
ALGORITHMS FOR IMAGE PROCESSING AND COMPUTER VISION

J.R. Parker

WILEY COMPUTER PUBLISHING

John Wiley & Sons, Inc.

New York • Chichester • Brisbane • Toronto • Singapore • Weinheim

CONTENTS

PREFACE

xi

ACKNOWLEDGMENTS

xv

1

ADVANCED EDGE-DETECTION TECHNIQUES: THE CANNY AND THE SHEN-CASTAN METHODS

1

- 1.1 The Purpose Edge Detection / 1
- 1.2 Traditional Approaches and Theory / 3
- 1.3 Edge Models; Marr-Hildreth Edge Detection / 19
- 1.4 The Canny Edge Detector / 23
- 1.5 The Shen-Castan (ISEF) Edge Detector / 29
- 1.6 A Comparison of Two Optimal Edge Detectors / 33
- 1.7 Source Code for the Marr-Hildreth Edge Detector / 37
- 1.8 Source Code for the Canny Edge Detector / 42
- 1.9 Source Code for the Shen-Castan Edge Detector / 53
- 1.10 Bibliography / 66

2

THE USE OF DIGITAL MORPHOLOGY

68

- 2.1 Morphology Defined / 68
- 2.2 Elements of Digital Morphology—Binary Operations / 69
- 2.3 Grey-Level Morphology / 103
- 2.4 Color Morphology / 113
- 2.5 Bibliography / 114

3

ADVANCED METHODS IN GREY-LEVEL SEGMENTATION

116

- 3.1 Basics of Grey-Level Segmentation / 116
- 3.2 The Use of Regional Thresholds / 128
- 3.3 Relaxation Methods / 139
- 3.4 Moving Averages / 145
- 3.5 Bibliography / 149

4

TEXTURE

150

- 4.1 Texture and Segmentation / 150
- 4.2 A Simple Analysis of Texture in Grey-Level Images / 151
- 4.3 Grey-Level Co-Occurrence / 155
- 4.4 Edges and Textures / 160
- 4.5 Energy and Texture / 164
- 4.6 Surfaces and Texture / 165
- 4.7 Fractal Dimension / 171
- 4.8 Bibliography / 174

5

SKELETONIZATION—THE ESSENTIAL LINE

176

- 5.1 What is a Skeleton? / 176
- 5.2 The Medial-Axis Transform / 177
- 5.3 Iterative Morphological Methods / 179
- 5.4 Use of Contours / 188
- 5.5 Use of Objects Outlines—Line Following / 192
- 5.6 Treating the Object as a Polygon / 195
- 5.7 Force-Based Thinning / 196
- 5.8 Source Code for Zhang-Suen/Stentiford/Holt Combined Algorithm / 203
- 5.9 Bibliography / 218

6

IMAGE RESTORATION

220

- 6.1 Image Degradations—The Real World / 220
- 6.2 The Frequency Domain / 222
- 6.3 The Inverse Filter / 234
- 6.4 The Wiener Filter / 236
- 6.5 Structured Noise / 237
- 6.6 Motion Blur—A Special Case / 240
- 6.7 The Homomorphic Filter—Illumination / 241
- 6.8 The Eagle Restoration System—A Summary / 246
- 6.9 Bibliography / 248

7		
WAVELETS		250
7.1	Essentials of Wavelet Decomposition /	250
7.2	Objects and 2D Wavlets /	269
7.3	Bibliography /	274
8		
OPTICAL CHARACTER RECOGNITION		275
8.1	The Problem /	275
8.2	OCR on Simple Perfect Images /	276
8.3	OCR on Scanned Images—Segmentation /	280
8.4	OCR on Fax Images—Printed Characters /	294
8.5	Bibliography /	303
9		
SYMBOL RECOGNITION		305
9.1	Handprinted Characters /	305
9.2	The Use of Multiple Classifiers /	330
9.3	Printed Music Recognition—A Study /	338
9.4	Source Code for Neural Net Recognition System /	346
9.5	Bibliography /	354
10		
GENETIC ALGORITHMS AND EVOLUTIONARY COMPUTING		357
10.1	Optimization in Image Processing and Vision /	357
10.2	An Introduction to Genetic Algorithms /	358
10.3	Performance Improvements for Floating Point /	375
10.4	Genetic Methods for Vision /	379
10.5	Bibliography /	385
APPENDIX THE CD—WHERE DO I START?		387
A.1	Basic Directory Structure /	387
A.2	Chapter Directories /	388
A.3	Special Directories /	409
A.4	Installing the GNU C Compiler /	410
A.5	Using the GNU C Compiler /	411
A.6	On the Internet /	412
INDEX		413