Comparison of two algorithms in the automatic segmentation of blood vessels in fundus images

Robert LeAnder, Myneni Sushma Chowdary, and Scott E Umbaugh
ABSTRACT

Effective timing and treatment are critical to saving the sight of patients with diabetes. Lack of screening however, as well as a shortage of ophthalmologists help contribute to approximately 8,000 cases per year of people who lose their sight to diabetic retinopathy, the leading cause of new cases of blindness [1] [2]. Timely treatment for diabetic retinopathy prevents severe vision loss in over 50% of eyes tested [1]. Fundus images can provide information for detecting and monitoring eye-related diseases, like diabetic retinopathy, which if detected early, may help prevent vision loss. Damaged blood vessels can indicate the presence of diabetic retinopathy [Sushma, What paper did you get this from?]. So, early detection (segmentation) of damaged vessels in retinal images can provide valuable information about the presence of disease, thereby helping to prevent vision loss. Purpose: The purpose of this study was to compare the effectiveness of two blood vessel segmentation algorithms. Methods: Fundus images from the STARE database were processed using algorithms implemented in the CVIP tools software environment. Algorithm 1 is primarily morphological-filter-based and included image resizing, green band extraction, a histogramic stretch, morphological filtering and edge detection of the vessels, followed by a color-to-gray-scale conversion, binary thresholding and a logical not operation. To compensate for missing vascular intersections and bifurcations a Hough transform and an edge-linking operation were applied. The major differences between Algorithms 1 and 2 are that “2” employs a Yp mean filter to minimize the loss of detail information instead of a morphological filter and an arithmetic mean filter as a post-processing filter instead of the Hough transform. Fifteen fundus images were been tested using both algorithms, and the results of the two algorithms were quantitatively compared, as well as visually analyzed with the help of ophthalmologists’ hand-drawn images provided in the STARE database. Results: Images were analyzed to compare the algorithms’ extraction effectiveness, using ophthalmologists’ hand-drawn images given in STARE database. Algorithm 1 segmented and extracted most of the major vessels and some of the minor vessels with missing intersections. Algorithm 2 extracted all the major vessels and fewer minor vessels, but with noise. Using 15 test images, Algorithm 1 yielded a Pratt’s Figure of Merit of 5% more than Algorithm 2. Algorithm 1 also beat Algorithm 2 in terms of Signal-to-Noise Ratio and Root Mean Square Error by 6.28% and 1.45%, respectively. Conclusion:
INTRODUCTION

Diabetes causes Diabetic Retinopathy (DR) by damaging the smaller retinal blood vessels which may lead to blindness. DR has three stages: Background Diabetic Retinopathy (BDR), Proliferate Diabetic Retinopathy (PDR) and Severe Diabetic Retinopathy (SDR) [3]. BDR is characterized by arteries which swell, weaken, become damaged and leak blood and serum into the macula (center of the retina) which form deposits of protein called exudates that make the macula swell and decrease vision. The PDR stage is characterized by problems with retinal circulation and consequent oxygen deprivation. The retinal circulatory system then tries to compensate for circulation loss by re-vascularizing the retinal surface with an abnormal growth of new, fragile vessels to avoid retinal cellular suffocation. However, this process leaks blood into the jelly-filled volume of the eye, thereby increasing pressure and decreasing vision. [3] The purpose of this study is to compare the effectiveness of two blood-vessel-segmentation algorithms. The objective is to choose the best algorithm for refinement and application in the automatic detection of retinal blood vessels damaged in the BDR stage – the earliest stage of DR.
MATERIALS AND METHODS

A. MATERIALS

Image Database: Fifteen images were collected from the STructured Analysis of the Retina (STARE) fundus-image database.

Hand-Drawn Images: Ophthalmologists’ hand-drawn images available in the STARE database were to be visually compared to the algorithm-output images to make an assessment of the segmentation effectiveness of those algorithms.

Software: The CVIP tools (Computer Vision and Image Processing) software package was used to perform the image processing operations.

