

Contents

- Binary processing
 - what is the binary?
 - about threshold function
 - about adpativeThreshold function
- other application related with point processing
 - using floodfill function
 - what is the integral image and using

What is the binary image?

- What is the binary image?
 - o not gray image.
 - Binary image refer to 2 colors, black and white.
- O How to make binary image?
 - This is very simple, but also very difficult?. ^^

- Based on the threshold value,
 - olf pixel value lager than threshold, then 255
 - o less than threshold, then O

12	22	200	67
156	143	12	199
233	77	234	74
255	230	33	87

threshold = 128

0	0	255	0
255	255	0	255
255	0	255	0
255	255	0	0

- O How to determine threshold?
 - ousing Histogram

- O How to determine threshold?
 - o can not determine only one value.

Binarization is also very important in LPR(License Plate Recognition)

$$\Rightarrow \boxed{7212} \Rightarrow \boxed{7212} \Rightarrow \boxed{7212} \Rightarrow \boxed{7212} \Rightarrow \boxed{357} \Rightarrow \boxed{35$$

Binarization is also very important in LPR(License Plate Recognition)

Gray-level	OTSU's	Kapur's	Kittler's	Niblack's	Bernsen's	Proposed
image	method	method	method	method	method	method
3.8642	J:04	∘004.	3-8642	კ.მხ4.	+ k2	38642
6785KP	. 85 KP	. 85 KP	BIESKP	G785KP	85 KP	6785KP
1 <u>6</u> 98 <u>P</u> Q	1698 PQ	1698 PQ	1 <u>6</u> 98 Pa	1698 PQ	1698 PQ	1 <u>698 P</u> 0
HHATET		344 61.	mat 3	Harti	HH-161	भारत है।
.สาปโป้	.end19	.ศาปฏิ	ศทปใช้	्रह्म प्रि	.cnv[9]	RPHUIS.
7.05622	705622	705622	11552	705622	1055224	705622

Adaptive Binarization: A New Approach to Licence Plate Characters Segmentation [IEEE 2012]

example code for basic threshold

Let's look basic code for using threshold function

C++: double threshold(InputArray src, OutputArray dst, double thresh, double maxval, int type)

Python: cv2. threshold(src, thresh, maxval, type[, dst]) → retval, dst

```
int main(int, char)
{
 namedWindow("img", 0);
 namedWindow("binary", 0);


Mat img = imread("book.jpg");


Mat gray, binary;
 cvtColor(img, gray, CV_RGB2GRAY);
 threshold(gray, binary, 128, 255, CV_THRESH_BINARY);

imshow("img", img);
 imshow("binary", binary);

waitKey(0);

return 0;
}
```


http://study.marearts.com/2018/05/image-binary-simpleexample-for-image.html

let's use threshold function in OpenCV

o more detail..

C++: double threshold(InputArray src, OutputArray dst, double thresh, double maxval, int type)

Python: cv2. threshold(src, thresh, maxval, type[, dst]) → retval, dst

• THRESH_BINARY

$$\mathtt{dst}(x,y) = \left\{ \begin{array}{ll} \mathtt{maxval} & \mathrm{if} \; \mathtt{src}(x,y) > \mathtt{thresh} \\ \mathtt{0} & \mathrm{otherwise} \end{array} \right.$$

THRESH_BINARY_INV

$$\mathtt{dst}(x,y) = \left\{ \begin{array}{ll} \mathtt{0} & \mathrm{if} \ \mathtt{src}(x,y) > \mathtt{thresh} \\ \mathtt{maxval} & \mathrm{otherwise} \end{array} \right.$$

• THRESH_TRUNC

$$\mathtt{dst}(x,y) = \left\{ \begin{array}{ll} \mathtt{threshold} & \mathrm{if} \; \mathtt{src}(x,y) > \mathtt{thresh} \\ \mathtt{src}(x,y) & \mathrm{otherwise} \end{array} \right.$$

THRESH_TOZERO

$$\mathtt{dst}(x,y) = \left\{ \begin{array}{ll} \mathtt{src}(x,y) & \mathrm{if} \; \mathtt{src}(x,y) > \mathtt{thresh} \\ \mathfrak{0} & \mathrm{otherwise} \end{array} \right.$$

THRESH_TOZERO_INV

$$dst(x,y) = \begin{cases} 0 & if src(x,y) > thresh \\ src(x,y) & otherwise \end{cases}$$

there are 5 options

let's use threshold fund

• 1. THRESH_BINARY

$$dst(x,y) = \begin{cases} maxVal & if src(x,y) > thresh \\ 0 & otherwise \end{cases}$$

