Pattern Recognition (IPPR) Lecture 2

Basanta Joshi, PhD

Asst. Prof., Depart of Electronics and Computer Engineering

Program Coordinator, MSc in Information and Communication Engineering

Member, Laboratory for ICT Research and Development (LICT)

Member, Research Management Cell (RMC)

Institute of Engineering

basanta@ioe.edu.np

http://www.basantajoshi.com.np

https://scholar.google.com/citations?user=iocLiGcAAAAJ https://www.researchgate.net/profile/Basanta_Joshi2

Digital image representation

Monochrome image (or simply image) refers to a 2- dimensional light intensity function f(x,y)

- x and y denote spatial coordinates
- the value of f(x,y) at (x,y) is proportional to the brightness (or *gray level*) of the image at that point

Digital image representation

A digital image is an image f(x,y) that has been discretized both in spatial coordinates and in brightness

- Considered as a matrix whose row and column indices represent a point in the image
- The corresponding matrix element value represents the gray level at that point
- The elements of such an array are referred to as:
- image elements
 - picture elements (pixels or pels)

The *problem domain* in this example consists of pieces of mail and the objective is to read the address on each piece

Step 1: image acquisition

- Acquire a digital image using an image sensor
- a monochrome or color TV camera: produces an entire image of the problem domain every 1/30 second
- a line-scan camera: produces a single image line at a time, motion past the camera produces a 2-dimensional image
- If not digital, an analog-to-digital conversion process is required
- The nature of the image sensor (and the produced image) are determined by the application
 - Mail reading applications rely greatly on line-scan cameras
 - CCD and CMOS imaging sensors are very common in many applications

- Step 2: preprocessing
- Key function: improve the image in ways that increase the chance for success of the other processes
- In the mail example, may deal with contrast enhancement, removing noise, and isolating regions whose texture indicates a likelihood of alphanumeric information

Figure 1. (a) Original image of a postal envelope; (b)
Aimed segmented image from (a).

- Step 3: segmentation
 - Broadly defined: breaking an image into its constituent parts
 - In general, one of the most difficult tasks in image processing
 - Good segmentation simplifies the rest of the problem
 - Poor segmentation make the task impossible
- Output is usually raw pixel data: may represent region boundaries, points in the region itself, etc.
- Boundary representation can be useful when the focus is on external shape characteristics (e.g. corners, rounded edges, etc.)
- Region representation is appropriate when the focus is on internal properties (e.g. texture or skeletal shape)
- For the mail problem (character recognition) both representations can be necessary

- Step 4: representation & description
 - Representation: transforming raw data into a form suitable for computer processing
- Description (also called feature extraction) deals with extracting features that result in some quantitative information of interest or features which are basic for differentiating one class of objects from another
- In terms of character recognition, descriptors such as lakes (holes) and bays help differentiate one part of the alphabet from another

- Step 5: recognition & interpretation
- Recognition: The process which assigns a label to an object based on the information provided by its descriptors
 - A may be the alphanumeric character A
- Interpretation: Assigning meaning to an ensemble of recognized objects

35487-0286 may be a ZIP code

Problem Domain

FIGURE 1.23

Fundamental steps in digital image processing. The chapter(s) indicated in the boxes is where the material described in the box is discussed.

A Knowledge Base

- Knowledge about a problem domain is coded into an image processing system in the form of a knowledge database
 - May be simple:
 - detailing areas of an image expected to be of interest
 - May be complex
- A list of all possible defects of a material in a vision inspection system
 - Guides operation of each processing module
 - Controls interaction between modules
 - Provides feedback through the system

Steps in an image processing system

- Not all image processing systems would require all steps/processing modules
- Image enhancement for human visual perception may not go beyond the preprocessing stage
- A knowledge database may not be required
- Processing systems which include recognition and interpretation are associated with image analysis systems in which the objective is autonomous (or at least partially automatic)

