

Image Analysis

Rasmus R. Paulsen

Tim B. Dyrby

DTU Compute

<http://courses.compute.dtu.dk/02502>

Plenty of slides adapted from Thomas Moeslunds lectures

Week 3

Pixelwise operations and colour images

PCA on images

What can you do after today?

- Compute and apply a linear gray transformation
- Describe and compute the image histogram
- Implement and apply histogram stretching
- Implement and apply gamma transformation
- Implement and apply log and exp mappings
- Describe and use thresholding
- Describe and use automatic thresholding
- Perform conversions between bytes and doubles
- Use addition and subtraction of images
- Explain the benefits of bi-modal histograms
- Identify images where global thresholding can be used for object extraction

...and you can even more

- Describe the basic human visual system including rods and cones
- Describe subtractive colors
- Describe additive colors
- Describe the RGB color space
- Describe the normalised RGB color representation
- Describe the use of the Bayer pattern in digital cameras
- Describe the HSI color space
- Convert from an RGB to a grey level value
- Convert from an RGB value to an HSI value
- Describe the use of different color spaces
- Implement and use color thresholding in RGB space
- Implement and use color thresholding in HSI space

Gray value mappings

- Mapping
 - To make correspondence between two sets of values
- Look-up-table
 - A table of mappings

Mapping Function

$f(0.5)?$

0.1

0.2

0.3

0.4

0.5

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

Mapping Function

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

Mapping Function

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

Gray value mappings

- Mapping
 - To make correspondence between two sets of values
- Mapping function
 - $\text{out} = f(\text{in})$
- What happens with the values?
 - Values with difference 0.1
 - Output values "spread out"

Why change gray level values

- When could it be good to change the gray level values?
 - Lack of contrast
 - Make the image lighter
 - Make the image darker

Point processing

- The value of the output pixel is only dependent on the value of one input pixel
- A global operation – changes all pixels

Point processing

■ Grey level enhancement

- Process one pixel at a time independent of all other pixels
- For example used to correct Brightness and Contrast
 - Known from the television remote control

Correct

Too high
brightness

Too low
brightness

Too high
contrast

Too low
contrast

Brightness

- The brightness is the intensity
- Change brightness:
 - To each pixel is added the value b
 - $f(x, y)$ is the input image
 - $g(x, y)$ is the (enhanced) output image
- If $b > 0$: brighter image
- If $b < 0$: less bright image

$$g(x, y) = f(x, y) + b$$

Brightness

Contrast

- The contrast describes the level of details we can see
- Change contrast
- Each pixel is multiplied by a
 - $f(x, y)$ is the input image
 - $g(x, y)$ is the (enhanced) output image
- If $a > 1 \Rightarrow$ more contrast
- If $a < 1 \Rightarrow$ less contrast

$$g(x, y) = a * f(x, y)$$

Combining brightness and contrast

- A straight line
- Called a *linear transformation*
- Here $a = 0.7$ and $b = 20$

$$g(x, y) = a * f(x, y) + b$$

Linear Transformation

20

45

72

103

230

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

Linear Transformation

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

Linear Transformation

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

Combining brightness and contrast

- A straight line
- Called a *linear transformation*
- Here $a = 0.7$ and $b = 20$
- What will the visual result be on the output image?
 - More bright ($b > 0$)
 - Less contrast ($a < 1$)

$$g(x, y) = a * f(x, y) + b$$

Histogram Reminder

- A histogram normally contains the same number of “bins” as the possible pixel values
- A bin stores the number of pixel with that value

0	2	6	6	3	3
1	4	3	4	4	4
3	2	5	1	5	2
1	4	2	1	3	1
2	5	3	0	2	0
4	2	5	6	3	1

Choose the histogram that represents the image

0	5	3	5	2	1
3	5	5	3	3	1
1	1	1	3	2	3
6	2	2	1	0	0
0	2	1	5	1	5
5	5	1	4	1	6

Figur 6: Grayscale billede.

(a)

(b)

C

D

None of the above

(d)

(e)

Choose the histogram that represents the image

Figur 6: Grayscale billede.

None of
the above

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

Choose the histogram that represents the image

Figur 6: Grayscale billede.

None of
the above

Back to the histogram

- The shape of the histogram tells us a lot!

