

Chapter 11:
Image
Topology

Introduction

- We are often interested in only the very basic aspects of an image:
 - ✓ The number of occurrences of a particular object
 - ✓ Whether there are holes or not, and so on
- The investigation of these fundamental properties of an image is called **digital topology** or **image topology**.


```
>> n=imread('nodules1.tif');
>> nt=~im2bw(n,0.5);
>> n2=imopen(nt,strel('disk',5));
```

A Topology Question: How many blobs are in this image?

Neighbor and Adjacency

- A first task is to define the concept of adjacency:
 - "Under what conditions a pixel may be regarded as being **next to** another pixel?"
- For this chapter, the concern will be with binary images only, and thus we will be dealing only with positions of pixels

• P and Q are 4-adjacent if they are one of 4-neighbors each other and 8-adjacent if they are 8-neighbors.

Paths and Components

- P and Q are any two (not necessarily adjacent) pixels
 - ✓ If the path contains only 4adjacent pixels, as the path does in the below diagram, then P and Q are "4connected".

✓ If the path contains 8adjacent pixels, as the path does in the below diagram, then P and Q are "8connected".

	•	•	
•	p_2	p_3	P_4
$\bullet p_1$		•	
$p \stackrel{\cdot}{\bullet} p_0$		•	

$$P = p_0, p_1, p_2, \ldots, p_n = Q$$

Paths and Components

- A set of pixels, all of which are 4-connected to each other, is called a 4-component.

Two 4-components

 If all the pixels are 8connected, the set is an 8-component.

One 8-component

Equivalence Relations

- A relation $x \sim y$ between two objects x and y is an equivalence relation if the relation is
 - **1.** Reflexive, $x \sim x$ for all x,
 - **2.** Symmetric, $x \sim y \iff y \sim x$ for all x and y,
 - **3.** Transitive, if $x \sim y$ and $y \sim z$, then $x \sim z$ for all x, y, and z
- Example
 - For numerical equility: x and y are equivalent($x \sim y$) if x = y.
 - For divisors: $x \sim y$ if x and y have the same remainder then it is divided by the same number.
 - For connected component, $P \sim Q$ if P and Q are connected pixels.
- An equivalence class is the set of all objects equivalent to each other.

Component Labeling (Connected Component)

- Foreground pixel(fg): a pixel in the image (dots)
- background pixel(bg): a pixel not in the image

Step 1. Check the state of p.

```
If (p is a fg pixel),

If (u and I are bg pixels), assign a new label to p.

elseif (one of u or I is a fg pixel), assign its label to p.

elseif (u and I are fg pixels and have the same label),

assign that label to p.

elseif (u and I are fg pixels but have different labels),

assign either of those labels to p and make a


note that two labels are equivalent.


(= u and I belong to the same 4-component

connected through p)
```

- **Step 2.** Sort the labels into equivalence classes and assign a different label to each class.
- **Step 3.** Replace the label on each fg pixel with the label assigned to its equivalence class in the Step 2.

Component Labeling

Step 1. Check the state of a pixel p for (from first pixel index to the last). If (p is a fg pixel), If (u and I are bg pixels), assign a new label to p. elseif (one of u or l is a fg pixel), assign its label to p. elseif (u and I are fg pixels and have the same label), assign that label to p. elseif (u and l are fg pixels but have different labels), assign either of those labels to p and make a note that two labels are equivalent. (= u and I belong to the same 4-component connected through p) endif

endif

endfor

Note

- · Label 1 and 2 are equivalent.
- · Label 3 and 4 are equivalent.
- Label 4 and 5 are equivalent.

Note

- · Label 1 and 2 are equivalent.
- · Label 3 and 4 are equivalent.
- · Label 4 and 5 are equivalent.

	•1		
•2	•1		•3
		•4	•3
	•5	•4	

Component Labeling

Step 2. Sort the labels into equivalence classes and assign a different label to each class.

- equivalence classes of labels: {1, 2} and {3, 4, 5}
- Assign label 1 to the first class. $\{1, 2\} \rightarrow 1$
- Assign label 2 to the second class.: $\{3, 4, 5\} \rightarrow 2$

Step 3. Replace the label on each fg pixel with the label assigned to its equivalence class in the Step 2.

Component Labeling with 8-Components

- ✓ Diagonal elements of *p* used to label 8-components of an image.
- ✓ See pp.314 for more details.