A simple imaging model

- An image is a 2-D light intensity function f(x,y)
- As light is a form of energy

$$0 < f(x,y) < \infty$$

- f(x,y) may be expressed as the product of 2 components f(x,y)=i(x,y)r(x,y)
- i(x,y) is the illumination: 0 < i(x,y) < ∞
- Typical values: 9000 foot-candles sunny day, 100 office room, 0.01 moonlight
- r(x,y) is the reflectance: 0 < r(x,y) < 1
 - r(x,y)=0 implies total absorption
 - r(x,y)=1 implies total reflectance
 - Typical values: 0.01 black velvet, 0.80 flat white paint, 0.93 snow

A simple imaging model

 The intensity of a monochrome image f at (x,y) is the gray level (l) of the image at that point

$$L_{\min} \leq l \leq L_{\max}$$

- In practice Lmin=imin rmin and Lmax=imax rmax
- As a guideline L_{min} ≈ 0.005 and L_{max} ≈ 100 for indoor image processing applications
- The interval [Lmin, Lmax] is called the gray scale
- Common practice is to shift the interval to [0,L] where l=0
 is considered black and l=L is considered white. All
 intermediate values are shades of gray

Sampling and Quantization

- To be suitable for computer processing an image, f(x,y) must be digitized both spatially and in amplitude
- Digitizing the spatial coordinates is called image sampling
- Amplitude digitization is called gray-level quantization
- f(x,y) is approximated by equally spaced samples in the form of an NxM array where each element is a discrete quantity

$$f(x,y) \approx \begin{bmatrix} f(0,0) & f(0,1) & \dots & f(0,M-1) \\ f(1,0) & f(1,1) & \dots & f(1,M-1) \\ & & & & \\ f(N-1,0) & f(N-1,1) & \dots & f(N-1,M-1) \end{bmatrix}$$

Sampling and Quantization

- Common practice is to let N and M be powers of two; N=2^n and M=2^k
- And G=2^m where G denotes the number of gray levels
- The assumption here is that gray levels are equally space in the interval [0,L]
- The number of bits, b, necessary to store the image is then

$$b = NxMxm$$

$$or if N = M$$

$$b = N^2m$$

• For example, a 128x128 image with 64 gray levels would require 98,304 bits of storage

Sampling and Quantization

Number of storage bits for various values of N and k.

N/k	1(L = 2)	2(L=4)	3(L = 8)	4(L = 16)	5(L = 32)	6(L = 64)	7(L = 128)	8 (L = 256)
32	1,024	2,048	3,072	4,096	5,120	6,144	7,168	8,192
64	4,096	8,192	12,288	16,384	20,480	24,576	28,672	32,768
128	16,384	32,768	49,152	65,536	81,920	98,304	114,688	131,072
256	65,536	131,072	196,608	262,144	327,680	393,216	458,752	524,288
512	262,144	524,288	786,432	1,048,576	1,310,720	1,572,864	1,835,008	2,097,152
1024	1,048,576	2,097,152	3,145,728	4,194,304	5,242,880	6,291,456	7,340,032	8,388,608
2048	4,194,304	8,388,608	12,582,912	16,777,216	20,971,520	25,165,824	29,369,128	33,554,432
4096	16,777,216	33,554,432	50,331,648	67,108,864	83,886,080	100,663,296	117,440,512	134,217,728
8192	67,108,864	134,217,728	201,326,592	268,435,456	335,544,320	402,653,184	469,762,048	536,870,912

- How many samples and gray levels are required for a "good" approximation?
- The resolution (the degree of discernible detail) depends strongly on these two parameters

