

SE3IA11/SEMIP12 Image Analysis

Morphological Image Processing

Chapter 9 in the Gonzalez & Woods book

Autumn-term 2015

SE3IA11/SEMIP12 Image Analysis

Contents in this topic

- · Basic concepts from set theory
- Logic operations in binary images
- Morphological operations
 - Dilation and erosion
 - Opening and closing
 - Hit-or-miss transform
- · Basic morphological algorithms
- · Some applications
- Extension to grey-level images

Autumn-term 2015

SE3IA11/SEMIP12 Image Analysis

General Introduction to Morphology

- Morphology is an important branch in biology to deal with objects, shapes and structures of animals and plants.
- Mathematical morphology is used to denote similar methodology adopted in image analysis.
- The language of mathematical morphology is "set theory".
- In the following discussion, we shall concentrate on binary images where object pixels are binary 1, and background pixels are binary 0.

Autumn-term 2015

Lectured by HW(Rm 145,
h.wei@reading.ac.uk)

Object representation by a set

• Object A can be represented by set A with all pixel coordinates of A in a 2D integer space Z².

 $A = \{(1,1), (2,1), (3,1), (1,2), (2,2), (3,2), (2,3), (3,3), (4,2)\}$

Autumn-term 2015

SE3IA11/SEMIP12 Image Analysis

Basics of Set Theory

- As stated before, set theory is the foundation of mathematical morphology.
- Let A be a set in a 2D integer space \mathbb{Z}^2 .
 - If $a = (a_1, a_2)$ is an element of A, we have $a \in A$
 - If a is not an element of A, it says $a \notin A$
- The null or empty set \emptyset : no element in the set.
- A set is specified by the contents of two braces: {•}
 - For the expression of $C = \{c | c = -d, \text{ for } d \in D\}$, it means that set C is formed by elements c, which equal to elements d of set D multiplied by -1.

Autumn-term 2015

SE3IA11/SEMIP12 Image Analysis

Definitions of sets (1)

- A⊆B: all elements in set A are also elements of set B, i.e. set A is a subset of B.
- The *union* of two sets *A* and *B*
 - $C = A \cup B$: Set C has all elements belonging to either A, B, or both.
- The *intersection* of two sets *A* and *B*
 - $D = A \cap B$: Set D is formed by elements belonging to both A and B.
- Two sets *A* and *B* are *disjoint* or *mutually exclusive*: $A \cap B = \emptyset$

Autumn-term 2015

Lectured by HW(Rm 145,
h.wei@reading.ac.uk)

Definitions of sets (2)

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

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

• **Reflection** of A is denoted by \hat{A} , and defined as

$$\hat{A} = \{c | c = -a, \text{ for } a \in A\}$$

• *Complement* of *A* is defined as

$$A^c = \{c | c \notin A\}$$

• The *difference* of two sets *A* and *B* is denoted by *A-B*, and defined as

$$A-B=\{w\big|w\in A,w\not\in B\}=A\cap B^c$$

Autumn-term 201

SE3IA11/SEMIP12 Image Analysis

Binary images: logic operations

- Logic operations provide a powerful complement to implementation of binary image processing algorithms.
- There are three main logic operations used in image processing, *i.e.* AND, OR, and NOT.

p	q	p AND q (also $p \cdot q$)	p OR q (also p + q)	NOT (p) (also \bar{p})
0	0	0	0	1
0	1	0	1	1
1	0	0	1	0
1	1	1	1	0

Autumn-term 2015

Morphological operation: dilation

- Dilation is a very basic operation in mathematical morphology.
- Dilation of *A* by *B* is denoted by $A \oplus B$, and defined as $A \oplus B = \{c | c = a + b \text{ for } a \in A \text{ and } b \in B\}$
- Dilation is based on addition so that it is commutative,
 i.e. A⊕B = B⊕A.
- In practice, set *A* represents an image under processing, and set *B* is smaller and referred to as the *structuring element*.
- Dilation may be represented as a union of translations of the structuring element, *i.e.* $A \oplus B = \bigcup_{a \in A} (B)_a$

Autumn-term 2015

SE3IA11/SEMIP12 Image Analysis

11

Structuring element

- The structuring element is a small binary image. Its pixel values are of 0 or 1.
 - The pattern of 1s and 0s specifies the shape of the structuring element.
 - The origin of the structuring element is usually one of its pixels, although this is not necessary.

