

EECE 4353 Image Processing

Lecture Notes: Introduction and Overview

Richard Alan Peters II

Department of Electrical Engineering
and Computer Science

Fall Semester 2016

Introduction and Overview

This presentation is an *overview* of some of the ideas and techniques to be covered during the course.

Topics

1. Image formation
2. Point processing and equalization
3. Color correction
4. The Fourier transform
5. Convolution
6. Image sampling, warping, and stitching
7. Spatial filtering
8. Noise reduction
9. Mathematical morphology
10. High dynamic range imaging
11. Image compression

Wallace and Gromit

Wallace and Gromit will be subjects of some of the imagery in this introduction.

Visit:

<http://www.aardman.com/wallaceandgromit/index.shtml>

Digital Image Formation: Quantization

Sampling and Quantization

real image

sampled

quantized

sampled &
quantized

Digital Image

a grid of squares, each of which contains a single color

each square is called a pixel (for *picture element*)

Color Images

- Are constructed from three intensity maps.
- Each intensity map is projected through a color filter (*e.g.*, red, green, or blue, or cyan, magenta, or yellow) to create a monochrome image.
- The intensity maps are overlaid to create a color image.
- Each pixel in a color image is a three element vector.

Color Images On a CRT

Point Processing

- gamma

- brightness

original

+ brightness

+ gamma

histogram mod

- contrast

original

+ contrast

histogram EQ

Color Processing

requires some knowledge of how we see colors

Fig. 1.1. A drawing of a section through the human eye with a schematic enlargement of the retina.

Eye's Light Sensors

cone density near fovea

#(blue) << #(red) < #(green)

Fig. 1. Human retina as seen through an ophthalmoscope.

Color Sensing / Color Perception

These are approximations of the responses to the visible spectrum of the "red", "green", and "blue" receptors of a typical human eye.

Color Sensing / Color Perception

These are approximations of the responses to the visible spectrum of the "red", "green", and "blue" receptors of a typical human eye.

The simultaneous red + blue response causes us to perceive a continuous range of hues on a circle. No hue is greater than or less than any other hue.

Color Sensing / Color Perception

Color Perception

16× pixelization of:

EEC
Vand

luminance and chrominance (hue+saturation) are perceived with different resolutions, as are red, green and blue.

Color Perception

16× pixelization of:

EECE 4353 Image Processing
Vanderbilt University School of Engineering

Color Balance and Saturation

Uniform changes in color components result in change of tint.

E.g., if all G pixel values are multiplied by $\alpha > 1$ then the image takes a green cast.

Color Transformations

Image aging: a transformation, Φ , that mapped:

$$\begin{bmatrix} 17 \\ 122 \\ 114 \end{bmatrix} = \Phi \left\{ \begin{bmatrix} 17 \\ 121 \\ 171 \end{bmatrix} \right\}$$

$$\begin{bmatrix} 222 \\ 222 \\ 185 \end{bmatrix} = \Phi \left\{ \begin{bmatrix} 222 \\ 222 \\ 218 \end{bmatrix} \right\}$$

$$\begin{bmatrix} 240 \\ 171 \\ 103 \end{bmatrix} = \Phi \left\{ \begin{bmatrix} 240 \\ 171 \\ 160 \end{bmatrix} \right\}$$

$$\begin{bmatrix} 236 \\ 227 \\ 106 \end{bmatrix} = \Phi \left\{ \begin{bmatrix} 240 \\ 230 \\ 166 \end{bmatrix} \right\}$$

The 2D Fourier Transform of a Digital Image

Let $I(r,c)$ be a single-band (intensity) digital image with R rows and C columns. Then, $I(r,c)$ has Fourier representation

$$I(r,c) = \sum_{u=0}^{R-1} \sum_{v=0}^{C-1} \mathcal{G}(u,v) e^{+i2\pi\left(\frac{ur}{R} + \frac{vc}{C}\right)},$$

where

$$\mathcal{G}(u,v) = \frac{1}{RC} \sum_{r=0}^{R-1} \sum_{c=0}^{C-1} I(r,c) e^{-i2\pi\left(\frac{ur}{R} + \frac{vc}{C}\right)}$$

these complex exponentials are 2D sinusoids.

are the $R \times C$ Fourier coefficients.

2D Sinusoids:

$$I(r, c) = \frac{A}{2} \left\{ \cos \left[\frac{2\pi}{\lambda} \left(\frac{c}{C} \cos \theta - \frac{r}{R} \sin \theta \right) + \phi \right] + 1 \right\}$$

... are plane waves with grayscale amplitudes, periods in terms of lengths, ...

