

National University of Sciences and Technology (NUST)

SEECS

Digital Image Processing

Morphological Operations

Introduction

A tool for extracting image components that are useful in the representation and description of region shapes.

The language of mathematical morphology is Set Theory.

Introduction

This represents a digital image. Each square is one pixel.

Quick Example

Image after thresholding

After morphological operations

The set space of binary image is Z^2

Each element of the set is a 2D vector whose coordinates are the (x,y) of a black (or white, depending on the convention) pixel in the image

The set space of gray level image is Z^3

Each element of the set is a 3D vector: (x,y) and intensity level.

NOTE:

Set Theory and Logical operations are covered in: Section 9.1, Chapter # 9, 2nd Edition DIP by Gonzalez Section 2.6.4, Chapter # 2, 3rd Edition DIP by Gonzalez

Let A be a set in \mathbb{Z}^2 . if $a = (a_1, a_2)$ is an element of A, then we write

$$a \in A$$

If a is not an element of A, we write

$$a \notin A$$

Set representation

$$A = \{(a_1, a_2), (a_3, a_4)\}$$

Empty or Null set

$$A = \emptyset$$

Subset: if every element of A is also an element of another set B, the A is said to be a subset of B

$$A \subseteq B$$

Union: The set of all elements belonging either to A, B or both

$$C = A \bigcup B$$

Intersection: The set of all elements belonging to both A and B

$$D = A \cap B$$

Two sets A and B are said to be disjoint or mutually exclusive if they have no common element

$$A \cap B = \emptyset$$

Complement: The set of elements not contained in A

$$A^c = \{ w \mid w \notin A \}$$

Difference of two sets A and B, denoted by A – B, is defined as

$$A - B = \{ w \mid w \in A, w \notin B \} = A \cap B^c$$

i.e. the set of elements that belong to A, but not to B

FIGURE 9.1

(a) Two sets A and B. (b) The union of A and B. (c) The intersection of A and B. (d) The complement of A. (e) The difference between A and B.

Reflection of set B

$$B = \{ w \mid w = -b, \text{ for } b \in B \}$$

i.e. the set of element w, such that w is formed by multiplying each of two coordinates of all the elements of set B by -1

Translation of set A by point $z = (z_1, z_2)$, denoted $(A)_z$, is defined as

$$(A)_z = \{ w \mid w = a + z, \text{ for } a \in A \}$$

Structuring Elements

A structuring element is a small image – used as a moving window.

Example Structuring Elements

Structuring Elements
Converted to Rectangular
Arrays

Structuring Elements

Structuring Element

Fit: All of the pixels in the structuring element cover on pixels in the image

Hit: Any one pixel in the structuring element covers an on pixel in the image

All morphological processing operations are based on these simple ideas

Fundamental Morphology

Fundamentally morphological image processing is very like spatial filtering.

The structuring element is moved across every pixel in the original image to give a pixel in a new processed image.

The value of this new pixel depends on the operation performed.

There are two basic morphological operations: **erosion** and **dilation**.

Erosion

Erosion of image f by structuring element s is given by $f \ominus s$

The structuring element **s** is positioned with its origin at **(x, y)** and the new pixel value is determined using the rule:

$$g(x, y) = \begin{cases} 1 & \text{if } s \text{ fits } f \\ 0 & \text{otherwise} \end{cases}$$

Erosion - Steps

For each foreground pixel (which we will call the *input pixel*)

Superimpose the structuring element on top of the input image so that the origin of the structuring element coincides with the input pixel position.

If *for every* pixel in the structuring element, the corresponding pixel in the image underneath is a foreground pixel, then the input pixel is left as it is.

If any of the corresponding pixels in the image are background, however, the input pixel is also set to background value.

