

Digital Image Processing

Lecture 3

SPATIAL DOMAIN,

FREQUENCY DOMAIN,

IMAGE ANALYSIS

REGION OF INTEREST IMAGE GEOMETRY.

ZOOM ALGORITHM

Spatial domain

- ❖ The *spatial domain* is the normal image space, in which a change in position in I(image) directly projects to a change in position in S (space).
- ❖ Distances in I (in pixels) correspond to real distances (*e.g.* in meters) in S.
- ❖ This concept is used most often when discussing the frequency with which image values change, that is, over how many pixels does a cycle of periodically repeating intensity variations occur.
- ❖ One would refer to the number of pixels over which a pattern repeats (its periodicity) in the spatial domain.

Frequency Domain

- The *frequency domain* is a space in which each image value at image position F represents the amount that the intensity values in image I vary over a specific distance related to F .
- In the frequency domain, changes in image position correspond to changes in the spatial frequency, (or the rate at which image intensity values) are changing in the spatial domain image I .
- For example, suppose that there is the value 20 at the point that represents the frequency 0.1 (or 1 period every 10 pixels). This means that in the corresponding spatial domain image I the intensity values vary from dark to light and back to dark over a distance of 10 pixels, and that the contrast between the lightest and darkest is 40 gray levels (2 times 20).

-

The spatial frequency domain is interesting because:

- 1) it may make explicit periodic relationships in the spatial domain, and
- 2) some image processing operators are more efficient or indeed only practical when applied in the frequency domain.

In most cases, the Fourier Transform is used to convert images from the spatial domain into the frequency domain and vice-versa.

Image Analysis

Image analysis involves manipulating the image data to determine exactly the information necessary to help solve a computer imaging problem.

This analysis is typically part of a larger process, is iterative in nature and allows us to answer application specific questions:

Do we need color information?

Do we need to transform the image data into the frequency domain?

Do we need to segment the image to find object information?

What are the important features

Image analysis

- ✓ is primarily data reduction process.
- ✓ As we have seen, images contain enormous amount of data, typically on the order hundreds of kilobytes or even megabytes.
- ✓ Often much of this information is not necessary to solve a specific computer imaging problem,
- ✓ so primary part of the image analysis task is to determine exactly what information is necessary.
- ✓ Image analysis is used both computer vision and image processing.

System Model

The image analysis process can be broken down into three primary stages:

1. Preprocessing.
2. Data Reduction.
3. Features Analysis.

1. Preprocessing

Is used to remove noise and eliminate irrelevant, visually unnecessary information.

Noise is unwanted information that can result from the image acquisition process, other preprocessing steps might include:

- Gray –level or spatial quantization (reducing the number of bits per pixel or the image size).
- Finding regions of interest for further processing.

2. Data Reduction:

Involves either reducing the data in the spatial domain or transforming it into another domain called the frequency domain, and then extraction features for the analysis process.

3. Features Analysis:

The features extracted by the data reduction process are examined and evaluated for their use in the application.

After preprocessing we can perform segmentation on the image in the spatial domain or convert it into the frequency domain via a mathematical transform. After these processes we may choose to filter the image. This filtering process further reduces the data and allows us to extract the feature that we may require for analysis.

Preprocessing

The preprocessing algorithms, Techniques had operators that used to perform initial processing that makes the primary data reduction and analysis task easier.

They include operations related to

- extracting regions of interest.
- performing basic algebraic operations on images.
- enhancing specific image features.
- reducing data in both resolution and brightness.

Preprocessing is a stage where the requirements are typically obvious and simple, such as the elimination of image information that is not required for the application.

Regions Of Interest(ROI)

Often, for image analysis , we want to investigate more closely a specific area within the image, called Regions Of Interest(ROI) . to do this we need operations that modify the spatial coordinates for the image of the image, and these are categories as image geometry operations.

the image geometry discussed here is crop, zoom, shrink, translate and rotate. the cutting it away from the rest of the image.

After we have cropped the subimage from the original image,we can zoom in on it by enlarging it.

Zoom

The image crop process is the process of selecting a small portion of the image, a sub image and cutting it away from the rest of the image. After we have cropped a sub image from the original image we can zoom in on it by enlarge it. The zoom process can be done in numerous ways:

1. Zero-Order Hold. 2. First _Order Hold. 3.Convolution.

1. **Zero-Order hold:** is performed by repeating previous pixel values, thus creating a blocky effect as in the following figure:

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

REPEAT Rows

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

REPEAT
Colms

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

2. **First _Order Hold:** is performed by finding **linear interpolation** between adjacent pixels, i.e., finding the average value between two pixels and use that as the pixel value between those two, we can do this for the rows first as follows:

Original Image Array	Image with Rows Expanded
$\left(\begin{array}{ccc} 8 & 4 & 8 \\ 4 & 8 & 4 \\ 8 & 2 & 8 \end{array} \right)$	$\left(\begin{array}{ccccc} 8 & 6 & 4 & 6 & 8 \\ 4 & 6 & 8 & 6 & 4 \\ 8 & 5 & 2 & 5 & 8 \end{array} \right)$

The first two pixels in the first row are averaged $(8+4)/2=6$, and this number is inserted between those two pixels. This is done for every pixel pair in each row.

