Concordia University

Department of Computer Science & Software Engineering COMP 478/6771 Image Processing

Assignment 3 - Due Date: Nov 15, 2022

Part I: Theoretical questions

1. (10 points) Given a 3x3 spatial mask that averages the four closest neighbors of a point (x, y) but excludes the point itself from the average (the central point). Find the equivalent filter H(u,v) in the frequency domain. For this question, please use Property 3 of Table 4.4 in the textbook, which summarizes the property of spatial translation for an image:

3) Translation
$$f(x,y)e^{j2\pi(u_0x/M+v_0y/N)} \Leftrightarrow F(u-u_0,v-v_0)$$
 (general)
$$f(x-x_0,y-y_0) \Leftrightarrow F(u,v)e^{-j2\pi(ux_0/M+vy_0/N)}$$

2. (16 points) Prove the validity of the following properties of the Radon transform:

$$g(\rho,\theta) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x,y) \delta(x \cos \theta + y \sin \theta - \rho) dx dy$$

- (a) (8 points) Linearity: The Radon transform is a linear operator (use definition of linearity).
- **(b)** (**8 points**) *Translation property:* The radon transform of $f(x x_0, y y_0)$ is $g(\rho x_0 \cos \theta y_0 \sin \theta, \theta)$.

Part II: Programming questions (24 points)

1. (6 points) Let I_A , I_B be two completely different gray level images, and F_A , F_B be the Fourier transforms of I_A and I_B respectively. The Fourier transform F_A of I_A consists of its magnitude $|F_A|$ and phase $\Omega(F_A)$. Similarly, the Fourier transform F_B of I_B consists of the magnitude $|F_B|$ and phase $\Omega(F_B)$. We want to reconstruct the image I_A in the following experiment: a new image I_I is obtained by inverse Fourier transform using the of magnitude $|F_A|$ of image A and phase $\Omega(F_B)$ of image B. Similarly, a new image I_B is obtained by inverse Fourier transform using the magnitude $|F_B|$ of image B and phase $\Omega(F_A)$ of image A. In your opinion, which one of the two reconstructed images I_I and I_B is the better reconstruction of the original image I_A .

Please use the two images in the assignment package to justify for your answer.

- 2. (18 points) Download the image "house.tif" from the assignment package then perform edge detection using existing MATLAB functions (with the parameter choices of your own) for:
 - a) Laplacian of Gaussian (Marr-Hildreth) edge detector
 - b) Canny edge detector
 - 1) (4 points) Briefly list the steps involved in implementing the edge detectors.
 - 2) (4 points) Explain how edge linking (the final step of the Canny algorithm) was implemented. Does the first method need this step?
 - 3) (4 points) List the parameters that determine the performance of the algorithms. What parameter values did you use and why?
 - 4) (6 points) Show and compare the results obtained by the two methods (give some comments).