

TECHSOURCE
www.techsource.com.my

Image Processing Using MATLAB®

TechSource Systems Sdn. Bhd.

©2005 TECHSOURCE Systems Sdn. Bhd.

TECHSOURCE
www.techsource.com.my

Course Outline:

- 1. Working with Images in MATLAB**
 - a) Image types and classes
 - b) Read/write images
 - c) Display images
- 2. Basic Image Processing**
 - a) Image contrast and brightness enhancement
 - b) Image arithmetic
- 3. Block Processing of Images**
- 4. Image Restoration**
 - a) Noise reduction (filtering)
 - b) Image alignment
- 5. Image Segmentation & Edge Detection**
- 6. Case Studies**

©2005 TECHSOURCE Systems Sdn. Bhd.

Section Outline:

1. Image types

- Index images
- Intensity images
- Binary images
- RGB images

2. Importing and exporting images in MATLAB

- `imfinfo`
- `imread` and `imwrite`
- `imshow`

3. Converting between image formats

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Types

- Four basic types of images are supported in MATLAB
 - Index images: m-by-3 colormap matrix
 - Intensity images: [0 1] or `uint8`
 - Binary images: {0, 1}
 - RGB images: m-by-n-by-3 matrix

`>> load sampleImages`

©2005 TECHSOURCE Systems Sdn. Bhd.

Working with Images in MATLAB

TECHSOURCE
www.techsource.com.my**Image Types: MATLAB Data Types Used**

- A wide array of different data types exist in MATLAB, but only a subset of the data types are used to represent images in MATLAB.

©2005 TECHSOURCE Systems Sdn. Bhd.

Working with Images in MATLAB

TECHSOURCE
www.techsource.com.my**Image Types: Index Images**

- An indexed image consists of a data matrix, X, and a colormap matrix, map.

>> imshow(indexImg, map)

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Types: Intensity Images

- An intensity image only consists of one matrix, I , whose values represent intensities within some range, for example [0 1] or uint8.


```
>> imshow(intenImg)
```

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Types: Binary Images

- In a binary image, each pixel assumes one of only two discrete values: 0 (off) and 1 (on).

0	0	0	0	1
0	0	0	0	1
0	1	0	0	1
0	0	1	0	0
0	0	0	1	0
0	0	0	0	0

```
>> imshow(bwImg)
```

©2005 TECHSOURCE Systems Sdn. Bhd.

Working with Images in MATLAB

TECHSOURCE
www.techsource.com.my

Image Types: RGB Images

- RGB image is stored in MATLAB as an m-by-n-by-3 data where each m-by-n page defines red (R), green (G) and blue (B) color components for each pixel.

			Blue	0.4196
		0.2235	0.1294	
	0.304	0.2902	0.0627	0.2902
	0.5804	0.0627	0.0627	0.2902
	0.5176	0.1922	0.0627	0.4196
	0.5176	0.1294	0.1608	0.1294
	0.5176	0.1608	0.0627	0.1608
	0.5490	0.2235	0.5490	Red
	0.3882	0.5176	0.5804	0.5804
	0.5490	0.2902	0.2588	0.2235
	0.2588	0.1608	0.2588	0.2588
	0.2235	0.1608	0.2588	0.2588
	0.2588	0.1608	0.2588	0.2588

>> imshow(rgbImg)

©2005 TECHSOURCE Systems Sdn. Bhd.

Working with Images in MATLAB

TECHSOURCE
www.techsource.com.my

Overview: How Images are Represented?

Image Type	Indexed	Intensity	Binary	RGB
Double Data	Image is an M-by-N array of integers in the range [1,P]. Colormap is a P-by-3 array of floating-point values in the range [0,1].	Image is an M-by-N array of floating-point values. The conventional dynamic range is [0,1].	Image is an M-by-N logical array containing only 0's and 1's.	Image is an M-by-N-by-3 array of floating-point values in the range [0,1].
Uint8 Data	Image is an M-by-N array of integers in the range [0,P-1]. Colormap is a P-by-3 array of floating-point values in the range [0,1].	Image is an M-by-N array of unsigned 8-bit integers. The conventional dynamic range is [0,255].	Image is an M-by-N logical array containing only 0's and 1's. Unlike uint8 intensity images, 1 represents white	Image is an M-by-N-by-3 array of floating-point values in the range [0,255].

©2005 TECHSOURCE Systems Sdn. Bhd.

Working with Images in MATLAB

Color Space of RGB and HSV

- There are two main types of color spaces that are used with images: RGB and Hue-Saturation- Value (HSV).

©2005 TECHSOURCE Systems Sdn. Bhd.

