

ECE 468: Digital Image Processing

Lecture 1

Prof. Sinisa Todorovic

sinisa@eecs.oregonstate.edu


ECE 468: Digital Image Processing

- Instructor:

Sinisa Todorovic

sinisa@eecs.oregonstate.edu

- Office:

2107 Kelley Engineering Center

- Office Hours:


Tuesday 1-2pm, or by appointment

- Classes:


MWF 3-3:50pm, STAG 329

- Class website:

<http://web.engr.oregonstate.edu/~sinisa/courses/OSU/ECE468/ECE468.html>


Recommended Textbook


- “Digital Image Processing” by R.C. Gonzalez and R.E. Woods,
3rd edition, Pearson Prentice Hall, 2008
- Additional readings on the class website

Course Objectives

- Cover **basic** theory and algorithms **widely** used in image processing
- Develop hands-on experience in processing images
- Familiarize with MATLAB Image Processing Toolbox
- Develop critical thinking about the state of the art

Prerequisites

- Signals and systems: ECE 351 and ECE 352
- Undergraduate-level knowledge of:
 - Linear algebra
 - Matrices, Matrix Operations
 - Determinants, Systems of Linear Equations
 - Eigenvalues, Eigenvectors
 - Statistics and probability
 - Probability density function, Probability distribution
 - Priors, Posteriors, Likelihoods
 - Gaussian distribution
- Good programming skills

Requirements

Requirements

- Weekly homework assignments **due on Mondays before class**
 - Homework = Problem solving or Mini-project
 - Mini-project must be implemented in MATLAB
 - Homework must be an individual effort
 - No late homework will be accepted without prior approval

Requirements

- Weekly homework assignments **due on Mondays before class**
 - Homework = Problem solving or Mini-project
 - Mini-project must be implemented in MATLAB
 - Homework must be an individual effort
 - No late homework will be accepted without prior approval
- Exam 1 on **October 26, 3-3:50pm, STAG 1001**

Requirements

- Weekly homework assignments **due on Mondays before class**
 - Homework = Problem solving or Mini-project
 - Mini-project must be implemented in MATLAB
 - Homework must be an individual effort
 - No late homework will be accepted without prior approval
- Exam 1 on **October 26, 3-3:50pm, STAG 1001**
- Exam 2 on **November 11, 3-3:50pm, STAG 1001**

Requirements

- Weekly homework assignments due on Mondays before class
 - Homework = Problem solving or Mini-project
 - Mini-project must be implemented in MATLAB
 - Homework must be an individual effort
 - No late homework will be accepted without prior approval
- Exam 1 on October 26, 3-3:50pm, STAG 1001
- Exam 2 on November 11, 3-3:50pm, STAG 1001
- Final exam on December 7, 12:00pm, STAG 329

Grading Policy


- Homework = 20%
- Exam 1 = 25%
- Exam 2 = 25%
- Final exam = 30%

Academic Honesty -- Examples of Cheating

- Bringing forbidden material or devices to the examination
- Working on the exam before or after the official time allowed
- Requesting a re-grade of work altered after the initial grading
- Submitting a homework that is not your own work


What is a Digital Image?

What is a Digital Image?


- Two-dimensional function $f(x,y)$ or matrix
- $x, y, f(x,y)$ are discrete and finite
- Image size = $\max_x \times \max_y$ -- e.g. 640x480
- Pixel intensity value $f(x,y) \in [0, 255]$

Pixel Values


Origin → $\sqrt{2}$

Images are not Collections of Random Pixels


A Typical Digital Image Processing System


Sources of Energy for Image Formation


FIGURE 1.5 The electromagnetic spectrum arranged according to energy per photon.


Some Applications -- Medical Diagnostics


Gamma-ray imaging

X-ray imaging

Some Applications -- Magnetic Resonance Imaging


Some Applications -- Microscopy


Visible-light microscopy imaging


Some Applications -- Industrial Inspection


Some Applications -- Remote Sensing


Aerial images


Satellite images

Some Applications -- Infrared Satellite Images


Source: DIP/3e

Some Applications -- Storing Images


Standard
DVD


Blue-ray
DVD


Some Applications -- Transmitting Images


Video conferencing

Some Applications -- Image Forensics


Fundamental Steps in Digital Image Processing

Fundamental Steps in Digital Image Processing

- Acquisition
- Spatial and frequency transforms
- Enhancement (subjective)
- Restoration (objective)
- Color processing
- Multi-resolution processing
- Compression
- Morphological processing
- Segmentation

Image Acquisition


Image properties depend on:


- Image acquisition parameters
 - Camera distance, viewpoint, motion
 - Camera intrinsic parameters (e.g., lens aberration)
 - Number of cameras
 - Illumination
- Visual properties of the 3D world captured

How to Design a Camera?


Do we get a reasonable image if we put a film in front of an object?

Pinhole Camera


- The barrier block off most of the rays
- This reduces blurring
- Aperture = Opening of the pinhole


source: S. Savarese

Shrinking the Aperture...

pinhole too big:
bright and blurred


pinhole right size:
dark and crisp


pinhole too small:
dark and diffraction blur


Adding Lens...


The lens focuses light onto the film

Combining Lenses...


source: S. Savarese

Issues with Lenses: Chromatic Aberration


different refractive indices for different light wavelengths


source: S. Savarese

Issues with Lenses: Radial Distortion


source: S. Savarese

Image Sampling and Quantization


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.

Image Sampling and Quantization


Saturation


Spatial Resolution

- Dots (pixels) per inch -- DPI
- Examples:
 - Newspapers 75dpi
 - Magazines 133dpi
 - Glossy brochures 175dpi


Source: DIP/3e

Intensity Resolution

Number of intensity levels -- usually 8 or 16 bits

e f
g h

FIGURE 2.21
(Continued)
(e)–(h) Image displayed in 16, 8, 4, and 2 gray levels. (Original courtesy of Dr. David R. Pickens, Department of Radiology & Radiological Sciences, Vanderbilt University Medical Center.)


Next Class

- MATLAB tutorial
- Image interpolation
- Basic spatial relationships between pixels
- Spatial operations on images