

http://www.esjournals.org

Morphological Edge Detection Algorithm Based on Multi-Structure Elements of Different Directions

¹ C.NagaRaju ,² S.NagaMani, ³ G.rakesh Prasad, ⁴ S.Sunitha

¹Professor and Head of IT, L.B.R.College of Engineering
^{2,3} Asst. professor L.B.R.College of Engineering- Mylavaram
⁴Asst. professor V.R.Sidhartha College of Engineering- Vijayawada

ABSTRACT

Edge detection is one of the important pre-processing steps in image analysis. Edges characterize boundaries and edge detection is one of the most difficult tasks in image processing hence it is a problem of fundamental importance in image processing. Edges in images are areas with strong intensity contrasts and a jump in intensity from one pixel to the next can create major variation in the picture quality. Edge detection of an image significantly reduces the amount of data and filters out useless information, while preserving the important structural properties in an image. Conventionally, mathematical morphology edge detection methods use single and symmetrical structure elements. But they are difficult to detect complex edge feature, because they are only sensitive to image edge which has the same direction of structure elements. This paper proposed a novel edge detection algorithm based on multi-structure elements morphology of eight different directions. The eight different edge detection results are obtained by using morphological gradient algorithm respectively, and final edge results are obtained by using synthetic weighted method. The experimental results showed that the proposed algorithm is more efficient for edge detection than conventional mathematical morphological edge detection algorithms and differential edge detection operators.

Keywords: Fragmentation, edge detection, SE, catchment basins and MSE

1. INTRODUCTION

Image Segmentation is the process of partitioning a digital image into multiple regions [6,7,8]. Actually, partitions are different objects in image which have the same features. The result of image segmentation is a set of regions that collectively cover the entire image, or a set of contours extracted from the image. All of the pixels in a region are similar with respect to some characteristic or computed property, such as color, intensity, or texture. Adjacent regions are significantly different with respect to the same characteristics. Edge detection is one of the most frequently used techniques in digital image processing [8].

The boundaries of object surfaces in a scene often lead to oriented localized changes in intensity of an image, called edges. This observation combined with a commonly held belief that edge detection is the first step in image segmentation, has fueled a long search for a good edge detection algorithm to use in image processing [11]. This search has constituted a principal area of research in low level vision and has led to a steady stream of edge detection algorithms published in the image processing journals over the last two decades. Even recently, new edge detection algorithms are published each year. Edge detection of an image reduces significantly the amount of data and filters out information that may be regarded as less relevant, preserving the important structural properties of an image. Therefore, edges detected from its original image contain major information, which only needs a small amount of memory to store. The purpose of detecting sharp changes in image brightness is to capture important events and changes in properties of the world.

For an image formation model, discontinuities in image brightness are likely to correspond to a) Discontinuities in depth b) Discontinuities in surface orientation c) Changes in material properties d) Variations in scene illumination e) Grayness ambiguity f) Vague knowledge. In the ideal case, the result of applying an edge detector to an image may lead to a set of connected curves that indicates the boundaries of objects, the boundaries of surface marking as well curves that correspond to discontinuities in surface orientation. If the edge detection step is successful, the subsequent task of interpreting the information contents in the original image may therefore be substantially simplified. Unfortunately, however, it is not always possible to obtain such ideal edges from real life images of moderate complexity. Edges extracted from non-trivial images are often hampered by fragmentation i.e. the edge curves are not connected, missing edge segments; false edges etc., which complicate the subsequent task of interpreting the image data. Mathematical Morphology is a powerful tool for dealing with various problems in image processing and computer vision [4,9].It was introduced in [9] as a technique for analyzing geometric structure of metallic and geologic samples. It was extended to image analysis in [5, 10]. Mathematical morphology is a very important theory, whose operation must be defined by set arithmetic. Therefore, the image which will be processed by mathematical morphology theory must been changed into set. Mathematical morphology is composed by a series of morphological algebraic arithmetic operators. The basic morphological operations, namely erosion, dilation, opening, closing etc. are used for detecting, modifying,

