

Image Processing Fundamentals

Dr. Romik Chatterjee
Vice President of Engineering
Graftek Imaging, Inc.

Agenda

- Objectives and Motivations
- Enhancing Images
- Checking for Presence
- Locating Parts
- Measuring Features
- Identifying and Verifying Components

Class Goals

- Teach the fundamental image processing tools available in machine vision software
- Provide some background into how the algorithms work
- Accelerate your machine vision learning curve
- What not to expect
 - Learn how to develop a complete vision system
 - Learn specific, proprietary functions
 - 3D vision, color or other advanced topics
 - Discussion of the benefits of different application development environments

Image Processing for Machine Vision

- Objective
 - To extract useful information present in an image, in a limited time
- Secondary
 - To display an image for users
- Not
 - Improve appearance of image in general
- Used for
 - Image pre-processing
 - Minimize variations of information in the image
 - Prepare the image for processing and measurement
 - Application specific processing
 - Use image to count, locate, and measure attributes

Image Types

- Grayscale
 - 8 bit: pixel values range from 0 to 255
 - 12 bit: pixel values range from 0 to 4095
 - 16 bit: pixel values range from 0 to 65535
- Color
 - Composed of 3 grayscale images (RGB)
- Other types
 - Binary: pixel values: 0 and 1
 - Commonly used to identify objects of interest in an image
 - Usually the result of image processing step
 - Floating point: pixel values range from – X.xx to X.xx
 - Usually a result of a computation

Grayscale Image

Binary Image

What is an Ideal Image?

- Range of grayscale values
 - Spread out between 0 and 255
 - No pixels “saturated” at 255 (for most applications)
 - Impossible to distinguish between saturated pixels
- Good contrast
 - Between the “right” parts of the image
- Repeatable

In short, an ideal image requires the least number of image processing steps to obtain the result.

Class Organization

Enhance

- Filter noise or unwanted features
- Remove distortion
- Calibrate images

Check

- Create Particles
- Measure intensity
- Analyze particles

Locate

- Match patterns
- Match geometry
- Set-up coordinate systems

Measure

- Detect edges
- Measure distance
- Calculate geometry

Identify

- Read text (OCR)
- Read 1D barcodes
- Read 2D codes

Class Organization

Enhance

- Filter noise or unwanted features
- Remove distortion
- Calibrate images

Check

- Create Particles
- Measure intensity
- Analyze particles

Locate

- Match patterns
- Match geometry
- Set-up coordinate systems

Measure

- Detect edges
- Measure distance
- Calculate geometry

Identify

- Read text (OCR)
- Read 1D barcodes
- Read 2D codes

Motivation

Read characters on a textured surface

Motivation

Not possible to cleanly segment characters

Motivation

Motivation

Read characters on a textured surface

Motivation

Image after periodic pattern is removed

Motivation

Motivation

Objective of Image Preprocessing

- Process an image so that the resulting image is more suitable than the original for a specific application
- A preprocessing method that works well for one application may not be the best method for another application

Image Preprocessing

- Pre-processing occurs before the application specific processing

Enhancement Techniques

- Spatial Domain: pixel-wise operations
 - Brightness, contrast and gamma
 - Lookup tables
 - Gray morphology
 - Filtering (smoothing, median, general convolution)
- Frequency Domain
 - Deblurring
 - Filtering

Lookup Tables

- A lookup table is a function that maps grayscale values in an image to new grayscale values, to create a new result image

Source	Result
0	255
1	254
2	253
..	..
255	0

Source	Result
0	200
1	200
2	200
..	..
255	200

Source	Result
0	240
1	245
2	246
..	..
255	171

Brightness

- Adds a constant grayscale to all of the image
- Can improve appearance but not useful for most image processing steps

Contrast

- Used to increase or decrease contrast
- Normal = 45 (degree line)
 - High = Higher than 45
 - Low = Lower than 45
- Typical use is to improve edge detection
- Sacrifices one range of values to improve another

Gamma

- Nonlinear contrast enhancement
- Higher gamma improves contrast for larger grayscale values
- Does not cause saturation

Histogram Equalization

- Alters grayscale values of pixels so that they become evenly distributed across the full grayscale range
- The function associates an equal number of pixels per constant grayscale interval
- Takes full advantage of the available shades of gray
- Enhances contrast of the image without modifying the structure

