Digital Image Processing

Week-01

Contents

- Course Introduction
- Image Processing Examples
- Image Formation
- Digitization of Images
- Image Resolution

Intro & Affiliations

Muhammad Usman Akram, PhD Computer Engineering

Email: usman.akram@ceme.nust.edu.pk

Contact: 03336913921

Asad Mansoor Khan, PhD Computer Engineering

Email: <u>asad.mansoor@ceme.nust.edu.pk</u>

Contact: 0332 5416093

biomisa.org

Text Book & References:

- Rafael C. Gonzalez and Richard E. Woods, *Digital Image Processing*, 4rd Edition, 2018 (available from local market)
- Rafael C. Gonzalez and Richard E. Woods, *Digital Image Processing using MATLAB*, 3rd Edition, 2020 (available from local market) (available from local market)
- Class slides & selected research papers to be shared by the instructor

Course Information

Course Material

 Lectures slides, assignments (computer/written), solutions to problems, projects, and announcements will be uploaded on LMS.

Grading Policy

Exam:	1 Mid and 1 Final				
Home work:	3 graded Problem Based Learning				
Lab reports:	13-14 reports, 01 open Lab, 01 Lab Final, home tasks				
Design reports:	1 Design report and 1 presentations based on Semester Project				
Quizzes:	6-8 Quizzes				
	Theory (67%)		Lab (33%)		
	Mid term	30%	Lab Work/Tasks (Every week) 45%		
Grading:			Open Lab	10%	
	Quizzes:	10%	Lab Final	10%	
	Assignments	10%	Home Tasks	05%	
	Final Exam	50%	Final Project	30%	

- Introduction to Image processing (Chapter 1, 2)
- Image processing Fundamentals (Chapter-2)
- Image Enhancement (Spatial & Frequency Domain) (Chapter 3, 4)
- Color Processing (Chapter 6)
- Morphological operations (Chapter 9)
- Segmentation (Chapter 10, Online material, David Forsyth)
- Texture analysis (Chapter 11, Online material, David Forsyth)
- Image representation and description (Chapter 11)
- Introduction to Machine Learning and Convolutional Neural Networks (Chapter 12 & Stanford course on CNN, Online Resources)

Lab Breakdown

Texture Analysis – Statistical descriptors, GLCM, Spectral features (Assignment-3: Feature Extraction

Lab 01	Installation & Introduction to Python and OpenCV, Basic Image Processing
Lab 02	Connected Component Analysis (Assignment-1: Using Connect Component for Image Analysis)
Lab 03	Transformation Operations
Lab 04	Histogram Equalization and Spatial Filtering
Lab 05	Spatial Filtering and Its Applications (Assignment-2 Use of filtering, edge detection and segmentation for image analysis)
Lab 06	Edge Detection and Segmentation
Lab 07	Spatial filtering and segmentation on the go (edge computing)
Lab 08	Open Lab (Project Assignment)

Morphological Operations (Seminar on using GitHub and Co-Lab)

Color Processing & Clustering

Image Classification using CNN

Computer Vision using Edge computing – I

Computer Vision using Edge computing – II

Lab Final (**Project Presentation and Submission**)

Frequency Analysis

and classification)

Lab 09

Lab 10

Lab 11

Lab 12

Lab 13

Lab 14

Lab 15

Lab 16

Course Learning Outcome

Course Learning Outcome (CLOs)			Learning Level	Assessments
CLO 1	Understanding the fundamentals and basic concepts of image processing related to image enhancement, filtering and segmentation etc	PLO 1	C2	Q1, Q2, Mid, Final
CLO 2	Performing different mathematical transformations, histogram based operations and filtering concepts for solving image enhancement and feature extraction problems	PLO 2	C3	Q3, Q4, Mid, Final
CLO 3	Combining the concepts of image processing with machine learning to analyze and design decision support systems for image processing based applications	PLO 3	C4	Q6, Mid, Final
CLO 4	Learning the use of Python and OpenCV to implement basic image processing algorithms and to solve real life and open ended problems	PLO 5	P4	Open Labs, Project, PBL

CODE OF ETHICS

- All students must come to class on time
- Students should remain attentive during class and avoid use of Mobile phone, Laptops or any gadgets
- Obedience to all laws, discipline code, rules and community norms
- Respect peers, faculty and staff through actions and speech
- Bring writing material and books
- Class participation is encouraged

Policies

- No extensions in assignment deadlines.
- Quizzes will be unannounced.
- Exams will be OPEN book
- No Attendance and marking of lab tasks if late more than 15 min
- Never cheat.
 - "Better fail NOW or else will fail somewhere LATER in life"
- Plagiarism will also have strict penalties.