http://www.esjournals.org

manipulating the features present in the image based on their shapes. The shape and the size of SE play crucial roles in such type of processing and are therefore chosen according to the need and purpose of the associated application. Usually, people use single and symmetrical structure elements morphology to detect image edge. But they are difficult to detect complex edge feature, because they are only sensitive to image edge which has the same direction of structure elements and are not so effective to the edge which has the direction other than the structure elements in [1, 2, 3]. In this paper, a novel multi-structure elements (MSE) morphology algorithm is proposed to detect the edge of image.

2. WATERSHED METHOD

The watershed transform [12, 13] is a popular segmentation method coming from the field of mathematical morphology. The intuitive description of this transform is quite simple: if we consider the image as a topographic relief, where the height of each point is directly related to its gray level, and consider rain gradually falling on the terrain, then the watersheds are the lines that separate the lakes called *catchment basins* that form.

Generally, the watershed transform is computed on the gradient of the original image, so that the catchment basin boundaries are located at high gradient points. The watershed transform has been widely used in many fields image processing, including medical segmentation, due to the number of advantages that it possesses: it is a simple, intuitive method, it is fast and can be parallelized [14, 15] and almost linear speedup was reported for a number of processors up to 64 and it produces a complete division of the image in separated regions even if the contrast is poor, thus avoiding the need for any kind of contour joining. Furthermore, several researchers have proposed techniques to embed the watershed transform in a multiscale framework, thus providing the advantages of these representations [16, 17]. A simplest morphological water shed method is gradient method.

2.1 Morphological Gradient

The morphological gradient m of a function f is defined by:

$$m(p) = [(p \oplus S) - (p\Theta S)] \tag{1}$$

Where $(p \oplus S)(i) = Sup(p(j))$ is the dilation of f at the point x and $(p \oplus S)(i) = Inf(p(j))$ is the erosion of f and S would be the detection of obstacles but the main problem is structuring element applied on image. Some important drawbacks have been exist, some most important are as follows.

First is Over segmentation, when the watershed transform infers catchments basins from the gradient of

the image, the result of the watershed transform contains a myriad of small regions, which makes this result hardly useful. The use of a marker image [18] to reduce the number of minima of the image and thus the number of regions is the most commonly used solution. Also interesting is the utilization of a scale space approach to select the interesting regions using different filters (morphological operations [19], or nonlinear diffusion [20]).

Second is Sensitivity to noise, *the* Local variations of the image can change the result dramatically, this effect is worsened by the use of high pass filters to estimate the gradient which amplify the noise. Third is Poor detection of significant areas with low contrast boundaries if the signal to noise ratio is not high enough at the contour of interest the watershed transform will be unable to detect it accurately.

Furthermore the watershed transform naturally detects the contours with higher value between markers which are not always the contours of interest and fourth is Poor detection of thin structures, When the watershed transform is applied on the gradient image the smoothing associated with gradient estimation together with usual approach of storing gradient values only at the image pixel positions rather than with sub-pixel accuracy make it difficult to detect thin catchments basin areas. Often this is critical for successful segmentation of images.

2.2. Marker Algorithm

The procedure can be enhanced by defining markers for the objects to be extracted. These markers are obtained by various means which is described as follows, Let R be the set of markers $R = \bigcup_i R_i$. Where R is a connected components $(Ri \cap Rj) = \Phi, \forall i \neq j$.

Consider the function g defined by $g=(1\text{-}k_m\)$ Where u is the upper limit of the gradient m and K_M indicator function of R and the contours of the marked objects are watershed lines. This marking technique is Nonparametric and is simply based on the difference of Contrast between the object and its border. The Regularized gradient of size s of the function p is the transform defined by the following procedure

2.2.1. Algorithm

Step1: Read gray level Image size of N XM.

