

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

Chapter 6

Color Image Processing

Pseudocolor processing (vs. truecolor)

Pseudocolor = “false color”

Is the process of assigning color to a grayscale (or a set of grayscale) image.

This is to enhance/
emphasize some
properties of the image.

FIGURE 6.23
Functional block diagram for pseudocolor image processing. f_R , f_G , and f_B are fed into the corresponding red, green, and blue inputs of an RGB color monitor.

FIGURE 6.26 A pseudocolor coding approach used when several monochrome images are available.

Chapter 6

Color Image Processing

Intensity slicing:

HSI representation thresholds on the intensity value.

Assign a color c_1 for the points having intensity less than a prescribed value l , and a color c_2 for those between l and $L-1$.

FIGURE 6.18
Geometric interpretation of the intensity-slicing technique.

FIGURE 6.19 An alternative representation of the intensity-slicing technique.

Chapter 6

Image Processing

Example: Matlab's surface view is a pseudocolor transformation, assigning a color to height (in this case, grayscale intensity)

a b

FIGURE 6.20 (a) Monochrome image of the Picker Thyroid Phantom. (b) Result of density slicing into eight colors. (Courtesy of Dr. J. L. Blankenship, Instrumentation and Controls Division, Oak Ridge National Laboratory.)

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Pro

‘jet’ colormap

Chapter 6 Color Image Pro

‘HSV’ (HSI) colormap

NB. Since the hue is an angle,
this map is very useful for representing
periodic images

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

a b
c d

FIGURE 6.22 (a) Gray-scale image in which intensity (in the lighter horizontal band shown) corresponds to average monthly rainfall. (b) Colors assigned to intensity values. (c) Color-coded image. (d) Zoom of the South American region. (Courtesy of NASA.)

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

Mono Lake, California

Nasa/Landsat

This Landsat 7 image of Mono Lake was acquired on July 27, 2000. This image is a false-color composite made from the mid-infrared, near-infrared, and green spectral channels of the Landsat 7 ETM+ sensor – it also includes the panchromatic 15-meter band for spatial sharpening purposes. In this image, the waters of Mono Lake appear a bluish-black and vegetation appears bright green. You will notice the vegetation to the west of the lake and following the tributaries that enter the lake.

Chapter 6

Color Image Processing

Full color processing

when we have a full color image and we apply processing to it

Most of the techniques studies earlier, can be applied to color images.

Consider each of the color component as a grayscale image:

It is possible to:

- apply the known procedure to the each of the grayscale image
- think about each color point as a vector and apply a method to a vector image rather than a scalar image.

FIGURE 6.29
Spatial masks for
gray-scale and
RGB color
images.

Chapter 6
Color Image Processing

Basic intensity manipulations:

- Color intensity transformations and complement
- Color slicing/segmentation
- Color edge detection

Chapter 6

Color Image Processing

Color transformations

Color complements:

RGB \Leftrightarrow CMY

C		$1-R$
M	=	$1-G$
Y		$1-B$

Chapter 6
Color Image Processing

Spatial techniques for smoothing and sharpening

Color smoothing:

$$\bar{\mathbf{c}}(x, y) = \frac{1}{K} \sum_{(s,t) \in S_{xy}} \mathbf{c}(x, y) = \begin{bmatrix} \frac{1}{K} \sum_{(s,t) \in S_{xy}} R(x, y) \\ \frac{1}{K} \sum_{(s,t) \in S_{xy}} G(x, y) \\ \frac{1}{K} \sum_{(s,t) \in S_{xy}} B(x, y) \end{bmatrix}$$

Using the Laplacian:

$$\nabla^2 \mathbf{c}(x, y) = \begin{bmatrix} \nabla^2 R(x, y) \\ \nabla^2 G(x, y) \\ \nabla^2 B(x, y) \end{bmatrix}$$

Similarly, one can apply the previous techniques using masks to each color channel R,G,B.

Chapter 6
Color Image Processing

Segmentation based on color.

- Recall that a grayscale image can be segmented into two parts by thresholding.
- Similarly color images may be segmentet by one ore more thresholds in one of the color channels
- In some applications, thresholding the hue-value may give good results.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

Chapter 6

Color Image Processing

Segmentation based on color.

