Šedotónová matematická morfologie

Václav Hlaváč

České vysoké učení technické v Praze Český institut informatiky, robotiky a kybernetiky 160 00 Praha 6, Jugoslávských partyzánů 1580/3

http://people.ciirc.cvut.cz/hlavac, vaclav.hlavac@cvut.cz také z Centra strojového vnímání, http://cmp.felk.cvut.cz

Poděkování: Petr Matula, Petr Kodl, Jean Serra, Miroslav Svoboda

Osnova přednášky:

- Ekvivalence mezi funkcí a množinou.
- Stín a vršek množiny.
- Šedotónová dilatace a eroze.

- Transformace vrchní část klobouku...
- Geodetické metody. Konečná eroze.
- Morphological reconstruction.

Rychlé neformální vysvětlení

- Šedotónová matematická morfologie je zobecněním binární morfologie pro obrázky s více jasovými úrovněmi nebo voxely.
- lacktriangle Bodová množina $A \in \mathbb{E}^3$. První dvě souřadnice množiny tvoří definiční obor a třetí souřadnice odpovídá funkční hodnotě.
- \bullet Klíčovou roli zde hrají pojmy supremum (též nejmenší horní odhad), resp. infimum (též největší dolní odhad) nahrazené ve skutečných výpočtech operacemi \min , resp. \max .
- Eroze (resp. dilatace) obrazu s plochým strukturním elementem přiřazuje každému pixelu
 v okolí okamžitého bodu minimální (resp. maximální) hodnotu.
- Obecný strukturní element (funkce) je funkcí dvou proměnných. Ovlivňuje, jakým způsobem se berou v úvahu hodnoty obrazu v okolí. Hodnota strukturního elementu je přičtena (nebo odečtena), když se v okolí počítá maximum (nebo minimum).

Šedotónová matematická morfologie vysvětlená pomocí binární morfologie

- Je možné zavést šedotónovou matematickou morfologii pomocí již zavedené binární (černobílé) matematické morfologie.
 - R.M. Haralick, S.R. Sternberg, X. Zhuang: Image analysis using mathematical morphology, IEEE Pattern Analysis and Machine Intelligence, Vol. 9, No. 4, 1987, pp. 532-550.
- lacktriangle Začneme nejdříve tímto vysvětlením šedotónové morfologie přes binární morfologii. Později budeme pokračovat alternativním vysvětlením přes \sup , \inf .
- Potřebujeme nejdříve zavést pojem vršek (bodové) množiny a pojem stín.

Na funkci lze nahlížet jako na sebe položené zmenšující se množiny. Každá množina X_{λ} je průnikem mezi stínem funkce a vodorovnou rovinou (v příkladě přímkou).

$$X_{\lambda} = \{ X \in \mathbb{E}, \ f(x) \ge \lambda \}$$

$$\Rightarrow f(x) = \sup \{ \lambda : x \in X_{\lambda}(f) \}$$

- Ekvivalentně lze říci, že f je shora polospojitá nebo, že $\{X_{\lambda}\}$ je uzavřená množina.
- Obráceně, jsou-li dány množiny $\{X_{\lambda}\}$ uzavřených množin, kdy $\lambda \geq \mu \Rightarrow X_{\lambda} \subseteq X_{\mu}$ a $X_{\lambda} = \cap \{X_{\mu}, \ \mu < \lambda\}$ potom existuje jednoznačná a shora polospojitá f, jejímiž řezy jsou množiny $\{X_{\lambda}\}$.

e m

5/42

Vršek množiny (angl. top of the surface)

- Nechť $A \subseteq \mathbb{E}^n$ a definiční obor $F = \{x \in \mathbb{E}^{n-1} \text{ pronexter} | x \in \mathbb{E}, (x,y) \in A\}.$
- ♦ Vršek množiny A označovaný T[A] je zobrazením $F \to \mathbb{E}$: $T[A](x) = \max\{y, \ (x,y) \in A\}.$

Příklad v 1D

Libovolná množina

Vršek množiny

Stín (angl. umbra)

