Code No: 410408

IV B.Tech. I-Semester Regular Examinations, November-2003

DIGITAL IMAGE PROCESSING

(Common to Electronics and Communications Engineering, Bio-Medical Engineering and Electronics and Telematics)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.a)
Explain in detail about patterns and pattern classes with examples. Also, explain how these are useful for recognition.

 b)
With a neat block diagram, explain a pattern recognition system in detail.

2. a)
Explain how minimum distance classification is useful for classifying different pattern classes.

 b)
Explain maximin distance algorithm for pattern classification.

3. a)
State and prove perceptron convergence theorem.

 b)
Draw the basic perceptron model and explain the reward – punishment concept.

4.
Determine the decision boundary by increment correction algorithm to classify the following patterns into two classes.

Class 1:
{ (0, 0, 0), (1, 0, 0), (1, 0, 1), (1, 1, 0)}

Class 2:
{ (0, 0, 1), (0, 1, 0), (0, 1, 1), (1, 1, 1)}

5. a)
Discuss the various geometrical transformations of the image function.

 b)
Suppose the sequence [2 3 2 1] represents a discrete function. Compute Discrete
Fourier transform of the function.

6. a)
Name and explain different methods available for image enhancement in spatial
domain and frequency domain.

 b)
Explain the concept of enhancement by point processing using suitable example.
7. a)
Draw the Image compression model and describe the functions of each unit in it.

 b)
What are the various coding techniques for error-free compression and discuss in
detail Huffman coding.

8. a)
Explain any two methods for linking the edge pixels to form a boundary of an
object.

 b)
Design suitable mask for detecting horizontally oriented lines in an image.
Explain with an example how this could be done.

###

Code No: 410408

IV B.Tech. I-Semester Regular Examinations, November-2003

DIGITAL IMAGE PROCESSING

(Common to Electronics and Communications Engineering, Bio-Medical Engineering and Electronics and Telematics)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.
Explain in detail about the fundamental problems in the design of pattern recognition system. Also, discuss the methods to overcome them.

2. a)
Write a short note on classification principles.

 b)
Distinguish linear and minimum distance classifiers.

3. a)
Derive the condition for weight change in perceptron algorithm.
 b)
Compare LMSE & perceptron algorithm.

4. a)
Discuss the least mean square error algorithm.

b)
Determine the decision boundary by least mean square algorithm to classify the following patterns into two classes.

Class 1:
{ (0, 0, 0), (1, 0, 0), (1, 0, 1), (1, 1, 0)}

Class 2:
{ (0, 0, 1), (0, 1, 0), (0, 1, 1), (1, 1, 1)}

5. a)
Prove the following properties of one-dimensional Fourier transform

(i) Shift invariance (ii) Convolution

 b)
State and prove Parseval’s theorem.

6. a)
Explain the following:

i. gray level slicing ii. bit plane slicing

 b)
Explain the meaning of image histogram. Why is histogram equalization
required? Justify your answer with a suitable example.

7. a)
State the noiseless coding theorem and explain its significance in image
compression.

 b)
Explain under what circumstances the source-coding theorem is applicable for
image compression.
8. a)
What is meant by high pass filter? What is the role of it in image segmentation?
Explain.

 b)
How do you choose the masks for isolating the image pixels which may become
the part of the boundary?

###
Code No: 410408

IV B.Tech. I-Semester Regular Examinations, November-2003

DIGITAL IMAGE PROCESSING

(Common to Electronics and Communications Engineering, Bio-Medical Engineering and Electronics and Telematics)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.
Explain a character recognition system in detail with a neat block diagram.

2.
With a brief note on clustering concepts, explain maximin distance algorithm in detail.

3. a)
State and prove LMSE convergence algorithm.

 b)
Explain the limitation of perceptron training algorithm.

4. a)
Explain how the recognition grammars are selected?

b)
Explain how statistical considerations are incorporated into the syntactic approach
to account for measurement of random noise.

5. a)
Explain the periodicity, conjugate and rotation properties of Fourier transform.

 b)
A real function f(x) can be decomposed as the sum of even and odd functions.
Show that feven(x) = (1/2)[f (x) + f (-x)] and

fodd(x) = (1/2)[f (x) - f (-x)].

6. a)
Explain the butter worth low pass filter. Under what condition does this filter
become an ideal low pass filter?
 b)
Explain how to achieve edge sharpening and contrast enhancement.
7. a)
Compare subjective and objective fidelity criteria and explain when they are
used.

 b)
Explain the format of Huffman coding and describe when it is preferred.
8. a)
What is meant by image segmentation? Mention the applications of image segmentation.

 b)
Explain about detection of discontinuities.

###
Code No: 410408

IV B.Tech. I-Semester Regular Examinations, November-2003

DIGITAL IMAGE PROCESSING

(Common to Electronics and Communications Engineering, Bio-Medical Engineering and Electronics and Telematics)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.
Explain a fingerprint identification system in detail with a neat block diagram.

2.
With a brief note on clustering concepts, explain k - means algorithm in detail.

3. a)
Explain the multiclass perceptron algorithm.

 b)
Apply the multiclass perceptron algorithm to classify the following patterns to their corresponding classes: w1: {(0,0)(}, w2 : {(1,1)(} w3 : {(-1,1)(} Assume w1(1)=w2(1)=w3(1)=(000)(and (=1.

4. a)
Discuss sailent features of a syntactic pattern recognition.

 b)
Give a tree grammar for a cube whose edges are of unit length. Define the
primitives as edges of the tube.

5. a)
Consider a simple function shown in Figure, obtain its Fourier transform

[image: image1.png]4T

 b)
Explain the seperability and translation properties of two dimensional Discrete

Fourier transform.
6. a)
What is the main aim of an image pre-processing and explain why smoothing
typically blurs the image edges?

 b)
Name and explain different smoothing methods that try to avoid image blurring

7. a)
Write short notes on:

i)
Inter pixel redundancy.
ii)
Psychovisual Redundancy

 b)
What do you mean by run length coding? Explain with an example.
8. a)
Briefly explain about point detection, line detection and edge detection.

 b)
Give the structure of the mask used for detection of isolated points and lines, different from a constant background.

###
Set No.

1

Set No.

2

Set No.

3

Set No.

4

