

Morphological filtering on graphs

Jean Cousty, Laurent Najman, Fabio Dias, Jean Serra

▶ To cite this version:

Jean Cousty, Laurent Najman, Fabio Dias, Jean Serra. Morphological filtering on graphs. Computer Vision and Image Understanding, 2013, 117 (4), pp.370-385. hal-00700784v2

HAL Id: hal-00700784 https://hal.science/hal-00700784v2

Submitted on 12 Jul 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Morphological filtering on graphs

Jean Cousty^{a,1}, Laurent Najman^{a,1}, Fabio Dias^a, Jean Serra^{a,1}

^a Université Paris-Est, Laboratoire d'Informatique Gaspard-Monge, Équipe A3SI, ESIEE

Abstract

We study some basic morphological operators acting on the lattice of all subgraphs of an arbitrary (unweighted) graph \mathbb{G} . To this end, we consider two dual adjunctions between the edge set and the vertex set of \mathbb{G} . This allows us (i) to recover the classical notion of a dilation/erosion of a subset of the vertices of \mathbb{G} and (ii) to extend it to subgraphs of \mathbb{G} . Afterward, we propose several new openings, closings, granulometries and alternate filters acting (i) on the subsets of the edge and vertex set of \mathbb{G} and (ii) on the subgraphs of \mathbb{G} . The proposed framework is then extended to functions that weight the vertices and edges of a graph. We illustrate with applications to binary and grayscale image denoising, for which, on the provided images, the proposed approach outperforms the usual one based on structuring elements.

Keywords: Graphs, mathematical morphology, adjunctions, spatially variant morphology.

1. Introduction

From a formal point of view, digital image processing historically consists of analyzing the transformations that act on the subsets of \mathbb{Z}^2 (the sets of pixels in a binary image) and the transformations that act on the maps from \mathbb{Z}^2 to \mathbb{N} (the images themselves). In such a perspective, mathematical morphology provides a set of filtering and segmenting tools that are very useful in applications.

On the other hand, there is a growing interest for considering digital objects not only composed of points but also composed of elements lying between them and carrying structural information about how the points are glued together (see [6, 4, 18, 31, 10, 2] for recent examples). The simplest of these representations are the graphs. The domain of an image is considered as a graph (which can be planar or not) whose vertex set is made of the pixels and whose edge set is given by an adjacency relation on these pixels. Note that this adjacency relation can be either spatially invariant or spatially variant leading to operators that are either spatially invariant or spatially variant (see e.g. [17, 32, 33, 30] for examples of spatially variant morphological operators). In this context, it becomes relevant to consider the transformations acting on the set of all subgraphs and not only those acting on the set of all subsets of pixels.

When dealing with a graph \mathbb{G} , we often need (see e.g. ([6, 7, 8, 22]) to consider the graph induced by a subset X^{\bullet} of vertices of \mathbb{G} . To this end, we associate with X^{\bullet} the largest subset of edges of \mathbb{G} such that the obtained pair is a graph (see e.g. Fig. 1 where the red and blue graph X of Fig. 1b is induced by the set X^{\bullet} of red and blue vertices depicted in Fig. 1a). In other cases, we have to consider a graph induced by a subset of the edges of \mathbb{G} .

Motivated by classifying and understanding these operations and their combinations, we propose a systematic study of the basic operators which are used to derive a set of edges from a set of vertices and a set of vertices from a set of edges. Before studying these operators, we start by presenting in Section 2 a lattice structure for the set of all subgraphs of \mathbb{G} . In fact, it turns out that the mentioned basic graph operators are dilations and erosions in this lattice. They allow us (i) to recover the usual notion of a

Email addresses: j.cousty@esiee.fr (Jean Cousty), l.najman@esiee.fr (Laurent Najman), f.dias@esiee.fr (Fabio Dias), j.serra@esiee.fr (Jean Serra)

¹This work received funding from the Agence Nationale de la Recherche, contract ANR-2010-BLAN-0205-03.

Figure 1: Illustration of a vertex-dilation and of a graph-dilation.

dilation/erosion of a subset of vertices (see e.g. [34, 13]) and (ii) to extend it to subgraphs (Section 3). Then, we propose in Section 4 several new openings, closings, granulometries and alternate sequential filters acting (i) on the subsets of edges and on the subsets of vertices and (ii) on the subgraphs. In Section 5, the proposed framework and operators are extended to functions that weights the vertices and edges of a graph. Afterward, Section 6 presents several illustrations where the proposed framework is applied for image processing. In Sections 6.1 and 6.2, quantitative and qualitative comparisons with usual morphological filters by structuring elements (see e.g. [29]), with connected filters (see e.g. [27, 24, 3, 23]), and with median filters illustrate the interest of the proposed filters for denoising impulse noise on binary 2D and 3D images. In Section 6.3 an illustration of the proposed framework to the denoising of a grayscale image is presented. As a first example, filters on a spatially invariant graph are considered. Finally, the results are improved by replacing the spatially invariant graph by a spatially variant one. Hence, this final example illustrate that the proposed framework includes spatially variant morphological filters, encompassing in particular spatially variant morphological filters based on discrete spatially variant (symmetric) structuring element.

We emphasize that, contrarily to most of the previous work on morphology in graphs (such as [34, 13, 20, 21, 31, 18, 2]), the input and output of the main operators of this paper are both graphs. This property can impact the results of further processing where connectivity and adjacency are involved [27, 24, 3, 23]. For instance, using the definitions of [34], dilating the subset X^{\bullet} of red and blue vertices of Fig. 1a leads to the set of red and blue vertices of Fig. 1c which is connected. On the other hand, using the definitions proposed in this paper, dilating the subgraph X induced by X^{\bullet} (depicted in red and blue in Fig. 1b) leads to the red and blue subgraph shown in Fig. 1d which is not connected. However, in the

last example the two connected components (*i.e.* the red and the blue subgraphs of Fig. 1d) are adjacent to each other. Intuitively, one may say that, on this example, the operator acting on subgraphs enriches the one acting on subsets of vertices by allowing to make the distinction between adjacency and connectedness. The evaluation of the practical impact of such distinction is beyond the scope of this paper. Indeed, the various operators created by mathematical morphology stem from the two sources of an adjunction and of a connection. The first one leads to openings and closings by adjunction, and then, to morphological filters. The second source introduces connected components, regional minima, homotopic thinning and thickening, topological watershed, etc... The two sources are not incompatible, and one can combine their axioms (*e.g.* a connected opening). In practice the first line expresses mainly filtering, whereas the second one focuses on segmentation. The present paper is exclusively devoted to the building up of an adjunction on graph operators, and to its consequences in terms of filtering. Therefore, the heart of the matter in this paper is provided by Section 3, and in particular by Definitions 4, 7, 10, 13, and Theorem 15. Sections 4 and 5 draw, for the case of graphs, the usual consequences of an adjunction.

This paper² extends a paper [9] published in a conference. In particular, it contains the proof of all properties presented in [10]. For the convenience of the mathematically oriented reader, these proofs are given below the statement of the properties.

2. Lattice of graphs

We define a *(undirected) graph* as a pair $X = (X^{\bullet}, X^{\times})$ where X^{\bullet} is a set and X^{\times} is composed of unordered pairs of distinct elements in X^{\bullet} , *i.e.*, X^{\times} is a subset of $\{\{x,y\}\subseteq X^{\bullet}\mid x\neq y\}$. Each element of X^{\bullet} is called a *vertex or a point (of X)*, and each element of X^{\times} is called an *edge (of X)*. In the sequel, to simplify the notations, $e_{x,y}$ stands for the edge $\{x,y\}\in X^{\times}$.

Let X and Y be two graphs. If $Y^{\bullet} \subseteq X^{\bullet}$ and $Y^{\times} \subseteq X^{\times}$, then X and Y are ordered and we write $Y \subseteq X$. If $Y \subseteq X$, we say that Y is a *subgraph* of X, or that Y is *smaller* than X and that X is *greater* than Y.

Important remark. Hereafter, the workspace is a graph $\mathbb{G} = (\mathbb{G}^{\bullet}, \mathbb{G}^{\times})$ and we consider the sets \mathcal{G}^{\bullet} , \mathcal{G}^{\times} and \mathcal{G} of respectively all subsets of \mathbb{G}^{\bullet} , all subsets of \mathbb{G}^{\times} and all subgraphs of \mathbb{G} .

Property 1. The set \mathcal{G} of the subgraphs of \mathbb{G} is a complete lattice. The supremum and the infimum of any family $\mathcal{F} = \{X_1, \dots X_\ell\}$ of elements in \mathcal{G} are given by respectively $\sqcup \mathcal{F} = (\bigcup_{i \in [1,\ell]} X_i^{\bullet}, \bigcup_{i \in [1,\ell]} X_i^{\times})$ and $\sqcap \mathcal{F} = (\bigcap_{i \in [1,\ell]} X_i^{\bullet}, \bigcap_{i \in [1,\ell]} X_i^{\times})$.

PROOF. Let $\mathcal{F} = \{X_1, \dots X_\ell\}$ and let $X = (\bigcup_{i \in [1,\ell]} X_i^{\bullet}, \bigcup_{i \in [1,\ell]} X_i^{\times})$. For any $i \in \{1,\dots,\ell\}$, we have $X_i \subseteq X$ since, by definition of X, $X_i^{\bullet} \subseteq X^{\bullet}$ and $X_i^{\times} \subseteq X^{\times}$. Let Y be any graph in \mathcal{G} that is greater than any element of \mathcal{F} . Thus, for any $i \in \{1,\dots,\ell\}$, we have $X_i^{\bullet} \subseteq Y^{\bullet}$ and $X_i^{\times} \subseteq Y^{\times}$. Therefore, we have $\left[\bigcup_{i \in [1,\ell]} X_i^{\bullet}\right] \subseteq Y^{\bullet}$ and $\left[\bigcup_{i \in [1,\ell]} X_i^{\times}\right] \subseteq Y^{\times}$. Hence, we deduce that $X \subseteq Y$, which completes the proof that $X = (\bigcup_{i \in [1,\ell]} X_i^{\bullet}, \bigcup_{i \in [1,\ell]} X_i^{\times})$ is the supremum of \mathcal{F} .

The proof that $X' = (\bigcap_{i \in [1,\ell]} X_i^{\bullet}, \bigcap_{i \in [1,\ell]} X_i^{\times})$ is the infimum of \mathcal{F} is similar, and as such, it is left to the reader.

Let $S_0, S_1 \subseteq \mathcal{G}$ be the sets of respectively the graphs made of a single vertex and the graphs made of a pair of vertices linked by an edge, *i.e.*, $S_0 = \{(\{x\}, \emptyset) \mid x \in \mathbb{G}^{\bullet}\}$ and $S_1 = \{(\{x, y\}, \{e_{x,y}\}) \mid e_{x,y} \in \mathbb{G}^{\times}\}$. We set $S = S_0 \cup S_1$. It can be seen that any graph $X \in \mathcal{G}$ is exactly the supremum of the family $\mathcal{F} = \{X_1, \dots, X_\ell\}$ of all elements in S that are smaller than $X: X = (\bigcup_{i \in [1,\ell]} X_i^{\bullet}, \bigcup_{i \in [1,\ell]} X_i^{\times})$. Therefore, the following property can be deduced.

Property 2. The lattice \mathcal{G} is sup-generated by the set $\mathcal{S} = \mathcal{S}_0 \cup \mathcal{S}_1$.

²The framework presented in this paper is a particular case of the one in [10] presented at the conference DGCI 2011 to which this special issue is dedicated.

If $X^{\bullet} \subseteq \mathbb{G}^{\bullet}$ (resp. $Y^{\times} \subseteq \mathbb{G}^{\times}$), we denote by $\overline{X^{\bullet}}$ (resp. $\overline{Y^{\times}}$) the complementary set of X^{\bullet} (resp. Y^{\times}) in \mathbb{G}^{\bullet} (resp. \mathbb{G}^{\times}), that is $\overline{X^{\bullet}} = \mathbb{G}^{\bullet} \setminus X^{\bullet}$ (resp. $\overline{Y^{\times}} = \mathbb{G}^{\times} \setminus Y^{\times}$).

Remark 3. Observe that, if X is a subgraph of \mathbb{G} , then, except in some degenerated cases, the pair $(\overline{X}^{\bullet}, \overline{X}^{\times})$ is not a graph. Furthermore, if \mathbb{G}^{\times} is nonempty, then the lattice \mathcal{G} is not complemented.

3. Dilations and erosions

In the graph G, we can consider sets of points as well as sets of edges. Therefore, it is convenient to consider operators to go from one kind of sets to the other one. In this section, we investigate such operators and we study their morphological properties. Then, based on these operators, we propose several dilations and erosions acting on the lattice of all subgraphs of \mathbb{G} .

Let X^{\bullet} be a subset of \mathbb{G}^{\bullet} , we denote by $\mathcal{G}_{X^{\bullet}}$ the set of all subgraphs of \mathbb{G} whose vertex set is X^{\bullet} . Let Y^{\times} be a subset of \mathbb{G}^{\times} . We denote by $\mathcal{G}_{Y^{\times}}$ the set of all subgraphs of \mathbb{G} whose edge set is Y^{\times} .

