


Image Resampling and Pyramids


Text Aliasing

The screenshot shows two separate windows of the gv viewer application. Both windows display the same document content: "Chapter 1: Introduction" followed by the heading "1 Introduction". Below the heading, there is a block of text about the library's fundamental purpose and a bulleted list of software packages maintained by the user.

gv: kpathsea.dvi

Chapter 1: Introduction

1 Introduction

This manual corresponds to version 3.2 of the Kpathsea 1

The library's fundamental purpose is to return a filename user, similar to what shells do when looking up program names.

The following software, all of which we maintain, uses the

- Dvilkj (see the ‘dvilkj’ man page)
- Dvipsk (see section “Introduction” in Dvips: A DVI d
- GNU font utilities (see section “Introduction” in GNU
- Web2c (see section “Introduction” in Web2c: A TeX in
- Xdvik (see the ‘xdvi’ man page)

gv: kpathsea.pdf

Chapter 1: Introduction

1 Introduction

This manual corresponds to version 3.2 of the Kpathsea 1

The library's fundamental purpose is to return a filename user, similar to what shells do when looking up program names.


The following software, all of which we maintain, uses the

- Dvilkj (see the ‘dvilkj’ man page)
- Dvipsk (see section “Introduction” in Dvips: A DVI d
- GNU font utilities (see section “Introduction” in GNU
- Web2c (see section “Introduction” in Web2c: A TeX in
- Xdvik (see the ‘xdvi’ man page)


RECAP - Sampling Theorem

Continuous signal:


Shah function (Impulse train):


Sampled function:

$$f_s(x) = f(x)s(x) = f(x) \sum_{n=-\infty}^{\infty} \delta(x - nx_0)$$


RECAP - Sampling Theorem

Sampled function:

$$f_s(x) = f(x)s(x) = f(x) \sum_{n=-\infty}^{\infty} \delta(x - nx_0)$$

Sampling frequency $\frac{1}{x_0}$


$$F_S(u) = F(u) * S(u) = F(u) * \frac{1}{x_0} \sum_{n=-\infty}^{\infty} \delta\left(u - \frac{n}{x_0}\right)$$


Only if $u_{max} \leq \frac{1}{2x_0}$


If $u_{\max} > \frac{1}{2x_0}$


When can we recover $F(u)$ from $F_S(u)$?

Only if $u_{\max} \leq \frac{1}{2x_0}$ (Nyquist Frequency)

We can use

$$C(u) = \begin{cases} x_0 & |u| < \frac{1}{2x_0} \\ 0 & \text{otherwise} \end{cases}$$

Then $F(u) = F_S(u)C(u)$ and $f(x) = \text{IFT}[F(u)]$

Sampling frequency must be greater than $2u_{\max}$


Aliasing


Image Scaling

This image is too big to fit on the screen. How can we reduce it?

How to generate a half-sized version?


Image Sub-Sampling


1/4

1/8


**Throw away every other row and
column to create a $1/2$ size image
- called *image sub-sampling***


Image Sub-Sampling


1/2


1/4 (2x zoom)


1/8 (4x zoom)


Good and Bad Sampling


Good sampling:
•Sample often or,
•Sample wisely


Bad sampling:
•see aliasing in action!


Sub-Sampling with Gaussian Pre-Filtering


G 1/4


G 1/8

Gaussian 1/2


- **Solution: filter the image, *then* subsample**
 - Filter size should double for each $\frac{1}{2}$ size reduction. Why?


Sub-Sampling with Gaussian Pre-Filtering


Gaussian 1/2


G 1/4


G 1/8


Compare with...


1/2


1/4 (2x zoom)


1/8 (4x zoom)


Image Resampling

- What about arbitrary scale reduction?
- How can we increase the size of the image?


- **Recall how a digital image is formed**


$$F[x, y] = \text{quantize}\{f(xd, yd)\}$$

- **It is a discrete point-sampling of a continuous function**
- **If we could somehow reconstruct the original function, any new image could be generated, at any resolution and scale**


Image Resampling

- So what to do if we don't know f
 - Answer: guess an approximation \tilde{f}
 - Can be done in a principled way: filtering


- Image reconstruction
 - Convert F to a continuous function
$$f_F(x) = F\left(\frac{x}{d}\right) \text{ when } \frac{x}{d} \text{ is an integer, 0 otherwise}$$
 - Reconstruct by convolution:
$$\tilde{f} = h \otimes f_F$$


Resampling filters

- What does the 2D version of this hat function look like?


performs
linear interpolation


performs
bilinear interpolation

- **Better filters give better resampled images**
 - Bicubic is common choice


Bilinear interpolation


- A common method for resampling images


$$\begin{aligned} F(x, y) = & (1 - a)(1 - b) F(i, j) \\ & + a(1 - b) F(i + 1, j) \\ & + ab F(i + 1, j + 1) \\ & + (1 - a)b F(i, j + 1) \end{aligned}$$


Image Rotation


Multi-Resolution Image Representation

- Fourier domain tells us “what” (frequencies, sharpness, texture properties), but not “where”.
- Spatial domain tells us “where” (pixel location) but not “what”.
- We want a image representation that gives a local description of image “events” – what is happening where.
- Naturally, think about representing images across varying scales.


