计算机辅助手术讲座(11) Image Guided Surgery (11)

灰度的数学形态学(3)

Mathematical morphology in gray scale (3)

顾力栩 (Lixu Gu) 上海交通大学 Med-X研究院 2009.12

Conditional Dilation

- Conditional Dilation: a special recursive dilation operation. It is also known as *Geodesic Dilation* or *Morphological Reconstruction* used for restoring destroyed objective regions.
 - Arr Let M and V ($M \subseteq V$) be two binary images defined as "marker" and "mask", respectively.
 - \bullet Conditional dilation $R_i(M, V)$ is defined as:

$$R_{i}(M,V) = (M \oplus K) \cap V,$$

$$until \ R_{i}(M,V) = R_{i-1}(M,V)$$

 \clubsuit Marker M is only allowed to grow in the region restricted by mask V.

How it works

Morphological Reconstruction

Algorithm for binary reconstruction:

- 1. $M = V \circ K$, where K is any SE.
- 2. T = M,
- 3. $M = M \oplus K_i$, where i=4 or i=8,
- 4. $M = M \cap V$, [Take only those pixels from M that are also in V.]
- 5. if $M \neq T$ then go to 2,
- 6. else stop;

Original (V)

Opened (M)

Reconstructed (T)

- Grayscale Reconstruction:
 - ❖ Step1: perform grayscale dilation on marker *g*.
 - ❖ Step2: check every gray value in dilated result is not exceed the restriction of mask *f*.
 - Step3: repeat step1 and 2, until g getting stable.

- Grayscale Opening by Reconstruction (OBR):
 - 1. Smooth image or detect seeds by grayscale opening operation
 - 2. Recover the objective regions by grayscale reconstruction

- Grayscale Closing by Reconstruction(CBR):
 - 1. Smooth image by grayscale closing operation
 - 2. Recover the objective regions by grayscale reconstruction

Source

OBR

 $r_{20}K_{disk}$

CBR

OBR

CBR

 $r_{10}K_{disk}$

Source

 $OBR \ by \ r_{10}K_{disk}$

CBR by $r_{10}K_{disk}$

Geodesic Distance

• Geodesic Distance: Let F_a be a connected region. The geodesic distance $d_{Fa}(x,y)$ between two pixels x and y in F_a is the infimum of the length of the paths P which join x and y and are totally included in F_a :

 $d_{F_a}(x, y) = \wedge \{l(P)\}$ where, "\wedge" stands for the infimum and l(P)is the length of the path P.

Geodesic Distance vs. Euclidean Distance

Geodesic Influence Zone

• Geodesic Influence Zone (IZ): Suppose a region A contains a set B made of several connected components $B_1, B_2, ..., B_k$. IZ is denoted by $iz_A(B_i)$ and defined as:

$$iz_A(B_i) = \{ p \in A, \forall j \in [1, k] / \{i\}, d_A(p, B_i) < d_A(p, B_j) \}$$

 $iz_A(B_i)$ is the locus of the points of A whose geodesic distance to B_i is smaller than the distances to any other components of B.

SKIZ

Skeleton by Influence Zone (SKIZ): the points of A which do not belong to any IZ, constitute the SKIZ of B inside A, denoted as SKIZ_A(B):

$$SKIZ_A(B) = A / IZ_A(B)$$

$$with IZ_A(B) = \bigcup_{i \in [1.k]} iz_A(B_i)$$

* "A/B" means all members in A except those in B (B \subset A)

Watershed

The Great Divide

Watershed - Catchment Basin

Watershed - Dam

Watershed

How it works:

- 1. Sort all the pixels in an image by their intensities
- 2. Find the minimum intensity pixel as the start point (it's gray level as the initial threshold level)
- 3. Increase threshold level by 1:
 - 1) If find another local minimum point, add it to minimum list, and calculate the SKIZ with other existing minimum points
 - 2) Otherwise, calculate SKIZ within existing minimum list.
- 4. Repeat 3, until all the pixels are sorted to basins or threshold exceed maximum intensity.

Watershed Demo

Marked Watershed - Demo

Watershed - Example

Source Image

Watershed

Over-segmented

Watershed - Example

Merged by increase flood level

Final Result

Application

Extract blood cells and separate them:

Application

The cell binary image overlay with watershed lines

Cells separated by watershed lines

The Cells that touch the frames are removed

Final

Exercise

$$f = \begin{bmatrix} * & 0 & 2 & 2 & 2 & 1 \\ * & 1 & 2 & 6 & 2 & 1 \\ * & 0 & 6 & 7 & 2 & 1 \\ * & 1 & 1 & 6 & 1 & * \\ * & 1 & 0 & 2 & 2 & 1 \\ * & * & * & * & * & * \end{bmatrix}$$

$$g = \begin{bmatrix} 0 & 3 \\ 3_{\Delta} & 4 \end{bmatrix}$$

$$f \oplus g = \max\{f_{0,1} + 0, f_{0,0} + 3, f_{1,1} + 3, f_{1,0} + 4\}$$

$$D_g(f,g) = \begin{bmatrix} * & 0 & 3 & 5 & 5 & 5 & 4 \\ * & 3 & 5 & 6 & 9 & 6 & 5 \\ * & 4 & 6 & 9 & 10 & 6 & 5 \\ * & 3 & 9 & 10 & 11 & 6 & 5 \\ * & 4 & 5 & 9 & 10 & 5 & 4 \\ * & 4 & 5 & 5 & 6 & 6 & 5 \\ * & * & * & * & * & * \end{bmatrix}$$

$$f$$
\$ $g = \min\{f_{-1,0} - 4, f_{-1,-1} - 3, f_{0,0} - 3, f_{0,-1} - 0\}$

$$E_g(f,g) = \begin{bmatrix} * & -2 & -1 & -2 & -3 \\ * & -3 & 2 & -2 & -3 \\ * & -3 & -2 & -3 & * \\ * & -4 & -3 & -2 & * \\ * & * & * & * & * \end{bmatrix}$$

$$f \circ g = (f \ \ g) \oplus g$$

$$f \circ g = \begin{bmatrix} * & -2 & 1 & 2 & 1 & 0 \\ * & 1 & 2 & 5 & 2 & 1 \\ * & 0 & 5 & 6 & 2 & 1 \\ * & 0 & 1 & 2 & 1 & * \\ * & -1 & 0 & 1 & 2 & * \\ * & * & * & * & * & * \end{bmatrix}$$

Projects

Project1

- Write your own code to realize dilation, erosion, opening and closing operations in grayscale.
- Requirement:
 - Design your own UI and display I/O images
 - Try to apply fast operations in case

Project2

- Write code to realize the next functions:
 - Morphological edge detection
 - Morphological Reconstruction
 - —Conditional dilation in binary image
 - -Gray scale Reconstruction
 - Morphological gradient
- Requirement:
 - Design your own UI and display I/O images
 - Try to apply fast operations in case

Discussion

