

EE368/CS232 Digital Image Processing
Spring 2014-2015

Homework #3
Solutions

1. License Plate Recognition

Part A:

Below, we show the binarized versions of the 36 template images.

Below, we show the binarized version of the clean and noisy license plate images.

Part B:

To recognize the license plate characters by erosion, we

- (i) Erode each template image by a 3x3 square structuring element to obtain a slightly smaller shape that covers the interior of each character
- (ii) Erode the license plate image using the eroded template image as a structuring element
- (iii) Dilate the eroded license plate image by the template image for visualization purposes

For every template image that generated a non-zero erosion result, we show the detected character instances below (a dimmed version of the original image is blended together with the dilation result for visualization purposes). The characters B, E, H, I, L, T, and 8 are correctly detected, but there are also false positive detections in the characters F, I, L, and 3.

Part C:

To recognize the license plate characters with a hit-miss filter, we

- (i) Use the same structuring element as in Part A for the foreground
- (ii) Define dilate(template, 5x5 square) – dilate(template, 3x3 square) as the structuring element for the background
- (iv) Dilate the hit-miss result by the template image for visualization purposes

For every template image that generated a non-zero hit-miss result, we show the detected character instances below. Now, all the correct characters are successfully detected, and no false positives appear.

Part D:

For some chosen thresholds, the hit-miss filter can still correctly detect the letters in the noisy binarized image. But for other thresholds, some of the characters are not detected, because the noise specks prevent the foreground and background matching conditions in the hit-miss filter from being fulfilled exactly.

Part E:

For the foreground and the background rank filters, we choose ranks of $p_1 = 15$ and $p_2 = 12$, respectively; other pairs of ranks might also give a correct result. Below, we show the detection results, where it can be observed that all of the correct characters are detected and false positives are avoided. The rank filter enables a partial match against the foreground/background templates of a character to result in a positive detection, thereby providing robustness against the noise in the license plate image while at the same time still being selective about which character is detected.

MATLAB Code:

```
% EE368/CS232, Spring 2013-2014
% Homework 3
% Problem: License Plate Recognition
% Script by David Chen, Huizhong Chen

clc; clear all;

% Load and binarize templates
letters = 'ABCDEFGHIJKLMNOPQRSTUVWXYZ0123456789';
templates = cell(1, length(letters));
threshold = 0.8;
figure(1); clf; set(gcf, 'Color', 'w');
for nLetter = 1:length(letters)
 img = im2double(imread(sprintf('Templates/%s.png', letters(nLetter))));
```

```

imgGray = rgb2gray(img);
templates{nLetter} = double(imgGray < threshold);
subplot(6,6,nLetter);
imshow(templates{nLetter});
end % nLetter

% Load and binarize test image
imgTest = im2double(imread('hw3_license_plate.png'));
imgTestGray = rgb2gray(imgTest);
[height,width] = size(imgTestGray);
imgTestBin = double(imgTestGray < threshold);
figure(2); clf; set(gcf, 'Color', 'w');
imshow(imgTestBin);

% Detect by erosion in crisp image
alpha = 0.4;
detectByErosion = 0;
if detectByErosion
 for nLetter = 1:length(letters)
 SE = imerode(templates{nLetter}, ones(3,3));
 imgTestErode = imerode(imgTestBin, SE);
 rows = 50:height-50; cols = 50:width-50;
 if sum(sum(imgTestErode(rows,cols))) > 0
 fprintf('Detected clean, erosion: %s\n', letters(nLetter));
 imgTestErodeDilate = imdilate(imgTestErode, SE);
 figure(3); clf; set(gcf, 'Color', 'w');
 imshow(max(imgTestErodeDilate, alpha*imgTestBin));
 pause
 end
 end % nLetter
end

% Detect by hit-miss in crisp image
detectByHitMiss = 0;
if detectByHitMiss
 for nLetter = 1:length(letters)
 SE1 = imerode(templates{nLetter}, ones(3,3));
 SE2 = imdilate(templates{nLetter}, ones(5,5)) - ...
 imdilate(templates{nLetter}, ones(3,3));
 imgTestHitMiss = bwhitmiss(imgTestBin, SE1, SE2);
 rows = 50:height-50; cols = 50:width-50;
 if sum(sum(imgTestHitMiss(rows,cols))) > 0
 fprintf('Detected clean, hit-miss: %s\n', letters(nLetter));
 imgTestHitMissDilate = imdilate(imgTestHitMiss, SE1);
 figure(3); clf; set(gcf, 'Color', 'w');
 imshow(max(imgTestHitMissDilate, alpha*imgTestBin));
 pause
 end
 end % nLetter
end

% Load and binarize noisy test image
imgTestNoise = im2double(imread('hw3_license_plate_noisy.png'));
imgTestNoiseGray = rgb2gray(imgTestNoise);
imgTestNoiseBin = double(imgTestNoiseGray < threshold);
figure(4); clf; set(gcf, 'Color', 'w');
imshow(imgTestNoiseBin);

% Detect by hit-miss in noisy image
detectByHitMiss = 1;
if detectByHitMiss
 for nLetter = 1:length(letters)
 SE1 = imerode(templates{nLetter}, ones(3,3));
 SE2 = imdilate(templates{nLetter}, ones(5,5)) - ...
 imdilate(templates{nLetter}, ones(3,3));
 imgTestHitMiss = bwhitmiss(imgTestNoiseBin, SE1, SE2);
 rows = 50:height-50; cols = 50:width-50;
 if sum(sum(imgTestHitMiss(rows,cols))) > 0
 fprintf('Detected noisy, hit-miss: %s\n', letters(nLetter));
 imgTestHitMissDilate = imdilate(imgTestHitMiss, SE1);
 figure(3); clf; set(gcf, 'Color', 'w');
 imshow(max(imgTestHitMissDilate, alpha*imgTestBin));
 pause
 end
 end % nLetter
end

