

Representation and Description

- *Representation and Description*

- Representing regions in 2 ways:
 - Based on their external characteristics (its boundary):
 - Shape characteristics
 - Based on their internal characteristics (its region):
 - Regional properties: color, texture, and ...
 - Both

Representation and Description

- Representation and *Description*
 - Describes the region based on a selected representation:
 - Representation → boundary or textural features
 - Description → length, orientation, the number of concavities in the boundary, statistical measures of region.

Representation and Description

- Invariant Description:

- Size (Scaling)
- Translation
- Rotation

Representation and Description

- Boundary (Border) Following:
 - We need the boundary as a *ordered sequence* of points.

Representation and Description

- Moore Boundary Tracking Algorithm:

1. Let the starting point, b_0 , be the *uppermost, leftmost* point in the image that is labeled 1. Denote by c_0 the *west* neighbor of b_0 . Clearly c_0 always will be a background point. Then, examine the 8 neighbors of b_0 , starting at c_0 and proceeding in clockwise direction. Let b_1 denote the first pixel encountered whose value is 1, and let c_1 be the points immediately preceding b_1 in the sequence. Store the location of b_0 and b_1 .
2. Let $b=b_1$ and $c=c_1$.
3. Let the 8 neighbors of b , starting at c and proceeding in a clockwise direction be denoted by n_1, n_2, \dots, n_k . Find the first n_k whose value is 1.
4. Let $b=n_k$ and $c=n_{k-1}$.
5. Repeat steps 3 and 4 until $b=b_0$ and the next boundary point found is b_1 .

Representation and Description

- Example:

FIGURE 11.1 Illustration of the first few steps in the boundary-following algorithm. The point to be processed next is labeled in black, the points yet to be processed are gray, and the points found by the algorithm are labeled as gray squares.

Representation and Description

- Freeman Chain Code:
 - Code the 4 or 8 connectivity

Representation and Description

- **Chain Code Problems:**

- Long Code
- Low noise Robustness
 - Solution: Resampling
- Starting Point:
 - Solution: Rotary/Circular shift until forms a minimum integer
 - $10103322 \rightarrow 01033221$
- Angle normalization:
 - First difference (Counterclockwise)
 - $10103322 \rightarrow 3133030$ or 33133030 (transition between last and first)
 - Useful for integer multiple of used chain code (45° or 90°)

Representation and Description

- Example:

- Resampling
- 4 and 8 chain codes

Representation and Description

- Example:

a b c
d e f

FIGURE 11.5 (a) Noisy image. (b) Image smoothed with a 9×9 averaging mask. (c) Smoothed image, thresholded using Otsu's method. (d) Longest outer boundary of (c). (e) Subsampled boundary (the points are shown enlarged for clarity). (f) Connected points from (e).

Representation and Description

- Polygon Approximation:
 - Minimum-Perimeter Polygons
 - Read Pages 801-807.

a b c

FIGURE 11.6 (a) An object boundary (black curve). (b) Boundary enclosed by cells (in gray). (c) Minimum-perimeter polygon obtained by allowing the boundary to shrink. The vertices of the polygon are created by the corners of the inner and outer walls of the gray region.

Representation and Description

- Example (Cont.):

FIGURE 11.7 (a) Region (dark gray) resulting from enclosing the original boundary by cells (see Fig. 11.6). (b) Convex (white dots) and concave (black dots) vertices obtained by following the boundary of the dark gray region in the counterclockwise direction. (c) Concave vertices (black dots) displaced to their diagonal mirror locations in the outer wall of the bounding region; the convex vertices are not changed. The MPP (black boundary) is superimposed for reference.

Representation and Description

- Example:

a b c
d e f
g h i

FIGURE 11.8
(a) 566×566 binary image.
(b) 8-connected boundary.
(c) through (i), MMPs obtained using square cells of sizes 2, 3, 4, 6, 8, 16, and 32, respectively (the vertices were joined by straight lines for display). The number of boundary points in (b) is 1900. The numbers of vertices in (c) through (i) are 206, 160, 127, 92, 66, 32, and 13, respectively.

