
Lecture 16 4

 Previous Lecture:
 Image processing

 Add frame, mirror

 Today’s Lecture:
 More image processing

 colorgrayscale
 “Noise” filtering
 Edge finding

 Announcements:  
 Project 4 due next Thursday
 Be sure to review—re-do—prelim 1 now so that you 

have a firm foundation


Lecture 16 5

Grayness:   a value in [0..255]

150   149   152   153   152   155
151   150   153   154   153   156
153   151   155   156   155   158
154   153   156   157   156   159
156   154   158   159   158   161
157   156   159   160   159   162

0 = black
255 = white

These are integer values
Type:  uint8


Lecture 16 6

Example:  color  black and white

Can “average” the three color 
values to get one gray value.  


Lecture 16 7

Averaging the RGB values to get a gray value

.3R+.59G+.11B

R

G

B


Lecture 16 8

Averaging the RGB values to get a gray value

.3R+.59G+.11B

for  i= 1:m
for j= 1:n

M(i,j)= .3*R(i,j) + .59*G(i,j) + .11*B(i,j)
end

end

scalar operation

R

G

B


Lecture 16 9

Averaging the RGB values to get a gray value

.3R+.59G+.11B

M= .3*R + .59*G + .11*B

vectorized operation

R

G

B


Lecture 16 10

Here are 2 ways to calculate the average.  Are gray value 
matrices g and h the same given image data A?

for r= 1:nr
for c= 1:nc
g(r,c)= A(r,c,1)/3 + A(r,c,2)/3 + ...

A(r,c,3)/3;
h(r,c)= ... 

( A(r,c,1)+A(r,c,2)+A(r,c,3) )/3;
end

end A: yes B: no


Lecture 16 11

showToGrayscale.m

Matlab has a built-in function to convert from
color to grayscale, resulting in a 2-d array:

B = rgb2gray(A)


Lecture 16 16

Clean up “noise” — median filtering 


Lecture 16 17

150   149   152   153   152   155
151   150   153   154   153   156
153     2     3   156   155   158
154     2     1   157   156   159
156   154   158   159   158   161
157   156   159   160   159   162

Dirt in the image!

Note how the
“dirty pixels”
look out of place


Lecture 16 18

150   149   152   153   152   155
151   150   153   154   153   156
153    ?     ? 156   155   158
154    ?     ? 157   156   159
156   154   158   159   158   161
157   156   159   160   159   162

Assign “typical”
neighborhood
gray values to
“dirty pixels”

What to do with the dirty pixels? 


Lecture 16 19

What are “typical neighborhood gray values”?

Median

Mean radius 1 radius 2


Lecture 16 20

Median Filtering

 Visit each pixel
 Replace its gray value by the median of the gray 

values in the “neighborhood”


Lecture 16 21

Using a radius 1 “neighborhood”

6

7

6

7

0

7

7

6

6

Before

6

7

6

7

6

7

7

6

6

After

0
6
6
6
6
7
7
7
7

median


Lecture 16 22

Visit every pixel; compute its new value.

m = 9

n = 18

for i=1:m
for j=1:n

Compute new gray value for pixel (i,j).
end

end 


Lecture 16 23

i = 1 

j = 1 

Original: 

Filtered: 

Replace         with the median of the values under the window.  


Lecture 16 24

i = 1 

j = 2 

Original: 

Filtered: 

Replace         with the median of the values under the window.  


Lecture 16 25

i = 1 

j = 3 

Original: 

Filtered: 

Replace         with the median of the values under the window.  


Lecture 16 26

i = 1 

j = n 

Original: 

Filtered: 

Replace         with the median of the values under the window.  


Lecture 16 27

i = 2 

j = 1 

Original: 

Filtered: 

Replace         with the median of the values under the window.  


Lecture 16 28

i = 2 

j = 2 

Original: 

Filtered: 

Replace         with the median of the values under the window.  


Lecture 16 29

i = m 

j = n 

Original: 

Filtered: 

Replace         with the median of the values under the window.  


