

National University of Sciences and Technology (NUST)

Digital Image Processing

Sampling Quantization Interpolation

Sampling and Quantization

Sampling:

Digitization of the spatial coordinates (x,y)

Quantization:

Digitization in amplitude (also known as gray level quantization)

- 8 bit quantization: $2^8 = 256$ gray levels
(0: black, 255: white)
- 1 bit quantization: $2^1 = 2$ gray levels
(0: black, 1: white)

Sampling

1024

512

256

128

Sampling

Quantization – (Example)

Return change using only
these notes

Quantization – (Example)

For Rs. 3	Return 5
For Rs. 7	Return 5
For Rs. 9	Return 10
For Rs. 12	Return 10
For Rs. 23	Return 25
...	...

Quantization – (Example)

Quantization – (Example)

16 million colors

16 colors

Sampling and Quantization

Pixel Grid

Real Image

Sampled

Quantized

Sampled &
Quantized

Sampling and Quantization

FIGURE 2.16 Generating a digital image. (a) Continuous image. (b) A scan line from *A* to *B* in the continuous image, used to illustrate the concepts of sampling and quantization. (c) Sampling and quantization. (d) Digital scan line.

Sampling and Quantization

a | b

FIGURE 2.17 (a) Continuous image projected onto a sensor array. (b) Result of image sampling and quantization.

Sampling and Quantization

256x256
256 gray levels

128x128

64x64

32x32

16 gray levels

8 gray levels

4 gray levels

Binary Image

Interpolation

Why?

- Changing Perspective
- Rotation
- Resizing
- Warping

Why?

- Changing Perspective
- Rotation
- Resizing
- Warping

Interpolation

Why?

- Changing Perspective
- Rotation
- Resizing
- Warping

Interpolation

Why?

- Changing Perspective
- Rotation
- Resizing
- Warping

Interpolation

Why?

- Changing Perspective
- Rotation
- Resizing
- Warping

Nearest Neighbor Replacement

Simply Replicate the value from neighboring pixels.

1	0	1
1	1	0
1	0	1

1			0		1
1			1		0
1			0		1

Nearest Neighbor Replacement

Adds blocky effect.

1	0	1
1	1	0
1	0	1

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

Interpolation

Nearest-neighbor Interpolation

Linear Interpolation

For example: if you wanted to know the temperature at 12PM

but only measured it at 11AM and 1PM.

you could estimate its value by performing a linear interpolation:

1-D Interpolation

Interpolation works by using known data to estimate values at unknown points.

1-D Interpolation

Linear Interpolation: Fit a linear function piecewise between the points.

1-D Interpolation

Quadratic: Fit a Quadratic Polynomial between the three points.

1-D Interpolation

Fitting Polynomial to data points.

1-D Interpolation

Degree	Polynomial	How it looks	Req. Pts.
Zero Polynomial	$f(x) = 0$		None
0	$f(x) = a_0$	horizontal line with y -intercept a_0	1
1 (Linear)	$f(x) = a_0 + a_1x$	an oblique line with y -intercept a_0 and slope a_1	2
2 (Quadratic)	$f(x) = a_0 + a_1x + a_2x^2$	Parabola	3
3 (Cubic)	$f(x) = a_0 + a_1x + a_2x^2 + a_3x^3$	Spline	4

- No. of unknowns in a polynomial of degree $n-1 = n$
- Select n nearest known neighbours to generate n equations
- Solve the linear system of equations to estimate the constants
- Simply put the unknown x value and interpolate the y value

Linear Interpolation

What is the
value of y at
 $x = 2.5$?

Linear Interpolation

What is the
value of y at
 $x = 2.5$
 $y = 2.5.$

Linear Interpolation

- Equation of a line

$$\frac{y - y_0}{x - x_0} = \frac{y_1 - y_0}{x_1 - x_0}$$

$$y = \frac{y_1 - y_0}{x_1 - x_0} (x - x_0) + y_0$$

- Interpolation using Linear Polynomial
 - $y = a_0 + a_1 x$
 - Requires two unknowns

Activity

- 3-volunteers

Bi-linear Interpolation

Which point has more influence on X ?

Bi-linear Interpolation

Calculate $f(x)$?

Bi-linear Interpolation

Calculate $f(X)$?

