

GNR607 Principles of Satellite Image Processing

Prof. B. Krishna Mohan CSRE, IIT Bombay

bkmohan@csre.iitb.ac.in

Lecture 2 - 3rd August 2023


Lecture – 2 Contents

- Introduction to Digital Image Processing
- Generation of a digital image
- Sampling and quantization
- Image Processing System
- Image Understanding Methodology
- Applications


What is a digital image?

 A digital image is a representation of the real world, discretized in space, with energy reflected / emitted / transmitted by the objects in the image quantized to a finite number of levels


Real World to Digital World


Lecture 1 Slide 4

07-08-2023


Digitization

- Digitization involves three steps:
 - -Sampling
 - -Quantization
 - -Coding


Sampling

- View area divided into cells
- Each cell is a picture element pixel
- The image now is a matrix of M rows, and N columns
- M = Length of View area / Length of Cell
- N = Width of View area / Width of Cell
- Smaller cell size → better ability to distinguish between closely spaced objects


- In remotely sensed images the sampling is essentially ground sampling – i.e., on the ground a virtual grid is placed and the energy reflected / transmitted / emitted from each grid cell is collected by the sensors and stored as a pixel value
- The grid cell corresponds to a pre-defined area on the ground; e.g., 5.8m x 5.8m as with ISRO's Resourcesat or 50cm x 50cm as in case of WorldView Satellite


Sampling

- Smaller the grid cell area better the details visible in the image
- The grid cell corresponding to a predefined area on the ground; e.g., 5.8m x 5.8m
- This is similar to dpi settings in desktop image scanners. Higher dpi, smaller size of dot, more pixels or cells in the image


Spatial Resolution


Image Detail and Sampling Size


61cmx61cm resolution details of individual buildings


5.8m x 5.8m resolution
An entire settlement block
seen without individual
buildings

23.5m x 23.5m resolution Vast areas seen without local details


Example using Desktop Scanner


ACRS
SINGUE DOIS RESINGUES OCTOBER 27-31, 2014.

Myanmar International Convention Center II, Nay Pyi Taw, Myanmar.

KRISHNA MOHAN BUDDHIRAJN INDIA

ASIAN CONFERENCE ON REMOTE SENSING 2014

ACRS
SONSING FOR REMOTE SENSING 2014

Myanmar International Convention Center II, Nay Pyi Taw, Myanmar.

KRISHNA MOHAN BUDDHIRAJU INDIA

Increased clarity, reduced distortion with finer sampling

75dpi scan 150dpi scan

300dpi scan


Impact of Pixel Size

- Pixel size corresponds to the Instantaneous Field of View (IFOV) of the sensing system
- Smaller the IFOV, better is the ability to resolve closely spaced objects (RESOLUTION)
- Price to pay larger size of data
- Noise sensitivity of the sensor determines the maximum possible resolution


Point to Remember!

- IFOV is 10 metres x 10 metres square does not mean that objects smaller than this size will not be visible
- If a smaller object has very high or very low reflectance relative to its background, such object will be visible despite its size being smaller than the pixel's IFOV


Quantization

- Reflected / transmitted / emitted energy from the object is converted into an electrical signal
- The electrical signal converted to a digital signal by an analog-to-digital converter (ADC).
- Digital signal takes a range of values according to the specification of the ADC


Quantization


24 bit color


8-bit color


ombay

Gray Shades and Levels


Analog to Digital Converter

- 8-bit ADC → 2⁸ distinct values, represented in binary as 00000000 – 11111111, or 0 to 255 in decimal form or 00 to FF in hex
- 11-bit ADC → 2¹¹ values, 0 to 2047
- The number of levels indicate the number of distinct individually differentiable levels of received energy


Impact of Quantization Levels


Impact of quantization levels

64 levels (6 bit) – more shades visible

4 levels (2 bit) – severe contouring effect


Pixel Size Importance


160 x150 24-bit


80 x 75 24-bit


Pixel Size Importance


160 x150 24-bit


160 x 150 8-bit


Points to Ponder... (1)

- Image of stadium full of people
- Image of interviewer interviewing a VIP

Which image can benefit from high sampling rate and which one from more quantization levels?


Points to ponder... (2)

How does the data volume change with

- More sampling rate?
- More quantization levels?


Motivation for Digital Image Processing

- Why Digital Image Processing for Remote Sensing?
 - Nature of data (inherently digital)
 - Flexibility offered by computers
 - Reducing the bias of human analysts
 - Standardizing routine operations
 - Rapid handling of large volumes of data


Wavelengths Used for Imaging

Gamma Rays

- X-Rays
- Visible/Infrared
- Microwaves
- Radio waves
- Ultrasound waves
- Seismic waves

Wavelength Freq.


