

Digital Image Processing

Chapter 6

Color Image Processing

Dr. Kai Shuang

Department of Electronic Engineering China University of Petroleum shuangkai@cup.edu.cn

Some slides and illustrations from Dr. Jimin Liang and Dr. Nawapak Eua-Anant

Preview

- In automated image analysis, color is a powerful descriptor, which simplifies object identification and extraction.
- The human eye can distinguish between thousands of color shades and intensities but only about 20-30 shades of gray. Hence, use of color in human image processing would be very effective.
- Color image processing consists of two parts: Pseudo-color processing and Full color processing.
- In *pseudo-color* processing, (false) colors are assigned to monochrome image. For example, objects with different intensity values maybe assigned different colors, which would enable easy identification/recognition by humans.
- In *full-color* processing, image are acquired with full color sensors/cameras. This has become common in the last decade or so, due to the easy and cheap availability of color sensors and hardware.

Color Fundamentals and Color Models

- Color and electromagnetic spectrum
- Primary colors
- Chromaticity diagram
- Color models
 - RGB model
 - CMY model
 - HSI model

Color spectrum

 When passing through a prism, a beam of sunlight is decomposed into a spectrum of colors: violet, blue, green, yellow, orange, red

FIGURE 6.1 Color spectrum seen by passing white light through a prism. (Courtesy of the General Electric Co., Lamp Business Division.)

Electromagnetic spectrum

- Ultraviolet visible light infrared
- The longer the wavelength (meter), the lower the frequency (Hz), the lower the energy (electron volts)

FIGURE 6.2 Wavelengths comprising the visible range of the electromagnetic spectrum. (Courtesy of the General Electric Co., Lamp Business Division.)

Multispectral imaging

LANDSAT

- The first Landsat satellite was launched in 1972
- Landsat 7 was launched on April 15, 1999
- Landsat 7 sensors: Enhanced Thematic Mapper Plus (ETM+)
- Landsat 7 Home page: http://landsat7.usgs.gov/index.php
- NASA Landsat 7 Home page : http://landsat.gsfc.nasa.gov/

Multispectral imaging - example

Southern California Fires Acquired on: Oct 26, 2003

Wildfires rage through the San Bernadino and San Diego counties in southern California, with as many as eight separate fires burning in the heavily populated area.

Hyperspectral imaging

- AVIRIS (Airborne Visible-Infrared Imaging Spectrometer)
 - Number of bands: 224
 - Wavelength range (um): 0.4-2.5
 - Image size : 512 x 614
 - Home page : http://makalu.jpl.nasa.gov/html/overview.html
- Spectrum range
 - Visible light: 0.4 0.77 um
 - Near infrared: 0.77 1.5 um
 - Medium infrared: 1.6 6 um
 - Far infrared : 8 40 um

Questions

- What does it mean when we say an object is in certain color?
- Why the primary colors of human vision are red, green, and blue?
- Is it true that different portions of red, green, and blue can produce all the visible color?
- What kind of color model is the most suitable one to describe the human vision?

Illuminating and reflecting light

- Light source
 - Emit energy in a range of wavelength
 - Its intensity may vary in both space and time
- Illuminating sources
 - Emit light (e.g. the sun, light bulb, TV monitors)
 - Perceived color depends on the emitted freq.
 - Follows additive rule: R+G+B = White
- Reflecting sources
 - Reflect an incident light (e.g. the color dye, matte surface, cloth)
 - Perceived color depends on reflected freq (=incident freq – absorbed freq.)
 - Follows subtractive rule: R+G+B = Black

Human perception of color

- Retina contains photo receptors
 - Rods: night vision, perceive brightness only
 - Cones: day vision, can perceive color tone
 - Cones are divided into three sensible categories
 - 65 % percent of cones are sensible to red light
 - 33 % percent of cones are sensible to green light
 - 2% percent of cones are sensible to blue light
 - Different cones have different frequency responses
 - Tri-receptor theory of color vision: the perceived color depends only on three numbers, Cr, Cg, Cb, rather than the complete light spectrum.