Working with Images in MATLAB

Importing and Exporting Images in MATLAB

- Image Processing Toolbox
 - imfinfo**- Returns info about graphics file.
 - imread** - Read image from graphics file.
 - imwrite**- Write image to graphics file.
- MATLAB
 - uiimport** - Starts the Import Wizard.

```
>> imfinfo('canoe.tif')
>> [X, map] = imread('canoe.tif');
>> imshow(X, map);
>> imwrite(X, map, 'canoe2.bmp');
```

©2005 TECHSOURCE Systems Sdn. Bhd.

Working with Images in MATLAB

Graphical Representation of Importing an Image

Image Type	Intensity	Binary	RGB
Double Data	$\begin{bmatrix} 1 & 0.5 & 0.2 \\ 0 & 0.1 & 0.9 \\ 0 & 0.7 & 0.8 \end{bmatrix}$	$\begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix}$	$\begin{bmatrix} 0.0 & 0.4 \\ 0.1 & 0.7 \\ 0.9 & 0.2 \end{bmatrix}$
Uint8 Data	$\begin{bmatrix} 1 & 45 & 220 \\ 100 & 78 & 110 \\ 200 & 7 & 98 \end{bmatrix}$	$\begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix}$	$\begin{bmatrix} 90 & 140 \\ 100 & 70 \\ 109 & 220 \end{bmatrix}$

©2005 TECHSOURCE Systems Sdn. Bhd.

Working with Images in MATLAB

Displaying Images

- `imshow` - Display image.
- `image` - Create and display image object (MATLAB).
- `imagesc` - Scale data and display as image (MATLAB).

- `colorbar` - Display colorbar (MATLAB).
- `colormap` - Sets the color map of the image (MATLAB).
- `montage` - Display multiple image frames.
- `truesize` - Adjust display size of image.
- `warp` - Display image as texture-mapped surface.

©2005 TECHSOURCE Systems Sdn. Bhd.

Working with Images in MATLAB

TECHSOURCE
www.techsource.com.my

Montage

- An example of displaying multiple image frames as a rectangular montage.

```
>> load mri  
>> montage(D, map)
```

©2005 TECHSOURCE Systems Sdn. Bhd.

Working with Images in MATLAB

TECHSOURCE
www.techsource.com.my

Warping

- The warp function allows you to display an image as a texture-mapped surface.

```
>> [x, y, z] = sphere;  
>> load earth  
>> warp(x, y, z, X, map)
```

©2005 TECHSOURCE Systems Sdn. Bhd.

Converting Image Formats

- `ind2gray` – indexed image to intensity image.
- `ind2rgb` – indexed image to RGB image (MATLAB).
- `gray2ind` – intensity image to indexed image.
- `rgb2gray` – RGB image or colormap to grayscale.
- `rgb2ind` – RGB image to indexed image.

- `mat2gray` – matrix to intensity image.
- `im2bw` – image to binary image by thresholding.
- `im2double` – image array to double precision.
- `im2uint8` – image array to 8-bit unsigned integers.
- `im2uint16` – image array to 16-bit unsigned integers.

©2005 TECHSOURCE Systems Sdn. Bhd.

Exercise 1: Loading and Viewing an Image

1. Load in the `trees.tif` file into MATLAB.
 - What type of image is it? Can you tell before loading in the file?
2. Display the loaded image.
3. Convert the image to an intensity image (grayscale).
4. Now convert it to a binary (black and white) image.

Extra credit:

1. Use subplots to display all three images.
2. Did you find the "Easter egg" in the "trees"?

©2005 TECHSOURCE Systems Sdn. Bhd.

Working with Images in MATLAB

TECHSOURCE
www.techsource.com.my**Solution: Loading and Viewing an Image**

```

>> im_info = imfinfo('trees.tif');
>> im_info(1).ColorType Why use subimage?

>> [I,map] = imread('trees.tif');
>> subplot(2,2,1), subimage(I,map)

>> I_gray = ind2gray(I,map);
>> subplot(2,2,2), subimage(I_gray) Threshold

>> I_bw = im2bw(I,map,0.4); ←
>> subplot(2,2,3), subimage(I_bw)

% Easter egg
>> figure
>> [I2,map] = imread('trees.tif',2);
>> imshow(I2,map)

```

©2005 TECHSOURCE Systems Sdn. Bhd.

TECHSOURCE
www.techsource.com.my

Working with Images in MATLAB

Section Summary:**1. Image types**

- Index images
- Intensity images
- Binary images
- RGB images

2. Importing and exporting images in MATLAB

- `imfinfo`
- `imread` and `imwrite`
- `imshow`

3. Converting between image formats

©2005 TECHSOURCE Systems Sdn. Bhd.