Definition 4 (edge-vertex correspondences). We define the operators δ^{\bullet} , ϵ^{\bullet} from \mathcal{G}^{\times} into \mathcal{G}^{\bullet} and the operators ϵ^{\times} , δ^{\times} from \mathcal{G}^{\bullet} into \mathcal{G}^{\times} as follows:

	$\mathcal{G}^{ imes} o \mathcal{G}^ullet$	$\mathcal{G}^ullet o \mathcal{G}^ imes$		
Provide the object with a graph	$X^{\times} \rightarrow \delta^{\bullet}(X^{\times})$ such that	$X^{\bullet} \rightarrow \epsilon^{\times}(X^{\bullet})$ such that		
structure	$(\delta^{\bullet}(X^{\times}), X^{\times}) = \sqcap \mathcal{G}_{X^{\times}}$	$(X^{\bullet}, \epsilon^{\times}(X^{\bullet})) = \sqcup \mathcal{G}_{X^{\bullet}}$		
Provide its complement with a	$X^{\times} \rightarrow \epsilon^{\bullet}(X^{\times})$ such that			
graph structure	$(\overline{\epsilon^{\bullet}(X^{\times})}, \overline{X^{\times}}) = \sqcap \mathcal{G}_{\overline{X^{\times}}}$	$(\overline{X^{\bullet}}, \overline{\delta^{\times}(X^{\bullet})}) = \sqcup \mathcal{G}_{\overline{X^{\bullet}}}$		

In other words, if $X^{\bullet} \subseteq \mathbb{G}^{\bullet}$ and $Y^{\times} \subseteq \mathbb{G}^{\times}$, $(\delta^{\bullet}(Y^{\times}), Y^{\times})$ is the smallest subgraph of \mathbb{G} whose edge set is Y^{\times} , $(X^{\bullet}, \epsilon^{\times}(X^{\bullet}))$ is the largest subgraph of \mathbb{G} whose vertex set is $X^{\bullet}, (\overline{\epsilon^{\bullet}(Y^{\times})}, \overline{Y^{\times}})$ is the smallest subgraph of \mathbb{G} whose edge set is $\overline{Y^{\times}}$, and $(\overline{X^{\bullet}}, \overline{\delta^{\times}(X^{\bullet})})$ is the largest subgraph of \mathbb{G} whose vertex set is $\overline{X^{\bullet}}$.

These operators are illustrated in Figs. 2a-f. The choice of X (Fig. 2b) is made to depict a representative sample of the different configurations that can be found in subgraphs of G (Fig. 2a). Applications to image filtering are illustrated in Section 6 where different ways to derive graphs from images are discussed.

Morphological operators on functions that weight the edges or vertices of a graph have been first studied by Meyer, Angulo and Lerallut [20, 21]. The following Property 5 clarifies the links between their operators and those of Definition 13. In particular, the characterization of the graph operators given in Property 27, which extends the one given in Property 5 to functions that weight the edges or vertices of a graph, is taken as a definition in [20, 21]. Note, moreover, that all properties of our paper are original (except Property 6, which appears in [20, 21], for the case of functions that weight the edges or vertices of a graph). In particular the important Theorem 15 about structure does not appear in [20] or [21], neither do Theorem 22 nor Corollary 26.

Property 5. For any $X^{\times} \subseteq \mathbb{G}^{\times}$ and $Y^{\bullet} \subseteq \mathbb{G}^{\bullet}$:

- 1. $\delta^{\bullet}: \mathbb{G}^{\times} \to \mathbb{G}^{\bullet}$ is such that $\delta^{\bullet}(X^{\times}) = \{x \in \mathbb{G}^{\bullet} \mid \exists e_{x,y} \in X^{\times}\};$ 2. $\epsilon^{\times}: \mathbb{G}^{\bullet} \to \mathbb{G}^{\times}$ is such that $\epsilon^{\times}(Y^{\bullet}) = \{e_{x,y} \in \mathbb{G}^{\times} \mid x \in Y^{\bullet} \text{ and } y \in Y^{\bullet}\};$ 3. $\epsilon^{\bullet}: \mathbb{G}^{\times} \to \mathbb{G}^{\bullet}$ is such that $\epsilon^{\bullet}(X^{\times}) = \{x \in \mathbb{G}^{\bullet} \mid \forall e_{x,y} \in \mathbb{G}^{\times}, e_{x,y} \in X^{\times}\};$
- 4. $\delta^{\times}: \mathbb{G}^{\bullet} \to \mathbb{G}^{\times}$ is such that $\delta^{\times}(Y^{\bullet}) = \{e_{x,y} \in \mathbb{G}^{\times} \mid x \in Y^{\bullet} \text{ or } y \in Y^{\bullet}\}.$

1. To establish Property 5.1, we will prove that the two following relations hold true:

$$\delta^{\bullet}(X^{\times}) \subseteq \{ x \in \mathbb{G}^{\bullet} \mid \exists e_{x,y} \in X^{\times} \}$$
 (1)

$$\{x \in \mathbb{G}^{\bullet} \mid \exists e_{x,y} \in X^{\times}\} \subset \delta^{\bullet}(X^{\times}) \tag{2}$$

In order to establish relation (1), let us prove that any vertex z in $\delta^{\bullet}(X^{\times})$ belongs to $\{x \in \mathbb{G}^{\bullet} \mid \exists e_{x,y} \in \mathbb{G}^{\bullet}$ X^{\times} . Since $z \in \delta^{\bullet}(X^{\times})$, we have $z \in [\sqcap \mathcal{G}_{X^{\times}}]^{\bullet}$ by definition of δ^{\bullet} and, by Property 1, we

Figure 2: Dilations and erosions.

have $z \in \cap \{Z^{\bullet} \mid Z \in \mathcal{G}_{X^{\times}}\}$. It can be seen that $(\cup X^{\times}, X^{\times})$ is a subgraph of any graph in $\mathcal{G}_{X^{\times}}$. Hence, as $z \in \cap \{Z^{\bullet} \mid Z \in \mathcal{G}_{X^{\times}}\}$, we deduce that $z \in \cup X^{\times}$. Thus, there exists an edge $e_{z,z'}$ in X^{\times} , which proves that $z \in \{x \in \mathbb{G}^{\bullet} \mid \exists e_{x,y} \in X^{\times}\}$.

In order to establish relation (2), let us prove that any vertex w in $\{x \in \mathbb{G}^{\bullet} \mid \exists e_{x,y} \in X^{\times}\}$ belongs to $\delta^{\bullet}(X^{\times})$. Since $w \in \{x \in \mathbb{G}^{\bullet} \mid \exists e_{x,y} \in X^{\times}\}$, there exists an edge $e_{w,w'} \in X^{\times}$. By definition of $\mathcal{G}_{X^{\times}}$ and by Property 1, the edge $e_{w,w'}$ is an edge of $\sqcap \mathcal{G}_{X^{\times}}$. Therefore, since $\sqcap \mathcal{G}_{X^{\times}}$ is a graph, w is a vertex of $\sqcap \mathcal{G}_{X^{\times}}$. Hence, the fact that $w \in \delta^{\bullet}(X^{\times})$ follows directly from the definition of δ^{\bullet} .

2. To establish Property 5.2, we will prove that the two following relations hold true

$$\epsilon^{\times}(Y^{\bullet}) \subseteq \{e_{x,y} \in \mathbb{G}^{\times} \mid x \in Y^{\bullet} \text{ and } y \in Y^{\bullet}\}$$
(3)

$$\{e_{x,y} \in \mathbb{G}^{\times} \mid x \in Y^{\bullet} \text{ and } y \in Y^{\bullet}\} \subseteq \epsilon^{\times}(Y^{\bullet})$$
 (4)

In order to establish relation 3, let us prove that any edge $e_{z,z'}$ in $\epsilon^{\times}(Y^{\bullet})$ belongs to $\{e_{x,y} \in \mathbb{G}^{\times} \mid x \in Y^{\bullet} \text{ and } y \in Y^{\bullet}\}$. Since $e_{z,z'} \in \epsilon^{\times}(Y^{\bullet})$, by definition of ϵ^{\times} , we have $e_{z,z'} \in [\sqcup \mathcal{G}_{Y^{\bullet}}]^{\times}$. Hence, by Property 1, we have $e_{z,z'} \in \cup \{Z^{\times} \mid Z \in \mathcal{G}_{Y^{\bullet}}\}$. Thus, there exists a graph $Z \in \mathcal{G}_{Y^{\bullet}}$ such that $e_{z,z'} \in Z^{\times}$. Since Z is a graph, w and w' are both in Z^{\bullet} . As $Z \in \mathcal{G}_{Y^{\bullet}}$, $Z^{\bullet} = Y^{\bullet}$. Therefore, the vertices w and w' are both in Y^{\bullet} . Thus, $e_{w,w'}$ belongs to $\{e_{x,y} \in \mathbb{G}^{\times} \mid x \in Y^{\bullet} \text{ and } y \in Y^{\bullet}\}$.

In order to establish relation 4, let us prove that any edge $e_{z,z'}$ in $\{e_{x,y} \in \mathbb{G}^{\times} \mid x \in Y^{\bullet} \text{ and } y \in Y^{\bullet}\}$ belongs to $\epsilon^{\times}(Y^{\bullet})$. Since $e_{z,z'} \in \{e_{x,y} \in \mathbb{G}^{\times} \mid x \in Y^{\bullet} \text{ and } y \in Y^{\bullet}\}$, we have $z \in Y^{\bullet}$ and $z' \in Y^{\bullet}$. Hence, the pair $(Y^{\bullet}, \{e_{z,z'}\})$ is a graph in $\mathcal{G}_{Y^{\bullet}}$. Thus, by Property 1, we have $e_{z,z'} \in [\sqcup \mathcal{G}_{Y^{\bullet}}]^{\times}$ which implies $e_{z,z'} \in \epsilon^{\times}(Y^{\bullet})$, by definition of ϵ^{\times} .

3. Property 5.3 will be deduced by duality from Property 5.1. By Definition 4, we have $\epsilon^{\bullet}(X^{\times}) = \overline{\left[\Box \mathcal{G}_{\overline{X^{\times}}} \right]^{\bullet}}$. Thus, again by Definition 4, we have $\epsilon^{\bullet}(X^{\times}) = \overline{\delta^{\bullet}(\overline{X^{\times}})}$. Therefore, by Property 5.1, we have the equality $\epsilon^{\bullet}(X^{\times}) = \overline{\{x \in \mathbb{G}^{\bullet} \mid \exists e_{x,y} \in \overline{X^{\times}}\}}$ which is equivalent to the equality $\epsilon^{\bullet}(X^{\times}) = \{x \in \mathbb{G}^{\bullet} \mid \exists e_{x,y} \in \overline{X^{\times}}\}$.

4. Property 5.4 will be deduced by duality from Property 5.2. By Definition 4, we have $\delta^{\times}(Y^{\bullet}) = \overline{[\sqcup \mathcal{G}_{\overline{Y^{\bullet}}}]^{\times}}$. Thus, again by Definition 4, we have $\delta^{\times}(Y^{\bullet}) = \overline{\epsilon^{\times}(\overline{Y^{\bullet}})}$. Therefore, by Property 5.2, we have the equality $\delta^{\times}(Y^{\bullet}) = \overline{\{e_{x,y} \in \mathbb{G}^{\times} \mid x \in \overline{Y^{\bullet}} \text{ and } y \in \overline{Y^{\bullet}}\}}$ which is equivalent to $\epsilon^{\bullet}(X^{\times}) = \overline{\{e_{x,y} \in \mathbb{G}^{\times} \mid x \in Y^{\bullet}\}}$ or $y \in Y^{\bullet}$.

In other words, Property 5 states that $\delta^{\bullet}(X^{\times})$ is the set of all vertices which belong to an edge of X^{\times} , $\epsilon^{\times}(Y^{\bullet})$ is the set of all edges whose two extremities are in Y^{\bullet} , $\epsilon^{\bullet}(X^{\times})$ is the set of all vertices which do not belong to any edge of $\overline{X^{\times}}$, and $\delta^{\times}(Y^{\bullet})$ is the set of all edges which have at least one extremity in Y^{\bullet} . Thus, the previous property locally characterizes the operators of Definition 4. This property leads in particular to simple linear-time algorithms (with respect to the cardinality of \mathbb{G}^{\bullet} and \mathbb{G}^{\times}) to compute $\delta^{\bullet}(X^{\times})$, $\epsilon^{\times}(Y^{\bullet})$, $\epsilon^{\bullet}(X^{\times})$ and $\epsilon^{\bullet}(X^{\times})$ without explicitly considering the families $\mathcal{G}_{X^{\times}}$, $\mathcal{G}_{X^{\bullet}}$, $\mathcal{G}_{\overline{X^{\times}}}$ and $\mathcal{G}_{\overline{X^{\bullet}}}$.

Before further analyzing the operators defined above, let us briefly recall some algebraic tools which are fundamental in mathematical morphology [26, 12].

