

Lesnická
a dřevařská
fakulta

18. 1. 2013, Brno
Připravil: Václav Sebera, Jan
Tippner, Martin Brabec

Předmět: Zpracování obrazu pro
úlohy dřevařského inženýrství

Základy matematické morfologie binárních obrazů

Mendelova
univerzita
v Brně

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Obsah

Princip matematické morfologie

- Význam a historie
- Základní morfologické pojmy
- Základní operace s množinami (teorie množin)
- Logické operace s binárními obrazy (výroková logika)

Základní transformace matematické morfologie

- Dilatace, Eroze, Otevření, Uzavření

Další transformace matematické morfologie

- Vyplnění děr, Mezní eroze, Skeletonizace, Zóny vlivu, atd.

Princip matematické morfologie

1) Význam a historie

- transformace tvaru objektu na základě práce s množinami (**objekt** × **maska**)
- práce s množinami se řídí teorií množin a výrokovou logikou
- počátky v 60. letech 20. století (Matheron a Serra)
- oblasti využití → biologie, materiálový výzkum (dřevo), geologie, kriminalistika, obrazová inspekce v průmyslu, rozpoznávání znaků a dokum., atd.

2) Základní morfologické pojmy

a) Definiční obor → množina všech pixelů obrazu – 2-D prostor (binární O)

– 3-D prostor (vícebitové O)

b) Objekt → podmnožina DO obsahující černé pixely (binární O)

Princip matematické morfologie

2) Základní morfologické pojmy

c) **Maska (strukturní element)** → podmnožina DO obsahující pixely určené pro modifikaci pixelů tvořících objekt

Tvar a velikost strukturního elementu →

Pozn.: Reprezentativní pixel nemusí být součástí strukturního elementu.

● **Pozice reprezentativního pixelu ve strukturním elementu** → ■

Princip matematické morfologie

2) Základní morfologické pojmy

d) Sousedství (souvislost, konektivita) → způsob (metrika) pro vyjádření vzdálenosti dvou bodů (pixelů) v obraze

Euklidovská metrika

- běžná metrika ve spojitém prostoru
- analogový obraz
- vzdálenost dvou bodů (D_E)

Pythagorova věta

$$D_E = \sqrt{(x - s)^2 + (y - t)^2}$$

Hlaváč a Sedláček (2005)

Metrika celých čísel

- běžná metrika v diskrétním prostoru
- digitální obraz
- vzdálenost dvou pixelů ($D_{4,8}$) → □ mřížka

4-sousedství
(městské bloky)

$$D_4 = |x - s| + |y - t|$$

		2		
	2	1	2	
2	1	0	1	2
	2	1	2	
		2		

8-sousedství
(šachovnice)

$$D_8 = \max(|x - s|, |y - t|)$$

2	2	2	2	2
2	1	1	1	2
2	1	0	1	2
2	1	1	1	2
2	2	2	2	2

Princip matematické morfologie

3) Základní operace s množinami (teorie množin)

a) **Sjednocení** (\cup) → sloučení prvků dvou množin do jedné

b) **Rozdíl** (\setminus) → zachování nespolečných prvků z menšené množiny

c) **Průnik** (\cap) → zachování společných (duplikovaných) prvků dvou množin

d) **Non-ekvivalence** → zachování nespolečných prvků dvou množin

$A \setminus B$

$A \cap B$

$A \cup B$

$B \setminus A$

$(A \setminus B) \cup (B \setminus A)$

Princip matematické morfologie

3) Základní operace s množinami (teorie množin)

e) **Posunutí** $(\cdot)_z \rightarrow$ přičtení definovaného čísla k x- (a)nebo y-souřadnici prvků množiny

f) **Otočení** $(\hat{\cdot}) \rightarrow$ přičtení čísla s graduální změnou k x- a y-souřadnici prvků množiny

g) **Podmnožina** $(\subset, \supset) \rightarrow$ množina obsahující pouze některé prvky jiné množiny

g) **Doplněk** $(\cdot)^c \rightarrow$ množina (zbytek) prvků nacházejících se mimo podmnožinu

Princip matematické morfologie

4) Logické operace s binárními obrazy (výroková logika)

- částečný překryv s operacemi množin
- množinové operace jsou obecnější

The diagram illustrates binary image operations. On the left, a square image A is transformed into $NOT(A)$ by the NOT operation. The main part shows a circle and a horizontal line as binary images. The operations and their results are:

- $(A) \text{ AND } (B)$: The intersection of the circle and the line.
- $(A) \text{ OR } (B)$: The union of the circle and the line.
- $(A) \text{ XOR } (B)$: The symmetric difference of the circle and the line.
- $NOT(A) - AND(B)$: The circle with the intersection removed.
- $NOT(B) - AND(A)$: The line with the intersection removed.

Logos on the right include ESF, EVROPSKÁ UNIE, and MSMT.

