A microscopic image showing numerous cells with a distinct orange or yellow fluorescence pattern. The cells appear to be stained for a specific protein or marker, with bright puncta visible within them. The background is dark, making the fluorescent cells stand out.

Introduction to Digital Image Analysis

Part I: Digital Images

Kurt Thorn

NIC

UCSF

What is a digital Image?

Many measurements of light intensity

0	0	0	0	0	0	0	0	0
0	0	1	3	5	4	2	0	0
0	2	6	13	20	20	11	4	0
0	3	14	44	75	81	45	12	2
0	5	28	98	255	234	78	20	4
0	4	27	94	215	194	68	18	2
0	3	11	39	66	63	35	11	3
0	0	2	6	11	12	8	5	1
0	0	0	1	2	3	2	0	0

Bit depth and dynamic range

of bits range

Bit depth and dynamic range

8 bit

4 bit

6 bit

2 bit

Converting bit-depth

Your monitor is an 8-bit display

of bits range

Mapping values onto display

Intensity scaling

- Computer screens are 8-bit
- Publishers also want 8-bit files

You lose information in this process –
values 4080-4095 all end up as 255

Intensity scaling

Brightness / Contrast adjustment

Brightness/contrast

Be aware of how your software scales your image

Full Range

Auto-Scale

Brightness/contrast

Be aware of how your software scales your image

Full Range

High B/C

Gamma correction

Other contrast stretching transforms....

Gamma adjustment

$\gamma=1$

$\gamma=0.6$

$\gamma=2.2$

What are acceptable image manipulations?

- JCB has the best guidelines
 - http://jcb.rupress.org/misc/ifora.shtml#image_aquisition
 - <http://jcb.rupress.org/cgi/content/full/166/1/1>
- Brightness and contrast adjustments ok, so long as done over whole image and don't obscure or eliminate background
- Nonlinear adjustments (like gamma) must be disclosed
- No cutting and pasting of regions within an image (e.g. individual cells)
- Control and experiment must be treated identically

Lookup Tables (LUTs)

0	0	0	0	0
0	0	1	1	0
0	1	3	3	1
0	1	3	3	1
0	0	1	0	0

False coloring to bring out detail

False coloring to bring out detail

Lookup Tables (LUTs)

Lookup Tables (LUTs)

Color Images

- Color images are made up of three gray scale images, one for each of red, green, and blue
- Can be 8 or 16 bits per channel

Color Images

Color Images

=

255	209	139	0	89	93	93	255	231	255	0	0
0	0	0	255	0	0	134	0	185	93	90	0
0	39	185	0	255	255	214	255	0	137	0	255
93	90	0	255	0	0	0	0	0	249	185	255

Or

255	0	93	255	209	89	255	0	139	93	231	0
0	255	134	93	0	0	0	90	0	0	185	0
0	0	214	137	39	255	255	0	185	255	0	255
93	255	0	249	90	0	0	185	0	0	0	255

Stacks: Sequences of images

Can represent time series(movies), z-positions,
or other variables

File Formats

Data sets can be big:

$$1392 \times 1040 \times 2 = 2.8\text{MB}$$

3-channels, 15 image z-stack, 200 time points:

$$2.8 \times 3 \times 15 \times 200 = 25.2\text{GB}$$

Compression!

Compression

Lossless vs. Lossy

- Lossless: preserves all information in original image
 - Original image can be restored
- Lossy: discards information not necessary for visual appearance
 - Original image cannot be restored
- See:
http://dvd-hq.info/data_compression.php

File Formats

- Most portable: TIFF
 - 8 or 16-bit, lossless, supports grayscale or RGB
- Good: JPEG2000, custom formats (nd2, ids, zvi, lsm, etc.)
 - Lossless, supports full bitdepth
 - Custom formats often support multidimensional images
 - Not so portable
- Generally Bad: Jpeg, GIF, BMP, etc.
 - Lossy and / or 8-bit

Software Tools

Acquisition +
Analysis

- NIS-Elements
- AxioVision
- MetaMorph
- Zen
- Slidebook
- Micro-Manager

<http://micro-manager.org/>

Presentation

- Photoshop
- Gimp

Analysis

- Matlab
- ImageJ
<http://rsb.info.nih.gov/ij/>
- Imaris (3D visualization)
- CellProfiler

<http://cellprofiler.org>

Basic Image Analysis

Background correction

- Cameras have a non-zero offset
- There can also be background fluorescence due to media autofluorescence, etc.
- Want to correct for this by background subtraction
 - Camera dark image
 - Estimate background from image

Estimating background from image

Dark image

- Acquired with no light going to the camera
 - Allows you to measure instrument background
 - Can detect what's real background autofluorescence

Dark image

Shading correction

- Measure and correct for nonuniformity in illumination and detection
- Image a uniform fluorescent sample