Effects of reducing spatial resolution

256x256

128x128

64x64

32x32

Pixel replication occurs as resolution is decreased

Effects of reducing gray levels

Basic relationships between pixels

- An image is denoted by: f(x,y)
- Lowercase letters (e.g. p, q) will denote individual pixels
- A subset of f(x,y) is denoted by S
- Neighbors of a pixel:
 - A pixel p at (x,y) has 4 horizontal/vertical neighbors at
 - (x+1,y),(x-1,y),(x,y+1)and(x,y-1)
 - called the 4-neighbors of p: N₄(p)
 - A pixel p at (x,y) has 4 diagonal neighbors at
 - (x+1,y+1),(x+1,y-1),(x-1,y+1)and(x-1,y-1)
 - called the diagonal—neighbors of p:N_D(p)
 - The 4-neighbors and the diagonal-neighbors of p are called the 8-neighbors of p: $N_8(p)$

Types of Pixels Neighborhoods

Connectivity between pixels

- Connectivity is an important concept in establishing boundaries of object and components of regions in an image
- When are two pixels connected?
 - If they are adjacent in some sense (say they are 4-neighbors)
- and, if their gray levels satisfy a specified criterion of similarity (say they are equal)
- Example: given a binary image (e.g. gray scale = [0,1]), two pixels may be 4-neighbors but are not considered connected unless they have the same value

Connectivity between pixels

- Let V be the set of values used to determine connectivity
 - For example, in a binary image, V={1} for the connectivity of pixels
 with a value of 1
 - In a gray scale image, for the connectivity of pixels with a range of intensity values of, say, 32 to 64, it follows that V={32,33,...,63,64}
 - Consider three types of connectivity
- 4-connectivity: Pixels p and q with values from V are 4-connected if q is in the set N4(p)
- 8-connectivity: Pixels p and q with values from V are 8-connected if q is in the set $N_8(p)$
 - m-connectivity (mixed): Pixels p and q with values from V are m-connected if
 - -q is in the set $N_4(p)$, or
- -q is in the set $N_D(p)$ and the set $N_4(p) \cap N_4(q)$ is empty (This is the set of pixels that are 4-neighbors of p and q and whose values are from V)

Connectivity between pixels

An arrangement of pixels

Pixel adjacencies and paths

- Pixel p is adjacent to q if they are connected
- We can define 4-, 8-, or m-adjacency depending on the specified type of connectivity
- Two image subsets S₁ and S₂ are adjacent if some pixel in S₁ is adjacent to S₂
- A path from p at (x,y) to q at (s,t) is a sequence of distinct pixels with coordinates (x_0,y_0) , (x_1,y_1) ,...., (x_n,y_n)
 - Where $(x_0,y_0)=(x,y)$ and $(x_n,y_n)=(s,t)$ and
 - (x_i,y_i) is adjacent to (x_{i-1},y_{i-1}) for $1 \le i \le n$
 - n is the *length* of the path
- If p and q are in S, then p is connected to q in S if there is a
 path from p to q consisting entirely of pixels in S

Example paths

A 4-connected path from p to q (n=2). p and q are connected in S₁

An m-connected path from t to q (n=3). t and q are connected in S₂

Connected components

- For any pixel p in S, the set of pixels connected to p form a connected component of S
- Distinct connected components in S are said to be disjoint

Labeling 4-connected components

 Consider scanning an image pixel by pixel from left to right and top to bottom

- Assume, for the moment, we are interested in 4-connected components
- Let p denote the pixel of interest, and r and t denote the upper and left neighbors of p, respectively
- The nature of the scanning process assures that r and t have been encountered (and labeled if 1) by the time p is encountered

Labeling 4-connected components

Consider the following procedure

if p=0 continue to the next position

if r=t=0 assign a new label to p (Ln)

if r=t=1 and they have the same label, assign that label to p

if only one of r and t are 1, assign its label to p

if r=t=1 and they have different labels, assign one label to p and note that the two labels are equivalent (that is r and t are connected through p)

At the end of the scan, sort pairs of equivalent labels into equivalence classes and assign a different label to each class

Labeling 4-connected components (example)

Labeling 8-connected components

 Proceed as in the 4-connected component labeling case, but also examine two upper diagonal neighbors (q and s) of p