Step2: Compute Morphological Gradient h_i

Step3: Erode h_i with structuring element

S: 1 (E: 1)

Step 4: Dilate E_{i-1} with Structuring element S_{i+1} . (D_{i+1})

Step5: Compute Difference of Morphologic al gradient, hi

and $D_{i+1}(h_{i+1})$

Step 6: Erode $h_{i+1}(u_i)$

This operation depends on size parameter. The main advantage of this method is its ability to take into

http://www.esjournals.org

account the variations of the initial function. The watershed of the supmax of u_i (w) is less over segmented than the watershed of h. This segmentation can now be used for extracting a coarse marker of the image. This marker is obtained by selecting the catchments basin of w located at the other end of the Image. This marker is smoothed and an outer marker is built in order to mark the region of the image which does not belong to the image. These Two markers are used to modify the gradient h. The divide lines of the modified gradient are the contours of the object. Marker is a connected component in the image region and used in watersheds for edge detection. Image markers are obtained for image simplification. A simplified image S is built starting from the image F and its gradient G(F).

Let's consider the minima M of G and let's define a function h as follows:

h=F.P_M where P_M is the indicator function of M. Now compute the reconstruction of h by dilation inside the catchment basins. This operation produces an image where each basin of gradient is valued. This valuation leads to a simplified image s made of tiles of constant grey values. This gradient will be null everywhere except on the divide lines of g where it is equal to the absolute difference between the grey-tone values of catchment basins CB_i and CB_i separated by G_{ii} .

Grad
$$(G_{ij}) = |F_i - F_j|$$
 (2)

This gradient image is then used to define a new function \mathbf{V}

$$X_i(v) = \left\{ x : V(x) \le = i \right\} \tag{3}$$

$$X_{i}(v) = U_{i}CB_{i} \tag{4}$$

Where, $\mathrm{CB_{j}}$ are the catchment basins adjacent to any arc with a watershed of the gradient less or equal to i. The watershed functions point-out the regions of the image surrounded by brighter contrast edges. In this approach, image segmentation is composed of two independent steps .The first and most critical step consists in finding markers for the objects to be extracted. The second one Consists of modifying the gradient function and computing the watersheds. The main drawback of this technique is identification of markers and SE is very difficult.

3. NOVEL METHOD

The selection of structure element is a key factor in morphological image processing. The size and shape of SE decide the final result of detected edges. The basic theory of multi-structure elements morphology is to construct different structure elements in the same square window and these structures elements comprise almost all the line extending directions in the square window.

Let $\{F(m, n)\}\ (m, n \in Z)$ is a digital image, and (m,n) is its centre, then structure elements in $(2N+1)\times (2N+1)$ square window can be denoted by:

$$A_{i} = \{F(m+m!, n+n!), \phi_{i} = i*\alpha, -N < m!, n! < N\}$$
(5)

Where i=1, 2, ----4N-1, α =180/4N, ω_i is the direction angle of SE

In this paper, we choose N=2, then in the 5×5 square window, the direction angles of all structure elements are $\varnothing=0^0$, $22.5^0,45^0$, 67.5^0 , 90^0 , 112.5^0 , 135^0 and 157.5^0 And these structure elements are shown in Fig.1, where "1" denotes the components of SE. In fact, structure elements A_i can be got by decomposing 5×5 square SE A as shown in Fig.2. Therefore, A_i and A satisfies:

$$A = UA_i \tag{6}$$

0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
0	0	0	0	0	0	0	0	0	1	0	0	0	1	0
1	1	1	1	1	0	0	1	0	0	0	0	1	0	0
0	0	0	0	0	1	0	0	0	0	0	1	0	0	0
0	0	0	0	0	0	0	0	0	0	1	0	0	0	0

