

ISP Lab06

Nguyễn Quốc Bảo - 18110053

Faculty of Mathematics and Computer Science,

University of Science, HCMC

In [1]:

```
import numpy as np
import cv2
from matplotlib import pyplot as plt
from skimage.color import rgb2gray
from skimage.filters import threshold_otsu
from skimage.measure import label, regionprops
from skimage.segmentation import mark_boundaries
from scipy import ndimage as ndi
import pandas as pd
import json
import os
import timeit
import random
```

In [2]:

```
def ShowImage(ImageList, nRows = 1, nCols = 2, WidthSpace = 0.00, HeightSpace = 0.00):
 from matplotlib import pyplot as plt
 import matplotlib.gridspec as gridspec

 gs = gridspec.GridSpec(nRows, nCols)
 gs.update(wspace=WidthSpace, hspace=HeightSpace) # set the spacing between axes.
 plt.figure(figsize=(20,20))
 for i in range(len(ImageList)):
 ax1 = plt.subplot(gs[i])
 ax1.set_xticklabels([])
 ax1.set_yticklabels([])
 ax1.set_aspect('equal')

 plt.subplot(nRows, nCols,i+1)

 image = ImageList[i].copy()
 if (len(image.shape) < 3):
 plt.imshow(image, plt.cm.gray)
 else:
 plt.imshow(image)
 plt.title("Image " + str(i))
 plt.axis('off')
 plt.show()
```

In [3]:

```
def morphology(Mask, Size):
 from skimage.morphology import erosion, dilation, opening, closing, white_tophat
 from skimage.morphology import disk
 selem = disk(abs(Size))
 if(Size > 0):
 result = dilation(Mask, selem)
 else:
 result = erosion(Mask, selem)
 return result
```

In [4]:

```
import os
import pandas as pd
def get_subfiles(dir):
 "Get a list of immediate subfiles"
 return next(os.walk(dir))[2]
```

In [5]:

```
def SegmentColorImageByMask(IM, Mask):
 Mask = Mask.astype(np.uint8)
 result = cv2.bitwise_and(IM, IM, mask = Mask)
 return result
def SegmentationByOtsu(image, mask):
 image_process = image.copy()
 image_mask = mask.copy()
 image_process[image_mask == 0] = 0
 ListPixel = image_process.ravel()
 ListPixel = ListPixel[ListPixel > 0]
 from skimage.filters import threshold_otsu
 otsu_thresh = threshold_otsu(ListPixel)
 return otsu_thresh
def SegmentByKmeans(image_orig, nClusters = 3):

 img = image_orig.copy()
 Z = img.reshape((-1,3))
 # convert to np.float32
 Z = np.float32(Z)
 # define criteria, number of clusters(K) and apply kmeans()
 criteria = (cv2.TERM_CRITERIA_EPS + cv2.TERM_CRITERIA_MAX_ITER, 100, 1.0)
 K = nClusters
```

```

ret, labellist, center=cv2.kmeans(Z,K,None,criteria,10, cv2.KMEANS_RANDOM_CENTERS)
# Now convert back into uint8, and make original image
center = np.uint8(center)
res = center[labellist.flatten()]
res2 = res.reshape((img.shape))
label2 = labellist.reshape((img.shape[:2]))

image_index = label2
image_kmeans = res2
# Sort to make sure the index is stable
AreaList = []
for idx in range(image_index.max() + 1):
 mask = image_index == idx
 AreaList.append(mask.sum().sum())

sort_index = np.argsort(AreaList)[::-1]
index = 0
image_index1 = image_index * 0
for idx in sort_index:
 image_index1[image_index == idx] = index
 index = index + 1
image_index = image_index1.copy()
return image_index, image_kmeans

```

In [6]:

```

def ResizeImage(IM, DesiredWidth, DesiredHeight):
 from skimage.transform import rescale, resize
 OrigWidth = float(IM.shape[1])
 OrigHeight = float(IM.shape[0])
 Width = DesiredWidth
 Height = DesiredHeight
 if(Width == 0) & (Height == 0)):
 return IM
 if(Width == 0):
 Width = int((OrigWidth * Height)/OrigHeight)
 if(Height == 0):
 Height = int((OrigHeight * Width)/OrigWidth)
 dim = (Width, Height)
 # print(dim)
 resizedIM = cv2.resize(IM, dim, interpolation = cv2.INTER_NEAREST)
 # imshows([IM, resizedIM], ["Image", "resizedIM"],1,2)
 return resizedIM

