Introduction to Basics in Image Processing

Elsa Angelini PhD

Some slides from the IMAGE group @Telecom – Tupin et al

Introduction

Introduction: Image Processing Applications

Introduction

TELECOM ParisTech

Overview

- What is an image ?
- Spatial resolution & sampling
- Quantification and histogram
- Image filtering
- Geometric image transformation

What is an image?

- Information support
- Signal (continuous 2D signal) of a physical measure
 - Passive imaging (Colour intensity)
 - Active imaging (X-ray transmission, electromagnetic radiation, ...)
- Dimensions:
 - 2D (pictures)
 - Volumetric measures (3D medical images)
 - 2D ½ (stereo images + intensity)
 - Video (2D+t)
 - 3D+t (image sequences)

What is an Image?

- ◆ A **digital** image (2D-3D) is a matrix defined by its:
 - resolution (pixel ("picture element") size)
 - depth (range of values for each pixel)
 - colormap (color look up table (LUT))

Digital Images

Image Types

Image	Application	Size	# channels
Bio-medical	IRM XRay	512x512x512 256x256x256 1024 x 1024	1-3
Remote Sensing	1970-1980 1985-1990 1990-	2000 x 3000 6000 x 6000 15000 x 15000	3-7 3-20 3-256
Defense	Surveillance, tracking	256 x 256 512 x 512	1 2-3

Image Types

TABLE I
SUMMARY OF THE IMAGE DIMENSIONS AND VOXEL SIZES FOR THE FOUR DATA
SET TYPES, FIVE IMAGES OF EACH TYPE WERE USED

Data set	In-plane	In-plane	No.	slice
type	grid sizes	dimensions	slices	spacing ¹
		(mm^2)		(mm)
CT	256×256-	$0.94 \times 0.94 -$	15-145	1.5-4.7
head	320×320	0.65×0.65		
MR	256×256	0.98×0.98-	50-90	2.0-3.0
$head^2$		0.90×0.90		
CT	320×320-	1.19×1.19-	28-50	3.0-7.0
abdomen	512×512	0.62×0.62		
MR	256×256	0.74×0.74-	18-20	3.0
foot		0.70×0.70		

¹Center-to-center distance between slices.

²The original slice thickness for the MR head data was 1–1.5 mm, this was increased to 2–3 mm by slice averaging to make the slice thickness consistent with data used by Grevera and Udupa [1].

Fig. 3. Sample slices from each type of data set: from top left to bottom right, CT head, MR head, CT abdomen, and MR foot.

Image Digitization

- **♦ Sampling** ⇒ number of pixels
- ◆ Quantification ⇒ number of bits per pixel

128x128

64x64

32x32

Image Digitization: Sampling

Image coordinates :

- Origin:
 - Generally the upper left corner.
- Directions:
 - x axis is across
 - y axis is down
- Units are pixels.
- Differs from Cartesian coordinates (mm).

Image Digitization

Physical coordinates to Image coordinates:

Scaling from physical to pixel units: parameters are pixels per mm

Translation of origin in pixel units

Image Digitization

- ♦ Sampling ⇒ number of pixels
- ◆ Quantification ⇒ number of bits per pixel

Overview

- What is an image ?
- Spatial resolution & sampling
- Quantification and histogram
- Image filtering
- Geometric image transformation

Image Resolution

Resolution:

- Human vision is able to look at very small objects and large ones.
- Digital images have a fixed resolution determined by the # of pixels in the image.

Sampling constraints:

- Preserve the image <u>frequency</u> content (Shannon theory, 2D Fourier transform).
- Preserve the image <u>spatial</u> content: application-dependent (psycho-visual tests, size of the smallest element to detect, ...)

Sampling

Preserve the image <u>frequency</u> content:

⇒ Aliasing : false frequencies

Sampling

Preserve the image <u>frequency</u> content:

Overview

- What is an image ?
- Spatial resolution & sampling
- Quantification and histogram
- Image filtering
- Geometric image transforms

Binary representation: b bits, 2^b levels

1 bit

2 bits

3 bits

4 bits

- Vision sensitivity
 - limited to 6 8 bits per color component ⇒ max 24 bits
- Digital images
 - Much larger depth (e.g. medical imaging, remote sensing)
 - Image visualization: 8 bits = 256 grey-levels (0 for black and 255 for white)
 - => Need to use specific windowing for some modalities such as CT images.

1 bit 2 bits

3 bits 4 bits

- Histogram: grey level distribution
 - F(x) = number of pixels having x as grey-level
 - If normalized = probability of the grey-level
- Used for
 - Contrast enhancement
 - Classification

Histogram modes correspond to regions of interests (clouds, parts of the boats, etc.)

Histogram Equalization

Histogram transformation for Equalization

Image equalized

Image adaptively equalized (CLAHE method)

TELECOM ParisTech

Overview

- What is an image ?
- Spatial resolution & sampling
- Quantification and histogram
- Image filtering
- Geometric image transformation

Property:

$$F(I+aJ)=F(I)+aF(J)$$

F = operator of the spatial filter h(i,j)

In the Image domain: F is a convolution

$$y(i,j) = x(i,j)*h(i,j)$$

$$y(i,j) = \sum_{k=-\infty}^{\infty} \sum_{l=-\infty}^{\infty} h(k,l)x(i-k,j-l)$$

In the Fourier domain: F is a multiplication

$$Y(u,v)=X(u,v)\times H(u,v)$$

Convolution: for each pixel in the image...

