

HANDBOOKOF

IMAGE AND VIDEO PROCESSING

Academic Press Series in Communications, Networking, and Multimedia

EDITOR-IN-CHIEF

Jerry D. GibsonSouthern Methodist University

This series has been established to bring together a variety of publications that represent the latest in cutting-edge research, theory, and applications of modern communication systems. All traditional and modern aspects of communications as well as all methods of computer communications are to be included. The series will include professional handbooks, books on communication methods and standards, and research books for engineers and managers in the world-wide communications industry.

HANDBOOKOF

IMAGE AND VIDEO PROCESSING

EDITOR

AL BOVIK

DEPARTMENT OF ELECTRICAL AND COMPUTER ENGINEERING THE UNIVERSITY OF TEXAS AT AUSTIN AUSTIN, TEXAS

A Harcourt Science and Technology Company

SAN DIEGO / SAN FRANCISCO / NEW YORK / BOSTON / LONDON / SYDNEY / TOKYO

This book is printed on acid-free paper. ⊗

Copyright © 2000 by Academic Press

All rights reserved.

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from the publisher.

Requests for permission to make copies of any part of the work should be mailed to the following address: Permissions Department, Harcourt, Inc., 6277 Sea Harbor Drive, Orlando, Florida, 32887-6777.

Explicit Permission from Academic Press is not required to reproduce a maximum of two figures or tables from an Academic Press article in another scientific or research publication provided that the material has not been credited to another source and that full credit to the Academic Press article is given.

ACADEMIC PRESS

A Harcourt Science and Technology Company 525 B Street, Suite 1900, San Diego, CA 92101-4495, USA http://www.academicpress.com

Academic Press Harcourt Place, 32 Jamestown Road, London, NW1 7BY, UK http://www.hbuk.co.uk/ap/

Library of Congress Catalog Number: 99-69120

ISBN: 0-12-119790-5

Printed in Canada

00 01 02 03 04 05 FR 9 8 7 6 5 4 3 2 1

This Handbook represents contributions from most of the world's leading educators and active research experts working in the area of Digital Image and Video Processing. Such a volume comes at a very appropriate time, since finding and applying improved methods for the acquisition, compression, analysis, and manipulation of visual information in digital format has become a focal point of the ongoing revolution in information, communication and computing. Moreover, with the advent of the world-wide web and digital wireless technology, digital image and video processing will continue to capture a significant share of "high technology" research and development in the future. This Handbook is intended to serve as the basic reference point on image and video processing, both for those just entering the field as well as seasoned engineers, computer scientists, and applied scientists that are developing tomorrow's image and video products and services.

The goal of producing a truly comprehensive, in-depth volume on *Digital Image and Video Processing* is a daunting one, since the field is now quite large and multidisciplinary. Textbooks, which are usually intended for a specific classroom audience, either cover only a relatively small portion of the material, or fail to do more than scratch the surface of many topics. Moreover, any textbook must represent the specific point of view of its author, which, in this era of specialization, can be incomplete. The advantage of the current *Handbook* format is that every topic is presented in detail by a distinguished expert who is involved in teaching or researching it on a daily basis.

This volume has the ambitious intention of providing a resource that covers introductory, intermediate and advanced topics with equal clarity. Because of this, the Handbook can serve equally well as reference resource and as classroom textbook. As a reference, the Handbook offers essentially all of the material that is likely to be needed by most practitioners. Those needing further details will likely need to refer to the academic literature, such as the IEEE Transactions on Image Processing. As a textbook, the Handbook offers easy-to-read material at different levels of presentation, including several introductory and tutorial chapters and the most basic image processing techniques. The Handbook therefore can be used as a basic text in introductory, junior- and senior-level undergraduate, and graduate-level courses in digital image and/or video processing. Moreover, the Handbook is ideally suited for short courses taught in industry forums at any or all of these levels. Feel free to contact the Editor of this volume for one such set of computer-based lectures (representing 40 hours of material).

The Handbook is divided into ten major sections covering more than 50 Chapters. Following an Introduction, Section 2 of the Handbook introduces the reader to the most basic methods of gray-level and binary image processing, and to the essential tools of image Fourier analysis and linear convolution systems. Section 3 covers basic methods for image and video recovery, including enhancement, restoration, and reconstruction. Basic Chapters on Enhancement and Restoration serve the novice. Section 4 deals with the basic modeling and analysis of digital images and video, and includes Chapters on wavelets, color, human visual modeling, segmentation, and edge detection. A valuable Chapter on currently available software resources is given at the end. Sections 5 and 6 deal with the major topics of image and video compression, respectively, including the JPEG and MPEG standards. Sections 7 and 8 discuss the practical aspects of image and video acquisition, sampling, printing, and assessment. Section 9 is devoted to the multimedia topics of image and video databases, storage, retrieval, and networking. And finally, the Handbook concludes with eight exciting Chapters dealing with applications. These have been selected for their timely interest, as well as their illustrative power of how image processing and analysis can be effectively applied to problems of significant practical interest.

As Editor and Co-Author of this *Handbook*, I am very happy that it has been selected to lead off a major new series of handbooks on Communications, Networking, and Multimedia to be published by Academic Press. I believe that this is a real testament to the current and growing importance of digital image and video processing. For this opportunity I would like to thank Jerry Gibson, the series Editor, and Joel Claypool, the Executive Editor, for their faith and encouragement along the way.

Last, and far from least, I'd like to thank the many co-authors who have contributed such a fine collection of articles to this *Handbook*. They have been a model of professionalism, timeliness, and responsiveness. Because of this, it was my pleasure to carefully read and comment on every single word of every Chapter, and it has been very enjoyable to see the project unfold. I feel that this *Handbook of Image and Video Processing* will serve as an essential and indispensable resource for many years to come.

Al Bovik Austin, Texas 1999

Editor

Al Bovik is the General Dynamics Endowed Fellow and Professor in the Department of Electrical and Computer Engineering at the University of Texas at Austin, where he is the Associate Director of the Center for Vision and Image Sciences. He has published nearly 300 technical articles in the general area of image and video processing areas and holds two U.S. patents.

Dr. Bovik is a recipient of the IEEE Signal Processing Society

Meritorious Service Award (1998), and is a two-time Honorable Mention winner of the international Pattern Recognition Society Award. He is a Fellow of the IEEE, is the Editor-in-Chief of the IEEE Transactions on Image Processing, serves on many other boards and panels, and was the Founding General Chairman of the IEEE International Conference on Image Processing, which was first held in Austin, Texas in 1994.

Contributors

Scott T. Acton

Oklahoma State University Stillwater, Oklahoma

Jake K. Aggarwal

The University of Texas at Austin Austin, Texas

Jan P. Allebach

Purdue University West Lafayette, Indiana

Rashid Ansari

University of Illinois at Chicago Chicago, Illinois

Supavadee Aramvith

University of Washington Seattle, Washington

Gonzalo Arce

University of Delaware Newark, Delaware

Barry Barnett

The University of Texas at Austin Austin, Texas 78759

Keith A. Bartels

Southwest Research Institute San Antonio, Texas

Ian Biemond

Delft University of Technology Delft, The Netherlands

Charles G. Boncelet, Jr.