Fig.1a						Fi	g.1	b		Fig.1c					
O	0	0	1	0	1	0	0	0	0	0	0	0	0	0	
D	0	0	0	0	0	1	0	0	0	1	0	0	0	0	
O	0	1	0	0	0	0	1	0	0	0	0	1	0	0	
O	0	0	0	0	0	0	0	1	0	0	0	0	0	1	

Fig	g.10	l				Fi	g.1	e		Fig.1f			
	0	1	0	0	0		0	0	1	0	0		
	0	0	0	0	0		0	0	1	0	0		
	0	0	1	0	0		0	0	1	0	0		
	0	0	0	0	0		0	0	1	0	0		
	0	0	0	1	0		0	0	1	0	0		
			Fi	σ 1	σ			Fie	o 1h				

Fig.1g Fig.1h

Fig2

Step1: pre process the Image to eliminate misclassified regions in the image

$$A = 2 * b - c \tag{7}$$

(JICT

©2010-11 IJICT Journal. All rights reserved

http://www.esjournals.org

Where b and c are

$$b = \sum X_i H_i(F) / M$$

$$c = b + \max(abs(b - x_{\max}), abs(b - x_{\min}))$$

Where X_{max} and X_{min} are the maximum and minimum gray values of mask and Hi (F) is the frequency of occurrence of X_i.

Step2: Construct structure elements A_i of different directions according to the method presented above.

Step3: By taking the structure elements got in step2 respectively to detect the edges E_i (F) of original image by morphological gradient edge detector.

Step4: Based on every detected edge E_i (F) in step3, use synthetic weighted method to calculate final detected edge

$$E(F) = \sum_{i=1}^{M} W_{i} E_{i}(F)$$
 (8)

Where E(F) is the possible detected edge of original image, M is the number of structure elements and wi is the weight of different detected edge information. It can be calculated by $W_i = 1/M$.

Step 5: To find fine edges divide original image by edge image and multiply by its average in accordance with equation

$$D(x, y) = [f(x, y)/E(x, y)] * E^{1}(x, y)$$
 (9)

Where

x, y - pixel coordinatesD-resultant edge image E-edge image from step3 E¹- average of edge Image E

The division of the original images by its average reveals the differences between these two images. Due to image borders blur while average filtration the differences are especially visible in case of edge whilst fire images areas they are almost unrecognizable and which makes image intensity equals original image average intensity so the result of the division is regarded to be images of edges.

4. EXPERIMENTAL RESULTS

The experiments are carried out to evaluate the performance of proposed method with existing methods. The proposed method has also been tested on a wide range of natural and synthetic 512X512 pixel 8-bit gray-scale images with increasing complexity levels. The given images are containing intensity, texture and illusory boundaries respectively. This section constructed the edges for these different image attributes. The final segmentation results are illustrated. As can be seen, these images, which traditionally require different algorithms to

segment, can now be processed using the multi-structure elements morphology of eight different directions. In these images, the average gray scale of eight directions was equalized to prevent biased segmentation results due to leakage of the component through the filters. This method produced better results compared to traditional methods like watershed, Sobel and canny edge detecting techniques. As per visual perception analysis the pixels misclassified as a third region at the image boundary are removed by the proposed method. According to results watershed, Sobel operators produced week edges for all images and eliminated some important features in the images and discontinuity in the edge gray level intensities. Canny edge operator is more efficient for edge detection even though it produced poor edges for low contrast images and unimodel histogram images such as rose, eye and forest images which have been shown in the results. Canny is high sensitive to noise compare to other methods.

The performance of novel method is almost all same as on all test images. This method depends on suitable selection of SE. The global threshold values of various images according to the watershed method, Sobel operator, Canny operator and novel method are shown in table1 and drawn the graph1. The values and graph explains that the novel method works better for noise and complex images with optimal values for edge detection. The novel method produced good and brighter edges by retaining important features in the images. This method works smoothly even in complex structure, noise and uneven illumination. Based on the results conclusions are made.