2. THRESH_BINARY_INV

$$dst(x,y) = \begin{cases} 0 & if src(x,y) > thresh \\ maxVal & otherwise \end{cases}$$

let's use threshold functi

o 3. THRESH_TRUNC

$$dst(x,y) = \begin{cases} threshold & if src(x,y) > thresh\\ src(x,y) & otherwise \end{cases}$$

• 4. THRESH_TOZERO

$$\mathtt{dst}(x,y) = \left\{ \begin{array}{ll} \mathtt{src}(x,y) & \mathrm{if} \ \mathtt{src}(x,y) > \mathtt{thresh} \\ \mathfrak{0} & \mathrm{otherwise} \end{array} \right.$$

5. THRESH_TOZERO_INV

$$dst(x,y) = \begin{cases} 0 & if src(x,y) > thresh \\ src(x,y) & otherwise \end{cases}$$

example code for applying various options

- Let's look threshold function in detail
 - by applying various options

http://study.marearts.com/2018/05/threshold-demo-in-opencv.htm

adaptive threshold

- One threshold can not binarize in different brightness.
- So we get different thresholds for different regions of the same image.
 - adaptive thresholding
 - the algorithm calculate the threshold for a small regions of the image

origin

threshold

adaptiveThreshold

adaptive threshold

adaptiveThreshold

C++: void adapt iveThreshold(InputArray src, OutputArray dst, double maxValue, int adaptiveMethod, int thresholdType, int blockSize, double C) 1

Python: cv2. adapt iveThreshold(src, maxValue, adaptiveMethod, thresholdType, blockSize, C[, dst]) → dst

- Parameters: src Source 8-bit single-channel image.
 - dst Destination image of the same size and the same type as src.
 - maxValue Non-zero value assigned to the pixels for which the condition is satisfied. See the details below.
 - adaptiveMethod Adaptive thresholding algorithm to use, ADAPTIVE_THRESH_MEAN_C or ADAPTIVE THRESH GAUSSIAN C. See the details below.
 - thresholdType Thresholding type that must be either THRESH_BINARY or THRESH_BINARY_INV .
 - blockSize Size of a pixel neighborhood that is used to calculate a threshold value for the pixel: 3, 5, 7, and so on.
 - C Constant subtracted from the mean or weighted mean (see the details below). Normally, it is positive but may be zero or negative as well.
- ADAPTIVE THRESH MEAN C
- ADAPTIVE_THRESH_GAUSSIAN_C

Adaptive Mean Thresholding

1	T	10	6	1	4	7	ë.	
17	1	6				200		9
1		1-		1.5	5	ï	8	
	1.7	1.:	1	12	~~	: 17	9	3
8	7			2		1.		5
4	3			1.	.5		.7	5
	5	1.5	2			-6.	4	
3	1	-	:			2	24	18
-	7.	2	3	1.	1		-	1

Adaptive Gaussian Thresholding

	53,0	910)]	140	=:	===		175	7!	ľ
	-	1	1	6	_	4	7	-	-1	į
	17	1_	6	_	L	_			9	١
1	L	1	1	L		5		8	-1	į
		17			2	- 57	× ,	9	3	i
ł	8				-	Г			5	i
8	4	3			1		_	7		į
		5		2		+				1
	3!						2	i	8	1
1 1			2	3		1			T	١

example code for adaptiveThreshold

adaptiveThreshold vs threshold

Sonnet for Lena

O dear Lena, your beauty is so wast it is hard sometimes to describe it fast. I thought the entire world I would impress if only your portrait I could compress. Alast First when I tried to use VQ I found that your checks belong to only you. Your silky hair contains a thousand lines itard to match with sums of discrete cosines. And for your lips, sensual and tactual Thirteen Crays found not the proper fractal. And while these setbacks are all quite severe I might have fixed them with backs here or there that when filters took sparkle from your eyes I sand, 'Danni all this, I'll just digitize.'

