Getting Started With Images, Video, and Matlab

CSE 6367 – Computer Vision Vassilis Athitsos University of Texas at Arlington

What Is An Image?

- Grayscale image:
 - A 2D array of intensity values.
 - rows x columns.
 - Typically, 8 bits per intensity value
 - Range from 0 to 255.
- Color image:
 - Three 2D arrays of intensity values.
 - Red, green, blue.

Reading Images in Matlab

```
>> hand_image = imread('data/hands/frame2.bmp', 'bmp');
>> hand_image(53,122,1)  % Red value for row=53, col=122
ans =
 64
>> hand_image(53,122,2)  % Green value for row=53, col=122
ans =
 83
>> hand_image(53,122,3)  % Blue value for row=53, col=122
ans =
 89
```

Displaying Images

For color images of type uint8, size rows x cols x 3:

```
>> imshow(hand_image);
```

- For color images of type double:
 - values must be between 0 and 1.

```
>> imshow(hand_image);
```

For grayscale images with values in range [0 255]

```
>> imshow(gray hand, [0 255]);
```

For grayscale images with values in range [low high]

```
>> imshow(gray_hand, [low high]);
>> imshow(gray_hand, []);
```

Accessing Matrix Entries

Size of a matrix:

```
>> size(gray_hand);
>> size(hand_image);
```

- Accessing a submatrix:
 - rows 53 to 57, columns 122 to 125, red color band.

```
>> hand_image(53:57, 122:125, 1);
```

- Modifying an image:
 - row 132, columns 43 to 89, make color yellow ([255,255,0]).

```
>> result_image(132, 43:89, 1) = 255;
>> result_image(132, 43:89, 2) = 255;
>> result_image(132, 43:89, 3) = 0;
```

Useful Things in Matlab

```
>> addpath('c:/users/athitsos/matlab_code');
>> type read_gray
>> help imwrite
>> who
>> which read_gray
>> clear
```

A Simple Computer Vision Example

- Consider the "walkstraight" sequence.
 - Copyright: Hedvig Kjellström.
 - Static background.
 - Only moving person is a walking human.
- How can we find where the human is in frame 62?
 - By finding where the motion occurs.

frame 63

Identifying Where Motion Occurred

- Step 1: compute frame differences with previous and next frame:
 - diff1 = abs(frame61 frame62).
 - -diff2 = abs(frame63 frame62).

Identifying Where Motion Occurred

- Step 2: select, for each pixel, the smallest value from diff1 and diff2.
 - motion = min(diff1, diff2)
 - Note: diff1 tells us as much about frame 62 as about frame 61.
 - Same with diff2, and frames 62, 63.

motion

frame 61

frame 62

frame 63

Looking Further in Time

- Instead of comparing with frames
 61 and 63, compare with frames
 47 and 77:
 - diff1b = abs(frame47-frame62);
 - diff2b = abs(frame77-frame62);
 - motionb = min(diff1b, diff2b);

diff1b

diff2b

motionb

frame 63

Computing the Position

How can we represent the position?

frame 62

Computing the Position

- How can we represent the position?
 - Answer 1: a set of pixels.
- A set of pixels is one of many different ways to represent shape.
- How do we get from the motion image to shape?

frame 62

motionb

shape

 Step 1: thresholding.

```
threshold = 10;
thresholded = (motion2 > threshold);
imshow(thresholded, []);
```


Thr = 10

Thr = 100

- Problem: we must pick threshold.
 - Picking parameters manually makes methods fragile.

- Choosing a threshold manually:
 - OK for toy example.
 - bad practice oftentimes.
 - sometimes, unavoidable or extremely convenient.
- For our example: thr = 10.
- Problem: lots of small motion areas.
 - What causes them?

- We should identify the biggest "area".
 - Connected Component Analysis.
- What is a connected component?

- We should identify the biggest "area".
 - Connected Component Analysis.
- What is a connected component?
 - Set of pixels such that you can find a white-pixel path from any of them to any of them.

