Basic Image Processing on Gray Level Images

1. Thresholding Gray Level Images

- The simplest approach to segment an image is using thresholding (選取閾值).
- Single value thresholding can be given mathematically as follows:

$$g(x, y) = \begin{cases} 1 & \text{if } f(x, y) > T \\ 0 & \text{if } f(x, y) \le T \end{cases}$$

Thresholding Example

 Imagine a poker playing robot that needs to visually interpret the cards in its hand

Original Image

Thresholded Image

 But Be Careful, if you get the threshold wrong the results can be disastrous

Threshold Too Low

Threshold Too High

Basic Global Thresholding

- Based on the histogram of an image
- Partition the image histogram using a single global threshold
- The success of this technique very strongly depends on how well the histogram can be partitioned

Histograms

- The (intensity or brightness) histogram shows how many times a particular grey level (intensity) appears in an image.
- For example, 0 black, 255 white

0	1	1	2	4
2	1	0	0	2
5	2	0	0	4
1	1	2	4	1

Image

What is a histogram?

A histogram is a "bar chart".

Tonal Value

This bar chart has 256 bars, moved together so there is no space between the bars.

- Histogram are constructed by splitting the range of the data into equal-sized bins (called classes).
 Then for each bin, the number of points from the data set that fall into each bin are counted.
- Vertical axis: Frequency (i.e., counts for each bin)
- Horizontal axis: Response variable
- In image histograms the pixels form the horizontal axis

It gives the distribution of the gray-level intensities over the image without reference to their locations, only to their frequencies of occurrence

Algorithm – Image histogram

Compute the histogram H of gray-level image I.

```
procedure histogram(I, H);
"Initialize the bins of the histogram to zero."
for \mathbf{i} := 0 to MaxVal H[i] := 0;
"Compute values by accumulation."
for L := 0 to MaxRow
  for P:= 0 to MaxCol
  { grayval :=I[L,P];
 H[grayval]:=H[grayval] + 1;
```

■ Suppose that the gray-level histogram corresponds to an image, f(x,y), composed of dark objects in a light background, in such a way that object and background pixels have gray levels grouped into two dominant modes.

If two dominant modes characterize the image histogram, it is called a *bimodal histogram* (雙 峰). Only one threshold is enough for partitioning the image.

Basic Global Thresholding Algorithm

- The basic global threshold, T, is calculated as follows:
 - 1. Select an initial estimate for T (typically the average grey level in the image)
 - 2. Segment the image using T to produce two groups of pixels: G_1 consisting of pixels with grey levels >T and G_2 consisting pixels with grey levels \leq T
 - 3. Compute the average grey levels of pixels in G_1 to give μ_1 and G_2 to give μ_2

4. Compute a new threshold value:

$$T = \frac{\mu_1 + \mu_2}{2}$$

- 5. Repeat steps 2-4 until the difference in T in successive iterations is less than a predefined limit T_{∞}
- This algorithm works very well for finding thresholds when the histogram is suitable

Thresholding Example 1

Thresholding Example 2

Problems With Single Value Thresholding

- Single value thresholding only works for bimodal histograms
- Images with other kinds of histograms need more than a single threshold

If for example an image is composed of two types of light objects on a dark background, three or more dominant modes characterize the image histogram

- In such a case the histogram has to be partitioned by multiple thresholds.
- Multilevel thresholding classifies a point (x,y) as
 - \Box belonging to one object class, if T1 < f(x,y) <= T2,
 - \Box to the other object class, if f(x,y) > T2
 - \Box and to the background, if f(x,y) <= T1.

Automatic thresholding

■ To make segmentation more robust, the threshold should be automatically selected by the system.

In general, good threshold can be selected if the histogram peaks are tall, narrow, symmetric, and separated by deep valleys.

- Knowledge about the objects, the application, the environment should be used to choose the threshold automatically:
 - Intensity characteristics of the objects
 - Sizes of the objects
 - Fractions of an image occupied by the objects
 - Number of different types of objects appearing in an image

Hysteresis thresholding

If there is no clear valley in the histogram of an image, it means that there are several background pixels that have similar gray level value with object pixels and vice versa.