```

In [7]:

```

def LabelObjectByMask(image_input, image_mask, type = "BBox", color = (0,255,0), thick = 2):

 image_input = image_orig.copy()
 image_output = image_input.copy()
 label_img = label(image_mask)
 regions = regionprops(label_img)
 for props in regions:
 minr, minc, maxr, maxc = props.bbox
 left_top = (minc, minr)
 right_bottom = (maxc, maxr)
 at_row, at_col = props.centroid
 if(type == "Center"):
 cv2.drawMarker(image_output, (int(at_col), int(at_row)),color, markerType=cv2.MARKER_STAR,\n markerSize=15, thickness= 1, line_type=cv2.LINE_AA)
 if(type == "BBox"):
 cv2.rectangle(image_output, left_top, right_bottom, color ,thick)

 if(type == "Boundary"):
 color = [(number / 255) for number in color]
 image_mask = morphology(image_mask, 1)
 image_output = mark_boundaries(image_output, image_mask, color = color, mode='thick')

 if(type == "Fill"):
 image_output[image_mask > 0] = color
 return image_output

def SelectMaskByThreshArea(Mask, minArea = 300, maxArea = 100000):

 import pandas as pd
 from skimage.measure import label, regionprops
 mask = Mask.copy()
 mask_output = mask * 0
 bboxList = []

 label_img = label(mask)
 regions = regionprops(label_img)
 for props in regions:
 area = props.area
 label = props.label
 if((area > minArea) and (area < maxArea)):
 mask_output = mask_output + (label_img == label).astype(int)
 return mask_output

```

In [8]:

```

DataPath = "Lab06 - Image/"
path = DataPath
all_names = get_subfiles(path)
print("Number of Images:", len(all_names))
IMG = []

```

```

for i in range(len(all_names)):
 tmp = cv2.imread(path + all_names[i])
 IMG.append(tmp)
SegDataIMG = IMG.copy()
SegDataName = all_names

```

Number of Images: 60

Vết Defect A

```

In [9]:
FileName = 'DefectA 03.bmp'
idx = SegDataName.index(FileName)
print("Selected Image : ", "\nIndex ", idx, "\nName ", SegDataName[idx])
image = SegDataIMG[idx]
image_orig = ResizeImage(image, DesiredWidth = 0, DesiredHeight = 350)
image_orig = cv2.cvtColor(image, cv2.COLOR_BGR2RGB)
image_gray = cv2.cvtColor(image, cv2.COLOR_BGR2GRAY)
image_hsv = cv2.cvtColor(image, cv2.COLOR_BGR2HSV)
image_ycbcr = cv2.cvtColor(image, cv2.COLOR_BGR2YCR_CB)


h = image_hsv[:, :, 0]
s = image_hsv[:, :, 1]
v = image_hsv[:, :, 2]
y = image_ycbcr[:, :, 0]
cb = image_ycbcr[:, :, 1]
cr = image_ycbcr[:, :, 2]

image_index, image_kmeans = SegmentByKmeans(image_orig, nClusters = 4)

mask_list = []
mask_abnormal = image_gray * 0
for idx in range(image_index.max() + 1):
 imask = image_index == idx
 mask_small = SelectMaskByThreshArea(imask, minArea = 200, maxArea = 2000)
# mask_small=SegmentColorImageByMask(image_index, imask)
 mask_list.append(imask)
 mask_abnormal = mask_abnormal + mask_small
ShowImage(mask_list, 1, len(mask_list))
ShowImage([mask_abnormal], 1, 3)

```

Selected Image :
Index 4
Name DefectA 03.bmp


```

In [10]:
imask = image_index == 3
label_img = label(imask)
# label_img = label(mask_abnormal)
regions = regionprops(label_img, intensity_image = image_hsv[:, :, 0])

mask_condition1 = mask_abnormal * 0

for props in regions:
 area = props.area

```


```

ilabel = props.label
imask = label_img == ilabel
imean = props.mean_intensity
imax = props.max_intensity
imin = props.min_intensity
condition1 = (area > 20) and (area < 2000)
# condition2 = (area > 20) and (area < 2000)

if(condition1):
 mask_condition1 = mask_condition1 + (imask).astype(int)

image_output1 = Label0bjectByMask(image_orig, mask_condition1, type = "Fill", color = (0,255,0), thick = 2)
image_output2 = Label0bjectByMask(image_orig, mask_condition1, type = "BBox", color = (0,255,0), thick = 2)
image_output3 = Label0bjectByMask(image_orig, mask_condition1, type = "Center", color = (0,255,0), thick = 2)
image_output4 = Label0bjectByMask(image_orig, mask_condition1, type = "Boundary", color = (0,255,0), thick =
2)
ShowImage([image_output1, image_output2, image_output3, image_output4], 1, 4)