Section Outline:

1. Image enhancement
 - Image histogram
 - Image contrast adjustment
 - Image brightness adjustment
2. Image thresholding
3. Image arithmetic

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Enhancement

- One of the most basic ways to enhance an image is to change its *brightness* and its *contrast*, and this can be done is by working with the image's histogram.
 - By stretching the color distribution
 - By equalizing the distribution of colors to use the full range
 - By adjusting the scaling of the colors
- If you are separating an object from its background, *thresholding* is a technique that could be used as well.

©2005 TECHSOURCE Systems Sdn. Bhd.

Histogram

- A histogram of an image shows the current level of contrast (the distribution of gray levels).

```
>> I = imread('pout.tif');
>> imshow(I)
>> figure, imhist(I)
```


©2005 TECHSOURCE Systems Sdn. Bhd.

Histogram Stretching

- One way to increase the contrast of an image is to stretch the pixel values ($\text{min} == 0$ and $\text{max} == 255$).

$$J = 255 \cdot \frac{I - I_{\min}}{I_{\max} - I_{\min}}$$

©2005 TECHSOURCE Systems Sdn. Bhd.

Basic Image Processing

Histogram Equalization

- The `histeq` function can be used to equally distribute the histogram and enhance the contrast.

```
>> J = histeq(I);
```

Figure No. 1

original

Figure No. 1

original

Figure No. 2

adjusted

Figure No. 3

original

©2005 TECHSOURCE Systems Sdn. Bhd.

Basic Image Processing

Histogram Adjustment

- Intensity adjustment is a technique for mapping an image's intensity values to a new range (`imadjust`).

```
>> I = imread('cameraman.tif');
>> J = imadjust(I,[0 0.2],[0.5 1]);
>> imshow(I)
>> figure, imshow(J)
```

Figure No. 1

original

Figure No. 2

adjusted

Figure No. 1

original

©2005 TECHSOURCE Systems Sdn. Bhd.

Basic Image Processing

TECHSOURCE
www.techsource.com.my

Understanding Intensity Adjustment

- The following example demonstrates how an image's intensity can be changed to enhance different characteristics of an image.

>> imadjdemo

©2005 TECHSOURCE Systems Sdn. Bhd.

Basic Image Processing

TECHSOURCE
www.techsource.com.my

Image Thresholding

- The adjusted cameraman image can be thresholded to create a black and white image of the cameraman and the camera.

©2005 TECHSOURCE Systems Sdn. Bhd.

Basic Image Processing

Using imtool GUI for Image Analysis

- The **imtool** is an image display GUI that provides access to Pixel Region tool, the Image Information tool, and the Adjust Contrast tool.

```
>> imtool('moon.tif')
```

©2005 TECHSOURCE Systems Sdn. Bhd.

Basic Image Processing

Image Arithmetic

- With just simple addition, subtraction, multiplication and division a number of different image processing techniques can be implemented.
 - With addition and multiplication an image contrast can be increased that facilitates edge detection process.
 - With subtraction and division changes can be detected from one image to another.

imabsdiff	- Compute absolute difference of two images
imadd	- Add two images or add constant to image
imcomplement	- Complement image
imdivide	- Divide two images or divide image by a constant
imlincomb	- Compute linear combination of images
immultiply	- Multiply two images or multiply image by constant
imsubtract	- Subtract two images or subtract constant from image

©2005 TECHSOURCE Systems Sdn. Bhd.

Basic Image Processing**TECHSOURCE**
www.techsource.com.my**Image Addition**

- **Image addition makes it possible to superimpose an image on top of another or control the brightness of an image.**
- **Each resulting pixel is the sum of the respective pixels of the two images, of the same size and of the same class.**

```
>> I1 = imread('peppers.png');
>> I2 = imadd(I1, 50);
>> subplot(2,1,1), imshow(I1)
>> subplot(2,1,2), imshow(I2)

>> % MATLAB 7 New Features
>> I1 = imread('peppers.png');
>> I2 = I1 + 50 % direct addition
>> subplot(2,1,1), imshow(I1)
>> subplot(2,1,2), imshow(I2)
```


©2005 TECHSOURCE Systems Sdn. Bhd.

Basic Image Processing**TECHSOURCE**
www.techsource.com.my**Image Addition (Continued)**

```
>> I = imread('rice.png');
>> J = imread('cameraman.tif');
>> K = imadd(I, J);
>> imshow(K)

>> % MATLAB 7 New Features
>> I = imread('rice.png');
>> J = imread('cameraman.tif');
>> K = I + J; % direct addition
>> imshow(K);
```


©2005 TECHSOURCE Systems Sdn. Bhd.

