MENOUFIA UNIVERSITY FACULTY OF COMPUTERS AND INFORMATION ALL DEPARTMENTS

جامعة المنوفية كلية الحاسبات والمعلومات جميع الأقسام

Operations in Digital Image Processing + Convolution by Example

Ahmed Fawzy Gad ahmed.fawzy@ci.menofia.edu.eg

Image Processing Operations

Arithmetic Operations + - * /

58	3	213	81	78
185	87	32	27	11
70	66	60	2	19
61	91	129	89	38
14	7	58	14	42

Arithmetic Operations + - * /

58	3	213	81	78
185	87	32	27	11
70	66	60	2	19
61	91	129	89	38
14	7	58	14	42

Arithmetic Operations + - * /

60	3	213	81	78
185	87	32	27	11
70	66	60	2	19
61	91	129	89	38
14	7	58	14	42

Arithmetic Operations + - * /

60	3	213	81	78
185	87	32	27	11
70	66	60	2	19
61	91	129	89	38
14	7	58	14	42

Arithmetic Operations + - * /

60	5	213	81	78
185	87	32	27	11
70	66	60	2	19
61	91	129	89	38
14	7	58	14	42

Arithmetic Operations + - * /

60	5	213	81	78
185	87	32	27	11
70	66	60	2	19
61	91	129	89	38
14	7	58	14	42

Arithmetic Operations + - * /

60	5	215	81	78
185	87	32	27	11
70	66	60	2	19
61	91	129	89	38
14	7	58	14	42

Arithmetic Operations + - * /

60	5	215	83	80
187	89	34	29	13
72	68	62	4	21
63	93	131	91	40
16	9	60	16	44

Mean

Median

Mode

	58	3	213	81	78
1	85	87	32	27	11
3	70	66	60	2	19
	61	91	129	89	38
	14	7	58	14	42

Mean

Median

Mode

58	3	213	81	78
185	87	32	27	11
70	66	60	2	19
61	91	129	89	38
14	7	58	14	42

Maar	а
Mean	
	۰

Median

Mode

$$\frac{58+3+213+185+87+32+70+66+60}{9} = 86$$

Group Operations – Template Operations

Mean

Median

Mode

58	3	213	81	78
185	87	32	27	11
70	66	60	2	19
61	91	129	89	38
14	7	58	14	42

$$\frac{58+3+213+185+87+32+70+66+60}{9} = 86$$

Put the results in the center.

Mean

Median

Mode

58	3	213	81	78
185	87	32	27	11
70	66	60	2	19
61	91	129	89	38
14	7	58	14	42

$$\frac{58+3+213+185+87+32+70+66+60}{9} = 86$$

Put the results in the center.

Group Operations – Even Template Size

Mean

Median

Mode

58	3	213	81	78
185	87	32	27	11
70	66	60	2	19
61	91	129	89	38
14	7	58	14	42

$$\frac{58+3+185+87}{4} = 83.25 \cong 84$$

Even template sizes has no center.

E.g. 2x3, 2x2, 5x6, ...

Group Operations – Even Template Size

Mean

Median

Mode

5	8	3	213	81	78
1	85 ^O	87	32	27	11
	-	10	60	2	19
	"!		129	89	38
	4	-	58	14	42

$$\frac{58+3+185+87}{4} = 83.25 \cong 84$$

Even template sizes has no center.

E.g. 2x3, 2x2, 5x6, ...

What is Convolution?

 It is a mathematical way to combine two signals to generate a third signal. Convolution is not limited on digital image processing and it is a broad term that works on signals.

What is Convolution?

58	3	213	81	78	
185	87	32	27	11	
70	66	60	2	19	
61	91	129	89	38	
14	7	58	14	42	

 It is a mathematical way to combine two signals to generate a third signal. Convolution is not limited on digital image processing and it is a broad term that works on signals.

