

BAB V

KESIMPULAN DAN SARAN

v.1. Kesimpulan

Dari pembahasan Komputasi Paralel untuk *Inpainting* Citra Digital dengan metode *Perona-Malik* di atas, dapat ditarik beberapa kesimpulan, yaitu:

1. Aplikasi untuk *inpainting* citra digital dengan metode *Perona-Malik* yang berjalan pada CPU dan GPU dengan CUDA telah berhasil dikembangkan.
2. Penerapan metode *Perona-Malik* pada *inpainting* menghasilkan kualitas hasil proses citra yang sebanding dengan metode *Heat* dan membuat waktu komputasi menjadi lebih lama.
3. Percepatan maksimal terjadi pada citra dengan resolusi paling besar. Semakin besar resolusi citra maka semakin tinggi percepatannya.

v.2. Saran

Beberapa saran dari penulis untuk penelitian bagi *inpainting* citra digital dengan metode *Perona-Malik* secara paralel:

1. Program dapat dioptimalkan dengan mengubah penggunaan *global memory* menjadi *texture memory* atau *shared memory*.
2. Program dapat dikembangkan dengan menambahkan GUI, agar pengoperasian menjadi lebih mudah.

DAFTAR PUSTAKA

- Basavaprasad & Ravi, 2014. A STUDY ON THE IMPORTANCE OF IMAGE PROCESSING AND ITS APPLICATIONS. *International Journal of Research in Engineering and Technology*, pp.155-60.
- Berntson, F. & Baravdish, G., 2014. Coefficient identification in PDES applied to image inpainting. *APPLIED MATHEMATICS AND COMPUTATION*, pp.227-35.
- Bertalmio, M., Sapiro, G., Caselles, V. & Ballester, C., 2000. Image inpainting. *SIGGRAPH ACM*, pp.417-24.
- Brahmbhatt, S., 2013. *Practical OpenCV*. Apress.
- Cant, R.J., 2003. A Multiscale method For Automated Inpainting. *ESM2003*.
- Chen, Q., Montesinos, P., Sun, Q.S. & Xia, D.S., 2010. Ramp preserving Perona-Malik model. *Signal Processing*, 90, pp.1963-75.
- Crane, R., 1997. *A simplified approach to image processing: classical and modern techniques*. Prentice Hall.
- Criminisi, A., Perez, P. & Toyama, K., 2004. Region Filling and Object Removal by Exemplar-Based Image Inpainting. *IEEE Transactions on Image Processing*, 13(9).

- El-Glaly, Y.N., 2002. *Development of PDE-based Digital Inpainting Algorithm Applied to Missing Data in Digital Images*. Thesis. Cairo: Ain shams University Ain shams University.
- Esedoglu, S., 2001. An Analysis of the Perona-Malik Scheme. *Communication on Pure and Applied Mathematics*, 54(12).
- Grossauer, H. & Scherzer, O., 2005. Using the Complex Ginzburg-Landau Equation for Digital Inpainting in 2D and 3D. In *Lecture Notes In Computer Science* 2695., 2005. Springer.
- Jackson, A.L., 2009. *A PARALLEL ALGORITHM FOR FAST EDGE DETECTION ON THE GRAPHICS PROCESSING UNIT*. Thesis. Washington: The Faculty of the Department of Computer Science Washington and Lee University.
- Jain, A.K., 1989. *Fundamentals of Digital Image Processing*. California: Prentice Hall.
- Kirk, D.B. & Hwu, W.-m.W., 2010. *Programming Massively Parallel Processors : A Hands-on Approach*. Morgan Kauffman.
- Laganiere, R., 2011. *OpenCV 2 Computer Vision Application*. Birmingham: Packt Publishing Ltd.
- Mahalingam, V.V., 2010. *DIGITAL INPAINTING ALGORITHMS AND EVALUATION*. DISSERTATION. Kentucky: University of Kentucky University of Kentucky.

McAndrew, A., 2004. *An Introduction to Digital Image Processing* with. Victoria University of Technology.

NVIDIA, 2014. *CUDA C Programming Guide*.

Oliveira, M., Bowen, B., McKenna, R. & Chang, Y., 2001. Fast Digital Image Inpainting. *Proceeding VIIP 2001*, pp.261-66.

Perona, P. & Malik, J., 1990. Scale Space and Edge Detection Using Anisotropic Diffusion. *IEEE Transaction On Pattern Analysis and Machine Intelligence*, 12(7), pp.629-39.

Rouse, D.M. & Hemami, S.S., 2008. UNDERSTANDING AND SIMPLIFYING THE STRUCTURAL SIMILARITY METRIC. *IEEE*, pp.1188-91.

Saxena, S., Sharma, N. & Sharma, S., 2013. Image Processing Task using Parallel Computing in Multi core Architecture and its Applications in Medical Imaging. *International Journal of Advanced Research in Computer and Communication Engineering*, 2(4), pp.1896-900.

Shapiro & Stockman, 2000. *Computer Vision*.

Solomon, Chris & Breckon, T., 2010. *Fundamentals of Digital Image Processing : A Practical Approach with Examples in Matlab*. Wiley-Balckwell.

Telea, A., 2004. An Image Inpainting Technique Base on The Fast Marching Method. *Journal of Graphics Tools*, 9(1).

Tse, J., 2012. *IMAGE PROCESSING WITH CUDA*. Las Vegas: University of Nevada.

Varnan, C.S. et al., 2011. Image Quality Assessment Techniques on Spatial Domain. *International Journal of Computer Science and Technology*, 2(3), pp.177-84.

Wei, G.W., 1999. Generalized Perona-Malik Equation for Image Restoration. *IEEE SIGNAL PROCESSING LETTERS*, pp.165-67.

Wiley, J., 2001. An Analysis of the Perona-Malik Scheme. *Communications on Pure and Applied Mathematics*, p.1442-1487.