Disclaimer

- All images/contents used in this presentation are copyright of original owners.
- The PPT has prepared for academic use only.

From Image Processing To Computer Vision


By Eng. Joud Khattab

Outline


- Introduction to Digital Images.
- What is Digital Image Processing?
- Why study Digital Image Processing?
- Digital Image Processing Steps.
- Computer Vision.


Why do we need Digital Images?

- It help us to see invisible objects due to:
 - Opaqueness (e.g., see through human body).
 - Far distance (e.g., remote sensing).
 - Small size (e.g., light microscopy).
 - Other signals (e.g., seismic) can also be translated into images to facilitate the analysis.
- A picture is worth a thousand words!


03

- Real What is a Digital Image?
 - A digital image is an array of numbers.


```
45 51 88 89 94 100 98 103 104 104 47 146 102 100 118 183 125 101 99 100 34 135 33 32 53 88 73 34 29 30 48 84 39 63 55 25 33 32 31 31 151 43 116 151 152 135 134 129 134 165 208 115 35 33 36 39 39 72 93 176 210 171 39 34 39 40 109 84 77 208 209 175 40 38 37 53 90 39 80 222 200 185 49 38 35 75 72 45 80 197 66 85 39 35 33 52 86 49 49 83
```


03

- An image is a two-dimensional function:
 - cs f(x,y).
 - s x and y are the spatial coordinates.
- \bigcirc In a digital image, x, y, and f(x,y) are finite, discrete quantities.
- Real These elements are called picture elements.


Digital Image Types:


- Black and White image.
- Gray scale image.
- Colored image.


Digital Image Types

CB

○ Binary Image (0-1)


Digital Image Types

CB


Gray Scale Image (0-255)


Digital Image Types


What is DIP?


- DIP is the use of computer algorithms to perform image processing on digital images.
- Three types of processes from image processing to computer vision:
 - Low-level processes:
 - Input and output are images.
 - such as noise reduction, contrast enhancement, image sharpening.
- Vos Mid-level processes:
 - input are images.
 - outputs are attributes extracted from those images.
 - ca such as segmentation.
 - High-level processes:
 - understanding, recognition.


Why DIP?


- Image & video become a major communication media.
- Image data need to be accessed at a different time or location:
 Limited storage space and transmission bandwidth.
- Image data might experience no ideal acquisition, transmission or display
 - s Fight against various noise (errors).
- Image data need to be analyzed automatically
 - Reduce the burden of human operators by teaching a computer to see.


Why DIP?


- Image data might contain sensitive content
 - Fight against piracy, counterfeit and forgery.
- R Enhance and restore images
 - Remove scratches from an old movie.
 - Improve visibility of tumor in a radiograph.
 - Extract information from images
 - cs Read the ZIP code on a letter.
 - To produce images with artistic effect.


From IP To CV


Image Processing <=> Computer Vision

mage processing

computer vision

requisition

compression

enhancement

restoration

segmentation

representation (features)

pattern recognition

understanding


From IP To CV


- Image Acquisition.
- Image Enhancement.
- Image Restoration.
- 4 Color Image Processing.
- Image Compression.
- 6. Image Segmentation.
- 7. Representation & Description.
- 8 Object Recognition.


✓ Image Acquisition


To create a digital image, we need to convert the continuous sensed data into digital form


Image Enhancement


- The principal objective of enhancement is to process an image so that the result is more suitable than the original image.
- Image Enhancement techniques are very much problem oriented:
 - Of A method that is quite useful for enhancing X-ray images may not necessarily be the best approach for enhancing pictures of Mars transmitted by a space probe.

✓ Image Enhancement


- Image Enhancement approaches fall into two broad categories :
 - Spatial domain methods.
 - Frequency domain methods.
- Spatial domain processing techniques are based on direct manipulation of pixels in an image.
- Frequency domain processing techniques are based on modifying the Fourier transform of an image.

Image Enhancement


√Image Restoration


- Image restoration is an area that also deals with improving the appearance of an image
 - Enhancement which is subjective.
 - Image Restoration is objective, its techniques tend to be based on mathematical or probabilistic models of image degradation.
 - Enhancement, on the other hand, is based on human subjective preferences regarding what constitutes a "good" enhancement result.

Image Restoration


- Restoration attempts to reconstruct or recover an image that has been degraded.
 - Thus restoration techniques are oriented toward modeling the degradation and applying the inverse process in order to recover the original image.