Equalized

Histogram Equalization

Bright

Dark

Low
Contrast

High
Contrast

Other Lookup Tables

Original

Reverse

Square

Power 1/x

Gray Morphology

Morphology	Function
Erosion	$\text{Min}(\text{Neighbors})$
Dilation	$\text{Max}(\text{Neighbors})$
Open	$\text{Dilation}(\text{Erosion}(I))$
Close	$\text{Erosion}(\text{Dilation}(I))$

Erosion →

Dilation →

Open →

Close →

Spatial Filtering

Filter Type	Filters
Lowpass	<ul style="list-style-type: none">• Smoothing• Gaussian• Median• Nth Order
Highpass	<ul style="list-style-type: none">• Gradient• Laplacian• Roberts• Sobel• Prewitt

Frequency Domain Filtering

- Standard filtering can be done in frequency domain
 - Low Pass, High Pass, Band Pass, Band Stop, etc.
- Compute the Fourier transform of the image
- Multiply with the transfer function of the filter
- Take the inverse Fourier transform to get the filtered image

Periodic noise

Bandstop filtered

Low Pass Filter Examples

- Low Pass with Frequency Domain Filter

- Low Pass with Gaussian Filter

High Pass Filtering Examples

- Detect edges

- Sharpen image

ENHANCE IMAGES: IMAGE CALIBRATION

Spatial Calibration

- Corrects for lens and perspective distortion
- Allows the user to take real-world measurements from image based on pixel locations.

Calibrating Your Image Setup

- Acquire image of a calibration grid with known real-world distances between the dots
- Learn the calibration (mapping information) from its perspective and distortion
- Apply this mapping information to subsequent images and measurements

Image Correction

- Use calibration to adjust image geometry so features are represented properly.

Types of Calibration

- 2D spatial calibration
 - Applied only to a plane
 - Corrects for lens and perspective distortion
 - Does not improve resolution of a measurement
 - Cannot compensate for poor lighting or unstable conditions
- 3D spatial calibration: x, y, z
- Flat field calibration
 - Corrects for lighting variations
- Color

Class Organization

Enhance

- Filter noise or unwanted features
- Remove distortion
- Calibrate images

Check

- Create Particles
- Measure intensity
- Analyze particles

Locate

- Match patterns
- Match geometry
- Set-up coordinate systems

Measure

- Detect edges
- Measure distance
- Calculate geometry

Identify

- Read text (OCR)
- Read 1D barcodes
- Read 2D codes

Histograms and Thresholding

- Histogram
 - Provides a quantitative distribution of pixels in an image
 - Indicates the number of pixels at each gray level
- Thresholding
 - Converts each pixel value in an image to 0 or 1 according to the value of the original pixel
 - Helps extract significant structures in an image

Histogram and Thresholding

Original Image

Binary Image

Finding Gray Objects

- Can also set upper and lower limits for pixel values
- Pixels inside the bounds of the limit (blue region) are set to 1, and those outside the limit are set to 0

Automatic Thresholding

**Manual
Threshold**

**Auto
Threshold**

Local Thresholding

A

**Global
Threshold**

B

**Local
Threshold**

C

Particles and Connectivity

- Thresholding creates binary image:
 - Pixels are either ‘0’ or ‘1’
- A particle in a binary image is a group of connected ‘1’ pixels
- Defining connectivity
 - Connectivity-4: two pixels are considered part of the same particle if they are horizontally or vertically adjacent
 - Connectivity-8: two pixels are considered part of the same particle if they are horizontally, vertically, or diagonally adjacent.

How Connectivity Affects a Particle

- How many particles with connectivity-4?

How Connectivity Affects a Particle

- How many particles with connectivity-4?

3

How Connectivity Affects a Particle

- How many particles with connectivity-4?

- How many particles with connectivity-8?

How Connectivity Affects a Particle

- How many particles with connectivity-4?

- How many particles with connectivity-8?

2

Binary Morphology

- Binary morphological functions extract and alter the structure of particles in a binary image
- Morphological functions remove unwanted information caused by the thresholding process:
 - Noise particles
 - Particles touching the border of an image
 - Particles touching each other
 - Particles with uneven borders

Erosion

- Decreases the size of objects in an image
 - Removes a layer of pixels along the boundary of the particle
 - Eliminates small isolated particles in the background and removes narrow peninsulas
- Use Erode to:
 - Separate particles for counting

Erosion →

Dilation

- Increases the size of objects in an image
 - Adds a layer of pixels around the boundary of an object (including the inside boundary for objects with holes)
 - Eliminates tiny holes in objects
 - Removes gaps or bays of insufficient width
- Use Dilate to:
 - Make particles touch

