

Image Morphology

Contents

- ✓ What is Morphology?
- ✓ Fundamental Operations
- ✓ Morphological Algorithms
- ✓ Mathematical Examples

Phases of Digital Image Processing

Phases of Digital Image Processing: Morphological Processing

What is Morphology?

Morphological image processing (or *morphology*) describes a range of image processing techniques that deal with the shape (or morphology) of features in an image.

Morphological operations are typically applied to remove imperfections introduced during segmentation, and so typically operate on bi-level images.

Example

Image after segmentation

Image after segmentation and morphological processing

Structuring Elements, Hits & Fits

Fit: All *on pixels* in the structuring element cover *on pixels* in the image.

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

All morphological processing operations are based on these simple ideas.

Structuring Elements

Structuring elements can be <u>any size</u> and make <u>any shape</u>.

For simplicity we use rectangular structuring elements with their origin at the middle pixel.

1	1	1
1	1	1
1	1	1

0	1	0
1	1	1
0	1	0

0	0	1	0	0
0	1	1	1	0
1	1	7	1	1
0	1	1	1	0
0	0	1	0	0

Fitting & Hitting

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	1	B	1	1	1	0	6	0	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	0
0	0	1	1	1	1	1	1	0	0	0	0
0	0	1	1	1	1	1	1	1	0	0	0
0	0	1	1	1	1	1	A	1	1	1	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

1	1	1
1	1	1
1	1	1

Structuring Element 1

0	1	0
1	1	1
0	1	0

Structuring Element 2

Fitting & Hitting

Image Region	Structuring Element 1		Structuring Element 2	
	Fit	Hit	Fit	Hit
Α	YES	YES	YES	YES
В	NO	YES	YES	YES
С	NO	YES	NO	NO

Fundamental Operations

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 (*r*, *c*) and the new pixel value is determined using the rule:

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

Erosion Example

Structuring Element

Erosion Example 1

Original image

Erosion by 3*3 square structuring element

Erosion by 5*5 square structuring element

Erosion Example 2

Use of Erosion

Erosion can split apart joined objects

Erosion shrinks objects

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 (r, c) and the new pixel value is determined using the rule:

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

Dilation Example

Processed Image With Dilated Pixels

Structuring Element

Dilation Example 1

Original image

Dilation by 3*3 square structuring element

Dilation by 5*5 square structuring element

Dilation Example 2

Original image

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.

After dilation

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.

0	1	0
1	1	1
0	1	0

Structuring element

Use of Dilation

Dilation can repair breaks

Dilation enlarges objects

Compound Operations

More effective morphological operations can be performed by <u>performing combinations of erosions</u> and <u>dilations</u>.

The most widely used of these compound operations are:

- Opening
- Closing

Opening

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

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

A disc shaped structuring element is used.

Opening Example

Image After Opening

Opening Example

Structuring Element

Closing

The closing of image f by structuring element s, denoted $f \cdot s$ is simply a <u>dilation followed by an</u> erosion.

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

A disc shaped structuring element is used.

Closing Example

Image After Closing

Closing Example

Structuring Element

Morphological Processing Example

Morphological Algorithms

Using these simple technique we can perform some more interesting morphological algorithms.

- Boundary extraction
- Region filling
- Extraction of connected components
- Thinning/Skeletonization

Boundary Extraction Algorithm

Extracting the boundary (or outline) of an object is often extremely useful.

The boundary can be given simply as

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

Boundary Extraction Example

A simple image and the result of performing boundary extraction using a square 3x3 structuring element.

Region Filling

Given a pixel inside a boundary, region filling attempts to fill that boundary with object pixels.

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

Region Filling Algorithm

1. The key equation for region filling is

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

Where X_0 is simply the starting point inside the boundary, B is a simple structuring element and Ac is the complement of A.

- 2. This equation is applied repeatedly until X_k is equal to X_{k-1} .
- 3. Finally the result is unioned with the original boundary.

Region Filling Step By Step

Region Filling Example

Extraction of Connected Component Algorithm

1. The key equation for connected component extraction is

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

Where X_0 is simply the starting point of the connected component which is known to us beforehand and B is a simple structuring element.

2. This equation is applied repeatedly until X_k is equal to X_{k-1}

Extraction of Connected Component Step By Step

Improving Segmentation Outcome

Original Image

Initial thresholding

After Opening

After Closing

Thinning / Skeletonization Example

Original Image

Segmented Image

Boundary Extraction Thinned Image

Thinning

Generates <u>single pixel wide skeletons</u> of the input images.

It has wide applications in <u>shape analysis</u> and <u>classification</u>.

Thinning / Skeletonization Example

Challenges in Thinning?

 Most of the thinning methods can not preserve the local features and true shapes of images at the junction point and end point.

Shape distortion at Junction and End Points (circle)

Thinning Methods

Raster Scan Based Methods

They are rule based methods.

Uses templates to eliminate pixels.

If the neighborhood of the pixel matches the mask/template then the pixel is removed.

This mask is run over the entire image and the process is repeated for each pixel in the image.

T.Y. Zhang, C.Y. Suen, *A fast parallel algorithm for thinning digital patterns*, Communications of the ACM, vol. 27, No. 3, pp. 236-239, 1984.

T.Y. Zhang, C.Y. Suen, *A fast parallel algorithm for thinning digital patterns*, Communications of the ACM, vol. 27, No. 3, pp. 236-239, 1984.

1	1	0
0	1	0
0	1	1

0	1	0
1	1	0
0	0	1

1	1	1
0	1	0
1	1	1

0	1	0
1	1	1
0	1	0

Templates for pixel preservation

A. Datta and S. K. Parui, *A robust parallel thinning algorithm for binary images*, Pattern Recognition, Elsevier, vol. 27, pp. 1181-1192, 1994.

A. Datta and S. K. Parui, *A robust parallel thinning algorithm for binary images*, Pattern Recognition, Elsevier, vol. 27, pp. 1181-1192, 1994.

Medial Axis based Methods

They generate medial points in between two parallel contour segments.

This process is repeated for all parallel contour segments.

Interpolation may be used to reconstruct the junction regions.

Medial-axis Based Methods

Medial Axis Generation

Medial-axis Based Thinning / Skeletonization Example

Mathematical Example

Problem: Consider a binary image **S**, which is the result of graylevel segmentation on image **I** as shown below. The object pixels in image **S** are labelled as '1'.

Image S

Mathematical Example

If you apply Labeling Algorithm on image S, how many objects will be detected?

Answer: Labeling algorithm - 5 objects

How many object do you observe visually in image I?

Answer: Observe visually – 1 object

How to solve this conflict?

Use *Opening* (*Erosion* followed by *Dilation*) to remove small objects treated as noise.

Summary

The purpose of morphological processing is primarily to remove imperfections added during segmentation.

The basic operations are erosion and dilation.

Using the basic operations we can perform *opening* and *closing*.

More advanced morphological operation can then be implemented using combinations of all of these.