Basic Image Processing

TECHSOURCE
www.techsource.com.my

Image Multiplication

```
>> I = imread('moon.tif');
>> J = immultiply(I, 1.2);
>> subplot(1,2,1),imshow(I)
>> subplot(1,2,2),imshow(J)
```

```
>> % MATLAB 7 New Features
>> I = imread('moon.tif');
>> J = 1.2 * I; % direct multiply
>> subplot(1,2,1),imshow(I)
>> subplot(1,2,2),imshow(J)
```


©2005 TECHSOURCE Systems Sdn. Bhd.

Basic Image Processing

TECHSOURCE
www.techsource.com.my

Image Subtraction

- Can you see anything different about the two images?

©2005 TECHSOURCE Systems Sdn. Bhd.

Basic Image Processing

TECHSOURCE
www.techsource.com.my

- Using subtraction, you can identify the following differences.

Did the image match up with what you were expecting?

```
>> [im1, map1] = imread('changef1.gif');
>> [im2, map2] = imread('changef2.gif');
>> im_diff = imsubtract(im1, im2);
>> % im_diff = im1 - im2; % direct subtraction
>> imshow(im_diff)
>> colormap(jet)
>> set(gca, 'clim', [0 60]); % adjust colorbar
```

©2005 TECHSOURCE Systems Sdn. Bhd.

Basic Image Processing

TECHSOURCE
www.techsource.com.my

Exercise 2: Image Division

- Repeat what you just did with image subtraction, except, this time, use division instead.

©2005 TECHSOURCE Systems Sdn. Bhd.

Basic Image Processing

TECHSOURCE
www.techsource.com.my

Solution: Loading and Viewing an Image

```
>> [im1, map1] = imread('change1.gif');
>> [im2, map2] = imread('change2.gif');
>> im_diff = imdivide(im1, im2);
>> % im_diff = im1./im2; % direct element-wise division
>> imshow(im_diff)
>> colormap(map1)
>> min(im_diff(:)); % ans = 0
>> max(im_diff(:)); % ans = 5
>> set(gca, 'clim', [0 5])
```


©2005 TECHSOURCE Systems Sdn. Bhd.

Basic Image Processing

TECHSOURCE
www.techsource.com.my

Section Summary:

- 1. Image enhancement**
 - **Image histogram**
 - **Image contrast adjustment**
 - **Image brightness adjustment**
- 2. Image thresholding**
- 3. Image arithmetic**

©2005 TECHSOURCE Systems Sdn. Bhd.

Section Outline:

1. What is block processing?
2. Distinct block operations
3. Sliding neighbourhood operations
4. Example of block processing
 - Convolution
 - Correlation
5. Column processing

©2005 TECHSOURCE Systems Sdn. Bhd.

What is block processing?

An operation in which an image is processed in blocks rather than all at once.

- The blocks have the same size across the image.
- An operation is applied to one block at a time.
- Once processed, the blocks are re-assembled to form an output image.

©2005 TECHSOURCE Systems Sdn. Bhd.

Block Processing of Images

Distinct Block Operations

Distinct blocks are rectangular partitions that divide an image matrix into m -by- n sections.

- Blocks are overlaid by starting at the upper-left corner.
- Zeros are padded onto blocks that exceed the size of the image.

`B = blkproc(A,[m n],fun)`

©2005 TECHSOURCE Systems Sdn. Bhd.

Block Processing of Images

Block Processing – Averaging Filter

Find the average value of each 8-by-8 block and replace all the pixels in the block with the average value.

```
>> I1 = imread('tire.tif');
>> f = @(x) uint8(round(mean2(x)*ones(size(x))));
>> I2 = blkproc(I1,[8 8], f);
>> subplot(1,2,1), imshow(I1)
>> subplot(1,2,2), imshow(I2)
```

Function handle

©2005 TECHSOURCE Systems Sdn. Bhd.

Block Processing of Images

Sliding Neighborhood Operations

Each center pixel value is determined by applying some algorithm to its neighboring pixels of a defined size – neighborhood

Neighborhood

Center pixel

m

n

```
B = nlfilter(A,[m n],fun)
```

Note:
For an m -by- n neighborhood, the center pixel is $\text{floor}(([m\ n]+1)/2)$

©2005 TECHSOURCE Systems Sdn. Bhd.

Block Processing of Images

Sliding Neighborhood Operations – Nonlinear Filter

Replace each pixel with the standard deviation of the values of the input pixel's 3-by-3 neighborhood.

```
>> I1 = imread('tire.tif');
>> f = @(x) uint8(round(std2(x))); % function handle
>> I2 = nlfilter(I1,[3 3], f);
>> subplot(1,2,1), imshow(I1)
>> subplot(1,2,2), imshow(I2)
```

©2005 TECHSOURCE Systems Sdn. Bhd.