- We should identify the biggest "area".
 - Connected Component Analysis.
- What is a connected component?
 - Set of pixels such that you can find a white-pixel path from any of them to any of them.
 - 4-connected, 8-connected.

Connected Components in Matlab

```
[labels, number] = bwlabel(thresholded, 4);
figure(1); imshow(labels, []);
colored = label2rgb(labels, @spring, 'c', 'shuffle');
figure(2); imshow(colored);
```

- bwlabel second argument: 4 or 8-connected.
- label2rgb: assigns random colors, to make it easy to visualize.

Identifying the Largest Component

```
[labels, number] = bwlabel(thresholded, 4);
```


- labels is an image of connected component IDs.
 - 0 is the ID of the background, which we ignore.
- number is the number of connected components.
- We can count the pixels of each component.

```
counters = zeros(1,number);
for i = 1:number
 % first, find all pixels having that label.
 component_image = (labels == i);
 % second, sum up all white pixels in component_image
 counters(i) = sum(component_image(:));
end


[area, id] = max(counters);
person = (labels == id);
```

Result

shape

Saving an Image to a File


```
imwrite(uint8(diff1), 'diff1.jpg');
imwrite(uint8(diff1), 'diff2.jpg');
imwrite(uint8(diff1), 'motion2.jpg');
```


- Make sure values are from 0 to 255, otherwise
 - scaling may be needed.
- Make sure you cast to uint8 (8-bit unsigned int).
 - Otherwise the image you save will not look as you expect.

Image Range Outside [0 255]

Pitfalls of Saving an Image

```
% this will not work (produces warning, and black image)
imwrite(my_image, 'trash/my_image.gif');
my_image2 = imread('trash/my_image.gif');
figure(2); imshow(my_image2, []);
```


Normalizing the Image Range

 How do we convert an image so that its range is between 0 and 255?

Normalizing the Image Range

 How do we convert an image so that its range is between 0 and 255?

```
% converting to [0 255] range:
low = min(my_image(:));
high = max(my_image(:));
range = high - low;

% this will give warning
converted = (my_image - low) * 255 / range;

% this will also give warning.
imwrite(converted, 'trash/my_image2.gif');
my_image2 = imread('trash/my_image2.gif');
figure(2); imshow(my_image2, []);
```

```
function result = normalize range(input image, target low, target high)
% function result = normalize range(input image, target low, target high)
% shift the values in input image so that the minimum value is
% target low and the maximum value is target high.
%
% function result = normalize range(input image)
% returns normalize range(input image, 0, 255)
if nargin == 1
 target low = 0;
 target high = 255;
end
target range = target high - target low;
low = min(input_image(:));
high = max(input_image(:));
range = high - low;
result = (input image - low) * target range / range + target low;
```

```
function save_normalized(input_image, filename)
% function result = save_normalized(input_image, filename)
%
% normalize the values in input_image so that the minimum value is
% 0 and the maximum value is 255, and save the normalized image
% to the specified filename.


normalized = normalize_range(input_image);
imwrite(uint8(normalized), filename);
```

Image Formats

- Why are we saving as JPG?
- What about other formats (GIF, BMP, TIFF)?

Image Formats

- Why are we saving as JPEG?
- What about other formats (GIF, BMP, TIFF)?
- JPEG: good for photographs
 - lossy compression.
- GIF: good for images with single-color regions, few colors.
 - Possibly lossy, only supports 256 image colors.
- TIFF, BMP: larger files, no loss of information.

 How about other representations of shape, in addition to connected components?

- Bounding box:
 - topmost, bottom-most, leftmost, rightmost locations of shape pixels.

- Bounding box:
 - topmost, bottom-most, leftmost, rightmost locations of shape pixels.
- Centroid:

- Bounding box:
 - topmost, bottom-most, leftmost, rightmost locations of shape pixels.
- Centroid:
 - Center of bounding box.

Bounding box:

topmost, bottom-most, leftmost, rightmost locations of shape pixels.

• Centroid:

- Center of bounding box.
- Center of the connected component.

Bounding box:

topmost, bottom-most, leftmost, rightmost locations of shape pixels.