Human perception of color (cont'd)

$$C_{i} = \int C(\lambda)a_{i}(\lambda)d\lambda, i = r, g, b$$
$$Y = \int C(\lambda)a_{Y}(\lambda)d\lambda$$

Trichromatic theory of color mixture

$$C = \sum_{k=1,2,3} T_k C_k$$

Maxwell, 1855

Primary colors of human vision

• For this reason, red, green, and blue are referred to as the primary colors of human vision. CIE (the international Commission on Illumination) standard designated three specific wavelength to these three colors in 1931.

- Red: 700 nm

- Green: 546.1 nn

- Blue: 435.8 nm

FIGURE 6.3 Absorption of light by the red, green, and blue cones in the human eye as a function of wavelength.

Some clarification

• No single color may be called red, green, or blue.

• R, G, B are only specified by standard.

Secondary colors

- Magenta (R+B)
- Cyan (G+B)
- Yellow (R+G)

a b

FIGURE 6.4 Primary and secondary colors of light and pigments. (Courtesy of the General Electric Co., Lamp Business Division.)

Color characterization

- Brightness: chromatic notion of intensity
- Hue: dominant color (dominant wavelength in a mixture of light waves) perceived by an observer
- Saturation: relative purity of the amount of white mixed with a hue

Some clarification

• So when we call an object red, orange, etc., we refer to its hue.

Chromaticity

- Chromaticity = hue + saturation
- Tristimulus: the amount of R, G, and B needed to form any color (R, G, B)
- Trichromatic coefficients: x, y, z

$$x = \frac{X}{X + Y + Z}$$

$$y = \frac{Y}{X + Y + Z}$$

$$z = \frac{Z}{X + Y + Z}$$

$$x + y + z = 1$$

Chromaticity diagram

- CIE standard (1931)
- Shows all the possible colors
- Questions
 - Can different portions of R, G, and B create all the possible colors?
 - Where is the brown in the diagram?

FIGURE 6.5 Chromaticity diagram. (Courtesy of the General Electric Co., Lamp Business Division.)

Answers

- A triangle can never cover the house-shoe shape diagram
- The fixed primary colors can not produce all the visible colors.
- Chromaticity diagram only shows dominant wavelengths and the saturation, and is independent of the amount of luminous energy (brightness)

FIGURE 6.6 Typical color gamut of color monitors (triangle) and color printing devices (irregular region).

Color models

- RGB model
 - Color monitor, color video cameras
- CMY model
 - Color printer
- HSI model
 - Color image manipulation
- XYZ (CIE standard, Y directly measures the luminance)
- YUV (used in PAL color TV)
- YIQ (used in NTSC color TV)
- YCbCr (used in digital color TV standard BT.601)

RGB model

- Color monitors, color video cameras
- Pixel depth: number of bits used to represent each pixel

FIGURE 6.7 Schematic of the RGB color cube. Points along the main diagonal have gray values, from black at the origin to white at point (1, 1, 1).

FIGURE 6.8 RGB 24-bit color cube.

RGB model – suitable for imaging and display

CCD Sensor

CMOS Sensor

HV7131E

Have blue, need green and red

G= average of 4 neighboring greens R= average of 4 neighboring reds

Have green, need blue and red

B= average of 2 neighboring blues R= average of 2 neighboring reds

Have red, need green and blue

G= average of 4 neighboring greens B= average of 4 neighboring blues

CMY model

- Color printer and copier
- Deposit colored pigment on paper
- Relationship with RGB model

$$\begin{bmatrix} C \\ M \\ Y \end{bmatrix} = 1 - \begin{bmatrix} R \\ G \\ B \end{bmatrix}$$

HSI model

a b

- The intensity component (I) is decoupled from the color components (H and S), so it is ideal for image processing algorithm development.
- H and S are closely related to the way human visual system perceives colors.

FIGURE 6.12 Conceptual relationships between the RGB and HSI color models.

HSI model (cont'd)

bcd

FIGURE 6.13 Hue and saturation in the HSI color model. The dot is an arbitrary color point. The angle from the red axis gives the hue, and the length of the vector is the saturation. The intensity of all colors in any of these planes is given by the position of the plane on the vertical intensity axis.

HSI model (cont'd)

(Images from Rafael C. Gonzalez and Richard E. Wood, Digital Image Processing, 2nd Edition.

