A New 3D 12-Subiteration Thinning Algorithm Based on P-Simple Points

Christophe Lohou ¹ and Gilles Bertrand ²

Laboratoire A²SI, École Supérieure d'Ingénieurs en Électrotechnique et Électronique (ESIEE), 2, bd Blaise Pascal, Cité Descartes, BP 99, F-93162 Noisu-le-Grand Cedex, France

Abstract

In this paper, we propose a new methodology based on P-simple points, in order to build a thinning algorithm. From an existent thinning algorithm A, we construct another thinning algorithm A', such that A' deletes at least all the points removed by A, while preserving the same end points. In fact, we propose an algorithm which deletes at least the points removed by a recent 12-subiteration thinning algorithm proposed by Palágyi and Kuba [26].

1 Introduction

Some graphical applications require to transform objects while preserving their topology [20] [24]. That leads to the well-known notion of simple point: a point in a binary image is said to be simple if its deletion from the image "preserves the topology" [23] [16] [15] [28] [11] [1] [18] [13] [14] [9]. A process deleting simple points is called a thinning algorithm. During the thinning process, certain simple points are kept in order to preserve some geometrical properties of the object. Such points are called end points. We can define two different kinds of end points: curve end-points and surface end-points [26]. A thinning process which preserves curve end-points (resp. surface end-points) is called a curve thinning algorithm (resp. a surface thinning algorithm). The result obtained by a curve thinning algorithm (resp. a surface thinning algorithm) is called a curve skeleton (resp. a surface skeleton) [26] [6].

A process deleting simple points in parallel may not preserve the topology. For example, a two-width ribbon may vanish because all its points are simple.

¹ Email: lohouc@esiee.fr

² Email: bertrang@esiee.fr

Fig. 1. (a) The 6-, 18-, and 26- neighbors of x, (b) the six major directions, (c) the used notations, (d) the 12 directions of deletion.

Therefore, a parallel thinning algorithm must use a "certain deletion strategy" in order to preserve the topology. For example, we may consider a deletion strategy based on subiterations, which consists in dividing a deletion iteration into several subiterations. These subiterations may be based on directions [30] [10] [24] [26] or on subgrids [5] [25]. Another example of deletion strategy consists in using an extended neighborhood; such a strategy may lead to fully parallel thinning algorithms [19] [20] [22].

One of the authors has proposed the notion of P-simple point [2]. A subset composed solely of P-simple points may be deleted in one time while preserving the topology. Furthermore, a P-simple point may be locally characterized. In this paper, we introduce the notion of P^x -simplicity. This permits us to propose a new thinning scheme based on the deletion of P^x -simple points. This scheme needs neither a preliminary step of labelling nor the examination of an extended neighborhood, in the opposite of the already proposed thinning algorithms based on P-simple points.

Our purpose is to design a new 3D 12-subiteration thinning algorithm based on the deletion of P^x -simple points. From the 12-subiteration thinning algorithm proposed by Palágyi and Kuba [26], we conceive a first thinning algorithm deleting P^x -simple points. Then, we improve it twice, in such a way that it can delete at least all the points removed by the Palágyi and Kuba's thinning algorithm, while preserving the same end points.

In fact, the approach adopted in this paper may be seen as a general methodology to build a thinning algorithm A' deleting P^x -simple points, from an existent thinning algorithm A, while preserving the same end points. This methodology consists in proposing successive "refinements" of P, until to obtain a certain P such that at least all points deleted by A are P^x -simple. This also implies that A preserves the topology.

2 Basic notions

A point $x \in \mathbb{Z}^3$ is defined by (x_1, x_2, x_3) with $x_i \in \mathbb{Z}$. We consider the three neighborhoods: $N_{26}(x) = \{x' \in \mathbb{Z}^3; Max[|x_1 - x_1'|, |x_2 - x_2'|, |x_3 - x_3'|] \le 1\},$

Fig. 2. Points belonging to X and \overline{X} are respectively represented by black discs and white circles. Only the point x in (d) is 26-simple.

 $N_6(x) = \{x' \in \mathbb{Z}^3; |x_1 - x_1'| + |x_2 - x_2'| + |x_3 - x_3'| \leq 1\}$, and $N_{18}(x) = \{x' \in \mathbb{Z}^3; |x_1 - x_1'| + |x_2 - x_2'| + |x_3 - x_3'| \leq 2\} \cap N_{26}(x)$. We define $N_n^*(x) = N_n(x) \setminus \{x\}$. We call respectively 6, 18, 26-neighbors of x the points of $N_6^*(x)$, $N_{18}^*(x) \setminus N_6^*(x)$, $N_{26}^*(x) \setminus N_{18}^*(x)$; these points are respectively represented in Fig. 1 (a) by black triangles, black squares, and white triangles. The 6-neighbors of x determine six major directions (Fig. 1 (b)): Up, Down, North, South, West, East; respectively denoted by U, D, N, S, W and E. Each point of $N_{26}^*(x)$ may characterize one direction amongst the 26 that we can obtain from the 6 major ones, e.g. SW, USW ... Let Dir denote one of these 26 directions. The point in $N_{26}^*(x)$ along the direction Dir is called the Dir-neighbor of x and is denoted by Dir(x). In the following, points in $N_{26}(x)$ are often denoted by p_i ; $i = 0, \ldots, 26$ (Fig. 1 (c)); for example, p_0 is the USW-neighbor of p_{13} , i.e. $p_0 = USW(p_{13})$. Let $X \subseteq \mathcal{Z}^3$. The points belonging to X (resp. \overline{X} , the complement of X in \mathcal{Z}^3) are called black points (resp. white points).

