Morphologie mathématique

• Origine:

- Morphologie = étude des formes
- Mathématique = théorie des ensembles

(Union, Intersection, Complément, Différence....)

• Types de données :

- Images binaires
- Images à niveaux de gris
- Données plus complexes

• Élément structurant

Choix de sa forme et de sa taille

Opérateurs Morphologique

- Opérations booléennes
- Érosion, Dilatation, Ouverture, Fermeture
- Lissage (Filtrage) morphologique
- Rehaussement morphologique

La Morphologie Mathématique

- Techniques de filtrage et d'analyse basée sur des théories ensemblistes et algébriques
- Un certain nombre de filtres qui permettent de modifier la forme et la topologie des structures dans l'image
- L'idée générale est la comparaison locale des structures (objets) dans l'image avec un élément de référence : *l'élément structurant*

• Principe:

L'analyse par morphologie mathématique vise à modifier la structure et la forme des objets de l'image, par exemple: pour les séparer, les discriminer en fonction de leur taille, remplir les trous....

- **Opérateurs Morphologique** fondamentaux dilatation, érosion, ouverture et fermeture
- Origines:
 - Jean Serra, CMM, École des Mines, Paris
 « Image Analysis and Mathematical Morphology », London, Academic Press, 1982.
 - R. Haralick, et al « *Image Analysis using Mathematical Morphology* », IEEE PAMI 9(4), 1987.

La Morphologie Mathématique

Morphologie Mathématique des images binaires

Quelques images binaires

Choix d'un seuil

Opérations booléennes

A	В	AND	OR	XOR
0	0	0	0	0
0	1	0	1	1
1	0	0	1	1
1	1	1	1	0

NOT A

A AND B

A OR B

A XOR B

Morphologie Mathématique Théorie des Ensembles

$$A,B = ext{Ens. des pixels} = ext{Ens. des coordonnées}$$
 $A \cup B = \{x \mid x \in A \text{ ou } x \in B \}$ Union $A \cap B = \{x \mid x \in A \text{ et } x \in B \}$ Intersection $A^C = \{x \mid x \not\in A \}$ Complément $A - B = \{x \mid x \in A, x \not\in B \}$ Différence $(A)_C = \{x \mid x = a + c, a \in A\}$ Translation $\hat{A} = \{x \mid -x \in A\}$ Inversion

Translation

Translation

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

$$\times = (1,0)$$

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

Érosion

$$A \odot B = \{ x \mid x+b \in A, \forall b \in B \}$$

$$A \odot B = \{ x \mid (B)_x \subseteq A \}$$

$$A \odot B = \bigcap_{b \in B} (A)_{-b}$$

- Soit B un élément structurant
 - Bx → élément centré en un pixel x
- Erodé = On positionne l'origine de B en chaque pixel x de l'objet A : Si tous les pixels de B font partie de l'objet A, alors l'origine de B appartient à l'érodé

Si à tout **x** on associe une position B(**x**) de l'élément structurant B, alors l'érodé de l'ensemble X par B est :

$$E_B(X) = \{x: B(x) \subseteq X\}$$

Θ •

- - les objets de taille inférieure à celle de l'élément structurant vont disparaître,
 - s'il existe des trous dans les objets, c'est à dire des "morceaux" de fond à l'intérieur des objets, ils seront accentués
 - les objets reliés entre eux vont être séparés.
- Remarquons également qu'une érosion de taille n peut se réaliser en répétant une érosion n fois avec un élément structurant de taille 1 ou en appliquant une seule érosion avec un élément structurant de taille n.

Dilatation

$$A \oplus B = \{ x \mid x=a+b, a \in A, b \in B \}$$

$$A \oplus B = \bigcup_{b \in B} (A)_b$$

B : Élément structurant

- Soit B un élément structurant
 - Bx → élément centré en un pixel x
- Dilaté : Pour chaque position de B, est-ce que l'intersection entre B et l'objet A est non vide ? Si oui, x l'origine de B appartient à l'image dilatée

Si à tout **x** on associe une position B(**x**) de l'élément structurant B, alors le dilaté de l'ensemble X par B est :

$$D_{B}(X) = \{ \mathbf{x} : B(\mathbf{x}) \cap X \neq \emptyset \}$$

Α

Α

 $\mathsf{A} \oplus \mathsf{B}$

 $\mathsf{A} \oplus \mathsf{B}$

A Andrew

Α

 $\mathsf{A} \oplus \mathsf{B}$

Propriétés de la dilatation

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

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

$$A \subseteq B \Rightarrow C \oplus A \subseteq C \oplus B$$

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

$$(A \cap B) \oplus C \subseteq (A \oplus C) \cap (B \oplus C)$$

Commutative

Associative

Monotone

Distributive

Propriétés :

- symétrie : A ⊕ B = B ⊕ A
- Associativité : chain rule

A ⊕ (B⊕C) =(A⊕B) ⊕ C

Importance pour la mise en

œuvre : décomposition

ex : si D = carré de N x N = (B⊕C) → 2N comparaisons

- Invariance en translation:

 $(A)_x \oplus B = (A \oplus B)_x$

- lors d'une dilatation :
 - tous les objets vont "grossir" d'une partie correspondant à la taille de l'élément structurant,
 - s'il existe des trous dans les objets, c'est à dire des "morceaux" de fond à l'intérieur des objets, ils seront comblés
 - si des objets sont situés à une distance moins grande que la taille de l'élément structurant, il vont fusionner.

