CMPG-767 Image processing and Analysis Project 2

Student: Emeshe Sotak SA1/1

The purpose of this project is to compare the efficiency of spatial domain linear filters

1. Design the following Matlab functions:

- a) A function evaluating a root mean square error (RMSE, standard deviation) and peak signal-to-noise ratio (PSNR) between two images.
- b) A function for adding Gaussian additive noise to an image. This function shall accept as parameters a clean image and a coefficient determining a noise standard deviation as a fraction of an image standard deviation.
- c) A function performing spatial domain linear filtering of an image with a 3x3 local neighborhood window accepting a filter kernel (3x3 matrix) as a parameter. Use the mirrorlmage.m function, which was shared with you, for taking care of boundary effect or design your own function for taking care of it (the latter gives you 30 extra credit points).

2. Design a Matlab script, which utilizes the following (use functions, which you designed here and in Project 1):

a) Measures mean and standard deviation of an image;

File: image_statistical_analysis.m (from project 1)

b) Adds Gaussian noise to an image; File: additive_gaussian_noise.m

c) Applies linear filtering with a given kernel to a noisy image;

File: filtering.m

d) Measures standard deviation and PSNR between the noisy image and the clean image and between the filtered image and the clean image.

File: rsme.m, psnr.m

3. Choose an image f(x, y)


Min - 0 Max - 198 Mean - 8.195727e+01 Standart deviation - 2.681390e+01 Variance - 7.189852e+02 Signal-to-noise ratio - 3.056522e+00

- 4. Generate Gaussian noise $\eta(x, y)$ with the standard deviations 0.2 σ and 0.3 σ where σ is the standard deviation of the initial image.
- 5. Create two noisy images by adding the noisy fields to the image according to:

$$g(x, y) = f(x, y) + \eta(x, y) - m$$

 0.2σ 0.3σ


6. Filter your noisy images using a linear filter determined by the following kernel and evaluate RMSE and PSNR for your filtered image.

$$\frac{1}{16} \begin{pmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{pmatrix}$$

 0.2σ 0.3σ


- 7. Following the idea of smart filtering (Slides 6 and 7 of Lecture 5) try to find another kernel outperforming the one from Task 6 in terms of PSNR.
- 8. Save all your images and create a table with the summary of your results (Kernel 1 (which was given), Kernel 2 (which you found), and corresponding RMSE & PSNR)

	Original and noised image		Original and filtered image	
Standard deviations	0.2σ	0.3σ	0.2σ	0.3σ
PSNR	3.35 5443e+01	3.00 3305e+01	3.32 6336e+01	3.25 8603e+01
RMSE	5.35 5730e+00	8.03 3187e+00	5.53 8243e+00	5.98 7404e+00

9. Repeat steps 3-8 for another image.


Min - 25 Max - 255 Mean - 1.035874e+02 Standart deviation - 4.981850e+01 Variance - 2.481883e+03 Signal-to-noise ratio - 2.079297e+00

Gaussian noise

 0.2σ 0.3σ


Linear filter

 0.2σ 0.3σ


	Original and noised image		Original and filtered image	
Standard deviations	0.2σ	0.3σ	0.2σ	0.3σ
PSNR	2.82 0968e+01	2.47 1438e+01	2.88 3089e+01	2.79 9833e+01
RMSE	9.90 9600e+00	1.48 1907e+01	9.22 5625e+00	1.01 5368e+01