Binary Image Processing
Binary Images

• “Binary” means
 – 0 or 1 values only
 – Also called “logical” type (true/false)

• Obtained from
 – Thresholding gray level images
 – Or, the result of feature detectors

• Often want to count or measure shape of 2D binary image regions
Thresholding

- Convert gray scale image to binary (0s and 1s)
- Simplifies processing and computation of features
- Can use a single threshold value (global) or a local value (adaptive)

Thresholding in Matlab:

```
B = I > t;
```
Otsu’s Method for Global Thresholding

• Choose threshold to minimize the variance within groups
 \[\sigma_w^2 = P_1 \sigma_1^2 + P_2 \sigma_2^2 \]

• Or equivalently, maximize the variance between groups
 \[\sigma_B^2 = P_1 (m_1 - m_G)^2 + P_2 (m_2 - m_G)^2 \]

• where
 \[P_1 = \sum_{i=0}^{k} p_i, \quad P_2 = \sum_{i=k+1}^{L-1} p_i \]

• \(m_G \) is the global mean; \(m_k \) is the mean of class \(k \)

Used in Matlab’s “graythresh” function
Matlab Examples

- Images
 - cameraman.tif, eight.tif, coins.png

- Functions
 - \(t = \text{graythresh}(I) \) % Otsu algorithm
 - \(BW = \text{im2bw}(I,t); \) % performs thresholding
Connected Components

• Define adjacency
 – 4-adjacent
 – 8-adjacent

• Two pixels are connected in S if there is a path between them consisting entirely of pixels in S

• S is a (4- or 8-) connected component ("blob") if there exists a path between every pair of pixels

• "Labeling" is the process of assigning the same label number to every pixel in a connected component
Example

- Hand label simple binary image

![Binary image](image1.png) ![Labeled image (4-connected)](image2.png) ![Labeled image (8-connected)](image3.png)

4-connected

8-connected
A Fast Labeling Algorithm

- One pass through image to assign temporary labels and record equivalences
- Second pass to replace temporary labels with equivalence labels
- Let
 - \(B(r,c) \) is the input binary image
 - \(L(r,c) \) is the output image of labels

Side note – faster labeling algorithms do exist. They use 2x2 blocks to search for connected components and use the fact that all the pixels within the block are 8-connected.

Let: \(B(\text{MAXROWS, MAXCOLS}) \) be the input binary image
Also, \(L(\text{MAXROWS, MAXCOLS}) \) will be the output label image

for \(r=1 \) to \(\text{MAXROWs} \)
 for \(c=1 \) to \(\text{MAXCOLS} \)
 if \(B(r,c) == 0 \) then
 \(L(r,c) = 0; \) % if pixel not white, assign no label
 else
 if \(B(r-1,c)==0 \) && \(B(r,c-1)==0 \)
 \(L(r,c) = \text{NUMLABEL}++; \) % New component label
 else if \(B(r-1,c)==1 \) && \(B(r,c-1)==0 \)
 \(L(r,c) = L(r-1,c); \) % Use label from above neighbor
 else if \(B(r,c-1)==1 \) && \(B(r-1,c)==0 \)
 \(L(r,c) = L(r,c-1); \) % Use label from left neighbor
 else if \(B(r,c-1)==1 \) && \(B(r-1,c)==1 \)
 \(L(r,c) = L(r-1,c); \) % Use either neighbor’s label
 record equivalence of \(L(r,c-1) \) and \(L(r-1,c) \)
 end
 end
end

Then go through \(L \) and replace temporary labels with equivalence labels
Example

Binary image

Temporary labels after 1st pass

Final (equivalence) labels after 2nd pass
Matlab Example

- Labeling connected components (white blobs)
 - `im2bw`
 - threshold to convert to binary image
 - `bwlabel`
 - do connected component labeling
 - generate an image of labels
 - `label2rgb`
 - for visualization
 - converts each label to a random color

- If we want to find black blobs
 - `B=~B` or `B=imcomplement(B)`;
 - Flip black and white regions
 - then repeat steps
>> l = imread('Fig9.16(a).jpg');
>> imshow(l,[])
>> whos
 Name Size Bytes Class Attributes
 I 512x512 262144 uint8

>> BW = im2bw(l, graythresh(l));
>> figure, imshow(BW)
>> [L,num] = bwlabel(BW);
>> figure, imshow(L,[])
>> num

 num =

 17

>> RGB = label2rgb(L);
>> figure, imshow(RGB)
>> BW = imcomplement(BW);
>> [L,num] = bwlabel(BW);
>> RGB = label2rgb(L);
>> figure, imshow(RGB)
Binary Image Morphology

• Operations on binary images:
 – dilation and erosion
 – opening and closing

• Can be used to “clean up” image
 – shrink and expand regions
 – eliminate small regions or holes

• Operations are performed with a “structuring element” S
 – a small binary image
 – like a filter mask
Dilation

- Defined as
 \[B \oplus S = \bigcup_{b \in B} S_b \]
- where
 - \(S_b \) is the structuring element \(S \), shifted to \(b \)
- Procedure
 - Sweep \(S \) over \(B \)
 - Everywhere the origin of \(S \) touches a 1, OR \(S \) with the result image
- Expands regions
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.