 Hysteresis thresholding (i.e., two thresholds, one at each side of the valley) can be used in this case.

Gray Level Image Processing

- Pixels above the high threshold are classified as object and below the low threshold as background.
- Pixels between the low and high thresholds are classified as object only if they are adjacent to other object pixels.

Using prior knowledge: the P-Tile method

- This method requires knowledge about the area or size of the objects present in the image
 - Let us assume that we have dark objects against a light background.
 - □ If, for example, the objects occupy p% of the image area, an appropriate threshold can be chosen by partitioning the histogram

Examples

Gray Scale Image - bimodal

Image of a Finger Print with light background

Bimodal - Histogram

Image Histogram of finger print

Segmented Image

Gray Scale Image (2) - bimodal

Image of rice with black background

Histogram

Image histogram of rice

Segmented Image

Gray Scale Image - Multimodal

Original Image of Iena

Multimodal Histogram

Histogram of lena

Segmented Image

Image after segmentation – we get an outline of her face, hat, shadow etc

Experiments (contd.)

Original Image, objective is to extract line by line

Histogram

Histogram giving us the six thresholds points, by plotting rows

Segmented Image

Single Value Thresholding and Illumination

 Uneven illumination can really upset a single valued thresholding scheme

Basic Adaptive Thresholding

- An approach to handling situations in which single value thresholding will not work is to divide an image into sub images and threshold these individually
- Since the threshold for each pixel depends on its location within an image this technique is said to adaptive

Basic Adaptive Thresholding Example

 The image below shows an example of using adaptive thresholding with the image shown previously

- As can be seen success is mixed
- But, we can further subdivide the troublesome sub images for more success

- These images show the troublesome parts of the previous problem further subdivided
- After this sub division successful thresholding can be achieved

2. Image enhancement

Image is NOT Perfect in many situations

- Two general categories of problems
 - □ An image needs improvement
 - □ Low-level features must be detected

Example 1

Example 1: Scratches from original photo need to be removed

Example 2

Example 2: Intensity of photo rescaled to show much better detail

Example 3

Example 3: Image of airplane part has edges enhanced to support automatic recognition and measurement

- **Definition 1:** *Image enhancement* operators improve the detectability of important image details or objects.
 - Example operations include noise reduction, smoothing, contrast stretching, and edge enhancement.

Spatial domain techniques

- Point operations
- Histogram equalization
- Applications of histogram-based enhancement

Frequency domain technique

- Ideal low pass filter
- Ideal high pass filter
- Butterworth low pass filter
- Butterworth high pass filter
- Gaussian low pass filter
- Gaussian high pass filter

Point Operations Overview

- Point operations are **zero-memory** operations where a given gray level $x \in [0,L1]$ is mapped to another gray level $y \in [0,L2]$ according to a transformation
- Gray-Level Mapping

■ Two ways to enhance images:

- Changing the intensity values of pixels
- □ Transforming the pixels via a single function that maps an input gray value into a new output value

Remapping the gray values is often called stretching (伸縮)

Properties of *f*:

keeps the original range of grey values monotone increasing

 Definition - A point operator applied to an image is an operator in which the output pixel is determined only by the input pixel,

$$Out[x, y] = f(In[x, y]);$$

possible function f depends upon some global parameters.

■ A contrast stretching (對比度伸縮) operator is a point operator that uses a piecewise smooth function f(In[x, y]) of the input gray level to enhance important details of the image.

- Using the mapping function $f(x) = x^{1/y}$ is called Gamma correction and it might be the proper theoretical model to restore an image to an original form after undergoing known physical distortion.
- When y = 2.0, $f(x) = x^{1/y} = x^{0.5}$ it is a boosting value. The intensity mapping using the function $f(x) = x^{0.5}$ nonlinearly boosts all intensities, but boosts lower intensities more than the higher ones.

• When y = -1, $f(x) = x^{1/y} = x^{-1}$

it is a reverse value. The intensity mapping using the function $f(x) = x^{-1}$ reverses all intensities. The dark pixel reverses to bright one, and the bright pixel becomes a dark one.