Histogram inspection

Dark image

Bright image

Histogram inspection

Low contrast

High contrast

Histogram stretching

- How do we optimise the image using the histogram?
 - Minimum and maximum values?
 - Stretch it so new minimum = 0 and new maximum = 255

Histogram stretching

■ We want

- Min = 0
- Max = 255

■ We have

- Min = 32
- Max = 208

Using brightness

Using contrast

Using brightness and contrast

None of the above

Histogram stretching

- We want
 - Min = 0
 - Max = 255
- We have
 - Min = 32
 - Max = 208

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

Histogram stretching

- We want
 - Min = 0
 - Max = 255
- We have
 - Min = 32
 - Max = 208

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

Histogram stretching

- We want
 - Min = 0
 - Max = 255
- We have
 - Min = 32
 - Max = 208

$$g(x, y) = \frac{v_{max,d} - v_{min,d}}{v_{max} - v_{min}} (f(x, y) - v_{min}) + v_{min,d}$$

Histogram stretching formula

$$g(x, y) = \frac{v_{max,d} - v_{min,d}}{v_{max} - v_{min}} (f(x, y) - v_{min}) + v_{min,d}$$

- Desired min value $v_{min,d} = 0$
- Desired max value $v_{max,d} = 255$
- Current min value $v_{min} = 32$
- Current max value $v_{max} = 208$

Histogram stretching

$$g(x, y) = \frac{255}{176} (f(x, y) - 32)$$

Effect of histogram stretching

32

208

0

255

Histogram stretching – weaknesses

- A single pixel value of 0 or 255 ruins it
- Sometimes you want
 - To stretch only the high pixel values
 - While “compressing” the low pixel values
 - Non-linear mapping

Linear mapping on an image

A linear mapping is performed on the image below. The mapping is performed so the mapped image has a maximum value of 255 and a minimum value of 0. What is the new value in the marked pixel?

208	25	40	36	167
231	71	23	108	18
32	139	244	234	217
233	244	124	202	238
161	245	204	245	173

95

111

98

119

101

Linear mapping on an image

A linear mapping is performed on the image below. The mapping is performed so the mapped image has a maximum value of 255 and a minimum value of 0. What is the new value in the marked pixel?

208	25	40	36	167
231	71	23	108	18
32	139	244	234	217
233	244	124	202	238
161	245	204	245	173

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

Linear mapping on an image

A linear mapping is performed on the image below. The mapping is performed so the mapped image has a maximum value of 255 and a minimum value of 0. What is the new value in the marked pixel?

208	25	40	36	167
231	71	23	108	18
32	139	244	234	217
233	244	124	202	238
161	245	204	245	173

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

Deep learning and color/gray scale transformations

- Deep learning needs training data
 - Input image
 - Ground truth labels or classes

- When you lack data you can *augment* your data
 - Create artificial versions
 - Adding variation
 - Changing gray / color levels in the image
 - Point wise operations

http://uc-r.github.io/feedforward_DNN

Luc, Pauline, et al. "Predicting deeper into the future of semantic segmentation." IEEE International Conference on Computer Vision (ICCV). Vol. 1. 2017.

<https://www.quora.com/What-does-the-term-semantic-segmentation-mean-in-the-context-of-Deep-Learning>

Other mappings

- Non-linear mappings
- Not always nice to work with byte images
 - Better to work with image with values in $[0,1]$

Byte image

Conversion to $[0,1]$

Back to bytes

Non-linear transformation

Byte image

Working with bytes and doubles

- A byte contains integer values [0,255]
 - A byte can not store 127.4232
- A value of type *double* can contain “all numbers”
- Why not use doubles always?
 - One double = 8 bytes in the memory
 - Images become very large!
 - Many things can be done with bytes

Map pixels to [0,1]

- In Matlab it is easiest to create a new image of type double
 - `Itemp = double(I);`
 - (temp means temporary and is used by many programmers for variables that quickly are thrown away)
- Conversion to [0,1]

$$g(x, y) = \frac{1}{255} f(x, y)$$

Pixels back to bytes

- Input pixels are [0,1]
- We want them to be [0,255]
- Simple linear transformation equal to
 - Contrast?
 - Brightness?

$$g(x, y) = 255 * f(x, y)$$

- Back to bytes
 - Ifinal = uint8(Itemp);

Gamma mapping

- Gamma mapping is used in televisions and flat panels
- Can increase the contrast (dynamics) in more selected part of the histogram
- Many games have a possibility for a gamma correction

Gamma curves

- Named after the Greek letter gamma
- What happens to the dark areas
 - With **0.45**?
 - With **2.22**?

$$g(x, y) = f(x, y)^\gamma$$

Perform the gamma mapping

Results of gamma mapping

0.45

2.22

Gamma mapping on an image

A gamma mapping is performed on the image below with $\gamma = 1.3$. What is the minimum and maximum value in the mapped image?