B. METHODS

The fundus image preprocessing and blood vessel segmentation of blood vessels proceeded as follows (Refer to Figure 1.):

Preprocessing: The images were resized from 150x130 to 300x260 pixels to provide greater resolution (See Figures 2 and 3). The green band was extracted from the color fundus images because it has maximum contrast, is less affected by variations in illumination and consequently has the most pertinent visual information [8] (See Figures 3 and 4). In terms of the principal differences between the algorithms, which happens between green band extraction and edge detection, Algorithm 1 employed a histogram stretch to increase contrast between the blood vessels and the background (fundus) and consequently increase blood vessel details and resolution. (See Figures 4 and 5) [4]. Instead of a histogram stretch, Algorithm 2, employed a Yp mean filter to remove salt and pepper noise and to smooth the images [4] (See Figures 16 and 17). The Yp mean filter gave better noise removal and image smoothing than other filters that were tried.

[image: image44.png]

where d(r,c) are the degraded image pixel values, N is the filter window size and W is the current NxN window centered at d(r,c).
Morphological Filtering using a small structuring element: A morphological-filtering opening operation with a size-5 rectangular structuring element was performed after the histogram stretch in Algorithm 1 (See Figs. 5 and 6). An opening operation consists of image object erosion followed by dilation and eliminates all pixels in regions that are too small to contain the structuring element thereby “smoothing” the vessels’ shapes and enhancing their fundamental geometric properties[4]. “Opening” opens up (expands) holes and erodes edges. Also, noise patterns were removed, through opening due to its ability to erode small noise points. At the same time opening helps fill in small holes in the vessels while connecting disjoint parts that are supposed to be connected [4].
Edge Detection: Both algorithms employed a Laplacian edge detector to extract the blood vessels’ features from the image (See Figs. 6-7 and 17-18; also Figs. 1 and 13).
Morphological filtering with large structuring element: Algorithm 1 smoothed image objects through an opening operation using a size-15 rectangular structuring element (See Figure 1). It splits objects that are connected by narrow strips and eliminates peninsulas [4] (see Fig 8). Using a large size structuring element even the finer vessels can be segmented (see Fig 8).
Post Processing: Algorithm 2, at this point, engaged an Arithmetic Mean filter [4] to eliminate the salt and pepper noise. The Arithmetic mean filter finds the average of the pixel values in the window. It is a low pass filter which smoothes out the local variations within the image [4] (see Fig 19).The missing intersections were tried to reconstruct using Edge linking technique (See Figure 22). Edge linking links the edge points into segments and boundaries. Neighborhoods and link points with same magnitude and direction can be linked together to form boundaries with some connect distance value [4]. Then, both algorithms converted the images from color, to gray scale, to binary images on which a logical NOT operation was performed (see Figs 20 -21 and 9 -10). At this point, because Algorithm 1 had extracted most of the major and minor vessels with some intersections and bifurcations missing, vessels segments were tried to reintegrate using the Hough transform [4] (see Fig 11). Hough transform basically finds lines which are a collection of edge points that are adjacent and have same direction. The hough algorithm takes a collection of n edges points found by the laplacian edge detector and finds all the lines on which these edge points lie efficiently [4].
Algorithm 1:
[image: image2]
Fig. 1: Flowchart of algorithm 1 for automatic segmentation of bloodvessels in fundus images using CVIP tools.

[image: image1.wmf]p

W

c

r

p

N

c

r

d

YpMean

/

1

)

,

(

2

)

,

(

ú

û

ù

ê

ë

é

=

å

Î

[image: image3.png]

 [image: image4.png]

[image: image5.png]

 [image: image6.png]x|

 [image: image7.png]

.
 [image: image8.png]e

 [image: image9.png]

 [image: image10.png]

 [image: image11.png]] im0077.0if

 [image: image12.png]

 [image: image13.png]

 Algorithm 2:

Fig. 13: Flowchart of algorithm 2 for automatic segmentation of blood vessels in fundus images using CVIP tools.
[image: image14.png]

 [image: image15.png]

[image: image16.png]

 [image: image17.png]

 [image: image18.png]

[image: image19.png]

 [image: image20.png]image1-

 [image: image21.png]

 [image: image22.png]

 [image: image23.png]

RESULTS: The images were analyzed to compare the algorithms’ extraction effectiveness, using ophthalmologists’ hand drawn images given in Stare database. The hand drawn images were converted to binary form in order to make comparison. The hand drawn images are subjected to color(grey scale(binary conversion. The gray scale image is thresholded at a value of 75. Comparison parameters included Signal to Noise Ratio (SNR), Root Mean Square (RMS) error and Pratt’s Figure of Merit. (See tables 1, 2, 3 and figures 37, 38, 39 in the results section.). Pratt’s Figure of merit, Signal to Noise Ratio and Root Mean Square error are the objective fidelity criteria that are used for measuring the amount of error in a reconstructed image by comparing it with a known image [4]. Objective fidelity criteria are not always correlated with our perception of the image quality. For example, an image which has low error as determined by RMS error value may look worse than an image with high error value. These measures are useful for relative comparison of different versions of same image [4].