```

```

 end
 end % nLetter
end

% Detect by rank filter in noisy image
detectByRankFilter = 1;
if detectByRankFilter
 for nLetter = 1:length(letters)
 SE1 = imerode(templates{nLetter}, ones(3,3));
 SE2 = imdilate(templates{nLetter}, ones(5,5)) - ...
 imdilate(templates{nLetter}, ones(3,3));
 imgTestHitMiss1 = ordfilt2(imgTestNoiseBin, 15, SE1);
 imgTestHitMiss2 = ordfilt2(~imgTestNoiseBin, 12, SE2);
 imgTestHitMiss = min(imgTestHitMiss1, imgTestHitMiss2);
 rows = 50:height-50; cols = 50:width-50;
 if sum(sum(imgTestHitMiss(rows,cols))) > 0
 fprintf('Detected noisy, rank: %s\n', letters(nLetter));
 imgTestHitMissDilate = imdilate(imgTestHitMiss, SE1);
 figure(3); clf; set(gcf, 'Color', 'w');
 imshow(max(imgTestHitMissDilate, alpha*imgTestNoiseBin));
 pause
 end
 end % nLetter
end


```

2. Plant Leaf Classification

The algorithm we present here utilizes the shape of each leaf for classification. Other algorithms are also very welcome and given full credit if the correct classification results are achieved.

Step 1:

We binarize each leaf image by thresholding with Otsu's method.

Step 2:

We extract a binary edge map using a morphological edge detector: compute the difference between the binary leaf image and dilate(binary leaf image, 3x3 square SE).

Step 3:

We compute the centroid of each leaf from the binary leaf image. These centroids are shown as yellow X's in the figure above.

Step 4:

We compute the distance between every edge pixel and the leaf centroid. These distances are then normalized by dividing by the median distance. Then, a histogram of the normalized distances is generated. We use 50 uniformly spaced bins in the range [0,2]. To avoid zero-count bins in the histogram, we initialize each bin to have a prior count of 0.5. Each histogram is finally normalized to have a sum of 1, resulting in an empirical probability mass function.

Step 5:

We compute the distance between the testing image's histogram and every training image's histogram. Two different distance measures for histograms are tested: (1) L1 distance and (2) symmetric KL divergence.

$$d_{L1}(p_1, p_2) = \sum_n |p_1(n) - p_2(n)|$$

$$d_{KL}(p_1, p_2) = \sum_n p_1(n) \log\left(\frac{p_1(n)}{p_2(n)}\right) + \sum_n p_2(n) \log\left(\frac{p_2(n)}{p_1(n)}\right)$$

$$= \sum_n (p_1(n) - p_2(n)) (\log p_1(n) - \log p_2(n))$$

Below, we show the distances between the testing image's histogram and every training image's histogram, where it can be seen that the correct training image (#3) has the lowest distance for both L1 and KL.