University of Delaware Newark, Delaware

Charles A. Bouman

Purdue University West Lafayette, Indiana

Alan C. Bovik

The University of Texas at Austin Austin, Texas

Kevin W. Bowyer

University of South Florida Tampa, Florida Walter Carrara

Nonlinear Dynamics, Inc. Ann Arbor, Michigan

Rama Chellappa

University of Maryland College Park, Maryland

Tsuhan Chen

Carnegie Mellon University Pittsburgh, Pennsylvania

Rolf Clackdoyle

Medical Imaging Research Laboratory University of Utah

Lawrence K. Cormack

The University of Texas at Austin Austin, Texas

Edward J. Delp

Purdue University West Lafayette, Indiana

Mita D. Desai

The University of Texas at San Antonio San Antonio, Texas

Kenneth R. Diller

The University of Texas at Austin Austin, Texas

Eric Dubois

University of Ottawa Ottawa, Ontario, Canada

Adriana Dumitras

University of British Columbia Vancouver, British Columbia, Canada

Touradi Ebrahimi

EPFL

Lausanne, Switzerland

Berna Erol

University of British Columbia Vancouver, British Columbia, Canada

Brian L. Evans

The University of Texas at Austin Austin, Texas

P. Fieguth

University of Waterloo Ontario, Canada

Nikolas P. Galatsanos

Illinois Institute of Technology Chicago, Illinois

Joydeep Ghosh

The University of Texas at Austin Austin, Texas

Ron Goodman

ERIM International, Inc. Ann Arbor, Michigan

Ulf Grendander

Brown University Providence, Rhode Island

G. M. Haley

Ameritech Hoffman Estates, Illinois

Soo-Chul Han

Lucent Technologies Murray Hill, New Jersey

Joe Havlicek

University of Oklahoma Norman, Oklahoma

Michael D. Heath

University of South Florida Tampa, Florida

William E. Higgins

Pennsylvania State University University Park, Pennsylvania

Shih-Ta Hsiang

Rensselaer Polytechnic Institute Troy, New York

Thomas S. Huang

University of Illinois at Urbana–Champaign Urbana, Illinois

Anil Jain

Michigan State University East Lansing, Michigan

Lina J. Karam

Arizona State University Tempe, Arizona

William C. Karl

Boston University Boston, Massachusetts

Aggelos K. Katsaggelos

Northwestern University Evanston, Illinois

Mohammad A. Khan

Georgia Institute of Technology Atlanta, Georgia

Janusz Konrad

INRS Télécommunications Verdun, Quebec, Canada

Faouzi Kossentini

University of British Columbia Vancouver, British Columbia, Canada

Murat Kunt

Signal Processing Laboratory, EPFL Lausanne, Switzerland

Reginald L. Lagendijk

Delft University of Technology Delft, The Netherlands

Sridhar Lakshmanan

University of Michigan – Dearborn Dearborn, Michigan

Richard M. Leahy

University of Southern California Los Angeles, California

Wei-Ying Ma

Hewlett-Packard Laboratories Palo Alto, California

Chhandomay Mandal

The University of Texas at Austin Austin, Texas

B. S. Manjunath

University of California Santa Barbara, California

Petros Maragos

National Technical University of Athens Athens, Greece

Nasir Memon

Polytechnic University Brooklyn, New York

Fatima A. Merchant

Perceptive Scientific Instruments, Inc. League City, Texas

Michael I. Miller

Johns Hopkins University Baltimore, Maryland

Phillip A. Mlsna

Northern Arizona University Flagstaff, Arizona

Baback Moghaddam

Mitsubishi Electric Research Laboratory (MERL) Cambridge, Massachusetts

Pierre Moulin

University of Illinois Urbana, Illinois

John Mullan

University of Delaware Newark, Delaware

T. Naveen

Tektronix Beaverton, Oregon

Sharath Pankanti

IBM T. J. Watson Research Center Yorktown Heights, New York

Thrasyvoulos N. Pappas

Northwestern University Evanston, Illinois

Jose Luis Paredes

University of Delaware Newark, Delaware

Alex Pentland

Massachusetts Institute of Technology Cambridge, Massachusetts

Lucio F. C. Pessoa

Motorola, Inc. Austin, Texas

Ioannis Pitas

University of Thessaloniki Thessaloniki, Greece

Kannan Ramchandran

University of California, Berkeley Berkeley, California

Joseph M. Reinhardt

University of Iowa Iowa City, Iowa

Jeffrey J. Rodriguez

The University of Arizona Tucson, Arizona

Peter M. B. van Roosmalen

Delft University of Technology Delft, The Netherlands

Yong Rui

Microsoft Research Redmond, Washington

Martha Saenz

Purdue University West Lafayette, Indiana

Robert J. Safranek

Lucent Technologies Murray Hill, New Jersey

Paul Salama

Purdue University West Lafayette, Indiana

Dan Schonfeld

University of Illinois at Chicago Chicago, Illinois

Timothy J. Schulz

Michigan Technological University Houghton, Michigan

K. Clint Slatton

The University of Texas at Austin Austin, Texas

Mark J. T. Smith

Georgia Institute of Technology Atlanta, Georgia

Michael A. Smith

Carnegie Mellon University Pittsburgh, Pennsylvania

Shridhar Srinivasan

Sensar Corporation Princeton, New Jersey

Anuj Srivastava

Florida State University Tallahassee, Florida

Ming-Ting Sun

University of Washington Seattle, Washington

A. Murat Tekalp

University of Rochester Rochester, New York

Daniel Tretter

Hewlett Packard Laboratories Palo Alto, California

H. Joel Trussell

North Carolina State University Raleigh, North Carolina

Chun-Jen Tsai

Northwestern University Evanston, Illinois

Baba C. Vemuri

University of Florida Gainesville, Florida

George Voyatzis

University of Thessaloniki Thessaloniki, Greece

D. Wang

Samsung Electronics San Jose, California

Dong Wei

Drexel University Philadelphia, Pennsylvania

Miles N. Wernick

Illinois Institute of Technology Chicago, Illinois

Ping Wah Wong

Gainwise Limited Cupertino, California

John W. Woods

Rensselaer Polytechnic Institute Troy, New York

Zixiang Xiong

Texas A&M University College Station, Texas

Jun Zhang

University of Wisconsin at Milwaukee Milwaukee, Wisconsin

Huaibin Zhao

The University of Texas at Austin Austin, Texas

Contents

Edit	or			
SEC	TI	ONI	Introduction	
	1.1	Introdu	action to Digital Image and Video Processing Alan C. Bovik	3
SEC	TI	ON II	Basic Image Processing Techniques	
2	2.1	Basic G	ray-Level Image Processing Alan C. Bovik	21
2	2.2	Basic Bi	nary Image Processing Alan C. Bovik and Mita D. Desai	37
2	2.3	Basic To	pols for Image Fourier Analysis Alan C. Bovik	53
SEC	TI	ON III	Image and Video Processing	
]	Ima	ge and V	ideo Enhancement and Restoration	
	3.1 3.2	Nonline	near Filtering with Application to Image Enhancement Alan C. Bovik and Scott T. Acton ear Filtering for Image Analysis and Enhancement Gonzalo R. Arce, José L. Paredes,	71
	2 2		n Mullan	81
	3.3	-	plogical Filtering for Image Enhancement and Detection Petors Maragos and Lúcio F. C. Pessoa	101
	3.4		Denoising for Image Enhancement Dong Wei and Alan C. Bovik	117
	3.5		ethods for Image Restoration and Identification Reginald L. Lagendijk and Jan Biemond	125
	3.6 3.7	_	ization in Image Restoration and Reconstruction W. Clem Karl	141
	3.8		annel Image Recovery Nikolas P. Galatsanos, Miles N. Wernick and Aggelos K. Katsaggelos	161 175
	3.9		E Image Restoration Aggelos K. Katsaggelos and Chun-Jen Tsai	
			Detection and Estimation Janusz Konrad	207
			nhancement and Restoration Reginald L. Lagendijk, Peter M. B. van Roosmalen,	207
•			Biemond	227

Reco	onstruction from Multiple Images	
	3-D Shape Reconstruction from Multiple Views Huaibin Zhao, J. K. Aggarwal, Chhandomay Mandal, and Baba C. Vemuri	243
3.13	Image Sequence Stabilization, Mosaicking, and Superresolution S. Srinivasan and R. Chellappa	259
SECTIO	ON IV Image and Video Analysis	
Ima	ge Representations and Image Models	
4.1	Computational Models of Early Human Vision Lawrence K. Cormack	271
4.2	Multiscale Image Decompositions and Wavelets Pierre Moulin	289
4.3	Random Field Models J. Zhang, D. Wang, and P. Fieguth	301
4.4	Image Modulation Models J. P. Havlicek and A. C. Bovik	313
4.5	Image Noise Models Charles Boncelet	325
4.6	Color and Multispectral Image Representation and Display H. J. Trussell	337
Ima	ge and Video Classification and Segmentation	
4.7	Statistical Methods for Image Segmentation Sridhar Lakshmanan	355
4.8	Multiband Techniques for Texture Classification and Segmentation B. S. Manjunath, G. M. Haley, and W. Y. Ma	367
4.9	Video Segmentation A. Murat Tekalp	383
4.10	Adaptive and Neural Methods for Image Segmentation Joydeep Ghosh	401
Edge	e and Boundary Detection in Images	
	Gradient and Laplacian-Type Edge Detection Phillip A. Mlsna and Jeffrey J. Rodríguez	
4.12	Diffusion-Based Edge Detectors Scott T. Acton	433
U	orithms for Image Processing	
4.13	Software for Image and Video Processing K. Clint Slatton and Brian L. Evans	449
SECTI	ON V Image Compression	
<u>SEC 11</u>	Oiv Image compression	
5.1	Lossless Coding Lina J. Karam	461
5.2	Block Truncation Coding Edward J. Delp, Martha Saenz, and Paul Salama	475
5.3	Fundamentals of Vector Quantization Mohammad A. Khan and Mark J. T. Smith	485
5.4	Wavelet Image Compression Zixiang Xiong and Kannan Ramchandran	495
5.5	The JPEG Lossy Image Compression Standard Rashid Ansari and Nasir Memon	513
5.6	The JPEG Lossless Image Compression Standards Nasir Memon and Rashid Ansari	527
5.7	Multispectral Image Coding Daniel Tretter, Nasir Memon, and Charles A. Bouman	539
SECTI	ON VI Video Compression	
6.1	Basic Concepts and Techniques of Video Coding and the H.261 Standard Barry Barnett	555
6.2	Spatiotemporal Subband/Wavelet Video Compression John W. Woods, Soo-Chul Han, Shih-Ta Hsiang, and T. Naveen	575

6.3 Object-Based Video Coding Touradj Ebrahimi and Murat Kunt	585
6.4 MPEG-1 and MPEG-2 Video Standards Supavadee Aramvith and Ming-Ting Sun	597
6.5 Emerging MPEG Standards: MPEG-4 and MPEG-7* Berna Erol, Adriana Dumitras,	
and Faouzi Kossentini	611
SECTION VII Image and Video Acquisition	
7.1 Image Scanning, Sampling, and Interpolation Jan P. Allebach	629
7.2 Video Sampling and Interpolation Eric Dubois	
SECTION VIII Image and Video Rendering and Assessment	
8.1 Image Quantization, Halftoning, and Printing Ping Wah Wong	657
8.2 Perceptual Criteria for Image Quality Evaluation Thrasyvoulos N. Pappas and Robert J. Safranek	
SECTION IX Image and Video Storage, Retrieval and Communication	
9.1 Image and Video Indexing and Retrieval Michael A. Smith and Tsuhan Chen	687
9.2 A Unified Framework for Video Browsing and Retrieval Yong Rui and Thomas S. Huang	705
9.3 Image and Video Communication Networks Dan Schonfeld	717
9.4 Image Watermarking for Copyright Protection and Authentication George Voyatzis and Ioannis Pitas	733
SECTION X Applications of Image Processing	
10.1 Synthetic Aperture Radar Algorithms Ron Goodman and Walter Carrara	749
10.2 Computed Tomography R. M. Leahy and R. Clackdoyle	771
10.3 Cardiac Image Processing Joseph M. Reinhardt and William E. Higgins	789
10.4 Computer Aided Detection for Screening Mammography Michael D. Heath and Kevin W. Bowyer	805
10.5 Fingerprint Classification and Matching Anil Jain and Sharath Pankanti	821
10.6 Probabilistic, View-Based, and Modular Models for Human Face Recognition Baback Moghaddam and Alex Pentland	837
Human Face Recognition	
10.7 Confocal Microscopy Fatima A. Merchant, Keith A. Bartels, Alan C. Bovik, and Kenneth R. Diller	853
10.8 Bayesian Automated Target Recognition Anuj Srivastava, Michael I. Miller, and Ulf Grenander	869
Index	883

Computational Models of Early Human Vision

Lawrence K. Cormack
The University of Texas
at Austin

1	Introduction	271
	1.1 Aim and Scope • 1.2 A Brief History • 1.3 A Short Overview	
2	The Front End	272
	2.1 Optics • 2.2 Sampling • 2.3 Ideal Observers	
3	Early Filtering and Parallel Pathways	276
	3.1 Spatiotemporal Filtering • 3.2 Early Parallel Representations	
4	The Primary Visual Cortex and Fundamental Properties of Vision	279
	4.1 Neurons of the Primary Visual Cortex • 4.2 Motion and Cortical Cells • 4.3 Stereopsis and	
	Cortical Cells	
5	Concluding Remarks	286
	References	

"The nature of things, hidden in darkness, is revealed only by analogizing. This is achieved in such a way that by means of simpler machines, more easily accessible to the senses, we lay bare the more intricate." *Marcello Malpighi*, 1675

1 Introduction

1.1 Aim and Scope

The author of a short chapter on computational models of human vision is faced with an *embarras de richesse*. One wishes to make a choice between breadth and depth, but even this is virtually impossible within a reasonable space constraint. It is hoped that this chapter will serve as a brief overview for engineers interested in processing done by the early levels of the human visual system. We will focus on the representation of luminance information at three stages: the optics and initial sampling, the representation at the output of the eyeball itself, and the representation at primary visual cortex. With apologies, I have allowed us a very brief foray into the historical roots of the quantitative analysis of vision, which I hope may be of interest to some readers.