Component Labeling in Matlab

Sample image: two 8-components and three 4-components

```
>> i=zeros(8,8);
>> i(2:4,3:6)=1;
>> i(5:7,2)=1;
>> i(6:7,5:8)=1;
>> i(8,4:5)=1;
>> i
```

0	0	0	0	0	0	0	0
0	0	1	1	1	1	0	0
0	0	1	1	1	1	0	0
0	0	1	1	1	1	0	0
0	1	0	0	0	0	0	0
0	1	0	0	1	1	1	1
0	1	0	0	1	1	1	1
0	0	0	1	1	0	0	0

 bwlabel(i, 4) and bwlabel(i, 8) for 4- and 8-components labeling

0	0	0	0	0	0	0	0
0	0	2	2	2	2	0	0
0	0	2	2	2	2	0	0
0	0	2	2	2	2	0	0
0	1	0	0	0	0	0	0
0	1	0	0	3	3	3	3
0	1	0	0	3	3	3	3
0	0	0	3	3	0	0	0

0 0	0 0 0	0 1 1	0 1 1	0 1 1	0 1 1	0 0 0	0 0
0	0	1	1	1	1	0	0
0	1	0	0	0	0	0	0
0	1	0	0	2	2	2	2
0	1	0	0	2	2	2	2
0	0	0	2	2	0	0	0

Component Labeling Example

```
>> b=imread('bacteria.tif');
>> bt=b<100;
>> bl=bwlabel(bt);
>> max(bl(:))
```

>> 21 : means number of connected components is 21

figure, imshow(bt)

Distances and Metrics

- It is necessary to define a function that provides a measure of distance between two points x and y on a grid
- A distance function d(x, y) is called a metric if it satisfies the following:
 - d(x, y) = d(y, x) (symmetry)
 - $d(x, y) \ge 0$ and d(x, y) = 0 if and only if x = y (positivity)
 - 3. $d(x, y) + d(y, z) \le d(x, z)$ (the triangle inequality)

21012

Euclidean distance

$$d(x,y) = \sqrt{(x_1 - y_1)^2 + (x_2 - y_2)^2}$$

D₄ and D₈ distances

$$d_4(x,y) = |x_1 - y_1| + |x_2 - y_2|$$

$$d_8(x,y) = \max\{|x_1 - y_1|, |x_2 - y_2|\}$$

d4 distance or taxicab metric

Distance Transform

- How to find the distance of a pixel p(x,y) from a region R?
 - Method 1: Calculate Euclidean distance between p(x,y) and all pixels in R and take the smallest value.

$$md(x,y) = \sqrt{\min_{(p,q)\in R} ((x-p)^2 + (y-q)^2)}$$
 high computational cost

- Method 2: Use distance transform for more efficient computation.
 - Step 1: For each pixel (x, y), label with 0 if it is in R, and ∞ if it is not in R.
 - Step 2: For each pixel (x, y), replace its label with the minimum distance md(x,y) calculated by

$$md(x,y) = min\{d(x, y), d(x+1, y)+1, d(x-1, y)+1, d(x, y-1)+1, d(x, y+1)+1\}$$
 with using $\infty + 1 = \infty$

• **Step 3**: Repeat **Step 2** until all labels have been converted to finite values.

• Use the matrix to calculate md(x,y) at p(x,y).

$$\begin{array}{ccccc}
0 & +1 & 0 \\
+1 & p & +1 \\
0 & +1 & 0
\end{array}$$

output at $p(x,y) = min(\infty, 3, 4) = 3$

Example

✓ Different type of mask


```
3 4
 3 0 3
 4 3 4
 \infty 7 4 3
 Step 2 (first pass)
 Step 2 (second)
 Step 2 (third)
 2
Divide all values by 3
 2.7
 3.3 2.3
 1.3 1
 1.3
```

✓ Different type of mask

```
11
 7 5 5 7 11
 1.4 1 1 1.4 2.2
10
 5 0 0 5 10
  7 5 0 5 10
 2.2
 1.4 1 0 1
11
 2 1 0 1 1.4
 10 5 0 5 7
14
 2.8
16
 10 5 0 0
 5
 3.2
16
 3.2
 1.4
 After division by 5
Result of transform
```

