

CSE 554

Lecture 1: Binary Pictures

Fall 2018

Geometric Forms

Continuous forms

- Defined by mathematical functions
- E.g.: parabolas, splines, subdivision surfaces

Discrete forms

- Disjoint elements with connectivity relations
- E.g.: polylines, triangle surfaces, pixels and voxels

Digital Pictures

- Made up of discrete points associated with colors
 - Image: 2D array of pixels

Digital Pictures

- Color representations
 - Grayscale: 1 value representing grays from black (lowest value) to white (highest value)
 - 8-bit (0-255), 16-bit, etc.
 - RGB: 3 values each representing colors from black (lowest value) to pure red, green, or blue (highest value).
 - 24-bit (0-255 in each color)
 - XYZ, HSL/HSV, CMYK, etc.

Digital Pictures

- Made up of discrete points associated with colors
 - Volume: 3D array of voxels

Binary Pictures

- A grayscale picture with 2 colors: black (0) and white (1)
 - The set of 1 or 0 pixels (voxels) is called object or background
 - A "blocky" geometry

Analogy: Lego, Minecraft

Binary Pictures

Creation Processing

Segmentation

- Separating object from background in a grayscale picture
 - A simple method: thresholding by pixel (voxel) color
 - All pixels (voxels) with color above a threshold is set to 1

Segmentation

- Separating object from background in a grayscale picture
 - A simple method: thresholding by pixel (voxel) color
 - Other methods:
 - K-means clustering
 - Watershed
 - Region growing
 - Snakes and Level set
 - Graph cut
 - •

More details covered in Computer Vision course

Rasterization

- Filling the interior of a shape by pixels or voxels
 - Known as "scan-conversion", or "pixelization / voxelization"
 - More details covered in Computer Graphics course

Binary Pictures

Binary Pictures

Removing islands and filling holes

Smoothing boundaries

Islands & Holes

Observations:

- Islands (holes) are not as "big" as the object (background).
- Islands (holes) of the object are holes (islands) of the background

Islands & Holes

Observations:

- Islands (holes) are not as "big" as the object (background).
- Islands (holes) of the object are holes (islands) of the background

Take the largest 2 connected components of the object

Invert the image, take the largest connected component of the object, invert again

Connected Components

Definition

 A maximum set of pixels (voxels) in the object or background, such that any two pixels (voxels) in the set are connected by a path of connected pixels (voxels)

Connected Components

How many connected components are there in the object? What about background?

- Two pixels are connected if their squares share:
 - A common edge
 - 4-connectivity
 - A common vertex
 - 8-connectivity

Object: 8-connectivity (1 comp)

Object: 4-connectivity (4 comp)

What connectivity should be used for the background?

Object: 8-connectivity (1 comp)

Background: 8-connectivity (1 comp)

Object: 4-connectivity (4 comp)

Background: 4-connectivity (2 comp)

Paradox: a closed curve does not disconnect the background, while an open curve does.

Different connectivity for object (O) and background (B)

Object: 8-connectivity (1 comp)

Background: 4-connectivity (2 comp)

Object: 4-connectivity (4 comp)

Background: 8-connectivity (1 comp)

- Two voxels are connected if their cubes share:
 - A common face
 - 6-connectivity
 - A common edge
 - 18-connectivity
 - A common vertex
 - 26-connectivity
- Use 6- and 26-connectivity respectively for O and B (or B and O)

Finding Connected Components

- The "flooding" algorithm
 - Start from a seed pixel/voxel, expand the connected component
 - Either do depth-first or breadth-first search (a LIFO stack or FIFO queue)

```
// Finding the connected component containing an object pixel p
```

- 1. Initialize
 - 1. Create a result set S that contains only p
 - 2. Create a Visited flag at each pixel, and set it to be False except for p
 - 3. Initialize a queue (or stack) Q that contains only p.
- 2. Repeat until Q is empty:
 - 1. Pop a pixel x from Q.
 - 2. For each unvisited object pixel y connected to x, add y to S, set its flag to be visited, and push y to Q.
- 3. Output S

Finding Connected Components

- Why using a "visited" flag?
 - Otherwise, the program will not terminate
- Why not checking to see if y is in S?
 - Checking the visited flag is much faster (O(1) vs. O(log n))


```
1. ...
2. Repeat until Q is empty:


 Pop a pixel x from Q.
 For each unvisited object pixel y connected to x, add y to S, set its flag to be visited, and push y to Q.

3. Output S
```


Connected components containing the blue pixel:

4-connectivity

Finding Connected Components

- Labeling all components in an image:
 - Loop through each pixel (voxel). If it is not labeled, use it as a seed to find a connected component, then label all pixels (voxels) in the component.

Using Connected Components

- Pruning isolated islands from the main object
- Filling interior holes of the object

Take the largest components of the object

Invert the largest component of the background

Morphological Operators

Smoothing out object boundary

Morphological Operators

- Operations to change shapes
 - Erosion
 - Dilation
 - Opening: first erode, then dilate.
 - Closing: first dilate, then erode.

Input:

x

Object (A)

Structure element at $x (B_x)$

Erosion

$$A \ominus B = \{x \in A | B_x \subseteq A\}$$

Dilation

$$A \oplus B = \bigcup_{x \in A} B_x$$

Structure element B is symmetric if:

$$x \in B_y \iff y \in B_x$$

• Examples:

- Duality (for symmetric structuring elements)
 - Erosion (dilation) is equivalent to dilation (erosion) of the background

$$A \ominus B = \overline{\overline{A} \oplus B}$$

$$A \oplus B = \overline{\overline{A} \ominus B}$$

Opening (erode, then dilate)

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

- Union of all structure elements B that can fit inside A
 - Shaves off convex corners and thin spikes

Closing (dilate, then erode)

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

Closing (dilate, then erode)

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

- Complement of union of all B that can fit in the complement of A
 - Fills concave corners and thin tunnels

- Duality, again! (for symmetric structuring elements)
 - Opening (closing) object is equivalent to closing (opening) background

$$A \cdot B = \overline{\overline{A} \circ B}$$

- Structuring elements (symmetric)
 - 2D pixels: square or cross

3D voxels: cube or cross

Structuring element:

- Erosion
 - e: an object pixel with some background pixel in its square neighborhood

- Dilation
 - d: a background pixel with some object pixel in its square neighborhood

Structuring element:

Opening

Union of 3x3 white squares that fit inside object

Closing

Union of 3x3 black squares that fit outside object

- Increasing the size of the structuring element
 - Leads to more growing/shrinking and more significant smoothing

Original

Opening by 3x3 square

Opening by 5x5 square

- Equivalent to repeated applications with a small structuring element
 - E.g.: k erosions (dilations) followed by k dilation (erosions) with a 3x3 square is equivalent to opening (closing) with a (2k+1)x(2k+1) square.

- Implementation tips
 - Using duality of erosion and dilation, you only need to implement one function to do both morphological operations (for symmetric structure elements).
 - Dilation is same as erosion of the background
 - When performing multiple-round opening, make sure you first do k times erosion then k times dilation
 - What happens if you alternate erosion and dilation for k times?
 - Handle image boundary in a graceful way (not crashing the program...)
 - For example, treat outside of the image as background

Lab Module 1

- A simple 2D segmentation routine
 - Initial segmentation using thresholding (using your code from Lab 0)
 - Using connected components and opening/closing to "clean up" the segmentation.