Two points x and y are said to be n-adjacent if $y \in N_n^*(x)$ (n = 6, 18, 26). An n-path is a sequence of points x_0, \ldots, x_k , with x_i n-adjacent to x_{i-1} for $i = 1, \ldots, k$. If $x_0 = x_k$, the path is closed. Let $X \subseteq \mathcal{Z}^3$. Two points $x \in X$ and $y \in X$ are n-connected if they are linked by an n-path included in X. The equivalence classes relative to this relation are the n-connected components of X. If X is finite, the infinite connected component of \overline{X} is the background, the other connected components of \overline{X} are the cavities. In order to have a correspondence between the topology of X and the one of \overline{X} , we have to consider two differents kinds of adjacency for X and for \overline{X} [15]: if we use an n-adjacency for X, we have to use another \overline{n} -adjacency for \overline{X} . In this paper, we only consider $(n, \overline{n}) = (26, 6)$. The presence of an n-hole in X is detected whenever there is a closed n-path in X that cannot be deformed, in X, into a single point (see [16], for further details). For example, a hollow ball has one cavity and no hole, a solid torus has one hole and no cavity, and a hollow torus has one cavity and two holes.

Let $X \subseteq \mathbb{Z}^3$. A point $x \in X$ is said to be *n-simple* if its removal does not "change the topology" of the image, in the sense that there is a one to one correspondence between the components, the holes of X and \overline{X} and the components, the holes of $X \setminus \{x\}$ and $\overline{X} \cup \{x\}$ (see [16], for a precise definition).

Fig. 3. Points belonging to R, P and \overline{X} are respectively represented by black discs, black stars and white circles. Only the points x in (a) and (b) are P-simple.

The set composed of all n-connected components of X is denoted by $\mathcal{C}_n(X)$. The set of all n-connected components of X and n-adjacent to a point x is denoted by $\mathcal{C}_n^x(X)$. The cardinal number of X is denoted by #X. The topological numbers relative to X and x are the two numbers [1]: $T_6(x,X) = \#\mathcal{C}_6^x[N_{18}^*(x) \cap X]$ and $T_{26}(x,X) = \#\mathcal{C}_{26}^x[N_{26}^*(x) \cap X]$. These numbers lead to a very concise characterization of 3D simple points [21]: $x \in X$ is 26-simple for X if and only if $T_{26}(x,X) = 1$ and $T_6(x,\overline{X}) = 1$.

Some examples are given in Fig. 2. The topological numbers relative to x for X and its complement are: $(T_{26}(x,X), T_6(x,\overline{X})) = (1,2), (2,1), (1,2), (1,1)$ for the configurations (a), (b), (c) and (d), respectively. Only the configuration in Fig. 2 (d) corresponds to a 26-simple point.

3 P-simple points

Let us introduce the notions of P-simple point and P-simple set [2]. In the following, we consider a subset X of \mathbb{Z}^3 , a subset P of X, and a point x of P.

Definition 3.1 The point x is P-simple if for each subset S of $P \setminus \{x\}$, x is 26-simple for $X \setminus S$. Let S(P) denote the set of all P-simple points. A subset D of X is P-simple if $D \subseteq S(P)$.

We have the property that any algorithm removing only P-simple subsets (*i.e.* subsets composed solely of P-simple points) is guaranteed to keep the topology unchanged [2].

We give a local characterization of a *P*-simple point [4] (see also [3]):

Proposition 3.2 Let R denote the set $X \setminus P$. The point x is P-simple iff:

$$\begin{cases} T_{26}(x,R) = 1, \\ T_{6}(x,\overline{X}) = 1, \\ \forall y \in N_{26}^{*}(x) \cap P, \exists z \in R \text{ such that } z \text{ is 26-adjacent to } x \text{ and to } y, \\ \forall y \in N_{6}^{*}(x) \cap P, \exists z \in \overline{X} \text{ and } \exists t \in \overline{X} \text{ such that } \{x,y,z,t\} \text{ is a unit square.} \end{cases}$$

Some examples are given in Fig. 3: only the points x in (a) and (b) are

P-simple. Let us consider the subset X depicted in Fig. 3 (c). The subset $S = \{p, q, r\}$ is a subset of P; and x is non-simple for $X \setminus S$. Therefore by the Definition 3.1, the point x cannot be a P-simple point; or directly with the Proposition 3.2, the first P-simplicity condition is not verified because $T_{26}(x, R) = 2$.

4 P^x -simple points

In the following, we consider a subset X of \mathbb{Z}^3 , and a subset P of X. For each x of \mathbb{Z}^3 , we consider a finite family of pairs of subsets of \mathbb{Z}^3 ($B^k(x), W^k(x)$) with $k \in [1, l]$, such that $B^k(x) \cap W^k(x) = \emptyset$ and x belongs to $B^k(x)$.

We say that P is "characterized" by such a family (B^k, W^k) if $P = \{x \in \mathbb{Z}^3; \exists k \in [1, l] \text{ such that } B^k(x) \subseteq X \text{ and } W^k(x) \subseteq \overline{X} \}$. In fact, P corresponds to a Hit or Miss transform of X by (B^k, W^k) [29] [12]. All subsets P considered in this paper are characterized by such a family.

A thinning algorithm using the notion of P-simple points must decide whether a point x is P-simple or not: in order to check the four conditions of the Proposition 3.2, it must check if the point x belongs to P, and furthermore it must check if the points y of $N_{26}^*(x)$ belong to P (see the third and fourth P-simplicity conditions). Such an algorithm may operate according to different ways to characterize the points belonging to P and the points being P-simple:

- The first strategy consists in the repetition of two steps [2]. During the first step, the points belonging to P are labelled, through the access of $B^k(x)$, and of $W^k(x)$, for all points x of \mathbb{Z}^3 ; at most l pairs $(B^k(x), W^k(x))$ have to be checked. During the second step, the four conditions of P-simplicity of the Proposition 3.2 are checked for all points of P: the checking of these four conditions may be possible by the previous labelling step.
- The second strategy consists in a single step of detection of P-simple points. During the P-simplicity check of each point x of X, it is allowed to access to $B^k(z)$, and to $W^k(z)$ for all $z \in N_{26}(x)$. Thus, this strategy usually requires the examination of a neighborhood larger than $N_{26}(x)$.
- In this paper, we propose another strategy which uses neither a preliminary step of labelling, nor an extended neighborhood. This strategy uses the notions of membership to P^x and of P^x -simplicity that we introduce now.