Given two lattices \mathcal{L}_1 and \mathcal{L}_2 , an operator $\delta: \mathcal{L}_1 \to \mathcal{L}_2$ is called a *dilation* when it preserves the supremum (i.e. $\forall \mathcal{E} \subseteq \mathcal{L}_1, \delta(\vee_1 \mathcal{E}) = \vee_2 \{\delta(X) \mid X \in \mathcal{E}\}$, where \vee_1 is the supremum in \mathcal{L}_1 and \vee_2 the supremum in \mathcal{L}_2). Similarly, an operator which preserves the infimum is called an *erosion*.

Two operators $\epsilon: \mathcal{L}_1 \to \mathcal{L}_2$ and $\delta: \mathcal{L}_2 \to \mathcal{L}_1$ form an adjunction (ϵ, δ) when for any X in \mathcal{L}_2 and any Y in \mathcal{L}_1 , we have $\delta(X) \leq_1 Y \Leftrightarrow X \leq_2 \epsilon(Y)$, where \leq_1 and \leq_2 denote the order relations on respectively \mathcal{L}_1 and \mathcal{L}_2 . Given two operators ϵ and δ , if the pair (ϵ, δ) is an adjunction, then ϵ is an erosion and δ is a dilation (see, e.g., [15] or [26, 12]). If \mathcal{L}_1 , \mathcal{L}_2 , and \mathcal{L}_3 are three lattices and if $\delta: \mathcal{L}_1 \to \mathcal{L}_2$, $\delta': \mathcal{L}_2 \to \mathcal{L}_3$, $\epsilon: \mathcal{L}_2 \to \mathcal{L}_1$, and $\epsilon': \mathcal{L}_3 \to \mathcal{L}_2$ are four operators such that (ϵ, δ) and (ϵ', δ') are adjunctions, then the pair $(\epsilon \circ \epsilon', \delta' \circ \delta)$ is also an adjunction (see [26, 12]).

Given two complemented lattices \mathcal{L}_1 and \mathcal{L}_2 , two operators α and β from $\underline{\mathcal{L}_1}$ into \mathcal{L}_2 are dual (with respect to the complement) of each other when, for any $X \in \mathcal{L}_1$, we have $\beta(X) = \overline{\alpha(\overline{X})}$. If α and β are dual of each other, then β is an erosion whenever α is a dilation.

Property 6 (dilation, erosion, adjunction, duality).

- 1. Operators ϵ^{\times} and δ^{\times} (resp. ϵ^{\bullet} and δ^{\bullet}) are dual of each other.
- 2. Both $(\epsilon^{\times}, \delta^{\bullet})$ and $(\epsilon^{\bullet}, \delta^{\times})$ are adjunctions.
- 3. Operators ϵ^{\bullet} and ϵ^{\times} are erosions.
- 4. Operators δ^{\bullet} and δ^{\times} are dilations.

Proof

- 1. Let $X^{\bullet} \in \mathcal{G}^{\bullet}$ (resp. $Y^{\times} \in \mathcal{G}^{\times}$). We have $\epsilon^{\times}(X^{\bullet}) = [\sqcup \mathcal{G}_{X^{\bullet}}]^{\times}$, by definition of ϵ^{\times} , (resp. $\underline{\epsilon^{\bullet}(Y^{\times})} = [\square \mathcal{G}_{\overline{Y^{\times}}}]^{\bullet}$, by definition of ϵ^{\bullet}). Thus $\epsilon^{\times}(X^{\bullet}) = [\sqcup \mathcal{G}_{\overline{X^{\bullet}}}]^{\times}$. Hence, we deduce that $\epsilon^{\times}(X^{\bullet}) = \overline{\delta^{\times}(\overline{X^{\bullet}})}$ by definition of δ^{\times} (resp. $\epsilon^{\bullet}(Y^{\times}) = \overline{\delta^{\bullet}(\overline{Y^{\times}})}$, by definition of δ^{\bullet}).
- 2. To establish Property 6.2, we proceed in three steps. (i) We show that $\forall X^{\times} \in \mathcal{G}^{\times}$ and $\forall Y^{\bullet} \in \mathcal{G}^{\bullet}$, $\delta^{\bullet}(X^{\times}) \subseteq Y^{\bullet} \implies X^{\times} \subseteq \epsilon^{\times}(Y^{\bullet})$; (ii) we prove that $\forall X^{\times} \in \mathcal{G}^{\times}$ and $\forall Y^{\bullet} \in \mathcal{G}^{\bullet}$, $X^{\times} \subseteq \epsilon^{\times}(Y^{\bullet}) \implies \delta^{\bullet}(X^{\times}) \subseteq Y^{\bullet}$, which completes the proof that $(\epsilon^{\times}, \delta^{\bullet})$ is an adjunction; (iii) we deduce that $(\epsilon^{\bullet}, \delta^{\times})$ is an adjunction by duality from (ii).
 - (i) Let $X^{\times} \in \mathcal{G}^{\times}$ and $Y^{\bullet} \in \mathcal{G}^{\bullet}$. Assume that that $\delta^{\bullet}(X^{\times}) \subseteq Y^{\bullet}$. We have to prove that $X^{\times} \subseteq \epsilon^{\times}(Y^{\bullet})$. Let $e_{x,y} \in X^{\times}$. By Property 5.1, we have $x \in \delta^{\bullet}(X^{\times})$ and $x \in \delta^{\bullet}(X^{\times})$. As $\delta^{\bullet}(X^{\times}) \subseteq Y^{\bullet}$, we also have $x \in Y^{\bullet}$ and $y \in Y^{\bullet}$. Therefore, by Property 5.2, we may affirm that $e_{x,y}$ belongs to $\epsilon^{\times}(Y^{\bullet})$. Hence, $X^{\times} \subseteq \epsilon^{\times}(Y^{\bullet})$.
 - (ii) Let $X^{\times} \in \mathcal{G}^{\times}$ and $Y^{\bullet} \in \mathcal{G}^{\bullet}$. Assume that that $X^{\times} \subseteq \epsilon^{\times}(Y^{\bullet})$. We have to prove that $\delta^{\bullet}(X^{\times}) \subseteq Y^{\bullet}$. Let $x \in \delta^{\bullet}(X^{\times})$. By Property 5.1, there exists an edge $e_{x,y}$ in X^{\times} . As $X^{\times} \subseteq \epsilon^{\times}(Y^{\bullet})$, we have $e_{x,y} \in \epsilon^{\times}(Y^{\bullet})$. Then, by Property 5.2, we may affirm that x belongs to Y^{\bullet} . Hence, $\delta^{\bullet}(X^{\times}) \subseteq Y^{\bullet}$.

(iii) Let $X^{\times} \in \mathcal{G}^{\times}$ and $Y^{\bullet} \in \mathcal{G}^{\bullet}$. The six following statements are equivalent.

$$\begin{split} \delta^\times(Y^\bullet) &\subseteq X^\times \\ \overline{\epsilon^\times(\overline{Y^\bullet})} &\subseteq X^\times \\ \epsilon^\times(\overline{Y^\bullet}) &\supseteq \overline{X^\times} \\ \overline{Y^\bullet} &\supseteq \delta^\bullet(\overline{X^\times}) \\ Y^\bullet &\subseteq \overline{\delta^\bullet(\overline{X^\times})} \\ Y^\bullet &\subseteq \delta^\bullet(X^\times) \\ \end{split} \quad \text{, since } (\epsilon^\times, \delta^\bullet) \text{ is an adjunction (Properties (i) and (ii))} \\ Y^\bullet &\subseteq \overline{\delta^\bullet(\overline{X^\times})} \\ \text{, by duality of } \delta^\bullet \text{ and } \epsilon^\bullet \text{ (Property 6.1)}. \end{split}$$

Thus, $(\epsilon^{\bullet}, \delta^{\times})$ is an adjunction.

3-4. Items 3 and 4 follow from item 2 by the dilation / erosion property of adjunctions.

Let us compose these dilations and erosions to act on \mathcal{G}^{\bullet} and \mathcal{G}^{\times} .

Definition 7 (vertex-dilation, vertex-erosion). We define δ and ϵ that act on \mathcal{G}^{\bullet} (i.e., $\mathcal{G}^{\bullet} \to \mathcal{G}^{\bullet}$) by $\delta = \delta^{\bullet} \circ \delta^{\times}$ and $\epsilon = \epsilon^{\bullet} \circ \epsilon^{\times}$.

For instance, if we consider the graph \mathbb{G} represented in Fig. 2a and the subset X^{\bullet} of \mathbb{G}^{\bullet} depicted in black in Fig. 2b, then $\delta(X^{\bullet})$ and $\epsilon(X^{\bullet})$ are the sets of points represented in black in Fig. 2g and 2h respectively.

Remark 8. As compositions of respectively dilations and erosions, δ and ϵ are respectively a dilation and an erosion. Moreover, by composition of adjunctions and dual operators, δ and ϵ are dual and (ϵ, δ) is an adjunction.

Property 9. For any $X^{\bullet} \subseteq \mathbb{G}^{\bullet}$, the two following statements hold true.

1.
$$\delta(X^{\bullet}) = \{x \in \mathbb{G}^{\bullet} \mid \exists e_{x,y} \in X^{\times}, e_{x,y} \cap X^{\bullet} \neq \emptyset\};$$

2. $\epsilon(X^{\bullet}) = \{x \in \mathbb{G}^{\bullet} \mid \forall e_{x,y} \in \mathbb{G}^{\times}, \{x,y\} \subseteq X^{\bullet}\}.$

Proof.

1. The following statements are equivalent.

$$\begin{split} \delta(X^\bullet) &= \delta^\bullet(\delta^\times(X^\bullet)) & \text{, by Definition 7} \\ \delta(X^\bullet) &= \delta^\bullet(\{e_{x,y} \in \mathbb{G}^\times \mid \text{either } x \in X^\bullet \text{ or } y \in X^\bullet\}) & \text{, by Property 5.4} \\ \delta(X^\bullet) &= \{x \in \mathbb{G}^\bullet \mid \exists e_{x,y} \in X^\times, e_{x,y} \cap X^\bullet \neq \emptyset\} & \text{, by Property 5.1} \end{split}$$

2. The following statements are equivalent.

$$\begin{split} \epsilon(X^\bullet) &= \epsilon^\bullet(\epsilon^\times(X^\bullet)) & \text{, by Definition 7} \\ \epsilon(X^\bullet) &= \epsilon^\bullet(\{e_{x,y} \in \mathbb{G}^\times \mid x \in X^\bullet \text{ and } y \in X^\bullet\}) & \text{, by Property 5.2} \\ \epsilon(X^\bullet) &= \{x \in \mathbb{G}^\bullet \mid \forall e_{x,y} \in \mathbb{G}^\times, x \in X^\bullet \text{ and } y \in X^\bullet\} & \text{, by Property 5.3} \end{split}$$

In other words, the set $\delta(X^{\bullet})$ comprises the non-isolated vertices of X^{\bullet} (i.e., the vertices of X^{\bullet} contained in at least one edge of \mathbb{G}) and all vertices adjacent to a vertex in X^{\bullet} , while the set $\epsilon(X^{\bullet})$ comprises all vertices of X^{\bullet} whose neighborhood is included in X^{\bullet} . Hence, from these characterizations, it can be shown that δ and ϵ correspond exactly to the usual notions of an erosion and of a dilation of a set of vertices in a graph [34]. It means, in particular that, when \mathbb{G}^{\bullet} is a subset of the grid points \mathbb{Z}^d and when the edge set \mathbb{G}^{\times} is obtained from a symmetrical structuring element, then the operators defined above are equivalent to the

usual binary dilation and erosion by the considered structuring element. For instance, in Fig. 2, \mathbb{G}^{\bullet} is a rectangular subset of \mathbb{Z}^2 and \mathbb{G}^{\times} corresponds to the basic "cross" structuring element. It can be verified that the vertex sets in Fig. 2g and h, obtained by applying δ and ϵ to X^{\bullet} (Fig. 2b), are the dilation and the erosion by a "cross" structuring element of X^{\bullet} .

Let us now compose the operators of Definition 4, to obtain operators acting on the subsets of the edge set of \mathbb{G} .

Definition 10 (edge-dilation, edge-erosion). We define Δ and \mathcal{E} that act on \mathcal{G}^{\times} by $\Delta = \delta^{\times} \circ \delta^{\bullet}$ and $\mathcal{E} = \epsilon^{\times} \circ \epsilon^{\bullet}$.

For instance, if we consider the graph \mathbb{G} represented in Fig. 2a and the subset X^{\times} of \mathbb{G}^{\times} depicted in black in Fig. 2b, then $\Delta(X^{\times})$ and $\mathcal{E}(X^{\times})$ are the sets of edges represented in black in Fig. 2g and 2h respectively.

Remark 11. As compositions of respectively dilations and erosions, Δ and \mathcal{E} are respectively a dilation and an erosion. Moreover, by composition of adjunctions and dual operators, δ and ϵ are dual and (ϵ, δ) is an adjunction.

Property 12. For any $X^{\times} \subseteq \mathbb{G}^{\times}$, the two following statements hold true.

- $1. \ \Delta(X^\times) = \{e_{x,y} \in \mathbb{G}^\times \mid either \ \exists e_{x,z} \in X^\times \ or \ \exists e_{y,w} \in X^\times\};$
- 2. $\mathcal{E}(X^{\times}) = \{e_{x,y} \in \mathbb{G}^{\times} \mid \forall e_{x,z}, e_{y,w} \in \mathbb{G}^{\times}, e_{x,z} \in X^{\times}, e_{y,w} \in X^{\times}\}.$

Proof.