```


Vết Defect B

```

In [11]:
FileName = 'DefectB 04.bmp'
idx = SegDataName.index(FileName)
print("Selected Image : ", "\nIndex ", idx, "\nName ", SegDataName[idx])
image = SegDataIMG[idx]
image_orig = ResizeImage(image, DesiredWidth = 0, DesiredHeight = 350)
image_orig = cv2.cvtColor(image, cv2.COLOR_BGR2RGB)
image_gray = cv2.cvtColor(image, cv2.COLOR_BGR2GRAY)
image_hsv = cv2.cvtColor(image, cv2.COLOR_BGR2HSV)
image_ycbcr = cv2.cvtColor(image, cv2.COLOR_BGR2YCR_CB)


h = image_hsv[:, :, 0]
s = image_hsv[:, :, 1]
v = image_hsv[:, :, 2]
y = image_ycbcr[:, :, 0]
cb = image_ycbcr[:, :, 1]
cr = image_ycbcr[:, :, 2]


image_index, image_kmeans = SegmentByKmeans(image_orig, nClusters = 4)

mask_list = []
mask_abnormal = image_gray * 0
for idx in range(image_index.max() + 1):
 imask = image_index == idx
# mask_small = SelectMaskByThreshArea(imask, minArea = 200, maxArea = 2000)
 mask_small = SegmentColorImageByMask(image_index, imask)
 mask_list.append(imask)
 mask_abnormal = mask_abnormal + mask_small
ShowImage(mask_list, 1, len(mask_list))
ShowImage([mask_abnormal], 1, 3)

```

Selected Image :
Index 10
Name DefectB 04.bmp

In [12]:

```
# imask = image_index == 3
# label_img = label(imask)
label_img = label(mask_abnormal)
regions = regionprops(label_img, intensity_image = image_hsv[:, :, 0])

mask_condition1 = mask_abnormal * 0

for props in regions:
 area = props.area
 ilabel = props.label
 imask = label_img == ilabel
 imean = props.mean_intensity
 imax = props.max_intensity
 imin = props.min_intensity
 condition1 = (area > 1000) and (area < 2000)
 condition2 = (area > 100) and (area < 800)

 if(condition1 or condition2):
 mask_condition1 = mask_condition1 + (imask).astype(int)
mask_condition1 = morphology(mask_condition1, 1)
image_output1 = Label0bjectByMask(image_orig, mask_condition1, type = "Fill", color = (0, 255, 0), thick = 2)
image_output2 = Label0bjectByMask(image_orig, mask_condition1, type = "BBox", color = (0, 255, 0), thick = 2)
image_output3 = Label0bjectByMask(image_orig, mask_condition1, type = "Center", color = (0, 255, 0), thick = 2)
image_output4 = Label0bjectByMask(image_orig, mask_condition1, type = "Boundary", color = (0, 255, 0), thick = 2)
ShowImage([image_output1, image_output2, image_output3, image_output4], 1, 4)
```


Biển số xe

In [13]:

```
FileName = 'DrivingPlate 03.jpg'
idx = SegDataName.index(FileName)
print("Selected Image : ", "\nIndex ", idx, "\nName ", SegDataName[idx])
image = SegDataIMG[idx]
image_orig = ResizeImage(image, DesiredWidth = 0, DesiredHeight = 350)
image_orig = cv2.cvtColor(image, cv2.COLOR_BGR2RGB)
image_gray = cv2.cvtColor(image, cv2.COLOR_BGR2GRAY)
image_hsv = cv2.cvtColor(image, cv2.COLOR_BGR2HSV)
image_ycbcr = cv2.cvtColor(image, cv2.COLOR_BGR2YCR_CB)

h = image_hsv[:, :, 0]
s = image_hsv[:, :, 1]
v = image_hsv[:, :, 2]
y = image_ycbcr[:, :, 0]
cb = image_ycbcr[:, :, 1]
cr = image_ycbcr[:, :, 2]

image_index, image_kmeans = SegmentByKmeans(image_orig, nClusters = 5)

mask_list = []
mask_abnormal = image_gray * 0
for idx in range(image_index.max() + 1):
```

```

imask = image_index == idx
mask_small = SelectMaskByThreshArea(imask, minArea = 0, maxArea = 1000)
# mask_small=SegmentColorImageByMask(image_index, imask)
mask_list.append(imask)
mask_abnormal = mask_abnormal + mask_small


mask_abnormal = morphology(mask_abnormal, -2)
ShowImage(mask_list, 1, len(mask_list))
ShowImage([mask_abnormal], 1, 3)

```

Selected Image :

Index 14

Name DrivingPlate 03.jpg

In [14]:

```

# imask = image_index == 3
# label_img = label(imask)
label_img = label(mask_abnormal)
regions = regionprops(label_img, intensity_image= image_gray)

mask_condition1 = mask_abnormal * 0

for props in regions:
 area = props.area
 ilabel = props.label
 imask = label_img == ilabel

 imean = props.mean_intensity
 imax = props.max_intensity
 imin = props.min_intensity


 minr, minc, maxr, maxc = props.bbox
 width = maxc - minc
 height = maxr - minr
 ratewh = width/height

 condition1 = (imean > 150) and (imin < 70) and (ratewh > 1.4) and (ratewh < 1.8)
 condition2 = props.major_axis_length > 20

 if(condition1 and condition2):
 mask_condition1 = mask_condition1 + (imask).astype(int)

image_output1 = LabelObjectByMask(image_orig, mask_condition1, type = "Fill", color = (0,255,0), thick = 2)
image_output2 = LabelObjectByMask(image_orig, mask_condition1, type = "BBox", color = (0,255,0), thick = 2)
image_output3 = LabelObjectByMask(image_orig, mask_condition1, type = "Center", color = (0,255,0), thick = 2)
image_output4 = LabelObjectByMask(image_orig, mask_condition1, type = "Boundary", color = (0,255,0), thick = 2)
ShowImage([image_output1, image_output2, image_output3, image_output4], 1, 4)