Erosion - Example

Erosion - Example

Processed Image

Structuring Element

Erosion - Basics

Effects

Shrinks the size of foreground (1-valued) objects Smoothes object boundaries Removes small objects

Rule for Erosion

In a binary image, if any of the pixel (in the neighborhood defined by structuring element) is 0, then output is 0

Erosion - Basics

Erosion can split apart joined objects

Erosion can strip away extrusions

Watch out: Erosion shrinks objects

Erosion - Results

0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	1	1	1	0	0	0	0	0	0	0	0	0	0
0	0	1	1	1	1	1	0	0	0	0	0	0	0	0	0
0	0	1	1	1	1	1	0	0	0	0	1	1	1	0	0
0	0	1	1	1	1	0	0	0	0	1	1	1	1	0	0
0	0	0	1	1	0	0	0	0	1	1	1	1	1	0	0
0	0	0	0	0	0	0	0	1	1	1	1	1	0	0	0
0	0	0	0	0	0	0	1	1	1	1	1	0	0	0	0
0	0	0	0	0	0	1	1	1	1	1	0	0	0	0	0
0	0	0	0	0	1	1	1	1	1	0	0	0	0	0	0
0	0	0	0	1	1	1	1	1	0	0	0	0	0	0	0
0	0	0	0	1	1	1	1	1	1	1	1	0	0	0	0
0	0	0	0	1	1	1	1	1	1	1	1	0	0	0	0
0	0	0	0	0	1	1	1	1	1	1	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Erosion with a structuring element of size 3x3

Erosion - Results

Erosion - Results

Original binary image circles

Erosion by 11x11 structuring element

Erosion by 21x21 structuring element

Erosion by 27x27 structuring element

Erosion - Exercise 1

0	0	0	0	0	0	0	0	0	0	0	0	0			0)	0	0	0	0	0	0	0	0	0	0	0	
0	0	0	0	0	0	0	0	0	0	0	0	0			()	0	0	0	0	0	0	0	0	0	0	0	
0	0	0	0	0	0	0	0	0	0	0	0	0	_	_	0)	0	0	0	0	0	0	0	0	0	0	0	
0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0)	0	0	0	0	0	0	0	0	0	0	0	
0	0	0	1	1	1	1	1	1	1	0	0	0	1	1	0)	0	0	0	0	0	0	0	0	0	0	0	
0	0	0	1	1	1	1	1	1	1	0	0	0	1	1	= ()	0	0	0	0	0	0	0	0	0	0	0	
0	0	0	1	1	1	1	1	1	1	0	0	0	1	1	0)	0	0	1	1	1	1	1	1	1	0	0	
0	0	0	1	1	1	1	1	1	1	0	0	0	1	1	0)	0	0	0	0	0	0	0	0	0	0	0	
0	0	0	1	1	1	1	1	1	1	0	0	0	_	_	0)	0	0	0	0	0	0	0	0	0	0	0	
0	0	0	0	0	0	0	0	0	0	0	0	0			0)	0	0	0	0	0	0	0	0	0	0	0	
0	0	0	0	0	0	0	0	0	0	0	0	0			0)	0	0	0	0	0	0	0	0	0	0	0	
0	0	0	0	0	0	0	0	0	0	0	0	0			0)	0	0	0	0	0	0	0	0	0	0	0	
0	0	0	0	0	0	0	0	0	0	0	0	0			()	0	0	0	0	0	0	0	0	0	0	0	

Erosion - Exercise 2

Using MATLAB, count the number or circles in the image below through erosion and object labeling.

Erosion - Exercise 2 Results

Binarize the image

Perform Erosion

Use connected component labeling to count the number of coins

Dilation

Dilation of image f by structuring element s is given by $f \oplus s$

The structuring element s is positioned with its origin at (x, y) and the new pixel value is determined using the rule:

$$g(x, y) = \begin{cases} 1 & \text{if } s \text{ hits } f \\ 0 & \text{otherwise} \end{cases}$$

Dilation - Steps

For each background pixel (which we will call the *input pixel*)

Superimpose the structuring element on top of the input image so that the origin of the structuring element coincides with the input pixel position.

If *at least one* pixel in the structuring element coincides with a foreground pixel in the image underneath, then the input pixel is set to the foreground value.

If all the corresponding pixels in the image are background, however, the input pixel is left at the background value.

Original Image

Processed Image With Dilated Pixels

Structuring Element

Dilation - Basics

Effects

Expands the size of foreground (1-valued) objects.

Smoothes object boundaries.

Closes holes and gaps.

Rule for Dilation

In a binary image, if any of the pixel (in the neighborhood defined by structuring element) is 1, then output is 1.