Thomas Cuttherst

origin

threshold

adaptiveThreshold

http://study.marearts.com/2018/05/adaptivethreshold-test-code-in-opency.html

Otzu method

origin

Otzu method

Otzu Binarization

N. Otsu, "A threshold selection method from gray-level histograms,"

Otzu method

IEEE Trans. Syst., Man, Cybern., vol. SMC-9, pp. 62-66, 1979

• threshold(Mat, •, 255, THRESH_BINARY + THRESH_OTSU);

Otzu Binarization

Otsu's algorithm tries to find a threshold value (t) which minimizes the weighted within-class variance given by the

relation:

$$\sigma_w^2(t) = q_1(t)\sigma_1^2(t) + q_2(t)\sigma_2^2(t)$$

$$q_1(t) = \sum_{i=1}^t P(i)$$
 & $q_1(t) = \sum_{i=t+1}^I P(i)$

$$\mu_1(t) = \sum_{i=1}^t rac{i P(i)}{q_1(t)} \quad \& \quad \mu_2(t) = \sum_{i=t+1}^I rac{i P(i)}{q_2(t)}$$

$$\sigma_1^2(t) = \sum_{i=1}^t [i - \mu_1(t)]^2 rac{P(i)}{q_1(t)} \quad \& \quad \sigma_2^2(t) = \sum_{i=t+1}^I [i - \mu_1(t)]^2 rac{P(i)}{q_2(t)}$$

foodFill function

C++: int floodFill(InputOutputArray image, Point seedPoint, Scalar newVal, Rect* rect=0, Scalar loDiff=Scalar(), Scalar upDiff=Scalar(), int flags=4)

<u>nttp://study.marearts.com/2017/04/floodfill-opencv-function-</u> example.html

foodFill function

Steps for implementing imfill in OpenCV

Please refer to Figure 2, while reading the steps below.

- 2. Threshold the input image to obtain a binary image.
- . Flood fill from pixel (0, 0). Notice the difference between the outputs of step 2 and step 3 is that the background
- I. Invert the flood filled image (i.e. black becomes white and white becomes black).

I am an entrepreneur who loves Computer Vision and Machine Learning. I have a dozen years of experience (and a Ph.D.) in the field,

I am a co-founder of TAAZ Inc where the scalability, and robustness of our computer vision and machine learning algorithms have been put to rigorous test by more than 100M users who have tried our products. Read More...

- integral function
 - Quickly method to add all pixel values for a particular region.

C++: void integral (InputArray src, OutputArray sum, int sdepth=-1)

Conventional method to add for a region

$$\mathtt{sum}(X,Y) = \sum_{x < X, y < Y} \mathtt{image}(x,y)$$

o integral function

C++: void integral (InputArray src, OutputArray sum, int sdepth=-1)

$$\sum_{x_1 \leq x < x_2, y_1 \leq y < y_2} \mathtt{image}(x,y) = \mathtt{sum}(x_2,y_2) - \mathtt{sum}(x_1,y_2) - \mathtt{sum}(x_2,y_1) + \mathtt{sum}(x_1,y_1)$$

D Area = (Point 4 + Point 1) - (Point 2 + Point 3)

integral function

```
9;;
3;;;;;;;;;
7;;
8]
 7,
8,
1,
5,
8,
7,
 9,
7,5,0,0,8,5,6,
 9,
84,
537,
8,
 7583397128.
 0,325050344,
 6860243391.
 36798825
 1,
8,
3,
5,
0
for loop : sum = 23
integral
 0, 0, 0, 0, 0, 0, 0, 0, 0, 0;
6, 13, 22, 31, 38, 38, 44, 47, 53, 62;
 7, 22, 38, 55, 67, 70, 84, 88, 101, 113;
 10, 28, 49, 70, 90, 95, 115, 120, 135,
 16, 35, 56, 84, 107, 117, 137, 148, 23, 47, 68, 101, 127, 137, 159, 177
 32, 64, 93, 129, 164, 179, 205, 224,
 210, 239, 266, 301,
 110, 153, 195,
0, 48, 90, 132, 176, 219, 237, 269, 299,
0, 50, 99, 147, 199, 244, 266, 307, 342, 387,
0, 55, 104, 157, 216, 269, 295, 337, 372, 421,
p1:6.000000, p2:22.000000, p3:10.000000, p4:49.000000
integral : sum = 23.000000
```

```
Mat integralImg;
integral(img, integralImg, CV_64F);

cout << integralImg << endl;

double p1 = integralImg.at<double>((y), (x));
double p2 = integralImg.at<double>((y), (x + w));
double p3 = integralImg.at<double>((y + h), (x));
double p4 = integralImg.at<double>((y + h), (x + w));


printf("%If %If %If %If\m", p1, p2, p3, p4);
printf("integral : sum = %If \m", (p1+p4) - (p2+p3));
```

nttp://study.marearts.com/2018/05/opencv-integral-testource-code.html

- o integral function
 - o It is very useful to calculate a large number of haar-like features in the AdaBoost algorithm.

Thank you.

11

See you later ~

In from of ChangWon University dormitory (picture from http://blog.naver.com/PostList.nhn?blogId=maple3419)