Distance Transform with Two Separated Masks

- ✓ A quicker method requires two passes only:
 - The first pass starts at the top left of the image and moves left to right, top to bottom.
 - The second pass starts at the bottom right of the image and moves right to left, from bottom to top

✓ How to implement: step-by-step

- 1. Using the size of the mask, pad the image with an appropriate number of 0s.
- 2. Change each 0 to infinity, and each 1 to 0. (Step 1)
- 3. Create forward and backward masks
- 4. Perform a forward pass. Replace each label with the **minimum** of its neighborhood plus the forward mask. (Step 2)
- Perform a backward pass. Replace each label with the minimum of its neighborhood plus the backward mask. (Step 2)

function distrans()

```
function res=disttrans(image,mask)
backmask=rot90(rot90(mask));
[mr, mc] = size(mask);
if ((floor(mr/2) == ceil(mr/2)) | (floor(mc/2) == ceil(mc/2))) then
 error('The mask must have odd dimensions.')
 end:
[r,c]=size(image);
nr = (mr - 1)/2;
nc = (mc - 1)/2;
image2=zeros(r+mr-1,c+mc-1);
image2 (nr+1:r+nr,nc+1:c+nc) = image;
image2(find(image2==0))=Inf;
image2(find(image2==1))=0;
for i=nr+1:r+nr,
  for j=nc+1:c+nc,
 image2(i,j)=min(min(image2(i-nr:i+nr,j-nc:j+nc)+mask));
  end;
end;
for i=r+nr:-1:nr+1,
  for j=c+nc:-1:nc+1,
 image2(i,j)=min(min(image2(i-nr:i+nr,j-nc:j+nc)+backmask));
  end;
end;
res=image2(nr+1:r+nr,nc+1:c+nc);
```

```
>> im=[0 0 0 0 0 0;...
0 0 1 1 0 0;...
0 0 0 1 0 0;...
0 0 0 1 0 0;...
0 0 0 1 1 0; ...
0 0 0 0 0 01
 generation
 of a sample
im =
 image
>> mask1=[Inf 1 Inf;1 0 Inf;Inf Inf Inf]
 generation
 of the
mask1 =
 distance
 Inf
 1 Inf
 transform
 Inf
 'mask1'
 Inf
 Inf
 Inf
```

Generation of the distance transform 'mask2' and 'mask3'

```
>> mask2=[4 3 4;3 0 Inf;Inf Inf Inf]
 generation
 of the
mask2 =
 distance
 transform
 3
 Inf
 'mask2'
 Inf
 Inf
 Inf
>> mask3=[Inf 11 Inf 11 Inf;...
11 7 5 7 11;...
Inf 5 0 Inf Inf;...
Inf Inf Inf Inf Inf;...
 generation
Inf Inf Inf Inf Inf]
 of the
mask3 =
 distance
 transform
 Inf
 Inf 11
 Inf
 'mask3'
 11
 11
 0
 Inf
 5
 Inf
 Inf
 Inf
 Inf
 Inf
 Inf
 Inf
 Inf
 Inf
 Inf
 Inf
 Inf
```

• Performing distance transform with 'mask1', 'mask2' and 'mask3'


```
>> disttrans(im.mask1)
ans =
>> disttrans(im, mask2)
ans =
>> disttrans(im, mask3)
ans =
 14 10 5 0 5 7
 10 5 0 0 5
 15
 16
```


```
>> c=~imread('circles.tif');
>> imshow(c)
>> cd=disttrans(c,mask1);
>> figure,imshow(mat2gray(cd))

(a)

(b)
```

• Used in image segmentation [Kim, et. al, IEEE CSVT, 2000]

Chapter 12: Shapes and Boundaries

Introduction

- How do we tell if two objects have the same shape?
- How can we classify shape?
- How can we describe the shape of an object?
- → By using the shape descriptors which may include size, symmetry, and length of perimeter, etc.

Chain Codes

- The idea of a chain code is quite straightforward:
 - ✓ We walk around the boundary of an object, taking note of the direction we take.
 - ✓ The resulting list of directions is the chain code.

Directions for 4-connectedness

Directions for 8-connectedness

Freeman chain code

Chain Code Example

FIGURE 12.2 A 4-connected object and its boundary.