Centroid:

- Center of bounding box.
- Center of the connected component.
 - How can we compute that?

Center of Connected Component

```
[rows, cols] = size(person);
sum i = 0;
sum j = 0;
counter = 0;
for i = 1:rows;
 for j = 1:cols
 if person(i,j) ~= 0
 sum i = sum i + i;
 sum_j = sum_j + j;
 counter = counter + 1;
 end
 end
end
center_i = sum_i / counter;
center j = sum j / counter;
```

Computing the Center - Shorter


```
% find coordinates of all non-zero pixels.
[rows cols] = find(person);
center_i = mean(rows);
center_j = mean(cols);
```

Visualizing the Result

```
result image = original image; % make a copy
center row = round(center i);
center col = round(center j);
left = max(center col - 5, 1);
right = min(center col + 5, cols);
bottom = min(center row + 5, cols);
top = max(center row - 5, 1);
% draw horizontal line of cross
result image(center row, left:right, 1) = 255;
result image(center row, left:right, 2) = 255;
result image(center row, left:right, 3) = 255;
% draw vertical line of cross, use shortcut since all
  values are 255
result_image(top:bottom, center col, :) = 255;
imshow(result image / 255);
```


Morphology: Dilation

person

- For every white pixel in original image:
 - Make all neighbors white in result.
- What is a neighbor?
 - Specified as an extra parameter.

% 8-connected neighbors
imdilate(person, ones(3,3))

% 4-connected neighbors
neighborhood = [0,1,0; 1,1,1; 0,1,0])
imdilate(person, neighborhood)

Morphology: Erosion

person

- For every black pixel in original image:
 - Make all neighbors black in result.
- Neighborhood: 2nd argument.

% 8-connected neighbors
imerode(person, ones(3,3))

% 4-connected neighbors
neighborhood = [0,1,0; 1,1,1; 0,1,0])
imerode(person, neighborhood)

Note on Erosion and Dilation

- Are erosion and dilation mathematical inverses of each other?
 - If we erode and then dilate, do we get the original image?

Note on Erosion and Dilation

- Erosion and dilation are not mathematical inverses of each other.
 - If they were, opening and closing would not change the image.

Morphology: Opening

First erode, then dilate.

Opens up holes in the shape.

% 8-connected neighbors imopen(person, ones(3,3))

% 4-connected neighbors neighborhood = [0,1,0; 1,1,1; 0,1,0]) imopen(person, neighborhood)

Morphology: Closing

First dilate, then erode.

 Shrinks or eliminates holes in the shape.

% 8-connected neighbors
imclose(person, ones(3,3))

% 4-connected neighbors
neighborhood = [0,1,0; 1,1,1; 0,1,0])
imclose(person, neighborhood)

Notes on mean, min, max, sum

- These functions return the minimum of each column.
- To apply them to entire matrix, there are two ways:

```
min_value = min(min(my_matrix));
min_value = min(my_matrix(:));
```

 my_matrix(:) converts the whole matrix into a single-column vector.

Information from Color

- Color can provide useful information about object location and shape.
 - Morphological operations can help refine that information.
- A simple example: finding boundaries of a tennis court.

Tennis Boundaries

Extract each of the three color bands.

```
filename = 'data/tennis_court2.jpg';
color = double(imread(filename));
r = color(:,:, 1);
g = color(:,:, 2);
b = color(:,:, 3);
```

Identify red areas:

```
red = ((r - g > 10) & (r - b > 10));
red = imdilate(red, ones(7,7));
```

Identify green areas:

Tennis Boundaries

Extract each of the three color bands.

```
filename = 'data/tennis_court2.jpg';
color = double(imread(filename));
r = color(:,:, 1);
g = color(:,:, 2);
b = color(:,:, 3);
```


Identify red areas:

```
red = ((r - g > 10) & (r - b > 10));
red = imdilate(red, ones(7,7));
```

