

Lecture 5: A Single-Pixel Compressive Camera

*Richard Baraniuk
Kevin Kelly*

Rice University
dsp.rice.edu/cs

Digital Revolution

Pressure is on DSP

- Success of digital data acquisition is placing increasing pressure on signal/image processing hardware and software to support

higher resolution / denser sampling

- » still cameras, video cameras, imaging systems, ...

+

large numbers of sensors

- » multi-view image data bases, camera arrays and networks, pattern recognition systems,

+

increasing numbers of modalities

- » visual, IR, UV, SAR, ...

camera arrays

hyperspectral cameras

distributed camera networks

Pressure is on DSP

- Success of digital data acquisition is placing increasing pressure on signal/image processing hardware and software to support

higher resolution / denser sampling

» still cameras, video cameras, imaging systems, ...

+

large numbers of sensors

» multi-view image data bases, camera arrays and networks, pattern recognition systems,

+

increasing numbers of modalities

» visual, IR, UV, SAR, ...

=

deluge of data

» how to acquire, store, fuse, process efficiently?

Sensing by *Sampling*

Data Acquisition

- Time: A/D converters, receivers, ...
- Space: cameras, imaging systems, ...
- Foundation: ***Shannon sampling theorem***
 - *Nyquist rate*: must sample at 2x highest frequency in signal/image

N periodic samples
via CCD/CMOS array

- higher resolution X more modalities X more sensors
= ***deluge of data***

Sensing by *Sampling*

- **Step 1:** *sample* data (A/D converter, digital camera, ...)
- **Step 2:** *compress* data

JPEG
JPEG2000

Compressive Sampling (CS)

- Directly acquire a “compressed” image
- Replace samples by more general “measurements”

$$K < \underline{M} \ll N$$

Compressive Sampling in Action

"It's All Done with Mirrors"

DLP® PRODUCTS
TO SPONSOR
RACING TEAM
IN THE 2006
NASCAR SEASON

A blue NASCAR race car with the number #96 and "DLP" branding on the side. The car is shown from a three-quarter front view against a yellow background.

learn more

1 Chip DLP™ Projection

“Single-Pixel” CS Camera

w/ Kevin Kelly
and students

Single Pixel Camera

1

2

...

M

Single Pixel Camera

Single Pixel Camera

Single Pixel Camera

Single Pixel Camera

First Image Acquisition

target
65536 pixels

11000 measurements
(16%)

1300 measurements
(2%)

World's First Photograph

- 1826, Joseph Niepce
- Farm buildings and sky
- 8 hour exposure
- On display at UT-Austin

Second Image Acquisition

4096
pixels

500
random measurements

CS vs. Raster Scan

- Raster scan: $1/N$ of total light per measurement
- CS measurements: $\frac{1}{2}$ of total light per measurement

20 measurements/s

64x64 raster
w/ $M=4096$

64x64 CS
w/ $M=2700$

Single-Pixel Camera

Color Imaging

Merging RGB channels

**Color
Filter
Wheel**

Two strategies:

1. Prism assembly
2. Layered sensors
(a la Foveon)

4096 Pixels
800 (20%)
measurements

4096 Pixels
1600 (40%)
measurements

Foveon
Image Array

Dual Visible and Infrared Imaging

SD138-11-31-211
Silicon PIN Photodiode Sandwich Detector

dual photodiode sandwich

CS Low-Light Imaging with PMT

true color low-light imaging
256 x 256 image with 10:1 compression

Low-Light Color Imaging w/ PMT

Mandrill 256x256

Mandrill 10x sub-Nyquist

CS Video Imaging

- Incoherent projections in space-time (random)
- Reconstruct using 3-D wavelets (localized in space-time)

original 64x64x64

frame-by-frame 2-D CS recon

20000 coeffs, MSE = 18.4

3-D wavelet thresholding

2000 coeffs, MSE = 3.5

joint 3-D CS recon

20000 coeffs, MSE = 3.2

An Attentive Video Camera

- Detect activity from random measurements
- Detection requires far fewer measurements than reconstruction
 - $320 \times 240 \text{ pixels} \times 24 \text{ bits/pixel} \times 20 \text{ frames per second}$
= **36,864,000 bits per second**
 - *detect activity* from statistics of
6 CS measurements/second \times 4 bits/measurement
= **24 bits/second**

red = rate throttled back

Slashdot

News for Nerds. Stuff that matters.

Oops, crash, seven million years of bad luck!?!

This is me skydiving

.

This is me swimming with dolphins

.

This is me at the grand canyon

.

Other Compressive Sampling Cameras

Random Lens Camera

- Computes random sums using random mirror
- Use regular CCD array to acquire many random sums at once
- CS reconstruction

CS vs. Super-Res

super-resolution using subset of CCD

Input (32x32)

90% pixels

30% pixels

10% pixels

Random lens (1024 sensors)

reconstruction using random mirror
and same subset of CCD pixels

Thin Cameras

- Dave Brady @ Duke
- Thin cameras < 2.5mm
- Based on coded aperture, lenslets

Summary

- **Compressive sampling camera**
 - exploits image sparsity/compressibility
 - integrates sensing, compression, processing
 - single photon detector enables new modalities
- Near/Medium-term **applications**
 - cameras and imagers where CCDs and CMOS imagers are blind (science, military)
 - security applications (potential for low cost / low power)
 - large camera arrays (compressibility gain with multiple cameras – distributed compressive sensing)
 - advanced algorithms for today's cameras (eg: deblurring)

Some References

- Michael Wakin, Jason Laska, Marco Duarte, Dror Baron, Shriram Sarvotham, Dharmpal Takhar, Kevin Kelly, and Richard Baraniuk, "Compressive Imaging for Video Representation and Coding," Proc. Picture Coding Symposium — PCS 2006, Beijing, China, Apr. 2006.
- Dharmpal Takhar, Jason Laska, Michael Wakin, Marco Duarte, Dror Baron, Shriram Sarvotham, Kevin Kelly and Richard Baraniuk, "A New Compressive Imaging Camera Architecture using Optical-Domain Compression," Proc. of Computational Imaging IV at SPIE Electronic Imaging, San Jose, CA, Jan. 2006.

for more, see dsp.rice.edu/cs