Representation and Description

- **Polygon Approximation:**

- Merging:
 - Start from a seed point
 - Continue on a line based on local average error (e.g. linear regression)
 - Stop if error exceeds a threshold
 - Continue from the last point
 -
- No guarantee for corner detection

Representation and Description

- Polygon Approximation:

- Splitting:

- Segments to two parts based on a criteria (e.g. maximum internal distance)
 - Check each segment for splitting based on another criteria (e.g. linearity error)
 -

Representation and Description

- **Signatures:**

- A 1-D functional representation of a boundary
 - Distance vs. Angle (in the polar representation):
 - Invariant to translation
 - Non-Invariant to rotation (may be achieved by start point selection)
 - » Farthest point from centroid
 - » The point on eigen axis
 - » Use chain code solution for the start point
 - Line tangent angle
 - Histogram of tangent angle

Representation and Description

- Example:

Representation and Description

- Example:

Representation and Description

- Boundary Segments:

- Convex Hull: Smallest convex set containing the S
- Convex Deficiency: The set difference $D=H-S$
- Problem of noise:
 - Smoothing (K-neighbour average)
 - Polygon approximation
 - Convex Hull of Polygon

Representation and Description

- Boundary Segments:
- Skeletonization / Thinning:
 - Medial Axis Transform (MAT)
 - Point p is belong to medial (Region R and Border B):
 - Has more than one closest neighbor in B
 - Chapter 9 and Page 813

Representation and Description

- Example of Thinning:

Representation and Description

- Boundary Descriptor:

- Simple one:

- Diameter: $\text{Diam}(B) = \max_{i,j} \{D(p_i, q_j)\}$
 - Lead to Major axis and minor axis (Perpendicular to major)
 - Basic Rectangle
 - Curvature

$$k = \frac{1}{R} = \frac{x'y'' - x''y'}{\left[(x')^2 + (y')^2\right]^{1.5}}$$

Representation and Description

- Shape Number

- Smallest integers of first difference circular chain code.

Chain code: 0 3 2 1

Difference: 3 3 3 3

Shape no.: 3 3 3 3

Chain code: 0 0 3 2 2 1

Difference: 3 0 3 3 0 3

Shape no.: 0 3 3 0 3 3

Chain code: 0 0 3 3 2 2 1 1

Difference: 3 0 3 0 3 0 3 0

Shape no.: 0 3 0 3 0 3 0 3

Chain code: 0 3 0 3 2 2 1 1

Difference: 3 3 1 3 3 0 3 0

Shape no.: 0 3 0 3 3 1 3 3

Chain code: 0 0 0 3 2 2 2 1

Difference: 3 0 0 3 3 0 0 3

Shape no.: 0 0 3 3 0 0 3 3

Representation and Description

- Example:

Chain code: 0 0 0 0 3 0 0 3 2 2 3 2 2 2 1 2 1 1

Difference: 3 0 0 0 3 1 0 3 3 0 1 3 0 0 3 1 3 0

Shape no.: 0 0 0 3 1 0 3 3 0 1 3 0 0 3 1 3 0 3

Representation and Description

- Fourier Descriptors:

$$s(k) = x(k) + jy(k)$$

$$a(u) = \sum_{k=0}^{K-1} s(k) \exp\left(-j2\pi \frac{uk}{K}\right)$$

$$s(k) = \frac{1}{K} \sum_{u=0}^{K-1} a(u) \exp\left(+j2\pi \frac{uk}{K}\right)$$

$$\hat{s}(k) = \frac{1}{P} \sum_{u=0}^{P-1} a(u) \exp\left(+j2\pi \frac{uk}{K}\right)$$

Representation and Description

- Example:

FIGURE 11.20 (a) Boundary of human chromosome (2868 points). (b)–(h) Boundaries reconstructed using 1434, 286, 144, 72, 36, 18, and 8 Fourier descriptors, respectively. These numbers are approximately 50%, 10%, 5%, 2.5%, 1.25%, 0.63%, and 0.28% of 2868, respectively.