Morfologické operace

Operation	Equation	Comments (The Roman numerals refer to the structuring elements shown in Fig. 9.26).
Translation	$(A)_z = \{w w = a + z, \text{ for } a \in A\}$	Translates the origin of A to point z .
Reflection	$\bar{B} = \{w w = -b, \text{ for } b \in B\}$	Reflects all elements of B about the origin of this set.
Complement	$A^c = \{w w \notin A\}$	Set of points not in A .
Difference	$A - B = \{w w \in A, w \notin B\} = A \cap \bar{B}$	Set of points that belong to A but not to B .
Dilation	$A \oplus B = \{z (\bar{B})_z \cap A \neq \emptyset\}$	"Expands" the boundary of A . (I)
Erosion	$A \ominus B = \{z (B)_z \subseteq A\}$	"Contracts" the boundary of A . (I)
Opening	$A \circ B = (A \ominus B) \oplus B$	Smooths contours, breaks narrow isthmuses, and eliminates small islands and sharp peaks. (I)
Closing	$A \bullet B = (A \oplus B) \ominus B$	Smooths contours, fuses narrow breaks and long thin gulfs, and eliminates small holes. (I)
Hit-or-miss transform	$A \otimes B = (A \ominus B_1) \cap (A^c \ominus B_2) = (A \ominus B_1) - (A \ominus \bar{B}_2)$	The set of points (coordinates) at which, simultaneously, B_1 found a match ("hit") in A and B_2 found a match in A^c .
Boundary extraction	$\beta(A) = A - (A \ominus B)$	Set of points on the boundary of set A . (I)
Region filling	$X_k = (X_{k-1} \oplus B) \cap A; X_0 = p$ and $k = 1, 2, 3, \dots$	Fills a region in A , given a point p in the region. (II)
Connected components	$X_k = (X_{k-1} \oplus B) \cap A; X_0 = p$ and $k = 1, 2, 3, \dots$	Finds a connected component Y in A , given a point p in Y . (I)
Convex hull	$X'_k = (X'_{k-1} \oplus B') \cup A; i = 1, 2, 3, 4; k = 1, 2, 3, \dots; X'_0 = A; \text{ and } D' = X'_{\text{conv}}$	Finds the convex hull $C(A)$ of set A , where "conv" indicates convergence in the sense that $X'_k = X'_{k-1}$. (III)

Zdroj: DIP/3e

Základní transformace matematické morfologie

1) Dilatace

- skládá body dvou množin pomocí vektorového součtu
- $[a,b] + [c,d] = [a+c, b+d]$

Pratt (2007)

Dilatace

- Časté použití při opravě textu (před jeho automatických rozpoznáním)

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.

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

Eroze

- Opačná operace k dilataci

Zdroj: DIP/3e

Eroze

- Opačná operace k dilataci
- Je užitečná, když se chceme zbavit nechtěných detailů (malých částic, šumu aj.)

Eroze – užitečná aplikace

- Lze s výhodou použít pro extrakci okrajů objektu z binárních snímků a to tak, že se provede jedna eroze množiny A strukturálním elementem B a poté se od původního snímku odečte snímek erodovaný = zůstane hranice o šířce SE

Zdroj: DIP/3e

Tento projekt je spolufinancován Evropským sociálním fondem a Státním rozpočtem ČR Techdrev - CZ.1.07/2.2.00/28.0019

Otevření (Opening)

- Eroze následovaná dilatací, používá se stejný strukturální element

Otevření (Opening)

- Odstranění malých objektů a současné zachování těch větších

a b c

FIGURE 9.7 (a) Image of squares of size 1, 3, 5, 7, 9, and 15 pixels on the side. (b) Erosion of (a) with a square structuring element of 1's, 13 pixels on the side. (c) Dilation of (b) with the same structuring element.

Zavření (Closing)

- Dilatace následovaná erozí, používá se stejný strukturální element, reverzní proces otevření

Forenzní aplikace

Skeletonizace

- Redukce všech objektů na snímku do čar bez dominantní změny struktury snímku
- Analogie „pálení objektu“ ze všech stran současně, maximální disk dotýkající se 2 a více hran objektu

Aplikace skeletonizace

- Defektoskopie plošných spoju

Zdroj: DIP/3e

Základní transformace matematické morfologie

1 iterace, 8 konektivita
matice 9

Další transformace matematické morfologie

1 iterace, 8 konektivita
matice 9

Další transformace matematické morfologie

1 iterace, 8 konektivita
matice 9

Další transformace matematické morfologie

Pratt (2007)

- iterace, 8 konektivita
matice 9

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Použitá a doporučená literatura