Erosion vs. Dilation

Erosion →

Dilation →

Open

- An erosion followed by a dilation
 - Remove small particles and smooth boundaries
 - Does not significantly alter the size or shape of particles
 - Borders removed by the erosion process are replaced by the dilation process
- Use Open To:
 - Eliminate small particles that constitute noise

Open →

Close

- A dilation followed by an erosion
 - Fills holes and creates smooth boundaries
 - Does not alter the size or shape of particles
 - Particles that do not connect after the dilation are not changed
- Use Close To:
 - Eliminate small holes that constitute noise

Advanced Morphology

- Advanced morphological functions are combinations of operations, each of which is responsible for a single operation
- These functions execute the following tasks:
 - Separate particles
 - Remove small or large particles
 - Keep or remove particles identified by morphological parameters
 - Fill holes
 - Remove particles from an image border
 - Segmenting the image

Particle Filtering

- Keeps or removes particles based on geometric features
 - Area, length, aspect ratio and other features are commonly used to filter
- Typically used on binary images
- Cleans up noisy images

Application: Analyze Particles

Original

Threshold

Particle Filter

✓ Area
Holes' Area
Particle & Holes' Area
Convex Hull Area
Image Area

Parameter Range
Minimum Value Pixels
Maximum Value Real-World
 Exclude Interval

Current Parameter
Minimum Value 305
Maximum Value 350
Mean Value 330.612244

Action
 Remove
 Keep

Class Organization

Enhance

- Filter noise or unwanted features
- Remove distortion
- Calibrate images

Check

- Create Particles
- Measure intensity
- Analyze particles

Locate

- Match patterns
- Match geometry
- Set-up coordinate systems

Measure

- Detect edges
- Measure distance
- Calculate geometry

Identify

- Read text (OCR)
- Read 1D barcodes
- Read 2D codes

LOCATING PARTS: PATTERN MATCHING

Introduction to Matching

- Locates regions of a grayscale image that match a predefined template
 - Calculate a score for each matching region
 - Score indicates quality of match
- Returns the XY coordinates, rotation angle and scale for each match

Applications

- Presence Detection
- Counting
- Alignment
- Inspection

How It Works

- Two step process:
 - Step 1: Learn Template
 - Extract information useful for uniquely characterizing the pattern
 - Organize information to facilitate faster search of the pattern in the image
 - Step 2: Match
 - Use the information present in the template to locate regions in the target image
 - Emphasis is on search methods that quickly locate matched regions

Pattern Matching Methods

- Different ways to perform pattern matching based on the information extracted from the template
- Two common methods:
 - Correlation Pattern Matching
 - Relies on the grayscale information in the image for matching
 - Geometric Pattern Matching
 - Relies on edges and geometric features in the image for matching

Correlation Pattern Matching

- Grayscale information present in the image
- Directly uses the underlying grayscale distribution in the image for matching
- Grayscale values in the pattern are matched to regions in the image using **normalized cross-correlation**
- Score ranges from 0-1000
 - Used to allow imperfect match

Template (Pattern)

Correlation Pattern Matching

- When to use:
 - Template primarily characterized by grayscale information
 - Matching under uniform light changes
 - Little occlusion and scale changes in image
 - Good for the general case

Good template

Bad template

Correlation Pattern Matching

- When NOT to use:

- Non-uniform lighting

- Occlusion more than 10%

- Scale changes

Geometric Pattern Matching

- Matching tool you can use to locate parts that contain distinct edge information
- Not useful when template is predominantly defined by texture

GPM is Tolerant to...

Occlusion

Scale Changes

Non-uniform
Lighting

Background
Changes

GPM – Feature-based

Target Image

circles

parallel lines

Feature Comparison

Feature	CPM	GPM
Template contains texture-like information	Yes	
Template contains geometric information	Yes	Yes
Find multiple match locations	Yes	Yes
Rotation	Yes	Yes
Scale		Yes
Occlusion		Yes
Matching under non-uniform lighting		Yes
Sub-pixel match locations	Yes	Yes

LOCATING PARTS: COORDINATE SYSTEMS

Region of Interest

- Region of Interest
 - A portion of the image upon which an image processing step may be performed
 - Can be defined statically (fixed)
 - Or dynamically: based on features located in the image
- Used to
 - Process only pixels that are interesting

Coordinate Systems

- Defined by a reference point (origin) and angle within the image, or by the lines that make up its axes
- Allows you to define search areas that can move around the image with the object you are inspecting
- Usually based on a characteristic feature of the object under inspection
 - Use pattern match to locate features
 - Use features to establish coordinate system