208	25	40	36	167
231	71	23	108	18
32	139	244	234	217
233	244	124	202	238
161	245	204	245	173

0, 255

25, 130

8, 242

15, 230

37, 219

Gamma mapping on an image

A gamma mapping is performed on the image below with $\gamma = 1.3$. What is the minimum and maximum value in the mapped image?

208	25	40	36	167
231	71	23	108	18
32	139	244	234	217
233	244	124	202	238
161	245	204	245	173

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

Gamma mapping on an image

A gamma mapping is performed on the image below with $\gamma = 1.3$. What is the minimum and maximum value in the mapped image?

208	25	40	36	167
231	71	23	108	18
32	139	244	234	217
233	244	124	202	238
161	245	204	245	173

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

Logarithmic mapping

Maps from [0,255] to [0,255]

Why?
$$g(x, y) = c \log(1 + f(x, y))$$

$$c = \frac{255}{\log(1 + v_{max})}$$

Logarithmic mapping – when?

- For images with very bright spots
- Low intensity pixel values are enhanced

What do we get out of pixel mappings

- Spreading out or compressing pixel values
 - Better for humans to see
 - New information – no!

Now for something different

- Until now image processing
 - Input image transformed to output image
- Now for something more like image analysis
- Segmentation
 - Segment the image into regions
 - Background and objects for example

Thresholding

- A threshold T is a value
 - Pixels below that value is set to 0 (background)
 - Pixels equal or above is set to 1 (object)
- One threshold value for the entire image
 - Difficult to choose!

$\text{if } f(x, y) \leq T \text{ then } g(x, y) = 0$

$\text{if } f(x, y) > T \text{ then } g(x, y) = 255$

Thresholding

Background
and bone
have same
value!

Thresholding based on the histogram

The bones are visible in the histogram!
But mixed with soft-tissue

Automatic Thresholding

Automatic Thresholding

Otsu's method

- Two classes: **background** and **object**
- T divides pixels into object and background
- Compute pixel value variance in each class
- Find T that minimises combined variance

Segmentation – histogram shaping

- With a threshold you want a histogram with two peaks
 - *Bimodal*
- An ideal histogram has well separated peaks
- Obtaining a bi-modal histogram is very important in the image acquisition

Histogram shaping

- It is not possible to “unmix” using gray level transformations

Should be higher

Should be lower

How to obtain good histograms

- With cameras
 - Light
 - Setup
 - Camera
 - Lens
 - Backlight?

Colour images and colour perception

The Human Eye

<https://askabiologist.asu.edu/rods-and-cones>

Color sensitivity

Photoreceptor cell	Wavelength in nanometers (nm)	Peak response in nanometer (nm)	Interpretation by the human brain
Cones (type L)	[400-680]	564	Red
Cones (type M)	[400-650]	534	Green
Cones (type S)	[370-530]	420	Blue
Rods	[400-600]	498	Shade of gray

<https://askabiologist.asu.edu/rods-and-cones>

Object colors

Subtractive colors

All other colors than red absorbed

Object colors

Additive colors

- Additive colours: Final colour is made by mixing red, green, and blue
- RGB = Red, Green, and Blue
- Television, computers, digital cameras use the “RGB color space”
- Typically the values of R, G, and B lie between 0 and 255

RGB Colours

RGB = (0,0,0)

- When alle three “Lamps” are turned of we get black
- When all three “lamps” are on what do we get?

