

Escuela Profesional de Ciencia de la Computación

ICC Fase 1

Computer graphics

Image Arithmetic

MSc. Vicente Machaca Arceda

Universidad Nacional de San Agustín de Arequipa

May 16, 2020

Overview

- 1 Introduction
 - Objectives
- 2 Pixel multiplication
 - Definition
 - Examples
- Pixel division
 - Definition
 - Change detection
 - Change detection
- Blending
 - Definition

- 1 Introduction
 - Objectives
- 2 Pixel multiplication
 - Definition
 - Examples
- Pixel division
 - Definition
 - Change detection
 - Change detection
- Blending
 - Definition

Objectives

Understand about the arithmetic between images.

- Understand about the arithmetic between images.
- Learn addition, subtraction, multiplication, division and blending between images.

vmachacaa@unsa.edu.pe

- 1 Introduction
 - Objectives
- 2 Pixel multiplication
 - Definition
 - Examples
- Pixel division
 - Definition
 - Change detection
 - Change detection
- Blending
 - Definition

Definition

The first form takes two input images and produces an output image in which the pixel values are just those of the first image, multiplied by the values of the corresponding values in the second image. The second form takes a single input image and produces output in which each pixel value is multiplied by a specified constant.

Definition

$$Q(i,j) = P_1(i,j) * P_2(i,j)$$
 (1)

Definition

vmachacaa@unsa.edu.pe

$$Q(i,j) = P_1(i,j) * P_2(i,j)$$
 (1)

$$Q(i,j) = P_1(i,j) * C$$
 (2)

- 1 Introduction
- Pixel multiplication
 - Definition
 - Examples
- Pixel division
 - Definition
 - Change detection
 - Change detection
- Blending
 - Definition

Examples

Figure: Original image.

Figure: Original image * 3.

Examples

Figure: Original image.

Figure: Original image * 3.

Examples

Figure: Original image.

Figure: Original image * 3.

- 1 Introduction
 - Objectives
- 2 Pixel multiplication
 - Definition
 - Examples
- Pixel division
 - Definition
 - Change detection
 - Change detection
- Blending
 - Definition

Pixel division Definition

The image division operator normally takes two images as input and produces a third whose pixel values are just the pixel values of the first image divided by the corresponding pixel values of the second image.

Definition

$$Q(i,j) = P_1(i,j)/P_2(i,j)$$
 (3)

Definition

$$Q(i,j) = P_1(i,j)/P_2(i,j)$$
 (3)

$$Q(i,j) = P_1(i,j)/C (4)$$

- 1 Introduction
 - Objectives
- Pixel multiplication
 - Definition
 - Examples
- Pixel division
 - Definition
 - Change detection
 - Change detection
- Blending
 - Definition

Change detection

We could use division to detect changes between frames.

Figure: Frame 1.

Figure: Frame 2.

Change detection

Figure: (Frame 1 / Frame 2)*30.

Figure: After contrast stretching.

- Introduction
- Pixel multiplication

 - Examples
- Pixel division

 - Change detection
- Blending

Pixel division

Segmentation of Characters

Suppose we want to segment the characters, the result will be:

Figure: Photo.

Figure: Thresholding ($\theta = 127$).

$$I' = (I - min) \frac{newMax - newMin}{max - min} + newMin$$

Photo

White paper

Result

イロト (部) (を) (を)

Figure: Division and scaling to [0-255]

Pixel division

Segmentation of Characters

Figure: Division.

Sonnet for Lena

O done Lena, your beauty is so wast
It is hard constrained to describe it last.
I shought the entire world it would suppress
If only your portrait it could compress.
Alast First when I tried to use VQ
I found that your checks belong to only you.
Your althy hair contains a thousand lines
Hard to makeh with must of discrete conjunct.
And for your lips, senseal and tactual
Thisteres Crays bound not the proper fire-tail.
And while these setbacks are all quite severe
I might have fixed them with lacks here or there
But when dilvers look quarkle from your eyes.

Thomas Collinson

Figure: Thresholding ($\theta = 170$).

/machacaa@unsa.edu.pe

- 1 Introduction
 - Objectives
- Pixel multiplication
 - Definition
 - Examples
- Pixel division
 - Definition
 - Change detection
 - Change detection
- Blending
 - Definition

Blending

Definition

This operator forms a blend of two input images of the same size. Similar to pixel addition, the value of each pixel in the output image is a linear combination of the corresponding pixel values in the input images. The coefficients of the linear combination are user-specified.

$$Q(i,j) = X * P_1(i,j) + (1-X) * P_2(i,j)$$
 (5)

Figure: The images for blending

Figure: Blending with X = 0.25.

Figure: Blending with X = 0.5.

Figure: Blending with X = 0.75.

Figure: Blending.

Questions?

