

1.1 Images and Pictures

- Human have evolved very precise visual skills:
 - √ We can identify a face in an instant
 - √ We can differentiate colors
 - ✓ We can process a large amount of visual information very quickly

- Image processing involves changing the nature of an image in order to either
 - 1. improve its pictorial information for human interpretation, or
 - 2. render it more suitable for autonomous machine perception

© 2010 Cengage Learning

Ch1-p.1 Engineering All Rights Reserved.

CENGAGE
Learning

1.2 What Is Image Processing?

Condition 1.

- Enhancing the edges of an image to make it appear sharper (Figure 1.1)
- Note how the second image appears cleaner; it is a more pleasant image
- Sharpening edges is a vital component of printing

- removing noise from an image, noise being random errors in the image (Figure 1.2)
- removing motion blur from an image. An example is given in Figure 1.3
- In Figure 1.3(b), it is easier to read the number plate and to see the spikes on the fence behind the car, as well as other details not at all clear in the original image Figure 1.3(a).

Condition 2.

- Obtaining the edges of an image (Figure 1.4)
- Once we have the edges we can measure their spread and the area contained within them
- We can also use edge-detection algorithms as a first step in edge enhancement

- For measurement or counting purposes, we may not be interested in all the detail in an image (Figure 1.5)
- We could, for example, measure the size and shape of the animal without being distracted by unnecessary detail

© 2010 Cengage Learning
Ch1-p.4-5 Engineering All Rights Reserved.

1.3 Image Sampling and Acquisition

- **Sampling** refers to the process of digitizing a continuous function
- e.g., $y = \sin(x) + \frac{1}{3}\sin(3x)$
 - √ sample it at 10 evenly spaced values of x only (Figure 1.6)
 - ✓ sample it at 100 points, as shown in Figure 1.7

Ch1-p.5 Engineering All Rights Reserved.

1.3 Image Sampling and Acquisition

 Nyquist criterion which says, in effect, that a continuous function can be reconstructed from its samples provided that the sampling frequency is at least twice the maxi-mum frequency in the function

1.4 Images and Digital Images

- We may consider this image as being a twodimensional function f(x, y)
- We may assume that in such an image, brightness values can be any real numbers in the range 0.0 (black) to 1.0 (white)
- The f(x, y) values in a digital image take only integer values ranging from 1 to 256 each and the brightness values ranging from 0 (black) to 255 (white)

1.4 Images and Digital Images

- A digital image can be considered as a large array of sampled points from the continuous image
- These points are the pixels, which constitute the digital image
- The pixels surrounding a given pixel constitute its neighborhood.

1.5 Some Applications

- Medicine
- Agriculture
- Industry
- Law enforcement

Ch1-p.11-12

CENGAGE Learning

1.6 Aspects of Image Processing

IMAGE ENHANCEMENT

- √ sharpening or deblurring an out-of-focus image
- √ highlighting edges,
- √ improving image contrast or brightening an image, and
- ✓ removing noise

IMAGE RESTORATION

- ✓ removing of blur caused by linear motion,
- √ removal of optical distortions, and
- √ removing periodic interference

Ch1-p.12

1.6 Aspects of Image Processing

- IMAGE SEGMENTATION
 - ✓ finding lines, circles, or particular shapes in an image, and
 - ✓ identifying cars, trees, buildings, or roads in an aerial photograph
- A given algorithm may be used for both image enhancement or for image restoration

Ch1-p.12-13

1.7 An Image-Processing Task

- Acquiring the image
- Preprocessing
- Segmentation
- Representation and description
- Recognition and interpretation

Ch1-p.13

CENGAGE

• A 512 \times 512 binary image $512 \times 512 \times 1 = 262,144 \, \text{bits (Divided by 8)}$ $= 32768 \, \text{bytes}$ $= 32.768 \, \text{Kb}$ $\approx 0.033 \, \text{Mb}$ • A grayscale image $512 \times 512 \times 1 = 262,144 \, \text{bytes}$ $= 262.14 \, \text{Kb}$ $\approx 0.262 \, \text{Mb}.$

1.10 Image Perception

- We should be aware of the limitations of the human visual system
 - ✓ Observed intensities vary as to the background
 - ✓ We may observe nonexistent intensities as bars in continuously varying gray levels
 - ✓ Our visual system tends to undershoot or overshoot around the boundary of regions of different intensities

