

Morfologi Citra

Morfologi Citra

- Apa yang bisa dilakukan oleh morfologi citra ?
- Operasi morfologi :
 - Fit dan Hit
 - Erosi (Erosion)
 - Dilasi (Dilation)
 - Operasi Gabungan (Compound Operations)

Kegunaan Morfologi

- Remove Noise
 - Small Objects

• Fill holes

Kegunaan Morfologi

Isolate Objects

Cara Kerja Morfologi Citra

- Konversi citra ke dalam bentuk Grayscale
- Lakukan binerisasi citra → Thresholding
- Morfologi

Dapat juga diterapkan pada citra grayscale

Hit dan Fit untuk Citra 1D

Hit: If just one of the '1's in the SE match with the input => output = 1, otherwise output = 0

Fit: If all '1's in the SE match with input => output = 1, otherwise output = 0

Dilasi (Dilation) berdasarkan Operasi Hit

Input image

1 0

0

1

1

1

0

1 1

Structuring Element (SE)

$$g(x) = f(x) \oplus SE$$

Output Image

Hit: If just one of the '1's in the SE match with the input => output = 1, otherwise output = 0

Object (1) menjadi lebih besar dan holes (0) menjadi terisi dengan object atau hilang

Erosi (Erosion) berdasarkan Operasi Fit

Fit: If all '1's in the SE match with input => output = 1, otherwise output = 0

Object (1) menjadi lebih kecil

Morfologi Citra

- Structuring Elements (SE) dapat terdiri dari sebarang ukuran sesuai dengan kebutuhan
- Nilai dari elemen adalah 0 atau 1, namun dimungkinkan memiliki nilai yang lain (termasuk tidak ada nilainya)
- Nilai kosong pada SE berarti bebas (don't care)

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

Dilasi (2-Dimensi) ← Hit

$$g(x, y) = f(x, y) \oplus SE$$

Structuring Element

1	1	1
1	1	1
1	1	1

- Objects tergabung (holes terisi object)
- Sudut yang tajam dihaluskan

		1	1	1		
	1	1	1	1	1	
1	1	1	1	1	1	1
1	1	1	1	1	1	1
1	1	1	1	1	1	1
	1	1	1	1	1	
		1	1	1		

Structuring element: disc => rounded corners

Erosi (2-Dimensi) ← Fit

$$g(x, y) = f(x, y)\Theta SE$$

Structuring Element

1	1	1
1	1	1
1	1	1

Objects menjadi lebih kecil

Aplikasi Menghitung Koin

 Kesulitan menghitung koin pada gambar di bawah disebabkan tergabungnya object koin

Solusi: Thresholding dan Erosi utk memisahkannya!

Compound Operations

- Menggabungkan operasi Erosion dan Dilation kedalam level operasi yang lebih tinggi (more advanced)
 - Mencari garis tepi (outline)
 - Opening: mengisolasi objects dan menghilangkan objectobject kecil (lebih baik daripada Erosion)
 - Closing: mengisi holes pada citra (lebih baik daripada Dilation)

Mencari garis tepi (outline)

- Operasi Dilasi (object menjadi lebih besar)
- Substraksi citra asal dengan citra hasil dilasi
- Didapatkan outline

Opening

- Motivasi: menghilangkan object-object kecil
 TETAPI tetap mempertahankan ukuran aslinya
- Opening = Erosion + Dilation
 - Gunakan SE yang sama
 - Hampir sama dengan erosi tetapi tidak terlalu destructive
- Math:

$$f(x, y) \circ SE = (f(x, y) \Theta SE) \oplus SE$$

 Opening adalah idempotent: operasi opening yang diulang-ulang tidak memberikan dampak yang berkelanjutan!

Contoh Opening

SE

1	1	1	
1	1	1	
1	1	1	

Erosion

Dilation

Contoh Opening

• 9x3 and 3x9 Structuring Elements

Contoh Opening

• Structuring Element: 11 pixel disc

(show: cell_colony, 3 x erosion, 3 x dilation)

Closing

- Motivasi: Mengisi holes TETAPI tetap menjaga ukuran aslinya
- Opening = Dilation + Erosion
 - Gunakan SE yang sama
 - Hampir sama dengan dilasi tetapi tidak terlalu destructive
- Math:

$$f(x, y) \bullet SE = (f(x, y) \oplus SE) \Theta SE$$

 Closing adalah idempotent: operasi closing yang diulang-ulang tidak memberikan dampak yang berkelanjutan!

Closing

• Structuring element: 3x3 square

Contoh Closing

- Operasi Closing dengan 22 piksel disc
- Menutupi holes yang kecil

Contoh Closing

- Improve segmentation
 - 1. Threshold
 - 2. Closing dengan ukuran 20 piksel disc

(show: blobs-holes, 1 x dilation, 1 x erosion)

Kombinasi Opening dan Closing

Kombinasi Opening dan Closing

a b d c 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 for this example courtesy of the National Institute of Standards and Technology.)

Ringkasan

- Morphology
- Fit and Hit operations
- Erosion (based on Fit): Make objects smaller
 - Separate objects, remove small objects (noise)
- Dilation (based on Hit): Make objects bigger
 - Remove holes in objects
- Compound operations
 - Finding the outlines of the objects
 - Opening (Erosion + Dilation)
 - As Erosion but less destructive
 - Closing (Dilation + Erosion)
 - As Dilation but less destructive

Latihan

- o Diberikan citra biner:
 - Dilation
 - Erosion
 - Closing
 - Opening
- Structuring element:

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

Thank You!