Representation and Description

- Problem of invariance:

- Rotation

$$a_r(u) = \frac{1}{K} \sum_{k=0}^{K-1} s(k) e^{j\theta} \exp\left(-j2\pi \frac{uk}{K}\right) = a(u) e^{j\theta}$$

- Normalization will solve!

$$\hat{a}_s(u) = \frac{a_s(u)}{a_s(u_0)}, \quad \frac{a_s(u)}{\sum_i a_s(u_i)}, \quad \frac{a_s(u)}{\sqrt{\sum_i |a_s(u_i)|^2}}, \dots$$

Representation and Description

- Problem of invariance:

- Translation

$$\Delta_{xy} = \Delta_x + j\Delta_y$$

$$s_t(k) = s(k) + \Delta_{xy} = [x(k) + \Delta_x] + j[y(k) + \Delta_y]$$

$$a_t(u) = \Delta_{xy} + \delta(u)$$

- Translation to centroid will solve!

Representation and Description

- Problem of invariance:

- Scaling

$$s_s(k) = \alpha s(k) \Rightarrow a_s(u) = \alpha a(u)$$

- Normalization will solve

$$\hat{a}_s(u) = \frac{a_s(u)}{a_s(u_0)}, \quad \frac{a_s(u)}{\sum_i a_s(u_i)}, \quad \frac{a_s(u)}{\sqrt{\sum_i |a_s(u_i)|^2}}, \dots$$

Representation and Description

- Problem of invariance:

- Starting Point

$$s_p(k) = s(k - k_0) = [x(k - k_0), y(k - k_0)]$$

$$\therefore a_p(u) = a(u) \exp\left(-\frac{j2\pi k_0 u}{K}\right)$$

- Normalization will solve

$$\hat{a}_p(u) = \frac{a_p(u)}{a_p(u_0)}, \quad \frac{a_p(u)}{\sum_i a_p(u_i)}, \quad \frac{a_p(u)}{\sqrt{\sum_i |a_p(u_i)|^2}}, \dots$$

Representation and Description

- Properties in a single table:

Transformation	Boundary	Fourier Descriptor
Identity	$s(k)$	$a(u)$
Rotation	$s_r(k) = s(k)e^{j\theta}$	$a_r(u) = a(u)e^{j\theta}$
Translation	$s_t(k) = s(k) + \Delta_{xy}$	$a_t(u) = a(u) + \Delta_{xy}\delta(u)$
Scaling	$s_s(k) = \alpha s(k)$	$a_s(u) = \alpha a(u)$
Starting point	$s_p(k) = s(k - k_0)$	$a_p(u) = a(u)e^{-j2\pi k_0 u/K}$

Representation and Description

- Statistical Moments:
 - Boundary Representation

$(r, v = g(r))$
v as random variable

$$m = \sum_{i=0}^{A-1} v_i p(v_i)$$

$$\mu_n(v) = \sum_{i=0}^{A-1} (v_i - m)^n p(v_i)$$

$(r, v = g(r))$
normalized $g(r)$ as histogram

$$m = \sum_{i=0}^{A-1} r_i g(r_i)$$

$$\mu_n(v) = \sum_{i=0}^{A-1} (r_i - m)^n g(r_i)$$

Representation and Description

- **Regional Descriptor:**

- The simple one:
 - Area (Number of pixels)
 - Perimeter (Length of boundary)
 - Compactness ($\text{Perimeter}^2/\text{Area}$)
 - Circularity: Ratio of the area to the area of a circle with same perimeter
 - Mean, median, max, min, ratio pixels above/below ... from intensity data.

Representation and Description

- Example:

- Normalized area:
 - Ratio of light pixels to total light pixels

Region no. (from top)	Ratio of lights per region to total lights
1	0.204
2	0.640
3	0.049
4	0.107

Representation and Description

- Topology Descriptor:
 - Number of holes (H):
 - Invariants to several operators.

