

CS7.404: Digital Image Processing

Monsoon 2025: 1: Overview

(Prehistoric Painting,
Lascaux cave, France
~15000 BC)

Anoop M. Namboodiri

Biometrics and Secure ID Lab, CVIT,
IIIT Hyderabad

Middle Ages

The Empress Theodora
with her court.

- Ravenna, St. Vitale, 6th c.

Before there were images

Camera Obscura

Girl with a pearl earring, J. Vermeer, 1665

and then there were Images

Still Life,
Louis Jacques Mandé
Daguerre, 1837
<http://www.cs.toronto.edu/~guezhoy/320/lec/Introduction.pdf>

What is a **Digital** Image ?

- An **array** of numbers representing **colors** or **intensities**

100	50	0	150
90	255	70	70
200	150	255	50
0	100	80	0

What is a Digital Image ?

- An **array** of numbers representing **colors or intensities**

100	50	0	150
90	255	70	70
200	150	255	50
0	100	80	0

↑
1 2-D channel
8 bits/pixel
Height
↓
← → Width pixels

Image Representation (Grayscale)

157	153	174	168	150	152	129	151	172	161	155	156
155	182	163	74	75	62	93	17	110	210	180	154
180	180	50	14	94	6	10	33	48	106	159	181
206	109	5	124	191	111	120	204	166	15	56	180
194	68	137	251	257	299	299	228	227	87	71	201
172	105	207	233	233	214	220	239	228	98	74	206
188	88	179	209	185	215	211	158	139	75	20	169
189	97	165	84	10	168	134	11	31	62	22	148
199	168	191	193	158	227	178	143	182	105	36	190
205	174	155	252	236	231	149	178	228	43	95	234
190	216	116	149	236	187	85	150	79	38	218	241
190	224	147	108	227	210	127	102	35	101	255	224
190	214	173	66	103	143	95	50	2	109	249	215
187	196	235	75	1	81	47	0	6	217	255	211
183	202	237	145	0	0	12	108	200	138	243	236
195	206	123	207	177	121	123	200	175	13	96	218

[https://openframeworks.cc/ofBook/images/
image_processing_computer_vision/](https://openframeworks.cc/ofBook/images/image_processing_computer_vision/)

Image Representation (RGB)

Image File Format: PPM

P3 # Format specifier

65 # Resolution

255 # Max Pixel Value

Pixel Values in R G B format

0 0 0

10 10 10

20 20 20

...

230 230 230

255 0 0 0 255 0 0 0 255

0 255 255 255 0 255 255 255 0

Image Representation

fMRI image slices

56 2-D channels

Types of Images (classification on source)

- Radiation from EM spectrum
- Acoustic/ultrasonic/spectrogram
- Electronic
- Computer generated

EM Spectrum

BLOOD FLOW SCAN

courtesy: artheritisresearch.us

courtesy: artheritisresearch.us

PET SCAN

courtesy: research.ucla.edu

EM Spectrum

Wilhelm Röntgen

HAND MIT RINGEN

courtesy: wikipedia

CHEST RADIOGRAPH

courtesy: wikipedia

CT SCAN

courtesy: wikipedia

AIRPORT SCAN

courtesy: dpl-surveillance-equipment

EM Spectrum

Lithography, industrial inspection, microscopy, lasers, astronomical observations, fluorescence microscopy etc.

SUN (2 years apart)

courtesy: NASA

100 EURO BILL

courtesy: lifepixel.com

Cell Phalloidin

courtesy: wikipedia

Eric Betzig, William Moerner and Stefan Hell

EM Spectrum

Source:
Lifepixel.com

EM Spectrum

Chips (optical microscopy)

courtesy: EPFL microelectronics systems laboratory

High Speed Photograph

courtesy: Alan Sailer

Satellite Image (Hurricane Katrina)

courtesy: britannica.com

EM Spectrum

courtesy: LANDSAT (NASA)

courtesy: imaging1.com

EM Spectrum

SOUTHEAST TIBET MOUNTAINS

courtesy: NASA

EM Spectrum

MRI Brain

courtesy: mritnt.com

MRI Knee

courtesy: mri-tip.com

Types of Images (classification on source)

- Radiation from EM spectrum
- Acoustic/ultrasonic/spectrogram
- Electronic
- Computer generated

Ultrasound

ULTRASOUND

courtesy: wikipedia

ULTRASOUND TWINS

courtesy: pinterest

ULTRASOUND 3D

courtesy: peek3D.com

Spectrogram

Frequency (Hz)

Time (seconds)

Violin Recording

courtesy: wikipedia

Spectrogram

Types of Images (classification on source)

- Radiation from EM spectrum
- Acoustic/ultrasonic/spectrogram
- Electronic
- Computer generated