6/42

- Nechť $F \subseteq \mathbb{E}^{n-1}$ a $f: F \to \mathbb{E}$.
- ♦ Stín funkce f se označuje U[f], $U[f] \subseteq F \times \mathbb{E}$, $U[f] = \{(x,y) \in F \times \mathbb{E}, \ y \le f(x)\}.$

Příklad v 1D

Vršek množiny

Stín množiny

- lacktriangle Využije se funkce (množina) stín U and funkce (množina) vršek T.
- Dilatace:

$$f \oplus k = T[U[f] \oplus U[k]]$$

Eroze:

$$f \ominus k = T[U[f] \ominus U[k]]$$

m p

Šedotónová dilatace, 1D příklad

8/42

 $T[U[f] \oplus U[k]] = f \oplus k$

 $U[f] \oplus U[k]$

m p

9/42

Šedotónová eroze, 1D příklad

$$U[f] \ominus U[k]$$
 $T[U[f] \ominus U[k]] = f \ominus k$

Šedotónová dilatace/eroze vyjádřena svazy

- lacktriangle Jde o alternativní přístup využívající uspořádání ve struktuře T ve svazu funkcí T^E .
- Funkce g představuje strukturní element.
- Dilatace $(f \oplus g)(x) = \sup_{y \in Y} \{f(y) + g(x y)\}$
- $\bullet \ \operatorname{Eroze} \ (f \ominus g)(x) = \inf_{y \in Y} \{ f(y) g(x y) \}$

Obrázek, poděkování Petr Matula

Dilatace/eroze plochým strukturním elementem

- lacktriangle Ploché strukturní elementy g jsou definované jako rovné nule na kompaktní množině K a rovné hodně $\max(T)$ jinde
- Můžeme napsat

$$(f \oplus g)(x) = \sup_{y \in E, x - y \in K} f(y) = \sup_{y \in K_x} f(y)$$
$$(f \ominus g)(x) = \inf_{y \in E, x - y \in K} f(y) = \inf_{y \in K_x} f(y)$$

Obrázek, poděkování Petr Matula

Poznámky, plochý strukturní element

Eroze

$$(f \ominus g)(x) = \inf_{y \in E, \ x - y \in K} f(y) = \inf_{y \in K_x} f(y)$$

- Kladné špičky se ořežou a zploští. Údolí se rozšíří a zploští.
- Dilatace poskytuje duální efekt.

$$(f \oplus g)(x) = \sup_{y \in E, x-y \in K}$$
$$f(y) = \sup_{y \in K_x} f(y)$$

Myšlenka obrázku, poděkování J. Serra.

Příklad: dilatace, eroze s plochým strukturním elementem

Obrázek, poděkování Petr Matula

Příklad: šedotónové morfologické předzpracování

(a) originál

(c) dilatace tmavého v (b) (d) rekonstr. buňky

(b) eroze tmavého)

Poznámky k šedotónové dilataci/erozi

- ullet Dilatace a eroze s plochým strukturním elementem pro šedotónové obrázky jsou ekvivalentní s použitím \max a \min filtrů.
- Doporučuje se pracovat s šedotónovými obrázky, co nejdéle to jde. Prahování je lepší odložit na co nejpozdější dobu.
- Porovnání dilateace/eroze s konvolucí

Konvoluce:
$$(f*g)(x) = \sum_{y \in Y} f(x-y) \cdot g(y)$$

Dilatace $(f \oplus g)(x) = \sup_{y \in Y} \{f(y) + g(x-y)\}$

Konvoluce		Dilatace/eroze	Poznámka
Sčítání	\leftrightarrow	\sup or \inf	nelineární
Násobení	\leftrightarrow	Sčítání	lineární