1.2 A Brief History

The first known quantitative treatment of image formation in the eyeball by Alhazan predated the Renaissance by four centuries.

In 1604, Kepler codified the fundamental laws of physiological optics, including the then-controversial inverted retinal image, which was then verified by direct observation of the image *in situ* by Pater Scheiner in 1619 and later (and more famously) by Rene Descarte. Over the next two centuries there was little advancement in the study of vision and visual perception *per se*, with the exception of Newton's formulation of laws of color mixture, However, Newton's seemingly innocuous suggestion that "the Rays to speak properly are not coloured" [1] anticipated the core feature of modern quantitative models of visual perception: the computation of higher *perceptual* constructs (e.g., color) based upon the activity of peripheral receptors differentially sensitive to a *physical* dimension (e.g., wavelength).¹

In 1801, Thomas Young proposed that the eye contained but three classes of photoreceptor, each of which responded with a sensitivity that varied over a broad spectral range [2]. This theory, including its extensions by Helmholtz, was arguably the first modern computational theory of visual perception. The Young/Helmholtz theory *explicitly* proposed that the properties of objects in the world are not sampled directly, but that certain properties of light are encoded by the nervous system, and that

¹ Newton was pointing out that colors must arise in the brain, because a given color can arise from many wavelength distributions, and some colors can *only* arise from multiple wavelengths. The purples, for example, and even unique red (red that observers judge as tinged with neither orange nor violet), are colors that cannot be experienced by viewing a monochromatic light.

the resulting neural activity was transformed and combined by the nervous system to result in perception. Moreover, the neural activity was assumed to be quantifiable in nature, and thus the output of the visual system could be precisely predicted by a mathematical model. In the case of color, it could be firmly stated that sensation "may always be represented as simply a function of three variables" [3]. While not a complete theory of color perception, this has been borne out for a wide range of experimental conditions.

Coincident with the migration of trichromatic theory from England to Central Europe, some astronomical data made the same journey, and this resulted in the first applied model of visual processing. The data were observations of stellar transit times from the Greenwich Observatory taken in 1796. There was a half-second discrepancy between the observations by Maskelyne (the director) and Kinnebrook (his assistant), and for this Kinnebrook lost his job. The observations caught the notice of Bessel in Prussia at a time when the theory of variability was being given a great deal of attention because of the work of Laplace, Gauss, and others. Unable to believe that such a large, systematic error could be due to sloppy astronomy, Bessel developed a linear model of observers' reaction times to visual stimuli (i.e., stellar transits) relative to one another. These models, which Bessel called "personal equations," could then be used to correct the data for the individual making the observations.

It was no accident that the nineteenth century saw the genesis of models of visual behavior, for it was at that time that several necessary factors came together. First, it was realized that an understanding of the eyeball itself begged rather than yielded an explanation of vision.

Second, the brain had be to viewed as explainable, that is, viewed in a mechanistic fashion. While this was not entirely new to the nineteenth century, the measurement of the conduction velocity of a neural impulse by Helmholtz in 1850 probably did more than any other single experiment to demonstrate that the senses did not give rise to immediate, qualitative (and therefore incalculable) impressions, but rather transformed and conveyed information by means that were ultimately quantifiable.

Third, the stimulus had to be understood to some degree. To make tangible progress in modeling the *early* levels of the visual system, it was necessary to think not in terms of objects and meaningful structures in the environment, but in terms of light, of wavelength, of intensity, and its spatial and temporal derivatives. The enormous progress in optics in the nineteenth century created a climate in which vision could be thought of quantitatively; light was not understood, but its veils of magic were quickly falling away.

Finally, theories of vision would have to constrained and testable in a quantitative manner. Experiments would have to be done in which observers made well-defined responses to well-controlled stimuli in order to establish quantitative input—output relationships for the visual system, which could then in turn be modeled. This approach, called *psychophysics*, was

born with the publication of *Elemente der Psychophysik* by Gustav Fechner in 1860.

With the historical backdrop painted, we can now proceed to a selective survey of quantitative treatments of early human visual processing.

1.3 A Short Overview

Figure 1 shows a schematic overview of the major structures of the early visual system and some of the functions they perform. We start with the visual world, which varies with space, time, and wavelength, and which has an amplitude spectrum roughly proportional to 1/f, where f is the spatial frequency of luminance variation. The first major operations by the visual system are passive: low-pass filtering by the optics and sampling by the receptor mosaic, and both of these operations, and the relationship between them, vary with eccentricity.

The retina of the eyeball filters the image further. The photore-ceptors themselves filter along the dimensions of time and wavelength, and the details of the filtering varies with receptor type. The output cells of the retina, the retinal ganglion cells, synapse onto the lateral geniculate nucleus of the thalamus (known as the LGN). We will consider the LGN primarily as a relay station to cortex, and the properties of retinal ganglion cells and LGN cells will be treated as largely interchangeable.

LGN cells come in two major types in primates, magnocellular ("M") and parvocellular ("P"); the terminology was adopted for morphological reasons, but important functional properties distinguish the cell types. To grossly simplify, M cells are tuned to low spatial frequencies and high temporal frequencies, and they are insensitive to wavelength variation. In contrast, P cells are tuned to high spatial frequencies and low temporal frequencies, and they encode wavelength information. These two cell types work independently and in parallel, emphasizing different aspects of the same visual stimuli. In the two-dimensional (2-D) Fourier plane, both are essentially circularly-symmetric bandpass filters.

In the primary visual cortex, several properties emerge. Cells become tuned to orientation; they now inhabit something like a Gaussian blob on the spatial Fourier plane. Cells also become tuned to direction of motion (displacement across time) and binocular disparity (displacement across eyeballs). A new dichotomy also emerges, that between so-called simple and complex cells. Simple cells behave much as wavelet-like linear filters, although they demonstrate some response nonlinearities critical to their function. The complex cells are more difficult to model, as their sensitivity shows no obvious spatial structure.

We will now explore the properties of each of these functional divisions, and their consequences, in turn.

2 The Front End

A scientist in biological vision is likely to refer to anything between the front of the cornea and the area on which he or she is

FIGURE 1.13 Color image of "cherries" (top left), and (clockwise) its red, green, and blue components.

FIGURE 3.2.7 Center WM filter applied to each component independently.

FIGURE 3.2.8 Center vector WM filter applied in the three-dimensional space.

FIGURE 3.2.10 Impulse noise cleaning with a 5×5 CWM smoother: (a) original "portrait" image, (b) image with salt- and-pepper noise, (c) CWM smoother with $W_c = 16$, (d) CWM smoother with $W_c = 5$.

FIGURE 3.2.11 (Enlarged) Noise-free image (left), 5×5 median smoother output (center), and 5×5 mean smoother (right).

FIGURE 3.2.12 (Enlarged) CWM smoother output (left), recursive CWM smoother output (center), and permutation CWM smoother output (right). Window size is 5×5 .

FIGURE 3.2.13 (a) Original image, (b) filtered image using a marginal WM filter, (c) filtered image using a vector WM filter.

FIGURE 3.2.19 (a) Original image sharpened with (b) the FIR sharpener, and (c) with the WM sharpener. (d) Image with added Gaussian noise sharpened with (e) the FIR sharpener, and (f) the WM sharpener.

FIGURE 3.7.1 Example of a multichannel image. A color image consists of three color components (channels) that are highly correlated with one another. Similarly, a video image sequence consists of a collection of closely related images.

FIGURE 3.7.2 Example of a multichannel LMMSE restoration: original (upper left), degraded (upper right), restored single-channel statistics obtained from original (middle left), restored single-channel statistics obtained from degraded original (middle right), restored multichannel statistics obtained from original (lower left), restored multichannel statistics obtained from degraded (lower right).

FIGURE 3.12.4 Bilinear basis function.

FIGURE 4.1.3 (a) The Retinal sampling grid near the center of the visual field of two living human eyeballs. The different cone types are color coded (from Roorda and Williams, 1999, reprinted with permission). (b) The density of various cell types in the human retina. The rods and cones are the photoreceptors that do the actual sampling in dim and bright light, respectively. The ganglion cells pool the photoreceptor responses and transmit information out of the eyeball (from Geisler and Banks, 1995) reprinted with permission. (c) The dendritic field size (assumed to be roughly equal to the receptive field size) of the two main types of ganglion cell in the human retina (redrawn from Dacy, 1993). The gray shaded region shows the parasol (or M) cells, and the green region shows the midget (or P) cells. The two cell types seem to independently and completely tile the visual world. The functional properties of the two cell types are summarized in Table 1.

