

HELSINGIN YLIOPISTO HELSINGFORS UNIVERSITET UNIVERSITY OF HELSINKI


IMAGE PROCESSING, TODAY'S LECTURE

Point processing, neighbourhood processing

F

- Convolution
- Box filter, Gaussian filter, other filters
- Fourier transformation

- Szeliski chapter 3
- However, Forsyth & Ponce provides much more comprehensive and logical explanation which is found from the slides


IMAGE PROCESSING


- Image = interaction of 3D scene objects, lighting, camera optics and sensors
- First step in computer vision is processing the image to be suitable for the computations needed => image processing
 - Exposure correction and color balancing
 - Noise reduction
 - Increasing sharpness
 - Rotating the image
- Point operators
- Neighborhood operators (linear filtering, non-linear filtering)
- Global operators


WHAT IS AN IMAGE?


color image patch

How many bits are the intensity values?

HELSINGIN YLIOPISTO HELSINGFORS UNIVERSITET UNIVERSITY OF HELSINKI


colorized for visualization


actual intensity values per channel

Each channel is a 2D array of numbers.

Slide: Gkioulekas


WHAT IS AN IMAGE?


grayscale image

What is the range of the image function f?


domain $oldsymbol{x}=$

A (grayscale) image is a 2D function.


TYPES OF IMAGE TRANSFORMATIONS


Warping, changes pixel locations


HELSINGIN YLIOPISTO HELSINGFORS UNIVERSITET UNIVERSITY OF HELSINKI


POINT VS NEIGHBORHOOD OPERATION


Point Operation

- Brightness and contrast adjustments
- Color transformations


point processing

Neighborhood Operation


"filtering"

HELSINGIN YLIOPISTO HELSINGFORS UNIVERSITET UNIVERSITY OF HELSINKI


POINT PROCESSES

Image processing operator (h) takes an input image (f) and produces an output image (g)

$$g(i,j) = h(f(i,j)).$$

Common point processes are multiplication and addition with a constant

$$g(\boldsymbol{x}) = af(\boldsymbol{x}) + b.$$


- a is called a gain parameter controlling the contrast and b is called a bias parameter controlling brightness
- Both can be spatially varying for e.g. cool effects


EXAMPLES OF POINT PROCESSING


invert

 \boldsymbol{x}

lighten

x - 128

raise contrast

non-linear raise contrast

 $\times 255$


255

255 - x

HELSINGIN YLIOPISTO HELSINGFORS UNIVERSITET UNIVERSITY OF HELSINKI

x + 128

 $x \times 2$

Slide: Gkioulekas

 $\times 255$


MANY OTHER TYPES OF POINT PROCESSING


camera output

image after stylistic tonemapping

HELSINGIN YLIOPISTO HELSINGFORS UNIVERSITET UNIVERSITY OF HELSINKI


NEIGHBORHOOD OPERATIONS


- Filtering
 - Local tone adjustment
 - Adding soft blur
 - Sharpening details
 - Accentuate edges
 - Remove noise
- Linear filtering = weighted combinations of pixels
- Non-linear filtering = morphological filters, distance transforms


Figure 3.11 Some neighborhood operations: (a) original image; (b) blurred; (c) sharpened; (d) smoothed with edge-preserving filter


LINEAR FILTERING AND CONVOLUTION


- Shift invariant filtering
 - value of the output depends on the pattern in an image neihborhood and not in its location
 - linear means that the output for the sum of two images equals the sum of the outputs obtained for the images separately
- Kernel (mask, filter) = pattern of weights used for linear filtering (h)
- Convolution = process of applying the linear filter

$$G_{ij} = \sum_{u,v} F_{i-u,j-v} H_{u,v}$$

where *f* is the original image and *g* is the resulting image


DEFINING CONVOLUTION 1


- F is the image, H is the kernel and G is the output image
- Kernel size is 2k+1 x 2k+1

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} H[u,v]F[i+u,j+v]$$

- This is a dot product between a certain local neighborhood and the kernel for each pixel
 - Cross-correlation

$$G = H \otimes F$$


DEFINING CONVOLUTION 2


 Same as cross-correlation, except that the kernel is "flipped" (horizontally and vertically)

$$G[i,j] = \sum_{u=-k}^{k} \sum_{v=-k}^{k} H[u,v]F[i-u,j-v]$$

- This is called a (discrete) **convolution** operation: G = H * F
- $H = impulse \ response \ function$, when kernel function H is convolved with impulse signal $\delta(i,j) => H^* \delta = H$ whereas correlation produces the reflected signal


MORE PROPERTIES OF CONVOLUTION

Convolution is linear

Convolution is shift-invariant

Convolution is commutative ($w^*f = f^*w$)

Convolution is associative ($v^*(w^*f) = (v^*w)^*f$)

Every linear shift-invariant operation is a convolution


EXAMPLE: THE BOX FILTER


- also known as the 2D rect filter
- also known as the square mean filter


kernel
$$h[\cdot, \cdot] = \frac{1}{9} \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$$

- replaces pixel with local average
- has smoothing (blurring) effect


MEAN FILTERING


	0	10	20	30	30	30	20	10	*
	0	20	40	60	60	60	40	20	
	0	30	60	90	90	90	60	30	
	0	30	50	80	80	90	60	30	
	0	30	50	80	80	90	60	30	
	0	20	30	50	50	60	40	20	
	10	20	30	30	30	30	20	10	
	10	10	10	0	0	0	0	0	
									ľ'n!


