

Digital Image Processing (CSE/ECE 478)

Lecture-1: Overview

Ravi Kiran

Center for Visual Information Technology (CVIT), IIIT Hyderabad

Many slides borrowed from Vineet Gandhi @CVIT!

Before there were images

Prehistoric Painting, Lascaux Cave, France
~ 13,000 -- 15,000 B.C. (Aurochs, dun horses, deer.)

Before there were images

Depicting Our World: 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 Jaques Mande Daguerre, 1837

What is a **digital** image ?

- An **array** of numbers representing **color 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 **color intensities**

What is a **digital** image ?

- An **array** of numbers representing **color intensities**

Image Representation (Grayscale)

157	153	174	168	160	152	129	151	172	161	165	156
156	182	163	74	75	62	33	17	110	210	180	154
180	180	50	14	94	6	10	33	48	106	159	181
206	109	5	124	131	111	120	204	165	15	56	180
194	68	137	251	237	239	239	228	227	87	71	201
172	106	207	233	233	214	220	239	228	98	74	206
188	88	179	209	186	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	156	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	36	101	255	224
190	214	173	65	103	143	95	50	2	109	249	215
187	196	238	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

Image Representation (RGB)

3 2-D channels
24 bits per pixel

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

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

Eric Betzig, William Moerner and Stefan Hell

Cell Phalloidin
courtesy: wikipedia

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

Violin Recording
courtesy: wikipedia

Spectrogram

right

tree

go

eight

bed

dog

cat

happy

no

Types of Images (classification on source)

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

Scanning Electron Microscopy

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

10^{-9}m

courtesy: nanolab technologies.com

Telescopes

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

courtesy: wikipedia

Types of Images (classification on optics)

1. Reflection Images

2. Emission Images

3. Absorption Images

Information primarily about
objects surface

Information primarily about
internal properties

Information primarily about
internal structure

Types on images (classification on arrangement)

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

Multi spectral images

Courtesy: LANDSAT

Multi spectral images

Courtesy: LANDSAT

Multi spectral images

Courtesy: LANDSAT

Multi spectral images

Courtesy: LANDSAT

Stereo Images

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

Stereo Images

courtesy: vision.middlebury.edu

Multi-view images

courtesy: Yasutaka Furukawa

courtesy: Sameer Agarwal

Kinect 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 image(s)
 - To retrieve its attributes
- Consumer-based view
 - For consumption by human eyes
 - For consumption by machine-based processes

Outputs of these steps are generally images

Outputs of these steps are generally images

Outputs of these steps are generally images

Outputs of these steps are generally images

Outputs of these steps are generally images

Outputs of these steps are generally images

Outputs of these steps are generally images

Outputs of these steps are generally images

Outputs of these steps are generally images

Image Processing Tasks

Tasks of interest: Contrast adjustment

Image courtesy: mathworks

Tasks of interest: Edge Detection

Image courtesy: mathworks

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]

Retouch Personal Photos!

©Images taken from the web.

Tasks of interest: Artistic enhancement

Before

After

Image courtesy: webneel.com

Image courtesy: Jon Morse

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

Bertalmio et al. SIGGRAPH 2010

Tasks of interest: Special effects

courtesy: wachowsky 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

courtesy: dqindia.com

courtesy: heyce.com

Tasks of interest: Medicine

Courtesy: medINRIA

Courtesy: Naoki Suzuki

Tasks of interest: Driverless Vehicle Systems

Face Blurring for Privacy Protection

Tasks of interest: Document Image Analysis

Tasks of interest: Many more

- Biology
- HCI
- Number Plate recognition
- Gesture recognition

Courtesy: Perviverzov et al. 2012

Courtesy: researchdesignlab.com

Computer Graphics

- + easy to create new worlds
- + easy to manipulate objects/viewpoint
- Very hard to look realistic

Computational Photography

Realism
Manipulation
Ease of capture

Photography

- + instantly realistic
- + easy to acquire
- very hard to manipulate objects/viewpoint

A picture is
worth a
thousand
words

A picture is
worth a
thousand
words

Companies and Software

AUTODESK®
PIXLR®

Adobe® Premiere®

Final Cut Pro X
Everything just changed in post.

Canon

You Tube

SAMSUNG

Microsoft

PHILIPS

xerox

SIEMENS

intel®

QUALCOMM®

Research

- Journals

Research

- Conferences

The image shows the homepage of the ICASSP 2020 website. At the top, there is a navigation bar with links for GENERAL, AUTHORS, REGISTRATION, CONFERENCE PROGRAM, INDUSTRY TRACK, and PATRONS, along with a search icon. Below the navigation bar is a large, scenic photograph of the city of Barcelona, featuring the distinctive architecture of the Sagrada Família. Overlaid on this image is the text "Welcome to ICASSP 2020!" in large, white, sans-serif letters. Below this, in smaller text, it says "Virtual Barcelona, May 4-8 2020". At the bottom of the image, there is a quote: "Signal Processing: from Sensors to Information, at the Heart of Data Science".