FIGURE 1.13 Left column: the upper panel shows a spatial frequency tuning profile typical of cell such as shown in Fig. 5; the middle and lower panels show distribution estimates of the two parameters of peak sensitivity (middle) and half-bandwidth in octaves (lower) for cells in macaque visual cortex. Middle column: same as the left column, but showing the temporal frequency response. As the response is asymmetric in octave bandwidth, the lower figure shows separate distributions for the upper and lower half-bandwidths (blue and green, respectively). Right column: the upper panel shows the response of a typical cortical cell to the orientation of a drifting sinusoidal grating. The ratio of responses between the optimal direction and its reciprocal is taken as an index of directional selectivity; the estimated distribution of this ratio is plotted in the middle panel (the index cannot exceed unity by definition). The estimate of half-bandwidth for Macaque cortical cells is shown in the lower panel.

FIGURE 1 Schematic overview of the processing done by the early visual system. On the left, are some of the major structures to be discussed; in the middle, are some of the major operations done at the associated structure; in the right, are the 2-D Fourier representations of the world, retinal image, and sensitivities typical of a ganglion and cortical cell.

working as "the front end." Herein, we use the term to refer to the optics and sampling of the visual system and thus take advantage of the natural division between optical and neural events.

image formation in the human eyeball. For most purposes, however, the point-spread function may be simply convolved with an input image,

2.1 Optics

The optics of the eyeball are characterized by its 2-D spatial impulse response function, the point-spread function [4]:

$$h(r) = 0.952e^{-2.59|r|^{1.36}} + 0.048e^{-2.43|r|^{1.74}},$$
 (1)

in which r is the radial distance in minutes of arc from the center of the image.

This function, plotted in Fig. 2 (or its Fourier transform, the modulation-transfer function), completely characterizes the optics of the eye within the central visual field. The optics deteriorate substantially in the far periphery, so a spatially variant point-spread function is actually required to fully characterize

$$i(x, y) = I(x, y) * h(x, y),$$
 (2)

to compute the central retinal image for an arbitrary stimulus, and thus derive the starting point of vision.

2.2 Sampling

While sampling by the retina is a complex spatiotemporal neural event, it is often useful to consider the spatial sampling to be a passive event governed only by the geometry of the receptor grid and the stationary probability of a single receptor absorbing a photon. In the human retina, there are two parallel sampling grids to consider, one comprising the rod photoreceptors and operating in dim light, and the other comprising the

FIGURE 2 Point-spread function of the human eyeball. The x and y axes are in minutes of arc, and the z axis is in arbitrary units. The spacing of the grid lines is equal to the spacing of the photoreceptors in the central visual field of the human eyeball, which is approximately 30 arc sec.

cone photoreceptors (on which we concentrate) and operating in bright light. Shown in Fig. 3(a) are images of the cone sampling grid 1° from the center of the fovea taken in two living, human eyes, using aberration-correcting adaptive optics (similar to those used for correcting atmospheric distortions for terrestrial telescopes) [5]. The short-, medium-, and long-wavelength sensitive cones have been pseudo-colored blue, green, and red, respectively. At the central fovea, the average interreceptor distance is $\sim\!2.5~\mu\text{m}$, which is $\sim\!30$ arc sec in the human eyeball. Locally, the lattice is roughly hexagonal, but it is irregular over large areas and seems to become less regular as eccentricity increases. Theoretical performance has been compared in various visual tasks using both actual foveal receptor lattices taken from anatomical studies of the macaque² retina and idealized hexagonal lattices of the same receptor diameter, and little difference was found [6].

While the use of a regular hexagonal lattice is convenient for calculations in the space domain, it is often more efficient to work in the frequency domain. In the central retina, one can take the effective sampling frequency to be $\sqrt{3/2}$ times the average interreceptor distance (due to the hexagonal lattice), and then treat the system as sampling with an equivalent 2-D comb

(sampling) function. In the peripheral retina, where the optics of the eye pass frequencies above the theoretical sampling limits of the retina, it is possible that the irregular nature of the array helps prevent some of the effects of aliasing. However, visual discriminations in the periphery can be made above the Nyquist frequency by the detection of aliasing [7], so a 2-D comb function of appropriate sampling density can probably suffice for representing the peripheral retina under some conditions.

The photoreceptor density as a function of eccentricity for the rod and cone receptor types in the human eye is shown in Fig. 3(b). The cone lattice is *foveated*, peaking in density at a central location and dropping off rapidly away from this point. Also shown is the variation in the density of retinal ganglion cells that transmit the information out of the eyeball. The ganglion cells effectively sample the photoreceptor array in *receptive fields*, whose size also varies with eccentricity. This variation for the two main types of ganglion cells (which will be discussed below) is shown in Fig. 3(c). The ganglion cell density falls more rapidly than cone density, indicating that ganglion cell receptive fields in the periphery summate over a larger number of receptors, thus sacrificing spatial resolution. This is reflected in measurements of visual acuity as a function of eccentricity, which fall in accord with the ganglion cell data.

The other main factor to consider is the probability of given receptor absorbing a photon, which is governed by the area of

²The macaque is an old-world monkey, *macaca fascicularis*, commonly used in vision research because of the great similarity between the macaque and human visual systems.

FIGURE 3 (a) The Retinal sampling grid near the center of the visual field of two living human eyeballs. The different cone types are color coded (from Roorda and Williams, 1999, reprinted with permission). (b) The density of various cell types in the human retina. The rods and cones are the photoreceptors that do the actual sampling in dim and bright light, respectively. The ganglion cells pool the photoreceptor responses and transmit information out of the eyeball (from Geisler and Banks, 1995) reprinted with permission. (c) The dendritic field size (assumed to be roughly equal to the receptive field size) of the two main types of ganglion cell in the human retina (redrawn from Dacy, 1993). The gray shaded region shows the parasol (or M) cells, and the green region shows the midget (or P) cells. The two cell types seem to independently and completely tile the visual world. The functional properties of the two cell types are summarized in Table 1. (See color section, p. C–7.)

the effective aperture of the photoreceptor and the probability that a photon entering the aperture will be absorbed. This latter probability is obtained from Beer's Law, which gives the ratio of radiant flux reaching the back of the receptor outer segment to that entering the front [8]:

$$\nu(\lambda) = 10^{-lc\epsilon(\lambda)} \tag{3}$$

in which l is the length of the receptor outer segment, c is the concentration of unbleached photopigment, and $\varepsilon(\lambda)$ is the absorption spectrum of the photopigment.

For many modeling tasks, it is most convenient to express the stimulus in terms of $n(\lambda)$, the number of quanta per second as a function of wavelength. This is given by [9]

$$n(\lambda) = 2.24 \times 10^3 A \frac{L(\lambda)}{V(\lambda)} t(\lambda) \lambda, \tag{4}$$

in which A is area of the entrance pupil, $L(\lambda)$ is the spectral luminance distribution of the stimulus, $V(\lambda)$ is the standard spectral sensitivity of human observers, and $t(\lambda)$ is the transmittance of the ocular media. Values of these functions are tabulated in [8].

Thus, for any receptor, the number of absorptions per second, N, is given approximately by

$$N = \int a(1 - \nu(\lambda)) n(\lambda) \, d\lambda \tag{5}$$

in which a is the receptor aperture.

These equations are of fundamental import because they describe the data that the visual system collects about the world. Any comprehensive model of the visual system must ultimately use these data as input. In addition, since these equations specify the information available to the visual system, they allow us to specify how well a particular visual task could be done in principle. This specification is done with a special type of model called an *ideal observer*.

2.3 Ideal Observers

An ideal observer is a mathematical model that performs a given task as well as possible given the information in the stimulus. It is included in this section because it was traditionally used to assess the visual system in terms of quantum efficiency, f, which is the ratio of the number of quanta theoretically required to do a task to the number actually required [e.g., 10]. It is therefore more natural to introduce the topic in terms of optics. However, ideal observers have been used to assess the information loss at various neurophysiological sites in the visual system [6, 11]; the only requirement is that the information present at a given site can be quantitatively expressed.

An ideal observer performs a given task optimally (in the Bayesian sense), and it thus provides an *absolute* theoretical limit on performance in any given task (it thus gives to psychophysics and neuroscience what absolute zero gives to thermodynamics: a fundamental baseline). For example, the smallest offset between

a pair of abutting lines (such as on a vernier scale on a pair of calipers) that a human observer can reliably discriminate (75% correct, say) from a stimulus with no offset is almost unbelievably low – a few seconds of arc. Recalling from above that foveal cone diameters and receptor spacing are of the order of a half a minute of arc, such performance seems rather amazing. But amazing relative to what? The ideal observer gives us the answer by defining what the best possible performance is. In our example, a human observer would be less than 1% efficient as measured at the level of the photoreceptors, meaning that the human observer would require of the order of 10³ more quanta to achieve the same level of discrimination performance. In this light, human performance ceases to appear quite so amazing, and attention can be directed toward determining how and where the information loss is occurring.

An ideal observer consists of two main parts, a model of the visual system and a Bayesian classifier. The latter is usually expressed as a likelihood ratio:

$$l(s) = \frac{P(s \mid a)}{P(s \mid b)},\tag{6}$$

in which the numerator and denominator are the conditional probabilities of making observations given that the stimulus was actually a or b, respectively. If the likelihood ratio, or more commonly its logarithm, exceeds a certain amount, stimulus a is judged to have occurred. For a simple discrimination, s would be a vector containing observed quantum catches in a set of photoreceptors, and the probability of this observation given hypotheses a and b would be calculated with the Poisson distribution of light and the factors described above in Sections 2.1 and 2.2.

The beauty of the ideal observer is that it can be used to parse the visual system into layers, and to examine the information loss at each layer. Thus, it becomes a tool by which we can learn which patterns of behavior result from the physics of the stimulus and the structure of the early visual system, and which patterns of behavior result from nonoptimal strategies or algorithms employed by the human visual system. For example, there exists an asymmetry in visual search in which a patch of low-frequency texture in a background of high-frequency texture is much easier to find than when the figure and ground are reversed. It is intuitive to think that if only low-level factors were limiting performance, detecting A on a background of B should be equivalent to detecting B on a background of A (by almost any measure, the contrast of A on B would be equal to that of B on A). However, an ideal-observer analysis proves this intuition false, and an ideal-observer based model of visual search produces the aforementioned search asymmetry [12].

3 Early Filtering and Parallel Pathways

In this section, we discuss the nature of the information that serves as the input to visual cortex. This information is contained

in the responses of the retinal ganglion cells (the output of the eyeball) and the LGN.³ Arguably, this is the last stage that can be comfortably modeled as a strictly data-driven system in which neural responses are independent of activity from other cells in the same or subsequent layers.

