E9 241 Digital Image Processing Assignment 04

Due Date: November 10, 2022 - 11:59 pm **Total Marks:** 90

Instructions:

For all the questions, write your own functions. Use library functions for comparison only.

- Your function should take the specified parameters as inputs and output the specified results.
- Also provide the wrapper/demo code to run your functions. Your code should be self-contained, i.e., one should be able to run your code as is without any modifications.
- For python, if you use any libraries other than numpy, scipy, scikit-image, OpenCV, pillow, matplotlib, pandas and default modules, please specify the library that needs to be installed to run your code.
- Along with your code, also submit a PDF with all the results and inferences. Include answers to subjective questions, if any.
- Put all your files into a single zip file and submit the zip file. Name the zip file with your name.
- Vectorize your code. Non-optimized code may be penalized.

1. Image Downsampling:

- (a) Downsample the image city.png by a factor of 2, 4 and 5. For the factor of 2, downsample the image by selecting every second pixel in both directions (do not use library functions to downsample). Apply a similar procedure for the other factors. What do you observe and Why?
- (b) Now, first filter the image with a spatial domain Gaussian Low Pass Filter before downsampling the image. You can use a 5×5 window and $\sigma = 2$. What difference do you notice, and why? Compare your result with a library function.
 - For the factor of 5, find out the optimal window size and σ value that minimize the mean squared error between your output and the library function output.

(10+15 Marks)

- 2. **Edge Detection:** For the grayscale images Checkerboard.png, NoisyCheckerboard.png, Coins.png and NoisyCoins.png,
 - (a) Smooth the input image using a spatial domain Gaussian filter. You can use a 5×5 window and $\sigma = 5$.
 - (b) Check the results of the edge detection with and without Gaussian smoothing. Use sobel/prewitt operator to calculate gradients and apply threshold on gradient magnitude to get the edges.
 - (c) Are the edges detected if the images are rotated?
 - (d) For the same set of images, use Laplacian operator to detect the edges. For the noisy images, threshold the filtered image before finding the zero crossings.
 - Analyse the difference between first-order and second-order gradient-based edge detectors for clean and noisy images.

(5+10+5+10 Marks)

- 3. Interest Point Detection: For the images Checkerboard.png and MainBuilding.png,
 - (a) Implement Harris corner detector. Experiment with different threshold values and report your results.
 - (b) Modify the images by rotating, scaling and adding noise. Now detect corners in the modified images. Analyse the difference in performance as compared to the original images.
 - (c) In addition to the real images, create a synthetic image with an edge, a blob, and a corner (both straight and rotated). See which of the above are detected using Harris corner detector by changing the threshold.

(15+5+15 Marks)