

RAJARATA UNIVERSITY OF SRI LANKA FACULTY OF APPLIED SCIENCES

B.Sc. (General) Degree in Applied Sciences Second Year - Semester II Examination - November/ December 2016

COM 2304 - COMPUTER GRAPHICS AND IMAGE PROCESSING

	Time: Three (3) hours
Examination Index No:	

Important Instructions:

- This paper has 4 questions in 14 pages.
- Answer all questions (25 marks each).
- Write your answers in English using the space provided in this question paper.
- Do not tear off any part of this question paper.
- Note that questions appear on both sides of the paper.
- If a page is not printed, please inform the supervisor immediately.

To be completed by the examiners:

		Questi	on numb	ers	Total Marks
Questions	1	2	3	4	
Marks					
					18-4

0 4	- 4
Question	n I

01

Write short answers

as an initial stage of Image (3 Marks)
(3 Marks)
(3 Marks)
erties of a chromatic ligh
erties of a chromatic ligh
erties of a chromatic ligh
(3 Marks)
guitable granula
suitable examples rgy is reflected from, o (4 Marks)

e)	State two technic the digital image	ques used to convert the continuous sensed data into digital creation.	ital form during (2 Marks)
	5+		
f)	What is meant by	Scan Conversion in computer graphic systems?	(2 Marks)
g)	Compare CRT ar	nd LCD monitors using the given criteria	(3 Marks)
	Criteria	CRT LCD	
Size			
	Consumption		
Image	forming		
h)	What is meant by	Image Enhancement? Why it is problem oriented?	(4 Marks)
Imag	e Enhancement:		
Why	it is problem orier	Faculty of Applied Science Rujerata University of Sri Land Athintale	46.
i)	What is meant by	Image Interpolation?	(2 Marks)

Question 2

a) List down five possible sources for image Noise.	
---	--

(5 Marks)

b) Explain the operation of following non linear filters

(4 Marks)

Max Filter	Min Filter

c) Figure 1 depicts an image strip extracted along the horizontal direction of a digital image given as f(x, y) where x and y are coordinate points. Each cell represents a single pixel of the image strip and the values indicate the intensities. Apply following first order derivative function to the image strip to detect the edges.

1st order derivative of the image function (f(x, y)) is as follows: $\frac{\partial f}{\partial x} = f(x+1) - f(x)$

Clearly state the values of the given image strip after applying the 1st order derivative. Explain the behavior of derivatives in the areas of constant intensity and intensity ramps.

(7 Marks)

Figure 1: Image Strip

e) Figure 2 (a) and (b) depict two binary images. Explain the structural changes which can occur in these images after applying the Erosion operations for Figure 2 (a) and Dilation operation for Figure 2 (b). (4 Marks)

Figure 2 – Binary Images

Erosion for Figure 2 (a)	Dilation for Figure 2 (b)

Question 3

a) How many **Key Frames** are required for a 4 minutes length cartoon video which has 20 frames per second? Note that it has been produced with 10 in-between frames per key frame. (2 Marks)

b) Explain how the following features will provide a more natural action for an animation. (2 Marks)

Straight ahead animation:

Staging:

c) Apply <u>Cohen-Sutherland Line Clipping</u> algorithm for clipping the following P₁P₂ line. Cleary show the algorithm steps and intersection points at clipping boundaries of the viewport. Sketch the clipping results in all iterations separately. Shaded area represents the viewport. (8 Marks)

Cohen-Sutherland Line Clipping Algorithm:

Step 1 – Assign a region code for each endpoints.

Step 2 – If both endpoints have a region code 0000 then accept this line.

Step 3 – Else, perform the logical AND operation for both region codes.

Step 3.1 – If the result is not 0000, then reject the line.

Step 3.2 – Else you need clipping.

Step 3.2.1 – Choose an endpoint of the line that is outside the window.

Step 3.2.2 – Find the intersection point at the window boundary (base on region code).

Step 3.2.3 – Replace endpoint with the intersection point and update the region code.

Step 3.2.4 - Repeat step 2 until we find a clipped line either trivially accepted or trivially rejected.

Step 4 – Repeat step 1 for other lines.

d) Apply <u>Digital Differential Analyzer Algorithm</u> to draw line between (35, 12) and (47, 36) points. Find only first ten coordinate points of this line. Finally, color the given grid cells to visualize the line (origin is set as (35, 12) of this grid and is already marked in it). (8 Marks)

Step	X – Plotted	Y – Plotted	Rounded value
	Point	Point	Vario
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			

e) Justify how to perform following 2D transformation. "Rotate a polygon modeled about x coordinates 3 and y coordinates 2 by 60^0 degrees and scale it by 1.5 times." (5 Marks)

0	ati am	ΩA
Que	stion	U4

a) State the suitable OpenCV function names used to implement following Image processing operations. (3 Marks)

Description	Operation
To detect the edges of a digital image based on the 1st order	
derivatives:	
To detect the edges of a digital image based on hysteresis	
technique:	
To set a region of interest in a digital image:	
To extract the video properties:	
To execute morphological gradient operation:	
To keep a RGB value:	

b)	Comment on	following	OpenCV	code segments.
----	------------	-----------	--------	----------------

(5 Marks)

cvMatchTemplate (image,template,result, CV_TM_SQDIFF);

cvFilter2D(image, image, &kernel, cvPoint(-1,-1));

cvSmooth(image,gaussianImage,CV_GAUSSIAN,3,3);

c) Figure 3 depicts a microscopic view of Paramecium cell specimen. Write an algorithm to count the total number of cells in this specimen using image processing. Assume the average area of a Paramecium cell is 780 pixels. (6 Marks)

Figure 3 – Microscopic view of Paramecium Cells

d) Fill the blank code segments in the following C++ program which is written to count the eyes of the cartoon shapes depicted in image.jpg (Figure 4, left image). Note that this expected foreground can be extracted clearly using the binary threshold 29 (Figure 4, right image). Assume the given image.jpg is an 8 bit 3 channel image. Further, it has been displayed the image.jpg on "Image" window and threshold result in "Threshold" window.

(11 Marks)

Figure 4 – Cartoon Image

```
#include <highgui.h>;
#include <cv.h>;
#include <stdio.h>
using namespace std;
int g_thresh = ____
int main ()
 IplImage* g_image = cvLoadImage(
 cvNamedWindow ("Image",1);
 cvShowImage(
 , g_image);
 cvNamedWindow ("Threshold Image",1);
 IplImage* g_gray = cvCreateImage (
 ,8,1);
 CvMemStorage* g_storage = cvCreateMemStorage (0);
 CvSeq* contours = 0;
 cvCvtColor (
 ,CV_BGR2GRAY);
 ,CV THRESH BINARY);
 cvThreshold(g_gray, g_gray,
 cvShowImage("Threshold Image",
```

****** END ******