Lecture 16 30

What we need…

 (1) A function that computes the median 
value in a 2-dimensional array C:

m = medVal(C)

 (2) A function that builds the filtered image 
by using median values of radius r 
neighborhoods:

B = medFilter(A,r)


Lecture 16 31

Computing the median

21 89 36 28 19 88 43x :

x = sort(x)

19 21 28 36 43 88 89x :

n = length(x);  % n = 7
m = ceil(n/2);  % m = 4
med = x(m);     % med = 36

If n is even, then use :       med = x(m)/2 + x(m+1)/2


Lecture 16 32

Median of a 2D array

function  med = medVal(C)
[nr,nc] = size(C);
x = zeros(1,nr*nc);
for r=1:nr

x((r-1)*nc+1:r*nc) = C(r,:);
end

%Compute median of x and assign to med
% …

See  medVal.m


Lecture 16 33

Back to filtering…

m = 9

n = 18

for i=1:m
for j=1:n

Compute new gray value for pixel (i,j)
end

end 


Lecture 16 34

When window is inside…

m = 9

n = 18

New gray value for pixel (7,4) =

medVal( A(6:8,3:5) ) 


Lecture 16 35

When window is partly outside…

m = 9

n = 18

New gray value for pixel (7,1) =

medVal( A(6:8,1:2) ) 


Lecture 16 36

m = 9

n = 18

New gray value for pixel (9,18) =

medVal( A(8:9,17:18) ) 

When window is partly outside…


Lecture 16 37

function B = medFilter(A,r) 
% B from A via median filtering 
% with radius r neighborhoods.

[m,n] = size(A);
B = uint8(zeros(m,n));
for i=1:m

for j=1:n
C = pixel (i,j) neighborhood
B(i,j) = medVal(C);

end
end 


Lecture 16 38

The Pixel (i,j)  Neighborhood 

iMin =       i-r
iMax =       i+r
jMin =       j-r
jMax =       j+r
C = A(iMin:iMax,jMin:jMax)

r = 1 r = 2

Am

n


Lecture 16 39

The Pixel (i,j)  Neighborhood 

iMin = max(1,i-r)
iMax = min(m,i+r)
jMin = max(1,j-r)
jMax = min(n,j+r)
C = A(iMin:iMax,jMin:jMax)

r = 1 r = 2

Am

n


Lecture 16 40

B = medianFilter(A,3)

A


Lecture 16 41

Mean Filter with radius 3


Lecture 16 42

Mean Filter with radius 10


Lecture 16 43

Mean filter fails because the mean does not capture 
representative values.

150   149   152   153   152   155
151   150   153   154   153   156
153     2     3   156   155   158
154     2     1   157   156   159
156   154   158   159   158   161
157   156   159   160   159   162

85 86
87 88

mean-filtered values


Lecture 16 47

Finding Edges


Lecture 16 48

What is an edge?

Near an edge, grayness values 
change abruptly

200   200   200   200   200   200
200   200   200   200   200   100
200   200   200   200   100   100
200   200   200   100   100   100
200   200   100   100   100   100
200   100   100   100   100   100


Lecture 16 49

General plan for showing the edges in in image

 Identify the “edge pixels”
 Highlight the edge pixels

 make edge pixels white; make everything else black

200   200   200   200   200   200
200   200   200   200   200   100
200   200   200   200   100   100
200   200   200   100   100   100
200   200   100   100   100   100
200   100   100   100   100   100


Lecture 16 50

General plan for showing the edges in in image

 Identify the “edge pixels”
 Highlight the edge pixels

 make edge pixels white; make everything else black

200   200   200   200   200   200
200   200   200   200   200   100
200   200   200   200   100   100
200   200   200   100   100   100
200   200   100   100   100   100
200   100   100   100   100   100BLACK

BLACK


Lecture 16 56

The Rate-of-Change-Array

Suppose A is an image array with integer values 
between 0 and 255.
Let B(i,j) be the maximum difference between 
and its eight neighbors.
So  B(i,j) is the maximum value in

A(max(1,i-1):min(m,i+1),...

max(1,j-1):min(n,j+1))     - A(i,j)

Neighborhood of A(i,j)


Lecture 16 57

Rate-of-change example

59

90

58

60

56

62

65

57

81
Rate-of-change at 
middle pixel is 30

Be careful!  In “uint8 arithmetic”
57 – 60 is 0


Lecture 16 61

function Edges(jpgIn,jpgOut,tau)
% jpgOut is the “edge diagram” of image jpgIn.
% At each pixel, if   rate-of-change > tau
% then the pixel is considered to be on an edge.