1. The following statements are equivalent.

$$\begin{split} &\Delta(X^\times) = \delta^\times(\delta^\bullet(X^\times)) & \text{, by Definition 10} \\ &\Delta(X^\times) = \delta^\times(\{x \in \mathbb{G}^\bullet \mid \exists e_{x,y} \in X^\times\}) & \text{, by Property 5.1} \\ &\Delta(X^\times) = \{e_{x,y} \in \mathbb{G}^\times \mid \text{either } \exists e_{x,z} \in X^\times \text{ or } \exists e_{y,w} \in X^\times\} & \text{, by Property 5.4} \end{split}$$

2. The following statements are equivalent.

$$\begin{split} \mathcal{E}(X^{\times}) &= \epsilon^{\times}(\epsilon^{\bullet}(X^{\times})) & \text{, by Definition 10} \\ \mathcal{E}(X^{\times}) &= \epsilon^{\times}(\{x \in \mathbb{G}^{\bullet} \mid \forall e_{x,y} \in \mathbb{G}^{\times}, e_{x,y} \in X^{\times}\}) & \text{, by Property 5.3} \\ \mathcal{E}(X^{\times}) &= \{e_{x,y} \in \mathbb{G}^{\times} \mid \forall e_{x,z}, e_{y,w} \in \mathbb{G}^{\times}, e_{x,z} \in X^{\times}, e_{y,w} \in X^{\times}\} & \text{, by Property 5.2} \end{split}$$

In other words, the set $\Delta(X^{\times})$ comprises the edges in X^{\times} and the edges of $\mathbb G$ that are adjacent to an edge in X^{\times} (*i.e.*, the edges of $\mathbb G$ that share at least one vertex with an edge in X^{\times}), while the set $\mathcal E(X^{\times})$ contains each edge e in X^{\times} whose neighborhood (*i.e.* the set of all edges adjacent to e) is included in X^{\times} .

Based on the vertex-dilation and edge-dilation (and their adjunct erosions) of Definitions 7 and 10, we now define the dilation acting on subgraphs (and its adjunct erosions) that was informally presented in the introduction of the paper through in particular Fig. 1.

Definition 13. We define the operators $[\delta, \Delta]$ and $[\epsilon, \mathcal{E}]$ by respectively $[\delta, \Delta](X) = (\delta(X^{\bullet}), \Delta(X^{\times}))$ and $[\epsilon, \mathcal{E}](X) = (\epsilon(X^{\bullet}), \mathcal{E}(X^{\times}))$, for any $X \in \mathcal{G}$.

For instance, Figs. 2g and 2h present the results obtained by applying the operator $[\delta, \Delta]$ and the operator $[\epsilon, \mathcal{E}]$ to the subgraph X (Fig. 2b) of \mathbb{G} (Fig. 2a).

Lemma 14. The family \mathcal{G} is closed under the operators $[\delta, \Delta]$ and $[\epsilon, \mathcal{E}]$. More precisely, for any subgraph X of \mathbb{G} , both $[\delta, \Delta](X)$ and $[\epsilon, \mathcal{E}](X)$ are subgraphs of \mathbb{G} .

PROOF. Let X be any graph in \mathcal{G} .

We first establish that $[\delta, \Delta](X)$ is a graph in \mathcal{G} . To this end, it is sufficient to prove that, for any edge $e_{x,y} \in \Delta(X^{\times})$, we have $x \in \delta(X^{\bullet})$ and $y \in \delta(X^{\bullet})$. Let $e_{x,y}$ be any edge in $\Delta(X^{\times})$. By Property 12.1, there exists either an edge $e_{x,z} \in X^{\times}$ or an edge $e_{y,w} \in X^{\times}$. If there exists $e_{x,z} \in X^{\times}$, then, since X is a graph, $x \in X^{\bullet}$ and if there exists $e_{y,w} \in X^{\times}$, then, since X is a graph, $y \in X^{\bullet}$. Thus, in any of these two cases, we have $e_{x,y} \cap X^{\bullet} \neq \emptyset$, which by Property 9.1 implies that both $x \in \delta(X^{\bullet})$ and $y \in \delta(X^{\bullet})$.

Let us now establish that $[\epsilon, \mathcal{E}](X)$ is a graph in \mathcal{G} . To this end, it is sufficient to prove that, for any edge $e_{x,y} \in \mathcal{E}(X^{\times})$, we have $x \in \epsilon(X^{\bullet})$ and $y \in \epsilon(X^{\bullet})$. Let $e_{x,y}$ be any edge in $\mathcal{E}(X^{\times})$. By Property 12.2, for any $e_{x,z}$ and any $e_{y,w}$ in \mathbb{G}^{\times} , we have $e_{x,z} \in X^{\times}$ and $e_{y,w} \in X^{\times}$. Thus, as X is a graph, for any $e_{x,z}$ and any $e_{y,w}$ in \mathbb{G}^{\times} , we have $x \in X^{\bullet}$, $z \in X^{\bullet}$, $y \in X^{\bullet}$, and $w \in X^{\bullet}$. Hence, by Property 9.2, we deduce that both $x \in \epsilon(X^{\bullet})$ and $y \in \epsilon(X^{\bullet})$.

Theorem 15 (graph-dilation, graph-erosion). The operators $[\delta, \Delta]$ and $[\epsilon, \mathcal{E}]$ are respectively a dilation and an erosion acting on the lattice $(\mathcal{G}, \sqsubseteq)$. Furthermore, $([\epsilon, \mathcal{E}], [\delta, \Delta,)]$ is an adjunction.

PROOF. Let X and Y be two graphs in \mathcal{G} . The following statements are equivalent.

```
\begin{split} \left[\delta,\Delta\right](X) &\sqsubseteq Y \\ \delta(X^\bullet) &\subseteq Y^\bullet \text{ and } \Delta(X^\times) \subseteq Y^\times \\ X^\bullet &\subseteq \epsilon(Y^\bullet) \text{ and } X^\times \subseteq \mathcal{E}(Y^\times) \\ X &\sqsubseteq \left[\epsilon,\mathcal{E}\right](Y) \end{split} \qquad \text{, by definition of the adjunctions } (\epsilon,\delta) \text{ and } (\mathcal{E},\Delta) \\ X &\sqsubseteq \left[\epsilon,\mathcal{E}\right](Y) \end{aligned} \qquad \text{, by Lemma 14, by definitions of } \left[\epsilon,\mathcal{E}\right] \text{ and } \sqsubseteq. \end{split}
```

Thus, the pair $([\epsilon, \mathcal{E}], [\delta, \Delta])$ is an adjunction, which implies that $[\epsilon, \mathcal{E}]$ is an erosion and that $[\delta, \Delta]$ is a dilation.

Note that since lattice \mathcal{G} is sup-generated by set \mathcal{S} , it suffices to know the dilation of the graphs in \mathcal{S} for characterizing the dilation of the graphs in \mathcal{G} .

Compared to usual morphological operators on sets, the dilations and erosions introduced in Definition 13 furthermore convey some connectivity properties different than the ones which can be deduced from usual dilations and erosions. Observe, for instance, in Figs. 1, that some adjacent vertices of $\delta(X^{\bullet})$ (Fig. 1c) are not linked by an edge in the graph $[\delta, \Delta](X)$ (Fig. 1d). A similar observation can be made in Fig. 2g, where some 4-adjacent vertices of $\delta(X^{\bullet})$ are not linked by an edge in the graph $[\delta, \Delta](X)$. These properties can have an impact on the results of further processing involving for instance connected operators [27, 24, 3, 23]. The evaluation of this impact is left to future work.

By its very definition the vertex set (resp. edge set) of $[\delta, \Delta](X)$ depends only on the vertex set (resp. edge set) of the graph X. Thus, the dilation of an isolated vertex does not contain any edge (see e.g. the graph X of Fig. 2b that contains an isolated vertex and its dilation $[\delta, \Delta](X)$ shown in Fig. 2g). In fact, due to the operators presented in Definition 4, other adjunctions (hence dilations/erosions) can be defined on \mathcal{G} :

```
1. (\alpha_1, \beta_1) such that \forall X \in \mathcal{G}, \alpha_1(X) = (\mathbb{G}^{\bullet}, X^{\times}) and \beta_1(X) = (\delta^{\bullet}(X^{\times}), X^{\times});

2. (\alpha_2, \beta_2) such that \forall X \in \mathcal{G}, \alpha_2(X) = (X^{\bullet}, \epsilon^{\times}(X^{\bullet})) and \beta_2(X) = (X^{\bullet}, \emptyset);

3. (\alpha_3, \beta_3) such that \forall X \in \mathcal{G}, \alpha_3(X) = (\epsilon^{\bullet}(X^{\times}), \epsilon^{\times} \circ \epsilon^{\bullet}(X^{\times})) and \beta_3(X) = (\delta^{\bullet} \circ \delta^{\times}(X^{\bullet}), \delta^{\times}(X^{\bullet})).
```

Note that, using usual graph terminologies, β_1 (resp. α_2) can be defined as the operator which associates to a graph the graph induced by its edge set (resp. vertex set). The adjunction (α_3, β_3) is illustrated in Figs. 2i and 2j. Remark that contrary to the dilation $[\delta, \Delta](X)$, the dilation $\beta_3(X)$ depends (only) on the vertex set of X. In particular, the edge set of $\beta_3(X)$ contains all edges which have at least one extremity in X^{\bullet} . Hence, the dilation β_3 of a graph that has an isolated vertex comprises all the edges of \mathbb{G} containing this isolated vertex (see e.q. Fig. 2b in Fig. 2j).

Figure 3: Openings and closings ($\mathbb G$ is induced by the 4-adjacency relation).

4. Filters

In mathematical morphology, a filter is an operator α acting on a lattice \mathcal{L} , which is increasing $(i.e. \ \forall X, Y \in \mathcal{L}, \ \alpha(X) \leq \alpha(Y))$ whenever $X \leq Y$ and idempotent $(i.e. \ \forall X \in \mathcal{L}, \ \alpha(\alpha(X)) = \alpha(X))$. A filter α on \mathcal{L} which is extensive $(i.e. \ \forall X \in \mathcal{L}, \ X \leq \alpha(X))$ is called a closing on \mathcal{L} whereas a filter α on \mathcal{L} which is anti-extensive $(i.e. \ \forall X \in \mathcal{L}, \ \alpha(X) \leq X)$ is called an opening on \mathcal{L} . It is known that composing the two operators of an adjunction yields an opening or a closing depending on the order in which the operators are composed [26]. In this section, the operators of Section 3 are composed to obtain filters on \mathcal{G}^{\bullet} , \mathcal{G}^{\times} and \mathcal{G} .

Definition 16 (opening, closing).

- 1. We define γ_1 and ϕ_1 , that act on \mathcal{G}^{\bullet} , by $\gamma_1 = \delta \circ \epsilon$ and $\phi_1 = \epsilon \circ \delta$.
- 2. We define Γ_1 and Φ_1 , that act on \mathcal{G}^{\times} , by $\Gamma_1 = \Delta \circ \mathcal{E}$ and $\Phi_1 = \mathcal{E} \circ \Delta$.
- 3. We define the operators $[\gamma, \Gamma]_1$ and $[\phi, \Phi]_1$ by respectively $[\gamma, \Gamma]_1(X) = (\gamma_1(X^{\bullet}), \Gamma_1(X^{\times}))$ and $[\phi, \Phi]_1(X) = (\phi_1(X^{\bullet}), \Phi_1(X^{\times}))$ for any $X \in \mathcal{G}$.

Figs. 3b and 3f present the result of $[\gamma, \Gamma]_1$ and $[\phi, \Phi]_1$ for respectively the subgraph of Fig. 3a and the one of Fig. 3e.

In fact, by composing δ^{\bullet} with ϵ^{\times} and δ^{\times} with ϵ^{\bullet} , less active filters are obtained (Property 20 and Lemma 23).

Definition 17 (half-opening, half-closing). We define

1. $\gamma_{1/2}$ and $\phi_{1/2}$, which act on \mathcal{G}^{\bullet} , by $\gamma_{1/2} = \delta^{\bullet} \circ \epsilon^{\times}$ and $\phi_{1/2} = \epsilon^{\bullet} \circ \delta^{\times}$

- 2. $\Gamma_{1/2}$ and $\Phi_{1/2}$, which act on \mathcal{G}^{\times} , by $\Gamma_{1/2} = \delta^{\times} \circ \epsilon^{\bullet}$ and $\Phi_{1/2} = \epsilon^{\times} \circ \delta^{\bullet}$.
- 3. $[\gamma, \Gamma]_{1/2}$ and $[\phi, \Phi]_{1/2}$ by $[\gamma, \Gamma]_{1/2}(X) = (\gamma_{1/2}(X^{\bullet}), \Gamma_{1/2}(X^{\times}))$ and $[\phi, \Phi]_{1/2}(X) = (\phi_{1/2}(X^{\bullet}), \Phi_{1/2}(X^{\times}))$, for any $X \in \mathcal{G}$.