```


Vết xuất huyết và xuất tiết

In [15]:

```

FileName = 'Eye 05.jpg'
idx = SegDataName.index(FileName)
print("Selected Image : ", "\nIndex ", idx, "\nName ", SegDataName[idx])

```

```

image = SegDataIMG[idx]
image_orig = ResizeImage(image, DesiredWidth = 0, DesiredHeight = 350)
image_orig = cv2.cvtColor(image, cv2.COLOR_BGR2RGB)
image_gray = cv2.cvtColor(image, cv2.COLOR_BGR2GRAY)
image_hsv = cv2.cvtColor(image, cv2.COLOR_BGR2HSV)
image_ycbcr = cv2.cvtColor(image, cv2.COLOR_BGR2YCR_CB)

h = image_hsv[:, :, 0]
s = image_hsv[:, :, 1]
v = image_hsv[:, :, 2]
y = image_ycbcr[:, :, 0]
cb = image_ycbcr[:, :, 1]
cr = image_ycbcr[:, :, 2]

image_index, image_kmeans = SegmentByKmeans(image_orig, nClusters = 5)
# ShowImage([image_orig, image_index, image_kmeans], 1, 3)
mask_list = []
mask_abnormal = image_gray * 0


for idx in range(image_index.max() + 1):
 imask = image_index == idx
 mask_small = SelectMaskByThreshArea(imask, minArea = 0, maxArea = 2000)
 mask_list.append(imask)
 mask_abnormal = mask_abnormal + mask_small
ShowImage(mask_list, 1, len(mask_list))
ShowImage([mask_abnormal], 1, 3)

```

Selected Image :

Index 20

Name Eye 05.jpg

In [16]:

```

label_img = label(mask_abnormal)
regions = regionprops(label_img, intensity_image=cr)
mask_condition1 = mask_abnormal * 0
mask_condition2 = mask_abnormal * 0
for props in regions:
 area = props.area
 ilabel = props.label
 imask = label_img == ilabel


 imean = props.mean_intensity
 imax = props.max_intensity
 imin = props.min_intensity

 condition1 = (area > 5) and (area < 5000) and (imean < 70)
 condition2 = (area > 5) and (area < 300) and (imean > 80)

 if(condition1):
 mask_condition1 = mask_condition1 + (imask).astype(int)


 if(condition2):
 mask_condition2 = mask_condition2 + (imask).astype(int)
image_output1 = Label0bjectByMask(image_orig, mask_condition1, type = "Fill", color = (0,255,0), thick = 2)
image_output2 = Label0bjectByMask(image_orig, mask_condition1, type = "BBox", color = (0,255,0), thick = 2)
image_output3 = Label0bjectByMask(image_orig, mask_condition1, type = "Center", color = (0,255,0), thick = 2)
image_output4 = Label0bjectByMask(image_orig, mask_condition1, type = "Boundary", color = (0,255,0), thick = 2)
ShowImage([image_output1, image_output2, image_output3, image_output4], 1, 4)

```


In [17]:

```
image_output1 = Label0bjectByMask(image_orig, mask_condition2, type = "Fill", color = (0,255,0), thick = 2)
image_output2 = Label0bjectByMask(image_orig, mask_condition2, type = "BBox", color = (0,255,0), thick = 2)
image_output3 = Label0bjectByMask(image_orig, mask_condition2, type = "Center", color = (0,255,0), thick = 2)
image_output4 = Label0bjectByMask(image_orig, mask_condition2, type = "Boundary", color = (0,255,0), thick = 2)
ShowImage([image_output1, image_output2, image_output3, image_output4], 1, 4)
```


Khuôn mặt người

In [18]:


```
FileName = 'Face_04.jpg'
idx = SegDataName.index(FileName)
print("Selected Image : ", "\nIndex ", idx, "\nName ", SegDataName[idx])
image = SegDataIMG[idx]
image_orig = ResizeImage(image, DesiredWidth = 0, DesiredHeight = 350)
image_orig = cv2.cvtColor(image, cv2.COLOR_BGR2RGB)
image_gray = cv2.cvtColor(image, cv2.COLOR_BGR2GRAY)
image_hsv = cv2.cvtColor(image, cv2.COLOR_BGR2HSV)
image_ycbcr = cv2.cvtColor(image, cv2.COLOR_BGR2YCR_CB)

lower = np.array([0, 39, 80], dtype = "uint8")
upper = np.array([15, 240, 255], dtype = "uint8")
skinMask = cv2.inRange(image_hsv, lower, upper)
ShowImage([image_orig, skinMask], 1, 3)
```

Selected Image :

