

Digital Image Processing

Chapter 1

Introduction to Image Processing

Nature of Image Processing

- Images are everywhere! Sources of Images are paintings, photographs in magazines, Journals, Image galleries, digital Libraries, newspapers, advertisement boards, television and Internet.
- Images are imitations of Images.
- In image processing, the term 'image' is used to denote the image data that is sampled, quantized, and readily available in a form suitable for further processing by digital computers.

IMAGE PROCESSING ENVIRONMENT

Fig. 1.1 Image processing environment

Reflective mode Imaging

 Reflective mode imaging represents the simplest form of imaging and uses a sensor to acquire the digital image. All video cameras, digital cameras, and scanners use some types of sensors for capturing the image.

Emissive type imaging

Emissive type imaging is the second type, where
the images are acquired from self-luminous
objects without the help of a radiation source. In
emissive type imaging, the objects are selfluminous. The radiation emitted by the object is
directly captured by the sensor to form an
image. Thermal imaging is an example of
emissive type imaging.

Transmissive imaging

Transmissive imaging is the third type,
where the radiation source illuminates the
object. The absorption of radiation by the
objects depends upon the nature of the
material. Some of the radiation passes
through the objects. The attenuated
radiation is sensed into an image.

Image Processing

- Optical image processing is an area that deals with the object, optics, and how processes are applied to an image that is available in the form of reflected or transmitted
- Analog image processing is an area that deals with the processing of analog electrical signals using analog circuits. The imaging systems that use film for recording images are also known as analog imaging systems.

What is Digital Image Processing?

 Digital image processing is an area that uses digital circuits, systems, and software algorithms to carry out the image processing operations. The image processing operations may include quality enhancement of an image, counting of objects, and image analysis.

Reasons for Popularity of DIP

- 1. It is easy to post-process the image. Small corrections can be made in the captured image using software.
- It is easy to store the image in the digital memory.
- 3. It is possible to transmit the image over networks. So sharing an image is quite easy.
- A digital image does not require any chemical process. So it is very environment friendly, as harmful film chemicals are not required or used.
- 5. It is easy to operate a digital camera.

IMAGE PROCESSING AND RELATED FIELDS

Fig. 1.2 Image processing and other closely related fields

- Image processing deals with raster data or bitmaps, whereas computer graphics primarily deals with vector data.
- In digital signal processing, one often deals with the processing of a one-dimensional signal. In the domain of image processing, one deals with visual information that is often in two or more dimensions.

 The main goal of machine vision is to interpret the image and to extract its physical, geometric, or topological properties. Thus, the output of image processing operations can be subjected to more techniques, to produce additional information for interpretation.

Image processing is about still images.
 Thus, video processing is an extension of image processing. In addition, images are strongly related to multimedia, as the field of multimedia broadly includes the study of audio, video, images, graphics, and animation.

 Optical image processing deals with lenses, light, lighting conditions, and associated optical circuits. The study of lenses and lighting conditions has an important role in the study of image processing.

 Image analysis is an area that concerns the extraction and analysis of object information from the image. Imaging applications involve both simple statistics such as counting and mensuration and complex statistics such as advanced statistical inference. So statistics play an important role in imaging applications.

Digital Image

 An image can be defined as a 2D signal that varies over the spatial coordinates x and y, and can be written mathematically as f (x, v).

Fig. 1.3 Digital image representation (a) Small binary digital image (b) Equivalent image contents in matrix form

© Oxford University Press 2011

Digital Image

- The value of the function f(x, y) at every point indexed by a row and a column is called *grey value* or *intensity* of the image.
- Resolution is an important characteristic of an imaging system. It is the ability of the imaging system to produce the smallest discernable details, i.e., the smallest sized object clearly, and differentiate it from the neighbouring small objects that are present in the image.

Useful definitions

- Image resolution depends on two factors optical resolution of the lens and spatial resolution. A useful way to define resolution is the smallest number of line pairs per unit distance.
- Spatial resolution depends on two parameters the number of pixels of the image and the number of bits necessary for adequate intensity resolution, referred to as the bit depth.

Useful definitions

- The number of bits necessary to encode the pixel value is called bit depth. Bit depth is a power of two; it can be written as powers of 2.
- So the total number of bits necessary to represent the image is
- Number of rows = Number of columns *
 Bit depth

TYPES OF IMAGES

Fig. 1.4 Classification of images

Types of Images Based on Colour

Grey scale images are different from binary images as they have many shades of grey between black and white. These images are also called monochromatic as there is no colour component in the image, like in binary images. Grey scale is the term that refers to the range of shades between white and black or vice versa.