Image Processing & Machine Vision

- From Image Processing to Machine Vision:
 - low, mid and high-level processes

Low Level Process

Input: Image

Output: Image

Examples: Noise

removal, image

sharpening

Image Processing

Example: Low Level Processing

Original Hazy Image

Haze Removed Image

Image Processing & Machine Vision

- From Image Processing to Machine Vision:
 - low, mid and high-level processes

Low Level Process	Mid Level Process	
Input: Image Output: Image	Input: Image Output: Attributes	
Examples: Noise	Examples: Object	
removal, image sharpening	recognition, segmentation	

Image Processing

Example: Mid Level Processing

Image Processing & Machine Vision

- From Image Processing to Machine Vision:
 - low, mid and high-level processes

Low Level Process	Mid Level Process	High Level Process	
Input: Image Output: Image	Input: Image Output: Attributes	Input: Attributes/Image Output: Understanding	
Examples: Noise	Examples: Object	Examples: Scene	
removal, image sharpening	recognition, segmentation	understanding, autonomous navigation	

Image Processing Machine Vision

17

Example: High Level Processing

Image Processing & Machine Vision

From Image Processing to Machine Vision:

Why Image Processing?

Images and video are everywhere!

Movies, news, sports

Surveillance and security

Medical and scientific images

Summary of Applications

Problem Domain	Application	Input Pattern	Output Class
Document Image Analysis	Optical Character Recognition	Document Image	Characters/words
Document Classification	Internet search	Text Document	Semantic categories
Document Classification	Junk mail filtering	Email	Junk/Non-Junk
Multimedia retrieval	Internet search	Video clip	Video genres
Speech Recognition	Telephone directory assistance	Speech waveform	Spoken words
Natural Language Processing	Information extraction	Sentence	Parts of Speech
Biometric Recognition	Personal identification	Face, finger print, Iris	Authorized users for access control
Medical	Computer aided diagnosis	Microscopic Image	Healthy/cancerous cell
Military	Automatic target recognition	Infrared image	Target type
Industrial automation	Fruit sorting	Images taken on conveyor belt	Grade of quality
Bioinformatics	Sequence analysis	DNA sequence	Known types of genes

Image Sources

Electromagnetic (EM) band imaging

- Gamma ray band images
- X-ray band images
- Ultra violet band images
- Visual light and infra-red images
- Images based on micro waves or radio

Non-EM band imaging

- Acoustic and ultrasonic images
- Electron microscopy
- Computer generated images (synthetic)

Light & EM Spectrum

EM Waves

- A stream of mass less particles each travelling in a wave like pattern, moving at the speed of light and contains a certain bundle of energy
- The electromagnetic spectrum is split up in to bands according to the energy per photon

Light & EM Spectrum

Chart of the Electromagnetic Spectrum

Examples: Imaging other Modalities

Sound

- Geological Applications Oil and Gas Exploration
- Medicine Ultrasound Imaging

Synthetic Images

Computer generated

A synthetic image

Digital Image Processing

Fundamentals

IMAGE FORMATION MODEL

- Image refers to a 2d light-intensity function, f(x, y)
- The amplitude of f at spatial coordinates (x, y) gives the intensity (brightness) of the image at that point.
- Light is a form of energy thus f(x, y) must be nonzero and finite.

$$0 < f(x, y) < \infty.$$

IMAGE FORMATION MODEL

- The function f(x, y) may be characterized by two components:
 - The amount of source light incident on the scene being viewed ⇒ illumination.
 - —The amount of light reflected by the objects in the scene ⇒ reflectance.

$$f(x, y) = i(x, y)r(x, y)$$

$$0 < i(x, y) < \infty$$

Human Eye Vs Digital Camera

Image Acquisition

a c d e

FIGURE 2.15 An example of the digital image acquisition process. (a) Energy ("illumination") source. (b) An element of a scene. (c) Imaging system. (d) Projection of the scene onto the image plane. (e) Digitized image.