Shading correction

Correction procedure

$$I_{\text{meas}} = I_{\text{true}} * \text{Shading} + \text{Dark}$$

$$I_{\text{true}} = (I_{\text{meas}} - \text{Dark}) / \text{Shading}$$

Good to do on all images

Digital Image Filters

1 1 1

1 **1** 1

Averaging / Smoothing

1 1 1

0 1 2 1 0

1 6 10 6 1

2 10 **16** 10 2 Gaussian smoothing

1 6 10 6 1

0 1 2 1 0

How this works

1	1	1
---	---	---

$$1 \quad \textcolor{red}{1} \quad 1 \quad (\mathbf{10+11+22+13+8+10+20+20+15})/9 = 14$$

1	1	1
---	---	---

Multiply corresponding pixels and sum

10	11	22	5	7
----	----	----	---	---

13	14	10	5	24
----	----	----	---	----

20	20	15	23	14
----	----	----	----	----

0	3	17	15	8
---	---	----	----	---

7	11	6	15	12
---	----	---	----	----

Linear Filters

Kernel

1	1	1
1	1	1
1	1	1

Simple Smoothing

0	1	2	1	0
1	6	10	6	1
2	10	16	10	2
1	6	10	6	1
0	1	2	1	0

Gaussian Smoothing

0	1	113	1	255	0	0	0	0	0
0	113	1	1	255	0	0	0	0	0
0	113	1	1	255	0	0	0	0	0
0	113	0	0	0	255	0	0	0	0
113	0	0	0	0	255	0	0	0	0
0	113	0	0	0	0	255	0	0	0
0	113	0	0	0	0	255	0	0	0
0	113	0	0	0	0	255	0	0	0
0	113	0	0	0	0	0	255	0	0
0	113	0	0	0	0	0	255	0	0

12	37	37	110	85	85	0	0	0	0
25	37	37	69	85	85	28	0	0	0
37	37	37	28	85	85	56	0	0	0
50	37	25	0	85	85	85	0	0	0
50	37	25	0	56	85	85	28	0	0
50	37	25	0	28	85	85	56	0	0
37	37	37	0	0	85	85	85	0	0
37	37	37	0	0	56	85	85	28	0
37	37	37	0	0	28	85	85	56	0
37	37	37	0	0	85	85	85	0	0

Why smooth?

- If your image is sampled appropriately (at Nyquist) the point spread function will be spread out over multiple pixels
- Properly exploiting this redundancy requires deconvolution
- But smoothing helps
- Also reduces single pixel noise artifacts that can't be real

Actual PSF and Gaussian Filter

PSF

Gaussian

Why smooth?

- Averages redundancy and suppresses noise

Noisy image

Gaussian smoothing
filter, $\sigma = 1$ pixel

Smoothing

Original

Gaussian
Filtered

Edge Detection

Original

$$\begin{bmatrix} 1 & 1 & 1 \\ 0 & \color{red}{0} & 0 \\ -1 & -1 & -1 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2 & 1 \\ 0 & \color{red}{0} & 0 \\ -1 & -2 & -1 \end{bmatrix}$$

Edge Detection

$$\begin{bmatrix} 1 & 1 & 1 \\ 0 & \textcolor{red}{0} & 0 \\ -1 & -1 & -1 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 2 & 1 \\ 0 & \textcolor{red}{0} & 0 \\ -1 & -2 & -1 \end{bmatrix}$$

Horizontal edge detection

Contrast enhancement filters

- Unsharp
- Laplacian
- Laplacian of Gaussian

-1 -4 -1

-4 **26** -4

-1 -4 -1

Contast enhancement

Original

Unsharp
Filtered

Nonlinear filters

- Can do things like median filtering – replace center pixel by median value within box
- Good for smoothing while maintaining edges

Thresholding

Thresholding, where to set the cutoff?

Thresholding, where to set the cutoff?

Automatic segmentation using Otsu's method

One problem with this approach...

- It's biased towards brighter objects
- Ideally would use second channel to independently define objects to measure

Binary images

- Thresholding gives you a binary image;
1 inside an object, 0 elsewhere
- This can be used to identify objects
- It can also be manipulated

Binary Operations: Erosion/Dilation

Structuring Element:

1	1	1
1	1	1
1	1	1

Erosion

Dilation

Other binary operations

- Sequential erosion and dilation – tends to smooth objects
- Hole filling
- Removing objects at borders

Acknowledgements & Further Reading

- Nico Stuurman
- Gonzalez, Woods, and Eddins: Digital Image Processing (Using Matlab)
- Burger and Burge, Digital Image Processing, An Algorithmic Introduction using Java (ImageJ)
- Pawley: Handbook of Biological Confocal Microscopy