Scanning Electron Microscopy

VectorStock®

VectorStock.com/23756055

Normal Circulating Human Blood

courtesy: National Cancer Institute

Adhesive on Post-it note

courtesy: wikipedia

Types of Images (classification on source)

- Radiation from EM spectrum
- Acoustic/ultrasonic/spectrogram
- Electronic
- Computer generated

Computer generated

Happy Birthday Nana
courtesy: Dan Roarty

Scale

Microscopes

courtesy: nanolab technologies.com

Telescopes

$220 \text{ kly} \approx 10^{21} \text{m}$

courtesy: wikipedia

Types of Images (based on light interaction)

1. Reflection Images

Information primarily about objects surface

2. Emission Images

Information primarily about internal properties

3. Absorption Images

Information primarily about internal structure

Types of Images (based on arrangement)

- Grayscale
- RGB
- Multispectral images
- Stereo images
- Multi-view images

Multi-spectral Images

Courtesy: LANDSAT

Multi-spectral Images

Multi-spectral Images

Near Infrared

Red Band

Green Band

Enhancement

Courtesy: LANDSAT

Multi-spectral Images

Mid Infrared 2

Mid Infrared 1

Near Infrared

Enhancement

Stereo Images

courtesy: [wikimedia.com](https://commons.wikimedia.org)

Stereo Images

courtesy: vision.middlebury.edu

Multi-view images

courtesy: Sameer Agarwal

RGB-D images

Color (RGB) Image

Depth Image

courtesy: kinect and prime sense

Digital Image Processing

- Study and Development of algorithms that operate on an image
 - To create new images
 - To retrieve its attributes
- Consumer-based view
 - For consumption by human eyes
 - For consumption by machine-based processes

Image Processing Tasks

Outputs of these processes generally are images

Tasks of Interest: Contrast Adjustment

Tasks of Interest: Edge Detection

Tasks of Interest: Feature detection + stitching

Image courtesy: opencv

Image courtesy: autostitch

Tasks of Interest: Noise Removal

Total variation denoising [Chambolle JMIV 2004]

Tasks of Interest: Haze Removal

Single Image Haze Removal [He et al. CVPR 2009]

Tasks of Interest: Retouch Personal Photos

©Images taken from the web.

Tasks of Interest: Artistic enhancement

Before

After

Image courtesy: webneel.com

Image courtesy: Jon Morse

Tasks of Interest: BW to Color

Mayabazar (1957), Vijaya Vauhini Studios

Colorized (2010)

Tasks of Interest: Cinematic Grading

Mission Impossible - Ghost Protocol, Paramount Pictures

Image courtesy: juanmelara.com

Tasks of Interest: Segmentation

Tumour Segmentation [Yu et al. MICCAI 2010]

Cup Segmentation [Joshi and Sivaswamy 2011]

Tasks of Interest: Segmentation

Courtesy: Roman Shapovalov

Tasks of Interest: Compression

Original Image
(1.2 mb)

Compressed JPEG Image
(100 kb)

Tasks of Interest: Inpainting

DAMAGED

RESTORED

Tasks of Interest: Special effects

courtesy: wachowski brothers (matrix)

courtesy: Miller et al. (sin city)

Tasks of Interest: Satellite imaging

Terrain classification, weather predictions etc.

courtesy: NASA

Tasks of Interest: Astronomy

courtesy: ISRO

Tasks of Interest: Biometrics

Tasks of Interest: Medicine

Courtesy: medINRIA

Courtesy: Naoki Suzuki

Tasks of Interest: Driver Assistance Systems

Face Blurring for Privacy Protection

© 2011 Google. All rights reserved.