 Suppose we walk along the boundary in a counter-clockwise direction starting at the leftmost point in the top row and list the directions as we go like:

> 3 3 3 2 3 3 0 0 0 1 0 1 1 1 2 1 2 2 6 6 5 6 6 0 0 0 1 2 2 2 3 4 4

FIGURE 12.3 Obtaining the chain code from the object in Figure 12.2.

Chain Code in Matlab: chaincode4()

```
function out=chaincode4(image)
n=[0 1;-1 0;0 -1;1 0];
flag=1;
cc=[];
[x y]=find(image==1);
x=min(x);
imx=image(x,:);
y=min(find(imx==1));
first=[x y];
dir=3;
while flag==1,
  tt=zeros(1,4);
  newdir=mod(dir+3,4);
  for i=0:3,
 j=mod(newdir+i,4)+1;
 tt(i+1)=image(x+n(j,1),y+n(j,2));
  end
  d=min(find(tt==1));
  dir=mod(newdir+d-1,4);
  cc=[cc,dir];
  x=x+n(dir+1,1);y=y+n(dir+1,2);
  if x==first(1) & y==first(2)
 flag=0;
  end;
end;
out=cc;
```

FIGURE 12.5 A MATLAB function for obtaining the chain code of a 4-connected object.

Chain Codes in Matlab

```
>> test=[0 0 0 0 0 0 0;...
 0 0 1 1 1 0 0; ...
 0 0 1 1 1 1 0;...
 0 0 1 1 1 1 0;...
 0 1 1 1 1 1 0;...
 0 1 1 1 1 1 0;...
 0 1 1 1 1 0 0;...
 0 0 0 0 0 0 01;
>> chaincode4(test)
  ans =
 Columns 1 through 12
 3 3 3 2 3 3 0 0 0 1 0 1
 Columns 13 through 18
 1 1 2 1 2 2
```

For chaincode8(), see the text book pp.362

First Difference of Chain Codes

- There are two problems with the definition of the chain code as given in previous sections:
 - 1. The chain code is dependent on the starting pixel.
 - 2. The chain code is dependent on the orientation of the object.
 - → needs rotation normalization

- 1. Count the direction difference in counter-clockwise of Freeman chain code between two adjacent chain codes elements.
 - e.g. 1st difference of the chain codes 10103322 is 3133030.
- 2. in front of the 1st difference sequence, add the direction difference of last and first elements.
 - e.g. direction difference between 2 and 1 \rightarrow 3. Thus final codes are 33133030

First Difference of Chain Codes in Circular Representation

FIGURE 12.7 A chain code written cyclically.

Drawback of 1st Diff.

- This method is exact only if boundaries are invariant to rotation and scale, which is very rare in the real world applications.
- If the orientation of object is changed, the starting point is also changed, which two objects are not recognized as the same objects.
- → needs improvement
- → shape number

Shape Numbers

- ✓ We now consider the problem of defining a chain code that is independent on the orientation of the object.
- ✓ We define a shape number by circular-shifting so that the first difference of chain codes becomes the minimum value as a whole.

Shape Number Example

Shape Numbers in Matlab

The function normalize(c) circular-shifts the sequence 'c' so that it becomes the minimum value as a whole.

```
function out=normalize(c)
%
% NORMALIZE returns the vector which is the least integer of all cyclic
% shifts of V.
%
m=c;
lc=length(c);
for i=2:lc,m=[m;[m(i-1,lc),m(i-1,1:lc-1)]];end
ms=sortrows(m);
out=ms(1,:);
```

FIGURE 12.8 A MATLAB function for normalizing a chain code.

Shape Numbers in Matlab

Chain codes are different!

Shape Numbers in Matlab

```
>> c=chaincode4(L2);
>> c=chaincode4(L);
 >> lc=length(c);
>> lc=length(c);
 >> c1=[c(2:1c) c(1)];
>> c1=[c(2:1c) c(1)];
 >> mod(c1-c,4)
>> mod(c1-c,4)
 ans =
ans =
 Columns 1 through 11
 Columns 1 through 11
 0 3 0 0 1 1 0 0 0 1 0
 0 0 0 1 0 0 1 1 0 3 0
 Columns 12 through 14
 Columns 12 through 14
 0 1 1
 0 1 1
>> normalize(ans) % shape number
 >> normalize(ans)
  Columns 1 through 11
 Columns 1 through 11
  Columns 12 through 14
 Columns 12 through 14
 0 1 1
 0 1 1
```

SAME SHAPE!

