COMP344 Digital Image Processing Fall 2007 Final Examination

Time allowed: 3 hours

Name	Student ID	Email

Question 1	Question 2	Question 3	Question 4
	~0		
Question 5	Question 6	Question 7	Question 8

Total	

With model answer

HK University of Science and Technology	Page:_	1	of _	19
---	--------	---	------	----

Course Code : COMP344 Section No.: ALL Time Allowed : 3 Hour(s)
Course Title : Digital Image Processing Total Number of Pages : 19

Time allowed: 3 hours

Answer all questions.

The total mark for this quiz is 100.

This is a closed-book quiz.

1. a) In the Hough Transform, a point (x_0, y_0) in the xy-plane is mapped into a curve in the (ρ, θ) -parameter space. Write down the equation of the curve. (2 marks)

1. b) If we apply the Hough transform on the image below, what would be the maximum value for the accumulator cell in the (ρ, θ) space? What is the corresponding (ρ, θ) value? (5 marks)

Note: each black square denotes a point and the numbers are the coordinates.

	HK University of Science and Technology Page: 2 of 19 COMP344 Section No.: ALL Time Allowed: 3 Hour(s) Digital Image Processing Total Number of Pages: 19
Answer to q 1. a) $x \cos(\theta)$ 1. b) The ma because there	uestion 1 : $+y\sin(\theta) = \rho$ ximum value is 8, corresponding to the horizontal line with vertical coordinate 5, are 8 points lying on this line. This line has the parameter $\rho = 5, \theta = \pi/2$.

HK University of Science and Technology Page: 3 of 19

Course Code : COMP344 Section No.: ALL Time Allowed : 3 Hour(s)
Course Title : Digital Image Processing Total Number of Pages : 19

2) The two texture images shown below are quite different, but their histograms are identical. Both images have size 80×80 , with black (0) and white (1) pixels.

2. a) Suppose that both images are blurred with a 3×3 smoothing mask. Would the resultant histograms still be the same? Draw the two histograms and explain your answer. (5 marks)

Note: the black lines are used to signify the boundaries of the two images but not part of them.

HK University of Science and Technology Page: 4 of 19

Time Allowed: 3 Hour(s) Section No.: ALL

COMP344 Course Code : _____ Digital Image Processing Total Number of Pages : ____19 Course Title:

2. b) For image (b), compute the co-occurrence matrix corresponding to the property "a pixel to the right". Each grid (black or white) in image (b) is of size 10×10 .

(5 marks)

Answer to question 2:

2. a) the histograms will no longer be the same. They are plotted as follows

 ${\bf 2.\ b)}$ The co-occurrence matrix is

Course Code :	HK University of Science and COMP344 Section No.: ALL Digital Image Processing	Time Allowed : 3 Hour(s
3. a) Given obtain its Fo boundaries?	a sequence of $\{(x_i, y_i)\}_{i=1}^n$ lying on the object purier descriptor? Why is the Fourier descriptor	boundary, briefly describe how to stor capable of dealing with noisy (8 marks)

Course Code :	HK University of Science and COMP344 Section No.: ALL Digital Image Processing	Time Allowed : 3 Hour(s)
	scussed in the lecture notes, one can obtain two ary. One of them is based on distances and the a them.	

3. c) A square boundary in the domain $[0,1] \times [0,1]$ is shown below. Draw the two signatures obtained in Question 3b. (8 marks)

Answer to question 3:

HK University of Science and Technology Page: 8 of 19

Course Code : COMP344 Section No.: ALL Time Allowed : 3 Hour(s)
Course Title : Digital Image Processing Total Number of Pages : 19

3. a) Given a set of 2-d coordinates (x_k, y_k) s on a boundary. Start from arbitrary point, traverse the boundary, and obtain a sequence (x_1,y_1) , (x_2,y_2) ,... Deem this as a sequence of complex numbers, S. Compute DFT of F = DFT(S). Then coefficients in F are Fourier descriptors. Usually the high frequency component in F have small magnitude and will be removed. By doing this the small fluctuations or high-variation parts in the boundary will be smoothed, achieving the noise reduction effect.

3. b) Method 1: plot the distance from the centroid to the boundary as a function of angle. Method 2: traverse the boundary corresponding to each point on the boundary, plot the angle between the line tangent to the boundary at that point and a reference line.

3. c) The two signatures are plotted as follows

HK University of Science and Technology Page: 9 of 19

Time Allowed: 3 Hour(s) COMP344 Section No.: ALL

Course Code : ____ Digital Image Processing Total Number of Pages : ____19 Course Title :

4. a) Discuss the advantages and disadvantages of global and local histogram equalization. (5 marks)

- **4. b)** The following figure shows
- (a) a 3-bit image of size 5-by-5 image in the square, with x and y coordinates specified,
- (b) a Laplacian filter and
- (c) a low-pass filter.

y x	0	1	2	3	4							
0	3	7	6	2	0	Lapl	aciar	ı filter		Low	pass f	ilter
1	2	4	6	1	1	0	1	0		0.01	0.1	0.01
2	4	7	2	5	4	1	-4	1		0.10	0.56	0.10
3	3	0	6	2	1	0	1	0		0.01	0.1	0.01
4	5	7	5	1	2							