3.1 Spatiotemporal Filtering

One difficulty with modeling neural responses in the visual system, particularly for someone new to reading the physiology literature, is that people have an affinity for dichotomies. This is especially evident from a survey of the work on retinogeniculate processing. Neurons have been dichotomized a number of dimensions. In most studies, only one or perhaps two of these dimensions are addressed, which leaves the relationships between the various dimensions somewhat unclear.

With that caveat in mind, the receptive field shown in Fig. 4 is fairly typical of that encountered in retinal ganglion cells or cells of the lateral geniculate nucleus. Figure 4(a) shows the hypothetical cell's sensitivity as a function of spatial position. The receptive field profile shown is a difference of Gaussians, which agrees well with physiological recordings of the majority of ganglion cell receptive field profiles [13, 14], and it is given by

$$DOG(x, y) = a_1 e^{[(x^2 - y^2)/(s_1^2)]} - a_2 e^{[(x^2 - y^2)/(s_2^2)]},$$
 (7)

in which a_1 and a_2 normalize the areas, and s_1 and s_2 are space constants in a ratio of about 1:1.6. Their exact values will vary as a function of eccentricity as per Fig. 3(c).

This representation is fairly typical of that seen in the early work on ganglion cells [e.g., 15], in which the peak response of a neuron to a small stimulus at a given location in the receptive field was recorded, but the location in *time* of this peak response was somewhat indefinite. Thus, a receptive field profile as shown represents a slice in time of the neuron's response some tens of milliseconds after stimulation and, further, the slice of time represented in one spatial location isn't necessarily the same as that represented in another (although for the majority of ganglion cells, the discrepancy would not be too large).

Since the receptive field is spatially symmetric, we can get a more complete picture by looking at a plot of one spatial dimension against time. Such an x-t plot is shown in Fig. 4(b), in which the x dimension is in arcminutes and the t dimension is in milliseconds. The response is space—time separable; the value at any given point is simply the value of the spatial impulse response at that spatial location scaled by the value of the temporal impulse response at that point in time. Thus, the response is given by

$$r(x,t) = DOG(x)[h(t)]$$
(8)

³Thus we regrettably omit a discussion of the response properties of the photoreceptors *per se* and of the circuitry of the retina. These are fascinating topics — the retina is a marvelous computational structure — and interested readers are referred to [40].

FIGURE 4 (a) Receptive field profile of a retinal ganglion cell modeled as a difference of Gaussians. The x and y axes are in minutes of arc, so this cell would be typical of an M cell near the center of the retina, or a P cell at an eccentricity of 10° to 15° (see Fig. 2). (b) Space—time plot of the same receptive field, illustrating its biphasic temporal impulse response. (The x-axis is in minutes of arc, and the y-axis is in milliseconds).

in which h(t) is a biphasic temporal impulse response function. This response function, h(t), was constructed by subtracting two cascaded low-pass filters of different order [cf. 16]. These low-pass filters are constructed by successive autocorrelation of an impulse response function of the form

$$h(t) = H(t)e^{-t/\tau},\tag{9}$$

in which H(t) is the Heaviside unit step:

$$H(t) = \begin{cases} 1, & t \ge 0 \\ 0, & t < 0 \end{cases}$$
 (10)

A succession of n autocorrelations gives

$$h_n(t) = \frac{H(t)(t/\tau)^n e^{-t/\tau}}{\tau n!},$$
 (11)

which is a monophasic (low-pass) filter of order n. A difference of two filters of different orders produces the biphasic bandpass response function, and the characteristics of the filter can be adjusted by using component filters of various orders.

The most important implication of this receptive field structure, obvious from the figure, is that the cell is bandpass in both spatial and temporal frequency. As such, the cell discards information about absolute luminance and emphasizes change across space (likely to denote the edge of an object) or change across time (likely to denote the motion of an object). Also obvious from the receptive field structure is that the cell is not selective for orientation (the direction of the spatial change) or the direction of motion.

The cell depicted in the figure is representative in terms of its qualitative characteristics, but the projection from retina to cortex comprises of the order of 10⁶ such cells that vary in their specific spatiotemporal tuning properties. Rather than being continuously distributed, however, the cells seem to form functional subgroups that operate on the input image in parallel.

3.2 Early Parallel Representations

The early visual system carries multiple representations of the visual scene. The earliest example of this is at the level of the photoreceptors, where the image can be sampled by rods, cones, or both (at intermediate light levels). An odd aspect of the rod pathway is that it ceases to exist as a separate entity at the output of the retina; there is no such thing as a "rod retinal ganglion cell." This is an interesting example of a need for a separate sensor system for certain conditions combined with a need for neural economy. The pattern analyzing mechanisms in primary visual cortex and beyond are used for both rod and cone signals with (probably) no information about which system is providing the input.

Physiologically, the most obvious example of separate, parallel projections from the retina to the cortex is the presence of the so-called ON and OFF pathways. All photoreceptors have the same sign of response. In the central primate retina, however, each photoreceptor makes direct contact with at least two bipolar cells — cells intermediate between the receptors and the ganglion cells — one of which preserves the sign of the photoreceptor response, and the other of which inverts it. Each of these bipolar cells in turn serves as the excitatory center of a ganglion cell receptive field, thus forming two parallel pathways: an ON pathway, which responds to increases in light in the receptive field center, and an OFF pathway, which responds to decreases in light in the receptive field center. Each system forms an independent tiling of the retina, resulting in two complete, parallel neural images being transmitted to the brain.

Another fundamental dichotomy is between midget (or "P" for reasons to become clear in a moment) and parasol (or "M") ganglion cells. Like the ON-OFF subsystems, the midget and parasol ganglion receptive fields perform a separate and parallel tiling of the retina. On average, the receptive fields of parasol

Property	P cells	M cells	Comments
Percent of cells	80	10	The remainder project to subcortical streams.
Receptive field size	relatively small, single cone center in fovea, increases with eccentricity (see Fig. 3)	Relatively large, ~3× larger than P cells at any given eccentricity	RF modeled well by a difference of Gaussians.
Contrast sensitvity	poor (factor of 8–10 lower than for M cells), driven by high contrast	good, saturation at high contrasts	
Contrast gain	low	high (∼6× higher)	Possible gain control in M cells.
Spatial frequency response	peak and high-frequency cutoff at relatively low spatial frequency	Peak and high-frequency cutoff at relatively high spatial frequency	Unclear dichotomy: physiological differences tend to be less pronounced than predicted by anatomy.
temporal frequency response	low-pass, fall off at 20-30 Hz.	bandpass, peaking at or above 20 Hz	
Spatial linearity	almost all have linear summation	most have linear summation, some show marked nonlinearities	Estimated proportion of nonlinear neurons depends on how the distinction is made.
Wavelength opponency	yes	no	
Conduction velocity	slow (6 m/s)	fast (15 m/s)	

TABLE 1 Important properties of the two major cell types providing input to the visual cortex

ganglion cells are about a factor of 3 larger than those of midget ganglion cells at any given eccentricity, as shown in Fig. 3(c), so the two systems can be thought of as operating in parallel at different spatial scales. This separation is strictly maintained in the projection to the LGN, which is layered like a wedding cake. The midget cells project exclusively to what are termed the parvocellular layers of the LGN (the dorsalmost four layers), and the parasol cells project exclusively to the magnocellular layers (the ventralmost two layers). Because of this separation and the important physiological distinctions that exist, visual scientist now generally speak in terms of the parvocellular (or "P") pathway, and the magnocellular (or "M") pathway.

There is a reliable difference in the temporal frequency response between the cells of the M and P pathways [17]. In general, the parvocellular cells peak at a lower temporal frequency than magnocellular cells (<10 Hz vs. 10–20 Hz), have a lower high-frequency cutoff (\sim 20 Hz vs. \sim 60 Hz), and shallower low-frequency rolloff (with many P cells showing a DC response). The temporal frequency response envelopes of both cell types can be functionally modeled as a difference of exponentials in the frequency domain.

Another prevalent distinction is based upon linear versus non-linear summation within a cell's receptive field. Two major classes of retinal ganglion cell have been described in the cat, termed X and Y cells, based on the presence or absence of a null phase when stimulated with a sinusoidal grating [15]. The response of a cell such as shown in Fig. 4 will obviously depend strongly on the spatial phase of the stimulus. For such a cell, a spatial phase of a grating can be found such that the grating can be exchanged with a blank field of equal mean luminance with no effect on

the output of the cell. These X cells compose the majority. For other cells, termed Y cells, no such null phase can be found, indicating that something other than linear summation across space occurs.

In the primate, nonlinear spatial summation is much less prevalent at the level of the LGN; although nonlinear cells do exist, and are more prevalent in M cells than in P cells [17]. It may be that nonlinear processing, which is very important, has largely shifted to the cortex in primates, just as have other important functions such as motion processing, which occurs much earlier in the visual systems of more phylogenically-challanged species.

At this point, there is a great body of evidence suggesting that the M-P distinction is a fundamental one in primates, and that most of the above dichotomies are either an epiphenomenon of it, or at least best understood in terms of it. We can summarize the important parameters of M and P cells as follows. Table 1 (cf. [18]) provides a fairly comprehensive, albeit qualitative, overview of what we could term the magnocellular and parvocellular "geniculate transforms" that serve as the input to the cortex. If, in fact, work on the visual cortex continues to show effects such as malleability of receptive fields, it may be that models of geniculate function will actually increase in importance, because it may be the last stage at which we can confidently rely on a relatively linear transform-type model. Attempts in this direction have been made [19, 20] but most modeling efforts seem to have been concentrated on either cortical cells or psychophysical behavior (i.e., modeling the output of the human as a whole, e.g., contrast threshold in response to some stimulus manipulation).

4 The Primary Visual Cortex and Fundamental Properties of Vision

4.1 Neurons of the Primary Visual Cortex

The most striking feature of neurons in the visual cortex is the presence of several emergent properties. We begin to see, for example, orientation tuning, binocularity, and selectivity for the direction of motion. The distinction between the magnocellular and parvocellular pathways remains — they synapse at different input layers in the visual cortex — but interactions between them begin to occur.