Due to Property 5, the operators defined above can be locally characterized as presented in the next property whose proof is similar to the one of Property 9 and Property 12, and as such is left to the reader.

Property 18. Let $X^{\bullet} \subseteq \mathbb{G}^{\bullet}$ and $Y^{\times} \subseteq \mathbb{G}^{\times}$. The eight following statements hold true.

```
1. \gamma_{1/2}(X^{\bullet}) = \{x \in X^{\bullet} \mid \exists e_{x,y} \in \mathbb{G}^{\times} \text{ with } y \in X^{\bullet}\}
```

2.
$$\gamma_{1/2}(X^{\bullet}) = X^{\bullet} \setminus \{x \in X^{\bullet} \mid \forall e_{x,y} \in \mathbb{G}^{\times}, y \notin X^{\bullet}\}$$

3.
$$\Gamma_{1/2}(Y^{\times}) = \{ u \in \mathbb{G}^{\times} \mid \exists x \in u \text{ with } \{ e_{x,y} \in \mathbb{G}^{\times} \} \subseteq Y^{\times} \}$$

- 4. $\Gamma_{1/2}(Y^{\times}) = Y^{\times} \setminus \{ u \in Y^{\times} \mid \forall x \in u, \exists e_{x,y} \in \mathbb{G}^{\times} \text{ with } e_{x,y} \notin Y^{\times} \}$
- 5. $\phi_{1/2}(X^{\bullet}) = \{ x \in \mathbb{G}^{\bullet} \mid \forall e_{x,y} \in \mathbb{G}^{\times}, either \ x \in X^{\bullet} \text{ or } y \in X^{\bullet} \}$
- 6. $\phi_{1/2}(X^{\bullet}) = X^{\bullet} \cup \{x \in \overline{X^{\bullet}} \mid \forall e_{x,y} \in \mathbb{G}^{\times}, y \in X^{\bullet}\}$
- 7. $\Phi_{1/2}(Y^\times) = \{e_{x,y} \in \mathbb{G}^\times \mid \exists e_{x,z} \in Y^\times \ and \ \exists e_{y,w} \in Y^\times \}$
- 8. $\Phi_{1/2}(Y^{\times}) = Y \cup \{e_{x,y} \in \overline{Y^{\times}} \mid x \in \delta^{\bullet}(Y^{\times}) \text{ and } y \in \delta^{\bullet}(Y^{\times})\}$

Informally speaking, $\gamma_{1/2}$ removes from X^{\bullet} its isolated vertices (*i.e.* the vertices whose strict neighborhood is included in $\overline{X^{\bullet}}$) whereas $\Gamma_{1/2}$ removes from Y^{\times} the edges which do not contain at least a vertex completely covered by edges in Y^{\times} (*i.e.*, a vertex such that any edge of \mathbb{G} containing this vertex is included in Y^{\times}). Due to Property 6, it may be furthermore seen that $\gamma_{1/2}$ (resp. $\Gamma_{1/2}$) is the dual of $\phi_{1/2}$ (resp. $\Phi_{1/2}$). Thus, $\phi_{1/2}$ adds to X^{\bullet} any vertex of $\overline{X^{\bullet}}$ completely surrounded by elements of X^{\bullet} (*i.e.*, any vertex whose strict neighborhood is included in X^{\bullet}) whereas $\Phi_{1/2}$ adds to Y^{\times} the edges of $\overline{Y^{\times}}$ whose two extremities belong to at least one edge in Y^{\times} (see for instance Fig. 3).

The operator $[\gamma, \Gamma]_1$ (resp. $[\phi, \Phi]_1$) is defined in Definition 16.3 by its independent actions on the vertex set and on the edge set of a graph. In fact, $[\gamma, \Gamma]_1$ (resp. $[\phi, \Phi]_1$) can also be characterized as a composition of operators acting on graphs.

Lemma 19. The two following statements hold true.

- 1. $[\gamma, \Gamma]_1 = [\delta, \Delta] \circ [\epsilon, \mathcal{E}]$
- 2. $[\phi, \Phi]_1 = [\epsilon, \mathcal{E}] \circ [\delta, \Delta]$

Proof.

1. Let X be any graph in \mathcal{G} . By Definition 16.3, we have $[\gamma, \Gamma]_1(X) = (\gamma_1(X^{\bullet}), \Gamma_1(X^{\times}))$. Thus, by Definitions 16.1 and 16.2, we have $[\gamma, \Gamma]_1(X) = (\delta \circ \epsilon(X^{\bullet}), \Delta \circ \mathcal{E}(X^{\times}))$. Hence, by Definition 13, we have $[\gamma, \Gamma]_1(X) = [\delta, \Delta] \circ [\epsilon, \mathcal{E}](X)$.

2. The proof of this statement is similar, and as such, it is left to the reader.

The next property, which is one of the main results of this section, allows the operators presented in Definitions 16 and 17 to be classified as openings and closings acting on subsets of vertices, subsets of edges or subgraphs of \mathbb{G} .

Property 20 (graph-openings, graph-closings).

- 1. The operators $\gamma_{1/2}$ and, γ_1 (resp. $\Gamma_{1/2}$ and Γ_1) are openings on \mathcal{G}^{\bullet} (resp. \mathcal{G}^{\times}) and $\phi_{1/2}$, and Φ_1 (resp. $\Phi_{1/2}$ and ϕ_1) are closings on \mathcal{G}^{\bullet} (resp. \mathcal{G}^{\times}).
- $2. \ \ \textit{The family \mathcal{G} is closed under } [\gamma,\Gamma]_{1/2}, \ [\phi,\Phi]_{1/2}, \ [\gamma,\Gamma]_1, \ \textit{and} \ [\phi,\Phi]_1.$
- 3. The operators $[\gamma, \Gamma]_{1/2}$ and $[\gamma, \Gamma]_1$ are openings on $\mathcal G$ and $[\phi, \Phi]_{1/2}$ and $[\phi, \Phi]_1$ are closings on $\mathcal G$.

Proof.

- 1. Due to the fundamental theorem of adjunctions recalled in the introduction of the section, Property 20.1 is a direct consequence of the facts that $(\epsilon^{\times}, \delta^{\bullet})$, $(\epsilon^{\bullet}, \delta^{\times})$, (ϵ, δ) and (\mathcal{E}, Δ) are adjunctions (Property 6, Remarks 8 and 11).
- 2. By Lemma 14, \mathcal{G} is closed under $[\delta, \Delta]$ and $[\epsilon, \mathcal{E}]$, and by Lemma 19, $[\gamma, \Gamma]_1$ and $[\phi, \Phi]_1$ are the compositions of these two operators. Hence, \mathcal{G} is closed under $[\gamma, \Gamma]_1$ and $[\phi, \Phi]_1$. In order to complete the proof of Property 20.2, it remains to show that \mathcal{G} is also closed under $[\gamma, \Gamma]_{1/2}$ and $[\phi, \Phi]_{1/2}$. Let $X \in \mathcal{G}$. We are going to prove that $[\gamma, \Gamma]_{1/2}(X)$ (resp. $[\phi, \Phi]_{1/2}$) is a graph. To this end, it is sufficient to prove that, for any edge $e_{x,y} \in [[\gamma, \Gamma]_{1/2}(X)]^{\times}$ (resp. $e_{x,y} \in [[\phi, \Phi]_{1/2}(X)]^{\times}$), we have $x \in [[\gamma, \Gamma]_{1/2}(X)]^{\bullet}$ and $y \in [[\gamma, \Gamma]_{1/2}(X)]^{\bullet}$ (resp. $x \in [[\phi, \Phi]_{1/2}(X)]^{\bullet}$) and $y \in [[\phi, \Phi]_{1/2}(X)]^{\bullet}$).

Let us first consider $[\gamma,\Gamma]_{1/2}$. Let $e_{x,y}\in \left[\left[\gamma,\Gamma\right]_{1/2}(X)\right]^{\times}$. By Definition 17.3, we have $e_{x,y}\in\Gamma_{1/2}(X^{\times})$. Thus, by Property 18.3, one of the two statements $[\{x_{x,z}\in\mathbb{G}^{\times}\}\subseteq X^{\times}]$ and $[\{x_{y,w}\in\mathbb{G}^{\times}\}\subseteq X^{\times}]$ must hold true. In any case, we have $e_{x,y}\in X^{\times}$. Thus, $x\in X^{\bullet}$ and $y\in X^{\bullet}$, which imply by Property 18.1 that x and y belong to $\gamma_{1/2}(X^{\bullet})$. Hence, by Definition 17.3, the vertices x and y belong to $\left[\left[\gamma,\Gamma\right]_{1/2}(X)\right]^{\bullet}$. Thus, $\mathcal G$ is closed under $[\gamma,\Gamma]_{1/2}$.

Let us now consider $[\phi, \Phi]_{1/2}$. Let $e_{x,y} \in [[\phi, \Phi]_{1/2}(X)]^{\times}$. By Definition 17.3, the edge $e_{x,y}$ belongs to $\Phi_{1/2}(X^{\times})$. By Property 18.7, there exists an edge $e_{x,z} \in X^{\times}$, and there exists an edge $e_{y,w} \in X^{\times}$. Since X is a graph, we deduce that $x \in X^{\bullet}$ and that $y \in X^{\bullet}$. Therefore, by Property 18.6, we have $x \in \phi_{1/2}(X^{\bullet})$ and $y \in \phi_{1/2}(X^{\bullet})$. Hence, by Definition 16.3, we have $x \in [[\phi, \Phi]_{1/2}(X)]^{\bullet}$ and $y \in [[\phi, \Phi]_{1/2}(X)]^{\bullet}$. Thus, \mathcal{G} is closed under $[\phi, \Phi]_{1/2}$.

3. Let $X \sqsubseteq Y \sqsubseteq \mathbb{G}$. Then, by definition of \sqsubseteq , we have $X^{\bullet} \subseteq Y^{\bullet}$ and $X^{\times} \subseteq Y^{\times}$. By Property 20.1, the

3. Let $X \sqsubseteq Y \sqsubseteq \mathbb{G}$. Then, by definition of \sqsubseteq , we have $X^{\bullet} \subseteq Y^{\bullet}$ and $X^{\times} \subseteq Y^{\times}$. By Property 20.1, the operators $\gamma_{1/2}$ and $\Gamma_{1/2}$ are openings. By idempotence of openings, we have $\gamma_{1/2}(\gamma_{1/2}(X^{\bullet})) = \gamma_{1/2}(X^{\bullet})$ and $\Gamma_{1/2}(\Gamma_{1/2}(X^{\times})) = \Gamma_{1/2}(X^{\times})$. Thus, by Definition 17.3, we deduce that $[\gamma, \Gamma]_{1/2}$ is idempotent:

$$\left[\gamma,\Gamma\right]_{1/2}\left(\left[\gamma,\Gamma\right]_{1/2}\left(X\right)\right) = \left[\gamma,\Gamma\right]_{1/2}\left(X\right) \tag{5}$$

By increasingness of openings, we have $\gamma_{1/2}(X^{\bullet}) \subseteq \gamma_{1/2}(Y^{\bullet})$ and $\Gamma_{1/2}(X^{\times}) \subseteq \Gamma_{1/2}(Y^{\times})$. Thus, since $[\gamma, \Gamma]_{1/2}$ acts on graphs (Property 20.2), by Definition 17.3 and by definition of \sqsubseteq , we deduce that $[\gamma, \Gamma]_{1/2}$ is increasing:

$$\left[\gamma,\Gamma\right]_{1/2}(X) \sqsubseteq \left[\gamma,\Gamma\right]_{1/2}(Y) \tag{6}$$

By anti-extensivity of openings, we have $\gamma_{1/2}(X^{\bullet}) \subseteq X^{\bullet}$ and $\Gamma_{1/2}(X^{\times}) \subseteq X^{\times}$. Thus, since $[\gamma, \Gamma]_{1/2}(X)$ is a graph (Property 20.2), by Definition 17.3 and by definition of \sqsubseteq , we deduce that $[\gamma, \Gamma]_{1/2}$ is anti-extensive:

$$\left[\gamma,\Gamma\right]_{1/2}(X) \sqsubseteq X \tag{7}$$

From Equations 5, 6, and 7, we deduce that $[\gamma, \Gamma]_{1/2}$ is an opening. Similarly, one proves that $[\gamma, \Gamma]_1$ is an opening, and that $[\phi, \Phi]_{1/2}$ and $[\phi, \Phi]_1$ are closings.

Composing the operators of the adjunctions (α_i, β_i) , defined at the end of Section 3, also yields remarkable openings and closings. Indeed, it can be easily seen that: $\alpha_1 \circ \beta_1 = \alpha_1$, $\alpha_2 \circ \beta_2 = \alpha_2$, $\beta_1 \circ \alpha_1 = \beta_1$ and $\beta_2 \circ \alpha_2 = \beta_2$. Thus α_1 and α_2 are both a closing and an erosion and β_1 and β_2 are both a dilation and an opening. This means, in particular, that α_1 and α_2 are idempotent extensive erosions and that β_1 and β_2 are idempotent anti-extensive dilations. The opening and the closing resulting from the adjunction (α_3, β_3) are illustrated in Figs. 3d and 3h.

