CS-467 Digital Image Processing

STATISTICAL ANALYSIS OF IMAGES

Statistical Characteristics of Images

- Statistical analysis of images is very important for
- global contrast evaluation and its enhancement
- local contrast evaluation and its enhancement
- estimation of noise

Histogram

 The histogram of an NxM digital image with intensity levels {0,1,...,L-1} is a discrete function

$$h(r_k) = n_k; k = 0, 1, ..., L-1$$

where r_k is the kth intensity value and n_k is the number of pixels in the image with r_k intensity

• Evidently, $\sum_{k=0}^{2n} h(r_k) = MN$

Normalized Histogram

 The normalized histogram of an NxM image with intensity levels {0,1,...,L-1} is its histogram normalized by the product NM (the number of pixels in the image). The normalized histogram is an estimate of the probability of occurrence of each intensity level in the image: $p(r_k) = \frac{h_k(r_k)}{NM}; k = 0, 1, ..., L-1$ • Evidently, $\sum_{k=0}^{L-1} p(r_k) = 1$

Mean (Statistically Correct Definition)

- The global mean value of an image is the average intensity of all the pixels in the image
- Let A be NxM image. Then its global mean

$$m = \sum_{k=0}^{L-1} r_k p(r_k)$$

where r_k is the kth intensity value, $p(r_k)$ is the probability of occurrence the intensity r_k

Sampling Mean

- The global sampling mean value of an image is the average intensity of all the pixels in the image
- Let A be NxM image. Then its global mean

$$m = \frac{1}{NM} \sum_{i=0}^{N-1} \sum_{j=0}^{M-1} A(i, j)$$

 Evidently, the global sampling mean is equal to the global mean (statistical). We will call them both simply mean

Variance (Dispersion) – Statistically Correct Definition

 Variance (Dispersion) is the second moment of intensity about its mean

$$\sigma^{2} = \mu_{2}(r) = \sum_{k=0}^{L-1} (r_{k} - m)^{2} p(r_{k})$$

where m is the mean, r_k is the kth intensity value, $p(r_k)$ is the probability of occurrence the intensity r_k

Sampling Variance (Dispersion)

 Variance (Dispersion) is the second moment of intensity about its mean

$$\sigma^{2} = \mu_{2}(r) = \frac{1}{NM} \sum_{i=0}^{N-1} \sum_{j=0}^{M-1} \left(A(i, j) - m \right)^{2}$$

where m is the mean

 Evidently, the global sampling variance is equal to the global variance (statistical). We will call them both simply variance (dispersion)

Standard Deviation

Standard Deviation is the square root of the variance

$$\sigma = \sqrt{\sigma^{2}} = \sqrt{\sum_{k=0}^{L-1} (r_{k} - m)^{2} p(r_{k})} = \sqrt{\frac{\sum_{i=0}^{N-1} \sum_{j=0}^{M-1} (A(i, j) - m)^{2}}{NM}}$$

Importance of Mean, Variance, and Standard Deviation)

- Mean is a measure of average intensity
- The closer is mean to the middle of the dynamic range, the higher contrast should be expected
- Variance (standard deviation) is a measure of contrast in an image
- The larger is variance (standard deviation), the higher is contrast

Signal-to-Noise Ratio (SNR)

 SNR is a measure, which is used to quantify how much a signal has been corrupted by noise

$$SNR = \frac{P_{image}}{P_{noise}} = \left(\frac{A_{image}}{A_{noise}}\right)^{2}$$

$$SNR_{DB} = 10\log_{10}\left(\frac{P_{image}}{P_{noise}}\right) = P_{signal,DB} - P_{noise,DB}$$

$$SNR_{DB} = 10\log_{10}\left(\frac{A_{image}}{A_{noise}}\right)^{2} = 20\log_{10}\left(\frac{A_{image}}{A_{noise}}\right)$$

- P_{image} image power, P_{noise} noise power
 A_{signal} image amplitude, A_{noise} noise amplitude

Signal-to-Noise Ratio (SNR)

 Since clean image and noise amplitudes are unknown, to estimate SNR, the following method is used

$$SNR \approx \frac{m}{\sigma}$$

• where m is the mean and σ is the standard deviation of an image

Signal-to-Noise Ratio (SNR)

- The Rose criterion says that if an image has SNR>5, then a level of noise is so small that it shall be considered negligible and the image shall be considered clean. If SNR<5, then some noise should be expected.
- The lower is SNR, the stronger is noise
- Small-detailed images (for example, satellite images) may have lower SNR because the presence of many small details always lead to the higher standard deviation

Mean Square Error and Standard Deviation Between Two Images

• For two NxM digital images A and B the mean square error (deviation) (MSE) is defined as follows:

1. $\frac{N-1}{M} \frac{M-1}{M}$

$$MSE = \frac{1}{NM} \sum_{i=0}^{N-1} \sum_{j=0}^{M-1} (A(i, j) - B(i, j))^{2}$$

 For two NxM digital images A and B the standard deviation (the root mean square error - RMSE) is defined as follows:

$$RMSE = \sqrt{MSE} = \sqrt{\frac{1}{NM} \sum_{i=0}^{N-1} \sum_{j=0}^{M-1} (A(i, j) - B(i, j))^{2}}$$

- PSNR is the ratio between the maximum possible power of an image and a power of corrupting noise
- To estimate PSNR of an image, it is necessary to compare this image to an "ideal" clean image with the maximum possible power

$$PSNR = 10\log_{10}\left(\frac{(L-1)^2}{MSE}\right) = 20\log_{10}\left(\frac{L-1}{RMSE}\right)$$

 where L is the number of maximum possible intensity levels (the minimum intensity level suppose to be 0) in an image, MSE is the mean square error, RMSE is the root mean square error between a tested image and an "ideal" image

- PSNR is commonly used to estimate the efficiency of filters, compressors, etc.
- How it works: a clean image should be distorted by noise or compressed, respectively. Then a noisy image, a filtered image or a compressed image shall be compared to the clean one ("ideal") in terms of PSNR
- The larger is PSNR, the more efficient is a corresponding filter or compression method, and the fewer an analyzed image differs from the "ideal" one

- PSNR <30.0 (this corresponds to RMSE>11) is commonly considered low. This means the presence of clearly visible noise or smoothing of many edges
- PSNR > 30.0 (this corresponds to RMSE <8.6) is commonly considered as acceptable (some noise is still visible or small details are still smoothed)
- PSNR > 33.0 (this corresponds to RMSE <5.6) is commonly considered as good
- PSNR > 35.0 (this correspond to RMSE < 4.5) is commonly considered as excellent (it is usually not possible to find any visual distinction from the "ideal" image)

Mean Absolute Error between two images (MAE)

 Mean Absolute Error between two NxM digital images A and B measures the absolute closeness of these images to each other:

$$MAE = \frac{1}{NM} \sum_{i=0}^{N-1} \sum_{j=0}^{M-1} |A(i,j) - B(i,j)|$$

Contrast Enhancement

If an actual dynamic range of an image

$$\{r_0, r_1, ..., r_k\}, k << L; r_k - r_0 << L$$

- is too narrow, its histogram is also too narrow and, as a result, this image has a low contrast
- To take care of this problem, the range of the image should be extended and its histogram should be equalized, to ensure that more intensity values are presented in the image and there are no sharp spikes in the histogram

Histogram Equalization

 The histogram of an image can be equalized using the following transformation

$$s = T(r); r_0 \le r \le r_k$$

where *r* is the initial intensity value, *s* is the intensity value after the transformation

• Function T must be monotonically increasing and limited $s_0 \le T(r) \le s_l$ $\{s_0,...,s_l\}$ is a new range

Histogram Equalization

Example of Contrast Enhancement

Contrast Stretching ("Piecewise Linear", "Break Line" Correction)

 Contrast Stretching is a process that expands the range of intensity levels in an image so that it spans the full intensity

range

a b c d

FIGURE 3.10 Contrast stretching. (a) Form of transformation function. (b) A low-contrast image. (c) Result of contrast stretching. (d) Result of thresholding. (Original image courtesy of Dr. Roger Heady, Research School of Biological Sciences, Australian National University, Canberra, Australia.)

Intensity Level Slicing

 Intensity level slicing is a process of highlighting of some intensity subrange with a possible suppression of other subranges.

Linear Histogram Equalization

• Linear histogram equalization for an image with the range $\{r_0, r_1, ..., r_k\}, k \leq L-1$ can be done as follows

$$S_i = T(r_i) = (r_k - r_0) \sum_{j=0}^{i} p_r(r_j) + r_0 = \frac{r_k - r_0}{MN} \sum_{j=0}^{i} n_j + r_0$$

• If
$$r_0=0$$
 , then
$$s_i=T(r_i)=r_k\sum_{j=0}^i p_r(r_j)=\frac{r_k}{MN}\sum_{j=0}^i n_j;$$
 $i=0,1,\ldots,k$

Linear Histogram Equalization

FIGURE 3.19 Illustration of histogram equalization of a 3-bit (8 intensity levels) image. (a) Original histogram. (b) Transformation function. (c) Equalized histogram.

See also Fig. 3.20. Let us make the same experiments

Linear Contrast Correction

• Linear contrast correction is a kind of histogram equalization for an image with the range $\{r_0,r_1,...,r_k\}, k\leq L-1$,

which produces an output image with the predetermined mean and standard deviation

$$S_i = r_i \frac{\sigma_{new}}{\sigma_{old}} + \left(m_{new} - m_{old} \frac{\sigma_{new}}{\sigma_{old}} \right);$$

$$i = 0, 1, ..., k$$