Representation and Description

- Topology Descriptor:
 - Number of connected components (C) :
 - Invariants to several operators.

Representation and Description

- Topology Descriptor:
 - Euler number ($E=C-H$) :
 - Invariants to several operators.

Representation and Description

- Topology Descriptor:

- Polygonal net:

- V: # of vertices (7)
 - Q: # of edges (11)
 - F: # of faces (2)
 - $E=C-H=V-Q+F$
 - $C=1$, $H=3$
 - $E=-2$

Representation and Description

- Example:

Representation and Description

- **Texture:**

- No formal definition

Smooth

Coarse

Regular

Representation and Description

- Statistical Approaches

- 1st order grey level statistics
 - From normalised histogram
 - One pixel gray level repeat n times
- 2nd order grey level statistics
 - From GLCM (Grey Level Co-occurrence Matrix)
 - Repeataiton of two pixels in a pre-defined neighbourhood
 - Needs:
 - A Positioning Operator, P.
 - GLCM(i,j): # of times that points with gray level Z_i occure relative to points with gray level Z_j

Representation and Description

- Texture feature from 1st order statistics:

$$\mu_n(z) = \sum_{i=0}^{L-1} (z_i - m)^n P(z_i), \quad m = \sum_{i=0}^{L-1} z_i P(z_i)$$

$R(z) = 1 - \frac{1}{1 + \sigma_z^2}$: Gray Level Contrast (Normalized)

$\mu_3(z)$: Skewness

$\mu_4(z)$: Kurtosis, Flatness

$$U(z) = \sum_{i=0}^{L-1} p^2(z_i) : \text{Uniformity}$$

$$e(z) = -\sum_{i=0}^{L-1} p(z_i) \log(p(z_i)) : \text{Entropy}$$

Representation and Description

- Example:

Smooth

Coarse

Regular

Texture	Mean	Standard deviation	R (normalized)	Third moment	Uniformity	Entropy
Smooth	82.64	11.79	0.002	-0.105	0.026	5.434
Coarse	143.56	74.63	0.079	-0.151	0.005	7.783
Regular	99.72	33.73	0.017	0.750	0.013	6.674

Representation and Description

- Problem with 1st order histogram
 - Lack of spatial information

Representation and Description

- Gray Level Co-Occurrence Matrix (GLCM):

$$\begin{bmatrix} 0 & 0 & 0 & 1 & 2 \\ 1 & 1 & 0 & 1 & 1 \\ 2 & 2 & 1 & 0 & 0 \\ 1 & 1 & 0 & 2 & 0 \\ 0 & 0 & 1 & 0 & 1 \end{bmatrix}, \quad z = [z_1 = 0 \quad z_2 = 1 \quad z_3 = 2],$$

$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 1 \\ 0 & 1 & 0 \end{bmatrix} : \text{one pixel to right one below}$$

$$\mathbf{G} = \begin{bmatrix} 4 & 2 & 1 \\ 2 & 3 & 2 \\ 0 & 2 & 0 \end{bmatrix} \Rightarrow \mathbf{P} = \frac{1}{16} \begin{bmatrix} 4 & 2 & 1 \\ 2 & 3 & 2 \\ 0 & 2 & 0 \end{bmatrix}$$

Representation and Description

- Gray Level Co-Occurrence Matrix (GLCM):

Representation and Description

- Gray Level Co-Occurrence Matrix (GLCM):

N_g : # of gray levels

$$n = \sum_{i=1}^{N_g} \sum_{j=1}^{N_g} g_{ij} \Rightarrow p_{ij} = \frac{g_{ij}}{n}$$

$$m_r = \sum_{i=1}^{N_g} i \sum_{j=1}^{N_g} p_{ij}, \quad m_c = \sum_{j=1}^{N_g} j \sum_{i=1}^{N_g} p_{ij}$$

$$\sigma_r^2 = \sum_{i=1}^{N_g} (i - m_r)^2 \sum_{j=1}^{N_g} p_{ij}, \quad \sigma_c^2 = \sum_{j=1}^{N_g} (j - m_c)^2 \sum_{i=1}^{N_g} p_{ij}$$