(255,0,0)

(0,255,0)

(0,0,255)

(255,255,0)

(0,255,255)

RGB = (255,255,255)

(255,0,255)

Color camera with one sensor

<http://www.skyandtelescope.com/astronomy-resources/astrophotography-tips/redeeming-color-planetary-cameras/>

RGB color space

Converting colour to grayscale

$$v = 0.2989 * R + 0.5870 * G + 0.1140 * B$$

Normalised RGB colors

$$(r, g, b) = \left(\frac{R}{R + G + B}, \frac{G}{R + G + B}, \frac{B}{R + G + B} \right)$$

Another RGB representation

(r,g,I)

$$I = \frac{R+G+B}{3}.$$

HSI Color Representation

- **Hue** – the dominant wave length in the perceived light (the pure color)
- **Saturation** – the purity of the color
- **Intensity** – the brightness of the color (sometimes called the value)

Converting between RGB and HSI

- You have an RGB value
- You want the corresponding HSI value

$$H = \begin{cases} \cos^{-1} \left(1/2 \cdot \frac{(R-G)+(R-B)}{\sqrt{(R-G)(R-G)+(R-B)(G-B)}} \right), & \text{if } G \geq B; \\ 360^\circ - \cos^{-1} \left(1/2 \cdot \frac{(R-G)+(R-B)}{\sqrt{(R-G)(R-G)+(R-B)(G-B)}} \right), & \text{Otherwise.} \end{cases} \quad (8.8)$$

$H \in [0, 360[$

$$S = 1 - 3 \cdot \frac{\min\{R, G, B\}}{R + G + B} \quad S \in [0, 1] \quad (8.9)$$

$$I = \frac{R + G + B}{3} \quad I \in [0, 255] , \quad (8.10)$$

Why other colorspaces

- Why should we use for example HSI ?

Melanoma segmentation

- An algorithm that can do pixelwise classification
 - Background / skin
 - Melanoma

- Use the colors

Melanoma segmentation – color variation

Color thresholding

If

$R > R_{min}$ and $R < R_{max}$ and
 $G > G_{min}$ and $G < G_{max}$ and
 $B > B_{min}$ and $B < B_{max}$

Then $g(x, y) = 255$

Else $g(x, y) = 0$

Color thresholding

Color variation

- The major variation is in the brightness
 - This will spread out the values in RGB space
- The Hue is rather constant
- HSI Space
 - HUE and saturation rather stable
 - Only variation in intensity / value

Contrast in medical images

- How do we optimise image acquisition when we want to look at
 - Bones
 - Brain structures
 - Cancer

Image acquisition - bone

- X-rays
 - goes through soft tissue with little loss
 - are attenuated in bone
- CT scanners use X-rays
 - Good for imaging bones
- A simple threshold can often extract the bones
- Areas with only bone and soft-tissue will have a bimodal histogram

Attenuation - the gradual loss in intensity

Image acquisition – brain structures

- Magnetic Resonance Imaging (MRI) is often used
- Much more difficult to explain!
 - Based on very powerful magnetic fields and radio waves
- Needs water molecules!
- Bone is black!

Image acquisition - cancer

- CT scan
- Liver cancer
 - Very difficult to see

What makes cancer cells special?

Cancer metabolism

- Cancer cells typically have a high metabolism
 - They eat more!

- Some substances are easier to see on different scanners
 - Bone on CT

Using the cancer metabolism

- Something that is to see
 - +
- Something that is being eaten by the cancer
- A tracer

Contrast using tracers

CT image

PET-FDG image

- A commonly used tracer is
 - ^{18}F -FDG = ^{18}F -fluorodeoxyglucose
- Used in *oncological PET*
 - *Oncology : Cancer*
 - *PET: positron emission tomography*
- Positron-emitting radioactive isotope fluorine-18
- Glucose is a “sugar”

PET

PET Image

Wikipedia

- Areas with high glucose intake will be brighter
 - Higher intake of radioactive molecules
- Bimodal histograms in areas with cancer cells
- Big research topic

High-Resolution PET scanner at Rigshospitalet

Combining Images

- CT is good for bone
- PET is good for cancer
- What if I want to see both?
- PET/CT scanner
 - Patient scanned in both a CT and a PET scanner
- Image registration
 - Take two or more separate images
 - Combine them using image registration
 - More about that later

Thresholds visited

- The tumour became much more separated from the background
- Perhaps a simple threshold is enough now?
- The best solution
 - Clever imaging techniques and
 - Intelligent image analysis

PCA on images

Level of the lectures

Far too easy

Too easy

Suitable

Difficult

Too difficult

Level of the lectures

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

Level of the lectures

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

Level of the exercises

Far too easy

Too easy

Suitable

Too difficult

Far to difficult

Level of the exercises

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

Level of the exercises

Start the presentation to see live content. For screen share software, share the entire screen. Get help at pollev.com/app

Next week

- Neighbourhood processing (Filtering)
- Morphology