Model conversion between RGB and HSI

Converting from RGB to HSI

$$H = \begin{cases} \theta & \text{if } B \le G \\ 360 - \theta & \text{if } B > G \end{cases}$$

$$\theta = \cos^{-1} \left\{ \frac{\frac{1}{2} [(R - G) + (R - B)]}{[(R - G)^2 + (R - B)(G - B)]^{\frac{1}{2}}} \right\}$$

$$S = 1 - \frac{3}{(R + G + B)} [\min(R, G, B)]$$

$$I = \frac{1}{3} (R + G + B)$$

- Converting from HSI to RGB
 - Refer to pp. 299-230

Model conversion between RGB and YCbCr

$$\begin{bmatrix} Y \\ Cb \\ Cr \end{bmatrix} = \begin{bmatrix} 0.257 & 0.504 & 0.098 \\ -0.148 & -0.291 & 0.439 \\ 0.439 & -0.368 & -0.071 \end{bmatrix} \begin{bmatrix} R \\ G \\ B \end{bmatrix} + \begin{bmatrix} 16 \\ 128 \\ 128 \end{bmatrix}$$

$$\begin{bmatrix} R \\ G \\ B \end{bmatrix} = \begin{bmatrix} 1.164 & 0.000 & 1.598 \\ 1.164 & -0.329 & -0.813 \\ 1.164 & 2.017 & 0.000 \end{bmatrix} \begin{bmatrix} Y - 16 \\ Cb - 128 \\ Cr - 128 \end{bmatrix}$$

$$Y \in [16,235], Cb, Cr \in [16-240]$$

Lab project

- Face detection in color image
- First step: image segmentation based on skin color statistics
 - Select one color space
 - Obtain skin color statistics by using a set of face samples
 - Threshold the image using the skin color statistics

Lab project (cont'd)

- Color modelling
 - Simple models
 - Model 1: (R,G,B) is classified as skin if R>95 and G>40 and B>20 and max{R,G,B}-min{R,G,B}>15 and |R-G|>15 and R>G and R>B.
 - Model 2: Let r=R/(R+G+B), g=G/(R+G+B),
 Y=0.3R+0.59G+0.11B, (R,G,B) is classified as skin if
 0.333<r<0.664 and 0.246<g<0.398 and r>g and g>=0.5-0.5r.
 When Y<40, (R,G,B) may be hair color.
 - Parametric and non-parametric models

Reference: Vezhnevets V., Sazonov V., Andreeva A., "A Survey on Pixel-Based Skin Color Detection Techniques". Proc. Graphicon-2003, pp. 85-92, Moscow, Russia, September 2003

Color Image Processing

- Pseudo-color (false color) image processing
- Full-color image processing

Pseudo-color image processing

- Assign color to monochrome images
- Perform three independent transformations on the gray level of any input pixel
- The three result can then serve as the red, green, and blue component of a color image
- The motivations for using color is that humans can discern thousands of color shades and intensities, compared to only dozen or so shades of gray.

Intensity slicing

FIGURE 6.18 Geometric interpretation of the intensity-slicing technique.

Intensity slicing (cont'd)

FIGURE 6.21

(a) Monochrome X-ray image of a weld. (b) Result of color coding. (Original image courtesy of X-TEK Systems, Ltd.)

Intensity slicing (cont'd)

a b

FIGURE 6.20 (a) Monochrome image of the Picker Thyroid Phantom. (b) Result of density slicing into eight colors. (Courtesy of Dr. J. L. Blankenship, Instrumentation and Controls Division, Oak Ridge National Laboratory.)

Intensity slicing (cont'd)

a b c d

FIGURE 6.22 (a) Gray-scale image in which intensity (in the lighter horizontal band shown) corresponds to average monthly rainfall. (b) Colors assigned to intensity values. (c) Color-coded image. (d) Zoom of the South America region. (Courtesy of NASA.)

Gray level to color transformations

FIGURE 6.23 Functional block diagram for pseudocolor image processing. f_R , f_G , and f_B are fed into the corresponding red, green, and blue inputs of an RGB color monitor.

Gray level to color transformations (cont'd)

FIGURE 6.25 Transformation functions used to obtain the images in Fig. 6.24.

FIGURE 6.24 Pseudocolor enhancement by using the gray-level to color transformations in Fig. 6.25. (Original image courtesy of Dr. Mike Hurwitz, Westinghouse.)

Gray level to color transformations (cont'd)

Multiple monochrome images

FIGURE 6.26 A pseudocolor coding approach used when several monochrome images are available.