HELSINGIN YLIOPISTO HELSINGFORS UNIVERSITET UNIVERSITY OF HELSINKI $\left(\begin{array}{c} 1 \\ T \end{array} \right)$

Slide: Noah Sively


- Kernels are usually shift- invariant = behave similarly everywhere in the image
- However, shiftvariant kernels may be used e.g.for blurring an image due to variable depth-dependent defocus


0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	90	0	90	90	90	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	0	0	0	0	0	0	0
0	0	90	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0

0	10	20	30	30	30	20	10	
0	20	40	60	60	60	40	20	
0	30	60	90	90	90	60	30	*
0	30	50	80	80	90	60	30	
0	30	50	80	80	90	60	30	
0	20	30	50	50	60	40	20	
10	20	30	30	30	30	20	10	
10	10	10	0	0	0	0	0	

What about the edges?


COMPUTATIONAL REQUIREMENTS


- Convolution requires K² multiply-add operations per pixel, K is the size (width w or height h) of the kernel => Every entry takes O(k²) operations, Total time complexity: O(whK²)
- The process is much faster if first a one-dimensional horizontal convolution followed by vertical is performed => separable kernels required
- Horizontal kernel (h), vertical (v) => Kernel $K = vh^{T}$, time complexity of separable version : O(whk)
- Kernel is separable if only the first singular value σ₀ is non-zero when Singular Value Decomposition (SVD) is taken of the Kernel K.

$$K = \sum_{i} \sigma_{i} \mathbf{u}_{i} \mathbf{v}_{i}^{T}$$


w,h = Image size

• Vertical kernel $\mathbf{v} = \sqrt{\sigma_0} \mathbf{u}_0$, horizontal kernel $\mathbf{h} = \sqrt{\sigma_0} \mathbf{v}_0^T$


SMOOTHING WITH BOX FILTER, RESULT


HELSINGIN YLIOPISTO HELSINGFORS UNIVERSITET UNIVERSITY OF HELSINKI

Source: D. Forsyth


GAUSSIAN FILTER


- Averaging gives as much emphasize for the distant neighbors as for the close ones => blurring
- Kernel values sampled from the 2D Gaussian function

$$f(i,j) = \frac{1}{2\pi\sigma^2} e^{-\frac{i^2+j^2}{2\sigma^2}}$$

Small std, weights of distant pixels very small => little effect

Large std, consensus of pixels => noise removed effectively but blurring exists


GAUSSIAN FILTER

$$f(i,j) = \frac{1}{2\pi\sigma^2} e^{-\frac{i^2+j^2}{2\sigma^2}}$$

Ignore factor in front, instead, normalize filter to sum to 1

0.003	0.013	0.022	0.013	0.003
0.013	0.060	0.098	0.060	0.013
0.022	0.098	0.162	0.098	0.022
0.013	0.060	0.098	0.060	0.013
0.003	0.013	0.022	0.013	0.003


5x5,
$$\sigma$$
=1


GAUSSIAN FILTERING EXAMPLE


HELSINGIN TEIOPISTO
HELSINGFORS UNIVERSITET
UNIVERSITY OF HELSINKI


GAUSSIAN VS BOX FILTERING


original


7x7 Gaussian


7x7 box


OTHER TYPES OF FILTERS

- Band-pass filtering (e.g. Sobel filters), sophisticated filters made by
 - First smoothing the image with a Gaussian filter

- F
- Then taking the first or second derivatives of the image (Laplacian operator)
- Non-linear filters for improved performance e.g. when the noise is not Gaussian distributed
 - •e.g. Median filtering => median value from each pixels neighbourhood


Shot noise


Gaussian filtered


Median filtered


Bilaterally filtered


DERIVATIVE OF GAUSSIAN FILTER


HELSINGIN YLIOPISTO HELSINGFORS UNIVERSITET UNIVERSITY OF HELSINKI


FOURIER TRANSFORMS 1

- So far the signal f(x,y) has been considered as being a weighted sum of a large on infinite number of small box functions
- We need to consider two problems:
 - •we don't know what is lost when representing the continuous signal with a discrete one => sampling
 - •we don't know how to shrink an image, can't just take every kth pixel
- Problems are related to fast changes in the image => something important might be missed
- These can be studied by the change of basis => Fourier transform
 - •basis will be a set of sinusoids, signal infinite weighted sum of an infinite number of sinusoids