_					0		0	0	0	0	1	0	0	■ ◆◆Origin			
1	1	1	1	0	1	1	1	0	0	0	1	0	0	5	1	1	1
1	1	1	1	1	1	1	1	1	1	1	1	1	1		1	1	1
1	1	1	1	0	1	1	1	0	0	0	1	0	0	3	1	1	1
1	1	1	1	0	0	1	0	0	0	0	1	0	0				

An example of dilation

В

- F
- $A \in$
- Some important points are illustrated.
 - Dilation expands the original image.
 - Original image is contained in the dilated image, *i.e.* $A \subset A \oplus B$.
 - Dilation fill up small holes in objects.

SE3IA11/SEMIP12 Image Analysis

Morphological operation: erosion

- Erosion is another very basic operation in mathematical morphology, opposite to dilation.
- Set *A* eroded by *structuring element B* is defined as $A \ominus B = \{c \mid \text{for each } b \in B \text{ there exists an } a \in A \text{ so that } c = a b\}$
- Erosion is based on subtraction so that it is not commutative, *i.e.* $A\Theta B \neq B\Theta A$.
- Erosion may be described as an intersection of the negative translations of the image set.

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

Autumn-term 2015

SE3IA11/SEMIP12 Image Analysis

An example of erosion

В

14

 \boldsymbol{A}

 $A\Theta B$

- Erosion has effects on an image set opposite to dilation.
 - Erosion operation shrinks the original image.
 - The eroded image is contained in the original image.
 - Erosion removes or breaks narrow "bridges".
 - It has been shown that $(A \oplus B)\Theta B \neq A$

Autumn-term 2015

An example of erosion (2)

• The shape of the structuring element matters.

Group discussions

- A is a set to be operated.
- There are three different types of structuring elements as denoted by B_1 , B_2 , and B_3 .
- Sketch the result of the following morphological operations

Morphological operation: opening

Opening is a combined morphological operation, and defined as

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

- The opening of A by B selects all those points of A each of which can be covered by some translation of the structuring element B while the translated structuring element is itself entirely contained in A.
- In other words, the opening of *A* by *B* is obtained by taking the union of all translations of *B* that fit into A.

$$A \circ B = \bigcup \{(B)_z \mid (B)_z \subset A\}$$

Autumn-term 2015

Geometric interpretation of opening

- Imagine the structuring element *B* as a rolling ball.
- The boundary of $A \circ B$ is given by the points on the boundary of B that are closest to the boundary of A as B is rolled around from the **inside** of A.

Autumn-term 2015

SE3IA11/SEMIP12 Image Analysis

Example of opening operation (1)

- Opening can open up a gap between objects connected by a thin bridge of pixels.
- Regions that have survived the erosion are partially restored to their original size by the dilation.

Binary image A

 $A \circ B$ (5×5 square)

 $A \circ B$ (9×9 square)

20

Autumn-term 2015

SE3IA11/SEMIP12 Image Analysis

Example of opening operation (2)

- A disk-shaped structuring element with a radius of 5 pixels is applied to the original image.
- Snowflakes with a radius less than 5 pixels have been removed by the opening operation.