4.1 P^x -simple points

For each point x of X, we define a new subset P^x of \mathbb{Z}^3 , determined by $P^x = \{y \in N_{26}(x); \exists k \in [1, l] \text{ such that } B^k(y) \cap N_{26}(x) \subseteq X \text{ and } W^k(y) \cap N_{26}(x) \subseteq \overline{X}\}$. We have $P^x \supseteq P \cap N_{26}(x)$. We also define $R^x = [N_{26}(x) \cap X] \setminus P^x$, thus $R^x \subseteq R \cap N_{26}(x)$ and $P^x \cup R^x = (P \cup R) \cap N_{26}(x)$. In fact, P^x is constituted by the points y of $N_{26}(x) \cap X$ which "may belong" to P, by the only inspection of membership to X or to \overline{X} of points belonging to $[B^k(y) \cup W^k(y)] \cap N_{26}(x)$.

Fig. 4. Initial configuration (a). The point x is P-simple (b), is not P^x -simple (c).

Remark For any y in $N_{26}(x)$ such that $B^k(y) \cup W^k(y) \subseteq N_{26}(x)$ for each k in [1, l], then $y \in P$ iff $y \in P^x$. In the following, we assume that P is such that $B^k(x) \cup W^k(x) \subseteq N_{26}(x)$, for any point x of X and for each k in [1, l]; therefore $x \in P$ iff $x \in P^x$.

This leads to the notion of a P^x -simple point: a point x of P^x is said to be P^x -simple if x verifies the four conditions of P-simplicity of the Proposition 3.2, by replacing P by P^x , and R by R^x .

We can prove that a P^x -simple point is P-simple, with the help of topological numbers, and under our assumption made in the previous remark. Therefore, an algorithm deleting P^x -simple points is guaranteed to preserve the topology. In the following, we will propose a thinning algorithm deleting P^x -simple points.

4.2 Example

In this section, we give an example that illustrates there exists points x which are P-simple but not P^x -simple, for the same initial set P.

The 12-subiteration thinning algorithm proposed by Palágyi and Kuba deletes certain simple points whose neighbor according to a considered direction, belongs to \overline{X} (see section 5.2). So, we propose to consider the subset P such that $P = \{x \in X; \text{ the } US\text{-neighbor of } x \text{ belongs to } \overline{X}\}$ (see also section 6.1). For all x of \mathbb{Z}^3 , we have $B^1(x) = \{x\}$, $W^1(x) = \{US(x)\}$, and l = 1; we write $B(x) = B^1(x)$ and $W(x) = W^1(x)$.

Let us consider the figure 1 (c). Let x denote p_{13} . Let U be the set of points in $N_{26}(x) \cap X$ for which the US-neighbor belongs to $N_{26}(x)$, *i.e.* $U = \{p_{12}, \ldots, p_{17}, p_{21}, \ldots, p_{26}\} \cap X$. Let $V = [N_{26}(p_{13}) \cap X] \setminus U$, *i.e.* $V = \{p_0, \ldots, p_{11}, p_{18}, p_{19}, p_{20}\} \cap X$. We have:

- For $y \in U$, $y \in P^x$ iff $B(y) \cap N_{26}(x) (= \{y\})$ is included in X (always verified for any $y \in U$), and if $W(y) \cap N_{26}(x) (= \{US(y)\})$ is included in \overline{X} ; therefore for $y \in U$, we have $y \in P^x$ iff US(y) belongs to \overline{X} .
- For $y \in V$, $y \in P^x$ iff $B(y) \cap N_{26}(x) (= \{y\})$ is included in X (always verified for any $y \in V$), and if $W(y) \cap N_{26}(x) (= \emptyset)$ is included in \overline{X} (always verified for any y); therefore $y \in P^x$ for any $y \in V$.

In summary, for each point x of \mathbb{Z}^3 , $P^x = \{y \in U; US(y) \in \overline{X}\} \cup V$.

A position marked by a \bullet (resp. \circ) matches a black point (resp. a white point). At least one position marked by a \circlearrowleft or by a \circ belongs to \overline{X} . At least one position marked by a \bullet or by a \bullet belongs to X. Every position non marked matches either a black or a white point. Two positions marked by the two bicolored \circ and \circ match different points (one of them matches a black point and the other one matches a white one). A position marked by a \star matches a black point belonging to a considered set P.

Fig. 5. Notations used in the following of the paper.

Let us consider the configuration depicted in Fig. 4 (a). The points of P (resp. P^x) are represented by a star in Fig. 4 (b) (resp. Fig. 4 (c)). In Fig. 4 (b), the point x belongs to P since x belongs to X and the US-neighbor of x belongs to \overline{X} . The point y belongs to R since z(=US(y)) belongs to X and $W(y) \not\subseteq \overline{X}$. In this case, x is a P-simple point. In Fig. 4 (c), the point x belongs to P^x since x belongs to Y and the Y-neighbor of Y belongs to Y. The point Y belongs to Y as Y belongs to Y. In this case, Y is not a Y-simple point because the first and third Y-simplicity conditions are not verified: $T_{26}(x, R^x) = 0$ and there is no point of Y 26-adjacent to Y and to Y.

5 Description of the used thinning algorithms

In this section, we recall the general scheme for 12-subiteration thinning algorithms and then we specify it more precisely for the algorithm proposed by Palágyi and Kuba [26] (denoted by PK), and partially for our algorithm deleting P^x -simple points (denoted by LB).

5.1 General scheme

A thinning scheme consists in the repetition until stability of deletion iterations. In the case of 12-subiteration thinning algorithms, an iteration is divided into 12 subiterations, each of them successively corresponding to one of the 12 following directions: US, NE, DW, SE, UW, DN, SW, UN, DE, NW, UE, DS (see Fig. 1 (d)). Let Dir denotes such a direction. The stability is obtained when there is no more deletion during 12 successive subiterations. Such a thinning scheme can be described by $X^i = X^{i-1} \setminus DEL(X^{i-1}, Dir)$ for the ith deletion subiteration (i > 0), with $X^0 = X$, and DEL(Y, Dir) being the set of points to be deleted from Y, according to the direction Dir corresponding to the ith subiteration. The stability is obtained when $X^k = X^{k+12}$.

