COMP 411 Digital Image & Video Processing

DR. YUE LIU (JUNE)
COMPUTING PROGRAM
MACAO POLYTECHNIC INSTITUTE

Books

- Digital Image Processing (Global version, 4th edition)
- Digital Image Processing Using Matlab (2nd edition)

Hours

1.5*2 hours per week, 15 weeks (including final exam)

Evaluations

Project/Assignment: 30%

• Test (mid-term): 20%

• Final Exam: 50%

Canvas

- Zoom Link for online teaching
- Lecture notes
- Supplementary materials
- Coursework (release, submission, marking)

Programming tools

- Scilab (version 6.0.2+) with IPCV toolbox
- Matlab (version R2016a⁺)

Prerequisite

- Basic Programming Skill
- Basic Data Structure and Algorithm Skill
- Basic Multimedia knowledge (COMP311)

More importantly

- Willing to learn
- Willing to interact
- Willing to investigate
- Willing to practice (programming!)


Assignment

- Two assignments
- Theoretical knowledge plus programming (Matlab/Scilab)

Project

- One project
- Open-ended
- Design & analysis

Test

One mid-term test (20%)

Contact

- Dr. Yue Liu (June)
- yue.liu@ipm.edu.mo
- Rm. A313, Chi-un Building
- Telephone: 8599 6433
- Office Hours: Monday & Tuesday, or by appointment

Introduction of Digital Image Processing

Introduction

'One picture is worth more than ten thousand words.'

-Anonymous


Poster for the 'Hope Project'

Basic concepts

olmage

• A two-dimensional function f(x,y), where x and y are spatial coordinates and the amplitude of f at any pair of coordinates (x,y) is called the intensity or grey level of the image at that point.

Digital image

• if x, y and the intensity values of f are all finite, discrete values, the image is a digital image.


Picture element-Pixel

 A digital image is composed of a finite number of elements (pixels), each of which has a particular location and value(s).

Basic concepts

2-D numerical

matrix


Three types of image processing

Low Level

- Primitive operations. eg. noise reduction, contrast enhancement and image sharpening
- Both input and output are images.


Mid Level

- Tasks like segmentation (partitioning an image into regions or objects), recognition (description of those objects to reduce them to a form suitable for computer processing) and classification of individual objects.
- Input are images but output are attributes extracted from images.

High Level


 'Making sense' of an ensemble of recognized objects as in image analysis and performing cognitive functions.

Example: Text recognition


Basic concepts


- OHuman vision are limited to the visual band (400nm-700nm) of electromagnetic (EM) spectrum.
- olmaging machines covers the whole EM spectrum.


Gamma-Ray Imaging

Used by nuclear medicine and astronomical observations.

a b


- (a) Bone scan
- (b) PET image
- (c) Cygnus loop
- (d) Gamma radiation from a reactor valve

Gamma-Ray Imaging

Used for truck scanning


 Identify high-density regions which is too thick to penetrate which would be the most likely to hide nuclear threats.


X-ray Imaging


Used for medical diagnostics, astronomy.

a b c e


- (a) Chest X-ray(b) Aortic angiogram
- (c) Head CT
- (d)Circuit boards
- (e)Cygnus loop

X-ray Imaging


Ultraviolet Band Imaging

Used in lithography, industrial inspection, microscopy, lasers, biological imaging and astronomical observations.


(a) Normal corn (b) Smut corn


(c) Cygnus loop

Imaging in visible and infrared band

Used in light microscopy, astronomy, remote sensing, industry and law enforcement.

- (a) Surface of audio CD 1750x.
- (b) LANDSAT images of Padma river.
- (c) Satellite image of Hurricane from NASA.
- (d) DMSP Infrared satellite image of the US.


Image in microwave band

Dominant application: radar


Unique feature of imaging radar is its ability to collect data over virtually any region at any time, regardless of weather or ambient lighting conditions.


Spaceborne radar image of mountains in southeast Tibet

Image in radio band

Application: magnetic resonance imaging (MRI)


MRI images of human knee and spine

A&D