Original image

After opening operation

Autumn-term 2015

Morphological operation: closing

 Closing is another combined morphological operation, and defined as

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

• The closing of A by B includes all points satisfying the condition that each time one of these points is covered by a translation of the reflected structuring element \hat{B} , there must be at least one point in common between A and the translation of \hat{B} .

$$A \bullet B = \{x \mid x \in (\hat{B})_t \text{ implies } (\hat{B})_t \cap A \neq \Phi\}$$

Autumn_term 2015

SE3IA11/SEMIP12 Image Analysis

22

Geometric interpretation of closing

- Imagine the structuring element *B* as a rolling ball.
- The boundary of $A \cdot B$ is similarly obtained, except that we now roll B from the **outside** of A.
- Closing smoothes the boundary, and eliminates small holes and fills gaps in the boundary

Autumn-term 2015

SE3IA11/SEMIP12 Image Analysis

Example of closing operation

- A disk-shaped structuring element with a radius of 10 pixels is applied to the original image.
- · The gaps are closed.

Original image

After closing operation

Autumn-term 2015

SE3IA11/SEMIP12 Image Analysis

24

23

Morphological operation: hit-or-miss transform

 The morphological hit-or-miss transform is used to extract various image features from an object. It is defined as

$$A \otimes B = (A \Theta B_1) \cap (A^c \Theta B_2)$$

- Where *A* is the set representing the object, and $B=(B_1,B_2)$ is called a composite structuring element, satisfying $B_1 \cap B_2 = \Phi$.
- In order to extract features from object A, it is necessary to carefully design or choose the composite structuring element *B*(*B*₁*B*₂).

Autumn-term 201:

SE3IA11/SEMIP12 Image Analysis

25

Example of the hit-or-miss transform

The upper right-hand corner points of object A are found by hit-or-miss transform.

Autumn-term 2015

SE3IA11/SEMIP12 Image Analysis

Morphological algorithms

- Based on the basic morphological operations, e.g. erosion, dilation, opening, closing, and hit-or-miss, many morphological algorithms can be generated.
- Some morphological algorithms are listed here
 - Boundary extraction
 - Region filling
 - Extraction of connected components
 - Thinning and thickening
 - Convex hull
 - Skeletons: sketching frame
 - Pruning: removing parasitic components

Autumn-term 2015

SE3IA11/SEMIP12 Image Analysis

27

Grey-scale morphology

- Grey-scale image f(x,y), structuring element b(x,y)
- Dilation: enhance brightness $(f \oplus b)(s,t) = \max\{f(s-x,t-y) + b(x,y) \mid (s-x), (t-y) \in D_f; (x,y) \in D_b\}$
- Erosion: enhance darkness $(f\Theta b)(s,t) = \min\{f(s+x,t+y) b(x,y) \mid (s+x), (t+y) \in D_f; (x,y) \in D_b\}$
- Opening: remove bright details

$$f \circ b = (f\Theta b) \oplus b$$

· Closing: remove dark details

$$f \bullet b = (f \oplus b)\Theta b$$

Autumn-term 2015

SE3IA11/SEMIP12 Image Analysis

32

Geometric interpretation of grey-scale dilation and erosion Original function Dilated by structuring element b = AAutumn-term 2015 SE3IA11/SEMIP12 Image Analysis 33

Example of grey-scale dilation and erosion

Original function

Dilated by 5×5 unit structuring element (enhance brightness)

Eroded by 5×5 unit structuring element (enhance darkness)

SE3IA11/SEMIP12 Image Analysis

Example of grey-scale opening and closing

Original function

Opening by 5×5 unit structuring bright details)

Closing by 5×5 unit structuring element (remove dark details)

Autumn-term 2015

SE3IA11/SEMIP12 Image Analysis

38

Application of grey-scale morphology: textural segmentation

Objective: separate two texture regions

Opening the output image by a structuring element with size larger than gaps between larger blobs – dark

Original image

Autumn-term 2015

to separate light left and Final segmentation dark right regions.

End of the two lectures

- Summary what you have learned in the two lectures.
- Think about to what applications mathematical morphology can be used (many parallel to and associated with other image processing techniques).

Autumn-term 2

SE3IA11/SEMIP12 Image Analysis

40

				_
				_