Tasks of Interest: Document Image Analysis

Angle: -4.94

Open file

KOHL'S

Mountain View
Mountain View, CA 94040
(650) 947-7600

03-22-10 6:54P 1388/0004/3876/7 2038XXX
ID# 999-9677-8981-4580-8611-9561-2343

WOMENS SWEATERS	400900796537	C	3.80	T1
ItemPrice	38.00	YouSave	34.20	
WOMENS KNITS	884094501915	C	4.60	T1
ItemPrice	46.00	YouSave	41.40	
WOMENS LS KNITS	400902041178	C	3.00	T1
ItemPrice	30.00	YouSave	27.00	
WOMENS LS KNITS	400901894375	C	2.20	T1
ItemPrice	22.00	YouSave	19.80	
WOMENS SWEATERS	771565433601	C	4.80	T1
ItemPrice	48.00	YouSave	43.20	
WOMENS APPAREL	400904372324	C	6.80	T1
ItemPrice	34.00	YouSave	27.20	
WOMENS LS KNITS	400901902197	C	2.20	T1
ItemPrice	22.00	YouSave	19.80	
WOMENS SWEATERS	400903594772	C	3.40	T1
ItemPrice	34.00	YouSave	30.60	
INFANT APPAREL	400901261126	C	1.00	T1
ItemPrice	10.00	YouSave	9.00	
INFANT APPAREL	400901350691	C	1.00	T1
ItemPrice	10.00	YouSave	9.00	
WOMENS SWEATERS	400900796872	C	3.80	T1
ItemPrice	38.00	YouSave	34.20	
+BOOKS KCK	781375217797	C	6.00	T1
ELECTRONICS	694202305102	C	15.99	T1
ItemPrice	79.99	YouSave	64.00	
		SUBTOTAL	57.59	
		MDSE SUBJECT TO DISCOUNT	52.59	
		TOTAL OFF OFFER	20.00-	
		\$ TRANSACTION DISCOUNT	20.00-	
		\$ TRANSACTION DISCOUNT	12.59-	
		T1=	0.45	
		TAX	\$ 5.46	
CASH		5.56		
		CHANGE	0.10-	
		TOTAL SAVED:	\$411.99	
		SUBTOTAL	57.59	
		MDSE SUBJECT TO DISCOUNT	52.59	
		TOTAL OFF OFFER	20.00	
		\$ TRANSACTION DISCOUNT	20.00-	
		\$ TRANSACTION DISCOUNT	12.59-	
		T1=	0.46	
		TAX	\$ 5.46	
CASH		5.56		
		CHANGE	0.10-	
		TOTAL SAVED:	\$411.99	

Tasks of Interest: Many more

- Biology
- HCI
- Number Plate recognition
- Gesture recognition

Courtesy: Perviverzov et al. 2012

Courtesy: Olympus

Courtesy: researchdesignlab.com

IMAGE PROCESSING

PIXEL To PIXEL

- Image Enhancement
- Super Resolution
- Image Restoration
- Image Compression
- Image Fusion

COMPUTER VISION

PIXEL To SYMBOL

- Object Detection
- Descriptors
- Recognition
- Tracking

Segmentation

Filtering

Geometry

COMPUTER GRAPHICS

SYMBOL To PIXEL

- Efficient Rendering
- Shading

Image Formation
Light/Physics
HVS

Companies and Software

Research

- Journals

**IEEE TRANSACTIONS ON
IMAGE PROCESSING**

A PUBLICATION OF THE IEEE SIGNAL PROCESSING SOCIETY

www.sigprocess.ieee.org

Image Processing and Multimed., products of the United States National Library of Medicine

PUBMED | IEEE Xplore

MAY 2018 | VOLUME 27 | NUMBER 5 | ISSN 1063-651X

For the May 2018 issue, see p. 1010 for Table of Contents.

For the June 2018 issue, see p. 1071 for Table of Contents.

Cover art from "Registration of Multiple Pulse Sequences Using Deep Recurrent Multi-Modal Fusion and Deep Learning" by Arash A. Gholami and Ali Alzahrani (pp. 1033–1046), Fig. 1.

IEEE

**IEEE TRANSACTIONS ON
MULTIMEDIA**

A PUBLICATION OF
THE IEEE CIRCUITS AND SYSTEMS SOCIETY
THE IEEE SIGNAL PROCESSING SOCIETY
THE IEEE COMMUNICATIONS SOCIETY
THE IEEE COMPUTER SOCIETY

CAS | Communications Society | MM | Signal Processing Society | CS | Computer Society

JULY 2018 | VOLUME 20 | NUMBER 7 | ISSN 1524-0702

Topics:

- 3D Audio Signal Processing
- Sparse Time Representation and Compressive Sensing Under Prior Regularization
- 3D Face Recognition
- Speech Signal Processing
- Audio-Signal Processing, Analysis and Synthesis
- 3D Video Processing Techniques for Mobile Devices Based on a Transfer Representation of the Spatial Multichannel Signal
- Compression and Coding
- 3D Multi-View Block Matching Scheme for Low-Complexity MVEC Decoder
- Image/Video Compression, Analysis and Synthesis
- 3D Semantic Spatio-Temporal Reconstruction
- 3D Depth Estimation Using Ground-Surface Method
- Image Signal Processing
- High-Dimensional Feature Extraction for Video Data-Set Multi-View Based on Convolutional Encoding
- Multimodal Perception, Recognition, and Understanding, Part I
- Bridging Music and Image via Cross-Modality Matching Methods
- 3D Video, 3D Face, 3D Hand, and 3D Shape

© 2018 IEEE. All rights reserved.

