

4.1 Introduction

- Any image-processing operation transforms the gray values of the pixels.
- Image-processing operations may be divided into three classes based on the information required to perform the transformation.

4.1 Introduction

From the most complex to the simplest, they are as follows:

- Transforms
- Neighborhood processing
- Point operations

4.2 Arithmetic Operations

These operations act by applying a simple function

$$y = f(x)$$

• In each case we may have to adjust the output slightly in order to ensure that the results are integers in the 0 . . . 255 range (type uint8)

© 2010 Cengage Learning

Ch4-p.66 Engineering All Rights Reserved.

CENGAGE
Learning

4.2 Arithmetic Operations

COMPLEMENTS

- The **complement** of a grayscale image is its photographic negative
- type double (0.0~1.0) 1-m
- type uint8 (0~255)

255-m

© 2010 Cengage Learning

Ch4-p.69 Engineering All Rights Reserved.

4.3 Histograms • A graph indicating the number of times each gray level occurs in the image a = [10 10 10 10 10; 20 20 20 20 10; 50 50 50 50 50; 90 90 90 50 50]

• A table of the numbers n_i of gray values

Gray level i 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 n_i 15 0 0 0 0 70 110 45 70 35 0 0 0 0 0 15

(with n = 360, as before)

 We can stretch out the gray levels in the center of the range by applying the piecewise linear function

© 2010 Cengage Learning

Ch4-p.72 Engineering, All Rights Reserved.

$$j = \frac{14 - 2}{9 - 5}(i - 5) + 2$$

• where *i* is the original gray level and *j* is its result after the transformation

• This function has the effect of stretching the gray levels 5–9 to gray levels 2–14

Ch4-p.72

Ch4-p.73

CENGAGE Learning

- imadjust is designed to work equally well on images of type double, uint8, or uint16
- the values of a, b, c, and d must be between 0 and 1
- the function automatically converts the image im (if needed) to be of type double

- Note that imadjust does not work quite in the same way as shown in Figure 4.9
- The imadjust function has one other optional parameter: the gamma value

$$y = \left(\frac{x-a}{b-a}\right)^{\gamma} (d-c) + c$$

© 2010 Cengage Learning
Ch4-p.73-74 Engineering. All Rights Reserved.

A PIECE WISE LINEAR-STRETCHING FUNCTION

$$y = \frac{b_{i+1} - b_i}{a_{i+1} - a_i} (x - a_i) + b_i$$

The heart of this function will be the lines


```
pix=find(im >= a(i) \& im < a(i+1));
out(pix)=(im(pix)-a(i))*(b(i+1)-b(i))/(a(i+1)-a(i))+b(i)
```

where im is the input image and out is the output image

© 2010 Cengage Learning

Ch4-p.75-76 Engineering, All Rights Reserved.

4.3.2 Histogram Equalization

- An entirely automatic procedure
- Suppose our image has L different gray levels, 0, 1, 2, . . . , L 1, and gray level i occurs n_i times in the image

$$\left(\frac{n_0+n_1+\cdots+n_i}{n}\right)(L-1)$$

Where $n=n_0+n_1+n_2+\cdots+n_{L-1}$

© 2010 Cengage Learning

Ch4-p.78 Engineering, All Rights Reserved.

CENGAGE
Learning

Gray level i	(L-1)/n			
	n_i	Σn_i	$(1/24)\Sigma n_i$	Rounded valu
0	15	15	0.63	1
1	0	15	0.63	1
2	0	15	0.63	1
3	0	15	0.63	1
4	0	15	0.63	1
5	0	15	0.63	1
6	0	15	0.63	1
7	0	15	0.63	1
8	0	15	0.63	1
9	70	85	3.65	4
10	110	195	8.13	8
11	45	240	10	10
12	80	320	13.33	13
13	40	360	15	15
14	0	360	15	15
15	0	360	15	15

4.3.2 Histogram Equalization

• WHY IT WORKS If we were to treat the image as a continuous function f(x, y) and the histogram as the area between different contours, then we can treat the histogram as a probability density function.

Ch4-p.83

4.4 Lookup Tables

• If $\mathbb T$ is a lookup table in Matlab and $\mathtt im$ is our image, the lookup table can be applied by the simple command

$$T(im+1)$$

• e.g.,

```
>> T=uint8(floor([0:255]/2));
>> b = b+1;
>> b2 = T(b+1);
```


CENGAGE Learning

Ch4-p.83

4.4 Lookup Tables

 As another example, suppose we wish to apply an LUT to implement the contrast-stretching function

$$y = \frac{64}{96}x,$$

$$y = \frac{192 - 64}{160 - 96}(x - 96) + 64,$$

$$y = \frac{255 - 192}{255 - 160}(x - 160) + 192$$

$$y = 0.6667x,$$

$$y = 2x - 128,$$

$$y = 0.6632x + 85.8947$$

Ch4-p.83-84

