Advanced Computer Vision

Lecture 3

Cheng-Ming Huang

EE, NTUT

Mathematical Morphology

- Mathematical morphology works on shape
- Shape: prime carrier of information in machine vision
- Morphological operations:
 - simplify image data
 - preserve essential shape characteristics,
 - eliminate irrelevancies

- Set theory: language of binary mathematical morphology
- Sets in mathematical morphology: represent shapes
- Category
 - Dilation, erosion: primary morphological operations
 - Opening, closing: composed from dilation, erosion
- Related to shape representation, decomposition, primitive extraction

- □ 以二值化影像型態學為例,何時使用型態學處理?
 - 去除雜訊、簡化影像資料、保留重要區塊

- □ *A*:輸入影像
- □ B: 結構元素(structuring element)
- □ 逐列逐行掃描輸入影像每一像素點, 將其鄰近區域與結構元素,進行集合 運算操作
- □ 結構元素又稱為 核心(kernel)、遮罩(mask)、 濾波器(filter)

0	1	0	
1	1	1	B
0	1	0	

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

A

- □ 定義集合 A,B 在歐式二維空間中 Z^2 (Euclidean 2-space)
- \Box 若 $a = (a_1, a_2)$ 是 A 的元素, 則 $a \in A$
- □ 若 $b \land A$ 的元素, 則 $b \notin A$

- \square 聯集 $A \cup B$
 - 包含 A 與 B 的所有元素

- 同時屬於 A 與 B 的元素
- 若沒有交集,即 $A \cap B = \emptyset$ 為空集合

$$\square$$
 A 為 B 的子集合 $A \subseteq B$,則

- \blacksquare A 的所有元素完全包含於 B
- $A \cap B = A$
- $\blacksquare A \cup B = B$

 $\supset R$

- □ 集合的數學描述式

此集合的元素 屬於此集合之元素 須滿足的條件

■ A 集合的元素 a ,為將 B 集合的所有元素 b 位移 $c = (c_1, c_2)$

大括號內為集合的描述

- \Box A 的補集 A^c
 - 不屬於 A 的元素 $A^c = \{w \mid w \notin A\}$

- $\Box A 與 B 的差集_{A-B}$
 - 屬於 A ,但不屬於 B 的元素

$$A - B = \{ w \mid w \in A, w \notin B \} = A \cap B^c$$

\Box 集合的反射 \hat{c}

$$\hat{C} = \{ w \mid w = -c, \text{ for } c \in C \}$$

- 將 C 集合的所有元素位移 $z = (z_1, z_2)$
- 元素的座標位移 $(x,y) \rightarrow (x+z_1, y+z_2)$ $(C)_z = \{w \mid w = c+z, \text{ for } c \in C\}$

- Combine two sets by vector addition of set elements
- Dilation of A by B

Euclidean N-space: E^N

 $A \oplus B$

□ Addition commutative → dilation commutative

$$A \oplus B = B \oplus A$$

- □ A: referred as set (image)
- □ B: structuring element (kernel)

□ 膨脹的數學描述式

$$A \oplus B = \left\{ z \mid \underline{(\hat{B})}_z \cap A \neq \emptyset \right\}$$

- 其位移與 A 重疊至少一個元素
- 滿足以上敘述之z點,即屬於 $A \oplus B$
- **又可描述為** $A \oplus B = \{ z \mid [(\hat{B})_z \cap A] \subseteq A \}$

 $A \oplus B$

Example

$$A_t = \{c \in E^N \mid c = a + t \text{ for some } a \in A\}$$

$$A = \{(0,1),(1,1),(2,1),(2,2),(3,0)\}$$

$$B = \{(0,0),(0,1)\}$$

$$A \oplus B = \{(0,1), (1,1), (2,1), (3,0)$$

(0,2), (1,2), (2,2), (2,3), (3,1)}

Example

Dilation by kernel without origin:might not have common pixels with A

- Dilating A by kernel with origin guaranteed to contain A
- □ Addition associative \rightarrow dilation associative $(A \oplus B) \oplus C = A \oplus (B \oplus C)$
- □ Dilation distributes over union $(B \cup C) \oplus A = (B \oplus A) \cup (C \oplus A)$
- Dilating by union of two sets: the union of the dilation

$$A \oplus (B \cup C) = (A \oplus B) \cup (A \oplus C)$$

- Decompose kernels to make dilations/erosions fast
- □ Example: dilate n*n image by 2^M kernel

computational complexity

n*n

Historically, certain computer programs were written using only two digits rather than four to define the applicable year. Accordingly, the company's software may recognize a date using "00" as 1900 rather than the year 2000. rtain computer written using rather than four to define the applicable year. Accordingly, the company's software may recognize a date using "00" as 1900 rather than the year 2000.

