计算机辅助手术讲座(3) Image Guided Surgery (3)

Basic Image Operations

顾力栩(Lixu Gu) 上海交通大学 Med-X研究院 2009.11

pixel operation

- 点操作 (Point operation)
- 代数操作 (Algebraic operation)
- 几何操作 (Geometric operation)

Point Operation

- Point opearition:
 - Output pixel's gray level depends only upon the gray level of the corresponding input pixel.
 - Contrast enhancement; contrast stretching;
 gray scale transformation;
 - pixel-by-pixel copying operations, except that the gray levels are modified according to the transformation function.

$$B(x,y) = f[A(x,y)]$$

Point Operation

Linear point operations:

$$D_B = f(D_A) = aD_A + b$$

a>1: contrast increased; 0<a<1: contrast reduced a=1 & b≠0: shift gray level; a<0: reverse the contrast.

Nonlinear monotonic point operations:

$$f(x) = x + Cx(D_m - x)$$

 D_{m} : maximum gray level;

C: determine the amount of increase (C>0) or decrease (C<0) in the midlevel gray range.

Application

- Photometric calibration
- Contrast enhancement
- thresholding
- Contour lines
- clipping

Algebraic operation

- Algebraic operation:
 - Produce an output image which is the pixel-bypixel sum, difference, product, or quotient of two or more images.
 - If one of the input image is a constant, it can be treated as a linear point operation.

Definition

 The four algebraic image-processing operations are expressed mathematically as:

$$C(x,y) = A(x,y) + B(x,y)$$

$$C(x,y) = A(x,y) - B(x,y)$$

$$C(x,y) = A(x,y) \times B(x,y)$$

$$C(x,y) = A(x,y) \div B(x,y)$$

Where, A(x,y) and B(x,y) are the input images C(x,y) is the output image.

Application

- Image Addition:
 - Averaging for noise reduction
 - Double-exposure effect
- Image Subtraction:
 - Background subtraction
 - Motion detection
 - Gradient magnitude
- Multiplication and division

Geometric Operation

- Geometric operation:
 - Change the spatial relationships among the objects in an image.
 - Moving things around within the image.
 - Two algorithms are required:
 - 1. Spatial transformation
 - 2. Gray level interpolation

Transformation

- Simple transform:
 - Suppose the coordinate before and after the transform are (x,y) and (x',y')
 - Translation:

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} \Delta x \\ \Delta y \end{bmatrix}$$

– Rotation:

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} \cos \alpha & \sin \alpha \\ -\sin \alpha & \cos \alpha \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

Transformation

• Scale change:
$$\begin{bmatrix} x' \\ y' \end{bmatrix} = k \begin{bmatrix} x \\ y \end{bmatrix}$$

- Order of transform
 - Translation followed by scale change

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = k \begin{pmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} \Delta x \\ \Delta y \end{bmatrix} \end{pmatrix} = \begin{bmatrix} kx + k\Delta x \\ ky + k\Delta y \end{bmatrix}$$

Scale change followed by translation

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = k \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} \Delta x \\ \Delta y \end{bmatrix} = \begin{bmatrix} kx + \Delta x \\ ky + \Delta y \end{bmatrix}$$

Typical Transformations

Scale change followed by rotation

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} \cos \alpha & \sin \alpha \\ -\sin \alpha & \cos \alpha \end{bmatrix} k \begin{bmatrix} x \\ y \end{bmatrix} = k \begin{bmatrix} \cos \alpha & \sin \alpha \\ -\sin \alpha & \cos \alpha \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

Rotation followed by scale change

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = k \begin{bmatrix} \cos \alpha & \sin \alpha \\ -\sin \alpha & \cos \alpha \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = k \begin{bmatrix} \cos \alpha & \sin \alpha \\ -\sin \alpha & \cos \alpha \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

Original

Translation

Rotation (30^0)

Scale change (60%)

Lixu Gu @ 2005 copyright reserved

Interpolation Algorithm

- Nearest Neighbor Interpolation:
- Bilinear Interpolation (square interpolation): see detail at pp.118~119
- Higher Order Interpolation:
 - 样条函数 (B-Spline)
 - 多项式函数 (Polynomials)

