

CHAPTER 1

VISUAL PERCEPTION AND IMAGE REPRESENTATION

Visual Perception

- The Human Visual System (HVS)
 - Vision is our most powerful sense
 - Enables us to gather information and learn through observation
 - Allows to interact with the environment without any physical contact
 - HVS consists of two primary components
 - The eye (receiving sensor)
 - The brain (processor)Both are connected by the optic nerve

Visual Perception

How are images converted into information by the viewer?

- Understanding visual perception helps designing image processing algorithms.
- Image data represents physical quantities, e.g. chromaticity and luminance.
- Chromaticity: color quality of light defined by its wavelength.
- Luminance: amount of light

Visual Perception

- Rods
 - Intensity only
 - Essentially night vision and peripheral vision only
- Cones
 - Concentrated in the center of the retina in an area called the fovea.
 - Detect color and fine detail
 - Three types perceive different portions of the visible light spectrum

Newton's Prism Experiment - 1666

Color: visible range of the electromagnetic spectrum

Absorption of light in the cones of the human retina

Visual Perception

- Three variables for color image perception:
 - Hue
 - Saturation
 - Lightness

Visual Perception

- Hue

Visual Perception

- **Saturation**

Visual Perception

- Lightness

Visual Perception

- **Contrast**

The range from the darkest regions of the image to the light regions.

$$\text{contrast} = \frac{I_{\max} - I_{\min}}{I_{\max} + I_{\min}}$$

I_{\max} , I_{\min} : maximum, minimum intensities of a region or image

Visual Perception

- **Simultaneous Contrast**

A phenomenon of the human visual system that causes perceived brightness to be dependent not only on the brightness levels, but also on brightness levels of the adjacent areas

Circle = 127, background =0

Circle = 127, background =64

Circle = 127, background =150

Circle = 127, background =180

All the inner circles have the same intensity, but they appear progressively darker as the background becomes lighter.

Visual Perception

- **The Mach Band Effect**

The response of our visual system to an abrupt change in luminance tends to emphasize the edge.

Image Formation

- Light source (λ : wavelength of the source)
 - $E(x,y,z,\lambda)$: incident light on a point (x,y,z)
- Each point of the scene has a reflectivity function
 - $r(x,y,z,\lambda)$: reflectivity function
- Light reflects from a point and the reflected light is captured by an imaging device
 - $C(x,y,z,\lambda) = E(x,y,z,\lambda) * r(x,y,z,\lambda)$: reflected light

FIGURE 2.15 An example of the digital image acquisition process. (a) Energy (“illumination”) source. (b) An element of a scene. (c) Imaging system. (d) Projection of the scene onto the image plane. (e) Digitized image.

a	b
c	d

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.

a b

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

a
b c

FIGURE 2.18

- (a) Image plotted as a surface.
(b) Image displayed as a visual intensity array.
(c) Image shown as a 2-D numerical array (0, .5, and 1 represent black, gray, and white, respectively).

Spatial and Gray-Level Resolution

- Spatial resolution
 - A measure of the smallest discernible detail in an image
 - Stated with *line pairs per unit distance, dots (pixels) per unit distance, dots per inch (dpi)*
- Intensity resolution
 - The smallest discernible change in intensity level
 - Stated with *8 bits, 12 bits, 16 bits, etc.*

1024

512

256

128

64

32

FIGURE 2.19 A 1024×1024 , 8-bit image subsampled down to size 32×32 pixels. The number of allowable gray levels was kept at 256.

a	b	c
d	e	f

FIGURE 2.20 (a) 1024×1024 , 8-bit image. (b) 512×512 image resampled into 1024×1024 pixels by row and column duplication. (c) through (f) 256×256 , 128×128 , 64×64 , and 32×32 images resampled into 1024×1024 pixels.

Image Formation

- Visible light is a form of ElectroMagnetic (EM) radiation, with λ at 350nm to 750nm.