- Vzpomeňme si na přednášku z binární morfologie. Filtr je morfologickým filtrem právě když je rostoucí a idempotentní.
- Šedotónová dilatace a eroze jsou morfologickými filtry.
- $lack Otevření: X \circ B = (X \ominus B) \oplus B$

lacktriangle Uzavření: $X ullet B = (X \oplus B) \ominus B$

Příklady otevření a uzavření

Obrázek, poděkování Petr Matula

- Dilatace a eroze jsou ještě mocnější, když se kombinují.
- Příkladem je šedotónová operace tref či miň, která slouží k porovnávání se vzorem. Uvažujme dva strukturní elementy se stejným reprezentativním bodem (počátkem souřadnic). První strukturní element $B_{\rm fg}$ je vzorem pro popředí, druhý je vzorem pro pozadí $B_{\rm bg}$.
- Šedotónový operátor tref či miň se definuje jako

$$X \otimes B = (X \ominus B_{\mathrm{fg}}) \cap (X \ominus B_{\mathrm{bg}})$$

- Angl. Top Hat transform.
- Definice: $X \setminus (X \circ K)$.
- Používá se pro segmentaci objektů lišících se jasem, i když se jas pozadí pomalu mění.
- lacktriangle Části obrazu větší než strukturní element K se odstraní. Po odečtení zůstanou jen odstraněné části, tj. objekty na vyrovnaném pozadí. Objekty se najdou prahováním.

Příklad: výroba kapilár skleněných teploměrů

Průmyslový příklad na transformaci vrchní část klobouku.

Originál 512×256

Eroze strukt. elem. 1×20

Otevření tímž strukt. elem.

Výsledná segmentace

Geodetické metody v matematické morfologii

- Geodetické metody změní morfologické operace tak, aby se uplatnily pouze na části obrázku.
- Příklad: Má-li se například rekonstruovat objekt ze značky, řekněme buňky z buněčného jádra,
 je žádoucí zabránit růstu mimo buňku.
- Později u složitějších metod uvidíme, že se strukturní element může měnit v každém pixelu podle lokálních hodnot obrazové funkce.

- Geodetická vzdálenost $d_X(x,y)$ je délka nejkratší cesty mezi dvěma body x, y, za podmínky, že leží uvnitř množiny X.
- Není-li taková cesta, definuje se geodetická vzdálenost $d_X(x,y) = +\infty$.

- Geodetický kruh (koule, nadkoule pro dimenzi prostoru > 3) je kruh omezený množinou X.
- Geodetický kruh $B_X(p,n)$ se středem $p \in X$ a poloměrem n je definován jako

$$B_X(p,n) = \{ p' \in X, \ d_X(p,p') \le n \}.$$

 Zavedení geodetického kruhu dovoluje použít eroze a dilatace pouze uvnitř podmnožiny Y obrazu X.

Podmíněná dilatace

- Slouží jako základ geodetických transformací a morfologické rekonstrukce.
- Podmíněná dilatace množiny X (zvané také marker, značkovač) strukturním elementem B při použití referenční množiny R (zvané maska)

$$\delta_{R,B}^{(1)} = (X \oplus B) \cap R \,,$$

kde horní index $^{(n)}$ znamená velikost dilatace, v tomto zvláštním případě n=1.

- Je zřejmé, že $\delta_{R,B}^{(1)} \subseteq R$.
- Množina B je obvykle malá, často základní strukturní element odpovídající zavedené relaci sousedství mezi pixely. Kvůli zjednodušení zápisu se u podmíněné dilatace δ obvykle vynechává dolní index B.

lacktriangle Geodetická dilatace $\delta_X^{(n)}(Y)$ o velikosti n množiny Y obsažené v množině X,

$$\delta_X^{(n)}(Y) = \bigcup_{p \in Y} B_X(p, n) = \left\{ p' \in X, \ \exists p \in Y, \ d_X(p, p') \le n \right\}.$$

lacktriangle Geodeticá eroze $\epsilon_X^{(n)}(Y)$ o velikosti n množiny Y obsažené v množině X,

$$\epsilon_X^{(n)}(Y) = \left\{ p \in Y, \ B_X(p, n) \subseteq Y \right\} = \left\{ p \in Y, \ \forall p' \in X \setminus Y, \ d_X(p, p') > n \right\}.$$

Geodetická dilatace, eroze, implementace

• Nejjednodušší geodetická dilatace velikosti 1 $(\delta_X^{(1)})$ množiny Y (značky) uvnitř X se získá jako průnik dilatace množiny Y s kruhem o velikosti 1 a množiny X

$$\delta_X^{(1)} = (Y \oplus B) \cap X .$$

lacktriangle Geodetické dilatace o větší velikosti n se vypočtou n-krát opakovanou dilatací s jednotkovým kruhem

$$\delta_X^{(n)} = \underbrace{\delta_X^{(1)} \Big(\delta_X^{(1)} \big(\delta_X^{(1)} \dots (\delta_X^{(1)}) \Big) \Big)}_{n \text{ krát}}.$$

Rychlý iterativní způsob výpočtu geodetické eroze je podobný.