Block Processing of Images

TECHSOURCE
www.techsource.com.my

Example of Block Processing - Convolution

In **convolution**, the value of an output pixel is computed as a weighted sum of neighboring pixels. The matrix of weights is called the **convolution kernel** (or **filter**).

Steps for convolving an image

- Rotate the convolution kernel 180 degrees about the center.
- Slide the rotated convolution kernel over the image.
- Multiply each weight in the rotated convolution kernel by the pixel of the image
- Sum up all individual products.

©2005 TECHSOURCE Systems Sdn. Bhd.

Block Processing of Images

TECHSOURCE
www.techsource.com.my

Given an image, A, and the convolution kernel, h, the procedure for calculating the convolution for the value of 14 would be as follows.

- Notice that in the calculation the convolution kernel, h, is rotated a 180 degrees.

```
>> A = [17 24 1 8 15
 23 5 7 14 16
 4 6 13 20 22
 10 12 19 21 3
 11 18 25 2 9]
>> h = [8 1 6
 3 5 7
 4 9 2]
>> conv2(A,h, 'same')
```

$1 \cdot 2 + 8 \cdot 9 + 15 \cdot 4 + 7 \cdot 7 + 14 \cdot 5 + 16 \cdot 3 + 13 \cdot 6 + 20 \cdot 1 + 22 \cdot 8 = 575$

©2005 TECHSOURCE Systems Sdn. Bhd.

Block Processing of Images

TECHSOURCE
www.techsource.com.my**Example of Block Processing - Correlation**

In **correlation**, the value of an output pixel is also computed as a weighted sum of neighboring pixels. The difference is that the matrix of weights (**correlation kernel**) is *not* rotated.

```
1 · 8 + 8 · 1 + 18 · 6 + 7 · 3 + 14 · 5 + 16 · 7 + 13 · 4 + 20 · 9 + 22 · 2 = 585
>> A = [17 24 1 8 15
 23 5 7 14 16
 4 6 13 20 22
 10 12 19 21 3
 11 18 25 2 9]
>> h = [8 1 6
 3 5 7
 4 9 2]
>> filter2(h,A)
```

©2005 TECHSOURCE Systems Sdn. Bhd.

Block Processing of Images

TECHSOURCE
www.techsource.com.my**Column Processing**

Arranging each sliding neighborhood or distinct block as separate columns, and process each column as a block.

- Faster, since most of MATLAB is column-based.
- But uses more memory.

Syntax

```
B = colfilt(A,[m n],block_type,fun)
```

A – image matrix**[m n]** – size of block**block_type** – Either '**distinct**' or '**sliding**'**fun** – function to apply

©2005 TECHSOURCE Systems Sdn. Bhd.

Block Processing of Images

TECHSOURCE
www.techsource.com.my

```
>> I1 = imread('tire.tif');
>> f = @(x) uint8(round(std(double(x)))); 
>> I2 = colfilt(I1,[3 3],'sliding',f);
>> subplot(1,2,1), imshow(I1)
>> subplot(1,2,2), imshow(I2)
```

Figure 1

©2005 TECHSOURCE Systems Sdn. Bhd.

Block Processing of Images

TECHSOURCE
www.techsource.com.my

Section Summary:

- 1. What is block processing?**
- 2. Distinct block operations**
- 3. Sliding neighbourhood operations**
- 4. Example of block processing**
 - Convolution
 - Correlation
- 5. Column processing**

©2005 TECHSOURCE Systems Sdn. Bhd.

Section Outline:

1. Reducing noise

- Filters
- Region-based processing

2. Image alignment

- Rotation
- Cropping
- Resizing

©2005 TECHSOURCE Systems Sdn. Bhd.

Reducing Noise

Where does noise come from?

- Scanner resolution
- Film grain (granularity)
- Hardware (interference patterns)
- Other

Common types of noise

- Whitenoise (Gaussian)
- Local variance (Gaussian with intensity-dependent variance)
- Salt and pepper
- Speckle

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Restoration

TECHSOURCE
www.techsource.com.my

A filter can be used to reduce the effect of noise in an image. The Image Processing Toolbox provides three main methods of filtering:

- Linear filtering
- Median filtering
- Adaptive filtering

Different methods are better for different kinds of noise.

In the following section we will investigate the types of methods, and what type of noise they are most effective in reducing.

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Restoration

TECHSOURCE
www.techsource.com.my

How Do I Model Noise?

The function `imnoise` allows different types of noise to be modeled.

Syntax:

```
J = imnoise(I,type,parameters)
```

I – Image

type – gaussian, localvar, poisson,

salt & pepper, speckle

parameters – additional parameters needed given the type of noise

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Restoration

TECHSOURCE
www.techsource.com.my

Linear Filtering

A linear filter computes each output pixel value according to a linear combination of the input pixel's neighborhood.