Two Types of Light Source

- Primary Light

- Emits the EM wave (sun, light bulb, etc.)
- Follows the additive law
- Primary colors: Red/Green/Blue

- Secondary Light

- Reflects an incident light (dye, object, etc.)
- Follows the subtractive law
- Primary colors: Cyan/Magenta/Yellow

Image Representation

Grayscale Images

- The intensity value of each pixel is $0 \sim 255$.
- Matrix representation of 2-D image:

The Lena Picture

$$F = \begin{bmatrix} 142 & 139 & \dots & 192 & 213 \\ 146 & 137 & \dots & 187 & 205 \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ 94 & 93 & \dots & 84 & 89 \\ 87 & 89 & \dots & 79 & 82 \end{bmatrix}$$

Binary vs. Grayscale Images

- Binary images use only 2 levels (0 or 1)
- Grayscale images use 256 ($=2^8$) gray levels (0 to 255)

Binary Image

Grayscale Image

Color Images

- Generating RGB Images

a

(a) Generating
the RGB image of
the cross-sectional
color plane
 $(127, G, B)$.
(b) The three
hidden surface
planes in the color
cube of Fig. 6.8.

Color Images

a	b
c	d

- (a) RGB image.
- (b) Red component image.
- (c) Green component.
- (d) Blue component.

Color Representation

- Different image processing systems use different color models for different reasons.
- Human perception of color is a function of the response of three types of cones.
- Color systems are based on three numbers (tristimulus values).
- Color Models
 - RGB: CRT monitors and most computer graphics systems
 - CMY: color picture publishing industry
 - HSI: systems requiring manipulations of Hue/Saturation/Intensity separately
 - YC_bC_r: systems needed to separate the luminance from the color information

Color Representation

- RGB Model

- RGB to Grayscale Conversion

- NTSC standard: $0.299R + 0.587G + 0.114B$
- Simple average: $0.333R + 0.333G + 0.333B$

Color Representation

- CMY Model
 - Consists of cyan, magenta, and yellow.
 - Cyan, magenta, and yellow are the complements of red, green, and blue, respectively.
 - To go from RGB to CMY, subtract the complement from white:
 - $C=1.0-R$ ($R=1.0-C$) (in a 24-bit color system, $C=255-R$)
 - $M=1.0-G$ ($G=1.0-M$)
 - $Y=1.0-B$ ($B=1.0-Y$)
- CMYK Model
 - Black (K) is added in the printing process : $CMYK=CMY+K$
 - Pure black provides greater contrast.
 - CMY to CMYK conversion:
 - $K=\min(C,M,Y)$
 - $C=C-K$
 - $M=M-K$
 - $Y=Y-K$

Color Representation

FIGURE 6.36 Color balancing corrections for CMYK color images.

Original/Corrected

Color Representation

- HSI Mode
- (Hue), (Saturation), (Intensity)

Color Representation

- HSI Model
(continued)

- To produce a color, simply adjust the hue. (angle H)
- To make it deeper or shallower, adjust the saturation. (radius S)
- To make it darker or lighter, adjust the intensity. (vertical axis I)

Color Representation

- RGB vs. HSI

RGB 24-bit color cube.

a b c

HSI components of the image in Fig. 6.8. (a) Hue, (b) saturation, and (c) intensity images.

Color Representation

- RGB vs. HSI

a b
c d

(a) RGB image and the components of its corresponding HSI image:
(b) hue, (c) saturation, and (d) intensity.

Color Representation

- RGB vs. HSI

(a)–(c) Modified HSI component images. (d) Resulting RGB image.
(See Fig. 6.16 for the original HSI images.)

Color Representation

a b c

HSI components of the RGB color image in Fig. 6.38(a). (a) Hue. (b) Saturation. (c) Intensity.

Color Representation

- YC_bC_r Mode
 - Another color space that separates the luminance from the color information.
 - The luminance is encoded in Y and the blueness and redness encoded in C_bC_r.
 - Conversion from RGB to YCbCr:
$$Y = 0.29900R + 0.58700G + 0.11400B$$
$$Cb = -0.16874R - 0.33126G + 0.50000B$$
$$Cr = 0.50000R - 0.41869G - 0.08131B$$
 - Conversion from YCbCr to RGB:
$$R = 1.00000Y + 1.40200Cr$$
$$G = 1.00000Y - 0.34414Cb - 0.71414Cr$$
$$B = 1.00000Y + 1.77200Cb$$

Color Representation

Full color

Cyan

Magenta

Yellow

Black

Red

Green

Blue

Hue

Saturation

Intensity

A full-color image and its various color-space components.