

Gray level histograms

Brain image

Gray level histograms

Bay image

Gray level histogram in viewfinder

Gray level histograms

- To measure a histogram:
 - For B-bit image, initialize 2^B counters with 0
 - Loop over all pixels x,y
 - When encountering gray level f[x,y]=i, increment counter #i
- Normalized histogram can be thought of as an estimate of the probability distribution of the continuous signal amplitude
- Use fewer, larger bins to trade off amplitude resolution against sample size.

Which of the following operations does NOT change the histogram of the image?

- a) Adjusting γ to change contrast
- b) Flipping the image horizontally
- c) Adding a constant value to all pixels
- d) Changing the size of the image by omitting every other row and column

Histogram equalization

Idea:

Find a non-linear transformation

$$g = T(f)$$

that is applied to each pixel of the input image f[x,y], such that a uniform distribution of gray levels results for the output image g[x,y].

Histogram equalization

Analyse ideal, continuous case first ...

Assume

- Normalized input values $0 \le f \le 1$ and output values $0 \le g \le 1$
- *T*(*f*) is differentiable, increasing, and invertible, i.e., there exists

$$f = T^{-1}(g) \qquad 0 \le g \le 1$$

Goal: pdf $p_g(g) = 1$ over the entire range $0 \le g \le 1$

Histogram equalization for continuous case

From basic probability theory

$$p_f(f)$$
 $\xrightarrow{f} T(f) \xrightarrow{g} p_g(g) = \left[p_f(f) \frac{df}{dg} \right]_{f=T^{-1}(g)}$

Consider the transformation function

$$g = T(f) = \int_0^f p_f(\alpha) d\alpha \qquad 0 \le f \le 1$$

Which nonlinearity would you apply to the amplitude of a signal to achieve histogram equalization?

- a) Integral of the reciprocal of the pdf of the signal
- b) cdf of the signal
- c) Inverse of the cdf of the signal

What conditions must hold?

- 1 The pdf of the signal may not be zero anywhere in the input signal range
- 2 The pdf of the signal has to be finite everywhere in the input signal range
- 3 None of the above

Histogram equalization for discrete case

Now, f only assumes discrete amplitude values $f_0, f_1, \cdots, f_{L-1}$ with empirical probabilities

$$P_0 = \frac{n_0}{n} \qquad P_1 = \frac{n_1}{n} \quad \cdots \qquad P_{L-1} = \frac{n_{L-1}}{n} \qquad \text{where } n = \sum_{l=0}^{L-1} n_l \qquad \text{pixel count for amplitude } f_l$$

■ Discrete approximation of $g = T(f) = \int_0^f p_f(\alpha) d\alpha$

$$g_k = T[f_k] = \sum_{i=0}^k P_i$$
 for $k = 0, 1, ..., L-1$

■ The resulting values g_k are in the range [0,1] and might have to be scaled and rounded appropriately.

Original image Bay

... after histogram equalization

150

gray level

Original image Brain

... after histogram equalization

After histogram equalization, the number of non-zero bins

- (a) can increase
- (b) usually decreases
- (c) can either increase or decrease
- (d) usually stays the same

Original image *Moon*

... after histogram equalization

gray level

250

50

Contrast-limited histogram equalization

Histogram equalization based on a histogram obtained from a portion of the image

Sliding window approach: different histogram (and mapping) for every pixel

Tiling approach: subdivide into overlapping regions, mitigate blocking effect by smooth blending between neighboring tiles

 Limit contrast expansion in flat regions of the image, e.g., by clipping histogram values. ("Contrast-limited adaptive histogram equalization")

[Pizer, Amburn et al. 1987]

Original image Parrot

Global histogram equalization

Adaptive histogram equalization, 8x8 tiles

Adaptive histogram equalization, 16x16 tiles

Original image Dental Xray

Global histogram equalization

Adaptive histogram equalization, 8x8 tiles

Adaptive histogram equalization, 16x16 tiles

Original image Skull Xray

Global histogram equalization

Adaptive histogram equalization, 8x8 tiles

Adaptive histogram equalization, 16x16 tiles

Which technique is computationally the most demanding?

- (a) Global histogram equalization
- (b) Adaptive histogram equalization with a 16x16 sliding window
- (c) Adaptive histogram equalization with 16x16 tiles