Érosion et Dilatation

Dilatations et érosions : propriétés

→ Deux propriétés de base :

$$E_B(X) \subseteq X \subseteq D_B(X)$$

→ Effets:

Erosion	Dilatation	
→ Elimine les composantes connexes plus petites que B,	→ Bouche les trous plus petits que B,	
→élimine les caps étroits,	→élargit les caps,	
→élargit chenaux et trous,	→ comble chenaux étroits,	
→ transforme une presque-île en île.	→ soude deux formes proches.	

Ouverture et Fermeture

Ouverture

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

Ouverture

• Comme le montre l'image précédente, l'ouverture a pour propriété d'éliminer toutes les parties des objets qui ne peuvent pas contenir l'élément structurant

Fermeture

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

Fermeture

• Comme le montre l'image précédente, la fermeture a pour propriété de combler tout ce qui est de taille inférieur à l'élément structurant

Ouverture et fermeture : propriétés

→ De même on définit ouverture et fermeture par composition des dilatations et érosions.

- →Ouverture : « érodes » les pics plus petits que B
- → Fermeture : remplit les creux plus petits que B

Ouverture et fermeture : propriétés

Ouverture	Fermeture
 → Lisse les formes, → élimine les composantes connexes plus petites que B, → conserve souvent la taille et la forme → ne conserve pas la nécessairement la topologie. 	 → Bouche les trous plus petits que B, → conserve souvent la taille et la forme → Ne conserve pas la nécessairement la topologie, → En particulier : soude les formes proches

Filtrage Morphologique

B

Élimination efficace du bruit

 $= A \circ B$

$$(\mathsf{A}\,\circ\,\mathsf{B})\oplus\mathsf{B}$$

$$= (A \circ B) \bullet B$$

Detection de Contours

→ Exemple pour un contour intérieur

Gradient interne, externe

→ Gradient interne : contour intérieur

Image originale

Image érodée

 $\mathbf{A} - (\mathbf{A} \odot \mathbf{B})$

Contour intérieur

→ Gradient externe : contour extérieur

Image dilatée

Image originale

Contour extérieur

Gradient morphologique

→ Gradient morphologique

$$(A \oplus B) - (A \odot B)$$

Image dilatée

Image érodée

Gradient morphologique

Exemple

→ Influence de l'élément structurant

Erosions V4

Erosions V8 35

Exemple récapitulatif...

Texture granulaire

Zoom avec contour

SEGMENTATION

- (1) Ouverture (Erosion puis Dilatation) avec un élément structurant qui fait disparaître les petits disques blancs (objet)
- (2) Fermeture qui fusionne les gros disques
- (3) Détection du contour (filtre de gradient)

Morphologie Mathématique des images de niveaux de gris

Définitions formelles

Dilatation:

$$(f \oplus b)(x, y) = \max\{f(s, t) + b(x - s, y - t) | (s, t) \in D_f; (x - s, y - t) \in D_b\}$$

Convolution mais + et max

On s'assure de ne pas sortir de l'image ni du masque

Érosion:

$$(f \Theta b)(x, y) = \min\{f(s, t) - b(x - s, y - t) | (s, t) \in D_f; (x - s, y - t) \in D_b\}$$

Convolution mais - et min

Exemple

1	2	1	
2	\ 3	2	
1	2	1	
\overline{b}			

 D_f : { (x,y) | 0 \le x \le 6 et 0 \le y \le 6 } c-\adapta-d toute l'image

_	→			f			
¥	0	0	0	0	0	0	0
	0	0	0	0	0	0	0
	0	0	10	11	12	0	0
	0	0	11	12	13	0	0
	0	0	12	13	14	0	0
	0	0	0	0	0	0	0
	0	0	0	0	0	0	0

$f \oplus b$							
3	3	3	3	3	3	3	
3	11	12	13	14	13	3	
3	12	13	14	15	14	3	
3	13	14	15	16	15	3	
3	14	15	16	17	16	3	
3	13	14	15	16	15	3	
3	3	3	3	3	3	3	40

Exemples

Original

Fermeture

Lissage morphologique d'image

- Ouverture → Elimine les pics clairs plus petits que l'élément structurant
- Fermeture → Elimine les vallées sombres plus petites que l'élément structurant

Exemples

ponent is a clar in their ction 2 this system for

ponent is lar in the ction 2 thi s system f

 $A \circ B \bullet B$

Restored text Image.