Labeling connected components in non-binary images

- The 4-connected or 8-connected labeling schemes can be extended to gray level images
- The set V may be used to connect into a component only those pixels within a specified range of pixel values

000	000	000	000	000
000	000	128	000	000
000	128	255	128	000
000	128	255	128	000
000	000	128	000	000
000	000	000	000	000

L0 L0 L1 L0 L0 L1 L0 L0

Distance measures

- Given pixels p, q, and z at (x,y), (s,t) and (u,v) respectively,
- D is a distance function (or metric) if:
 - $-D(p,q) \ge 0 (D(p,q)=0 \text{ iff } p=q),$
 - -D(p,q) = D(q,p), and
 - $D(p,z) \le D(p,q) + D(q,z).$
- The Euclidean distance between p and q is given by:

$$D_e(p,q) = \sqrt{(x-s)^2 + (y-t)^2}$$

The pixels having distance less than or equal to some value r
from (x,y) are the points contained in a disk of radius r centered
at (x,y)

Distance measures

 The D₄ distance (also called the city block distance) between p and q is given by:

$$D_4(p,q) = |x-s|+|y-t|$$

- The pixels having a D₄ distance less than some r from (x,y)
 form a diamond centered at (x,y)
- Example: pixels where D₄ ≤ 2

```
2
2 1 2
Note: Pixels with D<sub>4</sub>=1
2 1 0 1 2
are the 4-neighbors
2 1 2
of (x,y)
2
```

Distance measures

 The D₈ distance (also called the chessboard distance) between p and q is given by:

$$D_8(p,q) = \max(|x-s|,|y-t|)$$

- The pixels having a D₈ distance less than some r from (x,y)
 form a square centered at (x,y)
- Example: pixels where D₈ ≤ 2

```
2 2 2 2 2 2
2 1 1 1 2 Note: Pixels with D<sub>8</sub>=1
2 1 0 1 2 are the 8-neighbors
2 1 1 1 2 of (x,y)
2 2 2 2 2 2
```


Distance measures and connectivity

- The D₄ distance between two points p and q is the shortest 4path between the two points
- The D₈ distance between two points *p* and *q* is the shortest 8-path between the two points
- D₄ and D₈ may be considered, regardless of whether a connected path exists between them, because the definition of these distances involves only the pixel coordinates
- For *m-connectivity*, the value of the distance (the length of the path) between two points depends on the values of the pixels along the path

Distance measures and m-connectivity

- Consider the given arrangement of pixels and assume
 - $p, p_2 and p_4 = 1$
 - p₁ and p₃ can be 0 or 1
- If $V=\{1\}$ and p_1 and p_3 are 0, the m-distance (p, p₄) is 2 If either p_1 or p_3 are 1, the m-distance (p, p₄) is 3 If p_1 and p_3 are 1, the m-distance (p, p₄) is 4

M-connectivity example

Arithmetic & logic operations

- Arithmetic & logic operations on images used extensively in most image processing applications
- May cover the entire image or a subset Arithmetic operation between pixels p and q are defined as:
 - Addition: (p+q)
 - Used often for image averaging to reduce noise
 - Subtraction: (p-q)
 - Used often for static background removal
 - Multiplication: (p*q) (or pq, $p \times q$)
 - Used to correct gray-level shading
 - Division: $(p \div q)$ (or p/q)
 - As in multiplication

Logic operations

- Logic operation between pixels p and q are defined as:
 - AND: p AND q (also $p \cdot q$)
 - OR: p OR q (also p+q)
 - COMPLEMENT: NOTq (also q')
- Form a functionally complete set
- Applicable to binary images
- Basic tools in binary image processing, used for:
 - Masking
 - Feature detection
 - Shape analysis

Examples of logic operations

Examples of logic operations

Neighborhood-oriented operations

- Arithmetic and logical operations may take place on a subset of the image
 - Typically neighborhood oriented
- Formulated in the context of mask operations (also called template, window or filter operations)
- Basic concept:let the value of a pixel be a function of its (current) gray level and the gray level of its neighbors (in some sense)