- 1. move a 'window' of a N pixels in each dimension (e.g. 3x3, 5x5, etc.),
- 2. mathematical computation using pixel values covered by that window
- 3. replace the central pixel of the window with the new value.

Low pass filters:

- noise suppression (= high frequencies).
- blurring

Mean filter (3×3)

Mean filter (5×5)

Original MRI (FLAIR)

Low pass filters:

Original MRI (FLAIR)

- noise suppression (= high frequencies).
- blurring

Gaussian filter (5×5)

Mean filter (5×5)

Difference of smoothed images

High pass filters:

- Selection of frequencies of interest
 - High frequencies (edges)

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

Prewitt filter

Thresholded image

Band-pass filters:

- Selection of frequencies of interest
 - Specific frequencies (texture analysis)

Stripes of the zebra create high energy waves generally along the u-axis; grass pattern is fairly random causing scattered low frequency energy

Band-pass filters:

Gabor filters

Automated Tag Tracking Using Gabor Filter Bank, Robust Point Matching, and Deformable Models

Ting Chen, Sohae Chung, and Leon Axel

Fig. 2. (a) A cardiac MRI image with grid tags. (b) The magnitude of the Fourier transform of the tagged MR image. Peaks inside red circles correspond to vertical tags and green circles to horizontal tags. (c) A bank of Gabor filters in the Fourier domain with parameters ν , θ and σ . The red dots represent centers of Gabor filters in the Gabor filter bank. The value of the horizontal axis is $\frac{\nu}{\nu_{ini}}$ in the Fourier domain.

Non-linear Filtering

- Simple non-linear filters:
 - median filters: the output of the filter is the median value in a given window

Images with impulse noise

Median (5×5)

Median (3×3)

Non-linear Filtering

- Simple non-linear filters:
 - Local Min / Max : mathematical morphology with erosion, dilation, opening, closing....

Structural element

X

Non-linear Filtering

Non-Local Means

Fast Non Local Means Denoising for 3D MR Images

Pierrick Coupé¹, Pierre Yger^{1,2}, Christian Barillot¹

Fig. 4. Top: details of the Brainweb denoised images obtained via the three compared methods for a noise level of 9%. Bottom: images of the removed noise, i.e. the difference between noisy images and denoised images, centered on 128. From left to right: Anisotropic Diffusion, Total Variation and NL-means.

Image Filtering

IEEE TRANSACTIONS ON IMAGE PROCESSING, VOL. 13, NO. 4, APRIL 2004

Measures of image quality:

- Mean Square Error (MSE)
- Peak Signal to noise ratio (PSNR)
- Structural Similarity (SSIM) index

$$SSIM(\mathbf{x}, \mathbf{y}) = \frac{(2 \mu_x \mu_y + C_1) (2 \sigma_{xy} + C_2)}{(\mu_x^2 + \mu_y^2 + C_1) (\sigma_x^2 + \sigma_y^2 + C_2)}.$$

Fig. 3. Diagram of the structural similarity (SSIM) measurement system.

Image Quality Assessment: From Error Visibility to Structural Similarity

Zhou Wang, Member, IEEE, Alan C. Bovik, Fellow, IEEE
Hamid R. Sheikh, Student Member, IEEE, and Eero P. Simoncelli, Senior Member, IEEE

$$\mathit{MSE} = \frac{1}{m \, n} \sum_{i=0}^{m-1} \sum_{j=0}^{n-1} [I(i,j) - K(i,j)]^2$$

$$\begin{split} PSNR &= 10 \cdot \log_{10} \left(\frac{MAX_I^2}{MSE} \right) \\ &= 20 \cdot \log_{10} \left(\frac{MAX_I}{\sqrt{MSE}} \right) \\ &= 20 \cdot \log_{10} \left(MAX_I \right) - 10 \cdot \log_{10} \left(MSE \right) \end{split}$$

Fig. 2. Comparison of "Boat" images with different types of distortions, all with MSE = 210. (a) Original image (8bits/pixel; cropped from 512×512 to 256×256 for visibility); (b) Contrast stretched image, MSSIM = 0.9168; (c) Mean-shifted image, MSSIM = 0.9900; (d) JPEG compressed image, MSSIM = 0.6949; (e) Blurred image, MSSIM = 0.7052; (f) Salt-pepper impulsive noise contaminated image, MSSIM = 0.7748.

References

Books

- J.P. Cocquerez et S. Philipp *Analyse d'images : filtrage et segmentation,* Masson 1995
- R.C. Gonzalez et Woods, Digital Image Processing 2d edition, Addison Wesley 2002
- A. Rosenfeld et A.C. Kak *Digital picture processing*, Academic Press London, 1982.
- H. Maître, *Le traitement des images,* Hermes Lavoisier IC2 2003.
- J.R. Parker Algorithms for Image Processing and Computer Vision, Wiley & Sons 1997.

Internet

http://homepages.inf.ed.ac.uk/rbf/CVonline/