Coordinate Systems – Set Up

- Define an origin
 - Locate an easy-to-find feature in your reference image
 - Set a coordinate system based on its location and orientation
- Set up measurement ROIs in reference to the new origin
- Acquire a new image
- Locate reference point
- Adjust measurement ROIs

Class Organization

Enhance

- Filter noise or unwanted features
- Remove distortion
- Calibrate images

Check

- Create Particles
- Measure intensity
- Analyze particles

Locate

- Match patterns
- Match geometry
- Set-up coordinate systems

Measure

- Detect edges
- Measure distance
- Calculate geometry

Identify

- Read text (OCR)
- Read 1D barcodes
- Read 2D codes

Edge Detection Overview

- Process of detecting transitions in an image
- One of the most commonly used machine vision tools
- Attractive because:
 - Simple to understand and use
 - Localized processing – fast
 - Applicable to many applications

Different Illuminations

Different Edges

1D Edge Detection

- Detect edge points along a line
- Basic operation:
 - Get pixel values along the line
 - Compute gradient information
 - Peaks and valleys represent edge locations
 - Get first, first & last, best, or all edges

Subpixel Accuracy

- Subpixel location of edge can be computed using parabolic interpolation

Edge Detector Tools

- High level tools based on the edge detectors
- Rake:
 - Used to find multiple edges and fit a shape through them
- Configurable search directions, sub-sampling ratios, and display settings

Direction	Inside to Outside
Edge Polarity	Bright to Dark Only
Look for	Best Edge
<input type="checkbox"/> Auto Setup	
Minimum Edge Strength	30
Kernel Size	3
Projection Width	3
Gap	10

Straight Edge (Line) Detection

- Detect straight lines in an image
 - Extension of 1D edge detection
- Straight edge detection options:
 - Rake-based
 - Projection-based

Edge Detection Applications

- Detect Features
- Alignment
- Gauging
- Inspection

Application: Locating Parts

Application: Dimension Verification

- Dimensional measurements, such as lengths, distance, and diameter
 - Inline gauging inspections are used to verify assembly and packaging routines
 - Offline gauging is used to judge product quality according to a sample

Class Organization

Enhance

- Filter noise or unwanted features
- Remove distortion
- Calibrate images

Check

- Create Particles
- Measure intensity
- Analyze particles

Locate

- Match patterns
- Match geometry
- Set-up coordinate systems

Measure

- Detect edges
- Measure distance
- Calculate geometry

Identify

- Read text (OCR)
- Read 1D barcodes
- Read 2D codes

Identify

- 1D and 2D Codes
- Marking methods
- Reading
- Examples

1D Codes

- Applications using 1D bar codes have been around for over 35 years
- Barcode data is an index into a large central data storage
- Code is easily read by laser scanners
- Low data capacity in large footprint

Code 3 of 9

Code 128

EAN 13

2D Codes

- Usually not an index into a database
- Camera-based vision systems are preferred reading method
- High data capacity in small footprint

Data Matrix

PDF 417

QR Code

1D vs 2D

1D Codes	2D Codes
Low data capacity	High data capacity
Index into large database	Self contained data
Large footprint	Small footprint
Redundancy in Y dimension	Error correction capability
Readable by laser scanner	Requires camera based reader
Requires as much as 80% contrast	Can be read in low contrast

A1B2C3D4E5
This bar code contains only
10 characters

A 52 mm Data Matrix
(approx. 3/10th of an inch)
can contain 400 characters
of information

Optical Character Recognition

Particle-based OCR

Typical steps:

- Region of interest around line of text
- Threshold
- Character segmentation
- Compare to library
- Character is learned or recognized

Class Organization

Enhance

- Filter noise or unwanted features
- Remove distortion
- Calibrate images

Check

- Create Particles
- Measure intensity
- Analyze particles

Locate

- Match patterns
- Match geometry
- Set-up coordinate systems

Measure

- Detect edges
- Measure distance
- Calculate geometry

Identify

- Read text (OCR)
- Read 1D barcodes
- Read 2D codes

Contact Information

**Dr. Romik Chatterjee
Vice President of Engineering**

Graftek
imaging

Graftek Imaging Inc.
8900 Shoal Creek Boulevard
Building 300, Suite B
Austin, Texas 78757
USA

Phone: +1 512-416-1099
Email: romik@graftek.com

www.graftek.com