Training Image	L1 Distance	KL Divergence
1	0.7162	0.6864
2	0.5155	0.4637
3	0.2885	0.2978
4	0.4060	0.3657
5	1.0558	1.7576

MATLAB Code:

```
% EE368/CS232, Spring 2013-2014
% Homework 3
% Problem: Plant Leaf Classification
% Script by David Chen, Huizhong Chen
```

```
clc; clear all;

% Compute signatures
numTrain = 5;
for nImage = 1:numTrain+1
```

```

% Load image
if nImage <= numTrain
 img = im2double(imread(sprintf('hw3_leaf_training_%d.jpg', nImage)));
else
 img = im2double(imread('hw3_leaf_testing_1.jpg'));
end
imgGray = rgb2gray(img);

% Binarize image
thresh = graythresh(imgGray);
imgBin = ~im2bw(imgGray, thresh);

% Extract edge map
imgBinDil = imdilate(imgBin, ones(3,3));
imgEdge = double(imgBin ~= imgBinDil);

% Extract signature
[signature, bins, centr] = extract_signature(imgBin, imgEdge);
signatures{nImage} = signature;

% Show binary image
figure(1);
subplot(1,numTrain+1,nImage);
imshow(imgBin); hold on;
h = plot(centr(1), centr(2), 'yx');
set(h, 'MarkerSize', 8);
set(gca, 'FontSize', 14);
if nImage <= numTrain
 title({sprintf('Training Image %d', nImage), 'Thresholded Image'});
else
 title({'Testing Image', 'Thresholded Image'});
end

% Show edge map
figure(2);
subplot(1,numTrain+1,nImage);
imshow(imgEdge); hold on;
h = plot(centr(1), centr(2), 'yx');
set(h, 'MarkerSize', 8);
set(gca, 'FontSize', 14);
if nImage <= numTrain
 title({sprintf('Training Image %d', nImage), 'Edge Map'});
else
 title({'Testing Image', 'Edge Map'});
end

% Show signature
figure(3);
subplot(1,numTrain+1,nImage);
h = plot(bins, signature, 'LineWidth', 2);
set(gca, 'FontSize', 14);
axis([min(bins) max(bins) 0 0.15]);
xlabel('Distance'); ylabel('Probability');
if nImage <= numTrain
 title({sprintf('Training Image %d', nImage), 'Distance Histogram'});
else
 title({'Testing Image', 'Distance Histogram'});
end
end % nImage

% Compute distances between signatures
for nTrain = 1:numTrain
 v1 = signatures{nTrain};
 v2 = signatures{numTrain+1};
 distL1 = sum(abs(v1 - v2));
 distKL = sum( (v1 - v2) .* (log(v1) - log(v2)) );
 fprintf('Training %d: L1 Dist = %.4f\n', nTrain, distL1);
 fprintf('Training %d: KL Dist = %.4f\n', nTrain, distKL);
end % nTrain

```

```

function [signature, bins, centr] = extract_signature(imgBin, imgEdge)

% Find centroid
imgLabel = bwlabel(imgBin);
shapeProps = regionprops(imgLabel, 'Centroid');
centr = shapeProps(1).Centroid;

% Find distances between centroid and edge pixels
[y,x] = find(imgEdge == 1);
dists = zeros(1, numel(y));
for n = 1:numel(y)
 dists(n) = norm(centr - [x(n) y(n)]);
end % n
dists = dists / median(dists);

% Create distance histogram / pmf
bins = linspace(0,2,50);
beta = 0.5;
signature = hist(dists, bins) + beta;
signature = imfilter(signature, [0.125 0.125 0.5 0.125 0.125]);
signature = signature / sum(signature);

```

3. Sharpness Enhancement by Dilation and Erosion

Part A:

A circular disk with radius 10 is used as the SE. After running 10 iterations of the algorithm, we obtain the following result. The edges for the people symbol, the text, and the sign's outer boundaries all appear much sharper than in the original image.

Original Image

Processed Image

Part B:

The intensity profile for row 338 is plotted below after different number of iterations. As the algorithm proceeds, the transitions in the profile become increasingly sharper.