IEEE

Research

- Conferences

**2023 IEEE International Conference on
Acoustics, Speech and Signal Processing**
4 - 9 JUNE, RHODES ISLAND, GREECE

Signal Processing in the AI era

ICASSP 2023

IEEE

This collage features several images from Rhodes Island, Greece. On the left, there's a view of a harbor with a large, ornate building in the background. In the center, a stone column stands on a pier over turquoise water. To the right, a church with a tall tower is illuminated at night, reflected in the water. The collage is framed by a blue and orange wavy border. The IEEE logo is in the bottom right corner.

Research • Conferences

SIGGRAPH 2023
LOS ANGELES+ 6-10 AUG

ABOUT THE
CONFERENCE

FULL
PROGRAM

THE
EXHIBITION

PLAN TO
ATTEND

VOLUNTEER
WITH US

SUBMIT TO
SIGGRAPH

REGISTER
TODAY

WELCOME TO SIGGRAPH 2023

THE PREMIER CONFERENCE & EXHIBITION ON COMPUTER GRAPHICS & INTERACTIVE TECHNIQUES

Celebrate 50 years of SIGGRAPH and join us in Los Angeles or online starting 6 August. Learn more by exploring your unique areas of interest.

Production &
Animation

Gaming &
Interactive

Research &
Education

New Technologies

Arts &
Design

See All
Programming

Research
• Conferences

SAN JOSE, CALIFORNIA, USA 2023

PROGRAM

IMPORTANT DATES

ORGANIZING COMMITTEE

SPONSORS

AWARDS

CONTACT US

The 17th International Conference on Document Analysis and Recognition

August 21-26, 2023 – San José, California, USA

About the Course

- Timings: Tue, Fri (**10:05 – 11:30**)
- Pre-requisites
 - (CS): Programming, Data Structures, Algorithms
 - (MA): Basics of Linear Algebra, Calculus
 - (DSP): Basics of signal processing.
- **Textbook:** *Digital Image Processing*, Gonzalez and Woods(4th ed)
 - Other resources from the internet
- Teaching Assistants: <https://courses.iiit.ac.in>.
- Office Hours : Tue, Fri: 11:45-12:30 [after class]
- Assessment: Assignments (30), Quizzes (20), Mid Term (20), Final/Project (30).

About the course: Assignments

- Python (mandatory)
- Github Classroom
- Image Processing / Data Processing Libraries
 - scikit-image , opencv-python, kornia
 - pandas
 - scikit-learn
- Do not use libraries for assignments unless explicitly allowed.

About the course: Collaboration policy

- OK to discuss questions, approaches
- But work must be your own
 - No copying – partially or fully
 - No GenAI for assignments (unless explicitly permitted)
- If you worked with someone, mention their name(s)
- We will be checking for copying/plagiarism.
 - Better to own up than be caught !

About the course – Final Projects

- Project or Final
 - Selection based on proposals
 - Cannot change later
- Teams: 25 groups of 2 each.
- Dates:
 - Regn, Proposals: Aug 15, Aug 22
 - Reports: Sep 30, Oct 24
 - Final Evals: Nov 15
- Expectation
 - Report should an ICIP paper draft.
 - Release final code on Github

About the Course Project

- Replicate an interesting research papers
- Original Research
- Deliverables
 - Release the final code (github – code check-in analytics will form basis of marks)
 - Final Report: Equivalent of an ICIP draft.
 - Group presentations
- Process (if interested)
 - Form Groups of 2 and register (names, roll numbers)
 - Upload a project proposal outlining the problem, background, and what you plan to do
 - Selection is based on the proposal and your performance

Additionally ...

- The course load is fairly substantial
- Elective → Conscious choice
- Starting early on assignments helps
- Spending time everyday on material covered in class helps

How to Learn

- **Understand**, don't just memorize
- Understand the theory behind library calls !
- Capture the broad ideas and insights (useful years down the line)
- Implement ! No substitute for experience.

Learning Resources

- PGSSP/MS/PhD
 - Take some time understanding the courses portal and other IIIT e-services
 - Consider forming e-study / discussion groups
- Reach out to TAs, me in case you have difficulty with material.
- Feedback need not wait until end of course.

Be there the whole way

- Put away phone and other distractions ...
- Do NOT make end of semester travel plans until project evaluations are completed.
- Book your tickets after
 - 1st December 2025
 - 5th December if you want to see the final exam paper

Welcome and Have Fun

- DIP is extremely interesting
 - Visual
 - Mathematical
 - Practical
 - Challenging
 - Lots of interesting applications

Summary

- Images
 - Formation, Representation
 - Types of Images: Source (λ), Scale, Content (multi-channel)
- Image Processing
 - Enhancement, Restoration, Color, Compression
 - Morphological Operations, Segmentation
 - Representation, Detection, Recognition

Questions?