Index 24

Name Face_04.jpg

In [19]:

```
label_img = label(skinMask)
regions = regionprops(label_img, intensity_image= image_ycbcr[:, :, 1])
mask_condition = skinMask * 0
for props in regions:
 area = props.area
 ilabel = props.label
 imask = label_img == ilabel

 imean = props.mean_intensity
 imax = props.max_intensity
 imin = props.min_intensity
 app_std = (imax - imin)/4

 minr, minc, maxr, maxc = props.bbox
 width = maxc - minc
 height = maxr - minr
 ratewh = width/height
 rateArea = area/ (width * height)

 condition = (area > 2000) and (area < 9000) and (ratewh < 1.5) and (rateArea > 0.1)
 if(condition):
```

```

 mask_condition = mask_condition + (imask).astype(int)
 print(area, ratewh, rateArea)
# mask_condition = morphology(mask_condition,2)
image_output1 = Label0bjectByMask(image_orig, mask_condition, type = "Fill", color = (0,255,0), thick = 2)
image_output2 = Label0bjectByMask(image_orig, mask_condition, type = "BBox", color = (0,255,0), thick = 2)
image_output3 = Label0bjectByMask(image_orig, mask_condition, type = "Center", color = (0,255,0), thick = 2)
image_output4 = Label0bjectByMask(image_orig, mask_condition, type = "Boundary", color = (0,255,0), thick = 2)
)
ShowImage([image_output1, image_output2, image_output3, image_output4], 1, 4)

```

6685 0.46551724137931033 0.47431531148006245
 6720 0.6462585034013606 0.48120300751879697
 4333 0.608 0.45610526315789474
 2804 0.7894736842105263 0.6149122807017544

Lửa

```

In [20]:
FileName = 'Fire_03.jpg'
idx = SegDataName.index(FileName)
print("Selected Image : ", "\nIndex ", idx, "\nName ", SegDataName[idx])
image = SegDataIMG[idx]
image_orig = ResizeImage(image, DesiredWidth = 0, DesiredHeight = 350)
image_orig = cv2.cvtColor(image, cv2.COLOR_BGR2RGB)
image_gray = cv2.cvtColor(image, cv2.COLOR_BGR2GRAY)
image_hsv = cv2.cvtColor(image, cv2.COLOR_BGR2HSV)
image_ycbcr = cv2.cvtColor(image, cv2.COLOR_BGR2YCR_CB)


image_index, image_kmeans = SegmentByKmeans(image_orig, nClusters = 5)

mask_list = []
mask_abnormal = image_gray * 0
for idx in range(image_index.max() + 1):
 imask = image_index == idx
 mask_small = SelectMaskByThreshArea(imask, minArea = 900, maxArea = 3000)
# mask_small=SegmentColorImageByMask(image_index, imask)
 mask_list.append(imask)
 mask_abnormal = mask_abnormal + mask_small

ShowImage(mask_list, 1, len(mask_list))
ShowImage([mask_abnormal], 1, 3)

```

Selected Image :
 Index 28
 Name Fire_03.jpg


```

In [21]:
label_img = label(mask_abnormal)
regions = regionprops(label_img, intensity_image= image_gray)

mask_condition1 = mask_abnormal * 0

for props in regions:
 area = props.area
 ilabel = props.label
 imask = label_img == ilabel

 imean = props.mean_intensity
 imax = props.max_intensity
 imin = props.min_intensity

```

```

condition1 = (((area >900) and (area <1200)) or ((area >1400) and (area < 5000))) and (imean > 150)

if(condition1):
 mask_condition1 = mask_condition1 + (imask).astype(int)
mask_condition1 = morphology(mask_condition1,3)
image_output1 = Label0bjectByMask(image_orig, mask_condition1, type = "Fill", color = (0,255,0), thick = 2)
image_output2 = Label0bjectByMask(image_orig, mask_condition1, type = "BBox", color = (0,255,0), thick = 2)
image_output3 = Label0bjectByMask(image_orig, mask_condition1, type = "Center", color = (0,255,0), thick = 2)
image_output4 = Label0bjectByMask(image_orig, mask_condition1, type = "Boundary", color = (0,255,0), thick =2)
ShowImage([image_output1, image_output2, image_output3, image_output4], 1, 4)

```


Bông hoa

```


In [22]:
FileName = 'Flower 03.jpg'
idx = SegDataName.index(FileName)
print("Selected Image : ", "\nIndex ", idx, "\nName ", SegDataName[idx])
image = SegDataIMG[idx]
image_orig = ResizeImage(image, DesiredWidth = 0, DesiredHeight = 350)
image_orig = cv2.cvtColor(image, cv2.COLOR_BGR2RGB)
image_gray = cv2.cvtColor(image, cv2.COLOR_BGR2GRAY)
image_hsv = cv2.cvtColor(image, cv2.COLOR_BGR2HSV)
image_ycbcr = cv2.cvtColor(image, cv2.COLOR_BGR2YCR_CB)

image_index, image_kmeans = SegmentByKmeans(image_orig, nClusters = 4)

mask_list = []
mask_abnormal = image_gray * 0
for idx in range(image_index.max() + 1):
 imask = image_index == idx
 # mask_small = SelectMaskByThreshArea(imask, minArea = 900, maxArea = 3000)
 mask_small=SegmentColorImageByMask(image_index, imask)
 mask_list.append(imask)
 mask_abnormal = mask_abnormal + mask_small
ShowImage(mask_list, 1, len(mask_list))
ShowImage([mask_abnormal], 1, 3)

