

CS 4495 Computer Vision Binary images and Morphology

Aaron Bobick
School of Interactive
Computing

Administrivia

PS7 – read about it on Piazza

• PS5 – grades are out.

- Final Dec 9
 - Study guide will be out by Thursday hopefully sooner.

Binary Image Analysis

Operations that produce or process binary images, typically 0's and 1's

- 0 represents background
- 1 represents foreground

00010010001000 00011110001000 00010010001000

Slides: Linda Shapiro

Binary Image Analysis

Used in a number of practical applications

- Part inspection
- Manufacturing
- Document processing

What kinds of operations?

- Separate objects from background and from one another
- Aggregate pixels for each object
- Compute features for each object

Example: Red blood cell image

- Many blood cells are separate objects
- Many touch bad!
- Salt and pepper noise from thresholding
- How useable is this data?

Results of analysis

- 63 separate objects detected
- Single cells have area about 50
- Noise spots
- Gobs of cells

Object	Area	Centroid				Bounding Box	
1	383	(8.8	,	20)	[1 22 1 39]	
2	83	(5.8	,	50)	[1 11 42 55]	
3	11	(1.5	,	57)	[1 2 55 60]	
4	1	(1	,	62)	[1 1 62 62]	
5	1048	(-19	,	75)	[1 40 35 100]	gobs
32	45	(43	,	32)	[40 46 28 35]	cell
33	11	(44	,	1e+02)	[41 47 98 100]	
34	52	(45	,	87)	[42 48 83 91]	cell
35	54	(48	,	53)	[44 52 49 57]	cell
60	44	(88	,	78)	[85 90 74 82]	
61	1	(85	,	94)	[85 85 94 94]	
62	8	([89 90 1 4]	
63	1	(90	,	6)	[90 90 6 6]	

Useful Operations

- Thresholding a gray-scale image
- Determining good thresholds
- Connected components analysis
- Binary mathematical morphology
- All sorts of feature extractors, statistics (area, centroid, circularity, ...)

Thresholding

- Background is black
- Healthy cherry is bright
- Bruise is medium dark
- Histogram shows two cherry regions (black background has been removed)

Histogram-Directed Thresholding

 How can we use a histogram to separate an image into 2 (or several) different regions?

Is there a single clear threshold? 2? 3?

Automatic Thresholding: Otsu's Method

Assumption: The histogram

is bimodal

Method: Find the threshold t that minimizes the weighted sum of within-group variances for the two groups that result from separating the gray tones at value t

Thresholding Example

Connected Components Labeling

Once you have a binary image, you can identify and then analyze each connected set of pixels

Connected Components Methods

- Recursive Tracking (almost never used)
- Parallel Growing (needs parallel hardware)
- Row-by-Row (most common)
 - Classical Algorithm 2 pass
 - Efficient Run-Length Algorithm (developed for speed in real industrial applications)

Original Binary Image

```
 0
 0
 0
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
```

- CC = 0
- Scan across rows:
 - If 1 and connected:
 - Propgate lowest label behind or above (4 or 8 connected)
 - Remember conflicts
 - If 1 and not connected:
 - CC++ and label CC
 - If 0:
 - Label 0
- Re-label based on table

```
 0
 0
 0
 1
 1
 1
 0
 0
 0
 0
 1
 1
 1
 0
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
```

- CC = 0
- Scan across rows:
 - If 1 and connected:
 - Propgate lowest label behind or above (4 or 8 connected)
 - Remember conflicts
 - If 1 and not connected:
 - CC++ and label CC
 - If 0:
 - Label 0
- Re-label based on table

```
 0
 0
 0
 1
 1
 1
 0
 0
 0
 0
 2
 2
 2
 2
 0
 0
 3
 3
 3

 0
 0
 0
 1
 1
 1
 1
 1
 0
 0
 2
 2
 2
 2
 0
 0
 3
 3
 3

 0
 0
 0
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1</td
```

- CC = 0
- Scan across rows:
 - If 1 and connected:
 - Propgate lowest label behind or above (4 or 8 connected)
 - Remember conflicts
 - If 1 and not connected:
 - CC++ and label CC
 - If 0:
 - Label 0
- Re-label based on table

```
 0
 0
 0
 1
 1
 1
 0
 0
 0
 0
 2
 2
 2
 2
 0
 3
 3
 3
 3

 0
 0
 0
 1
 1
 1
 1
 0
 0
 2
 2
 2
 2
 0
 0
 3
 3
 3

 0
 0
 0
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1</td
```

```
1 \equiv 21 \equiv 3
```


- CC = 0
- Scan across rows:
 - If 1 and connected:
 - Propgate lowest label behind or above (4 or 8 connected)
 - Remember conflicts
 - If 1 and not connected:
 - CC++ and label CC
 - If 0:
 - Label 0
- Re-label based on table

```
 0
 0
 0
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
```

```
1 \equiv 21 \equiv 3
```

Labeling shown as Pseudo-Color

Connected components of 1's from thresholded image

Labeling shown as Pseudo-Color

Connected components of cluster labels

Mathematical Morphology

Two basic operations

- Dilation
- Erosion

And several composite relations

- Closing and opening
- Thinning and thickening

. . .