MATLAB Code:

```
% EE368/CS232, Spring 2013-2014
% Homework 3
% Problem: Sharpness Enhancement
% Script by David Chen, Huizhong Chen

clc; clear all;


% Load image
img = im2double(imread('road_sign_school_blurry.jpg'));
figure(1); clf;
imshow(img);

% Perform iterative enhancement
numIterations = 10;
SE = strel('disk', 10);
row = 338;
rowSamples = img(row,:);
for nIter = 1:numIterations
 imgDilate = imdilate(img, SE);
 imgErode = imerode(img, SE);
 imgMid = 0.5*(imgDilate + imgErode);
 idxDilate = find(img >= imgMid);
 idxErode = find(img < imgMid);
 img(idxDilate) = imgDilate(idxDilate);
 img(idxErode) = imgErode(idxErode);
 rowSamples = [rowSamples; img(row,:)];
end % nIter
figure(2); clf;
imshow(img);
imwrite(img, 'road_sign_school_enhanced.jpg');

% Draw intensity profiles
figure(3); clf;
subplotNum = 1;
for nIter = 1:11
 subplot(6,2,subplotNum);
 plot(rowSamples(nIter,:));
 axis([1 size(img,2) 0 1]);
 if nIter == 1
 title('Original Image');
 else
 title(sprintf('After Iteration %d', nIter-1));
 end
 subplotNum = subplotNum + 1;
end % nIter
figure(4); clf;
plot(rowSamples(1,:)); xlabel('x');
axis([1 size(img,2) 0 1]);
```

4. Noise Reduction by Median Filtering

Original Building Image

Median Filtering, 3x3 Window

Median Filtering, 5x5 Window

Weighted Median Filtering, 5x5 Window

Median Filtering, 3x3

Median Filtering, 5x5

Weighted Median Filtering

For the building image, median filtering with a 3x3 window removes many of the noise specks, but some fairly noticeable noise specks still remain. Median filtering with a 5x5 window reduces the number of noise specks further, but sharp edges and features in the image have been blurred. Finally, weighted median filtering with a 5x5 window achieves the best result: noise specks are almost entirely removed, while sharp edges and features are better preserved.

Original Train Image

Median Filtering, 3x3 Window

Median Filtering, 5x5 Window

Weighted Median Filtering, 5x5 Window

Median Filtering, 3x3

Median Filtering, 5x5

Weighted Median Filtering

Similarly, for the train image, weighted median filtering with a 5x5 window obtains the best result amongst the three median filtering methods. Noise specks are almost entirely removed while the sharp edges and features in the image are better preserved.

MATLAB Code:

```
% EE368/CS232, Spring 2013-2014
% Homework 3
% Problem: Median Filtering
% Script by David Chen, Huizhong Chen

clc; clear all;
imageFiles = {'building.jpg', 'train.jpg'};
for nImage = 1:length(imageFiles)
```

```

% Load image
img = im2double(imread(imageFiles{nImage}));
figure(1); clf; imshow(img);
[path, name, ext] = fileparts(imageFiles{nImage});

% Perform median filtering
imgMedFilt = medfilt2(img, [3 3], 'symmetric');
figure(2); clf; imshow(imgMedFilt);
imwrite(imgMedFilt, [name '_med_3x3.jpg']);
imgMedFilt = medfilt2(img, [5 5], 'symmetric');
figure(3); clf; imshow(imgMedFilt);
imwrite(imgMedFilt, [name '_med_5x5.jpg']);

% Perform weighted median filtering
weights = [ 0 1 1 1 0
 1 2 2 2 1
 1 2 4 2 1
 1 2 2 2 1
 0 1 1 1 0];
imgWeMedFilt = weighted_median_filter(img, weights);
figure(4); clf; imshow(imgWeMedFilt);
imwrite(imgWeMedFilt, [name '_we_med_5x5.jpg']);
end % nImage

function imgOut = weighted_median_filter(imgIn, weights)

% Check parameters
[h, w, c] = size(imgIn); [hw, ww] = size(weights);
hhw = floor(hw/2); hww = floor(ww/2);
if c ~= 1
 error('weighted_median_filter only works for grayscale images');
end
if (mod(hw,2) == 0) || (mod(ww,2) == 0)
 error('weights array must have odd dimensions');
end

% Perform weighted median filtering
imgOut = imgIn;
for y = 1:h
 if mod(y,100) == 0
 disp(sprintf('Processing row %d/%d', y, h));
 pause(0.1);
 end
 for x = 1:w
 % Accumulate samples
 samples = [];
 for xp = max(1,x-hhw):min(w,x+hhw)
 dx = xp - x;
 dxw = dx + hhw + 1;
 for yp = max(1,y-hhw):min(h,y+hhw)
 dy = yp - y;
 dyw = dy + hhw + 1;
 if weights(dyw, dxw) > 0
 samples = [samples imgIn(yp,xp)*ones(1,weights(dyw,dxw))];
 end
 end % yp
 end % xp


 % Calculate median
 imgOut(y,x) = median(samples);
 end % x
end % y

```

Bonus #1: Android with OpenCV

Tutorial #2 (OpenCV for Android Setup) explains how to install the OpenCV programming tools and build applications that call OpenCV functions.

