

CS7GV6: Computer Vision

Image Filtering, Resampling and Interpoation

Read: Szeliski, Ch. 3

Credits: Some slides from Noah Snavely & others

Record of light rays

Grid of pixel values (digital camera)

The Eye

A grid (matrix) of intensity values

255	255	255	255	255	255	255	255	255	255	255	255
255	255	255	255	255	255	255	255	255	255	255	255
255	255	255	20	0	255	255	255	255	255	255	255
255	255	255	75	75	75	255	255	255	255	255	255
255	255	75	95	95	75	255	255	255	255	255	255
255	255	96	127	145	175	255	255	255	255	255	255
255	255	127	145	175	175	175	255	255	255	255	255
255	255	127	145	200	200	175	175	95	255	255	255
255	255	127	145	200	200	175	175	95	47	255	255
255	255	127	145	145	175	127	127	95	47	255	255
255	255	74	127	127	127	95	95	95	47	255	255
255	255	255	74	74	74	74	74	74	255	255	255
25 <u>5</u>	255	255	255	255	255	255	255	255	255	255	255
25 <u>5</u>	255	255	255	255	255	255	255	255	255	255	255

(common to use one byte per value: 0 = black, 255 = white)

- Can think of a (grayscale) image as a **function** f from R² to R:
 - -f(x,y) gives the **intensity** at position (x,y)

- A digital image is a discrete (sampled, quantized) version of this function

Image transformations

As with any function, we can apply operators to an image

 Today we'll talk about a special kind of operator, convolution (linear filtering)

Filters

- Filtering
 - Form a new image whose pixel values are a combination of the original pixel values
- Mhh5
 - To get useful information from images
 - E.g., extract edges or contours (to understand shape)
 - To enhance the image
 - E.g., to remove noise
 - E.g., to sharpen and "enhance image" a la CSI
 - A key operator in Convolutional Neural Networks

Filters: Thresholding

$$g(m,n) = \begin{cases} 255, & f(m,n) > A \\ 0 & otherwise \end{cases}$$

Image Processing problems

- Image Restoration
 - denoising
 - deblurring
- Image Compression
 - JPEG, HEIF, MPEG, ...
- Computing Field Properties
 - optical flow
 - disparity
- Locating Structural Features
 - corners
 - edges

Question: Noise reduction

 Given a camera and a still scene, how can you reduce noise?

Take lots of images and average them!

What's the next best thing?

Image filtering

 Modify the pixels in an image based on some function of a local neighborhood of each pixel

10	5	3
4	5	1
1	1	7

Local image data

Modified image data

Linear filtering

- One simple version of filtering: linear filtering (crosscorrelation, convolution)
 - Replace each pixel by a linear combination (a weighted sum) of its neighbors
- The prescription for the linear combination is called the "kernel" (or "mask", "filter")

Cross-correlation

Let F be the image, H be the kernel (of size $2k+1 \times 2k+1$), and G be the output image

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} H[u,v]F[i+u,j+v]$$

This is called a **cross-correlation** operation:

$$G = H \otimes F$$

 Can think of as a "dot product" between local neighborhood and kernel for each pixel

Convolution

 Same as cross-correlation, except that the kernel is "flipped" (horizontally and vertically)

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} H[u,v]F[i-u,j-v]$$

This is called a **convolution** operation:

$$G = H * F$$

Convolution is commutative and associative

Convolution

Mean filtering

G[x,y]

G[x,y]

G[x,y]

0	10	20	30	30	30	20	10	
0	20	40	60	60	60	40	20	
0	30	60	90	90	90	60	30	
0	30	50	80	80	90	60	30	
0	30	50	80	80	90	60	30	
0	20	30	50	50	60	40	20	
10	20	30	30	30	30	20	10	
10	10	10	0	0	0	0	0	

Linear filters: Question

What image operation does filtering with this kernel perform?

[0 0 0; 0 1 0; 0 0 0]

Linear filters: Question

What image operation does filtering with this kernel perform?

[0 0 0; 1 0 0; 0 0 0]

filter) a.k.a. Box Filter)

Sharpening

before

after

Smoothing with box filter

Gaussian kernel

$$G_{\sigma} = \frac{1}{2\pi\sigma^2} e^{-\frac{(x^2+y^2)}{2\sigma^2}}$$

Gaussian filters

Mean vs. Gaussian filtering

Gaussian filter

- Removes "high-frequency" components from the image (low-pass filter)
- Convolution with self is another Gaussian

– Convolving twice with Gaussian kernel of width σ = convolving once with kernel of width $\sigma\sqrt{2}$

Sharpening revisited

What does blurring take away?