Sampling:

Digitization of the spatial coordinates (x,y)

Quantization:

 Digitization in amplitude (also known as gray level quantization)

Quantization

- 8 bit quantization: 2⁸ =256 gray levels (0: black, 255: white)
- 1 bit quantization: 2 gray levels (0: black, 1: white) binary

Sampling

- Commonly used number of samples (resolution)
 - Digital still cameras: 640x480, 1024x1024, 4064 x 2704
 - Digital video cameras: 640x480 at 30 frames/second (fps)

 Digital Image is an approximation of a real world scene

a b c d

FIGURE 2.16

Generating a digital image.

(a) Continuous image. (b) A scan line from A to B in the continuous image, used to illustrate the concepts of sampling and quantization.

(c) Sampling and

- (c) Sampling and quantization.
- (d) Digital scan line.

Image Formation

 Digital Image is an approximation of a real world scene

Image Formation

 Digital Image is an approximation of a real world scene

GRAY LEVEL

- WE CALL THE INTENSITY OF A MONOCHROME IMAGE F AT COORDINATE (x, y) THE GRAY LEVEL (L) OF THE IMAGE AT THAT POINT.
- Thus, I lies in the range

$$L_{\min} \le \ell \le L_{\max}$$

- L_{min} is positive and L_{max} is finite.
- Gray scale = $[L_{min}, L_{max}]$
- Common practice, shift the interval to [0,L]: 0 = black, L-1 = white

Digital Image Representation

- Image Size
 - Number of bits required to store an image

$$b = M \times N \times k$$

- Image having 2^k intensity levels
 - *k* bit image
 - 256 intensity levels 8 bit image

Image Size

TABLE 2.1 Number of storage bits for various values of N and k.

N/k	1(L=2)	2(L=4)	3(L = 8)	4(L=16)	5(L=32)	6(L = 64)	7(L = 128)	8(L=256)
32	1,024	2,048	3,072	4,096	5,120	6,144	7,168	8,192
64	4,096	8,192	12,288	16,384	20,480	24,576	28,672	32,768
128	16,384	32,768	49,152	65,536	81,920	98,304	114,688	131,072
256	65,536	131,072	196,608	262,144	327,680	393,216	458,752	524,288
512	262,144	524,288	786,432	1,048,576	1,310,720	1,572,864	1,835,008	2,097,152
1024	1,048,576	2,097,152	3,145,728	4,194,304	5,242,880	6,291,456	7,340,032	8,388,608
2048	4,194,304	8,388,608	12,582,912	16,777,216	20,971,520	25,165,824	29,369,128	33,554,432
4096	16,777,216	33,554,432	50,331,648	67,108,864	83,886,080	100,663,296	117,440,512	134,217,728
8192	67,108,864	134,217,728	201,326,592	268,435,456	335,544,320	402,653,184	469,762,048	536,870,912

Digital Image

a grid of squares, each of which contains a single color

each square is called a pixel (for *picture element*)

Digital Image

- A set of pixels (picture elements, pels)
- Pixel means
 - pixel coordinate
 - pixel value
 - or both
- Both coordinates and value are discrete

Example

640 x 480 8-bit image

Pixels

Pixel Location: p = (r, c)

Pixel Value: I(p) = I(r, c)

Pixel: [p, I(p)]

Pixels

Pixel: [p, I(p)]

$$p = (r,c)$$

= $(\text{row } \#, \text{ col } \#)$
= $(272, 277)$

$$I(p) = \begin{bmatrix} \text{red} \\ \text{green} \\ \text{blue} \end{bmatrix} = \begin{bmatrix} 12 \\ 43 \\ 61 \end{bmatrix}$$