Fourier Descriptors

- Suppose we walk around an object.
- 1. Instead of writing down the directions just like in chain codes, we write down the **boundary coordinates**.
- 2. The list of boundary coordinates (x,y) are converted into a list of **complex numbers** z = x + yi.
- 3. The Fourier transform of this list of complex numbers is a **Fourier descriptor** of the object.
- We can easily modify our function chaincode4.m to boundary4.m by replacing the lines.

```
cc=[cc,dir];
x=x+n(dir+1,1);y=y+n(dir+1,2);
x=x+n(dir+1,1);y=y+n(dir+1,2);
cc=[cc;x y];
```

Fourier Descriptors: 1. boundary coord.


```
>> a=zeros(5,5);a(2:4,2:4)=1
a =
 0
 0
 0
>> b=boundary4(a)
b =
```

```
>> c=complex(b(:,1),b(:,2))

c =

3.0000 + 2.0000i
4.0000 + 2.0000i
4.0000 + 3.0000i
4.0000 + 4.0000i
3.0000 + 4.0000i
2.0000 + 4.0000i
2.0000 + 3.0000i
2.0000 + 2.0000i
```

```
>> plot(c,'o'),axis([1,5,1,5]),axis equal
```


Fourier Descriptors: 2. fft of boundary coord.

```
>> f=fft(c)
  24.0000 +24.0000i
 0 - 9.6569i
 0 + 1.6569i
>> f1=zeros(size(f));
>> f1(1:2)=f(1:2);
>> plot(ifft(f1),'o'),axis([1.0,5.0,1.0,5.0]),axis square
```

Fourier Descriptors: 3. Discussion

- The Fourier transform of c contains only three nonzero terms.
- Only two terms of the transform are enough to begin to get some idea of the shape, size, and symmetry of the object.
- Even though the shape itself has been greatly changed(a square became a circle), many shape features are not changed. (such as size and symmetricity)

FD Example


```
>> a=zeros(14,14);a(6:9,2:13)=1;a(2:13,6:9)=1;
>> b=boundary4(a);
>> c=complex(b(:,1),b(:,2));
>> plot(c,'o'),axis([1,14,1,14]),axis square

>> f=fft(c);
>> f1=zeros(size(f));
>> f1(1:2)=f(1:2);
>> plot(ifft(f1),'o'),axis([1,14,1,14]),axis square

>> f1(1:8)=f(1:8);
>> plot(ifft(f1),'o'),axis([1,14,1,14]),axis square
```


Summary

- Chap 11. Image Topology
 - 4- and 8-components
 - Component labeling
 - Distance transform
- Chap 12. Shapes and Boundaries
 - Chain codes
 - First difference of chain codes
 - Shape numbers
 - Fourier descriptors

Chapter 13: Color Processing

Color Spectrum

Commission Internationale de l'Eclairage (CIE) --

International Commission on Illumination adopted <u>three primary colors</u>: R=700 nm, G=546.1 nm, B=435.8 nm.

Primary & Secondary Colors of Light

Primary & Secondary Colors of Pigments

RGB Color Model

- The most widely used system (additive).
- Each pixel is represented as a triplet, e.g., Red (255,0,0), Yellow (255,255,0), Green (0,255,0), Cyan (0,255,255), Blue (0,0,255), Magenta (255,0,255).
- (0,0,0) denotes black, and (255,255,255) denotes white.
- (63,63,63), (127,127,127), etc, represent different shades of gray

3 hidden surface planes in the color cube of the previous slide

HSV Color Model

Hue

- The "true color" attribute
- e.g. red, green, blue, orange, etc

Saturation

- The amount by which the color has been diluted with white.
- The more white in the color, the lower the saturation.

Value:

- The degree of brightness.
- A well-lit color has high intensity; a dark color has low intensity.

Closer to human perception than the other color models

FIGURE B.6 The color space HSV as a cone.

RGB to HSV Conversion

V and S first!

$$V = \max\{R, G, B\}$$

$$\delta = V - \min\{R, G, B\}$$

$$S = \frac{\delta}{V}$$

Then H.

