Module 10: Unsupervised Learning

Case Study

edureka!


© Brain4ce Education Solutions Pvt. Ltd.

Case Study

Objective:

• Use k-means clustering for image segmentation and to identify dominant color in the image.

Question:

1. Open and display the image "dog.jpeg". Convert the image in to numpy array, so that i can be used in further processing.

[Hint: Use PIL module from python]

- 2. Find out the dimensions of the image and convert it in to a two-dimensional array.
- 3. Use kmeans clustering with k set to 3 and cluster the image.

[Hint: Refer to k-means module of scikit learn]

- 4. Predict the cluster label of every pixel in the image and plot it back as an image.
- 5. Find out the three dominant color in the image.

[Hint: The cluster centers should correspond to three dominant colors]