COMP2005 - IIP Introduction to Image Processing

Armaghan.Moemeni@nottingham.ac.uk

Lectures

- Fridays 10:00 11:00 Exchange LT1
- Fridays 15:0 16:00 Exchange C03

Lab

- Tuesdays 17:00 18:00 A32
- STARTING WEEK 2, 3^{6h} FEB

armaghan.moemeni@nottingham.ac.uk


Dr Magan Moemeni


What is Image Processing?

 Collection of topics and techniques related to the use of computers to

- Acquire
- Store
- Manipulate
- Model
- Analyse/Interpret
- Display


digital images

 Generic techniques that are applied to images from most sources


Know Your Limitations

- Four terms are often used together, and some are sometimes confused
 - Image Processing
 - Image Analysis
 - Computer Vision
 - Computer Graphics
- All share representations, underlying mathematics and some algorithms
- Their goals are very different


This is an Image Processing module, with some Image Analysis

Image Processing


- Image in, image out
- Key information more easily seen/extracted
- More aesthetically pleasing

Image Analysis


- Concerned with making quantitative measurements on images:
 - Image acquisition is constrained so that image measurements are a proxy for some real world value
 - Sits between image processing and computer vision


It's not Computer Vision

• Aims to invert image formation & recover information about the viewed world: 3D shape, motion, identity...


COMP3007: Computer Vision

Its not Computer Graphics

- Focus is on creating images from object models:
 - Lighting and shading modeling
 - Volume modeling
 - Curve and surface modeling
 - Visibility modeling
 - Texture synthesis
 - Character animation
 - Modeling terrain, liquids, fire/smoke, cloth, hair/fur, feathers, skin etc


COMP3011: Computer Graphics

Its a toolkit


Edge detection


Distortion correction


Illumination correction


- To introduce the fundamentals of digital image processing theory and practice.
- To gain practical experience in writing programs to manipulate digital images.
- To lay the foundation for studying advanced topics in related fields.

• Image formation, acquisition, representing colour


Digital Images

 A common, low-level representation of the viewed world


Pixel values represent the brightness and colour of the viewed objects, but give no indication of what object, e.g., books, monitors, these numbers refer to – hence low-level

 Redundancy & image compression – efficiently represent image data for storage (minimise disk space) and communication (minimise network bandwidth)


245,760 bytes 69,632 bytes 5,951 bytes

 Image manipulation – noise removal, smoothing, contrast enhancement, etc.


Noise reduction


 Image manipulation – noise removal, smoothing, contrast enhancement, etc.


Sharpening

• Image manipulation – noise removal, smoothing, contrast enhancement, etc.


Smoothing

• Image manipulation – noise removal, smoothing, contrast enhancement, etc.


Contrast Enhancement

 Image manipulation – noise removal, smoothing, contrast enhancement, etc.


Changing image appearance

Edge detection and image segmentation


- Underlying theory
- Some useful algorithms


A step towards image analysis & computer vision


Superpixels


- an increasingly popular intermediate representation
- fewer data points = less work


Finding geometric objects


The Hough Transform

- Focus on spatial domain methods (operating directly on the image)
 - Point operations
 - Area operations
- Overview of frequency domain methods (One Lecture)
 - Compute the power spectrum of the image
 - Process the power spectrum
 - Reconstruct a new image from the modified power spectrum


 Geometric operations – manipulate the array structure underlying the image, not just the pixel values


Rotation, translation, scaling and affine transformations

Some Applications

- Content-based Image Retrieval
- Show me all the images like this...


in here


Some Applications

- Painterly Rendering
 - Process images to give a painted feel
 - Aims to reproduce a particular artist or movement's style, e.g. Impressionism


Some Applications

Interactive Tools & Compositing


COPM2005 - Assessment

Group Project

- Python application
- Explanation & evaluation of results (report)
- Presentation

Coursework

- 1 hour exam
 - Answer **ALL** questions

Exam