```

Selected Image :
Index 33
Name Flower 03.jpg


```

In [23]:
label_img = label(mask_abnormal)
regions = regionprops(label_img, intensity_image= image_gray)

mask_condition1 = mask_abnormal * 0

for props in regions:
 area = props.area
 ilabel = props.label
 imask = label_img == ilabel

 imean = props.mean_intensity
 imax = props.max_intensity
 imin = props.min_intensity

 condition1 = (area > 200 and area < 23000) and (imean > 150)

 if(condition1):
 mask_condition1 = mask_condition1 + (imask).astype(int)

```

```
image_output1 = Label0bjectByMask(image_orig, mask_condition1, type = "Fill", color = (0,255,0), thick = 2)
image_output2 = Label0bjectByMask(image_orig, mask_condition1, type = "BBox", color = (0,255,0), thick = 2)
image_output3 = Label0bjectByMask(image_orig, mask_condition1, type = "Center", color = (0,255,0), thick = 2)
image_output4 = Label0bjectByMask(image_orig, mask_condition1, type = "Boundary", color = (0,255,0), thick = 2)
ShowImage([image_output1, image_output2, image_output3, image_output4], 1, 4)
```


Trái bóng

```
In [24]:
FileName = 'Football_02.jpg'
idx = SegDataName.index(FileName)
print("Selected Image : ", "\nIndex ", idx, "\nName ", SegDataName[idx])
image = SegDataIMG[idx]
image_orig = ResizeImage(image, DesiredWidth = 0, DesiredHeight = 350)
image_orig = cv2.cvtColor(image, cv2.COLOR_BGR2RGB)
image_gray = cv2.cvtColor(image, cv2.COLOR_BGR2GRAY)
image_hsv = cv2.cvtColor(image, cv2.COLOR_BGR2HSV)
image_ycbcr = cv2.cvtColor(image, cv2.COLOR_BGR2YCR_CB)


image_index, image_kmeans = SegmentByKmeans(image_orig, nClusters = 6)

mask_list = []
mask_abnormal = image_gray * 0
for idx in range(image_index.max() + 1):
 imask = image_index == idx
 mask_small = SegmentColorImageByMask(image_index, imask)
 mask_list.append(imask)
 mask_abnormal = mask_abnormal + mask_small
mask_abnormal = morphology(mask_abnormal, -1)
ShowImage(mask_list, 1, len(mask_list))
ShowImage([mask_abnormal], 1, 3)
```

Selected Image :

Index 1

Name Football_02.jpg


```
In [25]:
label_img = label(mask_abnormal)
regions = regionprops(label_img, intensity_image= image_gray)

mask_condition1 = mask_abnormal * 0

for props in regions:
 area = props.area
 ilabel = props.label
 imask = label_img == ilabel

 imean = props.mean_intensity
 imax = props.max_intensity
 imin = props.min_intensity

 condition1 = (((area > 700)) ) and (imean > 200)

 if(condition1):
 mask_condition1 = mask_condition1 + (imask).astype(int)

image_output1 = Label0bjectByMask(image_orig, mask_condition1, type = "Fill", color = (0,255,0), thick = 2)
image_output2 = Label0bjectByMask(image_orig, mask_condition1, type = "BBox", color = (0,255,0), thick = 2)
image_output3 = Label0bjectByMask(image_orig, mask_condition1, type = "Center", color = (0,255,0), thick = 3)
image_output4 = Label0bjectByMask(image_orig, mask_condition1, type = "Boundary", color = (0,255,0), thick = 2)
ShowImage([image_output1, image_output2, image_output3, image_output4], 1, 4)
```


Bàn Tay

In [26]:


```
FileName = 'Hand Gesture 05.jpg'
idx = SegDataName.index(FileName)
print("Selected Image : ", "\nIndex ", idx, "\nName ", SegDataName[idx])
image = SegDataIMG[idx]
image_orig = ResizeImage(image, DesiredWidth = 0, DesiredHeight = 350)
image_orig = cv2.cvtColor(image, cv2.COLOR_BGR2RGB)
image_gray = cv2.cvtColor(image, cv2.COLOR_BGR2GRAY)
image_hsv = cv2.cvtColor(image, cv2.COLOR_BGR2HSV)
image_ycbcr = cv2.cvtColor(image, cv2.COLOR_BGR2YCR_CB)

lower = np.array([0, 40, 10], dtype = "uint8")
upper = np.array([23, 218, 245], dtype = "uint8")
skinMask = cv2.inRange(image_hsv, lower, upper)
ShowImage([image_orig, skinMask], 1, 3)
```