Dilation - Basics

Dilation can repair breaks

Dilation can repair intrusions

Watch out: Dilation enlarges objects

0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	1	1	1	0	0	0	\bigcirc	0	0	0	0	0	0
0	0	1	1	1	1	1	0	0	0	0	0	0	0	0	0
0	0	1	1	1	1	1	0	0	0	0	1	1	1	0	0
0	0	1	1	1	1	0	0	0	0	1	1	1	1	0	0
0	0	0	1	1	0	0	0	0	1	1	1	1	1	0	0
0	0	0	0	0	0	0	0	1	1	1	1	1	0	0	0
0	0	0	0	0	0	0	1	1	1	1	1	0	0	0	0
0	0	0	0	0	0	1	1	1	1	1	0	0	0	0	0
0	0	0	0	0	1	1	1	1	1	0	0	0	0	0	0
0	0	0	0	1	1	1	1	1	0	0	0	0	0	0	0
0	0	0	0	1	1	1	1	-	1	1	1	0	0	0	0
0	0	0	0	1	1	1	1	1	1	1	1	0	0	0	0
0	0	0	0	0	1	1	1	1	1	1	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Effect of dilation using a 3×3 square structuring element

Original image

Dilation by 3*3 square structuring element

Dilation by 5*5 square structuring element

Note: In these examples a 1 refers to a black pixel!

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.

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.

FIGURE 9.5

- (a) Sample text of poor resolution with broken characters (magnified view).
- (b) Structuring element.
- (c) Dilation of (a) by (b). Broken segments were joined.

0	1	0
1	1	1
0	1	0

Erosion & Dilation - Duality

Dilation and erosion are duals of each other:

It means that we can obtain erosion of an image A by B simply by dilating its background (i.e. A^c) with the same structuring element and complementing the result.


```
x = im2bw(rgb2gray(imread('a.bmp')));
se = ones(3,3);

r1 = imerode(x,se);
r2 = 1-imdilate((1-x),se);

figure;
subplot(2,2,1); imshow(x); title('Original Image');
subplot(2,2,2); imshow(r1); title('R1 = Erosion');
subplot(2,2,4); imshow(r2); title('R2 = Complement Dilation');
subplot(2,2,3); imshow((r1-r2)); title('R1 - R2');
```

Compound Operations

More interesting morphological operations can be performed by performing combinations of erosions and dilations

The most widely used of these compound operations are:

- Opening
- Closing

*Opening and Closing also hold the duality property.

The opening of image f by structuring element s, denoted by $f \circ s$ is simply an erosion followed by a dilation

$$f \circ s = (f \ominus s) \oplus s$$

Original shape

After erosion

After dilation (opening)

Original Image

Image After Opening

Opening

- Breaks narrow joints
- Removes 'Salt' noise

Original Image

Processed Image

Structuring Element

The closing of image *f* by structuring element *s*, denoted by *f* • *s* is simply a dilation followed by an erosion

$$f \bullet s = (f \oplus s) \ominus s$$

(closing)

Image After Closing

Closing

- Eliminates small holes
- Fills gaps
- Removes 'Pepper' noise

Original Image

Processed Image

Structuring Element

Morphological Operations

a b c d e f

FIGURE 9.11

- (a) Noisy image.
- (b) Structuring element.
- (c) Eroded image.
- (d) Opening of A.
- (e) Dilation of the opening.
- (f) Closing of the opening.
- (Original image courtesy of the National Institute of Standards and Technology.)

A tool for shape detection or for the detection of a *disjoint region* in an image.

Basic Idea:

Suppose we have a binary image that contains certain shapes (circles, squares, lines, etc,....) called image A.

We use another image or matrix to search image A for a particular pattern of bits. We will call this pattern "shape B".

We then search image A for shape B.

Whenever there is a 'hit', we indicate where the center of shape B was on image A.

- A tool for shape detection or for the detection of a disjoint region in an image
- Idea
 - Sur Watch out: We actually look for 'fit' but we will be calling them 'hit' when talking about hit-or-miss transform
 - particular pattern of bits. We will call this pattern "shape B"
 - We then search image A for shape B
 - Whenever there is a 'hit', we indicate where the center of shape B was on image A.