If we want to consider all the channels at the same time, a color is associated to a vector \mathbf{a} . We must define an “enclosing” distance from \mathbf{a} . This can be done using different distances.

$$D(\mathbf{z}, \mathbf{a}) \leq D_0$$

Euclidean norm

$$\|\mathbf{z} - \mathbf{a}\| = \sqrt{(\mathbf{z} - \mathbf{a})^T(\mathbf{z} - \mathbf{a})}, \quad D(\mathbf{z}, \mathbf{a}) = \sqrt{(\mathbf{z} - \mathbf{a})^T C^{-1} (\mathbf{z} - \mathbf{a})},$$

a b c

FIGURE 6.43
Three approaches for enclosing data regions for RGB vector segmentation.

Chapter 6

Color Image Processing

Segmentation based on color.

If we want to consider all the channels at the same time, a color is associated to a vector \mathbf{a} . We must define an “enclosing” distance from \mathbf{a} . This can be done using different distances.

$$D(\mathbf{z}, \mathbf{a}) \leq D_0$$

Euclidean norm

$$\|\mathbf{z} - \mathbf{a}\| = \sqrt{(\mathbf{z} - \mathbf{a})^T(\mathbf{z} - \mathbf{a})},$$

Anisotropic
Euclidean norm

$$D(\mathbf{z}, \mathbf{a}) = \sqrt{(\mathbf{z} - \mathbf{a})^T C^{-1} (\mathbf{z} - \mathbf{a})},$$

infinity norm

NB. The same can be done using HSV or other colormaps

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

a b
c d
e f
g h

FIGURE 6.42 Image segmentation in HSI space. (a) Original. (b) Hue. (c) Saturation. (d) Intensity. (e) Binary saturation mask (black = 0). (f) Product of (b) and (e). (g) Histogram of (f). (h) Segmentation of red components in (a).

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

a
b

FIGURE 6.44
Segmentation in
RGB space.
(a) Original image
with colors of
interest shown
enclosed by a
rectangle.
(b) Result of
segmentation in
RGB vector
space. Compare
with Fig. 6.42(h).

Chapter 6
Color Image Processing

Color edge detection and color image gradient

The gradient is defined for scalar functions

$$\nabla f = \text{grad}(f) = \begin{bmatrix} \frac{\partial f}{\partial x} \\ \frac{\partial f}{\partial y} \end{bmatrix} = \begin{bmatrix} f_x \\ f_y \end{bmatrix}$$

The application of the gradient to each of the RGB channels can yield erroneous results.

We need a manner to extend the definition to vector functions (Di Zenzo, 1986).

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

a	b	c	d
e	f	g	h

FIGURE 6.45 (a)–(c) R , G , and B component images and (d) resulting RGB color image. (e)–(g) R , G , and B component images and (h) resulting RGB color image.

Chapter 6

Color Image Processing

Denote by $\mathbf{r}, \mathbf{g}, \mathbf{b}$, the unit vectors on the RGB color space. Define

$$\begin{aligned}\mathbf{u} &= \frac{\partial R}{\partial x} \mathbf{r} + \frac{\partial G}{\partial x} \mathbf{g} + \frac{\partial B}{\partial x} \mathbf{b} \\ \mathbf{v} &= \frac{\partial R}{\partial y} \mathbf{r} + \frac{\partial G}{\partial y} \mathbf{g} + \frac{\partial B}{\partial y} \mathbf{b}\end{aligned}$$

Define also

$$\begin{aligned}g_{xx} &= \|\mathbf{u}\|^2 = \mathbf{u}^T \mathbf{u} \\ g_{yy} &= \|\mathbf{v}\|^2 = \mathbf{v}^T \mathbf{v} \\ g_{xy} &= \mathbf{u}^T \mathbf{v} = \langle \mathbf{u}, \mathbf{v} \rangle \quad (\text{scalar product})\end{aligned}$$

Chapter 6
Color Image Processing

The direction of maximum change:

$$\theta(x, y) = \frac{1}{2} \tan^{-1} \left(\frac{2g_{x,y}}{g_{xx} - g_{yy}} \right)$$

Rate of change:

$$F_\theta(x, y) = \left(\frac{1}{2}(g_{xx} + g_{yy}) + (g_{xx} - g_{yy}) \cos 2\theta + 2g_{xy} \sin 2\theta \right)^{\frac{1}{2}}$$

Note that the direction is defined up to a 90-degree value. This in fact defines 2 directions (maximum change, minimum change).

The g_{xx} , g_{yy} , g_{xy} can be computed using methods seen before (ex. Sobel masks).