Selected Image :

Index 44

Name Hand Gesture 05.jpg

In [27]:

```
label_img = label(skinMask)
regions = regionprops(label_img, intensity_image= image_ycbcr[:, :, 1], coordinates='rc')
mask_condition = skinMask * 0
for props in regions:
 area = props.area
 ilabel = props.label
 imask = label_img == ilabel

 imean = props.mean_intensity
 imax = props.max_intensity
 imin = props.min_intensity
 app_std = (imax - imin)/4

 minr, minc, maxr, maxc = props.bbox
 width = maxc - minc
 height = maxr - minr
 ratewh = width/height
 rateArea = area/ (width * height)

 condition = (area > 1000) and (area < 13000) and (ratewh < 1.5) and (rateArea > 0.3)
 if(condition):
 mask_condition = mask_condition + (imask).astype(int)
 print(area, ratewh, rateArea)
image_output1 = LabelObjectByMask(image_orig, mask_condition, type = "Fill", color = (0, 255, 0), thick = 2)
image_output2 = LabelObjectByMask(image_orig, mask_condition, type = "BBox", color = (0, 255, 0), thick = 2)
image_output3 = LabelObjectByMask(image_orig, mask_condition, type = "Center", color = (0, 255, 0), thick = 2)
image_output4 = LabelObjectByMask(image_orig, mask_condition, type = "Boundary", color = (0, 255, 0), thick = 2)
)
ShowImage([image_output1, image_output2, image_output3, image_output4], 1, 4)
```

/home/qbao/anaconda3/lib/python3.7/site-packages/ipykernel_launcher.py:2: FutureWarning: The coordinates keyword argument to skimage.measure.regionprops is deprecated. All features are now computed in rc (row-column) coordinates. Please remove `coordinates="rc" from all calls to regionprops before updating scikit-image.

10855 0.5948717948717949 0.47988505747126436

Võng mạc

In [28]:


```
FileName = 'Iris 03.jpg'
idx = SegDataName.index(FileName)
print("Selected Image : ", "\nIndex ", idx, "\nName ", SegDataName[idx])
image = SegDataIMG[idx]
image_orig = ResizeImage(image, DesiredWidth = 0, DesiredHeight = 350)
image_orig = cv2.cvtColor(image, cv2.COLOR_BGR2RGB)
image_gray = cv2.cvtColor(image, cv2.COLOR_BGR2GRAY)
image_hsv = cv2.cvtColor(image, cv2.COLOR_BGR2HSV)
image_ycbcr = cv2.cvtColor(image, cv2.COLOR_BGR2YCR_CB)

lower = np.array([60, 0, 12], dtype = "uint8")
upper = np.array([130, 250, 250], dtype = "uint8")
skinMask = cv2.inRange(image_hsv, lower, upper)
ShowImage([image_orig, skinMask], 1, 3)
```

Selected Image :

Index 47

Name Iris 03.jpg

In [29]:


```
label_img = label(skinMask)
regions = regionprops(label_img, intensity_image= image_ycbcr[:, :, 1])
mask_condition = skinMask * 0
for props in regions:
 area = props.area
 ilabel = props.label
 imask = label_img == ilabel

 imean = props.mean_intensity
 imax = props.max_intensity
 imin = props.min_intensity
 app_std = (imax - imin)/4

 minr, minc, maxr, maxc = props.bbox
 width = maxc - minc
 height = maxr - minr
 ratewh = width/height
 rateArea = area/ (width * height)

 condition = (area > 1000) and (area < 13000) and (ratewh < 1.5) and (rateArea > 0.3)
 if(condition):
 mask_condition = mask_condition + (imask).astype(int)
 print(area, ratewh, rateArea)
mask_condition = morphology(morphology(mask_condition, 15), -11)
image_output1 = LabelObjectByMask(image_orig, mask_condition, type = "Fill", color = (0, 255, 0), thick = 2)
image_output2 = LabelObjectByMask(image_orig, mask_condition, type = "BBox", color = (0, 255, 0), thick = 2)
image_output3 = LabelObjectByMask(image_orig, mask_condition, type = "Center", color = (0, 255, 0), thick = 2)
image_output4 = LabelObjectByMask(image_orig, mask_condition, type = "Boundary", color = (0, 255, 0), thick = 2)
)
ShowImage([image_output1, image_output2, image_output3, image_output4], 1, 4)
```