It is possible to associate with any lattice \mathcal{L} , the lattice of all increasing operators on \mathcal{L} . In this context, two filters φ_1 and φ_2 on the lattice \mathcal{L} are said ordered if, for any $X \in \mathcal{L}$, $\varphi_1(X) \leq \varphi_2(X)$ or if, for any $X \in \mathcal{L}$, $\varphi_2(X) \leq \varphi_1(X)$. A usual way to build a hierarchy of filters (i.e. an ordered family of filters) from an adjunct pair (α, β) of erosion and dilation consists of building the dilations and erosions obtained by iterating several times α and β . In general, composing these iterated versions of α and β leads to hierarchies of filters when the number of iterations increases. In the remaining of the section, we follow this classical approach to build granulometries and alternate sequential filters in the lattice \mathcal{G} .

Let α be an operator acting on a lattice \mathcal{L} and i be a nonnegative integer. The operator α^i is defined by the identity on \mathcal{L} when i = 0 and by $\alpha \circ \alpha^{i-1}$ otherwise.

Definition 21. Let $\lambda \in \mathbb{N}$. We define $[\gamma, \Gamma]_{\lambda/2}$ (resp. $[\phi, \Phi]_{\lambda/2}$) by $[\gamma, \Gamma]_{\lambda/2} = [\delta, \Delta]^i \circ ([\gamma, \Gamma]_{1/2})^j \circ [\epsilon, \mathcal{E}]^i$ (resp. $[\phi, \Phi]_{\lambda/2} = [\epsilon, \mathcal{E}]^i \circ ([\phi, \Phi]_{1/2})^j \circ [\delta, \Delta]^i$), where i and j are respectively the quotient and the remainder in the integer division of λ by 2.

Theorem 22 (granulometries). The families $\{ [\gamma, \Gamma]_{\lambda/2} \mid \lambda \in \mathbb{N} \}$ and $\{ [\phi, \Phi]_{\lambda/2} \mid \lambda \in \mathbb{N} \}$ are granulometries:

- 1. for any $\lambda \in \mathbb{N}$, $[\gamma, \Gamma]_{\lambda/2}$ (resp. $[\phi, \Phi]_{\lambda/2}$) is an opening (resp. a closing) on \mathcal{G} ;
- 2. for any two elements $\lambda, \mu \in \mathbb{N}$ such that $\lambda \leq \mu$, we have $[\gamma, \Gamma]_{\mu/2}(X) \sqsubseteq [\gamma, \Gamma]_{\lambda/2}(X)$ and $[\phi, \Phi]_{\lambda/2}(X) \sqsubseteq [\phi, \Phi]_{\mu/2}(X)$ for any $X \in \mathcal{G}$.

In order to prove Theorem 22, we use two intermediate results, namely Lemmas 23 and 24.

Lemma 23. Let X be a graph. Then, the following statements hold true:

- 1. $\gamma_1(X^{\bullet}) \subseteq \gamma_{1/2}(X^{\bullet})$
- 2. $\Gamma_1(X^{\times}) \subseteq \Gamma_{1/2}(X^{\times})$
- 3. $[\gamma, \Gamma]_1(X) \sqsubseteq [\gamma, \Gamma]_{1/2}(X) \sqsubseteq X$.

Proof.

- 1. Since $\Gamma_{1/2}$ is an opening (Property 20.1), it is anti-extensive. Therefore, we have $\Gamma_{1/2} \circ \epsilon^{\times}(X^{\bullet}) \subseteq \epsilon^{\times}(X^{\bullet})$. Hence, we have $\delta^{\bullet} \circ \Gamma_{1/2} \circ \epsilon^{\times}(X^{\bullet}) \subseteq \delta^{\bullet} \circ \epsilon^{\times}(X^{\bullet})$ since δ^{\bullet} is a dilation (Property 6), thus an increasing operator (see *e.g.* Lemma 2.1 in [15] for increasingness of dilations). By Definition 17, this statement can be rewritten as $\delta^{\bullet} \circ \delta^{\times} \circ \epsilon^{\bullet} \circ \epsilon^{\times}(X^{\bullet}) \subseteq \gamma_{1/2}(X^{\bullet})$. Hence, by Definitions 16.1 and 7, we deduce that $\gamma_1(X^{\bullet}) \subseteq \gamma_{1/2}(X^{\bullet})$.
- 2. The proof of this statement is similar, and therefore it is left to the reader.
- 3. By Lemmas 23.2 and 23.2, we have $\gamma_1(X^{\bullet}) \subseteq \gamma_{1/2}(X^{\bullet})$ and $\Gamma_1(X^{\times}) \subseteq \Gamma_{1/2}(X^{\times})$. As $[\gamma, \Gamma]_1$ and $[\gamma, \Gamma]_{1/2}$ act on graphs, we deduce that $[\gamma, \Gamma]_1(X) \sqsubseteq [\gamma, \Gamma]_{1/2}(X)$. Furthermore, since $[\gamma, \Gamma]_{1/2}$ is an opening, we also have $[\gamma, \Gamma]_{1/2}(X) \sqsubseteq X$, which completes the proof of Lemma 23.

Lemma 24 (from Proposition 5.2 in [14]). Let α, β and γ be three operators acting on a lattice \mathcal{L} such that (α, β) is an adjunction and γ is an opening. Then, the operator $\beta \circ \gamma \circ \alpha$ is an opening.

PROOF (OF THEOREM 22). In this proof, i stands for any positive integers. Let us first establish the statements about $\{ [\gamma, \Gamma]_{\lambda/2} \mid \lambda \in \mathbb{N} \}$.

1. As composition of adjunctions, $([\epsilon, \mathcal{E}]^i, [\delta, \Delta]^i)$ is an adjunction. Thus, by the fundamental result about adjunction recalled in Section 3, $[\gamma, \Gamma]_{(2\times i)/2} = [\delta, \Delta]^i \circ [\epsilon, \mathcal{E}]^i$ is an opening. Furthermore, since $[\gamma, \Gamma]_{1/2}$ is an opening (Property 20), by Lemma 24, we deduce that $[\gamma, \Gamma]_{(2\times i+1)/2} = [\delta, \Delta]^i \circ [\gamma, \Gamma]_{1/2} \circ [\epsilon, \mathcal{E}]^i$ is also an opening.

2. By Lemma 23.3 (applied to $[\epsilon, \mathcal{E}](X)$), we have:

$$\left[\gamma,\Gamma\right]_{1}\circ\left[\epsilon,\mathcal{E}\right]^{i}(X)\sqsubseteq\left[\gamma,\Gamma\right]_{1/2}\circ\left[\epsilon,\mathcal{E}\right]^{i}(X)\sqsubseteq\left[\epsilon,\mathcal{E}\right]^{i}(X)\tag{8}$$

Since $([\epsilon, \mathcal{E}]^i, [\delta, \Delta]^i)$ is an adjunction (see above), the operator $[\delta, \Delta]^i$ is a dilation and as such it is increasing (see *e.g.* Lemma 2.1 in [15] for increasingness of dilations). Thus, from Equation 8, we deduce that:

$$[\delta, \Delta]^{i} \circ [\gamma, \Gamma]_{1} \circ [\epsilon, \mathcal{E}]^{i} (X) \sqsubseteq [\delta, \Delta]^{i} \circ [\gamma, \Gamma]_{1/2} \circ [\epsilon, \mathcal{E}]^{i} (X)$$

$$\sqsubseteq [\delta, \Delta]^{i} \circ [\epsilon, \mathcal{E}]^{i} (X). \quad (9)$$

Hence, by Lemma 19 and by Definition 21, we have:

$$[\gamma, \Gamma]_{(2\times i+2)/2}(X) \sqsubseteq [\gamma, \Gamma]_{(2\times i+1)/2}(X) \sqsubseteq [\gamma, \Gamma]_{(2\times i)/2}(X). \tag{10}$$

This last statement allows the proof to be completed by induction.

Similar arguments (according to the opposite order of \sqsubseteq) allows the statements on $\{[\phi, \Phi]_{\lambda/2} \mid \lambda \in \mathbb{N}\}$ to be proved: these proofs are left to the reader.

Definition 25 (ASF). Let $\lambda \in \mathbb{N}$. We define the operator $ASF_{\lambda/2}$ by the identity on graphs when $\lambda = 0$ and by $ASF_{\lambda/2} = [\gamma, \Gamma]_{\lambda/2} \circ [\phi, \Phi]_{\lambda/2} \circ ASF_{(\lambda-1)/2}$ otherwise.

Note that it is possible to define a second family of operators similar to $ASF = \{ASF_{\lambda/2} \mid \lambda \in \mathbb{N}\}$ by replacing in Definition 21.2 the sequence of primitives $[\gamma, \Gamma]_{\lambda/2} \circ [\phi, \Phi]_{\lambda/2}$ by the sequence $[\phi, \Phi]_{\lambda/2} \circ [\gamma, \Gamma]_{\lambda/2}$. The following proposition, which establishes that ASF is a family of alternate sequential filters, also holds true for this second family.

Corollary 26. The family $\{ASF_{\lambda/2} \mid \lambda \in \mathbb{N}\}\$ is a family of alternate sequential filters:

• for any two elements $\lambda, \mu \in \mathbb{N}$, $\lambda \geq \mu$ implies that $ASF_{\lambda/2} \circ ASF_{\mu/2} = ASF_{\lambda/2}$.

PROOF. Due to Equation 10.4 in [29], the result is a direct corollary of Theorem 22. \Box

Given a graph $X \in \mathcal{G}$, it must be noticed that the vertex set (resp. edge set) of $[\gamma, \Gamma]_{\lambda/2}(X)$ and $[\phi, \Phi]_{\lambda/2}(X)$ depends only on the vertex set (resp. edge set) of X. Thus, Definition 21 also induces granulometries and alternate sequential filters on \mathcal{G}^{\bullet} and \mathcal{G}^{\times} . If we consider the case where λ is even, we deduce from the observation stated after Definition 7 that, when \mathbb{G}^{\bullet} is a subset of the grid points \mathbb{Z}^d and when \mathbb{G}^{\times} is obtained from a symmetrical structuring element, then the vertex parts of $[\gamma, \Gamma]_{\lambda/2}$ and $[\phi, \Phi]_{\lambda/2}$ correspond to the usual opening and closing of size $\lambda/2$. Hence, we can see that, in the case of a set of points, the proposed framework completes the granulometries and filters which are classically used in applications by considering the odd values of λ .

5. Flat morphological operators on weighted graphs

The morphological operators presented in previous sections are increasing. As such, they all induce stack operators acting on functions weighting the vertices and/or edges of a graph (see [36] for stack operators, [28, 19, 11, 25] for stack operators in the context of flat mathematical morphology, and [1] for stack operators in the context of watershed image segmentation). This allows filters for weighted graphs and thus for grayscale images to be systematically inferred from the ones on non-weighted graphs. In this section, we first recall the definition of stack operators through threshold decomposition of functions. Then, we give a simple characterization of the stack operators induced by the basic operators of Definition 4.

In this section, the symbol n denotes any positive integer and the symbol \mathbb{K} stands for the set of all integers between 0 and n: $\mathbb{K} = \{0, \dots, n\}$.

Let E be any set, we denote by $\operatorname{Fun}(E)$ the set of all maps from E to \mathbb{K} . Let $k \in \mathbb{K}$ and let $F \in \operatorname{Fun}(E)$. The k-section (or k-threshold) of F is the subset $\mathcal{X}_k(F)$ of E made of the elements of E whose value is above k according to the function F: $\mathcal{X}_k(F) = \{x \in E \mid F(x) \geq k\}$. Note that $\operatorname{Fun}(E)$ with the order relation \leq inferred by threshold decomposition from the inclusion relation \subseteq on E is a complete lattice. Its supremum \vee can also be characterized by threshold decomposition. More precisely, for any two functions F_1 and F_2 in $\operatorname{Fun}(E)$, we have:

$$F_1 \le F_2 \text{ iff } \forall k \in \mathbb{K}, \ \mathcal{X}_k(F_1) \subseteq \mathcal{X}_k(F_2)$$
 (11)

$$[F_1 \vee F_2](x) = \max\{k \in \mathbb{K} \mid x \in [\mathcal{X}_k(F_1)] \cup [\mathcal{X}_k(F_2)]\}, \qquad \forall x \in E.$$
 (12)

Furthermore, since the lattice K forms a finite chain, Equation 12 can be generalized to arbitrary (infinite) supremum and union, and also to arbitrary (infinite) infimum and intersection.

Let E_1 and E_2 be two sets, and let $\mathcal{P}(E_1)$ and $\mathcal{P}(E_2)$ be the set of all subsets of E_1 and E_2 respectively. Any increasing operator ψ from the lattice $\mathcal{P}(E_1)$ to the lattice $\mathcal{P}(E_2)$ induces the *stack operator* Ψ that maps any function F in $\mathbf{Fun}(E_1)$ to the function $\Psi(F)$ in $\mathbf{Fun}(E_2)$ according to the following relation:

$$\forall x \in E_2, \ \Psi(F)(x) = \max\{k \in \mathbb{K} \mid x \in \psi(\mathcal{X}_k(F))\}$$
(13)

In fact, since the lattice \mathbb{K} forms a finite chain, for any $k \in \mathbb{K}$, the k-section of $\Psi(F)$ is exactly the result of the operator ψ applied to the k-section of F. More precisely, Ψ is the stack operator induced by ψ if and only if, for any map $F \in \mathbf{Fun}(E_1)$, the following relation holds true:

$$\forall k \in \mathbb{K}, \ \mathcal{X}_k \left(\Psi \left(F \right) \right) = \psi \left(\mathcal{X}_k \left(F \right) \right). \tag{14}$$

By abuse of notation, in the following, we use the same symbol to denote an operator acting from $\mathcal{P}(E_1)$ to $\mathcal{P}(E_2)$ and its induced stack operator acting from $\mathbf{Fun}(E_1)$ to $\mathbf{Fun}(E_2)$.