1. Image 1

[image: image24.png]

 [image: image25.png]

 [image: image26.png]

2. Image 2
 [image: image27.png]

 [image: image28.png]| im0082-ah.gif_Lum12_Thresh75_1_D...

 [image: image29.png]

 [image: image30.png]

3. Image 3
[image: image31.png]

 [image: image32.png]

 [image: image33.png]

 [image: image34.png]

· Pratt’s Figure of Merit: It is an objective measure which ranges from 0 – 1. The Pratt’s Figure of Merit for a missing edge is 0 (0%) and for a perfectly detected edge is 1 (100%). If there are no missing valid edge points, classifying noise pulses as valid edge points and no smearing of edges, the detected edge is said to be ideal edge. This metric assigns better rating to smeared edges than to missing edges. This is because, there are techniques to determine smeared edges but it is difficult to determine missing edges [4].
 [image: image35.emf]Pratt's FOM

0

0.2

0.4

0.6

0.8

Number of images

Figure of Merit

Algorithm1

Algorithm2

Algorithm1

1 1 1 0 1 1 0 1 0 0 0 0 0 0 0

Algorithm2

1 1 1 1 1 1 1 1 0 0 0 1 1 1 1

1 2 3 4 5 6 7 8 9 1 1 1 1 1 1

Fig 37. Bar graph for results of experiment . The Bar Set representing the Pratt’s Figure of Merit(FOM) for 15 images from Stare Database. The datatable below the graph shows the approximated values of the FOM for Algorithm 1 and Algorithm 2. The image s with FOM value>0.5 are approximated to 1 and with FOM<0.5 are approximated to 0. The average Pratt’s Figure of merit for 15 images using algorithm 1 is 55% and for algorithm 2 is 50%
	Images
	Pratt’s FOM for Algorithm 1
	Pratt’s FOM for Algorithm 2

	Image 1
	0.6506
	0.6685

	Image 2
	0.5361
	0.5577

	Image 3
	0.6418
	0.5825

	Image 4
	0.4877
	0.5164

	Image 5
	0.5972
	0.5429

	Image 6
	0.6197
	0.5734

	Image 7
	0.4996
	0.5800

	Image 8
	0.5102
	0.5610

	Image 9
	0.3820
	0.4453

	Image 10
	0.3421
	0.4513

	Image 11
	0.4885
	0.4961

	Image 12
	0.4414
	0.5158

	 Image 13
	0.3592
	0.5245

	 Image 14
	0.3503
	0.5930

	Image 15
	0.4205
	0.5328

 Table 1. Results of Pratt’s Figure of Merit(FOM) for Algorithm 1 and Algorithm 2 on 15 fundus images from Stare database. The average Pratt’s Figure of merit for 15 images using algorithm 1 is 55% and for algorithm 2 is 50%
· Signal to Noise Ratio: It is an objective measure that is used to measure the amount of error. The processed image is compared with the hand drawn image to measure the signal strength [4]. This parameter gives the strength of the blood vessels extracted.
 [image: image36.emf]Signal to Noise ratio

0

5

10

15

Number of images

Signal to Noise ratio

Algorithm1

Algorithm2

Algorithm1

121112111312121211111011121111

Algorithm2

111011109101010101091010119

1 2 3 4 5 6 7 8 9 1 1 1 1 1 1

Fig 38. Bar graph for Signal to noise ratio results of experiment . The bar Set represents the Signal to noise ratio (SNR) for 15 images from Stare Database. The data table below the graph shows the approximated values of the SNR for Algorithm 1 and Algorithm 2. The images with SNR are approximated to their nearer values as shown in data table. The average SNR for the images obtained from Algorithm 1 is 9.14 and that from Algorithm 2 is 8.60
	Images
	SNR for Algorithm 1
	SNR for Algorithm 2