Representation and Description

- Texture feature from GLCM

$\max_{i,j}(p_{ij})$: Maximum probability (G1)

$\sum_i \sum_j \frac{(i - m_r)(j - m_c)}{\sigma_r \sigma_c}$: Correlation (G2)

$\sum_i \sum_j (i - j)^2 p_{ij}$: Contrast (G3)

$\sum_i \sum_j p_{ij}^2$: Uniformity

$\sum_i \sum_j \frac{p_{ij}}{1 + |i - j|}$: Homogeneity

$-\sum_i \sum_j p_{ij} \log_2(p_{ij})$: Entropy

Representation and Description

- Example:

- *One pixel immediately to the right*

Representation and Description

- Example:

Normalized Co-occurrence Matrix	Descriptor					
	Max Probability	Correlation	Contrast	Uniformity	Homogeneity	Entropy
\mathbf{G}_1/n_1	0.00006	-0.0005	10838	0.00002	0.0366	15.75
\mathbf{G}_2/n_2	0.01500	0.9650	570	0.01230	0.0824	6.43
\mathbf{G}_3/n_3	0.06860	0.8798	1356	0.00480	0.2048	13.58

Representation and Description

- Effect of Horizontal offset:

- Correlation index
- Horizontal distance between neighbors

FIGURE 11.32 Values of the correlation descriptor as a function of offset (distance between “adjacent” pixels) corresponding to the (a) noisy, (b) sinusoidal, and (c) circuit board images in Fig. 11.30.

Representation and Description

- Spectral approaches:

- Peaks and Frequencies related to periodicity:
- $S(r, \theta)$, $S_r(\theta)$, $S_\theta(r)$:

$$\left. \begin{aligned} S(r) &= \sum_{\theta=0}^{\pi} S_\theta(r) \\ S(\theta) &= \sum_{r=1}^R S_r(\theta) \end{aligned} \right\} \Rightarrow [S(r) \quad S(\theta)]$$

Representation and Description

- Spectral approaches:

a b
c d

FIGURE 11.35
(a) and (b) Images of random and ordered objects.
(c) and (d) Corresponding Fourier spectra. All images are of size 600×600 pixels.

Representation and Description

- Spectral approach:

a b
c d

FIGURE 11.36
Plots of (a) $S(r)$ and (b) $S(\theta)$ for Fig. 11.35(a). (c) and (d) are plots of $S(r)$ and $S(\theta)$ for Fig. 11.35(b). All vertical axes are $\times 10^5$.

Representation and Description

- Moments of Image as a 2D pdf:

Moments of order of $(p+q)$

$$m_{pq} = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} x^p y^q f(x, y) dx dy$$

Central moments of order of $(p+q)$

$$\mu_{pq} = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} (x - \bar{x})^p (y - \bar{y})^q f(x, y) dx dy$$

$$\bar{x} = \frac{m_{10}}{m_{00}}; \bar{y} = \frac{m_{01}}{m_{00}}$$

Representation and Description

- Digital Data:

Moments of order of $(p+q)$

$$m_{pq} = \sum_x \sum_y x^p y^q f(x, y)$$

$$\mu_{pq} = \sum_x \sum_y (x - \bar{x})^p (y - \bar{y})^q f(x, y), \quad \bar{x} = \frac{m_{10}}{m_{00}}; \bar{y} = \frac{m_{01}}{m_{00}}$$

$$\mu_{00} = \sum_x \sum_y f(x, y) = m_{00}$$

$$\mu_{10} = \sum_x \sum_y (x - \bar{x})^1 (y - \bar{y})^0 f(x, y) = m_{10} - \frac{m_{10}}{m_{00}} m_{00} = 0$$

$$\mu_{01} = \sum_x \sum_y (x - \bar{x})^0 (y - \bar{y})^1 f(x, y) = m_{01} - \frac{m_{01}}{m_{00}} m_{00} = 0$$