Multi-resolution Image Pyramids


Low resolution


High resolution


Space Required for Pyramids


$$N^2 + \frac{1}{4}N^2 + \frac{1}{16}N^2 + \dots = 1\frac{1}{3}N^2$$


Pyramid Construction


Constructing a pyramid by taking every second pixel leads to layers that badly misrepresent the top layer


Even worse for synthetic images


Downsampling


*

1	4	6	4	1
4	16	24	16	4
6	24	36	24	6
4	16	24	16	4
1	4	6	4	1


Subsample


Expansion


Expand
Image


Interpolation


Interpolation Results


Original
Image


Nearest
Neighbor


Bilinear
Interpolation


The Gaussian Pyramid


- Smooth with Gaussians because
 - a Gaussian*Gaussian=another Gaussian
- Synthesis
 - smooth and downsample
- Gaussians are low pass filters, so repetition is redundant
- Kernel width doubles with each level


Level 1


Level 2


Level 3


Smoothing as low-pass filtering

- High frequencies lead to trouble with sampling.
- Suppress high frequencies before sampling !
 - truncate high frequencies in FT
 - or convolve with a low-pass filter
- Common solution: use a Gaussian
 - multiplying FT by Gaussian is equivalent to convolving image with Gaussian.


Low resolution


Gaussian Pyramid Frequency Composition


Pyramids at Same Resolution


BRIAN LEVYON


Difference of Gaussians (DoG)

- Laplacian of Gaussian can be approximated by the difference between two different Gaussians


Figure 2–16. The best engineering approximation to $\nabla^2 G$ (shown by the continuous line), obtained by using the difference of two Gaussians (DOG), occurs when the ratio of the inhibitory to excitatory space constraints is about 1:1.6. The DOG is shown here dotted. The two profiles are very similar. (Reprinted by permission from D. Marr and E. Hildreth, “Theory of edge detection,” *Proc. R. Soc. Lond. B* 204, pp. 301–328.)


Gaussian – Image filter


Laplacian Pyramid Frequency Composition


Applications of Image Pyramids

- Coarse-to-Fine strategies for computational efficiency.
- Search for correspondence
 - look at coarse scales, then refine with finer scales
- Edge tracking
 - a “good” edge at a fine scale has parents at a coarser scale
- Control of detail and computational cost in matching
 - e.g. finding stripes
 - very important in texture representation
- Image Blending and Mosaicing
- Data compression


Edge Detection using Pyramids

Coarse-to-fine strategy:

- Do edge detection at higher level.
- Consider edges of finer scales only near the edges of higher scales.


Fig. 3.37 Pyramidal edge detection.

10

Ch. 3 Early Processing


Fast Template Matching

Template


Search Region


- For an $m \times n$ image...
- For a $p \times q$ template...
- The complexity of the 2D pattern recognition task is $O(mnpq)$ 😞
- This gets even worse for a family of templates (e.g., to address scale and/or rotational effects)


Fast Template Matching

Template


Search Region

Original Image


- Multi-resolution template matching
 - reduce resolution of both template and image by creating an **image pyramid**
 - match small template against small image
 - identify locations of strong matches
 - expand the image and template, and match higher resolution template selectively to higher resolution image
 - iterate on higher and higher resolution images
- Issue:
 - how to choose detection thresholds at each level
 - too low will lead to too much cost
 - too high will miss match


Level 3 Search


- At the lowest pyramid level, we search the entire image with the correlation template


Level 2 Search


- Subsequent searches are constrained to a neighborhood of only several pixels in the x and y directions


Level 1 Search

- Subsequent searches are constrained to a neighborhood of only several pixels in the x and y directions


Level 0 Search

- In the end, the total time (in Matlab) was reduced from ≈ 31 seconds to ≈ 0.5 seconds while obtaining the same template match


Image Blending and Mosaicing

- Given two images A and B
- Construct Laplacian Pyramid L_a and L_b
- Create a third Laplacian Pyramid L_c where for each level l

$$L_c(i, j) = \begin{cases} L_a(i, j) & \text{if } i < \text{width}/2 \\ (L_a(i, j) + L_b(i, j))/2 & \text{if } i = \text{width}/2 \\ L_b(i, j) & \text{if } i > \text{width}/2 \end{cases}$$

- Sum all levels L_c in to get the blended image


Image Merging with
Laplacian Pyramids


Blending Apples and Oranges


Pyramid blending of Regions

- Given two images A and B , and a mask M
- Construct Laplacian Pyramids L_a and L_b
- Construct a Gaussian Pyramid G_m
- Create a third Laplacian Pyramid L_c where for each level l

$$L_c(i, j) = G_m(i, j)L_a(i, j) + (1 - G_m(i, j))L_b(i, j)$$

- Sum all levels L_c in to get the blended image


Horror Photo


Image Fusion


Multi-scale Transform (MST)

= Obtain Pyramid from Image

Inverse Multi-scale Transform (IMST) = Obtain Image from Pyramid


Multi-Sensor Fusion


Long Wave


Medium Wave


**Matlab
Impyramid()**


Averaging


Selecting Maximum


Laplacian Fusion