Types of Images

- In binary images, the pixels assume a value of 0 or 1. So one bit is sufficient to represent the pixel value. Binary images are also called bi-level images.
- In true colour images, the pixel has a colour that is obtained by mixing the primary colours red, green, and blue. Each colour component is represented like a grey scale image using eight bits. Mostly, true colour images use 24 bits to represent all the colours.

Indexed Image

 A special category of colour images is the indexed image. In most images, the full range of colours is not used. So it is better to reduce the number of bits by maintaining a colour map, gamut, or palette with the image.

Fig. 1.6 True colour images (a) Original image and its colour components (b) Storage structure of colour images (c) Storage structure of an indexed image (Refer to CD for colour images)

Pseudocolour Image

 Like true colour images, Pseudocolour images are also used widely in image processing. True colour images are called three-band images. However, in remote sensing applications, multi-band images or multi-spectral images are generally used. These images, which are captured by satellites, contain many bands.

Types of Images based on Dimensions

- Types of Images Based on Dimensions
 2D and 3D
- Types of Images Based on Data Types
- Single, double, Signed or unsigned.

DIGITAL IMAGE PROCESSING OPERATIONS

Image Analysis

Low-level operations

Fig. 1.9 Levels of image processing operations

© Oxford University Press 2011

Table 1.1 Comparison of computer-based and manual interpretation

Computer-based interpretation	Manual interpretation	
Computers are very accurate in performing numerical calculations, but less skilled in recognition compared to human beings.	Human beings are highly skilled in recognition, but slow in performing numerical calculations.	
Computers are very fast.	Human beings are affected by many factors such as fatigue and boredom. Human errors are inevitable.	
Computers are robust.	Human analysis is subjective. Often experts themselves differ from one another in interpretation. There are intra- and inter-operator differences.	
Computers are flexible. They are easily configurable and easily deployable.	Human expertise is costly and less flexible.	
Computer interpretation is reliable.	Human interpretation is subjective and variable. This affects reliability.	

Fig. 1.10 Steps in image processing

Image acquisition This step aims to obtain the digital image of the object.

Image enhancement This step aims to improve the quality of the image so that the analysis of the images is reliable.

Image segmentation This step divides the image into many sub-regions and extracts the regions that are necessary for further analysis. The portions of the image that are not necessary, such as image backgrounds (dictated by the imaging requirement), are discarded.

Feature extraction and object description Imaging applications use many routines for extraction of image features that are necessary for recognition. This is called image feature extraction step. The extracted object features are represented in meaningful data structures and the objects are described.

Pattern recognition This step is for identifying and recognizing the object that is present in the image, using the features generated in the earlier step and pattern recognition algorithms such as classification or clustering.

Image data compression and image database are the other important steps in image processing. Image databases are used to store the acquired images and the temporary images that are created during processing. The data compression step is crucial as it

© Oxford University Press 2011

Image Enhancement

Fig. 1.11 Image enhancement (a) Dark image (b) Enhanced image

Image Restoration

Fig. 1.12 Image restoration (a) Blurred image (b) Restored image

Image Compression

Fig. 1.13 Image compression (a) Original image (b) Image quality at 95% (c) Image quality at 5%

Image Analysis

Fig. 1.14 Image analysis (a) Original image (b) Histogram and its statistics

Image Synthesis

Fig. 1.15 Sample synthetic grating

Image Processing Applications

 Table 1.2
 Select parts of the electromagnetic spectrum

Types of radiation	Frequency range (Hz)	Relevance for image processing
Radio waves	$10^5 - 10^{10}$	AM/FM radio
Microwave	$10^{10} - 10^{12}$	Radar imaging
Infrared	$10^{12} - 10^{14}$	Thermal imaging
Visible light	$4-7.5\times10^{14}$	Visible light
Ultraviolet	$10^{15} - 10^{17}$	UV imaging
X-rays	$10^{17} - 10^{20}$	X-ray imaging
Gamma rays	$10^{20} - 10^{24}$	Nuclear emission rays

Digital Imaging System

Fig. 1.21 Digital imaging system

Components

- 1. Image sensors
- 2. Image storage
- 3. Image processor

- 4. Image display devices
- 5. Networking components
- 6. Image processing software

SUMMARY

- 1. Images are sampled and discretized mathematical functions.
- 2. The objective of digital image processing is to improve the quality of the pictorial information and to facilitate automatic machine interpretation.
- 3. Image processing is a complex task because of difficulties such as illusion, loss of information, extensive knowledge requirement for interpretation, presence of noise and artefacts,

- amount of data involved in processing, and other considerations such as lighting.
- 4. Image processing applications are present in all domains.
- 5. A digital imaging system should have basic components for image acquisition, special hardware for faster manipulation, special software for facilitating image applications, and a huge amount of memory for storage and input/output devices.