5.2 The Palágyi and Kuba's thinning algorithm

Palágyi and Kuba have proposed a 12-subiteration thinning algorithm, which can produce either curve skeletons or surface skeletons [26]. When it is important to distinguish them, we write PK_C (resp. PK_S) to indicate the curve

thinning algorithm (resp. the surface thinning algorithm).

A set of $3 \times 3 \times 3$ matching templates is given for each direction. For a given direction, a point is deletable by PK if at least one template in the set of templates matches it. The set of templates used by PK_C (resp. PK_S) along the direction Dir, is denoted by \mathcal{T}_{Dir} (resp. \mathcal{T}'_{Dir}) and is represented in Fig. 6 (resp. Fig. 7) for the direction Dir = US; the notations are depicted in Fig. 5. The templates for the other directions can be obtained by appropriate rotations and/or reflections of these templates. Sometimes, we will write that " \mathcal{T}_{Dir} (resp. \mathcal{T}'_{Dir}) deletes a point" to mean PK_C (resp. PK_S) deletes this point during a subiteration along the direction Dir.

We recall some definitions, used by Palágyi and Kuba [26], that we will use too. A black point x is a curve end-point if the set $N_{26}^*(x)$ contains exactly one black point. A black point x is a surface end-point if the set $N_6(x)$ contains at least one opposite pair of white points. We note that end points are prevented to be deleted by the templates. The authors have precised that the configurations which can be deleted by PK_S are precisely the ones which can be deleted by PK_C, without these ones corresponding to a surface end-point.

According to the previous general thinning scheme (described in section 5.1), for the deletion subiteration corresponding to the direction Dir in PK_C (resp. PK_S), DEL(Y, Dir) is the set of points of Y such that at least one of the templates of \mathcal{T}_{Dir} (resp. \mathcal{T}'_{Dir}) matches them.

5.3 Algorithm deleting P^x -simple points

A 6-subiteration thinning algorithm removing P-simple points, has already been proposed [2]. Now, we give a general scheme for 12-subiteration thinning algorithms deleting P^x -simple points. It can be described by the scheme of section 5.1, with $DEL(Y,Dir) = S(P^x)$; $S(P^x)$ being the set of P^x -simple points for Y which are not end points according to the wanted skeleton and according to the direction Dir. From this scheme, we will propose our algorithm by defining an appropriate P (sections 6 and 7), in the sense that we investigate P such that our algorithm deletes at least the points removed by PK. In the following, we write LB_C (resp. LB_S) to indicate our final algorithm which produces curve skeletons (resp. surface skeletons) by deletion of P^x -simple points.

5.4 Implementation

A preliminary step to the use of PK or LB on real 3D binary images consists in producing all possible 67 108 864(= 2^{26}) configurations of the 3 × 3 × 3 neighborhood of a point x (i.e. $N_{26}^*(x)$) and to retain only either these ones verifying at least one of the thinning templates in the case of PK, or these ones which correspond to a P^x -simple and non end point in the case of LB (once a satisfying set P has been found); that must be done for each deletion

Fig. 6. The set of curve-thinning templates for the direction US (\mathcal{T}_{US}).

direction and according to the wanted kind of skeleton. Then, we use a Binary Decision Diagram (or BDD) [8] [7] to encode these deletable configurations. A BDD can be seen as a compressed graph which permits to know here whether a configuration, only described through the points of X and of \overline{X} , is deletable or not [27]; this decision being done by a simple inspection of the neighborhood without any other computation.

In the case of PK, the use of the associated BDD avoids to check the matching of a configuration with the thinning templates. In the case of LB, for a considered configuration whose central point is x, the use of the associated BDD avoids to check whether the points in $N_{26}(x)$ belong to P^x or not, to check the four P^x -simplicity conditions on x to know whether x is P^x -simple or not, and to check whether x is an end point or not. In summary, once BDDs are obtained, then the implementation is the same for the algorithms PK or LB, only the size of "storage" of the called BDDs is different.

Fig. 7. The set of surface-thinning templates for the direction US (\mathcal{T}'_{US}) .

6 Our curve thinning algorithm (LB_C)

In this section, we give the entire reasoning which leads us to propose three successive conditions of membership to a set P. The used methodology consists in proposing successive "refinements" of P, until to obtain a set P such that at least all points deleted by PK_C are P^x -simple. This is achieved with our third proposal of a set P. We note that the first proposal, detailed in section 6.1, is directly deduced from PK_C . Our goal is not to obtain the "best" set P, but only to propose a new methodology to conceive thinning algorithms, deleting more points than another ones.

We highlight that in this study, we propose an algorithm deleting only P^x -simple points, and by the very definition of such points, the topology is preserved - no additional proof is required, in contrary to the most of already proposed thinning algorithms.

We first deal with the direction US until a general comparison of our results. In the following, when we write "a point belongs to P^x " then x is the point p_{13} for the considered configuration (see Fig. 1 (c)). We write "a configuration is P^x -simple" to mean that the central point $x(=p_{13})$ of this configuration is P^x -simple. Let y be a point of a configuration, y belongs to $\{p_0, \ldots, p_{26}\}$, see Fig. 1 (c); we write "a point y verifies a template T" to mean that the template T matches the configuration whose central point is y.

6.1 First membership condition

We observe that \mathcal{T}_{US} deletes certain points of X whose US-neighbor belongs to \overline{X} (see section 5.2 and templates in Fig. 6). We propose to consider $P_1 = \{x \in X; \text{ the } US\text{-neighbor of } x \text{ belongs to } \overline{X}\}$, already studied in section 4.2. Among all 2^{26} possible configurations, we obtain 923 551 ones corresponding to P_1^x -simple and non curve end-points, for the direction US.

Fig. 8. This configuration (a) is not P_1^x -simple (b), and is P_2^x -simple (c).