Next, take result and expanded the columns in the same way as follows:

Image with Rows Expanded

Image with rows and columns expanded

8	6	4	6	8
6	6	6	6	6
4	6	8	6	4
6	5.5	5	5.5	6
8	5	2	5	8

This method allows us to enlarge an $N \times N$ sized image to a size of $(2N-1) \times (2N-1)$ and be repeated as desired.

3- Convolution: this process requires a mathematical process to enlarge an image.

This method required two steps:

1. Extend the image by adding rows and columns of zeros between the existing rows and columns.
2. Perform the convolution.

Original Image Array							Image extended with zeros						
$\begin{pmatrix} 3 & 5 & 7 \\ 2 & 7 & 6 \\ 3 & 4 & 9 \end{pmatrix}$							0	0	0	0	0	0	0
							0	3	0	5	0	7	0
							0	0	0	0	0	0	0
							0	2	0	7	0	6	0
							0	0	0	0	0	0	0
							0	3	0	4	0	9	0
							0	0	0	0	0	0	0

Next, we use convolution mask, which is slide across the extended image, and perform simple arithmetic operation at each pixel location

Convolution mask for first –order hold

$$\begin{pmatrix} \frac{1}{4} & \frac{1}{2} & \frac{1}{4} \\ \frac{1}{2} & 1 & \frac{1}{2} \\ \frac{1}{4} & \frac{1}{2} & \frac{1}{4} \end{pmatrix}$$

The convolution process requires us to overlay the mask on the image, multiply the coincident (متقابلة) values and sum all these results. This is equivalent to finding the vector inner product of the mask with underlying sub image. The vector inner product is found by overlaying mask on sub image. Multiplying coincident terms, and summing the resulting products.

For example, if we put the mask over the upper-left corner of the image, we obtain (from right to left, and top to bottom):¹⁷

$$1/4(0) + 1/2(0) + 1/4(0) + 1/2(0) + 1(3) + 1/2(0) + 1/4(0) + 1/2(0) + 1/4(0) = 3$$

Note that the existing image values do not change.

The next step is to slide the mask over by one pixel and repeat the process, as follows:

$$1/4(0) + 1/2(0) + 1/4(0) + 1/2(3) + 1(0) + 1/2(5) + 1/4(0) + 1/2(0) + 1/4(0) = 4$$

Note this is the average of the two existing neighbors.

-This process continues until we get to the end of the row, each time placing the result of the operation in the location corresponding to center of the mask.

-When the end of the row is reached, the mask is moved down one row,

-and the process is repeated row by row. This procedure has been performed on the entire image, the process of sliding, multiplying and summing is called **convolution**.

Note that the output image must be put in a separate image array called a buffer, so that the existing values are not overwritten during the convolution process.

The convolution process

- a. Overlay the convolution mask in the upper-left corner of the image. Multiply coincident terms, sum, and put the result into the image buffer at the location that corresponds to the mask's current center, which is $(r,c)=(1,1)$.

b. Move the mask one pixel to the right , multiply coincident terms sum , and place the new results into the buffer at the location that corresponds to the new center location of the convolution mask which is now at $(r,c)=(1,2)$,

continue to the end of the row.

c. Move the mask down on row and repeat the process until the mask is convolved with the entire image. Note that we lose the outer row(s) and column(s).

Why we use this convolution method when it require, so many more calculation than the basic averaging of the neighbors method?

Note, only first-order hold be performed via convolution, but zero-order hold can also achieved by extending the image with zeros and using the following convolution mask.

Zero-order hold convolution mask

$$\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$$

Note that for this mask we will need to put the result in the pixel location corresponding to the lower-right corner because there is no center pixel. These methods will only allows us to enlarge an image by a factor of $(2N-1)$, but what if we want to enlarge an image by something other than a factor of $(2N-1)$?