2D Sinusoids:

... specific orientations,
and phase shifts.

The Value of a Fourier Coefficient ...

The Sinusoid from the Fourier Coeff. at (u, v)

The Fourier Transform of an Image

I

magnitude

phase

$|\mathcal{F}\{I\}|$

$\angle[\mathcal{F}\{I\}]$

Continuous Fourier Transform

Photo: Bart Nagel www.barnagel.com

The BoingBoing Bloggers

$$I(r, c) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \mathcal{J}(u, v) e^{+i2\pi(uc+vr)} du dv$$

$$\mathcal{J}(u, v) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} I(r, c) e^{-i2\pi(uc+vr)} dc dr$$

The continuous Fourier transform assumes a continuous image exists in a finite region of an infinite plane.

Discrete Fourier Transform

The discrete Fourier transform assumes a digital image exists on a closed surface, a torus.

The BoingBoing Bloggers

$$I(r,c) = \sum_{v=0}^{R-1} \sum_{u=0}^{C-1} \mathcal{S}_{u,v} e^{+i2\pi\left(\frac{uc}{C} + \frac{vr}{R}\right)}$$

$$\mathcal{S}_{u,v} = \sum_{r=0}^{R-1} \sum_{c=0}^{C-1} I_{r,c} e^{-i2\pi\left(\frac{cu}{C} + \frac{rv}{R}\right)}$$

Photo: Bart Nagel www.bartnagel.com

Convolution

Sums of shifted and weighted copies of images or Fourier transforms.

Convolution Property of the Fourier Transform

Let functions $f(r, c)$ and $g(r, c)$ have Fourier Transforms $F(u, v)$ and $G(u, v)$. Then,

$$\mathcal{F}\{f * g\} = F \cdot G.$$

Moreover,

$$\mathcal{F}\{f \cdot g\} = F * G.$$

* represents convolution

· represents pointwise multiplication

Then, a spatial convolution can be computed by

$$f * g = \mathcal{F}^{-1}\{F \cdot G\}.$$

The Fourier Transform of a product equals the convolution of the Fourier Transforms. Similarly, the Fourier Transform of a convolution is the product of the Fourier Transforms

Sampling, Aliasing, & Frequency Convolution

$$\text{samp}_{I/N}(u,v) = \sum_{j=-\infty}^{\infty} \sum_{k=-\infty}^{\infty} \delta(u - \frac{j}{N}) \delta(v - \frac{k}{N})$$

aliasing (the jaggies)

$$\text{samp}_{I/N}(u,v) = \sum_{j=-\infty}^{\infty} \sum_{k=-\infty}^{\infty} \delta(u - \frac{j}{N}) \delta(v - \frac{k}{N})$$

no aliasing (smooth lines)

Sampling, Aliasing, & Frequency Convolution

- (a) aliased
- (b) power spectrum
- (c) unaliased
- (d) power spectrum

Resampling

(resizing)

Rotation

and motion blur

Image Warping

Panorama via Overlay

Originals

Merged*

Panorama via Stitching

Originals

Merged*

Frequency Domain (FD) Filtering

Image size: 512x512
SD filter sigma = 8

Original Image

Power Spectrum

Gaussian LPF in FD

FD Filtering: Lowpass

Image size: 512x512
SD filter sigma = 8

Filtered Image

Filtered Power Spectrum

Original Image

FD Filtering: Highpass

Image size: 512x512
FD notch sigma = 8

Filtered Image

Filtered Power Spectrum

Original Image

FD Filtering: Highpass

signed image with
0 at middle gray

Image size: 512x512
FD notch sigma = 8

Filtered Image

Filtered Power Spectrum

Original Image

Spatial Filtering

blurred

original

sharpened

Spatial Filtering

bandpass
filter

original

unsharp
masking

Spatial Filtering

signed image with
0 at middle gray

bandpass
filter

original

unsharp
masking

Motion Blur

regional

vertical

original

zoom

rotational

Noise Reduction

blurred image

color noise

color-only blur

Noise Reduction

blurred image

color noise

5x5 Wiener filter

Noise Reduction

periodic
noise

original

frequency
tuned filter

Shot Noise or Salt & Pepper Noise

+ shot noise

s&p noise

- shot noise

Nonlinear Filters: the Median

original

s&p noise

median filter

Nonlinear Filters: Min and Maxmin

+ shot noise

min filter

maxmin filter

Nonlinear Filters: Max and Minmax

- shot noise

max filter

minmax

Nonlinear Processing: Binary Morphology

“L” shaped SE

O marks origin

Foreground: white pixels

Background: black pixels

Cross-hatched pixels are indeterminate.