Identify green areas:

```
green = ((g - r > 10) & (g - b > 0));
green = imdilate(green, ones(7,7));
```

green

Tennis Boundaries

- Find boundary between red and green areas.
 - Note: red and green were dilated (see Matlab code on previous slide), so that their boundary is part of both the red and the green area.

```
boundary = (red & green);
```

 We note that the boundaries of the two courts are the two largest connected components. green

Extracting the Boundaries

- Extract the first and second largest connected component of the boundary image.
 - See code/get_component.m

```
b1 = get_component(boundary, 1);
b2 = get_component(boundary, 2);
figure(1); imshow(b1 | b2);
```

final result

Blurring

- Intuitively: replacing each pixel value with a weighted average of values in its neighborhood.
 - Simplest: N x N neighborhood, all weights equal.

```
original = double(imread('walkstraight/frame0062.tif'));
kernel = ones(5,5) / 25;
blurred = imfilter(original, kernel);
```


original

blurred

Blurring

What happens if we increase the kernel size?

```
original = double(imread('walkstraight/frame0062.tif'));
kernel = ones(5,5) / 25;
blurred = imfilter(original, kernel);
```


original

blurred

Blurring

- What happens if we increase the kernel size?
 - More blurring.

```
original = double(imread('walkstraight/frame0062.tif'));
kernel = ones(5,5) / 25;
blurred = imfilter(original, kernel);
```


original

blurred

Blurring with Gaussians

- Blurring kernel has unequal weights.
 - Larger weights closer to the center.
 - Equal weights for equal distance to the center.
- Matlab function: fspecial.
 - Third argument: standard deviation.
 - Second argument: size of kernel.
 - Rule of thumb: odd integer, > 6 * std.

```
kernel = fspecial('gaussian', 6 * ceil(3.0) + 1, 3.0);
blurred3 = imfilter(original, kernel);
kernel = fspecial('gaussian', 6 * ceil(7.0) + 1, 7.0);
blurred7 = imfilter(original, kernel);
```

Blurring with Gaussians

original

blurred3 (std = 3)

blurred7 (std = 7)

Why Blur?

- Can remove a lot of noise.
- Throws away details we want to ignore.
- Emphasizes larger-scale structures.
- Creates smoother images.
 - Useful for some optimization methods, such as gradient descent, that we will study later.

Frame Differencing with Blurring

```
frame61 = read gray('walkstraight/frame0061.tif');
frame62 = read gray('walkstraight/frame0062.tif');
frame63 = read gray('walkstraight/frame0063.tif');
% without blurring
diff1 = abs(frame62 - frame61);
diff2 = abs(frame62 - frame63);
motion = min(diff1, diff2);
% with blurring
kernel = fspecial('gaussian', 9, 1.4);
blurred frame61 = imfilter(double(frame61), kernel);
blurred frame62 = imfilter(double(frame62), kernel);
blurred frame63 = imfilter(double(frame63), kernel);
diff1b = abs(blurred frame62 - blurred frame61);
diff2b = abs(blurred frame62 - blurred frame63);
motion2b = min(diff1b, diff2b);
```

Results

original

motion > 3
(no blurring)

motion2 > 3
(blurring, std = 1.4)

Linear Filtering

- Linear filtering is the exact same operation as convolution with a kernel/filter.
- If:
 - kernel has 2M+1 rows, 2N+1 cols.
 - input is the original image, of U rows and V cols.
 - result is the output of convolution.
- Then convolution can be coded as:

Intuition on Linear Filtering

- result(i,j) is a weighted average of the neighborhood of input(i,j).
 - size of neighborhood defined by kernel.
 - weights for weighted average also defined by kernel.
- Note: by using different kernels, lots of interesting operations can be defined.
 - E.g., see dx and dy filters later in these slides.

Nonlinear vs. Linear Filters

- Linear filters are convolutions with a kernel.
 - In Matlab, use imfilter, or filter2.
- Nonlinear filters are not convolutions.
 - The result value at a pixel is a function of the original values in a neighborhood of that pixel.
 - Each nonlinear filter must be implemented as a separate function.
- Examples of nonlinear filters:
 - Thresholding.
 - Non-maxima suppression (see lecture on edge detection).