- The basics of linear filtering are done through **correlation** and **convolution**.

- In the Image Processing Toolbox both these operations are performed using the **imfilter** command.

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Restoration

TECHSOURCE
www.techsource.com.my

Filtering using imfilter

Syntax

```
B = imfilter(A,H)
B = imfilter(A,H,options1,options2,...)
```

A – Input image**H – The filter, also known as the correlation/convolution kernel****options – Boundary options, output size option, correlation and convolution option****Note: By default imfilter performs correlation.**

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Restoration

Averaging Filter

A very basic example of a linear filter is an averaging filter.

```
>> I = imread('cameraman.tif');
>> % addition of graininess (i.e. noise)
>> I_noise = imnoise(I, 'speckle', 0.01);
>> % the average of 3^2, or 9 values
>> h = ones(3,3) / 3^2;
>> I2 = imfilter(I_noise,h);
>> subplot(1,2,1), imshow(I_noise), title('Original image')
>> subplot(1,2,2), imshow(I2), title('Filtered image')
```

©2005 TECHSOURCE Systems Sdn

Image Restoration

Special Linear Filters

The function `fspecial` creates a variety of two-dimensional filters.

Syntax

```
h = fspecial(type, parameter)
```

h – two-dimensional correlation kernel

type – one of the specified special filter types:
gaussian, sobel, prewitt, laplacian, log,
motion, averaging (average), circular averaging (disk), and a contrast sharpening (unsharp) filter

parameters – particular to the type of filter chosen

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Restoration

TECHSOURCE
www.techsource.com.my**Exercise 3: Investigating Linear Filters**

- Create a checkerboard image using the checkerboard function.

- Filter the checkerboard image with each `fspecial` filter type and display the image. For each filter type you can just use its default parameter(s).
- Extra credit: Display all nine images in one figure.

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Restoration

TECHSOURCE
www.techsource.com.my**Solution: Investigating Linear Filters**

```
>> I = checkerboard;
>> type = {'gaussian','sobel','prewitt',...
 'laplacian','log','motion',...
 'average','disk','unsharp'}; % cell arrays
>> for index = 1:length(type)
 h = fspecial(type{index});
 I2 = imfilter(I,h);
 subplot(3,3,index)
 imshow(I2)
 title(type{index})
end
```


©2005 TECHSOURCE Systems Sdn. Bhd.

Median Filtering

When noise causes the pixels to vary greatly from the original value (salt and pepper), a median filter is more effective in reducing the noise.

Syntax

```
B = medfilt2(A,[m n])
```

A – Input image

B – Output image

[m n] – Neighborhood block size to be used to calculate the median.

©2005 TECHSOURCE Systems Sdn. Bhd.

Example: Median Filter

```
>> I = imread('eight.tif');
>> I_noise = imnoise(I,'salt & pepper');
>> h = fspecial('average',[3 3]);
>> I_avg = imfilter(I_noise,h);
>> I_med = medfilt2(I_noise, [3 3]);
>> subplot(2,2,1.5)
>> imshow(I_noise), title('Quarters w/ Salt & Pepper')
>> subplot(2,2,3)
>> imshow(I_avg), title('Averaging Filter')
>> subplot(2,2,4)
>> imshow(I_med), title('Median Filter')
```


©2005 TECHSOURCE Systems Sdn. Bhd.

Image Restoration
TECHSOURCE
www.techsource.com.my

Adaptive Filter

The `wiener2` adaptive filter tailors itself to the local image variance *adaptively*. If the variance is large, it minimally smoothes the image. If the variance is small, it performs more smoothing.

This type of filter is effective in reducing the effects of Gaussian whitenoise.

Syntax

`[J,noise] = wiener2(I,[m n],noise)`

`I` – Input image

`[m n]` – Size neighborhood block used to calculate the median.

`J` – Output image

`noise` – Noise variance

©2005 TECHSOURCE Systems Sdn. Bhd.
Image Restoration
TECHSOURCE
www.techsource.com.my

Wiener Filter Example

```
>> I = imread('cameraman.tif');
>> I_noise = imnoise(I, 'gaussian', 0.01);
>> [I2, noise] = wiener2(I_noise,[3 3]);
>> subplot(1,2,1), imshow(I_noise), title('Original Image')
>> subplot(1,2,2), imshow(I2)
>> title(['Filtered Image: noise variance =' ,...
 num2str(noise)])
```


©2005 TECHSOURCE Systems Sdn. Bhd.

Image Restoration

TECHSOURCE
www.techsource.com.my

Filter Demonstration

Explore noise reduction in images using linear and non-linear filtering techniques by running the following demo:

>> nrfiltdemo

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Restoration

TECHSOURCE
www.techsource.com.my

Region-Based Processing

Region-based processing allows you to select a region of interest (ROI), and process only upon the selected area.