Representation and Description

- **Moments:**

2nd ordens centrale momenter $p + q = 2$

$$\mu_{11}, \mu_{20}, \mu_{02}$$

3rd ordens centrale momenter $p + q = 3$

$$\mu_{21}, \mu_{12}, \mu_{30}, \mu_{03}$$

Normalized central moments

$$\eta_{pq} = \frac{\mu_{pq}}{\mu_{00}^{\gamma}} \quad \text{and} \quad \gamma = \frac{p+q}{2} + 1$$

- A set of invariant moments (7 by Hu)

Representation and Description

- **Hu Moments:**

$$\phi_1 = \eta_{20} + \eta_{02}$$

$$\phi_2 = (\eta_{20} - \eta_{02})^2 + 4\eta_{11}^2$$

$$\phi_3 = (\eta_{30} - 3\eta_{12})^2 + (3\eta_{12} - \eta_{03})^2$$

$$\phi_4 = (\eta_{30} + \eta_{12})^2 + (\eta_{21} + \eta_{03})^2$$

$$\begin{aligned}\phi_5 = & (\eta_{30} - 3\eta_{12})(\eta_{30} + \eta_{12}) \left[(\eta_{30} + \eta_{12})^2 - 3(\eta_{21} + \eta_{03})^2 \right] \\ & + (3\eta_{21} - \eta_{03})(\eta_{21} + \eta_{03}) \left[3(\eta_{30} + \eta_{12})^2 - (\eta_{21} + \eta_{03})^2 \right]\end{aligned}$$

$$\phi_6 = (\eta_{20} - \eta_{02}) \left[(\eta_{30} + \eta_{12})^2 - (\eta_{21} - \eta_{03})^2 \right] - 4\eta_{11}(\eta_{30} + \eta_{12})(\eta_{21} + \eta_{03})$$

$$\begin{aligned}\phi_7 = & (3\eta_{21} - \eta_{03})(\eta_{30} + \eta_{12}) \left[(\eta_{30} + \eta_{12})^2 - 3(\eta_{30} + \eta_{12})^2 \right] \\ & + (\eta_{30} - 3\eta_{12})(\eta_{21} + \eta_{03}) \left[3(\eta_{30} + \eta_{12})^2 - (\eta_{21} + \eta_{03})^2 \right]\end{aligned}$$

$$\phi_8 = \eta_{11} \left[(\eta_{30} + \eta_{12})^2 - (\eta_{03} + \eta_{21})^2 \right] - (\eta_{20} - \eta_{02})(\eta_{30} + \eta_{12})(\eta_{03} + \eta_{21})$$

Representation and Description

- Example:

FIGURE 11.37 (a) Original image. (b)–(f) Images translated, scaled by one-half, mirrored, rotated by 45° and rotated by 90°, respectively.

Representation and Description

- Results of invariant moments:

Moment Invariant	Original Image	Translated	Half Size	Mirrored	Rotated 45°	Rotated 90°
ϕ_1	2.8662	2.8662	2.8664	2.8662	2.8661	2.8662
ϕ_2	7.1265	7.1265	7.1257	7.1265	7.1266	7.1265
ϕ_3	10.4109	10.4109	10.4047	10.4109	10.4115	10.4109
ϕ_4	10.3742	10.3742	10.3719	10.3742	10.3742	10.3742
ϕ_5	21.3674	21.3674	21.3924	21.3674	21.3663	21.3674
ϕ_6	13.9417	13.9417	13.9383	13.9417	13.9417	13.9417
ϕ_7	-20.7809	-20.7809	-20.7724	20.7809	-20.7813	-20.7809

TABLE 11.5
Moment
invariants for
the images in
Fig. 11.37.