10452 1.31818181818181 0.6552978056426332

Lá Phổi

In [30]:

```
FileName = 'Lung_02.png'
idx = SegDataName.index(FileName)
print("Selected Image : ", "\nIndex ", idx, "\nName ", SegDataName[idx])
image = SegDataIMG[idx]
image_orig = ResizeImage(image, DesiredWidth = 0, DesiredHeight = 350)
image_orig = cv2.cvtColor(image, cv2.COLOR_BGR2RGB)
image_gray = cv2.cvtColor(image, cv2.COLOR_BGR2GRAY)
image_hsv = cv2.cvtColor(image, cv2.COLOR_BGR2HSV)
image_ycbcr = cv2.cvtColor(image, cv2.COLOR_BGR2YCR_CB)


image_index, image_kmeans = SegmentByKmeans(image_orig, nClusters = 2)

mask_list = []
mask_abnormal = image_gray * 0
for idx in range(image_index.max() + 1):
 imask = image_index == idx
 otsu_thresh = SegmentationByOtsu(image_gray, imask)
 mask_small = -image_gray > otsu_thresh
 mask_list.append(imask)
 mask_abnormal = mask_abnormal + mask_small
ShowImage(mask_list, 1, len(mask_list))
ShowImage([mask_abnormal], 1, 3)
```

Selected Image :

Index 51

Name Lung_02.png

In [31]:

```
label_img = label(mask_abnormal)
regions = regionprops(label_img, intensity_image= image_gray)
```

```

mask_condition1 = mask_abnormal * 0


for props in regions:
 area = props.area
 ilabel = props.label
 imask = label_img == ilabel

 imean = props.mean_intensity
 imax = props.max_intensity
 imin = props.min_intensity

 condition1 = (area > 500) and (imean > 30)
 if(condition1):
 mask_condition1 = mask_condition1 + (imask).astype(int)

image_output1 = LabelObjectByMask(image_orig, mask_condition1, type = "Fill", color = (0,255,0), thick = 2)
image_output2 = LabelObjectByMask(image_orig, mask_condition1, type = "BBox", color = (0,255,0), thick = 2)
image_output3 = LabelObjectByMask(image_orig, mask_condition1, type = "Center", color = (0,255,0), thick = 2)
image_output4 = LabelObjectByMask(image_orig, mask_condition1, type = "Boundary", color = (0,255,0), thick = 2)
ShowImage([image_output1, image_output2, image_output3, image_output4], 1, 4)

```


Vết melanoma trên da

In [32]:

```

FileName = 'Skin_01.jpg'
idx = SegDataName.index(FileName)
print("Selected Image : ", "\nIndex ", idx, "\nName ", SegDataName[idx])
image = SegDataIMG[idx]
image_orig = ResizeImage(image, DesiredWidth = 0, DesiredHeight = 350)
image_orig = cv2.cvtColor(image, cv2.COLOR_BGR2RGB)
image_gray = cv2.cvtColor(image, cv2.COLOR_BGR2GRAY)
image_hsv = cv2.cvtColor(image, cv2.COLOR_BGR2HSV)
image_ycbcr = cv2.cvtColor(image, cv2.COLOR_BGR2YCR_CB)

image_index, image_kmeans = SegmentByKmeans(image_orig, nClusters = 3)


mask_list = []
mask_abnormal = image_gray * 0
for idx in range(image_index.max() + 1):
 imask = image_index == idx
# mask_small = SelectMaskByThreshArea(imask, minArea = 500, maxArea = 1000)
# mask_small=SegmentColorImageByMask(image_index, imask)
 mask_list.append(imask)
 mask_abnormal = mask_abnormal + mask_small
mask_abnormal = morphology(mask_abnormal, -2)
ShowImage(mask_list, 1, len(mask_list))
ShowImage([mask_abnormal], 1, 3)


```

Selected Image :

Index 55

Name Skin_01.jpg


```
In [33]:
```

```
label_img = label(mask_abnormal)
regions = regionprops(label_img, intensity_image= image_gray)

mask_condition1 = mask_abnormal * 0


for props in regions:
 area = props.area
 ilabel = props.label
 imask = label_img == ilabel

 imean = props.mean_intensity
 imax = props.max_intensity
 imin = props.min_intensity


 condition1 = (((area > 9000 and area < 100000) ) and (imean > 10)
 condition2 = ((( area > 6500 and area < 10000)) ) and (imean > 10)

 if(condition1 or condition2):
 mask_condition1 = mask_condition1 + (imask).astype(int)
 print('area: {}, imean: {}'.format(area, imean))
 ShowImage([imask],1,3)
mask_condition1 = morphology(mask_condition1,2)
```

area: 6999, imean: 138.18916988141163

area: 66149, imean: 72.93523711620735


```
In [34]:
```

```
image_output1 = Label0bjectByMask(image_orig, mask_condition1, type = "Fill", color = (0,255,0), thick = 2)
image_output2 = Label0bjectByMask(image_orig, mask_condition1, type = "BBox", color = (0,255,0), thick = 2)
image_output3 = Label0bjectByMask(image_orig, mask_condition1, type = "Center", color = (0,255,0), thick = 2)
image_output4 = Label0bjectByMask(image_orig, mask_condition1, type = "Boundary", color = (0,255,0), thick = 2)
ShowImage([image_output1, image_output2, image_output3, image_output4], 1, 4)
```


In []: