

Basic Image Processing (using ImageJ)

Dr. Arne Seitz
Swiss Institute of Technology (EPFL)
Faculty of Life Sciences
Head of BIOIMAGING AND OPTICS – BIOP
arne.seitz@epfl.ch

Overview

- File formats (data storage)
- Programs for image viewing / processing / representation
- Basic Image Processing (using ImageJ)

Definition Digital image

- A digital image is a representation of a two-dimensional image using ones and zeros (binary). (Wikipedia)
- Analog = continuous values
- Digital = discrete steps

Detection Devices

Array detector

Point detector

File Formats – data storage

- Lossless image formats
- Lossy compression formats
- Custom formats (microscope companies)
- Sequence vs. single image per file
- 8bit, 12bit, 16bit, 32bit, RGB

Storage:

- Always have at least 1 copy of the data
- Very suitable fileservers (automatic backup)

Lossless Image Formats

TIFF (with or without compression)

BMP (windows uncompressed)

GIF (graphics interchange format)

PNG (portable network graphics)

Raw data

'text image'

Microscopy Primer

<http://micro.magnet.fsu.edu/primer>

Image Format: TIFF

Tag Image File Format

- Image header with flexible set of ‘tags’ which can be used to store e.g. microscopic settings

Flexible in color space and bit depth

- Microscopy: grayscale 8bit, 16 bit (12bit data)
- Color (e.g. Overlay): RGB (red green blue 8bit each)
- Quantification: 32bit (floating point values)

Always lossless: Uncompressed or compressed

Multiple images possible in one file

Image Compression: TIFF

Run Length Coding (RLE): first number describes the color, the second the number of following pixels having the same color.

LZW (Lempel-Ziv-Welch): Find repetitive patterns of values and give them a number which is points to an entry of a „dictionary“ (LUT).

Image Compression: TIFF

Pros:

Extra infos can be written in the ‚tags‘
(e.g. microscope data like objective lens, voxel size)

Everybody can read it

Lossless

Flexible (8, 16, 32bit grayscale, 8:8:8bit RGB)

256 Floating point values
65536 graylevels

Cons:

Big files

Compressed files can't be loaded by ImageJ

Lossy Image Formats

The lossy compression algorithm takes advantage of the limitations of the human visual senses and discards information that would not be sensed by the eye.
(like mp3 in audio).

Compression level is usually flexible, but the more compressed the more information is lost and artifacts become visible by eye

From: www.wikipedia.org

Image Compression: JPG

Split image into color and gray-scale information (color is less important than boundaries)
→ reduce high frequency color information.

Group pixel into 8x8 blocks and transform through discrete cosine transform...

Image Compression: JPG

Pros:

Small Files

True Color

Usable for most photos (real life) and presentations (powerpoint)

Cons:

Do not use for quantification !

„Unrelevant“ photoinfos get lost

Every file-saving reduces the quality

Image Viewers

ImageJ (Java based, freeware, Win/MAC/Linux)

Irfanview (www.irfanview.com/)

- Freeware
- Convert (e.g. tif → jpg)
- Batch processing

ACDSee (ACD Systems)

Microscope companies

- Zeiss Image Browser / Axiovision LE
- Leica LCS Lite
- Olympus Viewer

Image Representation

ImageJ

Imaris (Bitplane):

- 4 floating licenses
- installed on image processing workstations

Photoshop, Paintshop, Illustrator, Corel Draw
(, Powerpoint)

Volocity (Improvision):

Custom software of microscopes

Image Processing

ImageJ

(<http://rsb.info.nih.gov/ij/index.html>)

- installed on all image processing workstations
- Installation: <http://pacific.mpi-cbg.de/wiki/index.php>
(Fiji=ImageJ+plugins+regular update)
- Manual: www.uhnresearch.ca/facilities/wcif/imagej/
(also available as pdf)
- Additional plugins: <http://rsb.info.nih.gov/ij/plugins/index.html>

Metamorph (Universal Imaging),

- installed on 2 image processing workstations

Custom software of microscopes

Image Processing Basics

Visual Image Inspection

Lookup tables (LUT) and LUT operations

Histogram, brightness, contrast

Filter

Threshold

Measurements

Color functions

Biolmaging & Optics Platform

Visual Image Inspection

Displaying images, histogram

Microscopy Primer
<http://micro.magnet.fsu.edu/primer>

Visual Image Inspection

Displaying images, histogram

LUT operations

Lookup table (LUT)

- Displays can only show 256 gray values (8bit) per color
- Data is unchanged, it's only “mapped” differently

Data Intensity	Displayed Intensity
0	0
...	...
179	0
180	5
181	10
...	...
226	
227	
228	255
229	255
65535	255

Brightness, Contrast

Caution: Apply modifies the data!

Color LUT

The pixel contains a „pointer“ to an array, where the actual pixel values are stored

“HiLo” LUT

Color LUT

The pixel contains a „pointer“ to an array, where the actual pixel values are stored

“Rainbow” LUT

Non-linear Histogram Stretch

Enhance contrast by (changing data):

“Equalization” non-linear stretch
based on square root of the intensity

Raw data

Linear stretch
“Normalization”

Equalization

Biolmaging & Optics Platform

Gamma

Gamma is a non-linear histogram adjustment

8 bit images:

$$\text{New intensity} = 255 \quad [(old\ intensity/255) \gamma]$$

Filtering

Image processing filters are mainly used to:

- suppress the high frequencies in the image, *i.e.* smoothing the image, noise reduction
- or suppress the low frequencies, *i.e.* enhancing or detecting edges in the image

An image can be filtered either in the frequency or in the spatial domain.

- Filtering in the frequency domain requires Fourier transform first and re-transformation after application of the filter.
- Filtering in the spatial domain is done by convolving the image with the filterfunction.

Filtering

Shifting and multiplying a filter kernel

Noise Reduction: Mean

$$\begin{array}{|c|c|c|} \hline \frac{1}{9} & \frac{1}{9} & \frac{1}{9} \\ \hline \frac{1}{9} & \frac{1}{9} & \frac{1}{9} \\ \hline \frac{1}{9} & \frac{1}{9} & \frac{1}{9} \\ \hline \end{array}$$

mean

Mean 1pt

Noise Reduction: Gaussian

Filtering with a gaussian
bell-shaped kernel:

10	25	3
9	33	5
4	6	8

$$\frac{1}{16}$$

1	2	1
2	4	2
1	2	1

$$\frac{1}{16}$$

10	50	3
18	132	10
4	12	8

Noise Reduction: Median

median

Median 3x3

Median 5x5

123	125	126	130	140
122	124	126	127	135
118	120	150	125	134
119	115	119	123	133
111	116	110	120	130

Neighbourhood values:

115, 119, 120, 123, 124,
125, 126, 127, 150

Median value: 124

Noise Reduction: Median, Mean

Median, 1pt

Mean, 1pt

Median-, Mean-, Max-, Min-Filter

Median, 5pt

Mean, 5pt

Min, 2pt

Max, 2pt

Biolmaging & Optics Platform

Mean-, Gauss-Filter

Mean, 2pt, 4 pt

Gauss, 2pt, 4 pt

Mean-, Median-Filter

Mean, 2pt, 4 pt

Median, 2pt, 4 pt

Biolmaging & Optics Platform

Min-, Max-Filter

Min, 2pt

Max, 2pt

Sharpen / Blur

$$\begin{matrix} -1 & -1 & -1 \\ -1 & 9 & -1 \\ -1 & -1 & -1 \end{matrix}$$

← sharpen

$$\begin{matrix} 1 & 1 & 1 \\ 1 & 2 & 1 \\ 1 & 1 & 1 \end{matrix}$$

→ blurring

Biomaging & Optics Platform

Example: Edge-Finding with derivatives

$$\begin{array}{rrr} -1 & -1 & -1 \\ 0 & 0 & 0 \\ 1 & 1 & 1 \end{array}$$

$$\begin{array}{rrr} -1 & -1 & -1 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{array}$$

Background Subtraction

Even background:

- subtract average background from image

Subtract “background image”

(same exposure time without illumination)

Uneven background: Rolling ball filter

- Use kernel larger than diameter of largest object

Biolimaging & Optics Platform

Line Profile

Without background subtraction

After rolling ball (50) background subtraction

Biolmaging & Optics Platform

Thresholding

Thresholding is used to change pixel values above or below a certain intensity value (threshold):

Thresholding is a simple method for **Segmentation** (separation and location of objects of interest)

Measuring Sizes

Set Scale with pixel (voxel) size
Include Scalebar

Measuring Length

Area Measurement

16bit image

32bit image

32bit image,
background thresholded
to “Not a Number”16bit image,
same threshold
as in 32bit image
but not applied

Results

	Area	Mean	Min	Max	Median
1	232	26	0	298	3
2	232	26	0	298	3
3	50	109	35	292	101
4	50	109	35	292	101

Biomaging & Optics Platform

Analyze Particles

Threshold and Opening/Closing

dilate

erode

Closing: Dilate/Erode
Opening: Erode/Dilate

Color Functions

RGB Merge /RGB Split

Deconvolution

From Object to Image

Effects causing Image degradation:

Noise

- Signal
- Noise

Image

Scatter

- Causes

digital
refra

Glare

- Random disturbance of light in the system

Blur

Point Spread Function (PSF)

A Point Spread Function is
the **3D diffraction pattern**
of a “point” source of light.

Widefield = hourglass shape

Confocal = American Football
shape

Convolution of an Object

Object can be referred as
accumulation of points

Each point is visible as a **PSF**

$$\text{Object} \otimes \text{PSF} = \text{Image}$$

\otimes = convolution

Image process hast to be

- **Linear**
- **Shift invariant**

Convolution is in principle a reversible **mathematical equation**

Constrained Iterative

Constrained:

→ “**Nonnegativity**”

→ **Smoothing or regularization** to suppress noise amplification

Iterative:

Best estimate is found in a successional serial of calculations.

Different Algorithms...

...lead to different Results

AutoQuant: non blind 15 It

AutoQuant: Blind 15 It

Huygens: CMLE 30 It

SoftWorx: 30 It

Signal improvement

WF Deconvolution

Computational subtraction of blur
or reassignment to the assumed source

Advantages:

- Good **light efficiency** (esp. with reassignment)
- CCD instead of PMT (**high Quantum efficiency**)
- **Fast** stack recording possible → low **bleaching**

Disadvantages:

- Need for **high computational systems**
- **Artefacts** can not be excluded

WF Decon vs. Confocal

To deconvolve or not to deconvolve

That is **not** the question:

→ WF + Deconvolution is no real alternative to Confocal pictures as they can also be deconvolved

Conclusions

- Keep environment constant and convenient
- Use powerful dyes
- Think about required resolution
(x, y, z, t, brightness, channel number) to minimize photostress
- Use appropriate microscopy method

Summary

- Use lossless file formats for archiving important data
- Image processing is an important step in generating (optimal) results
- Only use documented image processing steps/routines

More about image processing

1. Lecture

M. Unser, EPFL

see also website: <http://bigwww.epfl.ch/>

2. Books

a) W. Burger, M. J. Burge

Digital Image Processing, Springer 2008

b) J. C. Russ

The image processing Handbook, CRC Press 2007

3. PT-BIOP

EPFL, SV-AI 0241, SV-AI 0140

<http://biop.epfl.ch/>