

Math 5390: Mathematical Imaging

Lecture 2: More about Image Transformation

Prof. Ronald Lok Ming Lui
Department of Mathematics,
The Chinese University of Hong Kong

Image transformation

Convolution

Image transformation

Convolution

Figure 1: The original grayscale image

Image transformation

Convolution

105	102	100	97	96	
103	99	103	101	102	
101	98	104	102	100	
99	101	106	104	99	
104	104	104	100	98	

Figure 2: The first 5 columns and rows of the image in Figure 1

Image transformation

Convolution

$$Kernel = \begin{bmatrix} 0 & -1 & 0 \\ -1 & 5 & -1 \\ 0 & -1 & 0 \end{bmatrix}$$

Figure 3: To calculate the value of convolution output at pixel (2,2), center the kernel at the same pixel position on the image matrix

Image transformation

Convolution

Figure 1: The original grayscale image

Image transformation

Convolution

Figure 6: Sharpened image

Image transformation

Convolution

$$Kernel = \frac{1}{9} \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$$

Image transformation

Convolution

SVD

For details, please refer to Supplementary note 2!

▪SVD

Singular Value Decomposition (SVD)

Let g be an image (can be general $m \times n$ image).

Assume $g^T g$ is of rank r . Then g can be written as

$$g = U\Lambda^{1/2}V^T$$

where $U \in M_{m \times m}$ and $V \in M_{n \times n}$ are orthogonal matrices ($UU^T = U^T U = I$ and $VV^T = V^T V = I$) and $\Lambda^{1/2}$ is a diagonal $n \times n$ matrix.

▪An image can be decomposed as:

$$g = U\Lambda^{1/2}V^T = \sum_{i=1}^r \lambda_i^{1/2} \vec{u}_i \vec{v}_i^T.$$

Eigen-image

Example of SVD decomposition of an image

Example 2.1: SVD decomposition of an image

Show the different stages of the SVD of the following image:

$$g = \begin{pmatrix} 255 & 255 & 255 & 255 & 255 & 255 & 255 & 255 \\ 255 & 255 & 255 & 100 & 100 & 100 & 255 & 255 \\ 255 & 255 & 100 & 150 & 150 & 150 & 100 & 255 \\ 255 & 255 & 100 & 150 & 200 & 150 & 100 & 255 \\ 255 & 255 & 100 & 150 & 150 & 150 & 100 & 255 \\ 255 & 255 & 255 & 100 & 100 & 100 & 255 & 255 \\ 255 & 255 & 255 & 255 & 50 & 255 & 255 & 255 \\ 50 & 50 & 50 & 50 & 255 & 255 & 255 & 255 \end{pmatrix}$$

Example of SVD decomposition of an image

Example 2.1: SVD decomposition of an image

The image looks like:

Example of SVD decomposition of an image

Example 2.1: SVD decomposition of an image

Consider the eigenvalues of:

$$gg^T = \begin{pmatrix} 520200 & 401625 & 360825 & 373575 & 360825 & 401625 & 467925 & 311100 \\ 401625 & 355125 & 291075 & 296075 & 291075 & 355125 & 381125 & 224300 \\ 360825 & 291075 & 282575 & 290075 & 282575 & 291075 & 330075 & 205025 \\ 373575 & 296075 & 290075 & 300075 & 290075 & 296075 & 332575 & 217775 \\ 360825 & 291075 & 282575 & 290075 & 282575 & 291075 & 330075 & 205025 \\ 401625 & 355125 & 291075 & 296075 & 291075 & 355125 & 381125 & 224300 \\ 467925 & 381125 & 330075 & 332575 & 330075 & 381125 & 457675 & 258825 \\ 311100 & 224300 & 205025 & 217775 & 205025 & 224300 & 258825 & 270100 \end{pmatrix}$$

Eigenvalues are:

$$\begin{array}{cccc} 2593416.500 & 111621.508 & 71738.313 & 34790.875 \\ 11882.712 & 0.009 & 0.001 & 0.000 \end{array}$$

We take first 5 eigenvalues!!

Example of SVD decomposition of an image

Example 2.1: SVD decomposition of an image

The corresponding first five eigenvectors are:

$$\begin{pmatrix} 0.441 & -0.167 & -0.080 & -0.388 & 0.764 \\ 0.359 & 0.252 & -0.328 & 0.446 & 0.040 \\ 0.321 & 0.086 & 0.440 & 0.034 & -0.201 \\ 0.329 & 0.003 & 0.503 & 0.093 & 0.107 \\ 0.321 & 0.086 & 0.440 & 0.035 & -0.202 \\ 0.359 & 0.252 & -0.328 & 0.446 & 0.040 \\ 0.407 & 0.173 & -0.341 & -0.630 & -0.504 \\ 0.261 & -0.895 & -0.150 & 0.209 & -0.256 \end{pmatrix}$$

$\mathbf{u}_1 \quad \mathbf{u}_2 \quad \mathbf{u}_3 \quad \mathbf{u}_4 \quad \mathbf{u}_5$

Example of SVD decomposition of an image

Example 2.1: SVD decomposition of an image

The corresponding first five eigenvectors are:

\mathbf{v}_i can be computed by $g^T \mathbf{u}_i$

$$\begin{pmatrix} 0.410 & 0.389 & 0.264 & 0.106 & -0.012 \\ 0.410 & 0.389 & 0.264 & 0.106 & -0.012 \\ 0.316 & 0.308 & -0.537 & -0.029 & 0.408 \\ 0.277 & 0.100 & 0.101 & -0.727 & 0.158 \\ 0.269 & -0.555 & 0.341 & 0.220 & 0.675 \\ 0.311 & -0.449 & -0.014 & -0.497 & -0.323 \\ 0.349 & -0.241 & -0.651 & 0.200 & -0.074 \\ 0.443 & -0.160 & 0.149 & 0.336 & -0.493 \end{pmatrix}$$

Example of SVD decomposition of an image

Example 2.1: SVD decomposition of an image

Compute the five eigenimages:

i=1

i=2

i=3

i=4

i=5

Example of SVD decomposition of an image

Example 2.1: SVD decomposition of an image

Compute the five eigen decomposition

a) $k=1$

b) $k=2$

c) $k=3$

d) $k=4$

e) $k=5$

Original

Example of SVD decomposition of an image

Example 2.1: SVD decomposition of an image

Error in the reconstruction:

$$\sum_{\text{all pixels}} (\text{reconstructed pixel} - \text{original pixel})^2$$

Square error for image a: 230033.32 ($\lambda_2 + \lambda_3 + \lambda_4 + \lambda_5 = 230033.41$)

Square error for image b: 118412.02 ($\lambda_3 + \lambda_4 + \lambda_5 = 118411.90$)

Square error for image c: 46673.53 ($\lambda_4 + \lambda_5 = 46673.59$)

Square error for image d: 11882.65 ($\lambda_5 = 11882.71$)

Square error for image e: **Small error, 0.01!**

Example of SVD decomposition of an image

SVD decomposition of an image

Work well for images with patterns

Work well for simple images

Example of SVD decomposition of an image

SVD decomposition of an image

size=65536

p=10, size=5130, err=0.0546227

Low rank approximation can capture key (big) object

Example of SVD decomposition of an image

SVD decomposition of an image

Low rank approximation can capture key (big) object