Representation and Description

- Complex Zernike Moments:

$$A_{mn} = \frac{m+1}{\pi} \iint_{x^2+y^2 \leq 1} f(x, y) V_{mn}^*(x, y) dx dy$$

$$m \in \mathbb{Z}_{\geq 0}, \quad n \in \mathbb{Z}, \quad m - |n| = \text{even}, \quad |n| \leq m$$

- Where V_{mn} are Zernike polynomials:

$$V_{mn}(r, \theta) = R_{mn}(r) e^{jn\theta}, \quad (r, \theta): \text{ over unit disc}$$

$$R_{mn}(r) = \sum_{s=0}^{\frac{m-|n|}{2}} (-1)^s F(m, n, s, r)$$

$$F(m, n, s, r) = \frac{(m-s)!}{s! \left(\frac{m+|n|}{2} - s \right)! \left(\frac{m-|n|}{2} - s \right)!} r^{m-2s}$$

Representation and Description

- Some Zernike Polynomials:

$$R_{m,n} = R_{m,-n}$$

$$R_{0,0} = 1$$

$$R_{1,1} = r$$

$$R_{2,0} = 2r^2 - 1$$

$$R_{2,2} = r^2$$

$$R_{3,1} = 3r^3 - 2r$$

$$R_{3,3} = r^3$$

Representation and Description

- How to Compute Zernike Polynomials:
 - Scale and Translation invariance transform:
 - Shift to center of gravity ($m_{10} = m_{01} = 0$)
 - Fix m_{00} at a predetermined value ($= \beta$):
$$g(x, y) = f\left(\frac{x}{\alpha} + \bar{x}, \frac{y}{\alpha} + \bar{y}\right), \quad \alpha = \sqrt{\frac{\beta}{m_{00}}}$$
 - Map Image to the unit disc using polar coordinates.
 - The center of the image is the origin of the unit disc
 - Those pixels falling outside the unit disc are not used in the computation.

$$r = \sqrt{x^2 + y^2}, \quad \theta = \tan^{-1}\left(\frac{y}{x}\right)$$

Representation and Description

- How to Compute Zernike Polynomials:

$$A_{m,n} = \frac{m+1}{\pi} \sum_x \sum_y g(x,y) V_{m,n}^*(x,y)$$

Representation and Description

- Legendre Moments:

$$\lambda_{m,n} = \frac{(2m+1)(2n+1)}{4} \int_{-1}^1 \int_{-1}^1 P_m(x) P_n(y) dx dy, \quad m, n \in \mathbb{Z}_{\geq 0}$$

$$P_k(r) = \frac{1}{2^k k!} \frac{d^k}{dx^k} (x^2 - 1)^k$$

Representation and Description

- Fourier-Mellin Moments:

- Fourier-Mellin Transform:

$$F_{m,n} = \int_0^{2\pi} \int_0^{\infty} r^m f(r, \theta) e^{-in\theta} r dr d\theta, \quad m, n \in \mathbb{Z}$$

- Fourier-Mellin Moments:

$$\Phi_{m,n} = \frac{1}{2\pi a_m} \int_0^{2\pi} \int_0^{\infty} f(r, \theta) Q_m(r) e^{-in\theta} r dr d\theta, \quad m, n \in \mathbb{Z}$$

$Q_m(r)$: orthogonal polynomial of degree m over the range $0 \leq r \leq 1$

$$\int_0^1 Q_m(r) Q_l(r) r dr = a_m \delta[m - l]$$

Representation and Description

- Principal Component Analysis:

- Consider a multi (value/Channel/Spectral) images:

$$\mathbf{x} = [x_1 \quad x_2 \quad \cdots \quad x_n]^T$$

$$\mathbf{m}_x = E\{\mathbf{x}\} \approx \frac{1}{K} \sum_{k=1}^K \mathbf{x}_k, \quad K : \# \text{ of observations}$$

$$\mathbf{C}_x = E\left\{(\mathbf{x} - \mathbf{m}_x)(\mathbf{x} - \mathbf{m}_x)^T\right\} \approx \frac{1}{K} \sum_{k=1}^K \mathbf{x}_k \mathbf{x}_k^T - \mathbf{m}_x \mathbf{m}_x^T$$