FOURIER TRANSFORMS 2


The Fourier transform as a response of a filter h(x) to an input sinusoid s(x) yielding an output sinusoid o(x)

$$H(k) = \frac{1}{N} \sum_{x=0}^{N-1} h(x)e^{-j\frac{2\pi kx}{N}},$$

Discrete Fourier Transform (DFT)

Fourier transform

- used to understand the difference between continuous and discrete images => what has been lost
- is simply a tabulation of the magnitude and phase response at each frequency


A video showing how Fourier Transforms are used for images

https://www.youtube.com/watch?v=gwaYwRwY6PU


FOURIER TRANSFORMS 4


A good tutorial is found from http://homepages.inf.ed.ac.uk/rbf/HIPR2/fourier.htm


Sonnet for Lena

O dear Lena, your beauty is so vast. It is hard sometimes to describe it lest. I thought the entire world I would impress if only your portrait I could compress. Alas! First when I tried to use VQ I found that your cheeks belong to only you. Your silky hair contains a thousand lines. Hard to match with sums of discrete cosines. And for your lips, sensual and tactual. Thisteen Crays found not the proper fractal. And while these sethecks are all quite severe I might have fixed them with hacks here or there. But when filters took sparkle from your eyes I said, 'Damn all this. I'll just digitime.'

Thomas Colthurst


Logarithm of DFT's magnitude


Thresholded magnitude of the Fourier image

For a square image of size N×N, the two-dimensional DFT is given by:

HELSINGIN YLIOPISTO
HELSINGFORS UNIVERSITET
UNIVERSITY OF HELSINKI

$$F(k,l) = \sum_{i=0}^{N-1} \sum_{j=0}^{N-1} f(i,j) e^{-\iota 2\pi (\frac{ki}{N} + \frac{lj}{N})}$$


FOURIER TRANSFORMS 5


Rotate the image 45 degrees


IMAGE SCALING


This image is too big to fit on the screen. How can we generate a half-sized version?


Throw away every other row and column to create a 1/2 size image: called *image sub-sampling*

HELSINGIN YLIOPISTO HELSINGFORS UNIVERSITET UNIVERSITY OF HELSINKI

Source: S. Seitz


- Occurs when sampling rate is not high enough to capture the amount of detail in your image
- Can give the wrong signal/image—an alias
- To do sampling right, need to understand the structure of the signal/image
- To avoid aliasing:
 - Sampling rate ≥ 2 * max frequency in the image = ≥ two samples per cycle
 - This minimum sampling rate is called the Nyquist rate
 - k in DFT should be in the range k ε [- N/2, N/2]
- When downsampling by a factor of two the original image has frequencies that are too high

SUBSAMPLING WITH GAUSSIAN PRE-FILTERING


Gaussian 1/2 G 1/4 G 1/8

• Solution: filter the image, then subsample

HELSINGIN YLIOPISTO HELSINGFORS UNIVERSITET UNIVERSITY OF HELSINKI


Source: S. Seitz


subsample blur


• Solution: filter the image, then subsample


F


GAUSSIAN PYRAMIDS [BURT AND ADELSON, 1983]

Idea: Represent NxN image as a "pyramid" of 1x1, 2x2, 4x4,..., 2^kx2^k images (assuming N=2^k)


- A precursor to wavelet transform
- Gaussian Pyramids have all sorts of applications in computer vision


UPSAMPLING


This image is too small for this screen:

How can we make it 10 times as big?

Simplest approach:

repeat each row

and column 10 times


("Nearest neighbor interpolation")


IMAGE INTERPOLATION


d = 1 in this example


Digital images are formed as follows:

$$F[x, y] = quantize\{f(xd, yd)\}$$

- It is a discrete point-sampling of a continuous function
- If we could somehow reconstruct the original function, any new image could be generated, at any resolution and scale


IMAGE INTERPOLATION


d = 1 in this example

Digital images are formed as follows:


$$F[x, y] = quantize\{f(xd, yd)\}$$

- It is a discrete point-sampling of a continuous function
- If we could somehow reconstruct the original function, any new image could be generated, at any resolution and scale


IMAGE INTERPOLATION


d = 1 in this example

- What if we don't know f?
 - Guess an approximation: \tilde{f}
 - Can be done in a principled way: filtering
 - Convert F to a continuous function:


$$f_F(x) = F(\frac{x}{d})$$
 when $\frac{x}{d}$ is an integer, 0 otherwise

• Reconstruct by carrelation with a reconstruction filter, h $\widetilde{f} = h * f_F$


Image interpolation


"Ideal" reconstruction


 $\Lambda(x)$


neighbor

interpolation


Gaussian reconstruct Source: B. Curless


Image interpolation

Original image:


x 10


Nearest-neighbor interpolation


Bilinear interpolation


Bicubic interpolation