Neighborhood-oriented operations

- Consider the following subset of pixels in an image
- Suppose we want to filter the image by replacing the value at Z₅ with the average value of the pixels in a 3x3 region centered around Z₅
- Perform an operation of the form:

$$z = \frac{1}{9}(z_1 + z_2 + ... + z_9) = \frac{1}{9} \sum_{i=1}^{9} z_i$$

and assign to z₅ the value of z

\mathbf{Z}_1	\mathbf{Z}_2	Z_3	
\mathbf{Z}_{4}	Z_5	Z_6	
\mathbf{Z}_7	Z_8	Z_9	

Neighborhood-oriented operations

In the more general form, the operation may look like:

$$z = (w_1 z_1 + w_2 z_2 + ... + w_9 z_9) = \sum_{i=1}^{9} w_i z_i$$

- This equation is widely used in image processing
- Proper selection of coefficients (weights) allows for operations such as
 - noise reduction
 - region thinning
 - edge detection

\mathbf{Z}_1	Z_2	\mathbf{Z}_3	
Z_4	Z_5	Z_6	
\mathbf{Z}_7	Z_8	Z_9	

\mathbf{W}_1	\mathbf{W}_2	W_3	
\mathbf{W}_4	\mathbf{W}_{5}	\mathbf{W}_{6}	
\mathbf{W}_7	W_8	W_9	

What Is Image Enhancement?

Image enhancement is the process of making images more useful

The reasons for doing this include:

- -Highlighting interesting detail in images
- –Removing noise from images
- -Making images more visually appealing

Image Enhancement Examples

Image Enhancement Examples (cont...)

Image Enhancement Examples (cont...)

Image Enhancement Examples (cont...)

Spatial & Frequency Domains

There are two broad categories of image enhancement techniques

- -Spatial domain techniques
 - Direct manipulation of image pixels
- -Frequency domain techniques
 - Manipulation of Fourier transform or wavelet transform of an image

For the moment we will concentrate on techniques that operate in the spatial domain

Basic Spatial Domain Image Enhancement

Most spatial domain enhancement operations can be reduced to the form

g(x, y) = T[f(x, y)]where f(x, y) is the input image, g(x, y) is the processed image and T is some operator defined over some neighbourhood of (x, y)

Point Processing

The simplest spatial domain operations occur when the neighbourhood is simply the pixel itself

In this case T is referred to as a grey level transformation function or a point processing operation

Point processing operations take the form

$$s = T(r)$$

where s refers to the processed image pixel value and r refers to the original image pixel value

Point Processing Example: Negative Images

Negative images are useful for enhancing white or grey detail embedded in dark regions of an image

–Note how much clearer the tissue is in the negative image of the mammogram below

Negative Image

Original

Image

Point Processing Example: Negative Images (cont...)

$$s = intensity_{max} - r$$

Point Processing Example: Thresholding

Thresholding transformations are particularly useful for segmentation in which we want to isolate an object of interest from a background

 $s = \begin{cases} 1.0 & r > \text{threshold} \\ 0.0 & r <= \text{threshold} \end{cases}$

Point Processing Example: Thresholding (cont...)

$$s = \begin{cases} 1.0 & r > threshold \\ 0.0 & r <= threshold \end{cases}$$

Intensity Transformations

Basic Grey Level Transformations

There are many different kinds of grey level

transformations

Three of the most common are shown here

- -Linear
 - Negative/Identity
- -Logarithmic
 - Log/Inverse log
- -Power law

Image Processing and Pawer Pro

Logarithmic Transformations

The general form of the log transformation is

$$s = c * log(1 + r)$$

The log transformation maps a narrow range of low input grey level values into a wider range of output values

The inverse log transformation performs the opposite transformation

Compresses the dynamic range of images with large variations in pixel values

Logarithmic Transformations (cont...)