Perhaps the most obvious and fundamental physiological distinction in the cortex is between so-called simple and complex cells [21, 22]. This terminology was adopted (prior to wide application of linear systems analysis in vision) because the simple cells made sense. Much as with ganglion cells, mapping the receptive field was straightforward and, once the receptive field was mapped, the response of the cell to a variety of patterns could be intuitively predicted. Complex cells, in contrast, were more complex. The simple/complex distinction seems to have no obvious relationship with the magnocellular/parvocellular distinction, but it seems to be a manifestation of a computational scheme used within both processing streams.

The spatial receptive field of a generic simple cell is shown in Fig. 5(a). The cell is modeled as a Gabor function, in which sensitivity is given by

$$s(x, y) = ae^{-(x^2/\sigma_x^2 + y^2/\sigma_y^2)} \sin(2\pi\omega x + \phi)$$
 (12)

As the axes are in arcminutes, the cell is most sensitive to horizontal Fourier energy at \sim 3 cycles/deg. In this case, the cell is odd symmetric. While it would be elegant if cells were always even or odd symmetric, it seems that phase is continuously represented [23, 24], although this certainly does not preclude the use of pairs of cells in quadrature phase in subsequent processing.

As in Fig. 4, Fig. 5(b) shows the spatiotemporal receptive field of the model cell: the cell's sensitivity at y=0 plotted as a function of x and t. Notice that, in this case, the cell is spatiotemporally inseparable; it is oriented in space—time and is directionally selective [25, 26]. Thus, the optimal stimulus would be drifting sinusoidal grating, in this case a 3 cycle/deg grating drifting at approximately 5 deg/s. Many, but not all, cortical cells are directionally selective (see below).

Cells in the primary visual cortex can be thought of as a bank or banks of spatiotemporal filters that tile the visual world on several dimensions and, in so doing, determine the envelope of information to which we have access. We can get a feel for this envelope by looking at the distribution of cell tuning along various dimensions. This is done in Fig. 6 using data from cells in the Macaque primary visual cortex reported in Geisler and Albrecht [27]. In the upper row, the response of a typical cell is shown as a function of the spatial frequency of a counterphasing grating (left column), the temporal frequency of same stimulus

at optimal spatial frequency (middle column), or the orientation of a drifting grating of optimal spatiotemporal frequency (right column). The middle and lower rows show the normalized frequency distributions of the parameters of the tuning functions for the population of cells surveyed (n = 71).⁴

At this point, we can sketch a sort of standard model of the spatial response properties of simple and complex cortical cells [e.g., 27, 28]. The basic elements of such a model are illustrated in Fig. 7(a). The model comprises four basic components, the first of which is a contrast gain control, which causes a response saturation to occur (see below). Typically, it takes the form of

$$r(c) = \frac{c^n}{c^n + c_{50}^n},\tag{13}$$

in which c is the image contrast, c_{50} is the contrast at which half the maximum response is obtained, and n is the response exponent, which averages \sim 2.5 for Macaque cortical cells.

Next is the sampling of the image by a Gabor or Gabor-like receptive field, which is a linear spatial summation:

$$f(x, y) = \sum c(x, y)h(x, y), \qquad (14)$$

in which h(x, y) is the spatial receptive field profile, and c(x, y) is the effective contrast of the pixel at (x, y), i.e., the departure of the pixel value from the average pixel value in the image.

The third stage is a half-wave rectification (unlike ganglion cells, cortical cells have a low maintained discharge and thus can signal in only one direction) and an expansive nonlinearity, which serves to enhance the response disparity between optimal and nonoptimal stimuli. Finally, Poisson noise is incorporated, which provides a good empirical description of the response variability of cortical cells. The variance of the response of a cortical cell is proportional to the mean response with an average constant of proportionality of \sim 1.7.

A model complex cell is adequately constructed by summing (or averaging) the output of two quadrature pairs of simple cells with opposite sign, as shown in Fig. 7(b) [e.g., 28]. Whether complex cells are actually constructed out of simple cells this way in primary visual cortex is not known; they could be constructed directly from LGN input. For modeling purposes, using simple cells to construct them is simply convenient. The important aspect is that their response is phase independent, and thus they behave as detectors of local contrast energy.

The contrast response of cortical cells deserves a little additional discussion. At first glance, the saturating contrast response function described above seems to be a rather mundane response limit, perhaps imposed by metabolic constraints. However, a subtle but key feature is that the response of a given cortical

⁴While these distributions are based on real data, they are schematized using a Gaussian assumption, which is probably not strictly valid. They do, however, convey a fairly accurate portrayal of the variability of the various parameters.

FIGURE 5 Receptive field profile of a cortical simple cell modeled as Gabor function: (a) spatial receptive field profile with the x and y axes in minutes of arc, and the z axis in arbitrary units of sensitivity; (b) space—time plot of the same receptive field with the x axis in minutes of arc and the y axis in milliseconds. The receptive field is space—time inseparable and the cell would be sensitive to rightward motion.

neuron saturates at the same *contrast*, regardless of overall response level (as opposed to saturating at some given *response* level). Why is this important? Neurons have a multidimensional sensitivity manifold, but a unidimensional output. Thus, if the output of a neuron increases from 10 to 20 spikes per second,

say, then any number of things could have occurred to cause this. The contrast may have increased, the spatial frequency may have shifted to a more optimal one, etc., or any combination of such factors may have occurred. There is no way to identify which may have occurred from the output of the neuron.

FIGURE 6 Left column: the upper panel shows a spatial frequency tuning profile typical of cell such as shown in Fig. 5; the middle and lower panels show distribution estimates of the two parameters of peak sensitivity (middle) and half-bandwidth in octaves (lower) for cells in macaque visual cortex. Middle column: same as the left column, but showing the temporal frequency response. As the response is asymmetric in octave bandwidth, the lower figure shows separate distributions for the upper and lower half-bandwidths (blue and green, respectively). Right column: the upper panel shows the response of a typical cortical cell to the orientation of a drifting sinusoidal grating. The ratio of responses between the optimal direction and its reciprocal is taken as an index of directional selectivity; the estimated distribution of this ratio is plotted in the middle panel (the index cannot exceed unity by definition). The estimate of half-bandwidth for Macaque cortical cells is shown in the lower panel. (See color section, p. C–8.)

But now consider the effect of the contrast saturation on the output of the neuron for both an optimal and a nonoptimal stimulus. Since the optimal stimulus is much more effective at driving the neuron, the saturation will occur at a higher response rate for the optimal stimulus. This effectively defeats the response ambiguity: because of the contrast saturation, only an optimal stimulus is capable of driving the neuron to its maximum output. Thus, if a neuron is firing at or near its maximum output, the stimulus is specified fairly precisely. Moreover, the expansive nonlinearity magnifies this by enhancing small differences in output. Thus, 95% confidence regions for cortical neurons on, for example, the contrast/spatial frequency plane are much narrower than the spatial frequency tuning curves themselves [29].

This suggests that it is important to rethink the manner in which subsequent levels of the visual system may use the information conveyed by neurons in primary visual cortex. Over the past $2^1/2$ decades, linear system analysis has dominated the thinking in vision science. It has been assumed that the act of perception would involve a large-scale comparison of the outputs of many linear filters, outputs which would individually be very ambiguous. While such across-filter comparison is certainly necessary, it may be that the filters of primary visual cortex behave much more like "feature detectors" than we have been assuming.

I doubt that anyone reading a volume on image processing could look at receptive profiles in the cortex (such as shown in Fig. 5) and not be reminded of schemes such as a wavelet

FIGURE 7 (a) Overview of a model neuron similar to that proposed by Heeger and colleagues (1991, 1996) and Geisler and Albrecht (1997). An early contrast saturation precedes linear spatial summation across the Gabor-like receptive field; the contrast saturation ensures that only optimal stimuli can maximally stimulate the cell (see text). An expansive nonlinearity such as half-squaring enhances small differences in output. Multiplicative noise is then added; the variance of cortical cell output is proportional to the mean response (with the constant of proportionality \sim 1.7), so the signal-to-noise ratio grows as the square root of output. (b) Illustration of the construction of a phase-independent (i.e., energy detecting) complex cell from simple cell outputs.

transform or Laplacian pyramid. Not surprisingly, then, most models of the neural image in primary visual cortex share the property of encoding the image in parallel at multiple spatial scales, and several such models have been developed. One model that is computationally very efficient and easy to implement is the cortex transform [30]. The cortex transform is not, nor was it meant to be, a full model of the cortical representation. For example, response nonlinearities, the importance of which were discussed above, are omitted. It does, however, produce a simulated neural image that shares many of the properties of the simple cell representation in primary visual cortex. Models such as this have enormous value in that they give vision scientists a sort of testbed that can be used to investigate other aspects of visual function, e.g., possible interactions between the different frequency and orientation bands, in subsequent visual processes such as the computation of depth from stereopsis.

4.2 Motion and Cortical Cells

As mentioned previously, ganglion cell receptive fields are space—time separable. The resulting symmetry around a constant-space axis [Fig. 4(b)] makes them incapable of coding the direction of motion. Many cortical cells, in contrast, are directionally selective.

In the analysis of motion, a representation in space—time is often most convenient. Figure 8 (top) shows three frames of a moving spot. The continuous space—time representation is shown beneath, and it is simply an oriented bar in space—time. The next row of the figure shows the space—time representation of both a rightward and leftward moving bar. The third row of the figure shows a space—time receptive field of a typical cortical cell as was also shown in Fig. 5 (for clarity, it is shown enlarged relative to the stimulus). The orientation of the

Stimulus

FIGURE 8 Three x-y slices are shown of a spot moving from left to right, and directly below is the continuous x-t representation: a diagonal bar. Below this are the space–time representations of a leftward and rightward moving bar, the receptive field of a directionally selective cortical cell (shown enlarged for clarity), and the response of the cell to the leftward and rightward stimuli.

receptive field in space—time gives it a fairly well defined velocity tuning; it effectively performs an autocorrelation along a space—time diagonal. Such space—time inseparable receptive fields are easily constructed from ganglion cell inputs by summing pairs of space—separable receptive fields (such as those shown in Fig. 4),

which are in quadrature in both the space and time domains [25, 26].