1. Anshu

a) Watershed

b) Sobel

c) Canny

d) Novel

2. Rose a) Watershed

b) Sobel

http://www.esjournals.org

http://www.esjournals.org

Table 1

Images	watershed	Sobel	Canny	Novel
Anshu	27	28	66	16
Rose	36	36	122	26
Eye	45	45	95	85
Lena	88	34	141	28
Forest	30	30	76	15
Pra	85	85	78	20
Nani	28	28	74	14

Graph1

5. CONCLUSIONS

The present study on Image processing is a collection of techniques that can be applied to the given images. In this paper, a novel multi-structure elements morphological edge detection algorithm is proposed to detect image edge. The technique developed is very useful for Image segmentation and classification. The selection of structure element is a key factor in morphological image processing. The size and shape of SE decide the final result of detected edges. The basic theory of multi-structure elements morphology is to construct different structure elements in the same square window. And these structures elements comprise almost all the line extending

directions in the square window. The given experimental results show that the algorithm is more efficient than the usually used single and symmetrical SE morphological edge detection operator and differential edge detection operators such as watershed method, Sobel operator and canny operator,. The detected edge is more pinpointed, integral and continual, and the edge information is more abundant. Moreover, the novel proposed algorithm can filer the noise more successfully than other operators by high lighting brighter edges. Even though this method produces better results, it fails to shadow elimination of Images see in 7d. The eight different edge detection results are obtained by using morphological gradient algorithm are better edges over traditional methods.

REFERENCES

- [1] T. Chen, and Q. Wu, R. Rahmani-Torkaman, and J. Hughes, "A pseudo top-hat mathematical morphological approach to edge detection in dark regions," Pattern Recognition, vol. 35, no. 1, pp. 199-210, January 2009.
- [2] J. Rivest, "Morphological operators on complex signals," Signal Processing, vol. 84, no. 1, pp. 133–139, January 2007.
- [3] H. Park and RT Chin, "Decomposition of arbitrarily shaped morphological structuring elements," IEEE Trans. Pattern Analysis and Machine Intelligence, 1995, vol. 17, no.1, pp. 2-15, January 2005.
- [4] E. Bataillou, "Weighted averaging using adaptive estimation of the eights," Signal Processing, vol. 44, no.1, pp. 51-66, January 2009.
- [5] Y. Ma, M. Yang, and L. Li, "A kind of omnidirectional multi-angle structuring elements adaptive morphological filters," Journal of China Institute of Communications, vol. 25, no. 9, pp. 86-92, September 2002.
- [6] Orlando J. Tobias and Rui Seara, "Image Segmentation by Histogram Thresholding Using Fuzzy Sets", *IEEE Transactions on Image Processing*, Vol.11, No.12, 2004, pp. 1457-1465.
- [7] M. Abdulghafour, "Image segmentation using Fuzzy logic and genetic algorithms", Journal of WSCG, vol. 11, no.1, 2003.
- [8] N. Senthilkumaran and R. Rajesh, "Edge Detection Techniques for Image Segmentation-A Survey", Proceedings of the International Conference on Managing Next Generation SoftwareApplications(MNGSA-08),2008,pp.749-760.