1. If
$$R = V$$
 then $H = \frac{1}{6} \frac{G - B}{\delta}$,

2. If
$$G = V$$
 then $H = \frac{1}{6} \left(2 + \frac{B - R}{\delta} \right)$,

1. If
$$R = V$$
 then $H = \frac{1}{6} \frac{G - B}{\delta}$,
2. If $G = V$ then $H = \frac{1}{6} \left(2 + \frac{B - R}{\delta}\right)$,
3. If $B = V$ then $H = \frac{1}{6} \left(4 + \frac{R - G}{\delta}\right)$.

Color	Hue		
Red	0		
Yellow	0.1667		
Green	0.3333		
Cyan	0.5		
Blue	0.6667		
Magenta	0.8333		

HSV to RGB Conversion

$$H' = \lfloor 6H \rfloor : \text{floor(), 0 <= H < 1.0}$$

$$F = 6H - H'$$

$$P = V(1 - S)$$

$$Q = V(1 - SF)$$

$$T = V(1 - S(1 - F))$$

$$H' \mid R \quad G \quad B$$

$$0 \quad V \quad T \quad P$$

$$1 \quad Q \quad V \quad P$$

$$2 \quad P \quad V \quad T$$

$$3 \quad P \quad Q \quad V$$

$$4 \quad T \quad P \quad V$$

$$5 \quad V \quad P \quad Q$$

Example:

$$H' = \lfloor 6(0.5833) \rfloor = 3$$

$$F = 6(0.5833) - 3 = 0.5$$

$$P = 0.6(1 - 0.6667) = 0.2$$

$$Q = 0.6(1 - (0.6667)(0.5)) = 0.4$$

$$T = 0.6(1 - 0.6667(1 - 0.5)) = 0.4$$

$$(R, G, B) = (P, Q, V) = (0.2, 0.4, 0.6)$$

YIQ Color Model

- ✓ This color space is used for TV and video in the United States and other countries where NTSC sets the video standard.
- ✓ In this scheme, Y is the luminance (this corresponds roughly with intensity).
- ✓ I and Q carry the color information.

$$\begin{bmatrix} Y \\ I \\ Q \end{bmatrix} = \begin{bmatrix} 0.299 & 0.587 & 0.114 \\ 0.596 & -0.274 & -0.322 \\ 0.211 & -0.523 & 0.312 \end{bmatrix} \begin{bmatrix} R \\ G \\ B \end{bmatrix}$$

$$\begin{bmatrix} R \\ G \\ B \end{bmatrix} = \begin{bmatrix} 1.000 & 0.956 & 0.621 \\ 1.000 & -0.272 & -0.647 \\ 1.000 & -1.106 & 1.703 \end{bmatrix} \begin{bmatrix} Y \\ I \\ Q \end{bmatrix}$$

Color Images in MATLAB

```
>> x=imread('lily.tif');
>> size(x)

ans =
 186 230 3
```

```
>> figure,imshow(x(:,:,1))
>> figure,imshow(x(:,:,2))
>> figure,imshow(x(:,:,3))
```


FIGURE B.8 A three-dimensional array for an RGB image.

Red component

Green component

Blue component

```
>> xh=rgb2hsv(x);
>> imshow(xh(:,:,1))
>> figure,imshow(xh(:,:,2))
>> figure,imshow(xh(:,:,3))
```

Color Images in MATLAB

Value


```
>> xn=rgb2ntsc(x); % RGB -> YIQ
>> imshow(xn(:,:,1))
>> figure,imshow(xn(:,:,2))
>> figure,imshow(xn(:,:,3))
```


Pseudo-coloring: Intensity Slicing

- 1. Break up the image into various gray level ranges
- 2. Simply assign a different color to each range.
- ✓ For example,

gray level:	0–63	64–127	128–191	192–255
color:	blue	magenta	green	red

Pseudocoloring: Gray to Color Transformations

- ✓ We have three functions, $f_R(x)$, $f_G(x)$, $f_B(x)$, that assign red, green, and blue values to each gray level x.
- \checkmark These values (with appropriate scaling, if necessary) are then used for display.
- ✓ Using an appropriate set of functions can enhance a grayscale image with impressive results.

Pseudocoloring

- >> b=imread('blocks.tif');
- >> imshow(b, colormap(jet(256))

>> help jet

JET(M), a variant of HSV(M), is an M-by-3 matrix containing the default colormap used by CONTOUR, SURF and PCOLOR.

The colors begin with dark blue, range through shades of blue, cyan, green, yellow and red, and end with dark red.