Log functions are particularly useful when the input grey level values may have an extremely large range of values

In the following example the Fourier

In the following example the Fourier transform of an image is put through a log transform to reveal more detail

Logarithmic Transformations (cont...)

$$s = log(1 + r)$$

We usually set c to 1

Grey levels must be in the range [0.0, 1.0]

Power Law Transformations

Power law transformations have the following form

$$s = c * r^{\gamma}$$

Map a narrow range of dark input values into a wider range of output values or vice versa

Varying y gives a whole family of curves

Power Law Transformations (cont...)

$$s=r^{\gamma}$$

We usually set c to 1 Grey levels must be in the range [0.0, 1.0]

Power Law Example

$$\gamma = 0.6$$

$$\gamma = 0.4$$

$$\gamma = 0.3$$

The images to the right show a magnetic resonance (MR) image of a fractured human spine

Different curves highlight different detail

Power Law Example

$$\gamma = 5.0$$

Power Law Transformations (cont...)

An aerial photo of a runway is shown This time power law transforms are used to darken the image Different curves

highlight different detail

Gamma Correction

Many devices used for image capture, display and printing respond according to a power law

- The exponent in the power-law equation is referred to as gamma
- The process of correcting for the power-law response is referred to as gamma correction
- Example: CRT devices have an intensity-to-voltage response that is
- a power function (exponents typically range from 1.8-2.5)
- Gamma correction in this case could be achieved by applying the transformation s=r₁/2.5=r_{0.4}

Gamma Correction

Many of you might be familiar with gamma correction of computer monitors

Problem is that display devices do not respond linearly to different intensities

Can be corrected using a log transform

More Contrast Issues

Piecewise Linear Transformation Functions

Rather than using a well defined mathematical function we can use arbitrary user-defined transforms

The images below show a contrast stretching linear transform to add contrast to a poor quality image

Piecewise Linear Transformation Functions

- Rather than using a well defined mathematical function we can use arbitrary user-defined transforms
- Contrast stretching expands the range of intensity levels in an image so it spans a given (full) intensity range
- Control points (r1,s1) and (r2,s2) control the shape of the transform T(r)
- r₁=r₂, s₁=0 and s₂=L-1 yields a thresholding function

The contrast stretched image shown in the previous slide is obtained using the transformation obtained from the equation of the line having following points

• $(r_1,s_1)=(r_{min},0)$ and $(r_2, s_2)=(r_{max},L-1)$

Gray Level Slicing

- Used to highlight a specific range of intensities in an image that might be of interest
- Two common approaches
- Set all pixel values within a range of interest to one value (white) and all others to another value (black)

Produces a binary image

 Brighten (or darken) pixel values in a range of interest and leave all others unchanged

Gray Level Slicing

Highlights a specific range of grey levels

- -Similar to thresholding
- Other levels can be suppressed or maintained
- Useful for highlighting features in an image

Bit Plane Slicing

Often by isolating particular bits of the pixel values in an image we can highlight interesting aspects of that image

- -Higher-order bits usually contain most of the significant visual information
- –Lower-order bits contain subtle details

[01000000]

[00000001]

[01000000]

[00100000]

[00000001]

g h i

EIGHDE 2 14 (a) An 8 bit gray scale image of size 500 × 1102 pivels (b)

FIGURE 3.14 (a) An 8-bit gray-scale image of size 500×1192 pixels. (b) through (i) Bit planes 1 through 8, with bit plane 1 corresponding to the least significant bit. Each bit plane is a binary image.

Reconstructed image using only bit planes 8 and 7

Reconstructed image using only bit planes 8, 7 and 6

Reconstructed image using only bit planes 7, 6 and 5

References

- "Digital Image Processing", Rafael C. Gonzalez & Richard E. Woods, Addison-Wesley, 2002
 - –Much of the material that follows is taken from this book
- –Image Processing and Pattern Recognition Slides of Dr. Sanjeeb Prasad Panday

Thank you !!!