http://www.esjournals.org

- [9] Daniel L. Schmoldt, Pei Li and A. Lynn Abbott, "Machine vision using artificial neural networks with local 3D neighborhoods", Computers and Electronics in Agriculture, vol.16, 1997, pp.255-271.
- [10] N. Senthilkumaran and R. Rajesh, "A Study on Split and Merge for Region based Image Segmentation", Proceedings of UGC Sponsored National Conference Network Security (NCNS-08), 2008, pp.57-61.
- [11] N. Senthilkumaran and R. Rajesh, "A Study on Edge Detection Methods for Image Segmentation", Proceedings of the International Conference on Mathematics and Computer Science (ICMCS-2009), 2009, Vol. I, pp.255-259.
- [12] A.N. Moga and M. Gabbouj, "Parallel image component labeling with watershed transformation," IEEE Trans., Pattern Anal Machine Intel., vol. 19, pp. 441-450, May 1997.
- [13] J.M. Gauch, "Image segmentation and analysis via multiscale gradient watershed hierarchies," IEEE Trans, Image Processing, vol. 8, pp. 69-79, 1999.
- [14] O.F. Olsen and M. Nielsen, "Multi-scale gradient magnitude watershed segmentation," in ICIAP '97-9th Int. Conf. on Image Analysis and Processing, ser. Lecture Notes In Computer Science. Berlin, Germany: Springer-Verlag, 1997, vol. 1310, pp. 6-13.
- [15] E. Dam and M. Nielsen, "Non-linear diffusion for interactive multiscale watershed segmentation," in MICCAI 2000: Fourth International Conference on Medical Image Computing and Computer-Assisted Intervention, ser. Lecture Notes in Computer Science. Berlin, Germany: Springer-Verlag 2000, vol. 1935, pp. 216-225.
- [16] J.L. Vincent, "Morphological grayscale reconstruction in image analysis: Applications and efficient algorithms," IEEE Trans. Image Processing, vol. 2, pp. 176-201, 1993.
- [17] S.Beucher, "Watershed, hierarchical segmentation and waterfall algorithm," in Mathematical Morphology and Its Applications to Image Processing, Dordrecht, The Netherlands: Kluwer, 1994. pp. 69-76.
- [18] J. Weickert, "Fast Segmentation methods based on partial differential equations and the watershed transform," in Proc. DAGM Symp, 1998, pp. 93-100.
- [19] J. Sijbers, P.Scheunders, M. Verhoye, A. Van der Linden, D.Van Dyck, and E. Raman, "Watershedbased segmentation of 3D MR data for volume quantization," Magn. Reson. Image., vol. 15, pp. 679-688, 1997.

[20] Clark, A.A.; Thomas, B.T., "Evolving image segmentations for the analysis of video sequences, Computer Vision and Pattern Recognition", CVPR 2001. Proceedings of the 2001 IEEE Computer Society Conference on, Volume: 2, 8-14 Dec. 2001.

AUTHORS

Dr C. NagaRaju received his B.Tech degree in Computer Science from J.N.T.University Anantapur, M.Tech degree in Computer Science from J.N.T.University Hyderabad and PhD in digital Image processing from

J.N.T.University Hyderabad. Currently, he is working as a professor & Head of IT in LakiReddy Bali reddy College of Engineering, Vijayawada. He is professor incharge for systems department. He has got 15 years of teaching experience. He has published twenty six research papers in various national and international journals and about twenty eight research papers in various national and international conferences. He has attended twenty seminars and workshops.He is member of various professional societies like IEEE, ISTE and CSI.

Sikhinam Nagamani received her B.Tech Degree in **Information Technology** from R.V.R& J.C College of engineering Nagarjuna University, Guntur.M.Tech in

Software Engineering from Godavari Institute of Engineering and Technology. She is working as assistant professor in the department of IT, LBRCollege of Engineering, Mylavaram. She has three years of experience. She attended two conferences and five work shops

G. Rakesh Prasad received his B.Tech Degree in **Information Technology** from LBRCollege of Engineering, Mylavaram. M.Tech in Software Engineering from

LBRCollege of Engineering, Mylavaram. He is working as assistant professor in the department of IT, LBRCollege of Engineering, Mylavaram. He has one year of experience. He attended two conferences and five work shops

S.Sunitha received her B.Tech Degree in **Information Technology** from V.R. Siddhartha College of engineering, Vijayawada.M.Tech in **Software Engineering**

from LBRCollege of Engineering, Mylavaram. She is working as assistant professor in the department of IT, V.R. Siddhartha College of engineering, Vijayawada. She has five years of teaching experience. She attended two conferences and four workshops.