- >> b16=grayslice(b,16);
- >> figure, imshow(b16, colormap(vga))

not always working

>> help vga

VGA The Windows color map for 16 colors

VGA returns a 16-by-3 matrix containing the colormap used by Windows for 4-bit color.

For example, to reset the colormap of the current figure: colormap(vga)

Pseudocoloring

• The available color maps are listed in the help file for graph3d()

```
- Hue-saturation-value color map.
hsv
hot
 - Black-red-yellow-white color map.
 - Linear grayscale color map.
gray
 - Grayscale with tinge of blue color map.
bone
copper - Linear copper-tone color map.
pink
 - Pastel shades of pink color map.
white - All white color map.
 - Alternating red, white, blue, and black color map.
flag
lines - Color map with the line colors.
colorcube - Enhanced color-cube color map.
 - Windows color map for 16 colors.
vga
 - Variant of HSV.
jet
prism
 - Prism color map.
 - Shades of cyan and magenta color map.
cool
 - Shades of red and yellow color map.
autumn
spring
 - Shades of magenta and yellow color map.
winter
 - Shades of blue and green color map.
summer
 - Shades of green and yellow color map.
```

Processing of Color Images

Method 1:

We can process each RGB matrix separately.

FIGURE B.B RGB processing.

Processing of Color Images

Method 2:

- 1. RGB to YIQ:
 - The intensity is separated from the color information.
- 2. Process the intensity component only.
- 3. Y'IQ to R'G'B'

FIGURE B.14 Intensity processing.

Processing of Color Images: Contrast Enhancement by HE

✓ Best done by processing the intensity component

```
>> [x,map]=imread('canoe.tif');
>> c=ind2rgb(x,map); RGB conversion
>> cn=rgb2ntsc(c); Intensity conversion
```


```
>> cn(:,:,1)=histeq(cn(:,:,1));
>> c2=ntsc2rgb(cn);
>> imshow(c2)
```


Contrast Enhancement by Method 1

```
>> cr=histeq(c(:,:,1));
>> cg=histeq(c(:,:,2));
>> cb=histeq(c(:,:,3));

CAT Concatenate arrays.

CAT (DIM, A, B) concatenates the arrays A and B along the dimension DIM.
```


Processing of Color Images: Spatial Filtering

- ✓ The schema we use depends on the filter.
- ✓ For a low-pass filter, say a blurring filter, we can apply the filter to each RGB component. -> Method 1
- ✓ For a HPF, Method 2 works better. <- Edge at three planes can change the color.

```
>> a15=fspecial('average',15);
>> cr=filter2(a15,c(:,:,1));
>> cg=filter2(a15,c(:,:,2));
>> cb=filter2(a15,c(:,:,3));
>> blur=cat(3,cr,cg,cb);
>> imshow(blur)
```

```
>> cn=rgb2ntsc(c);
>> a=fspecial('unsharp');
>> cn(:,:,1)=filter2(a,cn(:,:,1));
>> cu=ntsc2rgb(cn);
>> imshow(cu)
```


Low pass filtering

High pass filtering

FIGURE B.15 Spatial filtering of a color image (shown in grayscale).

Processing of Color Images: Noise Reduction

```
>> tw=imread('twins.tif');

>> tn=imnoise(tw,'salt & pepper');
>> figure,imshow(tn(:,:,1))
>> figure,imshow(tn(:,:,2))
>> figure,imshow(tn(:,:,3))
```


FIGURE B.16 Components of a noisy color image. (a) The red component. (b) The green component. (c) The blue component.

Processing of Color Images: Noise Reduction

```
>> trm=medfilt2(tn(:,:,1));
>> tgm=medfilt2(tn(:,:,2));
>> tbm=medfilt2(tn(:,:,3));
>> tm=cat(3,trm,tgm,tbm);
>> imshow(tm)
```

```
>> tnn=rgb2ntsc(tn);
>> tnn(:,:,1)=medfilt2(tnn(:,:,1));
>> tm2=ntsc2rgb(tnn);
>> imshow(tm2)
```


(a) Method 1: better!

(b) Method 2

FIGURE B.17 Attempts at de-noising a color image. (a) De-noising each RGB component. (b) De-noising Y only.

Processing of Color Images: Edge Detection

- ✓ Method 1: Apply the edge function to each of the RGB components and join the results.
- ✓ Method 2: Take the intensity component only and apply the edge function to it.