Structuring Element

So far we have considered the SEs where 0s are treated as Don't Cares i.e. we focus on the 1s only

	1		0	1	0
1	1	1	1	1	1
	1		0	1	0

Extended Structuring Element

Now we will distinguish between the 0s and the Don't cares

1	1	1
×	0	×
×	0	×

E.g. For a 'fit' the 0s of SE should match with 0s of the underlying image

Extended Structuring Element: Example

0	0	0	0	0	0	0	0
0	0	1	1	1	0	0	0
0	0	0	0	1	1	1	0
0	1	0	0	1	1	1	1
0	1	1	1	1	1	0	1
0	0	1	1	1	1	0	1

1	1	1
×	0	×
×	0	×

Erosion Recap: Slide the SE on the image and look for the 'fits'

Extended Structuring Element: Example

'Fit' encountered

1	1	1
×	0	×
×	0	X

Extended Structuring Element: Example

0	0	0	0	0	0	0	0
0	0	1	1	1	0	0	0
0	0	0	0	1	1	1	0
0	1	0	0	1	1	1	1
0	1	1	1	1	1	0,	1
0	0	1	1	1	1	0	1

1	1	1
×	0	×
×	0	×

'Fit' encountered

Extended Structuring Element: Example

0	0	0	0	0	0	0	0
0	0	1	1	1	0	0	0
0	0	0	0	1	1	1	0
0	1	0	0	1	1	1	1
0	1	1	1	1	1	0	1
0	0	1	1	1	1	0	1

0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	1	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	1	0
0	0	0	0	0	0	0	0

What we actually did???

We have searched the pattern in the structuring element in the image.

0	0	0	0	0	0	0	0
()	()	()	0	0	0	()	()
()	()	()	1	0	0	()	()
()	()	()	0	0	0	()	()
()	()	()	0	0	0	1	()
0	0	0	0	0	0	0	0

Output: The center of the pattern is 1 and rest everything is 0

Example: Search a 100x100 pixel square in an image

How do we search?

Take an image of size 100x100 (B) representing a white square

We search the pattern in the input image (A)

If found, we have a "fit". We mark the center of the "fit" with a white pixel

In the above example, there would be only 1 fit

Do you find any problem with this?

If we search for a 100x100 pixel square in an image we will have a positive response for all squares greater than 100x100 as well

The pattern will fit at different places

Morphological Operations

Algorithms

Morphological Algorithms

Using the simple technique we have looked at so far we can begin to consider some more interesting morphological algorithms.

For example:

- Morphological gradients
- Region filling
- Extraction of connected components
- Thinning/thickening
- Convex Hull

Morphological Gradients

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

Internal Gradient

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

External Gradient

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

Morphological Gradient

The boundary of set A denoted by $\beta(A)$ is obtained by first eroding A by a suitable structuring element B and then taking the difference between A and its erosion.

Boundary Extraction

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

Boundary Extraction

A simple image and the result of performing boundary extraction using a square 3*3 structuring element

Given a pixel inside a boundary, *region filling* attempts to fill that boundary with object pixels (1s)

Given a point inside here, can we fill the whole circle?

Let A is a set containing a subset whose elements are 8-connected boundary points of a region, enclosing a background region i.e. hole

If all boundary points are labeled 1 and non boundary points are

labeled 0, the following procedure fills the region:

Inside the boundary ~

• Then taking the next values of X_k as:

$$X_k = (X_k \oplus B) \cap A^c$$
 $k = 1, 2, 3, \dots$

$$k = 1, 2, 3, \cdots$$

B is suitable structuring element

• Terminate iterations if $X_{k+1} = X_k$

• The set union of X_k and A contains the filled set and its boundaries.

