Assignment -4

- 1. Image Restoration (Noise Removal)
 - 1. Arithmetic Mean
 - 2. Geometric Mean
 - 3. Local Noise Reduction Filter
 - 4. Median Filter
 - 5. Adaptive Median Filter

Due Date: Dec 4th, 11:59 PM

Image Restoration

Input

1. Noise Image


Gaussian


Bipolar (Salt and Pepper)


Filtering

Filter (3X3)


Noise image


Output image

Filtering


Filter (3X3)


Zero padding


Noise image


Output image


Filtering


Arithmetic Mean Filter


Gaussian Mean: 0, Var: 100


Filter Size: 7

Geometric Mean Filter


Gaussian Mean: 0, Var: 100


Filter Size: 9

Local Noise Mean Filter


Gaussian Mean: 0, Var: 100


Filter Size: 9

Median Filter


Bipolar: Salt/Pepper probability: 0.01


Filter Size: 3

Median Filter


Bipolar: Salt/Pepper probability: 0.5


Filter Size: 7

Adaptive Median Filter


Bipolar: Salt/Pepper probability: 0.5


Filter Size: 7

Median vs. Adaptive Median


Median

Adaptive Median

Assignment -4

Image Restoration – 75 Pts

Total: 75 Pts.

Submission Instructions

- Must use the starter code available in Github
- Submission allowed only through Github
- You will receive an email with invitation to join
 Github classroom
- Start by reading the readme.md file.
 Instructions are available here
- Github will automatically save the last commit as a submission before the deadline