Template - 3x3

2	1	-4
3	2	5
-1	8	1

1	3	4	3	10
2	7	4	1	11
6	2	5	2	5
13	6	8	9	1
2	7	12	14	8

Template - 3x3

2	1	-4
3	2	5
-1	8	1

1	3	4	3	10
2	7	4	1	11
6	2	5	2	5
13	6	8	9	1
2	7	12	14	8

Template - 3x3

2	1	-4
3	2	5
-1	8	1

1	3	4	3	10
2	7	4	1	11
6	2	5	2	5
13	6	8	9	1
2	7	12	14	8

1	3	4	3	10
2	44	4	1	11
6	2	5	2	5
13	6	8	9	1
2	7	12	14	8

$$2*1+1*3-4*4+3*2+2*7+5*4$$
 $-1*6+8*2+1*5$
= 44

2	3	-4	3	10
3	421	5	1	11
-a	8	5	2	5
13	6	8	9	1
2	7	12	14	8

1	3	4	3	10
2	44	72	1	11
6	2	5	2	5
13	6	8	9	1
2	7	12	14	8

$$2*3+1*4-4*3+3*7+2*4+5*1$$
 $-1*2+8*5+1*2$
= 72

1	2	1	-3	10
2	481	722	5	11
6	-2	8	2	5
13	6	8	9	1
2	7	12	14	8

1	3	4	3	10
2	44	72	2	11
6	2	5	2	5
13	6	8	9	1
2	7	12	14	8

$$2*4+1*3-4*10+3*4+2*1+5$$
 $*11-1*5+8*2+1*5$
 $= 2$

1	3	2	3	10
2	44	32	2	151
6	2	P	8	3
13	6	8	9	1
2	7	12	14	8

1	3	4	3	110	-4
2	44	72	3	121	5
6	2	5	-21	8	1
13	6	8	9	1	
2	7	12	14	8	

1	3	4	3	10
2	44	72	2	82
6	2	5	2	5
13	6	8	9	1
2	7	12	14	8

$$2*3+1*10-4*0+3*2+2*11+5$$
 $*0-1*2+8*5+1*0$
 $= 82$

1	3	4	3	10
2	44	72	2	82
6	2	5	2	5
13	6	8	9	1
2	7	12	14	8

1	3	4	3	10
2	44	72	2	82
6	2	5	2	5
128	6	-84	9	1
3	2	192	14	8
-1	8	1	Chin	The said

1	3	4	3	10
2	44	72	2	82
6	2	5	2	5
13	6	8	9	1
2	80	12	14	8

$$2*13+1*6-4*8+3*2+2*7+5$$

$$*12-1*0+8*0+1*0$$
= 80

	10	3	4	3	1
	82	2	72	44	2
	5	2	5	2	6
-4	1	2	8	6	13
5	2	131	12	80	2
1	8	-1	Tolk	1 30	012/8

1	3	4	3	10
2	44	72	2	82
6	2	5	2	5
13	6	8	9	1
2	80	12	14	77

$$2*9+1*1-4*0+3*14+2*8+5$$

$$*0-1*0+8*0+1*0$$
= 77

Convolution for 2D Signal

Continue.

1	3	4	3	10
2	44	72	2	82
6	2	5	2	5
13	6	8	9	1
2	80	12	14	77

Convolution for 2D Signal

Template for Mean.

1	1	1
9	9	9
1	1	1
9	9	9
1	1 -	1
9	9	9

58	3	213	81	78
185	87	32	27	11
70	66	60	2	19
61	91	129	89	38
14	7	58	14	42

$$\frac{1}{9} * 58 + \frac{1}{9} * 3 + \frac{1}{9} * 213 + \frac{1}{9} * 185 + \frac{1}{9} * 87 + \frac{1}{9} * 32$$
$$+ \frac{1}{9} * 70 + \frac{1}{9} * 66 + \frac{1}{9} * 60$$
$$= 86$$