 $A \oplus B - A\Theta B$

Circuit imprimé

 $A \circ B$

Squelette

MORPHOLOGIE MATHÉMATIQUE ESTIMATION DE SQUELETTE

Squelette d'un objet

► Estimation de l'axe intermédiaire d'un objet (Méthode des feux de prairies ou des disques circulaires)

Erosion

Multiple Erosion = Skeleton

Si on conserve les derniers résultats juste avant la disparition du point ou du segment

Chapeau haut de forme (Top Hat)

- Chapeau haut de forme blanc (White Top Hat):
 - Détection des régions claires (extraction des pics d'intensité selon des critères de taille et forme NdG)

$$I_{TopHat} = I - Ouverture$$

- Chapeau haut de forme noir (Black Top Hat):
 - Détection des régions foncées (vallées)

$$I_{TopHat} = Fermeture - I$$

Exemple 1

Bandes ≈ 15 pixels de large

→ Impose le choix de l'élément structurant

Ouverture

Chapeau haut de forme = image - ouverture

Seuillage S=85

Exemple 2

e touchez pas aux paramè le recalculez pas de consta Evitez les particularités d'un vitez les astuces. mévoyez des facilités de mi le supposez jamais que l'or imployez les commentaires. laignez la présentation.

```
prement les la pas aux pur les lez pas de la particularite astuces. Les facilités de les commentaire présentation
```

Seuillage S=50

Fermeture

sez proprement les variante touchez pas aux paramè recalculez pas de constante les particularités d'un tez les astuces.

oyez des facilités de mi supposez jamais que l'or ployez les commentaires.

nez la présentation.

Chapeau haut de forme
= fermeture – image 48
Puis seuillage

Érosion d'une image en niveaux de gris

Extension simple : soit I une image et SG(I) le sousgraphe de I ⇒ SG(I)={ (x,t) : t≤I(x) }

Une définition simplifiée des dilatations et érosions pour des éléments structurants « plats » et symétriques est :

$$E_B(I)(x)=\inf \{f(y), y \in B_x\}$$

 $D_B(I)(x)=\sup \{f(y), y \in B_x\}$

Où B_x est le translaté de B en x

Filtrage morphologique des images monochromes

- Extension de la morphologie binaire à travers la notion d'*ombre* (ou *sous-graphe*) de la fonction image
- Définitions :
 - niveau de gris «f» d'un pixel P : f (m, n) où (m, n) est l'affixe de P
 - sous-graphe « U(f) » : $U(f) = \{ (m, n, l), l \in \mathbb{R}, tel que : 1 \le f(m, n) \}$
 - reconstruction **T** de l'image «f» à partir de son sous-graphe U(f): $f(m, n) = T[U(f)] = Sup_{1} \{ 1 \text{ tel que } (m, n, l) \in U(f) \}$
 - <u>exemple</u> (cas d'un signal 1-D) :

Érosion d'une image en niveaux de gris

L'érosion (notée θ) d'une image monochrome « f » par un élément structurant « B » est définie en terme de sous-graphe :

$$\bullet Y = U(f) \Theta U(B)$$

•
$$f \ominus B = T [Y] = Sup_1 \{1 \text{ tel que } (m, n, l) \in Y\}$$

Classiquement, on considère un élément structurant plan de valeur nulle sur son support

 $(f \Theta B)(P) = Min \{ valeurs des pixels du voisinage du pixel P \}$

exemple :

n

	115	91	77
m	95	68	90
	55	151	210

Image de référence

θ

Élément structurant (4-connexité)

liste ordonnée des valeurs du voisinage :

68, 90, 91, 95, 151

$$\begin{array}{c}
\text{min} \\
f \Theta B (P) = 68
\end{array}$$

Dilatation d'une image en niveaux de gris

Comme pour l'érosion, la dilatation (notée ⊕) est définie en terme de

sous-graphe :
$$\bullet Y = U(f) \oplus U(B)$$

 $\bullet f \oplus B = T[Y] = Sup_1 \{ 1 \text{ tel que } (m, n, l) \in Y \}$

En considérant un élément structurant plan de valeur nulle sur son support:

 $(f \oplus B)(P) = Max \{ \text{ valeurs des pixels du voisinage du pixel P } \}$

exemple :

	115	91	77
m	95	68	90
	55	151	210

(

1	1	I
1	*	ı
_	_	_

liste ordonnée des valeurs du voisinage :

55 . 68 . 77 . 90 , 91 , 95 , 115 , 151 , **210**

Image de référence

Élément structurant (8-connexité)

Exemples de filtrages morphologiques

(élément structurant 3×3 complet)

Image de référence

> Observation:

La dilatation en niveaux de gris accroît la luminance des pixels entourés de voisins plus lumineux

Observation

L'**érosion** en niveaux de gris réduit la luminance des pixels qui sont entourés de voisins de moindre intensité

Application

Thinning Algorithm

