

Escuela Profesional de Ciencia de la Computación

ICC Fase 1

Computer graphics

Image Logical

MSc. Vicente Machaca Arceda

Universidad Nacional de San Agustín de Arequipa

June 6, 2020

Overview

- IntroductionObjectives
- 2 Invert/Logical NOT
 - Definition
- 3 Logical AND/NAND
 - Definition
- 4 Logical OR/NOR
 - Definition
- 5 Logical XOR/XNOR
 - Definition

- IntroductionObjectives
- Objectives
- Invert/Logical NOTDefinition
- Dominion
- 3 Logical AND/NAND
- 4 Logical OR/NOR
 - Definition
- 5 Logical XOR/XNOR
 - Definition

• Understand about the logical operators between images.

Objectives

- Understand about the logical operators between images.
- Learn the logical operator as AND, OR and NOT between images.

- IntroductionObjectives
- 2 Invert/Logical NOT
 - Definition
- 3 Logical AND/NAND
- 4 Logical OR/NOR
 - Definition
- 5 Logical XOR/XNOR
 - Definition

Invert/Logical NOT

Definition

Logical NOT or invert is an operator which takes a binary or graylevel image as input and produces its photographic negative, i.e. dark areas in the input image become light and light areas become dark.

Invert/Logical NOT

Definition

Table: NOT operator

$$Q(i,j) = 255 - P(i,j)$$
 (1)

vmachacaa@unsa.edu.pe

Invert/Logical NOT

Examples

Figure: Original image.

Figure: 255 - Original image.

vmachacaa@unsa.edu.pe

- IntroductionObjectives
- Invert/Logical NOT

 Definition
- Logical AND/NANDDefinition
- 4 Logical OR/NOR
 - Definition
- 5 Logical XOR/XNOR
 - Definition

Definition

The AND (and similarly the NAND) operator typically takes two binary or integer graylevel images as input, and outputs a third image whose pixel values are just those of the first image, ANDed with the corresponding pixels from the second.

Table: AND

Α	В	Q
0	0	0
0	1	0
1	0	0
1	1	1

Table: NAND

Α	В	Q
0	0	1
0	1	1
1	0	1
1	1	0

-> 00101111

255 -> 11111111

 $XOR\ 11010000 = 208$

Object intersection

Figure: Example of AND in order to get the intersection of objects.

Object intersection

Figure: In this case we used invert before AND operation.

Object intersection

Figure: In this case we threshold each image and then we used AND over the inverted results.

Object intersection

In order to detect differences or similarities between images the best option is to work with binary images.

- IntroductionObjectives
- Invert/Logical NOTDefinition
- 3 Logical AND/NAND
- 4 Logical OR/NOR
 - Definition
- 5 Logical XOR/XNOR
 - Definition

Logical OR/NOR

Definition

The OR (and similarly the NOR) operator typically takes two binary or graylevel images as input, and outputs a third image whose pixel values are just those of the first image.

Table: AND

Α	В	Q
0	0	0
0	1	1
1	0	1
1	1	1

Table: NAND

Α	В	Q
0	0	1
0	1	0
1	0	0
1	1	0

Logical OR/NOR

Union of images

Figure: Union of images with OR operator.

- IntroductionObjectives
- Invert/Logical NOTDefinition
- 3 Logical AND/NAND
- 4 Logical OR/NOR
- 5 Logical XOR/XNOR
 - Definition

Logical XOR/XNOR Definition

The XOR stands for exclusive OR.

Table: XOR

Α	В	Q
0	0	0
0	1	1
1	0	1
1	1	0

Table: XNOR

Α	В	Q
0	0	1
0	1	0
1	0	0
1	1	1

Logical XOR/XNOR

Change in images

Figure: Example of change image detection with XOR operator.