The bottom row of the figure shows the response of such cells to the stimuli shown in the second row obtained by convolution. In these panels, each column represents the output of a cell as a function of time (row), and each cell has a receptive field centered at the spatial location represented by its column. Clearly, each cell produces vigorous output modulation in response to motion in the preferred direction (with a relative time delay proportional to its spatial position, obviously), and almost no output in response to motion in the opposite direction.

For most purposes, it would be desirable to sense "motion energy." That is, one desires units that would respond to motion in one direction regardless of the sign of contrast or the phase of the stimulus. Indeed, such motion energy units may be thought of as the spatiotemporal equivalent of the complex cells described above. Similar to the construction of complex cells, such energy detectors are easily formed by, for example, summing the squared output of quadrature pairs of simple velocity sensitive units. Such a model captures many of the basic attributes of human motion perception, as well as a some common motion illusions [25].

Motion sensing is vital. If nothing else, a primitive organism asks its visual system to sense moving things, even if it is only the change in a shadow which triggers a sea scallop to close. It is perhaps not surprising, then, that there seems to be a specialized cortical pathway, an extension of the magnocellular pathway an earlier levels, for analyzing motion in the visual field. A review of the physiology and anatomy of this pathway is clearly beyond the scope of this chapter. One aspect of the pathway worth mentioning here, however, is the behavior of neurons in an area of the cortex known as MT, which receives input from primary visual cortex (it also receives input from other areas, but for our purposes, we can consider only its V1 inputs).

Consider a "plaid" stimulus, as illustrated in Fig. 9(a) composed of two drifting gratings differing in orientation by 90° one drifting up and to the right and the other up and to the left. When viewing such a stimulus, a human observer sees an array of alternating dark and light areas — the intersections of the plaid — drifting upward. The response of cells such as pictured in Fig. 5, however, would be quite different. Such cells would respond in a straightforward way according to the Fourier energy in the pattern, and would thus signal a pair of motion vectors corresponding to the individual grating components of the stimulus. Obviously, then, the human visual system incorporates some mechanism that is capable of combining motion estimates from filters such as the cells in primary visual cortex to yield estimates of motion for more complex structures. These mechanisms, corresponding to cells in area MT, can be parsimoniously modeled by combining complex cell outputs in manner similar to that by which complex cells can be constructed from simple cell outputs [31, 32]. These cells effectively perform a local sum over the set of cells tuned to the appropriate orientation and spatiotemporal frequency combinations consistent with a real object moving in a given direction at a given rate. In effect, then, these cells are a neural implementation of the intersection-of-constraints solution to the aperture problem of edge (or grating) motion [33]. This problem is illustrated in Figs. 9(b) and 9(c). In Fig. 9(b), an object is shown moving to the right with some velocity. Various edges along the object will stimulate receptive fields with

FIGURE 9 (a) Two gratings drifting obliquely (dashed arrows) generate a percept of a plaid pattern moving upward (solid arrow). (b) Illustration of the aperture problem and the ambiguity of motion sensitive cells in primary visual cortex. Each cell is unable to distinguish a contour moving rapidly to the right from a contour moving more slowly perpendicular to its orientation. (c) Intersection of constraints that allows cells that integrate over units such as in (b) to resolve the motion ambiguity.

the appropriate orientation. Clearly, these individual cells have no way of encoding the true motion of the *object*. All they can sense is the motion of the *edge*, be it almost orthogonal to the motion of the object at a relatively low speed, or in the direction of the object at a relatively high speed. The set of motion vectors generated by the edges, however, must satisfy the intersection of motion constraint as illustrated in Fig. 9(c). The endpoints of the motion vectors generated by the moving edges lie on a pair of lines that intersect at the true motion of the object. Thus, a cell summing (or averaging) the outputs of receptive fields of the appropriate orientation and spatiotemporal frequency (i.e., speed) combinations will effectively be tuned to a particular

velocity and largely independent of the structure moving at that velocity.

4.3 Stereopsis and Cortical Cells

Stereopsis refers to the computation of depth from the image displacements that result from the horizontal separation of the eyeballs. Computationally, stereopsis is closely related to motion, the former involving displacements across viewpoint rather than across time. For this reason, the development of models in the two domains has much in common. Early models tended to focus on local correlations between the images, and excitatory or inhibitory interactions in order to filter out false matches (spurious correlations).

As with motion, however, neurophysiological and psychophysical findings [e.g., 34] have served to concentrate efforts on models based on receptive field structures similar to those found in Fig. 5. Of course, this is not incompatible with disparity domain interactions, but ambiguity is more commonly eliminated via interactions between spatial scales.

The primary visual cortex is the first place along the visual system in which information from the two eyes converges on single cells; as such, it represents the beginning of the binocular visual processing stream. Traditionally, it has been assumed that in order to encode horizontal disparities, these binocular cells received monocular inputs from cells with different receptive field *locations* in the two eyes, thus being maximally stimulated by an object off the plane of fixation. It is now clear, however, that binocular simple cells in the primary visual cortex often have receptive fields like that shown in Fig. 5, but with different phases between the two eyes [35]. The relative phase relation between the receptive fields in the two eyes is distributed uniformly (not in quadrature pairs) for cells tuned to vertical orientations, whereas there is little phase difference for cells tuned to horizontal orientations, indicating that these phase differences are almost certainly involved in stereopsis. Just as in motion, however, these simple cells have many undesirable properties, such as phase sensitivity and phase ambiguity (a phase disparity $k\pi$ being indistinguishable from a phase disparities of $2nk\pi$, where n is an integer).

To obviate the former difficulty, an obvious solution would be to build a binocular version of the complex cell by summing across simple cells with the same disparity tuning but various monocular phase tunings [e.g., 36]. Such construction is analogous to the construction of phase-independent, motion-sensitive complex cells discussed earlier, except that the displacement of interest is across eyeballs instead of time. This has been shown to occur in cortical cells and, in fact, these cells show more precise disparity tuning than 2-D position tuning [37].

Yet, because these cells are tuned to a certain phase disparity of a given spatial frequency, there remains an ambiguity concerning the absolute disparity of a stimulus. This can be seen in Fig. 10, which plots the output (as brightness) of a hypothetical collection of cells tuned to various values of phase disparity, orientation, and spatial frequency. The tuning of the cell is given by its position in the volume; in Fig. 10(a) orientation is ignored, and only a single spatial frequency/disparity surface is shown. In Fig.10(a), note that the output of cells tuned to a single spatial frequency contains multiple peaks along the dimension of disparity, indicating the phase ambiguity of the output. It has been suggested that this ambiguity could be resolved by units that sum the outputs of disparity units across spatial frequency and orientation [e.g., 36]. Such units would solve the phase ambiguity in a manner very analogous to the intersection-of-constraints solution to motion ambiguity described above. In the case of disparity, as a broadband stimulus is shifted along the disparity axis, it yields a sinusoidal variation in output at all spatial frequencies, but the frequency of modulation is proportional to the spatial frequency to which the cells are tuned. The resolution to the ambiguity lies in the fact that there is only one disparity at which peak output is obtained at all spatial frequencies, and that is the true disparity of the stimulus. This is shown in Fig. 10(a) by the white ridge running down the spatial frequency — disparity plane.

The pattern of outputs of cells tuned to a single spatial frequency but to a variety of orientations as a function of disparity is shown on the floor of Fig. 10(b). Summing across cells tuned to different orientations will also disambiguate disparity information because a Fourier component at an oblique orientation will behave as a vertical component with a *horizontal* frequency proportional to the cosine of the angle of its orientation from the vertical.

Figure 10(b) is best thought of as a volume of cells whose sensitivity is given by their position in the volume (for visualization convenience, the phase information is repeated for the higher spatial frequencies, so the phase tuning is giving by the position on the disparity axis modulo 2π). The combined spatial frequency and disparity information results in a surface of maximum activity at the true disparity of a broadband stimulus, so a cell that sums across surfaces in this space will encode for physical disparity independent of spatial frequency and orientation.

Very recent work indicates that cells in MT might perform just such a task [38]. Recall from above that cells in MT decouple velocity information from the spatial frequency and orientation sensitivity of motion selective cells. DeAngelis et al. [38] have discovered a patterned arrangement of disparity sensitive cells in the same area and have demonstrated their consequence in perceptual judgments. Given the conceptually identical nature of the ambiguities to be resolved the domains of motion and disparity, it would seem likely that the disparity-sensitive cells in MT perform role in stereopsis analogous to that which the velocity-sensitive cells play in motion perception.

⁵Many recent studies have not measured the absolute receptive field position in the two eyes, as it is very difficult to do. Thus, the notion that absolute monocular receptive field position plays a role in stereopsis cannot be rejected.

FIGURE 10 (a) Output of cortical cells on the spatial-frequency/disparity plane. The output of any one cell uniquely specifies only a phase disparity, but summation across spatial frequencies at the appropriate phase disparities uniquely recovers absolute disparity. (b) Orientation is added to this representation.

5 Concluding Remarks

Models are wonderful tools and have an indispensable role in vision science. Neuroscientists must reverse-engineer the brain, and for this the methods of engineering are required. But the tools themselves can lead to biases (when all you have is a hammer, everything looks like a nail). There is always a danger of

carrying too much theory, often implicitly, into an analysis of the visual system. This is particularly true in the case of modeling, because a model must have a quantitative output and thus must be specified, whether intentionally or not, at what Marr called the level of computational theory [7]. Tools, like categories, make wonderful servants but horrible masters.