- A ROI is defined using a binary mask – The mask contains 1's for all pixels that are part of the region of interest and 0's everywhere else.
- Types of region-based processing that can be done:
 - Specify a region of interest ([roipoly](#), [roiColor](#))
 - Filter a region ([roifilt2](#))
 - Fill in a region ([roifill](#))

©2005 TECHSOURCE Systems Sdn. Bhd.

Specifying a Region of Interest

A region of interest can be specified using one of the Image Processing functions or with any user defined binary mask.

The options are:

- Using `roipoly`, allows you to specify a polygonal region of interest. When called with no inputs a cursor can be used to create a polygon.
- Using `roiColor`, where you can define the region of interest based on a color or intensity range.
- Using Boolean indexing to create a binary mask.

©2005 TECHSOURCE Systems Sdn. Bhd.

Filtering a Region

Once a region has been specified, a filter can be created and implemented on the region.

```
>> I = imread('cameraman.tif');
>> imshow(I)
>> BW = roipoly;
>> figure, imshow(BW)
>> h = fspecial('unsharp');
>> I2 = roifilt2(h,I,BW);
>> imshow(I2)
```


©2005 TECHSOURCE Systems Sdn. Bhd.

Image Restoration

TechSource
www.techsource.com.my

Filling in a Region of Interest (ROI)

```
>> [X,map] = imread('trees.tif');
>> I = ind2gray(X,map);
>> imshow(I)
>> I2 = roifill; % intensity img only
>> figure, imshow(I2)
```

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Restoration

TechSource
www.techsource.com.my

Image Alignment

When the alignment is off in an image, you can apply some basic spatial transformation techniques.

- Rotate the image ([imrotate](#))
- Crop the image ([imcrop](#))
- Resize the image ([imresize](#))

With the [imtransform](#) function, you can transform your image to any geometric shape as well.

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Restoration

TECHSOURCE
www.techsource.com.my

Image Rotation

Syntax

```
B = imrotate(A,angle,method)
B = imrotate(A,angle,method,'crop')
```

B – Output image

A – Input image

angle – Degrees of rotation in the counter-clockwise direction

method – Type of interpolation:

[**{nearest}**, bilinear, bicubic]

'crop' – Returns only central portion of **B** which is the same size as **A**.

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Restoration

TECHSOURCE
www.techsource.com.my

Image Cropping

Syntax

```
I2 = imcrop(I,rect)
```

I2 – Output image

I – Input image

rect – Spatial coordinates of
[xmin ymin width height]

If **rect** is omitted, you specify the crop region on the image directly using the mouse.

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Resizing

Syntax

```
B = imresize(A,m,method)
```

B – Output image

A – Input image

m – Magnification factor

method – Type of interpolation:

[{nearest}, bilinear, bicubic]

©2005 TECHSOURCE Systems Sdn. Bhd.

Exercise 4: Aligning an Object

- Rotate the image so that the letter L is standing right side up.
- Crop the image so that only the letter is showing.
- Resize the image so that it is the same as the original image.

```
>> [x, map] = imread('bw_L.gif');
>> I = ind2gray(x,map);
```


©2005 TECHSOURCE Systems Sdn. Bhd.

Image Restoration

TechSource
www.techsource.com.my

Solution: Aligning an Object


```
>> [X, map] = imread('bw_L.gif');
>> I = ind2gray(X,map);
>> size_I = size(I);
>> subplot(2,2,1), imshow(I)

>> J = imrotate(I,120,'nearest','crop');
>> subplot(2,2,2), imshow(J)

>> K = imcrop(J);
>> subplot(2,2,3), imshow(K)

>> L = imresize(K,size_I);
>> subplot(2,2,4), imshow(L)

>> whos I J K L
```


©2005 TECHSOURCE Systems Sdn. Bhd.

Image Restoration

TechSource
www.techsource.com.my

Section Summary:

- 1. Reducing noise**
 - Filters
 - Region-based processing
- 2. Image alignment**
 - Rotation
 - Cropping
 - Resizing

©2005 TECHSOURCE Systems Sdn. Bhd.

Section Outline:

1. Morphology and segmentation
2. Structuring element
3. Dilation and erosion
4. Edge detection

©2005 TECHSOURCE Systems Sdn. Bhd.

Example Problem

We are assigned to locate all the rectangular chips on a black and white integrated circuit image, but how?

©2005 TECHSOURCE Systems Sdn. Bhd.

Morphology & Segmentation

One way we can solve the problem of identifying objects is using morphological techniques to segment the objects.

- Morphology – technique used for processing image based on shapes.
- Segmentation – the process used for identifying objects in an image.