 \square Erosion of A by B: $A \ominus B$

$$A \ominus B = A_{(0,0)} \cap A_{-(0,1)}$$

$$A \ominus B = \left\{ z \mid (B)_z \subseteq A \right\}$$

- *A* 被 *B* 侵蝕, 使得 *B* 位移 *z* 後 (逐列逐行掃描 平移 *z*), 可被包含在 *A* 中
- 滿足以上敘述之z點,即屬於 $A \ominus B$

 Eroding A by kernel without origin can have nothing in common with A

Figure 5.5 Erosion of a set A by a structuring element B that does not contain the origin. As a result, no point of the erosion is guaranteed to be in common with A. However, some translations of $A \ominus B$ are contained in A.

□ Erosion of intersection of two sets: intersection of erosions $(A \cap B) \ominus K = (A \ominus K) \cap (B \ominus K)$

Figure 5.7 An instance of the relationship $(A \cap B) \ominus K = (A \ominus K) \cap (B \ominus K)$.

 $B \ominus K$

Erosion of kernel of intersection of two sets: contains union of erosions

Figure 5.8 An instance in which $A \ominus (B \cap C)$ is a proper superset of $(A \ominus B) \cup (A \ominus C)$, thereby showing that the general relation $A \ominus (B \cap C) \supseteq (A \ominus B) \cup (A \ominus C)$ cannot be made any stronger.

Erosion Dilation Duality $(A \oplus B)^c = A^c \oplus B$

Figure 5.6 Duality relation between erosion and dilation. The set A eroded by Bis the complement of the set A^c dilated by \check{B} . By convention, we understand that for the complemented set A^c or $A^c \oplus B$, all pixels outside the area illustrated are binary-1 pixels.

 Chain rule for erosion holds when kernel decomposable through dilation

$$A \ominus (B \oplus C) = (A \ominus B) \ominus C$$

 Duality does not imply cancellation on morphological equalities

$$(B \oplus C) \oplus C \neq B$$

Opening of image B by kernel K

$$B \circ K = (B \ominus K) \oplus K$$

Closing of image B by kernel K

$$B \bullet K = (B \oplus K) \ominus K$$

- Opening with disk kernel
 - smoothes contours, breaks narrow isthmuses
 - eliminates small islands, sharp peaks, capes
- Closing by disk kernel
 - smoothes contours, fuses narrow breaks, long, thin gulfs
 - closing with disk kernel: eliminates small holes, fill gaps on the contours

Opening erosion, then dilation

Closing dilation, then erosion

Opening erosion, then dilation

Closing dilation, then erosion

Erosion

$$A \ominus B = \{ z \in E | B_z \subseteq A \}$$

Original: dark Result: light

Dilation

$$A \oplus B = \bigcup_{b \in B} A_b$$

$$A \circ B = (A \ominus B) \oplus B$$

$$A \bullet B = (A \oplus B) \ominus B$$

dilation

opening

binary image

erosion

closing

Figure 5.16 Extraction of the body and handle of a shape F by opening with L for the body and taking the residue of the opening for the handle; (a) F, (b) $F \circ L$, and (c) $F - F \circ L$.

Figure 5.17 Extraction of the trunk and arms of a shape F by opening with vertically and horizontally oriented structuring elements.

- Boundary extraction

 Region filling

Figure 5.19 (a) A binary image. (b) Opening of (a) with a disk structuring

element.

Figure 5.23 (a) A binary image with five clusters of points. Points within each cluster satisfy the partition property with distance ρ_0 , and the clusters are farther from each other than $2\rho_0$ pixels. (b) The image of (a) closed by a disk with a radius just greater than $2\rho_0$.

- Extract connected component
- Convex Hull

Thinning

Thickening

□ Skeleton

Pruning

Noise removal

ACV

Hit-and-Miss Transform

- ☐ Selects corners, isolated points, border points
- Intersection of erosions

$$A \otimes (J, K) = (A \ominus J) \cap (A^c \ominus K)$$

Example: find upper right-hand corner

Lecture 3

Page 34

Hit-and-Miss Transform

 $A\otimes (J,K)=(A\ominus J)\cap (A^c\ominus K)$

Figure 5.11 Location of upper right-hand corner-points by the hit-and-miss transform.

□ Hit-and-miss (Hit-or-miss)
using kernel J 和原始影像做erosion;
using kernel K 和(255-原始影像)做erosion;
然後再將兩者的結果取交集

- 去除二值化影像中車牌的雜訊,提升偵測率
- 斷開處理(侵蝕後 再膨脹)
- 原圖大小:1280*800
- 車牌候選影像區域,最小:200*100、最大:300*200
- 結構元素:正方形 3*3