Bi-linear Interpolation

Pixel value

$$F(X_1) = 10$$

$$X_1 = 10$$

???

$$X = 20$$

$$F(X_2) = 200$$

$$X_2 = 50$$

$$F(X) = \frac{X_2 - X}{X_2 - X_1} * F(X_1) + \frac{X - X_1}{X_2 - X_1} * F(X_2)$$

$$F(X) = (30/40) * 10 + (10/40) * 200$$

Bi-linear Interpolation

Pixel value

$$F(X_1) = 10$$

$$X_1 = 10$$

???

$$X = 20$$

$$F(X_2) = 200$$

$$X_2 = 50$$

$$F(X) = (30/40) * 10 + (10/40) * 200$$

More
Influence

Less
Influence

Bi-linear Interpolation

- Key Points:
 - $Q_{11} = (x_1, y_1)$, $Q_{12} = (x_1, y_2)$,
 - $Q_{21} = (x_2, y_1)$, $Q_{22} = (x_2, y_2)$.
- Linear interpolation in the x-direction followed by linear interpolation in y-direction

Bi-linear Interpolation

- Key Points:
 - $Q_{11} = (x_1, y_1)$, $Q_{12} = (x_1, y_2)$,
 - $Q_{21} = (x_2, y_1)$, $Q_{22} = (x_2, y_2)$.
- Linear interpolation in the x-direction followed by linear interpolation in y-direction

$$f(R_1) \approx \frac{x_2 - x}{x_2 - x_1} f(Q_{11}) + \frac{x - x_1}{x_2 - x_1} f(Q_{21})$$

$$f(R_2) \approx \frac{x_2 - x}{x_2 - x_1} f(Q_{12}) + \frac{x - x_1}{x_2 - x_1} f(Q_{22})$$

$$f(P) \approx \frac{y_2 - y}{y_2 - y_1} f(R_1) + \frac{y - y_1}{y_2 - y_1} f(R_2).$$

Bi-linear Interpolation: homework

$$f(R_1) \approx \frac{x_2 - x}{x_2 - x_1} f(Q_{11}) + \frac{x - x_1}{x_2 - x_1} f(Q_{21})$$

$$f(R_2) \approx \frac{x_2 - x}{x_2 - x_1} f(Q_{12}) + \frac{x - x_1}{x_2 - x_1} f(Q_{22})$$

$$f(P) \approx \frac{y_2 - y}{y_2 - y_1} f(R_1) + \frac{y - y_1}{y_2 - y_1} f(R_2).$$

Interpolation

Nearest Neighbor

Bi-Linear

Interpolation

Interpolation

Interpolation

Cubic Interpolation

Interpolation

Interpolation

Interpolation

Interpolation

Interpolation

Interpolation

Interpolation – (Comparison)

We'll enlarge this image
by a factor of 4 ...

... via bilinear interpolation
and compare it to a nearest
neighbor enlargement.

Interpolation – (Comparison)

Original
Image

To better see what happens, we'll look at the parrot's eye.

Interpolation – (Comparison)

Pixel replication

Bilinear interpolation

Interpolation – (Comparison)

Pixel replication

Bilinear interpolation

Interpolation – (Non Integer)

Zoom in on a section for a closer look at the process

Example:
resize to 3/7
of the original

Interpolation – (Non Integer)

Interpolation – (Non Integer)

Interpolation – (Non Integer)

3/7 resize

In yellow: 3 pixels
for every 7 rows,
3 pixels for every
7 cols.

Interpolation – (Non Integer)

Interpolation – (Non Integer)

Interpolation – (Non Integer)

Copy them into
a new image.

Interpolation – (Non Integer)

3/7 resize

Copy them into
a new image.

Interpolation – (Non Integer)

3/7 times the
linear dimensions
of the original

Interpolation – (Non Integer)

Interpolation – (Non Integer)

Original
image

Interpolation – (Non Integer)

Interpolation – (Non Integer)

3x3 blocks
distributed over
7x7 blocks

7/3 resize

Interpolation – (Non Integer)

7/3 resize

Empty pixels filled
with color from non-
empty pixel

Interpolation – (Non Integer)

Empty pixels filled
with color from non-
empty pixel

7/3 resize

Interpolation – (Non Integer)

Original
image

7/3 resized

Interpolation

- **Non-adaptive algorithms**
 - Examples
 - nearest neighbour, bilinear, bicubic, spline etc.
 - Depending on their complexity, these use anywhere from 0 to 256 (or more) adjacent pixels when interpolating.
 - The more adjacent pixels they include, the more accurate they can become, but this comes at the expense of much longer processing time.
 - These algorithms can be used to both distort and resize a photo
- **Adaptive algorithms**
 - Many of these apply a different version of their algorithm (on a pixel-by-pixel basis) when they detect the presence of an edge-- aiming to minimize unsightly interpolation artifacts in regions where they are most apparent.
 - These algorithms are primarily designed to maximize artifact-free detail in enlarged photos, so some cannot be used to distort or rotate an image.

End
Sampling, Quantization,
Interpolation