

6.1 Interpolation of Data

 The a and b of the linear function can be solved by

$$\begin{cases} 1 = a + b \\ 4 = 8a + b \end{cases}$$

• Then we can obtain the linear function

$$x = \frac{3}{7}x' + \frac{4}{7}$$

$$x' = \frac{1}{3}(7x - 4),$$

$$x = \frac{1}{7}(3x' + 4)$$

(continuous)

Ch6-p.122

earning Reserved.

6.1 Interpolation of Data

- In digital (discrete), none of the x_i' points coincide exactly with an original x_j , except for the first and last
- We have to estimate function values $f(x_i')$ based on the known values of nearby $f(x_i)$
- Such estimation of function values based on surrounding values is called interpolation

Ch6-p.122-123 Engineering All Rights Reserved.

6.2 Image Interpolation

• Using the formula given by Equation 6.1

$$f(x,y') = \mu f(x,y+1) + (1-\mu)f(x,y)$$

$$f(x+1,y') = \mu f(x+1,y+1) + (1-\mu)f(x+1,y)$$

$$f(x',y') = \lambda f(x+1,y') + (1-\lambda)f(x,y')$$

CENGAGE

Ch6-p.125

Engineering All Rights Reserved.

6.3 General Interpolation

- The functions $R_0(u)$ and $R_1(u)$ are just two members of a family of possible interpolation functions
- Another such function provides cubic interpolation

6.6 Rotation

- In Figure 6.21, the filled circles indicate the original position, and the open circles point their positions after rotation
- We must ensure that even after rotation, the points remain in that grid
- To do this we consider a rectangle that includes the rotated image, as shown in Figure 6.22

© 2010 Cengage Learning

Ch6-p.137 Engineering, All Rights Reserved.