Multiple monochrome images (cont'd)

FIGURE 6.27 (a)–(d) Images in bands 1–4 in Fig. 1.10 (see Table 1.1). (e) Color composite image obtained by treating (a), (b), and (c) as the red, green, blue components of an RGB image. (f) Image obtained in the same manner, but using in the red channel the near-infrared image in (d). (Original multispectral images courtesy of NASA.)

(Images from Rafael C. Gonzalez and Richard E. Wood, Digital Image Processing, 2nd Edition.

Full-color image processing

- Approach 1: process each component image individually and then form a composite processed color image
- Approach 2: work with color pixels directly
- They are not always equivalent

Color transform

(Images from Rafael C. Gonzalez and Richard E. Wood, Digital Image Processing, 2nd Edition.

Color transform

a b c d e

FIGURE 6.31

Adjusting the intensity of an image using color transformations. (a) Original image. (b) Result of decreasing its intensity by 30% (i.e., letting k = 0.7). (c)-(e) The required RGB, CMY, and HSI transformation functions. (Original image courtesy of MedData Interactive.)

Cyan

Green

Yellow

Color complements

a b c d

FIGURE 6.33
Color
complement
transformations.
(a) Original
image.
(b) Complement
transformation
functions.

(c) Complement of (a) based on the RGB mapping functions. (d) An approximation of the RGB complement using HSI transformations.

Color slicing

• Slicing using color cube

$$s_{i} = \begin{cases} 0.5 & if |r_{j} - a_{j}| > \frac{w}{2} \\ r_{i} & else \end{cases}$$

• Slicing using color sphere

$$s_{i} = \begin{cases} 0.5 & if \sum_{j=1}^{n} (r_{j} - a_{j})^{2} > R_{0}^{2} \\ r_{i} & else \end{cases}$$

a b

FIGURE 6.34 Color slicing transformations that detect (a) reds within an RGB cube of width W = 0.2549 centered at (0.6863, 0.1608, 0.1922), and (b) reds within an RGB sphere of radius 0.1765 centered at the same point. Pixels outside the cube and sphere were replaced by color (0.5, 0.5, 0.5).

Histogram processing

a b c d

FIGURE 6.37 Histogram equalization (followed by saturation adjustment) in the HSI color space.

Color image smoothing

Color image sharpening

Color Image Processing

Implement in MATLAB

RGB images composition & separation

- Concatenate from the three separated fR, fG and fB component images
 - Function cat

```
>> rgb\_image = cat(3, fR, fG, fB)
```

Extract the three component images from an color image


```
>> fR = rgb_image (:, :, 1);
>> fG = rgb_image (:, :, 2);
>> fB = rgb_image (:, :, 3);
```


Pseudo-color Processing

1. Gray slicing

$$f(x,y) = C_i, \quad l_{i-1} \le f(x,y) \le l_i, \quad i = 1,2,\dots,k$$

Gray slicing - example

I = imread ('ngc4024m.tif'); X = grayslice (I,16); imshow (X, hot (16))

Pseudo-color Processing

2. Gray level to color transformations

$$R(x,y) = T_R[f(x,y)]$$

$$G(x,y) = T_G[f(x,y)]$$

$$B(x,y) = T_R[f(x,y)]$$

Color transformations - example

I = imread ('ngc4024m.tif');
imshow (I)
colormap (Jet)

Example – Pseudo-color enhancement

Example – Pseudo-color enhancement

Converting an intensity image using dithering

- Dither an intensity image
- \gg bw = dither (f);
- >> imshow (bw)

Convert an color image using dithering

```
>> [X1,map1] = rgb2ind (fc, 8, 'dither');
compare with
>> [X2,map2] = rgb2ind(fc, 8, 'nodither');
```


• NTSC Color Space (Television System in US)

>> yiq_image = rgb2ntsc (rgb_image);

$$\begin{bmatrix} R \\ G \\ B \end{bmatrix} = \begin{bmatrix} 1.000 & 0.956 & 0.621 \\ 1.000 & -0.272 & -0.647 \\ 1.000 & -1.106 & 1.703 \end{bmatrix} \begin{bmatrix} Y \\ I \\ Q \end{bmatrix}$$

>> rgb_image = ntsc2rgb (yiq_image);

