□ Introduction

- Any image processing operation transforms the grey values of the pixels.
- However, image processing operations may be divided into three classes based on the information required to perform the transformation.
- From the most complex to the simplest, they are:

1. Transforms.

- A transform represents the pixel values in some other, but equivalent form.
- Transforms allow for some very efficient and powerful algorithms, as we shall see later on.

□Introduction

- We may consider that in using a transform, the entire image is processed as a single large block.
- This may be illustrated by the diagram shown in figure 2.1.

Figure 2.1: Schema for transform processing

□ Introduction

2. Neighbourhood processing.

To change the grey level of a given pixel we need only know the value of the grey levels in a small neighbourhood of pixels around the given pixel.

3. Point operations.

 A pixel's grey value is changed without any knowledge of its surrounds.

□ Introduction

- Although point operations are the simplest, they contain some of the most powerful and widely used of all image processing operations.
- They are especially useful in image pre-processing, where an image is required to be modified before the main job is attempted.

- These operations act by applying a simple function y = f(x) to each grey value in the image.
- Thus f(x) is a function which maps the range $0 \dots 255$ onto itself.
- Simple functions include adding or subtract a constant value to each pixel: $y = x \pm C$
- \diamond or multiplying each pixel by a constant: y = Cx
- ❖ In each case we may have to fiddle the output slightly in order to ensure that the results are integers in the 0 ... 255 range.

□Arithmetic operations

• We can do this by first rounding the result (if necessary) to obtain an integer, and then "clipping" the values by setting:

$$y \leftarrow \begin{cases} 255, & \text{if } y > 255, \\ 0, & \text{if } y < 0. \end{cases}$$

- We can obtain an understanding of how these operations affect an image by plotting y = f(x)
- Figure 2.2 shows the result of adding or subtracting 128 from each pixel in the image.
- ❖ Notice that when we add 128, all grey values of 127 or greater will be mapped to 255.

□Arithmetic operations

And when we subtract 128, all grey values of 128 or less will be

mapped to 0.

Figure 2.2: Adding and subtracting a constant

- By looking at these graphs, we observe that in general adding a constant will lighten an image, and subtracting a constant will darken it.
- ❖ We can test this on the blocks image "blocks.tif", which we have seen in figure 1.4.
- ❖ We start by reading the image in:
 - >> b=imread('blocks.tif');
 - >> whos b
 - Name Size Bytes Class
 - b 256x256 65536 uint8 array

□Arithmetic operations

- The point of the second command was to find the numeric data type of b; it is uint8.
- The unit8 data type is used for data storage only; we can't perform arithmetic operations. If we try, we just get an error message:


```
>> b1=b+128
??? Error using ==> +
```

Function '+' not defined for variables of class 'uint8'.

- We can get round this in two ways.
- ❖ We can first turn b into a matrix of type double, add the 128, and then turn back to uint8 for display: >> b1=uint8(double(b)+128);

- ❖A second, and more elegant way, is to use the Octave function imadd which is designed precisely to do this: >> b1=imadd(b,128);
- ❖Subtraction is similar; we can transform out matrix in and out of double, or use the imsubtract function: >> b2=imsubtract(b,128);
- And now we can view them: >> imshow(b1), figure, imshow(b2)
- The results are seen in figure 2.3.

b1: Adding 128 b2: Subtracting 128 Figure 2.3: Arithmetic operations on an image: adding or subtracting a constant

- We can also perform lightening or darkening of an image by multiplication;
- figure 2.4 shows some examples of functions which will have these effects.
- To implement these functions, we use the **immultiply** function.
- ❖ Table 2.1 shows the particular commands required to implement the functions of figure 2.4.
- ❖ All these images can be viewed with imshow;
- they are shown in figure 2.5.
- Compare the results of darkening b2 and b3.

Figure 2.4: Using multiplication and division

```
y = x/2 b3=immultiply(b,0.5); or b3=imdivide(b,2)

y = 2x b4=immultiply(b,2);

y = x/2 + 128 b5=imadd(immultiply(b,0.5),128); or b5=imadd(imdivide(b,2),128);
```

Table 2.1: Implementing pixel multiplication by Matlab commands

b3: y = x/2

b4: y = 2x

b5: y = x/2 + 128

Figure 2.5: Arithmetic operations on an image: multiplication and division

- Note that b3, although darker than the original, is still quite clear, whereas a lot of information has been lost by the subtraction process, as can be seen in image b2.
- ❖ This is because in image b2 all pixels with grey values 128 or less have become zero.
- A similar loss of information has occurred in the images b1 and b4.
- Note in particular the edges of the light colored block in the bottom center; in both b1 and b4 the right hand edge has disappeared.
- ❖ However, the edge is quite visible in image b5.

□Arithmetic operations

*****Complements

- The complement of a greyscale image is its photographic negative.
- If an image matrix m is of type double and so its grey values are in the range 0.0 to 1.0, we can obtain its negative with the command: >> 1-m
- If the image is binary, we can use: >> ~m
- If the image is of type uint8, the best approach is the imcomplement function.
- Figure 2.6 shows the complement function y = 255 x, and the result of the commands:

>> bc=imcomplement(b), imshow(bc)

Figure 2.6: Image complementation

□Arithmetic operations

*****Complements

- Interesting special effects can be obtained by complementing only part of the image;
- for example by taking the complement of pixels of grey value
 128 or less, and leaving other pixels untouched.
- Or we could take the complement of pixels which are 128 or greater, and leave other pixels untouched.
- Figure 2.7 shows these functions.
- The effect of these functions is called solarization.

