

Notice (2/2)

- Python (recommended)
 - > Python 3.7 (https://www.python.org/downloads/)
 - opency-contrib-python (3.4.2.17)
 - ➤ Matplotlib 3.1.1
 - ➤ UI framework: pyqt5 (5.15.1)
- C++ (check MFC guide in ftp)
 - OpenCV 3.3.1 (https://opencv.org/release.html)
 - Visual Studio 2015 (download from http://www.cc.ncku.edu.tw/download/)
 - ➤ UI framework: MFC

Assignment scoring (Total: 100%)

5. (20%) Training Cifar10 Classifier Using Resnet101 (出題: Wen)

1. Image Processing (20%)

(出題:Sam)

- 1.1 (5%) Color Separation
- 1.2 (5%) Color Transformation
- 1.3 (5%) Color Detection
- 1.4 (5%) Blending

1.1 Color Separation (5%)

(出題:Sam)

- ☐ Given: a color image, "OpenCV.jpg"
- Q: 1) Extract 3 channels of the image BGR to 3 separated channels and show the result images.
- Hint:
 - Textbook Chapter 3, p.31 ~ p.49
 - cv2.split(), cv2.merge()

OpenCV.jpg

1.2 Color Transformation (5%)

(出題:Sam)

- ☐ Given: 1 color image: "OpenCV. jpg"
- \square Q: 1) Transform "OpenCV.jpg" into grayscale image I_1 by calling OpenCV function directly.

 I_1

- 2) Merge BGR separated channel images from problem 1.2 into grayscale image I_2 by $I_2 = (R+G+B)/3$.
- 3) Show the above 2 results.
- Hint:
 - Textbook Chapter 3, p.56 ~ p.59
 - cv2.cvtColor(..., cv2.COLOR_BGR2GRAY)

OpenCV.jpg

1.3 Color Detection (5%)

(出題:Sam)

- ☐ Given: 1 color image: "OpenCV. jpg"
- ☐ Q: 1) Transform "OpenCV.jpg" from BGR format to HSV format.
 - 2) Generate mask by calling:

cv2.inRange(hsv_img , lower_bound , upper_bound)

3) Detect Green and White color in the image by calling:

cv2.bitwise_and(bgr_img , bgr_img , mask)

4) Show the result

1.3 Color Detection (5%)

(出題:Sam)

☐ Hint:

(2) H-S (H: 0-180, S: 255, V: 255)

- cv2.cvtColor(..., cv2.COLOR_BGR2HSV)
- cv2.inRange(hsv_img , lower_bound , upper_bound)
- cv2.bitwise_and(bgr_img , bgr_img , mask)

HSV values ranges between (0–180, 0–255, 0–255)

H(Hue): x axis

S(Saturation): y axis

V(Value): 255

Using this range should be fine

Green Range: (40-80,50-255,20-255)

White Range: (0-180,0-20,200-255)

1.4 Blending (5%)

(出題:Sam)

- ☐ Given: 2 images, "Dog_Strong.jpg" and "Dog_Weak.jpg"
- Q: 1) Combine two images (Dog_Strong.jpg and Dog_Weak.jpg).
 - 2) Use Trackbar to change the weights and show the result in the new window.

■ Hint:

- Textbook Chapter 3, p. 50 ~ 52
- cv2.addWeighted(), cv2.createTrackbar()

2. Image Smoothing (20%)

(出題:Jack)

- 2.1 (6%) Gaussian blur
- 2.2 (7%) Bilateral filter
- 2.3 (7%) Median filter

2.1 Gaussian Blur

(出題:Jack)

Given: "image1.jpg

Define: gaussian magnitude 0 ~ 10,

Condition1. magnitude = m > 0 then Apply gaussian filter k x k to "image1.jpg" (k=2m+1)

Condition2. magnitude = m = 0 then output "image1.jpg"

Q: Use Trackbar to change the magnitude and show the result in the popup window.

Hint:

- Textbook Chapter 3, p. 50 ~ 52, p.109~115
- cv2.GaussianBlur(), cv2.createTrackbar()

2.2 Bilateral Filter

(出題:Jack)

Given: "image1.jpg

Define: Bilateral magnitude 0 ~ 10, sigmaColor = 90 and sigmaSpace = 90.

Condition1. magnitude = m > 0 then Apply bilateral filter $k \times k$ to "image1.jpg" (k=2m+1)

Condition2. magnitude = m = 0 then output "image1.jpg"

Q: Use Trackbar to change the magnitude and show the result in the popup window.

Hint:

- Textbook Chapter 3, p. 50 ~ 52, p.109~115
- cv2.bilateralFilter(), cv2.createTrackbar()

2.3 Median Filter

(出題:Jack)

Given: "image2.jpg

Define: Median magnitude 0 ~ 10,

Condition1. magnitude = m > 0 then Apply median filter $k \times k$ to "image2.jpg" (k = 2m+1)

Condition2. magnitude = m = 0 then output "image2.jpg"

Q: Use Trackbar to change the magnitude and show the result in the popup window.

Hint:

- Textbook Chapter 3, p. 50 ~ 52, p.109~115
- cv2.medianBlur(), cv2.createTrackbar()

Median filter example