Let us consider the configuration in Fig. 8 (a). The three points p_3 , p_{13} and p_{16} belong to P_1^x (Fig. 8 (b)) because they belong to X, the US-neighbor of p_{13} and this one of p_{16} belong to \overline{X} , and the US-neighbor of p_3 may belong to \overline{X} ; in fact, p_{13} and p_{16} belong to U, and p_3 belongs to V; with the notations used in the section 4.2. The first and the third P_1^x -simplicity conditions are not verified for the central point p_{13} : with $R_1^x = [N_{26}(x) \cap X] \setminus P_1^x$, $T_{26}(p_{13}, R_1^x) = 0$, and for example, for p_{16} of $N_{26}^*(p_{13}) \cap P_1^x$ there is no point of R_1^x 26-adjacent to p_{16} and to p_{13} . Thus, the point p_{13} is not P_1^x -simple. Nevertheless it is matched by the template T_1 of T_{US} . Therefore it should be deleted by our wanted algorithm.

Let us examine the behavior of the other points of this configuration with the templates \mathcal{T}_{US} (see Fig. 8 (a)). The point p_{16} cannot be deleted, because the points p_3 (= $USW(p_{16})$) belongs to X for T_2 ; and p_{13} (= $U(p_{16})$) belongs to X for the other templates. The point p_3 cannot be deleted because p_6 , p_{15} and p_{12} belong to \overline{X} , i.e. the D-, DN-, N-neighbors of p_3 , and all the templates impose that at least such a point must belong to X in order to delete a central point. With these remarks, we propose a new set P_2 .

6.2 Second membership condition

Let p_{13} belong to X. Now, we observe the membership of the points $p_1(=US(p_{13}))$, $p_4(=S(p_{13}))$, and $p_{10}(=U(p_{13}))$, imposed by the templates of \mathcal{T}_{US} when they may delete p_{13} , see Fig. 9. Only the points of X whose US-neighbor belongs to \overline{X} , may be deleted by \mathcal{T}_{US} , then $p_1(=US(p_{13}))$ must belong to \overline{X} . If p_4 belongs to X and p_{10} belongs to X (see M_1) then p_{13} may only verify T_1 and $p_{16}(=D(p_{13}))$ must belong to X. If p_4 belongs to \overline{X} and p_{10} belongs to X (see M_2) then p_{13} may only verify T_2 and $p_{22}(=N(p_{13}))$ must belong to X. If p_4 and p_{10} belong to \overline{X} (see M_3) then a necessary condition imposed by the templates \mathcal{T}_{US} to delete such a configuration is that at least the D-, or the DN-, or the N-neighbor of p_{13} (i.e. p_{16} , p_{25} or p_{22}) must belong to \overline{X} ; in fact, this is imposed by all the templates, not only when p_4 and p_{10} belong to \overline{X} . If p_4 and p_{10} belong to X, then the corresponding configurations are not deleted by the templates \mathcal{T}_{US} ; we do not require that our algorithm deletes such configurations too.

Finally, we propose $P_2 = \{x \in \mathbb{Z}^3; x \text{ verifies at least one of the templates} \}$

Fig. 9. A point belongs to P_2 iff it verifies at least one of these templates.

Fig. 10. This configuration (a) is not P_2^x -simple (b), and is P_3^x -simple (c).

in Fig. 9 }. We note that the non P_1^x -simple configuration depicted in Fig. 8 (b) is P_2^x -simple (Fig. 8 (c)). Indeed, p_{13} belongs to P_2^x as it verifies M_3 ; p_3 belongs to $R_2^x (= [N_{26}(x) \cap X] \setminus P_2^x)$ because it cannot verify neither M_1 nor M_2 nor M_3 as the D-, the DN-, and the N-neighbors of p_3 belong to \overline{X} (i.e. resp. p_6 , p_{15} and p_{12}); p_{16} belongs to R_2^x because it cannot verify neither M_2 as $p_{25} (= N(p_{16}))$ belongs to \overline{X} , nor M_1 nor M_3 as $p_{13} (= U(p_{16}))$ belongs to X. We obtain 4 672 557 configurations which correspond to P_2^x -simple and non curve end-points, for the direction US.

Let us consider the configuration in Fig. 10 (a). The points p_{13} , p_6 and p_{15} belong to P_2^x (see Fig. 10 (b)) because p_6 may verify M_1 or M_3 , p_{15} may verify M_1 , p_{13} verifies M_3 ; and the point p_{25} belongs to R_2^x as $p_{13} (= US(p_{25}))$ belongs to X. The third condition of P_2^x -simplicity is not verified: for p_6 of $N_{26}^*(p_{13}) \cap P_2^x$, there is no point of R_2^x 26-adjacent to p_6 and to p_{13} . So, the point p_{13} is not P_2^x -simple. Nevertheless, it may be deleted by the template T_{12} of T_{US} . Such a configuration should be deleted by our wanted algorithm.

According to the templates \mathcal{T}_{US} , the point p_{25} cannot be deleted as $p_{13}(=US(p_{25}))$ belongs to X, the point p_6 may be deleted at least by the template T_2 , but the point p_{15} cannot be deleted because p_{13} (= $UE(p_{15})$) belongs to X for T_1 , and p_6 (= $S(p_{15})$) belongs to X for the other templates. We are going to propose a set P_3 , in such a way that the point p_{15} of the configuration in Fig. 10 (b) cannot belong to P_3^x .

Fig. 11. A point belongs to P_3 iff it verifies at least one of these templates.

Fig. 12. This configuration (a) is not deleted by \mathcal{T}_{US} and (b) is P_3^x -simple, (c) shows an isometry of (a), it is deleted by \mathcal{T}_{US} and is P_3^x -simple (d).

6.3 Third membership condition

In fact, in the non P_2^x -simple configuration in Fig. 10 (b), the point p_{15} may verify M_1 , and M_1 has been obtained from the template T_1 . But p_{15} does not verify T_1 because the point $p_{13} (= UE(p_{15}))$ belongs to X in the configuration, but the UE-neighbor of the central point in T_1 does not. So we add the points of T_1 belonging to the background to the template M_1 , and obtain N_1 (see Fig. 11). We do the same thing for M_2 with T_2 and obtain N_2 . We keep M_3 and rename it N_3 .