• The YCbCr Color Space (used in digital video)

$$\begin{bmatrix} Y \\ Cb \\ Cr \end{bmatrix} = \begin{bmatrix} 64 \\ 128 \\ 128 \end{bmatrix} + \begin{bmatrix} 65.481 & 128.553 & 24.966 \\ -37.797 & -74.203 & 112.000 \\ 112.000 & -93.786 & -18.214 \end{bmatrix} \begin{bmatrix} R \\ G \\ B \end{bmatrix}$$

>> ycbcr_image = rgb2ycbcr (rgb_image);

$$\begin{bmatrix} R \\ G \\ B \end{bmatrix} = \begin{bmatrix} 0.00456621 & 0 & 0.00626893 \\ 0.00456621 & -0.00153632 & -0.00318811 \\ 0.00456621 & 0 & 0.00791071 \end{bmatrix} \begin{bmatrix} Y - 64 \\ Cb - 128 \\ Cr - 128 \end{bmatrix}$$

>> rgb_image = ycbcr2rgb (ycbcr_image);

• The HSV Color Space (hue, saturation, value)

- >> hsv_image = rgb2hsv (rgb_image);
- >> rgb_image = hsv2rgb (hsv_image);

The CMY and CMYK Color Spaces

$$\begin{bmatrix} Y \\ M \\ Y \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} - \begin{bmatrix} R \\ G \\ B \end{bmatrix}$$

>> cmy_image = imcomplement (rgb_image);

>> rgb_image = imcomplement (cmy_image);

- The HSI Color Space
 - The HSV color space is somewhat similar, but its focus is on presenting colors that are meaningful when interpreted in terms of a color artist's palette.

Converting Colors from RGB to HSI

$$H = \begin{cases} \theta & \text{if } B \leq G \\ 360 - \theta & \text{if } B > G \end{cases}$$

with

$$\theta = \cos^{-1} \left\{ \frac{0.5[(R-G)+(R-B)]}{\sqrt{(R-G)^2+(R-B)(G-B)}} \right\}$$

$$S = 1 - \frac{3}{R + G + B} [Min(R,G,B)]$$

$$I = \frac{1}{3} (R + G + B)$$

- Converting Colors from HSI to RGB
 - RG sector ($0^{\circ} \leq H < 120^{\circ}$)

$$B = I(1-S)$$

$$R = I\left[1 + \frac{S\cos(H)}{\cos(60^{\circ} - H)}\right]$$
and
$$G = 3I - (R+B)$$

- Converting Colors from HSI to RGB
 - GB sector ($120^{\circ} \leq H < 240^{\circ}$)
 - If the given value of H is in this sector, subtract 120°
 first

$$H = H - 120^{\circ}$$

$$R = I(1-S)$$

$$G = I \left[1 + \frac{S \cos(H)}{\cos(60^{\circ} - H)} \right]$$
and
$$B = 3I - (R + G)$$

- Converting Colors from HSI to RGB
 - BR sector ($240^{\circ} \leq H \leq 360^{\circ}$)
 - If H is in this range, we subtract 240° from it:

$$H = H - 240^{\circ}$$

$$G = I(1-S)$$

$$B = I \left[1 + \frac{S \cos(H)}{\cos(60^{\circ} - H)} \right]$$
and
$$R = 3I - (G+B)$$

Exercise

Prompt: Clip to color range [0, 1], try the statement

rgb = max(min(rgb, 1), 0);

- Write an M-function for Converting from RGB to HSI hsi_image = rgb2hsi (rgb_image)
- 2. Write an M-function for Converting from HSI to RGB rgb_image = rgb2hsi (hsi_image)

The Basics of Color Image Processing

- Each color point can be interpreted as a vector extended from the origin to that point in the RGB coordinate system
- M-by-N Vectors in a color image

$$c(x,y) = \begin{bmatrix} R(x,y) \\ G(x,y) \\ B(x,y) \end{bmatrix}$$

Spatial Filtering of Color Images

$$\overline{c}(x,y) = \begin{bmatrix} \frac{1}{K} \sum_{(s,t) \in S_{xy}} R(s,t) \\ \frac{1}{K} \sum_{(s,t) \in S_{xy}} G(s,t) \\ \frac{1}{K} \sum_{(s,t) \in S_{xy}} B(s,t) \end{bmatrix}$$

where K is the number of pixels in the neighborhood

Color Image Processing

Spatial Filtering of Color Images

- Color Image Smoothing
- >> w = **fspecial**('average', 15);
- >> filtered = **imfilter**(fc, w, 'replicate'); or
- >> h = **rgb2hsi**(fc);
- >> H = h(:,:,1);S = h(:,:,2);I = h(:,:,3);
- >>S1 =imfilter(S, w, 'replicate');
- >> h = cat(3, H, S1, I);
- >> f = **hsi2rgb** (h);