Nonlinear Processing: Binary Reconstruction

- Used after opening to *grow back* pieces of the original image that are connected to the opening.
- Permits the removal of small regions that are disjoint from larger objects without distorting the small features of the large objects.

original

opened

reconstructed

Nonlinear Processing: Grayscale Morphology

"L" shaped SE
O marks origin

Foreground: white pixels
Background: black pixels

Cross-hatched
pixels are
indeterminate.

Grayscale Morphology: Opening

opening: erosion then dilation

opened & original

Grayscale Morphology: Opening

erosion & opening

erosion & opening & original

Nonlinear Processing: Grayscale Reconstruction

Forensic Analysis of Photographs

Which came first?

Photo Restoration by Dennis Purcell

Photo Restoration by Dennis Purcell

Photographs by Robert Fenton of a battlefield in the Crimean war taken on 23 April 1855. From Morris, Errol, "Which Came First, the Chicken or the Egg?", Parts 1-3, *New York Times, Zoom Editorial Section*, 25 Sept. 2007 (pt.1), 7 Oct. 2007 (pt.2), 30 Oct. 2007 (pt.3).

Which came first?

EECE 4353 Image Processing
Vanderbilt University School of Engineering

Forensic Analysis of Photographs

Photo Restoration by Dennis Purcell

Photographs by Robert Fenton of a battlefield in the Crimean war taken on 23 April 1855. From Morris, Errol, "Which Came First, the Chicken or the Egg?", Parts 1-3, *New York Times, Zoom Editorial Section*, 25 Sept. 2007 (pt.1), 7 Oct. 2007 (pt.2), 30 Oct. 2007 (pt.3).

Which came first?

EECE 4353 Image Processing
Vanderbilt University School of Engineering

Forensic Analysis of Photographs

Photo Restoration by Dennis Purcell

Photographs by Robert Fenton of a battlefield in the Crimean war taken on 23 April 1855. From Morris, Errol, "Which Came First, the Chicken or the Egg?", Parts 1-3, *New York Times, Zoom Editorial Section*, 25 Sept. 2007 (pt.1), 7 Oct. 2007 (pt.2), 30 Oct. 2007 (pt.3).

High Dynamic Range (HDR) Imaging

under exposed

High Dynamic Range (HDR) Imaging

default exposure

Bartłomiej Okonek <http://www.easyhdr.com/examples.php>

High Dynamic Range (HDR) Imaging

over exposed

Bartłomiej Okonek <http://www.easyhdr.com/examples.php>

High Dynamic Range (HDR) Imaging

combined

Bartłomiej Okonek <http://www.easyhdr.com/examples.php>

Image Compression

Original image is
5244w x 4716h
@ 1200 ppi:
127MBytes

Yoyogi Park, Tokyo, October 1999. Photo by Alan Peters.

Image Compression: JPEG

JPEG quality level

JPEGQ: 11 52kB

JPEGQ: 10 38kB

JPEGQ: 9 31kB

JPEGQ: 8 26kB

JPEGQ: 7 22kB

JPEGQ: 6 21kB

JPEGQ: 5 19kB

JPEGQ: 4 17kB

JPEGQ: 3 16kB

JPEGQ: 2 14kB

JPEGQ: 1 13kB

JPEGQ: 0 12kB

File size in bytes

Image Compression: JPEG

JPEG quality level

No Compr.

197kB

JPEGQ: 12

76kB

JPEGQ: 6

21kB

JPGEQ: 0

12kB

File size in bytes

Image Compositing

- Combine parts from separate images to form a new image.
- It's difficult to do well.
- Requires relative positions, orientations, and scales to be correct.
- Lighting of objects must be consistent within the separate images.
- Brightness, contrast, color balance, and saturation must match.
- Noise color, amplitude, and patterns must be seamless.

Image Compositing Example

Prof. Peters in his home office. Needs a better shirt.

Image Compositing Example

This shirt demands a monogram.

Image Compositing Example

He needs some more color.

Image Compositing Example

Nice. Now for the way he'd wear his hair if he had any.

Image Compositing Example

He can't stay in the office like this.

Image Compositing Example

Where's a hepcat Daddy-O like this belong?

Image Compositing Example

In the studio!