Neighbourhood Operators

Neighbourhood Operators

• Pixel Connectivity:

for a pixel P(x,y)

❖ 4-neighbours:

$$N_4(P) = \{(x+1,y), (x-1,y), (x,y+1), (x,y-1)\}$$

***** 8-neighbours:

$$N_8(P) = N_4(P) \cup \{(x+1,y+1), (x+1,y-1),$$

$$(x-1,y+1),(x-1,y-1)$$

4(8)-connected: two pixels within $N_4(P)$ or $N_8(P)$

Connected Component Labeling

- Connected components labeling:
 - groups the pixels in an image into components based on pixel connectivity
 - Labels components with a gray level or a color (color labeling)
- Connected component labeling works by scanning an image, pixel-by-pixel (from top to bottom and left to right) in order to identify connected pixel regions
- Intensity criterion(IC): the same set of intensity values (1 for a binary image; a value range for a gray level image)

Labeling Algorithm

- Labeling algirithm: for a pixel P satisfy IC
 - 1. Step 1 (First Scan):
 - ❖ If all neighbors do not satisfy IC, assign a new label to P
 - ❖ if only one neighbor satisfy IC, assign its label to P
 - if one or more of the neighbors satisfy IC, assign one of the labels to *P* and make a note of the equivalences.
 - 2. Step2 (Resolve equivalence): The equivalent label pairs are sorted into equivalence classes by a equivalence resolve algorithm (e.g. Floyd-Warshall algorithm) and a unique label is assigned to each class
 - 3. Step3 (Second scan): Each label is replaced by the label assigned to its equivalence classes

Labeling Algorithm

Examples:

%banner S #####	Labels 00000		%banner C #####		els 000	
# #	1	2 #	#	1	2	
#	1	#		1		
##### 33333		#		1		
#		4 #		1		
# #	5	4 #	#	1	3	
##### 66666		##	#####		44444	

- Region Properties are important features for the region analysis (or measurement) after the regions have been labeled (segmented)
- Region Properties:
 - Perimeter and Area
 - Center, Radius and Diameter
 - Centroid Moments and Orientation
 - Extreme Points and Curvature
 - **Intensity Properties**

- Perimeter and Area:
 - Perimeter: The length of the contour of a connected component (region).
 - calculated from the chain-code of the contour, or
 - estimated by the number of pixels on the contour.
 - Area: The number of unit squares contained.
 - Pick's formula: $A(P) = n_I + n_B/2-1$
 - n_I, n_B: number of interior points or the points lie on borders, respectively.

- Center, Radius and Diameter :
 - ❖ Eccentricity of a point P in F is the maximum of distance d(p,q) for all points q∈F:

 $ecc(p) = max d(p,q) \mid q \in F$

- Center: The set of points P of least eccentricity
- ❖ Radius: The value of the *least eccentricity* d(p,p')
- ❖ Diameter: The value of the greatest eccentricity d(p',q')

- Centroid Moments and Orientation:
 - ❖ Centroid: Given F, a set of n connected pixels (x_i, y_i) , we can define a centroid c as:

 $x_{c} = \frac{1}{n} \sum_{i=1}^{n} x_{i}$ $y_{c} = \frac{1}{n} \sum_{i=1}^{n} y_{i}$

❖ Moments: The discrete (k,l)-order central moment is defined as:

 $\mu_{k,l} = \sum_{i=1}^{n} (x_i - x_c)^k (y_i - y_c)^l$

 \diamond Orientation: Orientation is defined here as an angle θ :

$$\theta = \frac{1}{2} \arctan \left(\frac{2\mu_{1,1}}{\mu_{2,0} - \mu_{0,2}} \right)$$

Projects Lixu Gu @ 2005 copyright reserved

Project -1

- Histogram and threshold:
 - Requirement:
 - Program to realize Histogram analysis and threshold operation
 - Design UI and function buttons
 - Threshold operation can be manual or automatic (Otsu and Entropy)
 - Choose your favorite language

Classic Image Samples

Classic Image Samples

Discussion

Lixu Gu @ 2005 copyright reserved