\mathbf{C}_x : Real Positive Definite Matrix

$$\mathbf{C}_x v = \lambda v: \quad \lambda_i \geq 0, \quad v_i \perp v_j, i \neq j$$

$$\mathbf{A} = [v_1 | v_2 | \cdots | v_n]^T, \quad \lambda_1 \geq \lambda_2 \geq \cdots \geq \lambda_n \Rightarrow A^T = A^{-1}$$

Representation and Description

- Karhunen–Loève or Hotelling Transform:

- Analysis:

$$\mathbf{y} = \mathbf{A}(\mathbf{x} - \mathbf{m}_x) \Rightarrow \mathbf{m}_y = \mathbf{0}, \quad \mathbf{C}_y = \mathbf{A}\mathbf{C}_x\mathbf{A}^T = \text{diag}([\lambda_1 \quad \lambda_2 \quad \dots \quad \lambda_n])$$

- Complete Synthesis:

$$\mathbf{x} = \mathbf{A}^T \mathbf{y} + \mathbf{m}_x$$

- Optimal Synthesis:

\mathbf{A}_k = Form Using k eigenvectors correspondinf to k -largest eigenvalues

$$\hat{\mathbf{x}} = \mathbf{A}_k^T \mathbf{y} + \mathbf{m}_x$$

$$e_{rms} = E \left\{ \|\mathbf{x} - \hat{\mathbf{x}}\|^2 \right\} = \sum_{j=1}^n \lambda_j - \sum_{j=1}^k \lambda_j = \sum_{j=k+1}^n \lambda_j$$

.: PCA Analysis

Representation and Description

- Example:

FIGURE 11.38 Multispectral images in the (a) visible blue, (b) visible green, (c) visible red, (d) near infrared, (e) middle infrared, and (f) thermal infrared bands. (Images courtesy of NASA.)

Representation and Description

- Data Preparation:

FIGURE 11.39
Formation of a
vector from
corresponding
pixels in six
images.

Representation and Description

- Eigenvalues Analysis:

λ_1	λ_2	λ_3	λ_4	λ_5	λ_6
10344	2966	1401	203	94	31

Representation and Description

- PCA Analysis:
 - Eigenvectors

FIGURE 11.40 The six principal component images obtained from vectors computed using Eq. (11.4-6). Vectors are converted to images by applying Fig. 11.39 in reverse.

Representation and Description

- Example:

- Using 2 components

a b c
d e f

FIGURE 11.41 Multispectral images reconstructed using only the two principal component images corresponding to the two principal component images with the largest eigenvalues (variance). Compare these images with the originals in Fig. 11.38.

Representation and Description

- Example:
 - Difference

FIGURE 11.42 Differences between the original and reconstructed images. All difference images were enhanced by scaling them to the full [0, 255] range to facilitate visual analysis.

Representation and Description

- PCA in Boundary description:

$$\mathbf{m}_x = \begin{bmatrix} 3 \\ 3 \end{bmatrix}$$

$$\mathbf{C}_x = \begin{bmatrix} 3.333 & 2.00 \\ 2.00 & 3.333 \end{bmatrix}$$

$$\mathbf{e}_1 = \begin{bmatrix} 0.707 \\ 0.707 \end{bmatrix}$$

$$\mathbf{e}_2 = \begin{bmatrix} -0.707 \\ 0.707 \end{bmatrix}$$

a b
c d

FIGURE 11.43
 (a) An object.
 (b) Object showing eigenvectors of its covariance matrix.
 (c) Transformed object, obtained using Eq. (11.4-6).
 (d) Object translated so that all its coordinate values are greater than 0.

Representation and Description

- PCA in Boundary description:

a b
c d

FIGURE 11.44
A manual example.
(a) Original points.
(b) Eigenvectors of the covariance matrix of the points in (a).
(c) Transformed points obtained using Eq. (11.4-6).
(d) Points from (c), rounded and translated so that all coordinate values are integers greater than 0. The dashed lines are included to facilitate viewing. They are not part of the data.