3.Convolution

3	5
2	7

1

Zero
padded

0	0	0	0	0
0	3	0	5	0
0	0	0	0	0
0	2	0	7	0
0	0	0	0	0

2

1/4	1/2	1/2
1/2	1	1/2
1/4	1/2	1/4

The mask

0	0	0
0	3	0
0	0	0

1/4	1/2	1/4
1/2	1	1/2
1/4	1/2	1/4

$$\begin{aligned}
 & 0 * 1/4 + 0 * 1/2 + 0 * 1/4 + \\
 & 0 * 1/2 + 3 * 1 + 0 * 1/2 + \\
 & 0 * 1/4 + 0 * 1/2 + 0 * 1/4
 \end{aligned}$$

3

0	0	0
3	0	5
0	0	0

1/4	1/2	1/4
1/2	1	1/2
1/4	1/2	1/4

$$\begin{aligned}
 & 0 * 1/4 + 0 * 1/2 + 0 * 1/4 + \\
 & 3 * 1/2 + 3 * 1 + 5 * 1/2 + \\
 & 0 * 1/4 + 0 * 1/2 + 0 * 1/4
 \end{aligned}$$

4

0	0	0
0	5	0
0	0	0

1/4	1/2	1/4
1/2	1	1/2
1/4	1/2	1/4

$$\begin{aligned}
 & 0 * 1/4 + 0 * 1/2 + 0 * 1/4 + \\
 & 0 * 1/2 + 5 * 1 + 0 * 1/2 + \\
 & 0 * 1/4 + 0 * 1/2 + 0 * 1/4
 \end{aligned}$$

5

0	0	0	0	0
0	3	4	5	0
0	0	0	0	0
0	2	0	7	0
0	0	0	0	0

0	3	4
0	0	0
0	2	0

X

1/4	1/2	1/4
1/2	1	1/2
1/4	1/2	1/4

$0*1/4 + \underline{3*1/2} + 4*1/4 +$
 $\equiv 0*1/2 + 0*1 + 0*1/2 +$
 $0*1/4 + \underline{2*1/2} + 0*1/4$

≡ ????

3	4	5
0	0	0
2	0	7

X

1/4	1/2	1/4
1/2	1	1/2
1/4	1/2	1/4

$3*1/4 + 4*1/2 + 5*1/4 +$
 $\equiv 0*1/2 + 0*1 + 0*1/2 +$
 $\underline{2*1/4} + 0*1/2 + \underline{7*1/4}$

≡ ?????

4	5	0
0	0	0
0	7	0

X

1/4	1/2	1/4
1/2	1	1/2
1/4	1/2	1/4

$4*1/4 + \underline{5*1/2} + 0*1/4 +$
 $\equiv 0*1/2 + 0*1 + 0*1/2 +$
 $0*1/4 + \underline{7*1/2} + 0*1/4$

≡ ??

0	0	0	0	0
0	3	4	5	0
0	2.5		6	0
0	2	4.5	7	0
0	0	0	0	0

0	0	0
0	2	4.5
0	0	0

1/4	1/2	1/4
1/2	1	1/2
1/4	1/2	1/4

$0*1/4+$ $0*1/2+$ $0*1/4+$
 \equiv $0*1/2+$ $2*1+$ $4.5*1/2+$
 \equiv $0*1/4+$ $0*1/2+$ $0*1/4$

2

0	0	0
2	4.5	7
0	0	0

1/4	1/2	1/4
1/2	1	1/2
1/4	1/2	1/4

$0*1/4+$ $0*1/2+$ $0*1/4+$
 \equiv $2*1/2+$ $4.5*1+$ $7*1/2+$
 \equiv $0*1/4+$ $0*1/2+$ $0*1/4$

9/2

0	0	0
4.5	7	0
0	0	0

1/4	1/2	1/4
1/2	1	1/2
1/4	1/2	1/4

$0*1/4+$ $0*1/2+$ $0*1/4+$
 \equiv $4.5*1/2+$ $7*1+$ $0*1/2+$
 \equiv $0*1/4+$ $0*1/2+$ $0*1/4$

7

	3		4		5
	2.5		4.5		6
	2		4.5		7

Zoom Using K-factor

To do this we need to apply a more general method.

We take two adjacent values and linearly interpolate more than one value between them. This is done by define an enlargement number k and then following this process:

1. Subtract the values.
2. Divide the result by k .
3. Add the result to the smaller value, and keep adding the result from the second step in a running total until all $(k-1)$ intermediate pixel locations are filled.

Example:

1. Find the difference between the two values, $140-125=15$.

we want to enlarge an image to three times its original size, and we have two adjacent pixel values 125 and 140.

2. The desired enlargement is $k=3$, so we get $15/3=5$.

3. next determine how many intermediate pixel values .we need :

$K-1=3-1=2$. The two pixel values between the 125 and 140 are

$$125+5=130 \text{ and } 125+2*5 = 135.$$

- **We do this for every pair of adjacent pixels .first along the rows and then along the columns.** This will allows us to enlarge the image by any factor of $K(N-1) + 1$ where K is an integer and $N \times N$ is the image size.