Mapping function (Reverse)

Input image

Intensity mapping using the function $f(x) = x^{0.5}$ (Gamma correction) boosts dark pixels much more than bright ones

Original, fairly dark, Alaskan Pipeline image

Output image

Digital Negative

$$y = L - x$$

Contrast Stretching

$$y = \begin{cases} \alpha x & 0 \le x < a \\ \beta(x-a) + y_a & a \le x < b \\ \gamma(x-b) + y_b & b \le x < L \end{cases}$$

$$a = 50, b = 150, \alpha = 0.2, \beta = 2, \gamma = 1, y_a = 30, y_b = 200$$

Clipping

$$y = \begin{cases} 0 & 0 \le x < a \\ \beta(x-a) & a \le x < b \\ \beta(b-a) & b \le x < L \end{cases}$$

$$a = 50, b = 150, \beta = 2$$

Range Compression

$$y = c \log_{10}(1+x)$$

$$c = 100$$

Various Mapping Functions

FIGURE 3.3 Some basic gray-level transformation functions used for image enhancement.

Summary of Point Operation

- So far, we have discussed various forms of mapping function f(x) that leads to different enhancement results
 - MATLAB function > imadjust
- The natural question is: How to select an appropriate f(x) for an arbitrary image?
- One systematic solution is based on the histogram information of an image
 - Histogram equalization and specification

Histogram based Enhancement

 Histogram of an image represents the relative frequency of occurrence of various gray levels in the image

MATLAB function >imhist(x)

Why Histogram?

Histogram information reveals that image is under-exposed

Another Example

Over-exposed image

- The histograms of four basic types of images
- The gray levels are concentrated toward the dark end of the grayscale range. Thus this histogram corresponds to an image with overall dark characteristics

Dark image

The gray levels are concentrated toward the bright end of the grayscale range.
 Thus this histogram corresponds to an image with overall bright characteristics

Bright image

 The histogram has a narrow shape, which indicates little dynamic range and thus corresponds to an image having low contrast

Low-contrast image

 The histogram has significant spread, corresponding to an image with high contrast

High-contrast image

How to Adjust the Image?

Histogram modification:

techniques modify an image so that its histogram has a desired shape. This technique can be used to improve the image contrast.

Histogram Equalization

- *Histogram equalization* is an important method in histogram modification.
- Transform the intensity values so that the histogram of the output image approximately matches the flat (uniform) histogram
- Histogram equalization is often tried to enhance an image.

Normalised histogram function

■ The normalised histogram function is the histogram function divided by the total number of the pixels of the image:

$$p(r_k) = \frac{h(r_k)}{n} = \frac{n_k}{n}$$

83

It gives a measure of how likely is for a pixel to have a certain intensity. That is, it gives the probability of occurrence the intensity.

■ The sum of the normalised histogram function over the range of all intensities is 1.

Example

Consider a 5x5 image with integer intensities in the range between one and eight:

```
 1
 8
 4
 3
 4

 1
 1
 1
 7
 8

 8
 8
 3
 3
 1

 2
 2
 1
 5
 2

 1
 1
 8
 5
 2
```

Normalised histogram function

$$h(r_1) = 8$$
 $p(r_1) = 8/25 = 0.32$
 $h(r_2) = 4$ $p(r_2) = 4/25 = 0.16$
 $h(r_3) = 3$ $p(r_3) = 3/25 = 0.12$
 $h(r_4) = 2$ $p(r_4) = 2/25 = 0.08$
 $h(r_5) = 2$ $p(r_5) = 2/25 = 0.08$
 $h(r_6) = 0$ $p(r_6) = 0/25 = 0.00$
 $h(r_7) = 1$ $p(r_7) = 1/25 = 0.04$
 $h(r_8) = 5$ $p(r_8) = 5/25 = 0.20$

Histogram equalization

- find a map f(x) such that the histogram of the modified (equalized) image is flat (uniform).
- Key motivation: cumulative probability function of a random variable approximates a uniform distribution