FIGURE 9.5
(a) Sample text of poor resolution with broken characters (magnified view).
(b) Structuring element.
(c) Dilation of (a) by (b). Broken segments were joined.
Erosion

• Defined as
 \[B \Theta S = \{ b \mid b + s \in B, \forall s \in S \} \]

• Procedure
 – Sweep S over B
 – Everywhere S is completely contained in B, output a 1 at the origin of S

• Shrinks regions
Matlab

• To create a structuring element
 \[S = \text{strel}('disk', 5) \]% disk shape, radius=5
 – Note that this creates a rounder shape:
 \[S = \text{strel}('disk', 5, 0); \]

• Dilation
 \[I_2 = \text{imdilate}(I,S); \]

• Erosion
 \[I_2 = \text{imerode}(I,S); \]
Openings and Closings

• Opening
 – Erosion followed by dilation
 – Eliminate small regions and projections

\[B \circ S = (B \Theta S) \oplus S \]

• Closing
 – Dilation followed by erosion
 – Fill in small holes and gaps

\[B \bullet S = (B \oplus S) \Theta S \]

• Matlab functions: imopen, imclose
Example

• Segment all the dark regions in the lower half of the image “bag.png”
 – Namely, generate a binary (or “logical”) image which is white (1) in the regions of interest, and black (0) elsewhere
 – Want:
 • No gaps in the regions
 • No extraneous white pixels in the background

• Then do connected component labeling on these regions

Image “bag.png” from Matlab image processing toolbox demo folder

For this example, ignore the upper half of the image
Approach

• Threshold the image
 – Use “graythresh” to pick the threshold automatically
 \[
 B = \text{im2bw}(I, \text{graythresh}(I));
 \]

• Complement the resulting binary image
 \[
 B = \sim B; \quad \% \text{Make the target regions white}
 \]

• Clean up
 – Do an opening to get rid of small noise white regions
 \[
 B_2 = \text{imopen}(B, \text{SA});
 \]
 – where \(\text{SA} = \text{strel}('disk', \text{radius}, 0); \)
 – Do a closing to fill in gaps in the target regions
 \[
 B_3 = \text{imclose}(B_2, \text{SB});
 \]

• Do connected component labeling
 \[
 [L, n] = \text{bwlabel}(B_3);
 \]
Example (continued)

Original "bag.png" image

Segmented binary image after thresholding and morphological operations

After connected component labeling. Each color indicates a different label of a foreground object (and white represents the background)
Region Properties

• Basic features
 – Area \[A = \sum_{(r,c) \in R} 1 \]
 – Centroid \[\bar{r} = \frac{1}{A} \sum_{(r,c) \in R} r, \quad \bar{c} = \frac{1}{A} \sum_{(r,c) \in R} c \]
 – Bounding box
 • The smallest rectangle containing the region
 • Can be specified by
 – The location of the upper left corner
 – The width and height

• Matlab function \texttt{regionprops(L)}
 – This function computes region properties
 – You pass in a “label” image, produced by “\texttt{bwlabel}”
 – It returns an array of structures – each contains the properties for one region
Matlab Structures

• A structure is an object with named "fields"

• Example

```matlab
>> I = imread('Fig9.16(a).jpg');
>> BW = im2bw(I);
>> [L,n] = bwlabel(BW);
>> blobs = regionprops(L);

>> blobs
blobs =
17x1 struct array with fields:
 Area
 Centroid
 BoundingBox
```

• Access fields using: `structurename.fieldname`

```matlab
>> blobs(1)
ans =
 Area: 2058
 Centroid: [15.7216 179.8717]
 BoundingBox: [0.5000 133.5000 34 93]
```
Properties from “regionprops”

```matlab
>> blobs(5)
an =

 Area: 2369
 Centroid: [93.5293 157.4690]
 BoundingBox: [65.5000 129.5000 57 57]
```

- **Centroid** is represented as \([xc, yc]\)
- **Bounding box** is represented as \([x0 y0 w h]\), where
 - \(x0, y0\) are the coordinates of the upper left point
 - \(w, h\) are the width and height
Matlab Graphics

- To draw a rectangle on an image:

  ```matlab
  rectangle('Position', [x y w h]), 'EdgeColor', 'r');
  ```

- To draw a line on an image:

  ```matlab
  line([x1 x2], [y1 y2], 'Color', 'r');
  ```
Matlab Example

- Draw bounding box around all blobs
- Draw cross hairs on the centroids

```matlab
clear all
close all

I = imread('Fig9.16(a).jpg');
B = im2bw(I, graythresh(I)); % Threshold image
imshow(B);
L = bwlabel(B); % Do connected component labeling
blobs = regionprops(L); % Get region properties
for i=1:length(blobs)
 % Draw a rectangle around each blob
 rectangle('Position', blobs(i).BoundingBox, 'EdgeColor', 'r');
 % Draw crosshair at center of each blob
 c = blobs(i).Centroid; % Get centroid of blob
 line([c(1)-5 c(1)+5], [c(2) c(2)], 'Color', 'g');
 line([c(1) c(1)], [c(2)-5 c(2)+5], 'Color', 'g');
end
```
Concentric contrasting circle (CCC) target

• The target is a white ring surrounding a black dot

• This feature is fairly unique in the image, because the centroid of the white ring will coincide with the centroid of the black dot

• You can automatically find the target by finding a white region whose centroid coincides with the centroid of a black region

image “robot.jpg” on course website
CCC targets (continued)

• For more discrimination power, you can also place constraints on the binary regions, e.g.,
 – The white area must be > the black area
 – The white bounding box must enclose the black bounding box

• Sometimes local thresholding is better than global thresholding; especially when the lighting varies across the image

• For these simple black-and-white targets, a easy way to do local thresholding is:
 – Apply an averaging filter to the image (whose size is greater than the size of the target). This creates an image of local means.
 – Subtract the local average image from the original.
 – Threshold at zero.

\[
\begin{align*}
I &= \text{double}(I); \quad % \text{Convert image to double} \\
I2 &= \text{imfilter}(I, \text{fspecial('average', sz)}); \\
\text{Idiff} &= I - I2; \\
% \text{Segment white blobs} \\
\text{W} &= \text{Idiff}>0; \\
\text{figure, imshow(W, [])};
\end{align*}
\]