

Computer Vision

Binary Vision

Binary Vision

- Thresholding
- Threshold Detection
- Variations
- Mathematical Morphology
- Connectivity
- Objects of interest vs background

Based on *A Practical Introduction to Computer Vision with OpenCV* by Kenneth Dawson-Howe © Wiley & Sons Inc. 2014

Thresholding

- Distinct foreground and background
- How to determine the best threshold

Threshold Detection

- Manual Setting
- Changing lighting
- Need to determine automatically
- Techniques:
 - Image
 - Histogram
 - Probability Distribution

Threshold Detection - Optimal Thresholding

Model as two normal distributions

Threshold Detection - Otsu Thresholding

- If it's not two normal distributions
- Minimizes the spread of the pixels

Adaptive Thresholding

- Divide the image into sub-images
- Compute thresholds for each sub-image
- Interpolate thresholds for every point using bilinear interpolation

Adaptive Thresholding in OpenCV

Band Thresholding

Could be used for edge detection


```
threshold( image, binary1, low_threshold, 255, THRESH_BINARY );
threshold( image, binary2, high_threshold, 255, THRESH_BINARY_INV );
bitwise_and( binary_image1, binary_image2, band_thresholded_image );
```


Mathematical Morphology

- Based on algebra of non-linear operators operating on object shape
- Performs many tasks better and more quickly than standard approaches
- Seperate part of image analysis
- Main uses:
 - Pre-processing
 - Object structure enhancement
 - Segmentation
 - Description of objects

Mathematical Morphology - Dilation and Erosion

Mathematical Morphology - Closing and Opening

Mathematical Morphology in OpenCV


```
dilate( binary_image, dilated_image, Mat());


Mat structuring_element( 5, 5, CV_8U, Scalar(1) );
dilate( binary_image, dilated_image, structuring_element);

erode( binary_image, eroded_image, Mat());

Mat structuring_element( 5, 5, CV_8U, Scalar(1) );
erode( binary_image, eroded_image, structuring_element);
```

Connectivity

- Search image row by row
 - Label each non-zero pixel
 - Assign new label if previous pixels are background
 - Else pick any label from previous pixels
 - Note equivalence if any of the other pixels have a different label
- Relabel equivalent Labels

Extracting Regions in OpenCV


```
vector<vector<Point>> contours;
vector<Vec4i> hierarchy;
findContours (binary image, contours, hierarchy,
 CV_RETR_TREE, CV_CHAIN_APPROX_NONE );
```

Labelling Regions in OpenCV


```
for (int contour=0; (contour < contours.size()); contour++)
 Scalar colour( rand() &0xFF, rand() &0xFF, rand() &0xFF );
 drawContours ( contours image, contours, contour, colour,
 CV FILLED, 8, hierarchy);
```