0	0	0	0	0	0	0
0	1	1	1	1	1	0
0	1	0	0	0	1	0
0	1	0	0	0	1	0
0	1	0	0	0	1	0
0	1	1	1	1	1	0
0	0	0	0	0	0	0

1	1	1	1	1	1	1
1	0	0	0	0	0	1
1	0	1	1	1	0	1
1	0	1	1	1	0	1
1	0	1	1	1	0	1
1	0	0	0	0	0	1
1	1	1	1	1	1	1

0	1	0			
1	1	1			
0	1	0			

В

 A^c

0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	1	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0

0	1	0			
1	1	1			
0	1	0			
В					

0	0	0	0	0	0	0
0	0	1	0	0	0	0
0	1	1	1	0	0	0
0	0	1	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0

 $(X_0 \oplus B)$

 X_0

$$X_k = (X_k \oplus B) \cap A^c$$
$$k = 1, 2, 3, \cdots$$

0	0	0	0	0	0	0
0	0	1	0	0	0	0
0	1	1	1	0	0	0
0	0	1	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0

$$X_1 = (X_0 \oplus B)$$

1	1	1	1	1	1	1
1	0	0	0	0	0	1
1	0	1	1	1	0	1
1	0	1	1	1	0	1
1	0	1	1	1	0	1
1	0	0	0	0	0	1
1	1	1	1	1	1	1

 A^{c}

0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	1	1	0	0	0
0	0	1	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0

$$X_1 = (X_0 \oplus B) \cap A^c$$

$$X_k = (X_k \oplus B) \cap A^c$$
$$k = 1, 2, 3, \dots$$

$$X_k = (X_k \oplus B) \cap A^c$$
$$k = 1, 2, 3, \dots$$

NOTE:

The intersection of dilation and the complement of A limits the result to inside the region of interest

a b c d e f g h i

FIGURE 9.15 Hole filling. (a) Set A (shown shaded). (b) Complement of A. (c) Structuring element B. (d) Initial point inside the boundary. (e)–(h) Various steps of Eq. (9.5-2). (i) Final result [union of (a) and (h)].

Extraction of Connected Components

Let Y represents a connected component contained in A and the point p of the Y is known.

The following procedure iteratively finds all the elements of Y:

- Start from a known point p and taking $X_0 = p$,
- Then taking the next values of X_k as:

$$X_k = (X_{k-1} \oplus B) \cap A$$
 $k = 1, 2, 3, \cdots$

B is a suitable structuring element

- Algorithm converges if $X_k = X_{k-1}$
- The component Y is given as $Y = X_k$

Extraction of Connected Components

FIGURE 9.17 Extracting connected components. (a) Structuring element. (b) Array containing a set with one connected component. (c) Initial array containing a 1 in the region of the connected component. (d)–(g) Various steps in the iteration of Eq. (9.5-3).

a b c d

e f g

- Convex set
 - A set A is said to be convex if any straight line segment joining two points of A lies within A
- Example: R_1 is convex as line segment pq lies within set R_1

- Convex Hull
 Convex hull H of a set S is the smallest convex set containing S
- Rubber band example:

- To find the Convex Hull C(A) of a set A the following simple morphological algorithm can be used:
- Let B^i , where i = 1, 2, 3, 4, represent four structuring elements
- Implement:

$$X_{k}^{i} = (X_{k-1}^{i} * B^{i}) \cup A \quad i = 1, 2, 3, 4 \quad and \quad k = 1, 2, 3, \cdots$$

- Starting with: $X_0^i = A$
- Repeat 2nd step until convergence, i.e. $D^i = X^i_{conv} \rightarrow X^i_k = X^i_{k+1}$
- Convex Hull C(A) is given by:

$$C(A) = \bigcup_{i=1}^{4} D^{i}$$

Pick the first SE

Start At:

$$X_0^1 = A$$

Find:

$$X_1^1 = (X_0^1 \circledast B^1) \bigcup A$$

$$X_2^1 = (X_1^1 \circledast B^1) \bigcup A$$

•

Until Convergence $X_k^1 = (X_{k-1} \circledast B^1) \bigcup A$

$$X^{1}_{k} = (X_{k-1} \circledast B^{1}) \bigcup A$$

 $X_0^1 = A$

 X_4^1

Call it D1

Convergence after four iterations

Repeat the same process for B², B³ and B⁴

$$B^2$$

$$X_{k}^{i} = (X_{k-1} \circledast B^{i}) \cup A \quad i = 2, 3, 4$$

 D^3

Take the union of all Di to get the convex hull of A

$$C(A) = \bigcup_{i=1}^4 D^i$$

End Morphological Operations