Image Restoration


Image Restoration

03


- The use of color in image processing is motivated by two principal factors.
 - First, color is a powerful descriptor that often simplifies object identification and extraction from a scene.
 - Second, humans can discern thousands of color shades and intensities, compared to about only two dozen shades of gray. This second factor is particularly important in manual image analysis.


Flat Corrected


Light

Corrected


Corrected

Dark


Image Compression


- Image Compression deals with techniques for reducing the storage required to save an image, or the bandwidth required to transmit it.
- Although storage technology has improved significantly over the past decade, the same cannot be said for transmission capacity. This is true particularly in uses of the Internet.
- Image Compression is familiar to most users of computers in the form of image file extensions, such as the jpg file extension used in the JPEG image compression standard.

Image Compression


- Image Compression addresses the problem of reducing the amount of data required to represent a digital image.
- The underlying basis of the reduction process is the removal of redundant data. From a mathematical viewpoint, this amounts to transforming a 2-D pixel array into a statistically uncorrelated data set.
- The transformation is applied to storage of the image. Then the compressed image is decompressed to reconstruct the original image or an approximation of it.


Image Compression


Original: 100KB JPEG: 9KB JPEG: 5KB


Image Segmentation


- Segmentation procedures partition an image into its constituent parts or objects. That is, segmentation should stop when the objects of interest in an application have been isolated.
- Autonomous segmentation is one of the most difficult tasks in digital image processing.
 - A rugged segmentation procedure brings the process a long way toward successful solution of imaging problems that require objects to be identified individually.
 - On the other hand, weak segmentation algorithms almost always guarantee eventual failure.


Image Segmentation


 In the first category, the approach is to partition an image based on abrupt changes in intensity, such as edges in an image.


Image Segmentation


The principal approach, in the second category are based on partitioning an image into regions that are similar according to a set of predefined criteria.


Representation & Description


- Representation and Description almost always follow the output of a segmentation stage, which usually is raw pixel data that represent image to regions, the resulting aggregate of segmented pixels usually is represented and described in a form suitable for further computer processing.
- Basically, representing a region involves two choices:
 - We can represent the region in terms of it external characteristics (its boundary).
 - We can represent it in terms of its internal characteristics (the pixels comprising the region).


Image Recognition


- Image recognition was already good but it's getting way, way better.
- A research collaboration is producing software that increasingly describes the entire scene portrayed in a picture, not just individual objects.
- That algorithms attempt to explain what's happening in images in language that actually makes sense.
- It spits out sentences like:
 - A group of young people playing a game of Frisbee.
 - A person riding a motorcycle on a dirt road.


Image Recognition


- It does that using two neural networks: one deals with image recognition, the other with natural language processing.
- The system uses computer learning, so it's fed a series of captioned images and it gradually learns how sentences relate to what the image shows.
- It often makes small mistakes and, occasionally, it gets things completely wrong. Clearly there's room for improvement.


03

Recognition Recognition


CB

Recognition Recognition


Recognition Recognition


Race Detection and Recognition


03

Rind the black dot


03


What is this?


Which lines are straight?


03

Make computers understand images and video.


CB

Scene Completion:


CB

Scene Completion:


Nearest neighbor scenes from database of 2.3 million photos


03

Specific Recognition Tasks


- Scene Categorization or Classification:
 - 3 Outdoor, indoor.
 - cs City, forest, factory.


Image Annotation:

street, people, building, mountain, tourism, cloudy, brick.


Object Detection:
sind pedestrians.


3. Image Segmentation


R Vision is really hard

Vision is an amazing feat of natural intelligence


03

R Why Computer Vision matters?


Safety


Health


Security


Comfort


Fun


Access


Computer Vision Scope


- 1. Optical Character Recognition (OCR):
 - Technology to convert scanned docs to text.
 - If you have a scanner, it probably came with OCR software.


Face Detection:

Many new digital cameras now detect faces


3. Smile Detection:


- Vision-based biometrics:
 - How the Afghan Girl was Identified by Her Iris Patterns


5. Login without Password:


Fingerprint scanners on many new laptops, other devices


Face recognition systems now beginning to appear more widely lifts://www.asmittlession.com/


- Object Recognition:
 - In mobile phones point and find, Google goggles


6. Object Recognition:

In supermarkets a smart camera is flush-mounted in the checkout lane, watching for items. When an item is detected and recognized, the cashier verifies the quantity of items that were found under the basket, and continues to close the transaction.


7. Smart Cars:


03

8. Interactive Games (Kinect):


9. Industrial Robots:


10. Medical Imaging:


Thank You