Morfologická rekonstrukce, motivace

- ullet Představme si, že chceme rekonstruovat objekty daného tvaru z binárního obrazu, který původně vznikl segmentací prahováním. Množina X je sjednocením všech souvislých komponent výsledku prahování.
- lacktriangle Jen některé ze souvislých komponent byly označeny ručně nebo automaticky značkami. Jejich sjednocení tvoří množinu značek Y.
- Úkolem je rekonstruovat jen označené oblasti

Rekonstrukce X (označuje světle šedá) ze značek Y (černá). Rekonstruovaný výsledek je označen na pravé straně obrázku zeleně.

- Opakované geodetické dilatace množiny Y obsažené v množině X rekonstruují souvislé komponenty X původně označené Y.
- lacktriangle Při dilataci ze značek Y zmizí části X neobsahující Y.
- Geodetické dilatace skončí, když se rekonstruují všechny souvislé komponenty X označené značkami Y. Tehdy se dosáhne idempotence, tj. $\forall n>n_0,\ \delta_X^{(n)}(Y)=\delta_X^{(n_0)}(Y)$.
- Této operaci se říká rekonstrukce and označuje se $\rho_X(Y)$. Formálně $\rho_X(Y) = \lim_{n \to \infty} \delta_X^{(n)}(Y)$.
- lacktriangle Rekonstrukce pomocí dilatace je otevřením vzhledem k X.

Myšlenka automatického značkování objektů

- 29/42
- Myšlenka: konvexní oblast v binárním obraze lze reprezentovat značkou "uprostřed oblasti".
- Triviálně splněno pro nedotýkající kruhy.
- Obecně je to složitější.
- Postupné erodování, značkou je místo těsně před úplným zmizením oblasti. Pojem: konečná eroze.
- Pro nekonvexní oblasti se nejdříve rozdělí na jednodušší konvexní části.
- The explanation plan:
 - Quench function associates each point of the skeleton to a radius of an inscribed circle.
 - Several types of extremes in digitized functions (images).
 - Ultimate erosion.

Postupné erodování, příklad

Vyplňovací (angl. quench) funkce

- lacktriangle Binární bodovou množinu (2D oblast) X lze ekvivalentně reprezentovat vyplněním maximálními kruhy B.
- Každému bodu p skeletu S(X) tvořenému na základě maximálních kruhů odpovídá kruh B o poloměru $q_X(p)$.
- Pojem vyplňovací funkce vyjadřuje tuto asociaci.
- Příklad: Vyplňovací funkce pro dva překrývající se kruhy. c_1 , c_2 jsou středy kruhů. R_1 . R_2 jsou příslušné poloměry výchozích kruhů. Vyplňovací funkce $q_X(p)$ je nakrelena v pravé části obrázku.

- Skelet S(X) binárního obrázku X složeného ze dvou překrývajících se kruhů.
- Později uvidíme, že analýza různých maxim vyplňovací funkce se hodí pro definici konečné eroze..

- lacktriangle V binární morfologii lze bodovou množinu X také vyjádřit jako sjednocení maximálních kruhů B.
- Každému bodu p skeletu S(X) je jednoznačně přiřazen maximální kruh o poloměru $q_X(p)$ (angl. quench function).
- \bullet Známe-li pro každý bod skeletu $q_X(p)$, potom lze výchozí bodovou množinu X rekonstruovat jako sjednocení maximálních kruhů B

$$X = \bigcup_{p \in S(X)} (p + q_X(p) B) .$$

Tři typy extrémů šedotónové obrazové funkce

33/42

Globálním maximem obrazu I je pixel p s nejvyšší hodnotou obrazové funkce I(p) (v analogii nejvyšší vrchol v krajině).