	Image 1
	12.14
	10.536

	Image 2
	11.11
	10.136

	Image 3
	11.669
	10.859

	Image 4
	10.774
	9.859

	Image 5
	12.952
	9.055

	Image 6
	11.915
	9.749

	Image 7
	12.296
	10.419

	Image 8
	11.961
	9.981

	Image 9
	10.595
	9.736

	Image 10
	10.948
	9.950

	Image 11
	10.166
	9.016

	Image 12
	10.698
	9.744

	Image 13
	11.747
	10.124

	Image 14
	11.30
	10.873

	Image 15
	10.794
	9.356

Table 2. Results of Signal to noise ratio(SNR) for Algorithm 1 and Algorithm 2 on 15 fundus images from Stare database. The average SNR for the images obtained from Algorithm 1 is 9.14 and that from Algorithm 2 is 8.60
· RMS Error: The difference between the standard pixel value (original) and modified (reconstructed) pixel value is considered as error. It is not desirable if the positive and negative errors to get cancelled. So, individual pixel error is squared [4]. The square root of the error squared divided by the total number of pixels in the image gives the root mean square error. This is an objective criteria that determines the amount of error .
[image: image37.emf]Root Mean Square

0

20

40

60

80

100

Number of images

Root mean square values

Algorithm1

Algorithm2

Algorithm1

637167745765626475727980666974

Algorithm2

666963727073677173718073696370

1 2 3 4 5 6 7 8 9 1 1 1 1 1 1

Fig 39. Bar graph for Root Mean Square (RMS) Error results of experiment: The bar Set represents the Root mean square error (RMS) for 15 images from Stare Database. The data table below the graph shows the approximated values of the RMS error for Algorithm 1 and Algorithm 2. The images with RMS values are approximated to their nearer values as shown in data table. The average RMS error obtained for the images obtained from Algorithm 1 is 69 and from Algorithm 2 are 70
	Images
	RMS error for Algorithm 1
	RMS error for Algorithm 2

	Image 1
	63.027
	65.810

	Image 2
	70.967
	69.389

	Image 3
	66.545
	63.044

	Image 4
	73.760
	71.773

	Image 5
	57.407
	70.435

	Image 6
	64.684
	73.000

	Image 7
	61.910
	66.837

	Image 8
	64.339
	70.814

	Image 9
	75.295
	73.122

	Image 10
	72.303
	71.105

	Image 11
	79.108
	80.307

	Image 12
	79.730
	73.048

	Image 13
	65.994
	69.492

	Image 14
	69.429
	62.924

	Image 15
	73.595
	69.823

Table 3. Results of Root Mean Square error (RMS) for Algorithm 1 and Algorithm 2 on 15 fundus images from Stare database. The average RMS error obtained for the images obtained from Algorithm 1 is 69 and from Algorithm 2 are 70
I. DISCUSSION

The algorithms developed for Automatic Segmentation of blood vessels in Fundus Images using CVIP Tools are experimented on 15 images from stare database and the final results are compared with the hand drawn images from the stare database. Algorithm 1 segmented the image by filling out holes and smoothing out object outlines. However, some of the intersections are missing. These missing intersections were tried to reintegrate using Hough transform. Even though Hough transform is performed, not all the missing vessels were integrated (see Fig 11). Algorithm 2 extracted the blood vessels by histogram modification and edge detection followed by mean filtering to remove the noise. The obtained results are analyzed in terms of SNR (signal to noise ratio), RMS (root mean square) error and Pratt’s figure of merit. For this metric FOM will be 1 for a perfect edge. This metric assigns a better rating to smeared edges than to offset or missing edges. In this method the ideal edge image i.e. the hand drawn image is compared with edge detection image i.e., the final result and the scaling factor (1/9) is used to adjust the penalty of offset edges. Since some of the vessels are missing, error occurs when the final images are compared with binary converted hand drawn images. This error affects the signal strength. The outer ring is not eliminated, which may contribute to the noise and this could be the reason for high values of RMS error in both the algorithms. The final results obtained from the algorithms are binary images, whereas the hand drawn images are color images, so the hand drawn images are converted to binary format (Color --> Grayscale --> Binary) at a binary threshold value of 75. During the course of experiments, it was observed that better results could be achieved in terms of SNR, RMS error and Pratt's FOM if the outer ring is eliminated.
II. ANALYSIS

From the above results, we can say that on an average, we are able to extract above 56% of the required result using algorithms 1 and 2.

· Algorithm 1 worked better for few images when compared to others.

· Algorithm 2 gave us the constant results except that there is noise existing in the image.