Color Image Sharpening

$$\nabla^{2}[c(x,y)] = \begin{bmatrix} \nabla^{2}R(x,y) \\ \nabla^{2}G(x,y) \\ \nabla^{2}B(x,y) \end{bmatrix}$$

- >> lapmask = [1 1 1;1 -8 1;1 1 1];
- >> fen = imsubtract (fc, imfilter(fc, lapmask, 'replicate'));
- >> imshow(fen)

TrueColor CData contains element out of range 0.0 <= value <= 1.0.

Display the Result of Sharpening


```
>> ma = max(fen(:));
```


>> imshow(fen1)

$$\rightarrow$$
 fen2 = $\max(\min(\text{fen},1),0)$;

>> imshow(fen2)

Working Directly in RGB Vector Space

- Two important applications in color image processing:
 - Color edge detection
 - -Region segmentation

Review

Gradient Definition

$$\nabla \mathbf{f} = \begin{bmatrix} G_x \\ G_y \end{bmatrix} = \begin{bmatrix} \frac{\partial f}{\partial x} \\ \frac{\partial f}{\partial y} \end{bmatrix}$$

The magnitude of this vector is

$$\nabla f = mag \left(\nabla \mathbf{f}\right) = \left[G_x^2 + G_y^2\right]^{\frac{1}{2}}$$
$$= \left[\left(\partial f / \partial x\right)^2 + \left(\partial f / \partial y\right)^2\right]^{\frac{1}{2}}$$

Often, the magnitude of gradient vector is approximated as

$$\nabla f \approx |G_x| + |G_y|$$

The angle of gradient vector is

$$\alpha(x, y) = \tan^{-1}\left(\frac{G_y}{G_x}\right)$$

Compute the derivatives approximately

$$G_x = (z_7 + 2z_8 + z_9) - (z_2 + 2z_2 + z_3)$$

$$G_v = (z_3 + 2z_6 + z_9) - (z_1 + 2z_4 + z_7)$$

Small neighborhood

z_1	z_2	z_3
z_4	z_5	z_6
z ₇	z_8	Z 9

Sobel mask (vertical)

-1	-2	-1
0	0	0
1	2	1

Sobel mask (horizontal)

-1	0	1
-2	0	2
-1	0	1

To compute the gradient in RGB color space, Extend the concept of a gradient to vector functions.

Let **r**, **g**, **b** be unit vectors along the R, G, B axis of RGB color space, and define the vectors

$$\mathbf{u} = \frac{\partial R}{\partial x} \mathbf{r} + \frac{\partial G}{\partial x} \mathbf{g} + \frac{\partial B}{\partial x} \mathbf{b}$$

$$\mathbf{v} = \frac{\partial R}{\partial y} \mathbf{r} + \frac{\partial G}{\partial y} \mathbf{g} + \frac{\partial B}{\partial y} \mathbf{b}$$

Let the quantities g_{xx} , g_{yy} , and g_{xy} be defined in terms of the dot product of these vectors, as follows

$$g_{xx} = \mathbf{u} \cdot \mathbf{u} = \mathbf{u}^T \mathbf{u} = \left| \frac{\partial R}{\partial x} \right|^2 + \left| \frac{\partial G}{\partial x} \right|^2 + \left| \frac{\partial B}{\partial x} \right|^2$$

$$g_{yy} = \mathbf{v} \cdot \mathbf{v} = \mathbf{v}^T \mathbf{v} = \left| \frac{\partial R}{\partial y} \right|^2 + \left| \frac{\partial G}{\partial y} \right|^2 + \left| \frac{\partial B}{\partial y} \right|^2$$

and

$$g_{xy} = \mathbf{u} \cdot \mathbf{v} = \mathbf{u}^T \mathbf{v} = \frac{\partial R}{\partial x} \frac{\partial R}{\partial y} + \frac{\partial G}{\partial x} \frac{\partial G}{\partial y} + \frac{\partial B}{\partial x} \frac{\partial B}{\partial y}$$