- *Fundamental algorithms for computer graphics*. Springer study ed. Rae A. Earnshaw. Berlin [u.a.]: Springer, 1991, 1042 s..
- ACHARYA, Tinku a RAY. *Image processing: principles and applications*. Hoboken,: John Wiley, 2005, xx, 420 s.
- BRUCHANOV, Martin. *Základy zpracování obrazů*. Dostupné z: <http://bruxy.regnet.cz>
- BURGER, Wilhelm a Mark James BURGE. *Digital image processing: an algorithmic introduction using Java*. 1st ed. New York: Springer, 2008, 564 s.
- DOBEŠ, Michal. *Zpracování obrazu a algoritmy v C#*. 1. vyd. Praha: BEN - technická literatura, 2008, 143 s.
- EKSTROM, Michael P. *Digital image processing techniques*. New York: Academic Press, 1984, xiii, 372 p.
- GALETKA, Marek. *Obrazová analýza rovinného řezu pěnou*. Zlín, 2010. Diplomová práce. Univerzita Tomáše Bati ve Zlíně.
- GONZALEZ, Rafael C. a Richard E. WOODS. *Digital image processing*. Reading, Mass.: Addison-Wesley, 1992, 716 p.
- HLAVÁČ, Václav a Miloš SEDLÁČEK. *Zpracování signálů a obrazů*. Vyd. 2. Praha: ČVUT, 2005, 255 s.
- HLAVÁČ, Václav a Milan ŠONKA. *Počítačové vidění*. Praha: Grada, 1992, 272 s.
- JÄHNE, Bernd. *Practical handbook on image processing for scientific and technical applications*. 2nd ed. Boca Raton: CRC Press, 2004, 610 s.
- JÄHNE, Bernd. *Digital image processing: concepts, algorithms, and scientific applications*. 6th rev. and extended. New York, NY: Springer, 2005, 607 s.
- JAIN, Anil K. *Fundamentals of digital image processing*. Englewood Cliffs, NJ: Prentice Hall, c1989, 569 p.
- JAYARAMAN, S., ESAKKIRAJAN a T. VEERAKUMAR. *Digital image processing*. New Delhi: Tata McGraw Hill Education, 2009, 723 s.
- KOPEČNÝ, Jan. *Základy fyziky: Modul 4 - Optika a tomové jádro*. Ostrava: VŠB.
- KORBÁŘOVÁ, A. *Obrazová analýza*. Praha: VŠCHT, 2007.
- KOŠTÁL, R. *Optické soustavy*. SPN, 1979.

Použitá a doporučená literatura

- LOW, Adrian. *Introductory computer vision and image processing*. New York: McGraw-Hill, 1991, 244 p.
- LUKÁŠ, Jan. *Využití obrazové analýzy v rostlinolékařské praxi*. Praha: Výzkumný ústav rostlinné výroby, 2008.
- MARCHAND-MAILLET, Stéphane a Yazid M. SHARAIHA. *Binary digital image processing: a discrete approach*. San Diego: Academic Press, 2000, 251 s.
- MILITKÝ, Jiří. *Obrazová analýza a MATLAB*. Liberec: TU, 2002.
- MIURA, Kota. *Basics of Image Processing and Analysis*. Heidelberg: Centre for Molecular & Cellular Imaging, 2012.
- MONTABONE, Sebastian. *Beginning digital image processing using free tools for photographers*. New York, NY: Apress, 2010, 312 s.
- PRATT, William K. *Digital image processing: PIKS Scientific inside*. 4th ed. Hoboken, N.J: Wiley-Interscience, 2007, 808 s.
- ROGERS, David F. a Rae A. EARNSHAW. *Computer graphics techniques: theory and practice*. New York: Springer-Verlag, 1990, 542 p.
- RUSS, John C. *The image processing handbook*. 6th ed. Boca Raton: CRC Press, 2011, 867 p.
- SERRA, J. *Image analysis and mathematical morphology*. English version. London: Academic, 1984, 610 s.
- SCHMID, Petr. *Kamerové systémy: Snímání obrazu*. Blatná: SOU Blatná, 2011, 5 s.
- SOJKA, Eduard. *Digitální zpracování a analýza obrazů*. 1. vyd. Ostrava: VŠB - Technická univerzita, 2000, 133 s.
- STRACHOTA, Pavel. *Teorie signálu pro počítačovou grafiku*. Praha: ČVUT, 2012.
- SVOBODA, Tomáš, Jan KYBIC a Václav HLAVÁČ. *Image processing, analysis, and machine vision: a MATLAB companion*. Toronto: Thomson, 2008, 255 s.
- WOJNAR, Leszek. *Image analysis: applications in materials engineering*. Boca Raton, FL: CRC Press, 1999, 245 p.
- YADAV, Abhishak a Poonam YADAV. *Digital Image Processing*. India: Laxmi Publications, 2009, 224 s.
- ZMEŠKAL, O., M. JULÍNEK a T. BŽATEK. *Obrazová analýza povrchu potiskovaných materiálů a potištěných ploch*. Brno: VUT.
- ZMEŠKAL, O., O. SEDLÁK a M. NEŽÁDAL. *Metody obrazové analýzy dat*. Brno: VUT, 2002. Dostupné z: <http://www.fch.vutbr.cz/lectures/imagesci/harfa.ht>