Research

- Conferences

About the course

- Timings: Tue, Fri (Online, **01.00pm – 02.30pm**)
- Pre-requisites
 - (CS): Programming, Data Structures, Algorithms
 - (MA): Basics of Linear Algebra, Calculus

About the course - Material

- [Text] Digital Image Processing by Gonzalez and Woods
- Scattered Resources across Internet
- Syllabus (tentative) – posted on Moodle

About the course

- Teaching Assistants : Will be announced in next class
- Office Hours :
 - Tuesday, Friday : 2.30pm – 3.00pm [after class]

About the course – Grading Policy

- Assessment
 - Assignments (3) : 30 %
 - Quizzes (3) : 30 %
 - Mini Quizzes (best 5/8) : 10 %
 - Group Project : 25 %
 - Scribe : 5 %

About the course – Grading Policy

- Scribe
 - Random group of 4-5 students
 - Announced at end of lecture
 - Objective
 - Summarize main topics covered in lecture (pictorially when possible)
 - Include additional video, blog links (and mention why they are interesting/relevant to the lecture)
 - Submit as Google Slides link ONLY
 - Submission deadline: Before next class (12.59pm)
- Assessment
 - Assignments (3) : 30 %
 - Quizzes (3) : 30 %
 - Mini Quizzes (best 5/8) : 10 %
 - Group Project : 25 %
 - Scribe : 5 %

Scribing Group for today's lecture

20161052
20161064
20161102
20161302
20171004
20171042

About the course – Grading Policy

- Mini Quizzes
 - 8 quizzes, 10 minute duration
 - 10 minutes before end of class
 - Best 5 scores considered for marks
- Assessment
 - Assignments (3) : 30 %
 - Quizzes (3) : 30 %
 - Mini Quizzes (best 5/8) : 10 %
 - Group Project : 25 %
 - Scribe : 5 %

About the course – Grading Policy

- Quizzes
 - 3 quizzes, 30 minute duration
 - Wednesday / Saturday afternoons
- Assessment
 - Assignments (3) : 30 %
 - Quizzes (3) : 30 %
 - Mini Quizzes (best 5/8) : 10 %
 - Group Project : 25 %
 - Scribe : 5 %

About the course - assignments

- Rolling / Incremental

- Assessment
 - Assignments (3) : 30 %
 - Quizzes (3) : 30 %
 - Mini Quizzes (best 5/8) : 10 %
 - Group Project : 25 %
 - Scribe : 5 %

About the course - assignments

- Python (mandatory)
 - Github Classroom
 - Image Processing / Data Processing Libraries
 - scikit-image , opencv-python
 - 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)
- If you worked with someone, mention their name(s)
- We will be checking for copying/plagiarism.
- Better to own up than be caught !

[REDACTED]
@ [REDACTED]

Trust nobody not even yourself

6/8/14, 10:22 PM

3,827 RETWEETS 3,114 FAVORITES

About the course – final projects

- Teams of 4
- 5 → stricter grading, higher expectations

About the course – Project

- Creating resources (datasets, tutorials)
- Replicate an interesting research paper
- Original research
- Comparing different existing algorithms
- Deliverables
 - Release the final code (github – code check-in analytics will form basis of marks)
 - Give a group presentation

About the course – Grading Policy

- **Homework Late Policy:** 25% penalty if one day late; 50% if two days late; 100% if more than two days late
- **Project Late Policy:** 25% penalty if one day late; 50% if two days late; 100 % if more than two days late
- **A one-time late submission bonus:**
 - only applicable to assignments (with maximum of 3 days delay).
 - must adhere to standard late submission policy after using your late submission bonus.
 - No exceptions will be made.

About the course - S/W ecosystem

- Tutorial at 6pm-8pm, Wednesday + Assignment-0
- Create a Github account
- FILL THIS FORM BY END OF TODAY:
<https://tinyurl.com/dipiithgithub>

Additionally ...

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

Additionally ...

- **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.

Additionally ...

- PGSSP
 - Take some time understanding the Moodle 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.

Online

- Do not watch/participate by smartphone
- Use headphones
- Pretend you are in physical classroom (put away phone and other distractions)
- Mute/Close browser windows.
- Watch in full-screen mode

Online

- Take notes actively !
 - Improves ability to summarize key ideas (core career skill !)
 - Do well in mini quizzes
 - Helps with scribing

Welcome ... and just have fun 😊

Tutorial at 6pm-8pm, Wednesday

- Create a Github account
- FILL THIS FORM BY END OF TODAY:
<https://tinyurl.com/dipiithgithub>

Lecture, Quiz and Assignment Schedule: <https://tinyurl.com/y2bnto6h> (subject to change)