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

a b
c d

FIGURE 6.46

- (a) RGB image.
- (b) Gradient computed in RGB color vector space.
- (c) Gradients computed on a per-image basis and then added.
- (d) Difference between (b) and (c).

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

FIGURE 6.47 Component gradient images of the color image in Fig. 6.46. (a) Red component, (b) green component, and (c) blue component. These three images were added and scaled to produce the image in Fig. 6.46(c).

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

a b
c d

FIGURE 6.48
(a)–(c) Red,
green, and blue
component
images corrupted
by additive
Gaussian noise of
mean 0 and
variance 800.
(d) Resulting
RGB image.
[Compare (d)
with Fig. 6.46(a).]

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

a b c

FIGURE 6.49 HSI components of the noisy color image in Fig. 6.48(d). (a) Hue. (b) Saturation. (c) Intensity.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

FIGURE 6.50 (a) RGB image with green plane corrupted by salt-and-pepper noise.
(b) Hue component of HSI image. (c) Saturation component. (d) Intensity component.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

This concludes our study of color images and chapter 6
(if you wish to learn more, you can consult the book).

Next topic: image segmentation (Chapter 10).

Chapter 10 Segmentation

Segmentation:

Is the process of decomposing the image into subregions/objects.

The level of detail (that defines the subregion or the object) depends on the application under consideration.

FIGURE 10.1 (a) Image containing a region of constant intensity. (b) Image showing the boundary of the inner region, obtained from intensity discontinuities. (c) Result of segmenting the image into two regions. (d) Image containing a textured region. (e) Result of edge computations. Note the large number of small edges that are connected to the original boundary, making it difficult to find a unique boundary using only edge information. (f) Result of segmentation based on region properties.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

Examples:

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

Examples:

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

Examples:

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

Examples:

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

Examples:

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

Examples:

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

Examples:

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

Examples:

Chapter 10 Segmentation

We will consider 2 types of segmentation:

- based on intensity values (discontinuity)
- based on similarity properties (according to some predefined criteria)

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

We will consider 2 types of segmentation:

- based on intensity values (discontinuity)
- based on similarity properties (according to some predefined criteria)

Chapter 10

Segmentation

Foundaments

Denote by R the whole image region. The segmentation produces a partition of R in n subregions, $R_i, i = 1, \dots, n$, such that

- $\cup_{i=1,\dots,n} R_i = R$
- $R_i \cap R_j = \emptyset$ for $i \neq j$ (regions are disjoint)
- $Q(R_i) = \text{TRUE}$, for $i = 1, 2, \dots, n$ (Q is some condition that the regions must satisfy)
- $Q(R_i \cup R_j) = \text{FALSE}$ for adjacent regions

Chapter 10
Segmentation

Intensity based methods:

use the discontinuity of the signal (edges)

derivatives

(first and second derivative)

Recall from Lecture 6 (on
smoothing and sharpening)

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

First derivative -1 -1 -1 -1 -1 0 0 6 -6 0 0 0 1 2 -2 -1 0 0 0 7 0 0 0
Second derivative -1 0 0 0 0 1 0 6 -12 6 0 0 1 1 -4 1 1 0 0 7 -7 0 0

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

Derivative operator:

1. Must be 0 on constant regions
2. Is nonzero on ramps/ steps
3. Is nonzero on the onset of ramps/steps

First derivative -1 -1 -1 -1 -1 0 0 6 -6 0 0 0 1 2 -2 -1 0 0 0 7 0 0 0
Second derivative -1 0 0 0 0 1 0 6 -12 6 0 0 1 1 -4 1 1 0 0 7 -7 0 0

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

Derivative operator:

1. Must be 0 on constant regions
2. Is nonzero on ramps/ steps
3. Is nonzero on the onset of ramps/steps

Second derivative operator:

1. must be 0 on constant regions
2. must be nonzero on the onset of steps/ramps
3. must be 0 along ramps with constant slope

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

Derivative operator:

1. Must be 0 on constant regions
2. Is nonzero on ramps/ steps
3. Is nonzero on the onset of ramps/steps

This is a “roof” edge

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

$$\frac{\partial f}{\partial x} \approx f(x+1) - f(x)$$

$$\frac{\partial^2 f}{\partial x^2} \approx f(x-1) - 2f(x) + f(x+1)$$

Chapter 10 Segmentation

$$\frac{\partial f}{\partial x} \approx f(x+1) - f(x)$$

$$\frac{\partial^2 f}{\partial x^2} \approx f(x-1) - 2f(x) + f(x+1)$$

We see that:

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

$$\frac{\partial f}{\partial x} \approx f(x+1) - f(x)$$

$$\frac{\partial^2 f}{\partial x^2} \approx f(x-1) - 2f(x) + f(x+1)$$

We see that:

- First order derivative produce thicker edges in an image

Chapter 10 Segmentation

$$\frac{\partial f}{\partial x} \approx f(x+1) - f(x)$$

$$\frac{\partial^2 f}{\partial x^2} \approx f(x-1) - 2f(x) + f(x+1)$$

We see that:

- First order derivative produce thicker edges in an image
- Second order derivative have high response to detail (points, noise...)

