Fundamentals of Computer Vision

Unit 5: Non-Linear Filtering

Jorge Bernal

Index

01

1. Median Filters

02

2. Homomorphic Filters

03

3. Mathematical Morphology

1

Median Filters

Median Filters

Limitation of Linear Filters

- Frequency shaping enhance some frequency components and suppress the others
- For individual frequency component, we cannot differentiate its "desirable" and "undesirable" parts

Nonlinear Filters

- Cannot be expressed as convolutions
- Cannot be expressed as frequency shaping
- "Nonlinear" Means Everything (other than linear)
 - Need to be more specific
 - They often use heuristics
 - We will study some "nice" ones

Median Filters

Order Statistics (OS)

• Given a set of numbers Denote the OS as such that $x_{(1)}$

ers
$$x = \{x_1, x_2, \cdots, x_{2M+1}\}$$
 max value
$$x_{OS} = \{x_{(1)}, x_{(2)}, \cdots, x_{(2M+1)}\}$$
 value

- Median
 - Define

$$Median\{x_1, x_2, \dots, x_{2M+1}\} = x_{(M+1)}$$

- Applying Median Filters to Images
 - Use sliding windows
 - Typical windows:
 3x3, 5x5, 7x7, other shapes

min value

middle value

Median Filters

original

median filtered 3x3 window

noisy ($p_a = p_b = 0.1$)

median filtered 5x5 window

Homomorphic Filters

Homomorphic Filters

Homomorphic Filters

before after

Mathematical Morphology

- Self-sufficient framework for image processing and analysis, created at the École des Mines (Fontainebleau) in 70's by Jean Serra, Georges Mathéron, from studies in science materials
- Conceptually simple operations combined to define others more and more complex and powerful
- Operations have a clear geometrical meaning
- Powerful for image analysis

Binary and grey-level images seen as sets

Operations defined as interaction of images with a special set, the *structuring element*

Notation

No necessarily compact nor filled

A special set: the structuring element

X

Origin at center in this case, but not necessarily centered nor symmetric

Dilation: $x = (x_1, x_2)$ such that if we center B on them, then the so translated B intersects X.

Dilation : $x = (x_1, x_2)$ such that if we center B on them, then the so translated B intersects X.

How to formulate this definition?

1) Literal translation

$$B_x \stackrel{def}{=} \{b + x \mid b \in B\} \quad x, b \in \mathbf{R}^2$$
$$\{x \mid B_x \cap X \neq \emptyset\}$$

2) Better : from Minkowski's sum of sets $X \oplus \check{B}$

Minkowski's sum of sets:

$$S \oplus B \stackrel{def}{=} \{s+b \mid s \in S, b \in B\} = \bigcup_{b \in B} S_b$$

Minkowski's sum of sets:

$$S \oplus B \stackrel{def}{=} \{s + b \mid s \in S, b \in B\} = \bigcup_{b \in B} S_b$$

Dilation:
$$B_x \stackrel{def}{=} \{b+x \mid b \in B\} \quad x,b \in \mathbf{R}^2$$
 $\{x \mid B_x \cap X \neq \emptyset\}$

Dilation is *not* the Minkowski's sum

$$\{x \mid B_x \cap X \neq \emptyset\} = \bigcup_{b \in \check{B}} X_b = X \oplus \check{B}$$

Dilation with other structuring elements

Dilation with other structuring elements

Erosion : $x = (x_1, x_2)$ such that if we center B on them, then the so translated B is contained in X.

Erosion : $x = (x_1, x_2)$ such that if we center B on them, then the so translated B is contained in X.

How to formulate this definition?

1) Literal translation

$$\{x \mid B_x \subseteq X\}$$

2) Better: from Minkowski's substraction of sets

$$X \ominus \check{B}$$

$$S \ominus B \stackrel{def}{=} \{ y \mid y - b \in X, \ \forall b \in B \} = \bigcap_{b \in B} S_b$$
$$\{ x \mid B_x \subseteq X \} = \bigcap_{b \in \check{B}} X_b$$
$$\bigcap_{b \in \check{B}} X_b = \{ y \mid y - b \in X, \ \forall b \in \check{B} \} = X \ominus \check{B}$$

Erosion with other structuring elements

Erosion with other structuring elements

Did not belong to X

Binary Morphology: Structuring Elements

Problem:

Problem:

Implementation: very low computational cost

Implementation: very low computational cost

Binary Morphology: Open

Opening:

also X_B

Suppresses:

- small islands
- isthmus (narrow unions)
- narrow caps

difference

Binary Morphology: Open

Opening with other structuring elements

Binary Morphology: Close

Closing :
$$X \bullet B \stackrel{def}{=} \Big(\bigcup_{B_x \subseteq X^c} B_x\Big)^c = (X \oplus \check{B}) \ominus \check{B}$$
 also X^B
$$B_x \subseteq X^c$$

Suppresses:

- small lakes (holes)
- channels (narrow separations)
- narrow bays

$$X \ominus \check{B}$$

Properties

• all of them are increasing :

$$X \subseteq Y \Longrightarrow \Psi(X) \subseteq \Psi(Y)$$

• opening and closing are *idempotent*:

$$\Psi(X) = \Psi(\Psi(X))$$

dilation and closing are *extensive* erosion and opening are *anti-extensive* :

$$(0,0) \in B \Longrightarrow$$

$$X \ominus \check{B} \subseteq X \circ B \subseteq X \subseteq X \bullet B \subseteq X \oplus \check{B}$$

• duality of erosion-dilation, opening-closing,...

structuring elements decomposition

$$X \oplus (B_1 \oplus \check{B}_2) = (X \oplus \check{B}_1) \oplus \check{B}_2$$

$$X \ominus (B_1 \oplus \check{B}_2) = (X \ominus \check{B}_1) \ominus \check{B}_2$$

operations with big structuring elements can be done by a succession of operations with small s.e's

Hit-or-miss :
$$X\otimes B=(X\ominus \check{B_1})\ \bigcap\ (X^c\ominus \check{B_2})$$
 $B=(B_1,B_2)$

Bi-phase structuring element

Looks for pixel configurations:

isolated points at 4 connectivity

Thinning:
$$X \bigcirc B = X \setminus (X \otimes B)$$

Thickenning:
$$X \odot B = X \cup (X \otimes B)$$

Depending on the structuring elements (actually, series of them), very different results can be achieved:

- Prunning
- Skeletons
- Zone of influence
- Convex hull

• ...

Prunning at 4 connectivity: remove end points by a *sequence* of thinnings

1 iteration =
$$(((X \bigcirc B_{\mathrm{up}}) \bigcirc B_{\mathrm{right}}) \bigcirc B_{\mathrm{down}}) \bigcirc B_{\mathrm{left}}$$

Fundamentals of Computer Vision

Unit 5: Non-Linear Filtering

Jorge Bernal (Jorge.Bernal@uab.cat)