So, we propose $P_3 = \{x \in \mathbb{Z}^3; x \text{ verifies at least one of the templates in Fig. 11}\}$. We note that the non P_2^x -simple configuration in Fig. 10 (b) is now P_3^x -simple (see Fig. 10 (c)). Indeed, p_6 belongs to P_3^x as it may verify N_3 ; p_{13} belongs to P_3^x as it verifies N_3 ; the point p_{25} belongs to $R_3^x (= [N_{26}(x) \cap X] \setminus P_3^x)$ as $p_{13} (= US(p_{25}))$ belongs to X; and the point p_{15} belongs to R_3^x as $p_6 (= S(p_{15}))$ belongs to X for N_2 and N_3 , and $p_{13} (= UE(p_{15}))$ belongs to X for N_1 . We obtain 2 803 838 configurations corresponding to P_3^x -simple and non curve end-points, for the direction US. The 1 379 581 configurations deleted by T_{US} , are also P_3^x -simple. The fact that the configurations deletable by PK are P_3^x -simple (for each direction and therefore for the whole algorithm), guarantees that the topology is preserved by PK (as PK deletes subsets of some P_3^x -simple points, see sections 3 and 4).

Let us consider the configuration in Fig. 12 (a). This configuration is P_3^x -simple (see Fig. 12 (b)). Indeed, p_{13} belongs to P_3^x as it verifies N_3 ; p_0

Fig. 13. (a) This configuration cannot be deleted by PK_C whatever the deletion direction, and is not P_3^x -simple, (b) shows an isometry of (a), it is P_3^x -simple (c), in (d) (obtained from (a)) no point is deleted by PK_C nevertheless x is deleted by LB_C.

belongs to P_3^x as it may verify N_1 or N_3 ; p_3 belongs to R_3^x as $p_0 (= U(p_3))$ belongs to X for N_1 and N_3 , and $p_{12}(=N(p_3))$ belongs to \overline{X} for N_2 ; the point p_{16} belongs to R_3^x as $p_{13} (= U(p_{16}))$ belongs to X for N_1 and N_3 and $p_3(=USW(p_{16}))$ belongs to X for N_2 . This configuration is not deleted by \mathcal{T}_{US} (see Fig. 12 (a)) as $p_0 = USW(p_{13})$ belongs to X for $T_1 \dots T_4, T_{11} \dots T_{14}$; and $p_{22}(=N(p_{13}))$ belongs to \overline{X} for $T_5 \dots T_{10}$. Figure 12 (c) shows an isometry of the configuration of Fig. 12 (a), obtained when the line D (through the points p_3 and $p_{13} (= NE(p_3))$ along the direction NE in (a) is considered according to the direction US in (c) obtaining thus D' (through p_{25} and $p_{13} (= US(p_{25}))$). This configuration is deleted by T_3 of T_{US} ; or more directly, there exists a deletion direction Dir such that the configuration of Fig. 12 (a) is deleted by T_3 of \mathcal{T}_{Dir} . We note that this configuration is P_3^x -simple (see Fig. 12 (d)) because p_{13} belongs to P_3^x as it verifies N_3 ; p_{26} belongs to P_3^x as it may verify N_3 ; p_{25} belongs to R_3^x as $p_{13} (= US(p_{25}))$ belongs to X; and p_{12} belongs to R_3^x as the D-, the DN-, and the N-neighbors of p_{12} (i.e. resp. p_{15} , p_{24} and p_{21}) belong to X.

For a better comparison between PK_C and LB_C, we generate the configurations deleted by these algorithms for each direction: PK_C deletes 11 268 606 configurations, i.e. there exists at least one direction such that a given configuration among these ones is deleted for this direction by PK_C; LB_C deletes 19 327 098 configurations (70.6% better). The configuration depicted in Fig. 13 (a) cannot be deleted by PK_C, whatever the deletion direction. The point p_{13} belongs to R_3^x as the D-, the DN-, and the N-neighbors of p_{13} (i.e. resp. p_{16} , p_{25} and p_{22}) belong to \overline{X} , so it is not P_3^x -simple. However, when the line D in (a) (through the points p_7 and p_{13}) is considered along the direction US in (b) obtaining thus D' (through the points p_{25} and p_{13}), then the obtained configuration is P_3^x -simple (Fig. 13 (c)). Indeed, the points p_{18} and p_{20} belong to P_3^x as they may verify N_3 ; p_{13} belongs to P_3^x as it verifies N_3 ; p_{25} belongs to R_3^x as $p_{13}(=US(p_{25}))$ belongs to X; p_{21} belongs to R_3^x as $p_{18}(=U(p_{21}))$ belongs to X for N_1 and N_3 , and $p_{13}(=SE(p_{21}))$ belongs to X for N_2 ; p_{23} be-

Fig. 14. Our surface thinning algorithm (LB_S) deletes the points verifing at least one of these templates (for the direction US).

longs to R_3^x as $p_{20}(=U(p_{23}))$ belongs to X for N_1 and N_3 , and $p_{13}(=SW(p_{23}))$ belongs to X for N_2 . Fig. 13 (d) shows an image built from the configuration in Fig. 13 (a) such that each point is either a non-simple point (except x) or a curve end-point, and no point may be deleted by PK_C, nevertheless the point x may be deleted by LB_C, according to the direction giving the isometry in Fig. 13 (b).

With this third set, we are going to obtain the configurations which correspond to P_3^x -simple and non surface end-points, see section 7.

Remark We also could propose other conditions of membership in order to better respect symmetries, for example: modify $(DN(p_{13}))$ or $D(p_{13})$ or $N(p_{13})) \in X$ in M_3 from P_2 by $(DN(p_{13}))$ or $(D(p_{13}))$ and $N(p_{13})) \in X$ to propose P'_2 ; then add points in \overline{X} , as in P_3 , to propose P'_3 .

7 Our surface thinning algorithm (LB₋S)

We only retain the configurations corresponding to P_3^x -simple and non surface end-points from the ones deleted by LB_C, with the surface end-point definition proposed by Palágyi and Kuba, see section 5.2. We obtain 1 228 800 configurations which include the 1 155 072 configurations deleted by PK_S, for the direction US.