By threshold decomposition, the lattice \mathcal{G} of subgraphs of \mathbb{G} presented in Section 2 induces a lattice $\mathbf{Fun}(\mathbb{G}^{\bullet}) \otimes \mathbf{Fun}(\mathbb{G}^{\times})$ of pairs of functions weighting respectively the vertices and the edges of \mathbb{G} such that the simultaneous threshold of these two functions at any given level yields a subgraph of \mathbb{G} .

Note that using Equation 13, the operators acting on the lattices \mathcal{G}^{\bullet} , \mathcal{G}^{\times} , or \mathcal{G} , presented in Sections 3 and 4, induce stack operators acting on the lattices $\mathbf{Fun}(\mathbb{G}^{\bullet})$, $\mathbf{Fun}(\mathbb{G}^{\times})$, and $\mathbf{Fun}(\mathbb{G}^{\bullet}) \otimes \mathbf{Fun}(\mathbb{G}^{\times})$. Furthermore, due in particular to Equation 12, any property presented in Sections 3 and 4 for operators on the lattices \mathcal{G}^{\bullet} , \mathcal{G}^{\times} , or \mathcal{G} also holds true for operators on the lattices $\mathbf{Fun}(\mathbb{G}^{\bullet})$, $\mathbf{Fun}(\mathbb{G}^{\times})$, and $\mathbf{Fun}(\mathbb{G}^{\bullet}) \otimes \mathbf{Fun}(\mathbb{G}^{\times})$. Among the operators on unweighted graphs, those presented in Definition 4 play the role of elementary building blocks. Therefore, we shall first characterize their induced stack filters.

Property 27. Let $F^{\bullet} \in \operatorname{Fun}(\mathbb{G}^{\bullet})$ and let $F^{\times} \in \operatorname{Fun}(\mathbb{G}^{\times})$. The four following relations hold true.

$$\delta^{\bullet}(F^{\times})(x) = \max\{F^{\times}(e_{x,y}) \mid e_{x,y} \in \mathbb{G}^{\times}\}, \qquad \forall x \in \mathbb{G}^{\bullet}$$
 (15)

$$\epsilon^{\times}(F^{\bullet})(e_{x,y}) = \min\{F^{\bullet}(x), F^{\bullet}(y)\}, \qquad \forall e_{x,y} \in \mathbb{G}^{\times}$$
(16)

$$\epsilon^{\bullet}(F^{\times})(x) = \min\{F^{\times}(e_{x,y}) \mid e_{x,y} \in \mathbb{G}^{\times}\}, \qquad \forall x \in \mathbb{G}^{\bullet}$$
(17)

$$\delta^{\times}(F^{\bullet})(e_{x,y}) = \max\{F^{\bullet}(x), F^{\bullet}(y)\}, \qquad \forall e_{x,y} \in \mathbb{G}^{\times}$$
 (18)

Property 27, which is as a "stack analogous" to Property 5, locally characterizes the stack operators δ^{\bullet} , ϵ^{\times} , ϵ^{\bullet} , δ^{\times} . It leads in particular to a simple linear time algorithm (with respect to the size $|\mathbb{G}^{\bullet}| + |\mathbb{G}^{\times}|$ of \mathbb{G}) to compute the results of these operators. More interestingly, since the proposed operators acting on subgraphs of \mathbb{G} have all been characterized as compositions of these four basic operators, all induced stack operators acting on functions weighting the edges and/or vertices of the graph \mathbb{G} can be characterized as composition of these basic operators. Furthermore, the opening/closing and granulometry properties proved in the previous sections extend from sets to weight functions by flat morphology.

6. Illustration to image processing

This section presents three illustrations that show the application of the proposed framework to image processing. We first illustrate in Section 6.1 the differences between the ASF filters proposed in this paper and the usual ASF filters by symmetric structuring elements for denoising binary images. Then, the second illustration (Section 6.2) presents the results of the proposed ASF filter, of a median filter, and of the an area filter [35] applied to several degraded versions of a binary image. Finally, the third illustration (Section 6.3) shows the ability of the proposed filters to process noisy grayscale images. Firstly, filters on a spatially invariant graph are used. Then, it is shown that the proposed framework also includes spatially variant morphological filters. Indeed, the obtained results are improved by replacing the initial spatially invariant graph by a second graph that is spatially variant.

6.1. ASF filters applied on binary images

In order to illustrate the proposed framework, let us analyze the effect of our filters on the binary image of Fig. 4b obtained by adding random impulse noise of different size and shape to the digital shape shown in Fig. 4a. Fig. 4c shows the results given by the "usual" ASF (using the structuring elements corresponding to the 4-adjacency relation) of size 4. Fig. 4d presents the results given by $ASF_{8/2}$ (on the graph induced by the 4-adjacency relation) which is the corresponding alternate filter in our framework. Note that for the illustrations in image processing shown in this paper the restriction of the filters to \mathcal{G}^{\bullet} are considered. Clearly, $ASF_{8/2}$ removes more noise than the usual ASF. However, it requires more iterations since it considers the filters $[\gamma, \Gamma]_{\lambda/2}$ and $[\phi, \Phi]_{\lambda/2}$ for both odd and even values of λ whereas the usual ASF only considers the even values of λ (see last paragraph of Section 4). In order to compare the proposed ASF with filters using the same number of iterations, we produce two other filtered images. The first one is obtained by filtering the image with a usual ASF of size 8 (Fig. 4e). It can be seen that more noise are removed but also that less details are preserved (see in particular the head of the zebra). The second one (Fig. 4f) is obtained in three steps: 1) double the resolution of the noisy image; 2) apply to it a usual ASF of size 8; and 3) divide by two the resolution of the output image. Visually, this last procedure removes more noise than the usual ASF but does not perform as well as the ASF introduced in the present paper (a quantitative study is provided below). Fig. 5 provides a similar illustration for the case of a 3-dimensional synthetic binary object.

To assess the filtering results also quantitatively, we generated 20 binary images of 800x600 pixels containing white characters on a black background, one of them is illustrated on Fig. 6a. We then created eleven sets of noisy versions of those images, each set with increasing level of noise, from around 5% up to around 25%. The noise was generated using sets of random points of uniform distribution, that were then dilated separately using a dilation by different structuring elements: lines, disks and crosses, with different sizes and directions, along with single points. Those images were then combined with the original image using an exclusive or logical operator. Fig. 6b to Fig. 6l shows the same section of one of the resulting noisy images for each one of the considered levels of noise.

Each set of noisy images was then filtered using the usual ASF, with normal and double resolution, and the graph ASF. We kept the same configuration used to process the images on Fig. 4. We considered filters with sizes between 1/2 and 10. As error measure we computed the mean square error, that, considering binary images, is equivalent to the number of different pixels divided by the number of pixels in the image, expressed here in percentages. Fig. 7a (resp. Fig. 7b and Fig. 7c) shows the average error of each set of filtered images using the usual ASF (usual ASF with double resolution and graph ASF) for all the considered sizes. Points corresponding to the same set are connected by a line. Clearly the graph ASF presents a lower error for all sizes of the considered filters. For instance, remark in particular that for the highest value of noise, the error measure obtained by graph ASF of size 10/2 is approximately 4%, whereas it is approximately 16% for the usual ASF of size 5 and 7.5% for the usual ASF of size 10 applied on images of double resolution.

A filter is called *autodual* if it leads to equivalent results considering both the original image and its complement, that is, by complementing the filtered result of the complement image, we obtain the filtered result of the original image. It is known that the ASF filters based on structuring elements are in general not autodual. The ASF filters proposed in this paper are not autodual either. However, treating white and

	I_1	I_2	I_3	I_4	I_5
graph ASF	0.5%	0.7%	1.3%	1.7%	3.6%
area filter	0.5%	0.7%	1.6%	2.1	4.5%
median filter	1%	1.4%	2.2%	2.6%	6%

Table 1: Mean square error achieved by different filters applied to five noisy images obtained by degradation of Fig. 10a.

black pixels in a balanced way is surely an interesting property. To assess the behavior of the filters on this aspect, we repeated this same experiment, but now considering the complement of the images (which is equivalent to inverting the opening and closing in Definition 25 of ASFs). The results are presented on Fig. 8. We obtain the same behavior as the previous case, that is, the graph ASF still outperforms the usual ASF, with normal and double resolution.

Further, to measure how balanced our filters are, we compared the filtered images generated using the original image and its complement. The result of that comparison, considering only the set of images with most noise, is shown on figure 9. The images generated using the graph ASF considering the original image and the complement are more similar than using the usual ASF, with normal and double resolution.

From the presented results we can conclude that, considering this type of image and noise, the graph ASF outperforms the usual approach, removing more noise for a given size of filter. Additionally, our operator treats white noise and black noise in a more balanced way than the usual filters.

6.2. ASF, median, and area filters applied on binary images

The previous experiment was designed to illustrate the differences between the proposed graph filters and their corresponding versions in the usual framework of morphology by structuring elements. Let us now illustrate the difference between the proposed graph filters and some filters that are frequently used for denoising binary images. To this end, we degrade the image I shown in Fig. 10 according to the model of [16] which is known as a realistic document degradation model. Roughly speaking, the resulting degradation, obtained by a flipping process, includes impulse black and white noise and contour perturbation. From the initial image I, we produced five levels of degraded images I_1, \ldots, I_5 . Then, these images were processed with the ASF filter proposed in this paper (with parameter 2/2), with a median filter (by a diamond structuring element of size 5), and with the composition of an area opening and an area closing (of size 20). The results for an intermediate level of degradation are shown in Figs. 10 and 11. The mean square errors (MSEs) compared to the original image achieved by these three methods on the five degraded images I_1, \ldots, I_5 , are presented in Table 1. On all these degraded images the MSEs of the graph ASF are less than the ones of the median filter. For low levels of degradation the MSEs of the graph ASF and of the area filtering are similar, while the MSEs of the graph ASF become lower than the ones of the area filters when the level of degradation increases. In this illustration, the parameters of the filters were chosen qualitatively to produce the best results on these five particular degraded images. In order to state any definitive conclusion about the comparison of these filters for denoising binary images, quantitative experiments on a larger database of real images need to be done. However, performing such an evaluation is beyond the scope of this paper.

6.3. Spatially invariant and variant ASF filters applied on grayscale images

As an illustration of the framework presented in Section 5, one can consider the stack extension of the family $\{ASF_{\lambda/2} \mid \lambda \in \mathbb{N}\}$ and apply it to weighted graphs. Similarly to the case of unweighted graphs, it can be seen that the weights on the vertices of the resulting graph depend only of the weights of the vertices of the original graph. Therefore, the operators of the family $\{ASF_{\lambda/2} \mid \lambda \in \mathbb{N}\}$ also induce alternate sequential filters on vertex weighted graphs. In particular, since a grayscale image equipped with an adjacency relation can be seen as a vertex weighted graph, we obtain new alternate sequential filters acting on grayscale images equipped with adjacency relations. Fig. 12b shows a grayscale image obtained by adding random impulse noise of different size to the grayscale image of Fig. 12a. Fig. 13a shows the results given by the "usual" alternate sequential filter (using the structuring elements corresponding to the 4-adjacency relation) of size

3. Fig. 13b presents the results given by the stack operator $ASF_{6/2}$ (on the graph induced by the 4-adjacency relation) which is the corresponding alternate filter in our framework. Visually, $ASF_{6/2}$ removes more noise than the usual alternate sequential filter. More precisely, compared to the original image of Fig. 12a, the mean square error (MSE) achieved by the graph filter equals 159.5, whereas it equals 175 for the "usual" alternate sequential filter. As in the binary case presented in Section 6.1, we also applied a usual ASF of size 12 to the image obtained from Fig. 12b by doubling the resolution. On this particular image, the resulting MSE equals 162.2 which is a little more than with the graph ASF. For concision, we do not present in this section a quantitative assessment on a larger database of grayscale images. Such quantitative assessment is left for future work.