Lokálním maximem je pixel p, právě když pro každý sousední pixel q pixelu p platí $I(p) \geq I(q)$.

Regionální maximum M obrazu I je souvislá množina pixelů s odpovídající hodnotou h (plató ve výšce h), kde každý pixel sousedící s množinou M má menší hodnotu obrazové funkce než h.

Ne všechna lokální maxima jsou regionálními maximy

- lacktriangle Každý pixel regionálního maxima M v obrazové funkci I je také lokálním maximem.
- Opak neplatí, tj. existují lokální maxima, která nejsou regionálními maximy.

- Výsledek konečné eroze se obvykle používá jako automaticky stanovené značky konvexních
 objektů v binárních obrázcích.
- Situace ze zkomplikuje, když se konvexní oblasti překrývají, což vede ke vzniku nekonvexních oblastí. Vzpomeňme na dva překrývající se kruhy z příkladu z průsvitky 31.
- Konečná eroze Ult(X) je množinou regionálních maxim vyplňovací funkce $q_X(p)$.
- Příklad: Konečná eroze je sjednocením souvislých komponent zbytků těsně než by při erodování zmizely.

Výchozí binární obrázek

Výsledek konečné eroze

- N je množina přirozených čísel, která poslouží pro rostoucí poloměry kruhů.
- Konečná eroze se může vyjádřit

$$Ult(X) = \bigcup_{n \in \mathbb{N}} ((X \ominus nB) \setminus \rho_{X \ominus nB}(X \ominus (n+1)B)) .$$

• Efektivní výpočet konečné eroze se opírá o vzdálenostní funkci, která byla vysvětlena v přednášce Digitální obraz.

Rychlý výpočet pomocí vzdálenostní transformace

lacktriangle Vzdálenostní transformace (funkce) $dist_X(p)$ přiřazuje každému pixelu p z množiny Xvelikost první eroze množiny, která už neobsahuje pixel p, tj.

$$\forall p \in X, \quad dist_X(p) = \min \{ n \in \mathbb{N}, \ p \text{ not in } (X \ominus nB) \}.$$

 $lacktriangledown dist_X(p)$ je nejkratší vzdáleností mezi pixelem p a doplňkem množiny X^C .

Vzdálenostní funkce má dvě přímá použití:

- lacktriangle Konečná eroze množiny X je tvořena sjednocením regionálních maxim vzdálenostní funkce množiny X.
- lacktriangle Skelet pomocí maximálních kruhů množiny X je dán množinou lokálních maxim vzdálenostní funkce množiny X.

Skelet vyjádřený zónami vlivu (SKIZ)

- lacktriangle Nechť je množina X tvořena n souvislými komponentami $X_i, i=1,\ldots,n$.
- lacktriangle Zóna vlivu $Z(X_i)$ sestává z bodů, které jsou blíže k množině X_i než k jiné souvislé množině z X. Pozn. Podobný pojem je Voronoiův diagram z výpočetní geometrie.

$$Z(X_i) = \{ p \in \mathbb{Z}^2, \ \forall i \neq j, \ d(p, X_i) \leq d(p, X_j) \}.$$

 Skeleton vyjádřený zónami vlivu (SKIZ – skeleton by influence zones) SKIZ(X) je množinou hranic zón vlivu,

$$SKIZ(X) = \left(\bigcup_{i} Z(X_i)\right)^{C}$$
.

- Vlastnosti:
 - SKIZ(X) nemusí být spojitý, i když even X^C je spojitý.
 - $SKIZ(X) \subseteq Skeleton(X)$.

SKIZ, příklad na myšlenku

$\mathsf{SKIZ}(X) \subseteq \mathsf{Skeleton}(X)$

$\mathsf{SKIZ}(X) \subseteq \mathsf{Skeleton}(X)$, příklad, částice

Geodetické zóny vlivu (když je oblast označena několika značkami)

- lacklost V některých aplikacích se hodí, když se jedna ze souvislých komponent X označí několika značkami Y.
- lacktriangle Když je to z naznačených příčin potřebné, je možné zobecnit pojem zóny vlivu na geodetickou zónu vlivu na souvislé komponenty množiny Y uvnitř X.