Furthermore, on the opposite of LB_C, we have succeeded to obtain few templates to describe these configurations (with the help of Binary Decision Diagram). The set of these templates is represented for the direction US in Fig. 14. A point which verifies at least one of them, will be deleted by LB_S, for the direction US. Thus, the reader who wants to encode LB_S needs neither the conditions of P-simplicity, nor the condition of membership to P, nor the condition of surface end-point. We can also see that the templates of T'_{US} (Fig. 7) are strictly "included" in ours: for example, $T'_1 = L'_2$, $T'_2 \subseteq [L'_1 \cup L'_3 \cup$

Fig. 15. (a) This configuration cannot be deleted by PK_S whatever the deletion direction, and is P_3^x -simple (b), (c) shows an isometry of (a), it is P_3^x -simple (c), in (d) (obtained from (c)) no point is deleted by PK_S nevertheless x is deleted by LB_S.

 $L'_4 \cup L'_5 \cup L'_6 \cup L'_7$], $T_7 \subseteq [L'_4 \cup L'_6]$, $T_8 \subseteq [L'_5 \cup L'_7]$, $T_9 \subseteq L'_4$, $T_{10} \subseteq L'_5$; $T_i \subseteq L'_j$ (resp. $T_i = L'_j$) means that configurations deleted by T_i are amongst (resp. are the same than) these ones deleted by L'_j , or by a union of some L'_j . That confirms that we can delete at least the configurations deleted by PK_S. We can also verify that our templates prevent from deleting surface end-points.

Let us consider the configuration in Fig. 15 (a). It is not deleted by T'_{US} because $p_0(=USW(p_{13}))$ belongs to X for T'_1 , T'_2 and T_7 ; $p_2(=USE(p_{13}))$ belongs to X for T_8 ; $p_3(=SW(p_{13}))$ and $p_9(=UW(p_{13}))$ belong to \overline{X} for T_9 ; $p_5(=SE(p_{13}))$ and $p_{11}(=UE(p_{13}))$ belong to \overline{X} for T_{10} . However, it corresponds to a P_3^x -simple and non surface end-point (see Fig. 15 (b)). Indeed, the points p_0 and p_2 belong to P_3^x because they may verify N_3 ; the point p_{13} belongs to P_3^x as it verifies N_3 ; p_{16} belongs to R_3^x as $p_{13}(=U(p_{16}))$ belongs to X for N_1 and N_3 , and $p_{25}(=N(p_{16}))$ belongs to \overline{X} for N_2 ; p_{12} belongs to R_3^x as $p_0(=US(p_{12}))$ belongs to X for N_1 , N_2 and N_3 ; p_{14} belongs to R_3^x as $p_{13}(=S(p_{22}))$ belongs to X for N_2 and N_3 , and $p_{25}(=D(p_{22}))$ belongs to X for N_1 . In fact, this configuration may be deleted by L'_3 , one of our proposed templates in Fig. 14. However, this configuration is not deleted by PK_S, whatever the deletion direction.

We have again generated all the configurations deleted by LB_S, for each direction. PK_S deletes 9 101 312 configurations; LB_S deletes 9 986 048 configurations (9.7% better). Figure 15 (c) shows an isometry of the configuration of Fig. 15 (a), obtained when the line D (through the points p_{13} and $p_{19}(=UN(p_{13}))$) along the direction UN in (a) is considered according to the direction US in (c), obtaining thus D' (through p_{13} and $p_1(=US(p_{13}))$). This configuration is not deleted by PK_S, as it is said above. Fig. 15 (d) shows an image built from the configuration in Fig. 15 (c) such that each point is either a non simple point (except x) or a surface end-point; and no point may be deleted by PK_S; nevertheless the point x may be deleted by LB_S. In

fact, Palágyi et Kuba have excluded the configuration in Fig. 15 (a) (see [26], p.207, Fig. 6). They adverted that if the set of templates \mathcal{T}_{US} can delete it, then unwanted curve/surface segments may be created. Perhaps, this is not the case with our algorithm because it deletes more other points than PK.

8 Other results

Amongst all subsets P, proposed in sections 6 and 7, the subset P_2 permits to delete more points than the other proposals. Although it does not delete all configurations removed by PK, it can delete $23\,814\,994\,P_2$ -simple and non curve end-points, and $15\,257\,520\,P_2$ -simple and non surface end-points, for the 12 deletion directions. We recall that there are $25\,985\,118$ simple and non curve end-points, and $16\,252\,928$ simple and non surface end-points amongst the $67\,108\,864 (= 2^{26})$ possible $3\times3\times3$ configurations. The skeletons of some images, obtained respectively by PK_C, LB_C, PK_S and LB_S, are shown in Fig. 16. We observe that:

- The geometrical appearance is almost the same between PK_C and LB_C, or between PK_S and LB_S.
- The number of deletion subiterations required by LB_C is inferior to or equal to the one of PK_C. The number of points deleted by LB_C is inferior to or equal to the one of PK_C. The resulting centering is not the same. We recall that it is possible that LB needs more subiterations to obtain a skeleton than PK needs (see Fig. 13 (d) and 15 (d)).
- On these examples, the number of deletion subiterations, the number of deleted points and the skeletons are the same for PK_S and LB_S.

9 Conclusion

In the first part of this study, we have introduced the notion of P^x -simplicity. Then, we have proposed a new thinning scheme based on the parallel deletion of P^x -simple points which needs neither a preliminary of labelling nor the examination of an extended neighborhood. Thus, it permits us to compare with some other existent thinning algorithms conceived in such a way.

In the second part, we have proposed a new 12-subiteration thinning algorithm, based on the deletion of P^x -simple points, producing curve or surface skeletons. As it deletes solely P^x -simple points, this algorithm is guaranteed to preserve the topology. Furthermore, we have proposed some various sets P such that our final algorithm deletes at least all the points deleted by PK, while preserving the same end points; this also implies that PK is guaranteed to preserve the topology. Moreover, our surface thinning algorithm is "expressed" in a set of templates. In fact, the used approach may be seen as a general methodology to conceive algorithms which enhance themselves: the basic idea is to adapt a condition of membership to a set P, from an existent

algorithm A. The condition is such that the final proposed algorithm deletes at least the points removed by A, while preserving the same end points. This also implies that A preserves the topology. We precise that if we define P as the subset constituted of points that A may delete from any object X and if this subset is a P-simple set then A is guaranteed to preserve the topology. This work has already been made in [4] (see also [3]).