DIGITAL IMAGE REPRESENTATION

PIXEL VALUES IN HIGHLIGHTED

	α	-	• •
DF			N
1 1 1 1	T		

99	71	61	51	49	40	35	53	86	99
93	74	53	56	48	46	48	72	85	102
101	69	57	53	54	52	64	82	88	101
107	82	64	63	59	60	81	90	93	100
114	93	76	69	72	85	94	99	95	99
117	108	94	92	97	101	100	108	105	99
116	114	109	106	105	108	108	102	107	110
115	113	109	114	111	111	113	108	111	115
110	113	111	109	106	108	110	115	120	122
103	107	106	108	109	114	120	124	124	132

CAMERA

DIGITIZER

A set of number in 2D grid

Samples the analog data and digitizes it.

What is a Digital Image? (cont...)

- Common image formats include:
 - 1 sample per point (B&W or Grayscale)
 - 3 samples per point (Red, Green, and Blue)

•For most of this course we will focus on grey-scale images

Digital Image

Color images have 3 values per pixel; monochrome images have 1 value per pixel.

a grid of squares, each of which contains a single color 206 194
128 100
9 14
184 140
95 97
12 11

red intensity
blue intensity
blue intensity
blue intensity
98 75

each square is called a pixel (for *picture element*)

intensity

Colored Images

Color name	RGB triplet	Color		
Red	(255, 0, 0)			
Lime	(0, 255, 0)			
Blue	(0, 0, 255)			
White	(255, 255, 255)			
Black	(0, 0, 0)			
Gray	(128, 128, 128)			
Fuchsia	(255, 0, 255)			
Yellow	(255, 255, 0)			
Aqua	(0, 255, 255)			
Silver	(192, 192, 192)			
Maroon	(128, 0, 0)			
Olive	(128, 128, 0)			
Green	(0, 128, 0)			
Teal	(0, 128, 128)			
Navy	(0, 0, 128)			
Purple	(128, 0, 128)			

Pixel Size

Spatial & Gray Level Resolution

Spatial Resolution

63

Spatial Resolution

Intensity Level Resolution

- Intensity level resolution refers to the number of intensity levels used to represent the image
 - The more intensity levels used, the finer the level of detail in an image
 - Intensity level resolution is usually given in terms of the number of bits used to store each intensity level

Intensity Level Resolution

Number of Bits	Number of Intensity Levels	Examples		
1	2	0, 1		
2	4	00, 01, 10, 11		
4	16	0000, 0101, 1111		
8	256	00110011, 01010101		
16	65,536	1010101010101010		

Intensity Level Resolution

Intensity Level Resolution er pixel) 128 grey levels (7 bpp) 64 grey levels (6 bpp) 32 grey levels (5 bpp)

Resolution: How much is enough?

- How many samples and gray levels are required for a good approximation?
 - Quality of an image depends on number of pixels and graylevel number
 - The more these parameters are increased, the closer the digitized array approximates the original image
 - But: Storage & processing requirements increase rapidly as a function of N, M, and k

Resolution: How much is enough?

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

Today's Learning Outcomes

- Major Sub Domains of Image Processing
 - Enhancement
 - Segmentation
 - Localization
 - Classification
- Digital Images & Pixels
- Image Resolution
 - Spatial Resolution
 - Intensity Resolution

What's Next

- Image Processing Fundamentals
 - Pixel Neighbors
 - Connected Component Analysis
 - Basic Operations

Readings from Book (3rd Edn.)

- Chapter 1
- Chapter 2

Read topics from 2.2 to 2.4 from book

Acknowledgements

- Statistical Pattern Recognition: A Review A.K Jain et al., PAMI (22) 2000
- Pattern Recognition and Analysis Course A.K. Jain, MSU
- Pattern Classification" by Duda et al., John Wiley & Sons.
- Digital Image Processing", Rafael C. Gonzalez & Richard E. Woods, Addison-Wesley, 2018
- Machine Vision: Automated Visual Inspection and Robot Vision", David Vernon, Prentice Hall, 1991
- www.eu.aibo.com/
- Advances in Human Computer Interaction, Shane Pinder, InTech, Austria, October 2008