Suppose h(t) is the new histogram

$$T(x) = \sum_{t=0}^{x} p(t)$$

Example

Normalised histogram function

Intensity transformation function

$$p(r_1) = 0.32$$
 $T(r_1) = 0.32$
 $p(r_2) = 0.16$ $T(r_2) = 0.32 + 0.16 = 0.48$
 $p(r_3) = 0.12$ $T(r_3) = 0.32 + 0.16 + 0.12 = 0.60$
 $p(r_4) = 0.08$ $T(r_4) = 0.32 + 0.16 + 0.12 + 0.08 = 0.68$
 $p(r_5) = 0.08$ $T(r_5) = 0.76$
 $p(r_6) = 0.00$ $T(r_6) = 0.76$
 $p(r_7) = 0.04$ $T(r_7) = 0.80$
 $p(r_8) = 0.20$ $T(r_8) = 1.00$

$$T(r_1) = 0.32$$
 $h(r_1) = 0.32 \times 8 \rightarrow 3$
 $T(r_2) = 0.48$ $h(r_2) = 0.48 \times 8 \rightarrow 4$
 $T(r_3) = 0.60$ $h(r_3) = 0.60 \times 8 \rightarrow 5$
 $T(r_4) = 0.68$ $h(r_4) = 0.68 \times 8 \rightarrow 5$
 $T(r_5) = 0.76$ $h(r_5) = 0.76 \times 8 \rightarrow 6$
 $T(r_6) = 0.76$ $h(r_6) = 0.76 \times 8 \rightarrow 6$
 $T(r_7) = 0.80$ $h(r_7) = 0.80 \times 8 \rightarrow 6$
 $T(r_8) = 1$ $h(r_8) = 1.00 \times 8 \rightarrow 8$

The 32% of the pixels have intensity r1. We expect them to cover 32% of the possible intensities.

The 48% of the pixels have intensity r2 or less. We expect them to cover 48% of the possible intensities.

The 60% of the pixels have intensity r3 or less. We expect them to cover 60% of the possible intensities.

.....

. . .

3	8	5	5	5
3	3	3	6	8
8	8	5	5	3
4	4	3	6	4
3	3	8	6	4

Histogram equalisation algorithm I:

- Let r_k , k = 1, 2, ..., m be the intensities of the image
- Let $p(r_k)$ be its normalised histogram function.
- The intensity transformation function for histogram equalisation is

$$T(r_j) = \sum_{j=1}^k p(r_j)$$

• That is, we add the values of the normalised histogram function from 1 to k to find where the intensity will be mapped.

- Multiply cumulative values by the maximum graylevel value and round the results to obtain r_{ν}
- Map the original gay-level value to the resulting value

Algorithm II

- The two requirements on the operator are that
 - (a) the output image should use all available gray levels This requirement means that the target output image uses all gray values z = z1, z = z2, ... z = zn
 - (b) the output image has approximately the same number of pixels of each gray level.

This requirement indicates each gray level zk is used approximately $q = (R \times C)/n$ (n=255) times, where R, C are the number of rows and columns of the image.

- Compute the average number of pixels per gray level.
- Starting from the lowest gray-level band, accumulate the number of pixels until the sum is closest to the average. All of these pixels are then rescaled to the new reconstruction levels.
- If an old gray-level band is to be divided into several new bands, either do it randomly or adopt a rational strategy----one being to distribute them by region.

Image Example

before after

Histogram Comparison

before equalization

after equalization

Example of Histogram Equalization

Modified image

Histogram after equalization

Gray Level Image Processing

Note that the histogram of output image is only approximately, and not exactly, uniform. This should not be surprising, since there is no result that claims uniformity in the **discrete** case.

Histogram equalization may not always produce desirable results, particularly if the given histogram is very narrow. It can produce false edges and regions. It can also increase image "graininess" and "patchiness."

Application of the histogram

 You can use a histogram to determine if you used the correct exposure with your camera or scanner An image has low contrast when the complete range of possible values is not used. Inspection of the histogram shows this lack of contrast.

- When performing post-processing in your digital darkroom you can use a histogram to:
 - Achieve a desired brightness and contrast range
 - Determine if highlights or shadows have lost detail
 - □ Identify possible posterization (色調分離)
 - Identify and correct color shifts

Posterize (多色調分色印照片)