Course Code :	HK University of Science and COMP344 Section No.: ALL Digital Image Processing	
Compute the	following:	
(a) The outpu	at of a 3×3 mean filter at $(2,2)$.	(1 marks)
(b) The outpu	at of a 3×3 median filter at $(2,2)$.	(1 marks)
(c) The outpu	t of the 3×3 Laplacian filter shown above at ((1 marks)
(d) The outpu	at of the 3×3 low-pass filter shown above at (2)	(2,2). (1 marks)
(e) The histog	gram of the whole image.	(3 marks)

Course Code : Course Title :	HK University of Science and T COMP344 Section No.: ALL Digital Image Processing	
(f) The result solution.	of histogram equalization at the point (2,2).	Show steps in obtaining your (6 marks)

	HK University of Science	ence and	Technology P	'age: 12	of <u>19</u>
Course Code :	COMP344 Section No.	: <u>ALL</u>	_ Time Allowe	ed : 3	\mathbf{B} Hour(s)
Course Title : _	Digital Image Processing	r 	_ Total Number of	of Pages	:19

Answer to question 4:

4. a) Global equalization may greatly enhance noise, and may fail to recover detailed structures that are hidden due to low contrast. However it is faster than the local one.

Local histogram equalization can reveal more detailed structures, being adaptive to local image statistics. So it is suited for images with varying illumination. However, local equalization may not produce a histogram that is as flat as the global one. It is slow and may cause some discontinuities, because two pixels that are of initially the same intensity may be transformed to different intensities.

4. b)

Course Code :	HK University of Scien COMP344 Section No.: _ Digital Image Processing	ALL	ology Page: 13 of 19 Time Allowed: 3 Hour(s) al Number of Pages: 19
	the image degradation model description that the image restoration.	ribed in the lectu	re notes, and how to use (10 marks)
5. b) Inverse overcome this	filters may encounter numerical prinstability.	oblem in practice.	Provide one solution to (5 marks)

Course Code : Course Title :	HK University of Science and COMP344 Section No.: ALL Digital Image Processing	
observed imathe convolution the spatial results In the frequence noise is zero, estimate the 5.b) In practice, making filter operation	equestion 5: spatial domain, the model is $g(x,y) = h(x,y) *f(x,y)$ ge at position (x,y) , $f(x,y)$ is the original image on $h(x,y) *f(x,y)$ corresponds to the image degree expresentation of the degradation operator. In the model becomes $G(u,v) = H(u,v)$, then we have $\hat{F}(u,v) = \frac{G(u,v)}{H(u,v)}$, which is called Frequency response of the original image hence extict the denominator $H(u,v)$ may have too small the inverse filter highly unstable. To prevent the only to the low frequency part; or (2) add a set filter process, similar to Wiener filter.	e, $\eta(x,y)$ is the spatial noise, and gradation process, where $h(x,y)$ is $v)F(u,v)+N(u,v)$. Suppose the inverse filter and can be used to restoring the original image. I magnitude in the high frequency his, we can (1) confine the inverse
	•	
		•

HK University of Science and Technology Page: 15 of 19

Course Code : COMP344 Section No.: ALL Time Allowed : 3 Hour(s)
Course Title : Digital Image Processing Total Number of Pages : 19

6. a) The following figure shows three closed sets A, B and C. Give an expression using \cap , \cup and $\overline{\cdot}$ for the shadowed part. (3 marks)

6. b) Images X and Y are shown below with the crossing in the left bottom showing their correspondence. Design an appropriate structure element such that Y can be obtained after dilating X. (black for 1 and white for 0) (10 marks)

Note: mark the center of the structure element clearly.

	HK University of Science and COMP344 Section No.: ALI Digital Image Processing	
6. b) B is a $\frac{1}{2}$. The mask the $\begin{bmatrix} \times & 1 & 1 \\ 1 & 0 & 1 \end{bmatrix}$.	$(Y) \cup (A \cap B) \cup (C \cap B)$ 2-by-3 matrix $\begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & \times \end{bmatrix}$, with \times being the hat is being shifted through all pixels of inches the reflection of B as your answer without space.	image X (or the reflection of B) is

HK University of Science and Technology Page: 17 of 19

Course Code : COMP344 Section No.: ALL Time Allowed : 3 Hour(s)
Course Title : Digital Image Processing Total Number of Pages : 19

7) For the following boundary (in counterclockwise direction)

compute the chain code that is:

7. a) invariant to starting point;

(3 marks)

7. b) invariant to both starting point and rotation.

(5 marks)

Course Code :	HK University of Science and COMP344 Section No.: ALL	
	Digital Image Processing	Total Number of Pages: 19
number and fit invariant to but only the elements of the 7. b) 023457	leve invariance w.r.t. starting point, we can sind the lowest number when the chain code is read to rotation, do not keep track of the absolute dischanges in direction (in counterclockwise direction)	ad like a ordinary number; to make rection in which we are traveling,

	HK Unive	ersity of Scien	ce and T	Cechnology Page: 19 of 19
			ALL	
Course Title:	Digital	Image Processing		Total Number of Pages:19
a matlab function where 1 for pix. Answer to question for f and function f is f and f is f and f is f and f and f is f and f and f is f in f and f is f in f	COMP344 Digital I y image I, we we ion $F = f(I, a, b)$ els satisfying the testion 8: , a, b);	Section No.: _ Image Processing ant to find all its that returns a bine domain condition	ALL pixels that a	Time Allowed: 3 Hour(s) Total Number of Pages: 19 are in the domain $[a, b]$. Design F that is of the same size as I,