Chapter 10 Segmentation

$$\frac{\partial f}{\partial x} \approx f(x+1) - f(x)$$

$$\frac{\partial^2 f}{\partial x^2} \approx f(x-1) - 2f(x) + f(x+1)$$

We see that:

- First order derivative produce thicker edges in an image
- Second order derivative have high response to detail (points, noise...)
- Second order derivative produce double-edge response at ramps/steps

Chapter 10 Segmentation

$$\frac{\partial f}{\partial x} \approx f(x+1) - f(x)$$

$$\frac{\partial^2 f}{\partial x^2} \approx f(x-1) - 2f(x) + f(x+1)$$

We see that:

- First order derivative produce thicker edges in an image
- Second order derivative have high response to detail (points, noise...)
- Second order derivative produce double-edge response at ramps/steps
- The sign of the second derivative can be used to determine transitions dark->light or light -> dark

Chapter 10 Segmentation

$$\frac{\partial f}{\partial x} \approx f(x+1) - f(x)$$

$$\frac{\partial^2 f}{\partial x^2} \approx f(x-1) - 2f(x) + f(x+1)$$

We see that:

- First order derivative produce thicker edges in an image
- Second order derivative have high response to detail (points, noise...)
- Second order derivative produce double-edge response at ramps/steps
- The sign of the second derivative can be used to determine transitions dark->light or light -> dark

Chapter 10 Segmentation

$$\frac{\partial f}{\partial x} \approx f(x+1) - f(x)$$

$$\frac{\partial^2 f}{\partial x^2} \approx f(x-1) - 2f(x) + f(x+1)$$

We see that:

- First order derivative produce thicker edges in an image
- Second order derivative have high response to detail (points, noise...)
- Second order derivative produce double-edge response at ramps/steps
- The sign of the second derivative can be used to determine transitions dark->light or light -> dark

Chapter 10 Segmentation

$$\frac{\partial f}{\partial x} \approx f(x+1) - f(x)$$

$$\frac{\partial^2 f}{\partial x^2} \approx f(x-1) - 2f(x) + f(x+1)$$

We see that:

- First order derivative produce thicker edges in an image
- Second order derivative have high response to detail (points, noise...)
- Second order derivative produce double-edge response at ramps/steps
- The sign of the second derivative can be used to determine transitions dark->light or light -> dark

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

Scan line	6	6	6	6	5	4	3	2	1	1	1	1	1	1	6	6	6	6	6
1st derivative	0	0	-1	-1	-1	-1	-1	0	0	0	0	0	0	5	0	0	0	0	
2nd derivative	0	0	-1	0	0	0	0	0	1	0	0	0	0	5	-5	0	0	0	

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

To apply first/second order derivatives,
we have seen how to use filter masks:

$$R = \sum_{i=1}^9 w_i z_i$$

w_1	w_2	w_3
w_4	w_5	w_6
w_7	w_8	w_9

(R is the response of the mask, here done by correlation)

Chapter 10
Segmentation

Detection of isolated points: use second derivative

Laplacian mask

$$\nabla^2 f = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2}$$

$$\nabla^2 f \approx f(x-1, y) + f(x+1, y) + f(x, y-1) + f(x, y+1) - 4f(x, y)$$

0	1	0	1	1	1
1	-4	1	1	-8	1
0	1	0	1	1	1

Set

$$g(x, y) = \begin{cases} 1 & \text{if } |R(x, y)| \geq T \\ 0 & \text{otherwise} \end{cases} \quad (T \text{ threshold value})$$

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

1	1	1
1	-8	1
1	1	1

a
b c d

FIGURE 10.4

(a) Point detection (Laplacian) mask.
(b) X-ray image of turbine blade with a porosity. The porosity contains a single black pixel.
(c) Result of convolving the mask with the image. (d) Result of using Eq. (10.2-8) showing a single point (the point was enlarged to make it easier to see). (Original image courtesy of X-TEK Systems, Ltd.)