Dilation

Dilation expands the connected sets of 1s of a binary image.

It can be used for:

- Growing features
- Filling holes and gaps

Erosion

Erosion shrinks the connected sets of 1s of a binary image.

It can be used for:

- Shrinking features
- Removing bridges, branches, protrusions

Structuring Element

A shape mask used in basic morphological ops.

- Any shape, size that is digitally representable
- With a defined origin

Dilation

Input: Binary image B, structuring element S

- Move S over B, placing origin at each pixel
- Considering only the 1-pixel locations in S, compute the binary OR of corresponding elements in B

Binary text example

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.

Original

Structuring Element S

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.

Dilated by S

Erosion

Input: Binary image B, structuring element S

- Move S over B, placing origin at each pixel
- Considering only the 1-pixel locations in S, compute the binary AND of corresponding elements in B

Effect of disk size on erosion

Original image

Erosion with a disk of radius

5

Radius 10

Radius 20

Slide: Ioannis Ivrissimtzis

Opening and Closing

 The two most useful binary morphology operations are Opening and Closing.

Opening

- Opening is the compound operation of erosion followed by dilation (with the same structuring element)
 - Can show that the opening of A by B is the union of all translations of B that fit entirely within A.

Opening

Binary image A and structuring element B

Translations of B that fit entirely within A

The opening of A by B is shown shaded

Intuitively, the opening is the area we can paint when the brush has a footprint B and we are not allowed to paint outside A.

Slide: Ioannis Ivrissimtzis

Opening

- Opening is the compound operation of erosion followed by dilation (with the same structuring element)
 - Can show that the opening of A by B is the union of all translations of B that fit entirely within A.
 - Opening is idempotent: Repeated operations has no further effects!

Opening example – cell colony

Use large structuring element that fits into big objects

Structuring Element: 11 pixel disc

Slide: Thomas Moeslund

Closing

- Closing is the compound operation of dilation followed by erosion (with the same structuring element)
 - Can show that the closing of A by B is the complement of union of all translations of B that do not overlap A.

Closing

Binary image A and structuring element B

Translations of B that do not overlap A

The closing of A by B is shown shaded

Intuitively, the closing is the area we can not paint when the brush has a footprint B and we are not allowed to paint inside A.

Slide: Ioannis Ivrissimtzis

Closing

- Closing is the compound operation of dilation followed by erosion (with the same structuring element)
 - Can show that the closing of A by B is the complement of union of all translations of B that do not overlap A.
 - Closing is idempotent: Repeated operations has no further effects!

Closing Example - Segmentation

Simple segmentation:

- Threshold
- 2. Closing with disc of size 20

Slide: Thomas Moeslund

Opening followed by closing

Closing

Real example – Fingerprint analysis

Slide: Ioannis Ivrissimtzis

Some Basic Morphological Algorithms

- **Boundary** extraction
- Region filling
- Extraction of connected components
- Convex Hull
- Thinning
- Skeletons
- Pruning

Boundary extraction

Let $A \oplus B$ denote the dilation of A by B and let $A \ominus B$ denote the erosion of A by B.

The boundary of *A* can be computed as:

$$A - (A \ominus B)$$

where B is a 3x3 square structuring element.

That is, we subtract from *A* an erosion of it to obtain its boundary.

Slide: Ioannis Ivrissimtzis

Example of boundary extraction

Thinning

$$A \otimes B$$

$$= A - (A \circledast B)$$

$$= A \cap (A \circledast B)^{C}$$

FIGURE 9.21 (a) Sequence of rotated structuring elements used for thinning. (b) Set A. (c) Result of thinning with the first element. (d)—(i) Results of thinning with the next seven elements (there was no change between the seventh and eighth elements). (j) Result of using the first element again (there were no changes for the next two elements). (k) Result after convergence. (l) Conversion to m-connectivity.

Thinning example

Semi-real thinning

All lines are thinned to one pixel width Now you can check connectivity

How powerful is morphology

• It depends...

• If almost "clean" binary images then very powerful to both clean up images and to detect variations from desired image.

Example...

Gear Tooth Inspection

original binary image

detected defects

a) original image B

b) B1 = B ⊕ hole_ring

c) B2 = B1
$$\oplus$$
 hole_mask

d) B3 = B OR B2

e) B7 (see text)

f) B8 = B AND B7

g) B9 = B8 \oplus tip_spacing

Geometric and Shape Properties

- area
- centroid
- perimeter
- perimeter length
- circularity
- elongation
- mean and standard deviation of radial distance

- bounding box
- extremal axis length from bounding box
- second order moments (row, column, mixed)
- lengths and orientations of axes of best-fit ellipse

Morphology today

- Binary morphology still has a science behind it
 - it's almost like advanced algebra because it's all about set operations and mathematical relations.
- It doesn't appear much in research in computer vision but we all do it. Almost all the time. It's simply critical to making image analysis work.
- Not sexy, but very important.