Components of an Image Processing System

- Image Sensors
- Image Display
- Image Storage
- Computer
- Image Processing software
- Special Purpose graphics hardware
- Image printers/plotters


Schematic Diagram


Steps in Digital Image Processing


Limitations of Computer Based Image Interpretation

- Lack of access to human intuition
- Ambiguities


What is the foreground?


Vase? Or ... People?


Illusions

Which is the mouth?

Mouth

The Bunny/Duck illusion.


Illusions

Who drew the triangle?


Some Applications

07-08-2023


Quality Improvement


Hubble Telescope

Launched in 1990 the Hubble telescope can take images of very distant objects

However, an incorrect mirror made many of Hubble's

images useless
Image processing
techniques were
used to fix this


Wide Field Planetary Camera 1

Wide Field Planetary Carrera 2


Industrial Quality Inspection


Law Enforcement


Gamma-Ray Imaging

a b c d

FIGURE 1.6 Examples of gamma-ray imaging. (a) Bone scan. (b) PET image. (c) Cygnus Loop. (d) Gamma radiation (bright spot) from a reactor valve. (Images courtesy of (a) G.E. Medical Systems, (b) Dr. Michael E. Casey, CTI PET Systems, (c) NASA, (d) Professors Zhong He and David K. Wehe, University of Michigan.)


X-Ray Imaging


UV Imaging

a b

FIGURE 1.8 Examples of ultraviolet imaging. (a) Normal corn. (b) Smut corn. (c) Cygnus Loop. (Images courtesy of (a) and (b) Dr. Michael W. Davidson, Florida State University, (c) NASA.)


Visible – Infrared Imaging


a b c d e f

FIGURE 1.9 Examples of light microscopy images (a) Taxol (anticancer agent), magnified 250×. (b) Cholesterol—40×. (c) Microprocessor—60×. (d) Nickel oxide thin film—600 ×. (e) Surface of audio CD—1750×. (f) Organic superconductor—450×. (Images courtesy of Dr. Michael W. Davidson, Florida State University.)

GNR607 Prof. B. Krishna Mohan


Visible - Infrared Imaging


FIGURE 1.11
Multispectral
image of
Hurricane
Andrew taken by
NOAA GEOS
(Geostationary
Environmental
Operational
Satellite) sensors.
(Courtesy of
NOAA.)


GNR607 Prof. B. Krishna Mohan


07-08-2023


Thermal Imaging


Lecture 1 Slide 42


http://gsp.humboldt.edu/olm_2015/Courses/GSP_216_Online/lesson8-1/interpreting-imagery.html

GNR607 Prof. B. Krishna Mohan


Microwave Imaging

FIGURE 1.16 Spaceborne radar image of mountains in southeast Tibet. (Courtesy of NASA.)


Imaging in RF Region


Mini-RF CPR (colorized and overlaid on backscatter image) image of the Mouchez crater (78.38°N, 26.8°W) region. The radar bright regions with abundant wavelength-scale scatterers are indicated with arrows in both the CPR and WAC (Fig.3) images.

Lecture 1 Slide 44 Prof. B. Krishna Mohan


Imaging in the Radio Band


a b


FIGURE 1.17 MRI images of a human (a) knee, and (b) spine. (Image (a) courtesy of Dr. Thomas R. Gest, Division of Anatomical Sciences, University of Michigan Medical School, and (b) Dr. David R. Pickens, Department of Radiology and Radiological Sciences, Vanderbilt University Medical Center.)


Seismic Imaging

FIGURE 1.19

Cross-sectional image of a seismic model. The arrow points to a hydrocarbon (oil and/or gas) trap. (Courtesy of Dr. Curtis Ober, Sandia National Laboratories.)


Ultrasound Imaging


a b c d

FIGURE 1.20
Examples of ultrasound imaging. (a) Baby. (2) Another view of baby. (c) Thyroids. (d) Muscle layers showing lesion. (Courtesy of Siemens Medical Systems, Inc., Ultrasound Group.)


Advances in Imaging

- 2-D Still images, only location on ground, no height or depth
- 3-D Still images, with location on ground, location and depth
- 4-D Image location, height/depth and temporal variations
- 6-D Image location, height/depth, 3-D motion of field of view
- Add color/thermal/spectral dimensions...


Summary

- Images are used in a wide range of applications
- Most part of the electromagnetic spectrum is suitable for imaging for one or the other application


Points to Ponder... (3)

 Some more image based applications not listed in this presentation?


Points to ponder... (4)

What is the reason for some image based applications to become operational – found in mobile phones, laptop and tablet computers..., while some applications require human expertise?


To be continued ...

