

National University of Sciences and Technology (NUST)

Digital Image Processing

Khawar Khurshid

What are your expectations?

What should be my expectations?

What do you want to learn in this class?

Ground rules

Schedule

Office Hours

- Attendance
 - Minimum 75% to take the final exam.

Distribution - Tentative

		•
		ロフフのぐ
•	WL	iizzes

5-10%

Assignments

5-10%

· OHTS

30%

Project

10-20%

Final

35-40%

Plagiarism

Plagiarism

ADIP - Books

ADIP - Software

Python

Vs

Matlab

Applications Of Image Processing

Contrast Enhancement

Image Sharpening

Color Enhancement

Enhanced Images

Area Classification

Extraction of settlement area from an aerial image

Geographic Information System

- Manipulation of Satellite Imagery
- Terrain Classification
- Weather Imaging

Digital Elevation Model

Image Segmentation

Industrial Automation

Medical Imaging

Face Detection

Face Detection

Emotion Classification

Implicit customer feedback

Khawar Khurshid 24

Emotion Detection

Morphing

Morphing

Sign Language/Gesture Recognition

British Sign Language Alphabet

Lip Reading

Khawar Khurshid

Biometrics

- Physiological Biometrics
 - Face, IRIS, DNA, Finger Prints
- Behavioral Biometrics
 - Typing Rhythm, Handwriting, Gait

Text Recognition

Khawar Khurshid 31

Automated Mail Sorting

#BXNBCBK***5-DIGIT #LHJ<mark>0013352042</mark>/2#49 50309 date lalald bereal fall on believe that the medial or belief or YOUR NAME HERE 1716 LOCUST STREET DES MOINES IA 50309-303A

expiration

Content Based Video Retrieval

Khawar Khurshid 33

Common Operations on Images

(a) The original image

(b) Result after "sharperning"

Common Operations on Images

(a) The original image

(b) After removing noise

Common Operations on Images

(a) The original image

(b) After removing the blur

Khawar Khurshid 36

Overview

Basic Level

- Image Acquisition, Image Representation
- Image Digitization, Quantization
- Morphological Operations, Color Corrections
- Enhancements, De-noising, Sharpening

Mid Level

- Segmentation, Registration
- Compression, Data Hiding
- Image Restoration, Blur Correction
- Image Transforms

High Level

- Feature Detection, Feature Analysis
- Intro to Biomedical Imaging
- Classification

Outline (Subject to Modifications)

- Image Fundamentals
- Sampling, Quantization, Interpolation
- Intensity Corrections, Color Processing
- Morphological Operations
- Transforms
- Restoration
- Compression
- Segmentation
- Image Analysis
- Feature Detection and Analysis

Types of Images

- Binary
- Gray Scale
- Color
- Indexed

Size of image:
? rows,
? columns

Size of image: 14 rows, 15 columns

Size of image: 14 rows, 15 columns

Image Color: RGB

Size of image: 14 rows, 15 columns

Image Color: RGB

Red: 8 bits

Green: 8 bits

Blue: 8 bits

Image LxN pixels, 2^B gray levels, c color components

Storage size of image=?

$$Size = LxNxBxc$$

Size of image: 14 rows, 15 columns

Image Color: RGB

Red: 8 bits

Green: 8 bits

Blue: 8 bits

Image LxN pixels, 2^B gray levels, c color components

Storage size of image=?

$$Size = LxNxBxc$$

14*15*8*3

Image Storage Requirements

Image LxN pixels, 2^B gray levels, c color components

$$Size = LxNxBxc$$

Image Storage Requirements

Image LxN pixels, 2^B gray levels, c color components

Size = LxNxBxc

Example: L=N=512, B=8, c=1 (i.e., monochrome)
 Size = 2,097,152 bits (or 256 kByte)

Example: LxN=1024x1280, B=8, c=3 (24 bit RGB image)
 Size = 31,457,280 bits (or 3.75 MByte)

Introduction

- An image is a 2-dimensional function f_{xy} where x and y are the spatial coordinates, and f_{xy} is the intensity of the image at that point.
- A digital image is the representation of a continuous image f(x,y) by a 2-d array of discrete samples. The amplitude of each sample is quantized to be represented by a finite number of bits.
- Each element of the 2D array of samples is called a pixel (for 'picture element')
 - Color Images have 3 values per pixel.
 - Monochromatic Images have 1 value per pixel.

Intensity Resolution

Intensity Resolution

53

 49
 55
 56
 57
 52
 53

 58
 60
 60
 58
 55
 57

 58
 58
 54
 53
 55
 56

 83
 78
 72
 69
 68
 69

 88
 91
 91
 84
 83
 82

 69
 76
 83
 78
 76
 75

 61
 69
 73
 78
 76
 76

66 80 77 80 87 77 81 93 96 99 86 85 83 83 91 94 92 88 135 128 126 112 107 106 141 129 129 117 115 101 95 99 109 108 112 109 84 93 107 101 105 102

Red Green Blue

RGB -> Gray -> Binary

I = imread('rain.jpg')

I -> 480x720x3

G = rgb2gray(I);

B = im2bw(G, level);

Level = 0.1

Level = 0.3

Level = 0.5

R-G-B Color Components

R-G-B Color Components

RGB -> RBG

$$I(:,:,2) = B(:,:,3);$$

$$I(:,:,3) = G(:,:,2);$$

Resolution

- How many samples and gray levels are required for a good approximation?
- Quality of an image depends on number of pixels and number of gray-levels.
- The more these parameters are increased, the closer the sampled/quantized array approximates the original image.

 But storage and processing requirements increase rapidly as a function of N, M, and k.

Resolution

Depends on what is in the image and what you would like to do with it.

The picture on the right is fine for counting the number of cars, but not for reading the number plate.

End Introduction