Here is a screenshot of the application running on the Droid showing MSERs overlaid. You might have chosen to test a different application for this problem—edges/lines/circles detection, locally adaptive binarization, human face detection—and would receive full credit for showing a screenshot that clearly demonstrates the underlying algorithm being applied.

Bonus #2: OpenCV Library

Face Detection

The images below show the faces detected by the Viola-Jones face detector. We can directly call the face detector within MATLAB using the MEX interface provided by the mexopencv toolkit.

SURF Keypoint Extraction

The images below show the detected SURF keypoints. These keypoints are detected at various scales and each has a local orientation. By inspection, many keypoints are detected in common on the CD cover in the two images.

The image below shows the result of adaptive thresholding. We used a block size of 61x61. Despite the severely non-uniform illumination in the original grayscale image, nearly all of the text is correctly set to black pixels and all of the blank space on the page is correctly set to white pixels.

MATLAB Code:

```
% EE368/CS232, Spring 2013-2014
% Homework 3
% Problem: Face Detection
% Script by David Chen, Huizhong Chen

clc; clear all;

mexopencvDir = ' ../../mexopencv-master';
addpath(mexopencvDir);
```

```

% Load a face detector
detector = cv.CascadeClassifier([mexopencvDir '/test/haarcascade_frontalface_alt2.xml']);

% Process images
imageFiles = {'faces_1.jpg', 'faces_2.jpg'};
for nImage = 1:length(imageFiles)
 % Load image
 im = imread(imageFiles{nImage});

 % Preprocess
 gr = cv.cvtColor(im, 'RGB2GRAY');
 gr = cv.equalizeHist(gr);

 % Detect
 boxes = detector.detect(gr, 'ScaleFactor', 1.3, ...
 'MinNeighbors', 4, ...
 'MinSize', [30, 30]);

 % Draw results
 figure(1); clf;
 imshow(im);
 for i = 1:numel(boxes)
 rectangle('Position', boxes{i} - [1 1 0 0], ...
 'EdgeColor', 'k');
 rectangle('Position', boxes{i} + [1 1 0 0], ...
 'EdgeColor', 'k');
 rectangle('Position', boxes{i}, ...
 'EdgeColor', 'g');
 end % i

 if nImage < length(imageFiles)
 pause;
 end
end % nImage

```

```

% EE368/CS232, Spring 2013-2014
% Homework 3
% Problem: Feature Matching
% Script by David Chen, Huizhong Chen

clc; clear all;

mexopencvDir = '../../mexopencv-master';
addpath(mexopencvDir);

% Load images
im1 = imread('hw3_cd_cover_1.jpg');
im1 = cv.cvtColor(im1, 'RGB2GRAY');
im2 = imread('hw3_cd_cover_2.jpg');
im2 = cv.cvtColor(im2, 'RGB2GRAY');

% Detect SURF keypoints
detector = cv.FeatureDetector('SURF');
keypoints1 = detector.detect(im1);
keypoints2 = detector.detect(im2);

% Retain keypoints with strongest responses
keypoints1 = keypoints1(1:150);
keypoints2 = keypoints2(1:150);

% Visualize keypoints
figure(1); clf;
subplot(1,2,1);
im1_keypoints = cv.drawKeypoints(im1, keypoints1, ...
 'DrawRichKeypoints', 1, 'Color', [255 255 0 0]);
imshow(im1_keypoints);
subplot(1,2,2);
im2_keypoints = cv.drawKeypoints(im2, keypoints2, ...
 'DrawRichKeypoints', 1, 'Color', [255 255 0 0]);

```

```
imshow(im2_keypoints);

-----
% EE368/CS232, Spring 2013-2014
% Homework 3
% Problem: Adaptive Thresholding
% Script by David Chen, Huizhong Chen

clc; clear all;

mexopencvDir = '../../mexopencv-master';
addpath(mexopencvDir);

% Load image
im = imread('hw3_paper.png');

% Perform adaptive thresholding
imBin = cv.adaptiveThreshold(im, 255, ...
 'AdaptiveMethod', 'Mean', 'ThresholdType', 'Binary', ...
 'BlockSize', 61, 'C', 20);

% Show binarized result
figure(1); clf;
imshow(imBin);
imwrite(imBin, 'result.png');
```