©2005 TECHSOURCE Systems Sdn. Bhd.

Structuring Element

To process an image according to a given shape, we need to first define the shape, or *structuring element*.

The Image Processing Toolbox provides a function for creating a structuring element that can be used, *strel*.

Syntax

```
SE = strel(shape,parameters)
```

SE – Structuring element

shape – Flat ['arbitrary' 'pair' 'diamond' 'periodicline'
 'disk' 'rectangle' 'line' 'square' 'octagon']
Nonflat ['arbitrary' 'ball']

parameters – Associated with the selected shape

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Segmentation & Edge Detection
TECHSOURCE
www.techsource.com.my

Below is an example of a diamond shaped structuring element with the distance from the structuring element origin to the points of the diamond being 3.

```
>> SE = strel('diamond',3)

SE =
Flat STREL object containing 25 neighbors.
Decomposition: 3 STREL objects containing a total of 13
neighbors
```

Neighborhood:

0	0	0	1	0	0	0
0	0	1	1	1	0	0
0	1	1	1	1	1	0
1	1	1	1	1	1	1
0	1	1	1	1	1	0
0	0	1	1	1	0	0
0	0	0	1	0	0	0

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Segmentation & Edge Detection
TECHSOURCE
www.techsource.com.my
Dilation & Erosion

To dilate an image, use the `imdilate` function, and to erode an image, use the `imerode` function.

Syntax

<code>IM2 = imdilate(IM,SE)</code>
<code>IM2 = imerode(IM,SE)</code>

IM2 – The dilated/eroded image

IM – The image to dilate/erode

SE – The structuring element

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Segmentation & Edge Detection

TECHSOURCE
www.techsource.com.my

Below is an example of dilating a square binary image.

```
BW = zeros(9,10);
BW(4:6,4:7) = 1
SE = strel('square',3)
BW2 = imdilate(BW,SE)
```

```
BW =
0 0 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 0 0
0 0 0 1 1 1 1 0 0 0
0 0 0 1 1 1 1 0 0 0
0 0 0 1 1 1 1 0 0 0
0 0 0 1 1 1 1 0 0 0
0 0 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 0 0
```

```
BW2 =
0 0 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 0 0
0 0 1 1 1 1 1 1 0 0
0 0 1 1 1 1 1 1 0 0
0 0 1 1 1 1 1 1 0 0
0 0 1 1 1 1 1 1 0 0
0 0 1 1 1 1 1 1 0 0
0 0 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 0 0
```

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Segmentation & Edge Detection

TECHSOURCE
www.techsource.com.my

Example Solution

To locate the chips on the integrated circuit we can use the morphological techniques of erosion and dilation.

```
>> BW1 = imread('circbw.tif');
>> SE = strel('rectangle',[40 30]);
>> BW2 = imerode(BW1,SE);
>> BW3 = imdilate(BW2,SE);
>> L = bwlabel(BW3);
>> RGB = label2rgb(L, 'spring',...
 'c', 'shuffle');
>> imshow(RGB)
```


©2005 TECHSOURCE Systems Sdn. Bhd.

Image Segmentation & Edge Detection

TECHSOURCE
www.techsource.com.my

Edge Detection

The edge function of the Image Processing Toolbox makes it easy to perform edge detection.

```
>> I = imread('circuit.tif');
>> BW1 = edge(I,'sobel');
>> BW2 = edge(I,'canny');
>> subplot(131),imshow(I),title('Original')
>> subplot(132),imshow(BW1),title('sobel')
>> subplot(133),imshow(BW2),title('canny')
>> edgedemo
```

Figure 1

©2005 TECHSOURCE Systems Sdn. Bhd.

Image Segmentation & Edge Detection

TECHSOURCE
www.techsource.com.my

Section Summary:

1. Morphology and segmentation
2. Structuring element
3. Dilation and erosion
4. Edge detection

©2005 TECHSOURCE Systems Sdn. Bhd.

Case Studies

TechSource
www.techsource.com.my

Section Outline:

- 1. Motion detection**
[`motion_detect.m`]
- 2. Object tracking**
[`BounceJasc.m`]
- 3. Text recognition**
[`recognize_text.m`]

Text Recognition

©2005 TECHSOURCE Systems Sdn. Bhd.

The figure shows two MATLAB windows. The top window, titled 'Motion Detection', displays four frames of a person walking, with the last frame labeled 'disabled(-Q)'. The bottom window, titled 'Object Tracking', shows a person's silhouette against a dark background with the number '135' in the top right corner. A MATLAB function reference window for 'Extract' is also visible on the left.

Motion Detection

Object Tracking

TechSource
www.techsource.com.my

©2005 TECHSOURCE Systems Sdn. Bhd.