A = rgb2gray(imread(jpgIn));
[m,n] = size(A);
B = uint8(zeros(m,n));
for i = 1:m

for j = 1:n

B(i,j) =  ?????

end
end

Built-in function to 
convert to grayscale.  
Returns 2-d array.


Lecture 16 63

Recipe for rate-of-change  B(i,j)

% The 3-by-3 subarray that includes A(i,j) 
% and its 8 neighbors (for an interior pixel)
Neighbors = A(max(i-1,1):min(i+1,m),...

max(j-1,1):min(j+1,n));
% Subtract A(i,j) from each entry
Diff= abs( double(Neighbors) – double(A(i,j)) );

% Compute largest value in each column
colMax = max(Diff);
% Compute the max of the column max’s
B(i,j) = max(colMax);


Lecture 16 65

function Edges(jpgIn,jpgOut,tau)
% jpgOut is the “edge diagram” of image jpgIn.
% At each pixel, if   rate-of-change > tau
% then the pixel is considered to be on an edge.

A = rgb2gray(imread(jpgIn));
[m,n] = size(A);
B = uint8(zeros(m,n));
for i = 1:m

for j = 1:n
Neighbors = A(max(1,i-1):min(i+1,m), ...

max(1,j-1):min(j+1,n));
B(i,j)=max(max(abs(double(Neighbors)– ... 

double(A(i,j)))));

end
end


Lecture 16 66

function Edges(jpgIn,jpgOut,tau)
% jpgOut is the “edge diagram” of image jpgIn.
% At each pixel, if   rate-of-change > tau
% then the pixel is considered to be on an edge.
A = rgb2gray(imread(jpgIn));
[m,n] = size(A);
B = uint8(zeros(m,n));
for i = 1:m

for j = 1:n
Neighbors = A(max(1,i-1):min(i+1,m), ...

max(1,j-1):min(j+1,n));
B(i,j)=max(max(abs(double(Neighbors)– ...

double(A(i,j)))));
if B(i,j) > tau

B(i,j) = 255;
end

end
end


Lecture 16 67

“Edge pixels” are now identified; display them with maximum brightness (255)

1   1   1   1   1   1
1   1   1   1   1   1
1   1   1   1  90  90
1   1   1  90  90  90
1   1  90  90  90  90
1   1  90  90  90  90

0   0   0   0   0   0
0   0   0  89  89  89
0   0  89  89   0   0
0  89  89   0   0   0
0  89   0   0   0   0
0  89   0   0   0   0

A

B(i,j)
0   0   0   0   0   0
0   0   0 255 255 255
0   0 255 255   0   0
0 255 255   0   0   0
0 255   0   0   0   0
0 255   0   0   0   0

if B(i,j) > tau
B(i,j) = 255;

end 

threshold


Lecture 16 68

function Edges(jpgIn,jpgOut,tau)
% jpgOut is the “edge diagram” of image jpgIn.
% At each pixel, if   rate-of-change > tau
% then the pixel is considered to be on an edge.
A = rgb2gray(imread(jpgIn));
[m,n] = size(A);
B = uint8(zeros(m,n));
for i = 1:m

for j = 1:n
Neighbors = A(max(1,i-1):min(i+1,m), ...

max(1,j-1):min(j+1,n));
B(i,j)=max(max(abs(double(Neighbors)– ...

double(A(i,j)))));
if B(i,j) > tau

B(i,j) = 255;
end

end
end

imwrite(B,jpgOut,’jpg’)


Lecture 16 69

tau = 30


Edge finding:  Effect of edge threshold, 



Lecture 16


tau = 20