· The average Pratt’s Figure Of merit for the images obtained from Algorithm 1 is 55% and from Algorithm 2 is 50%, the results from Pratt’s FOM shows that algorithm1 worked well for most images when compared to others and algorithm 2 gave constant results for most of the images. (see table 1 in results section)
· The average SNR for the images obtained from Algorithm 1 is 9.14 and that from Algorithm 2 is 8.60. (see table 2 in results section)
· The average RMS error obtained for the images obtained from Algorithm 1 is 69 and from Algorithm 2 are 70. As the minor vessels and intersections are missing in the images the RMS error may be high. (see table 3 in results section)

CONCLUSION:

In this Project we proposed two algorithms for automatic detection and Segmentation of blood vessels in Fundus Images using CVIP tools. Fifteen images have been experimented for both the algorithms. The major difference between the algorithms was that Algorithm 1 had difficulty with intersections and bifurcations. To overcome this, we tried to perform a reconstruction process using “Hough transform”, this could recover the intersections of major vessels, but with all the detected minor vessels missing and, moreover, the SNR and RMS error values for these images were not desirable. Algorithm 1 extracted most of the major vessels, while Algorithm 2 extracted all of the major blood vessels and many of the minor ones. Current work includes refinement of minor vessel extraction.

Significance of This Present Work:

Algorithm 2's effectiveness may lead to:

· Better detection and characterization of stages of disease by general practitioners of medicine.

· Earlier diagnosis and treatment.

· Improved efficiency in screening process, resulting in efficient mass screenings of patients.

· Better monitoring of disease stages and improvement resulting from treatment.

IV. References (2 used references and proper formatting)
 [1] Teng, T., Lefley, M., Claremont, D., Progress towards automatic diabetic ocular screening: a review of image analysis and intelligent systems for diabetic retinopathy, Medical and Biological Engineering and Computing, Vol. 40(1): 2-13, 2002

[2] Meadows, M., Saving your sight: Early detection is critical, FDA Consumer Magazine, March-April 2002. http://www.fda.gov/fdac/features/2002/202_eyes.html
[3] Iqbal, M., Aibinu, A., Gubbal, N., Automatic Diagnosis of Diabetic Retinopathy Using Fundus Images (masters thesis), Bleking Institute of Technology, Karlskrona Sweden, 2006
[4] Computer Imaging Digital Image Analysis and Processing. -Dr. Scott E Umbaugh

[5] Reconstruction of Vascular Structure in Retinal Images. - Bin Fang, Wynne Hsu, Mong Li Lee, Department of Computer Science, school of computing, National University of Singapore.

[6] Segmentation of Vessel-Like Patterns Using Mathematical Morphology and curvature evaluation. – Frederic Zana and Jean-Claude klein
[7] An improved matched filter for blood vessel detection of digital retinal images. - Mohammed Al- Rawi∗, Munib Qutaishat, Mohammed Arrar - Computer Science Department, King Abdullah the Second School for Information Technology, University of Jordan, P.O. Box 13496, Amman 11942, Jordan

Received 29 August 2005; received in revised form 27 February 2006; accepted 16 March 2006

[8] Detection and segmentation of drusen deposits on human retina: Potential in the diagnosis of age-related macular degeneration - K. Rapantzikos, M. Zervakis*, K. Balas
Department of Electronic Computer Engineering, Digital Image and Signal Processing Laboratory, Technical University of Crete, GR-73100 Crete, GreeceReceived 27 July 2001; received in revised form 1 January 2002; accepted 21 May 2002