Chapter 10 Segmentation

Detection of edges: second and first derivative

Second derivatives give thinner lines
(and generally higher response)

Need to handle properly the double-line effect

Taking the $\text{abs}(\nabla f)$
gives thicker lines

only positive values of laplacian

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

NB. The Laplacian is *isotropic*, i.e. it picks up equally well edges in all the directions.

If we are interested in some *specific* directions for the edges, it is useful to use other types of masks (anisotropic).

$\begin{array}{ccc} -1 & -1 & -1 \\ 2 & 2 & 2 \\ -1 & -1 & -1 \end{array}$	$\begin{array}{ccc} 2 & -1 & -1 \\ -1 & 2 & -1 \\ -1 & -1 & 2 \end{array}$	$\begin{array}{ccc} -1 & 2 & -1 \\ -1 & 2 & -1 \\ -1 & 2 & -1 \end{array}$	$\begin{array}{ccc} -1 & -1 & 2 \\ -1 & 2 & -1 \\ 2 & -1 & -1 \end{array}$
Horizontal	$+45^\circ$	Vertical	-45°

The preferred direction is weighted by a higher value.

The sum of the mask coefficients is 0 (consistent with constant images)

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

NB. The Laplacian is *isotropic*, i.e. it picks up equally well edges in all the directions.

If we are interested in some *specific* directions for the edges, it is useful to use other types of masks (anisotropic).

$\begin{array}{ccc} -1 & -1 & -1 \\ 2 & & -1 \\ -1 & & -1 \end{array}$	$\begin{array}{ccc} 2 & -1 & -1 \\ -1 & 2 & -1 \\ -1 & -1 & 2 \end{array}$	$\begin{array}{ccc} -1 & 2 & -1 \\ -1 & 2 & -1 \\ -1 & 2 & -1 \end{array}$	$\begin{array}{ccc} -1 & -1 & 2 \\ -1 & 2 & -1 \\ 2 & -1 & -1 \end{array}$
Horizontal	$+45^\circ$	Vertical	-45°

The preferred direction is weighted by a higher value.

The sum of the mask coefficients is 0 (consistent with constant images)

Thresholding:
$$g(x, y) = \begin{cases} 1 & \text{if } |R(x, y)| \geq T \\ 0 & \text{otherwise} \end{cases}$$

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

a b
c d
e f

FIGURE 10.7
(a) Image of a wire-bond template.
(b) Result of processing with the $+45^\circ$ line detector mask in Fig. 10.6.
(c) Zoomed view of the top left region of (b).
(d) Zoomed view of the bottom right region of (b).
(e) The image in (b) with all negative values set to zero.
(f) All points (in white) whose values satisfied the condition $g \geq T$, where g is the image in (e). (The points in (f) were enlarged to make them easier to see.)

Chapter 10
Segmentation

Edge models

ideal edges: *step edges*
(clean, distance 1 pixel)

typical of computed-generated images

In practice, edges in digital images are not clean: they appear rather as a *ramp*.
misfocussing, blurring, noise of the imaging system...

The more the blurring, the larger the ramp is. The slope of the ramp is inversely proportional to the blurring

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

a b c

FIGURE 10.8

From left to right,
models (ideal
representations) of
a step, a ramp, and
a roof edge, and
their corresponding
intensity profiles.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 10 Segmentation

a b c

FIGURE 10.8

From left to right, models (ideal representations) of a step, a ramp, and a roof edge, and their corresponding intensity profiles.

FIGURE 10.9 A 1508×1970 image showing (zoomed) actual ramp (bottom, left), step (top, right), and roof edge profiles. The profiles are from dark to light, in the areas indicated by the short line segments shown in the small circles. The ramp and “step” profiles span 9 pixels and 2 pixels, respectively. The base of the roof edge is 3 pixels. (Original image courtesy of Dr. David R. Pickens, Vanderbilt University.)

Chapter 10 Segmentation

Ideal ramps:

- The magnitude of the first derivative can be used to detect a ramp (edge).
- The sign of the second derivative to decide if the point lies on the dark side or light side

Chapter 10 Segmentation

If the ramp is contaminated by noise, the derivative operators can have problems.

Three fundamental steps:

1. Smooth the image (to reduce the noise)
2. Detect candidate edge points
3. Localize the edge