The direction of maximum rate of change of c(x,y) as a function (x, y) is given by the angle

$$\theta(x,y) = \frac{1}{2} \tan^{-1} \left[\frac{2g_{xy}}{(g_{xx} - g_{yy})} \right]$$

The value of the rate of change in the directions given by the elements $\theta(x, y)$ of is given by

$$F_{\theta}(x,y) = \left\{ \frac{1}{2} \left[(g_{xx} + g_{yy}) + (g_{xx} - g_{yy}) \cos 2\theta + 2g_{xy} \sin 2\theta \right] \right\}^{1/2}$$

 $\frac{\partial R}{\partial x}, \frac{\partial G}{\partial x}, \frac{\partial B}{\partial x}, \frac{\partial R}{\partial y}, \frac{\partial G}{\partial y}, \frac{\partial B}{\partial y}$, write To complete the computation the statements in MATLAB >> sh = fspecial('sobel'); >> sv = sh': >> Rx = imfilter(double(f(:, :, 1)), sh, 'replicate'); >> Ry = imfilter(double(f(:, :, 1)), sv, 'replicate'); >> Gx = imfilter(double(f(:, :, 2)), sh, 'replicate'); >> Gy = imfilter(double(f(:, :, 2)), sv, 'replicate'); >> Bx = imfilter(double(f(:, :, 3)), sh, 'replicate'); >> By = imfilter(double(f(:, :, 3)), sv, 'replicate');

$$g_{xx} = \mathbf{u} \cdot \mathbf{u} = \mathbf{u}^T \mathbf{u} = \left| \frac{\partial R}{\partial x} \right|^2 + \left| \frac{\partial G}{\partial x} \right|^2 + \left| \frac{\partial B}{\partial x} \right|^2$$

$$>> gxx = Rx.^2 + Gx.^2 + Bx.^2;$$

$$g_{yy} = \mathbf{v} \cdot \mathbf{v} = \mathbf{v}^T \mathbf{v} = \left| \frac{\partial R}{\partial y} \right|^2 + \left| \frac{\partial G}{\partial y} \right|^2 + \left| \frac{\partial B}{\partial y} \right|^2$$

$$>> gyy = Ry.^2 + Gy.^2 + By.^2;$$

$$g_{xy} = \mathbf{u} \cdot \mathbf{v} = \mathbf{u}^T \mathbf{v} = \frac{\partial R}{\partial x} \frac{\partial R}{\partial y} + \frac{\partial G}{\partial x} \frac{\partial G}{\partial y} + \frac{\partial B}{\partial x} \frac{\partial B}{\partial y}$$

$$\Rightarrow$$
 gxy = Rx.*Ry + Gx.*Gy + Bx.*By;

$$\theta(x, y) = \frac{1}{2} \tan^{-1} \left[\frac{2g_{xy}}{(g_{xx} - g_{yy})} \right]$$

$$>> A = 0.5*(atan(2*gxy./(gxx - gyy + eps)));$$

$$F_{\theta}(x,y) = \left\{ \frac{1}{2} \left[(g_{xx} + g_{yy}) + (g_{xx} - g_{yy}) \cos 2\theta + 2g_{xy} \sin 2\theta \right] \right\}^{1/2}$$

$$>> G1 = 0.5*((gxx + gyy) + (gxx - gyy).*cos(2*A) + 2*gxy.*sin(2*A));$$

The function implements the color gradient for RGB images was listed in Appendix

Working Directly in RGB Vector Space

- Two important applications in color image processing:
 - Color edge detection
 - -Region segmentation
 - Data is Rio de Janeiro

1. Stretch the Near Infrared Image of Rio de Janeiro

2 . Select a sample region with interactive function ROIPOLY

```
>> mask = roipoly(f);
>> red = immultiply(mask, f(:,:,1));
>> green = immultiply(mask, f(:,:,2));
>> blue = immultiply(mask, f(:,:,3));
>> g = cat(3, red, green, blue);
```


3. Find the statistics parameters from the sample region

```
>> idx = find(mask);
>> I = double(I(idx, 1:3));
>> [C, m]=covmatrix(I);
```


4. Segment

E25 = colorseg('euclidean', f, 25, m);