 SHAPE [image: image38.png]Original Image

Green band extraction

Histogram Stretch

morphological lers - opening with
rectangular structure element of size 5

1

laplacian

‘morphological ler - opening with
rectangular struchure element of size 15

L

color to gray conversion

Thresholding

Net operation

[image: image39.png]Original Image

Green band extraction

Histogram Stretch

morphological lers - opening with
rectangular structure element of size 5

1

laplacian

‘morphological ler - opening with
rectangular struchure element of size 15

L

color to gray conversion

Thresholding

Net operation

[image: image40.png]Original Image

Green band extraction

Histogram Stretch

morphological lers - opening with
rectangular structure element of size 5

1

laplacian

‘morphological ler - opening with
rectangular struchure element of size 15

L

color to gray conversion

Thresholding

Net operation

[image: image41.png]Original Image

Green band extraction

Histogram Stretch

morphological lers - opening with
rectangular structure element of size 5

1

laplacian

‘morphological ler - opening with
rectangular struchure element of size 15

L

color to gray conversion

Thresholding

Net operation

[image: image42.png]Original Image

Green band extraction

Histogram Stretch

morphological lers - opening with
rectangular structure element of size 5

1

laplacian

‘morphological ler - opening with
rectangular struchure element of size 15

L

color to gray conversion

Thresholding

Net operation

[image: image43.png]Original Image

Green band extraction

Histogram Stretch

morphological lers - opening with
rectangular structure element of size 5

1

laplacian

‘morphological ler - opening with
rectangular struchure element of size 15

L

color to gray conversion

Thresholding

Net operation

Fig. 14: Original Image

Final Image

Edge Linking

Not operation

Binary Thresholding

Color to Gray Conversion

Post Processing Arithmetic mean Filtering to remove noise

Laplacian edge detection

Pre process Yp mean Filtering to remove noise

Green Band Extraction

Resizing

Original Image

Fig 12: Binary Converted Hand drawn image from stare database

Fig 11: Post processing step 3

Not operation & Hough Transform

Not operation produces the black background and the missing intersections were tried to integrate using Hough transform

Fig 8: Morphological operation

 opening operation with size 15 rectangular structure element splits objects that are connected by narrow strips and eliminates peninsulas from edge detected image

Fig 9: Post processing step 1

Color to gray scale conversion: This is the intermediate step to convert the color image to binary format

Fig 7: Edge Detection:

Edges are detected from the morphologically operated image using laplacian edge detector

 Fig 2: Original Image

Fig 3: Resized Original Image (300x260)

Fig 6: Morphological Operation: Opening operation with a size-5 rectangular structure produces smoothing effect and enhances the details with respect to their spatial properties

Fig 5: Preprocessing Step 2. Histogramic stretch of the green band image helps increase detail enhancement

Fig 4: Preprocessing Step 1. Extraction of the green band from the resized original color image helps enhance image details.

Fig 10: Post processing step 2

Grayscale to binary conversion: Gray scale image is converted to binary by thresholding

Final Image

 Hough Transform

Not Operation

 Binary Thresholding

Color to Gray Conversion

 Morphological Operation-Opening with size 15

 rectangular structuring element

Laplacian Edge Detection

Morphological Operation-Opening with size 5

 rectangular structuring element

Histogram Stretch

Green Band Extraction

Resize

Fig. 15: Resized Original Image (300x260)

Fig 16: Preprocessing step 1

Extraction of the green band from the resized original color image helps enhance image details.

Fig 17: Preprocessing step 2

Yp mean filtering eliminates noise from the green band extracted image there by producing a smoothed effect

Fig 18: Edge detection

The features of the image are extracted by the laplacian edge detector

Fig 19: Post processing step 1

Arithmetic mean filter is applied on the edge detected image to remove noise

Fig 20: Post processing step 2

Color to gray scale conversion is the intermediate step to convert the color image to binary image

Fig 21: Post processing step 3

Grayscale to binary conversion: Gray scale image is converted to binary by thresholding

Fig 22: Not operation & Edge linking

Not operation gives black background and the missing intersections were tried to reintegrate using edge linking

Fig 23: Binary converted Hand drawn image from stare database. It is thresholded at a value 75

Fig 25: Original Image from stare database

Fig 26: Binary converted Hand drawn Image from stare database

Fig 27: Final Image of Algorithm 1

Pratt’s figure of Merit: 0.6506

Signal to Noise ratio: 12.14

Root mean square error: 63.027

Fig 28: Final Image of Algorithm 2

Pratt’s figure of Merit: 0.6685

Signal to Noise ratio: 10.536

Root mean square error: 65.810

Fig 31: Final Image of Algorithm 1

Pratt’s figure of Merit: 0.5361

Signal to Noise ratio: 11.11

Root mean square error: 70.967

Fig 32: Final Image of Algorithm 2

Pratt’s figure of Merit: 0.5577

Signal to Noise ratio: 10.136

Root mean square error: 69.389

Fig 35: Final Image of Algorithm 1

Pratt’s figure of Merit: 0.6418

Signal to Noise ratio: 11.669

Root mean square error: 66.545

Fig 36: Final Image of Algorithm 2

Pratt’s figure of Merit: 0.5822

Signal to Noise ratio: 10.859

Root mean square error: 63.044

Fig 33: Original Image from stare database

Fig 34: Binary converted Hand drawn image from stare database

Fig 29: Original Image from stare database

Fig 34: Binary converted Hand drawn image from stare database

Original Image

_1259144572.unknown