Interestingly, the framework of graphs presented in this paper encompasses the one of mathematical morphology based on discrete spatially variant (symmetric) structuring elements or amoebas (see e.g. [17, 32, 33, 30]). Let us then illustrate the effect of the alternate filters proposed in this framework on a graph that is spatially variant. To this end, we considered a smoothed version H^{\bullet} of the image F^{\bullet} (Fig. 12b) obtained by a Gaussian filter. Then, we derive from the "spatially invariant" vertex weighted graph $(\mathbb{G}_4, H^{\bullet})$ associated to the grayscale image H^{\bullet} equipped with the 4-adjacency relation a graph \mathbb{G} that is "spatially variant". To obtain this graph \mathbb{G} , we first consider a simple gradient $\nabla: \mathbb{G}^{\times} \to \mathbb{K}$ of H^{\bullet} given by $\nabla(e_{x,y}) = |H^{\bullet}(x) - H^{\bullet}(y)|$ for any edge $e_{x,y}$ in \mathbb{G}_4^{\times} . Note that, using the framework of this paper, this simple gradient can be straightforwardly characterized in morphological terms: $\nabla(e_{x,y}) =$ $\delta^{\times}(H^{\bullet})(e_{x,y}) - \epsilon^{\times}(H^{\bullet})(e_{x,y})$, for any edge $e_{x,y}$ in \mathbb{G}_4^{\times} . Then, this gradient ∇ can be thresholded at a value ν in order to produce a new graph \mathbb{G} such that $\mathbb{G}^{\bullet} = \mathbb{G}_4^{\bullet}$ and $\mathbb{G}^{\times} = \{e_{x,y} \in \mathbb{G}_4^{\times} \mid \nabla(e_{x,y}) \leq \nu\}$. The image shown in Fig. 13d presents the result obtained by applying $ASF_{6/2}$ to the map F^{\bullet} in the graph $\mathbb G$ which is obtained by the above strategy for $\nu = 35$. For comparison purposes, we also display in Fig. 13c, the result obtained using the usual alternate sequential filter of size 3 (i.e., the filter obtained without considering the odd values of λ) using the spatially variant structuring element corresponding to the same graph \mathbb{G} . Visually the result of the proposed filter outperforms the one of usual spatially variant filter. Furthermore, the MSE compared to the original image of Fig. 12a also assesses that the proposed filter outperforms the usual one on this image (140 vs. 151.3). Note also that using spatially variant filters instead of invariant ones allows the results of $ASF_{6/2}$ to be improved (140.9 vs. 159.5 as respective MSE).

On a conventional PC (Intel Core 2 Duo CPU, 2.4 GHz, 2GB), the processing time for applying $ASF_{6/2}$ to the image of Fig. 12b (800 × 815 pixels) in the case of the spatially invariant (resp. variant) graph is 2.75 seconds (resp. 2.55 seconds).

7. Conclusion

This paper investigates the lattice of all subgraphs of a graph and provides it with morphological operators. In particular, we propose new filters whose input and output are both graphs. We show the interest of restricting these filters to sets of vertices. Indeed, they allow us to complete some usual morphological filters used in image analysis applications. It is also shown that the proposed framework can be extended from subgraphs to functions that weight the vertices and/or edges of a graph. This allows in particular the processing of grayscale images by spatially invariant as well as spatially variant morphological operators. The extension of this framework to multi-valued functions allowing to process in particular color images remains for future work, as well as the study of new algorithms, based e.g. on distance maps, allowing very fast computation for the case of iterated operators.

Simplicial (and cubical) complexes (see [4, 5] for image operators defined in cubical complexes and [18] for examples of morphological operators in 2D simplicial complexes) allows topological properties of discrete objects to be better handled than with graphs. These topological structures extend graphs to higher dimensions in the sense that a graph is a 1-D structure made of points and edges considered as 0D and 1D elements. As shown in [10], the framework presented in this paper can be extended to complexes by considering additional generators. In 2D, for instance, a third generator for the elementary triangles (or squares) is required.

Another interesting field of investigation for future work includes the study of morphological operators for (directed and undirected) graphs embedded in metric spaces (or more generally weighted graphs spaces). In

this context, the result of a given operator depends on the "length" of the edges according to the metric. Such kind of operators, acting with dilation-like behavior, have been studied in particular in [31]. Nevertheless, as far as we know, the existing operators do not satisfy the important algebraic properties of morphological operators such as for instance idempotence of the filters.

Acknowledgement

The authors warmly thank Laurent Mennillo for his help with the degradation model and algorithm used in Section 6.2

The authors also would like to thank the anonymous reviewers for their helpful comments.

References

- [1] G. Bertrand, On topological watersheds, Journal of Mathematical Imaging and Vision 22 (2005) 217–230.
- [2] I. Bloch, A. Bretto, Mathematical morphology on hypergraphs: Preliminary definitions and results, in: I. Debled-Rennesson, E. Domenjoud, B. Kerautret, P. Even (Eds.), Discrete Geometry for Computer Imagery, volume 6607 of Lecture Notes in Computer Science, Springer, 2011, pp. 429–440.
- [3] U. Braga-Neto, J. Goutsias, Connectivity on complete lattices: new results, Computer Vision and Image Understanding 85 (2002) 22–53.
- [4] M. Couprie, G. Bertrand, New characterizations of simple points in 2D, 3D, and 4D discrete spaces, IEEE Trans. on Pattern Analysis and Machine Intelligence 31 (2009) 637–648.
- [5] J. Cousty, G. Bertrand, M. Couprie, L. Najman, Collapses and watersheds in pseudomanifolds, in: P. Wiederhold, R. Barneva (Eds.), Combinatorial Image Analysis, volume 5852 of *Lecture Notes in Computer Science*, Springer, 2009, pp. 397–410.
- [6] J. Cousty, G. Bertrand, L. Najman, M. Couprie, Watershed cuts: Minimum spanning forests and the drop of water principle, IEEE Trans. on Pattern Analysis and Machine Intelligence 31 (2009) 1362 –1374.
- [7] J. Cousty, G. Bertrand, L. Najman, M. Couprie, Watershed cuts: Thinnings, shortest path forests, and topological watersheds, IEEE Trans. on Pattern Analysis and Machine Intelligence 32 (2010) 925 –939.
- [8] J. Cousty, L. Najman, J. Serra, Raising in watershed lattices, in: International Conference on Image Processing, IEEE, 2008, pp. 2196–2199.
- [9] J. Cousty, L. Najman, J. Serra, Some morphological operators in graph spaces, in: M. Wilkinson, J. Roerdink (Eds.), Mathematical Morphology and Its Application to Signal and Image Processing, volume 5720 of Lecture Notes in Computer Science, Springer, 2009, pp. 149–160.
- [10] F. Dias, J. Cousty, L. Najman, Some morphological operators on simplicial complex spaces, in: I. Debled-Rennesson, E. Domenjoud, B. Kerautret, P. Even (Eds.), Discrete Geometry for Computer Imagery, volume 6607 of Lecture Notes in Computer Science, Springer, 2011, pp. 441–452.
- [11] H. Heijmans, Theoretical aspects of gray-level morphology, IEEE Trans. on Pattern Analysis and Machine Intelligence 13 (1991) 568 –582.
- [12] H. Heijmans, Morphological image operators, Academic Press, 1994.
- [13] H. Heijmans, L. Vincent, Graph morphology in image analysis, in: E. Dougherty (Ed.), Mathematical Morphology in Image Processing, Marcel-Dekker, 1992, pp. 171–203.
- [14] H.J.A.M. Heijmans, Composing morphological filters, IEEE Trans. on Image Processing 6 (1997) 713–723.
- [15] H.J.A.M. Heijmans, C. Ronse, The algebraic basis of mathematical morphology. I Dilations and erosions, Computer Vision, Graphics, and Image Processing 50 (1990) 245–295.
- [16] T. Kanungo, R.M. Haralick, H.S. Baird, W. Stuetzle, D. Madigan, A statistical, nonparametric methodology for document degradation model validation, IEEE Trans. on Pattern Analysis and Machine Intelligence 22 (2000) 1209–1223.
- [17] R. Lerallut, E. Decencière, F. Meyer, Image filtering using morphological amoebas, Image and Vision Computing 25 (2007) 395–404.
- [18] N. Loménie, G. Stamon, Morphological mesh filtering and α-objects, Pattern Recognition Letters 29 (2008) 1571 1579.
- [19] P. Maragos, R. Schafer, Morphological filters—Part I: Their set-theoretic analysis and relations to linear shift-invariant filters, IEEE Trans. on Acoustics, Speech and Signal Processing 35 (1987) 1153 1169.
- [20] F. Meyer, J. Angulo, Micro-viscous morphological operators, in: Mathematical Morphology and its Application to Signal and Image Processing (ISMM 2007), pp. 165–176.
- [21] F. Meyer, R. Lerallut, Morphological operators for flooding, leveling and filtering images using graphs, in: Graph-based Representations in Pattern Recognition (GbRPR'07), volume 4538 of Lecture Notes in Computer Science, pp. 158–167.
- [22] L. Najman, On the equivalence between hierarchical segmentations and ultrametric watersheds, Journal of Mathematical Imaging and Vision 40 (2011) 231–247.
- [23] G.K. Ouzounis, M.H. Wilkinson, Mask-based second-generation connectivity and attribute filters, IEEE Trans. on Pattern Analysis and Machine Intelligence 29 (2007) 990–1004.
- [24] C. Ronse, Set-theoretical algebraic approaches to connectivity in continuous or digital spaces, Journal of Mathematical Imaging and Vision 8 (1998) 41–58.

- [25] C. Ronse, Flat morphology on power lattices, Journal of Mathematical Imaging and Vision 26 (2006) 185–216.
- [26] C. Ronse, J. Serra, Algebraic foundations of morphology, in: Mathematical Morphology: From Theory to Applications, ISTE / J. Wiley & Sons, 2010, pp. 35–80.
- [27] P. Salembier, J. Serra, Flat zones filtering, connected operators, and filters by reconstruction, IEEE Trans. on Image Processing 4 (1995) 1153–1160.
- [28] J. Serra, Image Analysis and Mathematical Morphology, New York Academic, 1982.
- [29] J. Serra, Image Analysis and Mathematical Morphology, Volume 2: Theoretical Advances, Academic press, 1988.
- [30] J. Stawiaski, F. Meyer, Minimum spanning tree adaptive image filtering, in: Image Processing (ICIP), 2009 16th IEEE International Conference on, pp. 2245 –2248.
- [31] V.T. Ta, A. Elmoataz, O. Lézoray, Partial difference equations over graphs: Morphological processing of arbitrary discrete data, in: D. Forsyth, P. Torr, A. Zisserman (Eds.), Computer Vision ECCV 2008, volume 5304 of Lecture Notes in Computer Science, Springer, 2008, pp. 668–680.
- [32] O. Tankyevych, H. Talbot, P. Dokladàl, N. Passat, Spatially-variant morpho-hessian filter: Efficient implementation and application, in: M. Wilkinson, J. Roerdink (Eds.), Mathematical Morphology and Its Application to Signal and Image Processing, volume 5720 of Lecture Notes in Computer Science, Springer, 2009, pp. 137–148.
- [33] R. Verd-Monedero, J. Angulo, J. Serra, Spatially-variant anisotropic morphological filters driven by gradient fields, in: M. Wilkinson, J. Roerdink (Eds.), Mathematical Morphology and Its Application to Signal and Image Processing, volume 5720 of Lecture Notes in Computer Science, Springer, 2009, pp. 115–125.
- [34] L. Vincent, Graphs and mathematical morphology, Signal Processing 16 (1989) 365–388.
- [35] L. Vincent, Morphological area openings and closings for grey-scale images, in: NATO Shape in Picture Workshop, Springer, 1992, pp. 197–208.
- [36] P. Wendt, E. Coyle, J. Gallagher, N., Stack filters, IEEE Trans. on Acoustics, Speech and Signal Processing 34 (1986) 898 911.

Figure 4: ASF illustration [see text].

Figure 5: Same as Fig. 4 but in 3D. Rendering of: (a) original binary image, (b) noisy binary image, (c) result of usual ASF, (d) result of graph ASF, (e) result of usual ASF of double size and (f) result of usual ASF (double resolution) [see text].

Figure 6: Example of noisy images considered for the assessment of the filters [see text].

Figure 7: Average error for sets of filtered images: (a) usual ASF, (b) usual ASF with double resolution, (c) graph ASF [see text].

Figure 8: Average error for complement of the sets of filtered images: (a) usual ASF, (b) usual ASF with double resolution, (c) graph ASF [see text].

Figure 9: Difference between the filtered images considering the original image and its complement.

MATHEMATICAL MORPHOLOGY

23-THEORETICAL ADVANCES

EDITED BY JEAN SERRA

MATHEMATICAL MORPHOLOGY

VOLUME 2: THEORETICAL ADVANCES

EDITED BY JEAN SERRA

MATHEMATICAL MORPHOLOGY

YOLUME 2: THEORETICAL ADVANCES

EDITED BY JEAN SERRA

(e)

MATHEMATICAL MORPHOLOGY

YOLUME 2: THEORETICAL ADVANCES

EDITED BY JEAN SERRA

MATHEMATICAL MORPHOLOGY

YOLUME 2: THEORETICAL ADVANCES

EDITED BY JEAN SERRA

(d)

Figure 10: (a): Original image I, (b): the degraded image I_3 , (c,d,e): filtering of I_3 by respectively $ASF_{2/2}$, a median filter, and area filters. To ease printing and visualization the images in b-e are inverted.

Figure 11: (a-e): Close-up views on a part of Figs. 10a-e (without inversion).

Figure 12: Original image (a) and its noisy version (b).

Figure 13: Result of morphological filtering of sizes 3 and 6/2 applied to the image of Fig. 12b.