In another study [17], we succeeded in proposing a new 6-subiteration thinning algorithm for 3D binary images, which produces curve skeletons, and such that it deletes at least the points removed by two other 6-subiteration thinning algorithms. A future work will propose new fully parallel thinning algorithms for 2D and 3D binary images.

References

- [1] Bertrand, G., Simple points, topological numbers and geodesic numbers in cubic grids, Pattern Recognition Letters 15 (1994), pp. 1003–1011.
- [2] Bertrand, G., On P-simple points, Compte Rendu Académie des Sciences de Paris t. 321 (1995), pp. 1077–1084.
- [3] Bertrand, G., P-simple points: A solution for parallel thinning, in: 5th DGCI, 1995, pp. 233–242.
- [4] Bertrand, G., Sufficient conditions for 3D parallel thinning algorithms, in: Vision Geometry VIII, SPIE **2573**, 1995, pp. 52–60.
- [5] Bertrand, G. and Z. Aktouf, A three-dimensional thinning algorithm using subfields, in: Vision Geometry III, SPIE 2356, 1994, pp. 113–124.
- [6] Borgefors, G., I. Nyström and G. S. di Baja, Skeletonizing volume objects. Part II: From surface to curve skeleton, in: SSPR'98, LNCS 1451, 1998, pp. 220–229.
- [7] Brace, K., R. Rudell and R. Bryant, Efficient implementation of a bdd package, in: 27th IEEE Design Automation Conference, 1990, pp. 40–45.
- [8] Bryant, R., Graph-based algorithms for boolean function manipulation, IEEE Transactions on Computer Vol. C-35 (1986), pp. 677–691.
- [9] Fourey, S. and R. Malgouyres, A concise characterization of 3D simple points, in: 9th DGCI, LNCS 1953, 2000, pp. 27–36.
- [10] Gong, W. and G. Bertrand, A simple parallel 3D thinning algorithm, in: International Conference on Pattern Recognition, 1990, pp. 188–190.
- [11] Hall, R., Connectivity preserving parallel operators in 2D and 3D images, in: Vision Geometry, SPIE **1832**, 1992, pp. 172–183.
- [12] Jonker, P., Morphological operations on 3D and 4D images: From shape primitive detection to skeletonization, in: 9th DGCI, LNCS 1953, 2000, pp. 371–391.

LOHOU AND BERTRAND

- [13] Kong, T., On topology preservation in 2-D and 3-D thinning, Int. Journal of Pattern Recognition and Artificial Intelligence 9 (1995), pp. 813–844.
- [14] Kong, T., Topology-preserving deletion of 1's from 2-, 3- and 4-dimensional binary images, in: 7th DGCI, LNCS 1347, 1997, pp. 3–18.
- [15] Kong, T. and A. Rosenfeld, *Digital topology: introduction and survey*, Computer Vision, Graphics and Image Processing 48 (1989), pp. 357–393.
- [16] Kong, T. Y., A digital fundamental group, Computer and Graphics 13 (1989), pp. 159–166.
- [17] Lohou, C. and G. Bertrand, New 6-subiteration thinning algorithm for 3D images, based on the deletion of P-simple points, in preparation.
- [18] Ma, C., On topology preservation in 3D thinning, Comp. Vision, Graphics, and Image Processing: Image Understanding **59** (1994), pp. 328–339.
- [19] Ma, C., A 3D fully parallel thinning algorithm for generating medial faces, Pattern Recognition Letters 16 (1995), pp. 83–87.
- [20] Ma, C. M. and M. Sonka, A fully parallel 3D thinning algorithm and its applications, Comp. Vision and Image Understanding 64 (1996), pp. 420–433.
- [21] Malandain, G. and G. Bertrand, Fast characterization of 3D simple points, in: IEEE International Conference on Pattern Recognition, 1992, pp. 232–235.
- [22] Manzanera, A., T. M. Bernard, F. Prêteux and B. Longuet, A unified mathematical framework for a compact and fully parallel n-D skeletonization procedure, in: Vision Geometry VIII, SPIE 3811, 1999, pp. 57–68.
- [23] Morgenthaler, D., Three-dimensional simple points: Serial erosion, parallel thinning, and skeletonization, Technical Report TR-1009, Computer Vision Laboratory, University of Maryland (1981).
- [24] Palágyi, K. and A. Kuba, A 3D 6-subiteration thinning algorithm for extracting medial lines, Pattern Recognition Letters 19 (1998), pp. 613–627.
- [25] Palágyi, K. and A. Kuba, A hybrid thinning algorithm for 3D medical images, Journal of Computing and Information Technology, CIT 6 (1998), pp. 149–164.
- [26] Palágyi, K. and A. Kuba, A parallel 3D 12-subiteration thinning algorithm, Graphical Models and Image Processing **61** (1999), pp. 199–221.
- [27] Robert, L. and G. Malandain, Fast binary image processing using binary decision diagrams, Technical Report n 3001, pp 1-24, INRIA (1996).
- [28] Saha, P., B. Chanda and D. Majumder, *Principles and algorithms for 2D and 3D shrinking*, Technical Report TR/KBCS/2/91, N.C.K.B.C.S. Library, Indian Statistical Institute, Calcutta, India (1991).
- [29] Serra, J., "Image Analysis and mathematical morphology," Acad. Press, 1982.
- [30] Tsao, Y. and K. Fu, A parallel thinning algorithm for 3D pictures, Computer Graphics Image Processing 17 (1981), pp. 315–331.

Fig. 16. By row, respectively: an initial object, the curve skeletons for PK_C and LB_C, then the surface skeletons for PK_S and LB_S. Under each figure, are given the number of the last subiteration of deletion, and the number of deleted points.