Figure 2.7: Part complementation

- Given a greyscale image, its histogram consists of the histogram of its grey levels;
- that is, a graph indicating the number of times each grey level occurs in the image.
- ❖ We can infer a great deal about the appearance of an image from its histogram, as the following examples indicate:
 - In a dark image, the grey levels (and hence the histogram) would be clustered at the lower end:
 - In a uniformly bright image, the grey levels would be clustered at the upper end:
 - In a well contrasted image, the grey levels would be well spread out over much of the range:

□Histograms

We can view the histogram of an image in Octave by using the imhist function:

```
>> p=imread('pout.tif');
```

- >> imshow(p),figure,imhist(p),axis tight
- (the axis tight command ensures the axes of the histogram are automatically scaled to fit all the values in).
- The result is shown in figure 2.8.
- Since the grey values are all clustered together in the centre of the histogram, we would expect the image to be poorly contrasted, as indeed it is.

Figure 2.8: The image pout.tif and its histogram

- Given a poorly contrasted image, we would like to enhance its contrast, by spreading out its histogram.
- There are two ways of doing this.
 - 1. Histogram stretching (Contrast stretching)
 - 2. Histogram equalization

□Histograms

- Histogram stretching (Contrast stretching)
- Suppose we have an image with the histogram shown in figure 2.9, associated with a table of the numbers n_i of grey values:

Gray leve	i 0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
r	15	0	0	0	0	70	110	45	70	35	0	0	0	0	0	15

❖(with n=360 , as before.) We can stretch the grey levels in the centre of the range out by applying the piecewise linear function shown at the right in figure 2.9.

Gray leve i	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
n _i	15	0	0	0	0	70	110	45	70	35	0	0	0	0	0	15

Figure 2.9: A histogram of a poorly contrasted image, and a stretching function

□Histograms

❖ This function has the effect of stretching the grey levels 5-9 to grey levels 2-14 according to the equation:

$$j = \frac{14 - 2}{9 - 5}(i - 5) + 2$$

- \clubsuit where i is the original grey level and j its result after the transformation.
- Grey levels outside this range are either left alone (as in this case) or transformed according to the linear functions at the ends of the graph above.
- **\dot{\bullet}** This yields: i 5 6 7 8 9 j 2 5 8 11 14

□Histograms

and the corresponding histogram:

*which indicates an image with greater contrast than the original.

- Use of imadjust
- To perform histogram stretching in Matlab the imadjust function may be used. In its simplest incarnation, the command
 - >>imadjust(im,[a,b],[c,d])
- stretches the image according to the function shown in figure 2.10.

Figure 2.10: The stretching function given by imadjust

- **❖**Use of imadjust
- Since imadjust is designed to work equally well on images of type double, uint8 or uint16 the values of a, b, c and d must be between 0 and 1;
- the function automatically converts the image (if needed) to be of type double.
- ❖Note that imadjust does not work quite in the same way as shown in figure 2.9.
- \clubsuit Pixel values less than a are all converted to c, and pixel values greater than b are all converted to d.
- ❖If either of [a,b] or [c,d] are chosen to be [0,1], the abbreviation [] may be used.

- Use of imadjust
 - Thus, for example, the command
 - >> imadjust(im,[],[])
 - does nothing, and the command
 - >> imadjust(im,[],[1,0])
 - inverts the grey values of the image, to produce a result similar to a photographic negative.
 - The imadjust function has one other optional parameter: the gamma value, which describes the shape of the function between the coordinates (a, b) and (c, d).

- ❖Use of imadjust
 - If gamma is equal to 1, which is the default, then a linear mapping is used, as shown above in figure 2.10.
 - However, values less than one produce a function which is concave downward, as shown on the left in figure 2.11, and values greater than one produce a figure which is concave upward, as shown on the right in figure 2.11.

Figure 2.11: The imadjust function with gamma not equal to 1

□Histograms

Use of imadjust

The function used is a slight variation on the standard line between two points: \sim

$$y = \left(\frac{x-a}{b-a}\right)^{\gamma} (d-c) + c$$

 Use of the gamma value alone can be enough to substantially change the appearance of the image.

```
□Histograms
```

- **❖**Use of imadjust
 - For example:

```
>> t=imread('tire.tif');
>> th=imadjust(t,[],[],0.5);
>> imshow(t),figure,imshow(th)
```

produces the result shown in figure 2.12.

- **□**Histograms
 - ❖Use of imadjust

Figure 2.12: The tire image and after adjustment with the gamma value

□Histograms

- Use of imadjust
 - We may view the imadjust stretching function with the plot function.
 For example,

>> plot(t,th,'.'),axis tight

produces the plot shown in figure 2.13. Since t and th are matrices which contain the original values and the values after the imadjust function, the plot function simply plots them, using dots to do it.

□Histograms

❖Use of imadjust

Figure 2.13: The function used in figure 2.12

- Use of imadjust
- We may view the imadjust stretching function with the plot function. For example,
- >> plot(t,th,'.'),axis tight
- produces the plot shown in gure 2.13. Since p and ph are matrices which contain the original
- values and the values after the imadjust function, the plot function simply plots them, using dots
- ❖to do it.