Sharpen filter

Sharpen filter

Image Resampling & Interpolation

Image scaling

half-sized version?

This image is too big to fit on the screen. How can we generate a

Image sub-sampling

Throw away every other row and column to create a 1/2 size image - called *image sub-sampling*

1/4

Image sub-sampling

Why does this look so bad?

Source: S. Seitz

Image sub-sampling – another example

Even worse for synthetic images

Aliasing

- Occurs when your sampling rate is not high enough to capture the amount of detail in your image
- Can give you the wrong signal/image—an alias
- To do sampling right, need to understand the structure of your signal/image
- Enter Monsieur Fourier...
 - "But what is the Fourier Transform? A visual introduction." https://www.youtube.com/watch?v=spUNpyF58BY
- To avoid aliasing:
 - sampling rate ≥ 2 * max frequency in the image
 - said another way: ≥ two samples per cycle
 - This minimum sampling rate is called the Nyquist rate

Wagon-wheel effect

Imagine a spoked wheel moving to the right (rotating clockwise). Mark wheel with dot so we can see what's happening.

If camera shutter is only open for a fraction of a frame time (frame time = 1/30 sec. for video, 1/24 sec. for film):

Without dot, wheel appears to be rotating slowly backwards! (counterclockwise)

Nyquist limit – 2D example

Aliasing

- When downsampling by a factor of two
 - Original image has frequencies that are too high

How can we fix this?

Gaussian pre-filtering

Gaussian 1/2

• Solution: filter the image, then subsample

Subsampling with Gaussian pre-filtering

• Solution: filter the image, then subsample

Compare with...

Gaussian pre-filtering

Solution: filter the image, then subsample

Gaussian pyramids [Burt and Adelson, 1983]

- In computer graphics, a *mip map* [Williams, 1983]
- A precursor to wavelet transform

Gaussian pyramids [Burt and Adelson, 1983]

 How much space does a Gaussian pyramid take compared to the original image?

Back to the checkerboard

 What should happen when you make the checkerboard smaller and smaller?

Naïve subsampling

Proper prefiltering ("antialiasing")

Image turns grey!
(Average of black and white squares, because each pixel contains both.)

Upsampling

- This image is too small for this screen:
- How can we make it 10 times as big?
- Simplest approach:
 repeat each row
 and column 10 times
- ("Nearest neighbor interpolation")

Recall that a digital images is formed as follows:

$$F[x,y] = quantize\{f(xd,yd)\}$$

- It is a discrete point-sampling of a continuous function
- If we could somehow reconstruct the original function, any new image could be generated, at any resolution and scale

d = 1 in this example

Recall that a digital images is formed as follows:

$$F[x,y] = quantize\{f(xd,yd)\}$$

- It is a discrete point-sampling of a continuous function
- If we could somehow reconstruct the original function, any new image could be generated, at any resolution and scale

d = 1 in this example

- What if we don't know f?
 Guess an approximation: f

 - Can be done in a principled way: filtering
 - Convert F to a continuous function:

$$f_F(x) = F(rac{x}{d})$$
 when $rac{x}{d}$ is an integer, 0 otherwise

Reconstruct by convolution with a reconstruction filter, h

$$\tilde{f} = h * f_F$$

"Ideal" reconstruction

Nearest-neighbor interpolation

Linear interpolation

Gaussian reconstruction

Reconstruction filters

What does the 2D version of this hat function look like?

Often implemented without cross-correlation

• E.g., http://en.wikipedia.org/wiki/Bilinear_interpolation

Better filters give better resampled images

• **Bicubic** is common choice

$$|x| < 1$$

$$|x| < 2$$

$$|x| < 2$$

$$|x| < 3$$

$$|x| < 4$$

$$|x| < 4$$

$$|x| < 4$$

$$|x| < 6$$

$$|x| < 7$$

$$|x| < 8$$

$$|x|$$

Cubic reconstruction filter

Original image:

x 10

Nearest-neighbor interpolation

Bilinear interpolation

Bicubic interpolation

Also used for resampling

Depixelating Pixel Art

Super-resolution with multiple images

- Can do better upsampling if you have multiple images of the scene taken with small (subpixel) shifts
- Some cellphone cameras (like the Google Pixel line) capture a burst of photos
- Can we use that burst for upsampling?

Google Pixel 3 Super Res Zoom

Effect of hand tremor as seen in a cropped burst of photos, after global alignment

Example photo with and without super res zoom (smart burst align and merge)

https://ai.googleblog.com/2018/10/see-better-and-further-with-super-res.html