Yet without quantitative models, it would be almost impossible to compare psychophysics (human behavior) and physiology

except in trivial ways. 6 This may seem like a strong statement, but there are subtle flaws in simple comparisons between the results of human experiments and single-cell response profiles. Consider an example taken from [39]. The experiment was designed to reveal the underlying mechanisms of disparity processing. A "mechanism" is assumed to comprise many neurons with similar tuning properties (peak location and bandwidth) on the dimension of interest working in parallel to encode that dimension. The tuning of the mechanism then reflects the tuning of the underlying neurons. This experiment used the typical psychophysical technique of adaptation. In this technique, one first measures the sensitivity of human observers along a dimension; in this case, we measured the sensitivity to the interocular correlation of binocular white noise signals as a function of binocular disparity. Following this, the subjects adapted to a signal at a given disparity. This adaptation fatigues the neurons sensitive to this disparity and therefore reduces the sensitivity of any mechanism comprising these neurons. Retesting sensitivity, we found that it was systematically elevated in the region of the adaptation, and a difference between the pre- and postadaptation sensitivity yielded a "tuning profile" of the adaptation, for which a peak location, bandwidth, etc. can be defined.

But what *is* this tuning profile? In these types of experiments, it is tempting to assume that it directly reflects the sensitivity profile of an underlying mechanism, but this would be a dangerous and generally wrong assumption. The tuning profile actually reflects the combined outputs of numerous mechanisms in response to the adaptation. The degree to which the tuning profile itself resembles any one of the individual underlying mechanisms depends on a number of factors involving the nature of the mechanisms themselves, their interaction, and how they are combined at subsequent levels to determine overall sensitivity.

If one cannot get a direct glimpse of the underlying mechanisms using psychophysics, how does one reveal them? This is where computational models assert their value. We constructed various models incorporating different numbers of mechanisms, different mechanism characteristics, and different methods of combining the outputs of mechanisms. We found that with a small number of disparity-sensitive mechanisms (e.g., three, as had been proposed by earlier theories of disparity processing) we were unable to simulate our psychophysical data. With a larger number of mechanisms, however, we able to reproduce our data rather precisely, and the model became much less sensitive to the manner in which the outputs of the mechanisms were combined.

So although we are unable to get a *direct* glimpse at underlying mechanisms using psychophysics, models can guide us

⁶Psychophysicists, such as myself, attempt to quantify the performance of human sensory and perceptual systems. Psychophysics encompasses a host of experimental techniques used to determine the ability of sensory systems (e.g., the visual system) to detect, discriminate, and/or identify well-defined and tightly-controlled input stimuli. These techniques share a general grounding in signal detection theory, which itself grew out of electronic communication theory and statistical decision theory.

in determining what kinds of mechanisms can and cannot be used to produce sets of psychophysical data. As more physiological data become available, more precise models of the neurons themselves can be constructed, and these can be used, in turn, within models of psychophysical behavior. It is thus that models sew together psychophysics and physiology, and I would argue that without them the link could never be but tenuously established.

References

- [1] I. Newton, Opticks (G. Bell & Sons, London, 1931).
- [2] T. Young, "On the theory of light and color," Phil. Trans. Roy. Soc. 73, 12-48 (1802).
- [3] H. V. Helmholtz, Treatise on Physiological Optics (Dover, New York, 1962).
- [4] G. Westheimer, "The eye as an optical instrument," in K. R. Boff, L. Kaufman, and J. P. Thomas, eds., Handbook of Human Perception and Performance (Wiley, New York, 1986).
- [5] A. Roorda and D. R. Williams, "The arrangement of the three cone classes in the living human eye, *Nature* **397**, 520–522 (1999).
- [6] W. S. Geisler, "Sequential ideal-observer analysis of visual discriminations," Psychol. Rev. 96, 267–314 (1989).
- [7] D. R. Williams and N. J. Coletta, "Cone spacing and the visual resolution limit," J. Opt. Soc. Am. A 4, 1514–1523 (1987).
- [8] G. Wyszecki and W. S. Stiles, Color Vision (Wiley, New York, 1982).
- [9] W. S. Geisler and M. S. Banks, "Visual performance," in M. Bass, ed., Handbook of Optics (McGraw-Hill, New York, 1995).
- [10] H. B. Barlow, "Measurements of the quantum efficiency of descrimination in human scotopic vision," J. Physiol. 150, 169–188 (1962).
- [11] D. G. Pelli, "The quantum efficiency of vision," in C. Blakemore, ed., Vision: Coding and Efficiency (Cambridge U. Press, Cambridge, 1990).
- [12] W. S. Geisler and K. Chou, "Separation of low-level and high-level factors in complex tasks: visual search," *Psychol. Rev.* 102, 356–378 (1995).
- [13] D. Marr, Vision (Freeman, New York, 1982).
- [14] R. W. Rodieck, "Quantitative analysis of cat retinal ganglion cell response to visual stimuli," *Vis. Res.* 5, 583–601 (1965).
- [15] C. Enroth-Cugel and J. G. Robson, "The contrast sensitivity of retinal ganglion cells in the cat," J. Physiol. 187, 517-522 (1966).
- [16] A. B. Watson, "Temporal sensitivity," in K. R. Boff, L. Kauffman, and J. P. Thomas, eds., *Handbook of Perception and Human Performance* (Wiley, New York, 1986).
- [17] A. M. Derrington and P. Lennie, "Spatial and temporal contrast sensitivities of neurons in the lateral geniculate nucleus of Macaque," J. Physiol. 357, 2219–240 (1984).
- [18] P. Lennie, "Roles of M and P pathways," in R. Shapley and D. M. K. Lam, eds., Contrast Sensitivity (MIT, Cambridge, 1993).
- [19] J. B. Troy, "Modeling the receptive fields of mammalian retinal ganglion cells," in R. Shapley and D. M. K. Lam, eds., Contrast Sensitivity (MIT Press, Cambridge, 1993).
- [20] K. Donner and S. Hemila, "Modeling the spatio-temporal modulation response of ganglion cells with difference-of-Gaussians receptive fields: relation to photoreceptor response kinetics," Visual Neurosci. 13, 173–186 (1996).

- [21] D. H. Hubel and T. N. Weisel, "Receptive fields, binocular interaction and functional archetecture in the cat's visual cortex," *J. Physiol.* **160**, 106–154 (1962).
- [22] B. C. Skottun, R. L. DeValois, D. H. Grosof, J. A. Movshon, D. G. Albrecht, and A. B. Bonds, "Classifying simple and complex cells on the basis of response modulation," Vis. Res. 31, 1079–1086 (1991).
- [23] D. B. Hamilton, D. G. Albrecht, and W. S. Geisler, "Visual cortical receptive fields in monkey and cat: spatial and temporal phase transfer function," *Vis. Res.* **29**, 1285–1308 (1989).
- [24] D. J. Field and D. J. Tolhurst, "The structure and symmetry of simple-cell receptive-field profiles in the cat's visual cortex," *Proc. Roy. Soc. London* 228, 379–400 (1986).
- [25] E. H. Adelson and J. R. Bergen, "Spatiotemporal energy models for the perception of motion," J. Opt. Soc. Am. A 2, 284–299 (1985).
- [26] A. B. Watson and A. J. Ahumada, "Spatiotemporal energy models for the perception of motion," J. Opt. Soc. Am. A 2, 322-341 (1985).
- [27] W. S. Geisler and D. G. Albrecht, "Visual cortex neurons in monkeys and cats: detection, discrimination, and stimulus certainty," Visual Neurosci. 14, 897–919 (1997).
- [28] D. J. Heeger, "Nonlinear model of neural responses in cat visual cortex," in M. S. Landy and J. A. Movshon, eds., Computational Models of Visual Processing (MIT Press, Cambridge, 1991).
- [29] W. S. Geisler and D. G. Albrecht, "Bayesian analysis of identification performance in monkey visual cortex: nonlinear mechanisms and stimulus certainty," Vis. Res. 35, 2723–2730 (1995).
- [30] A. B. Watson, "The cortex transform: rapid computation of

- simulated neural images," Comput. Vis. Graph. Image Process. 39, 311–327 (1987).
- [31] E. P. Simoncelli and D. J. Heeger, "A model of neuronal responses in visual area MT," Vis. Res. 38, 743–761 (1998).
- [32] D. J. Heeger, E. P. Simoncelli, and J. A. Movshon, "Computational models of cortical visual processing," *Proc. Nat. Acad. Sci.* 93, 623– 627 (1996).
- [33] E. H. Adelson and J. A. Movshon, "Phenomenal coherence of visual moving pattens," *Nature* **300**, 523–525 (1982).
- [34] G. C. DeAngelis, I. Ohzawa, and R. D. Freeman, "Depth is encoded in the visual cortex by a specialized receptive field structure," *Nature* 352, 156–159 (1991).
- [35] I. Ohzawa, G. C. DeAngelis, and R. D. Freeman, "Encoding of binocular disparity by simple cells in the cat's visual cortex," *J. Neurophysiol.* 75, 1779–1805 (1996).
- [36] D. J. Fleet, H. Wagner, and D. J. Heeger, "Neural encoding of binocular disparity: energy models, position shifts, and phase shifts," *Vis. Res.* **36**, 1839–1858 (1996).
- [37] I. Ohzawa, G. C. DeAngelis, and R. D. Freeman, "Encoding of binocular disparity by complex cells in the cat's visual cortex," *J. Neurophysiol.* **76**, 2879–2909 (1997).
- [38] G. C. DeAngelis, B. G. Cumming, and W. T. Newsome, "Cortical area MT and the perception of stereoscopic depth," Nature 394, 677–680 (1998).
- [39] S. B. Stevenson, L. K. Cormack, C. M. Schor, and C. W. Tyler, "Disparity-tuned mechanisms of human stereopsis," Vis. Res. 32, 1685–1689 (1992).
- [40] R. W. Rodiek, The First Steps in Seeing (Sunderland, Sinauer Associates, 1998).

Autofocus algorithms, 761-763 Binary object detection, 109-110 Automated target recognition (ATR), 259, Binary prefix codes, 463 Adaptive methods, 210-211, 287, 401-413, 869-881 Binding problem, 409 508-511. See also specific methods Automated watermark detector (AWD), 736 Binocular version, 279, 285 Additive image offset, 25-26 Automatic gain control, 28 Biomedical imaging, 100, 440, 771-786. Aerial images, 359-361, 367, 376 Automotive accessories, 358 See also specific types Affine models, 214, 247, 261, 387-390, 691 Autoregressive models, 131, 138, 235, 304, 368 Biometrics, 821-835 Airborne Visible Infrared Spectrometer Autoregressive moving-average (ARMA) Biorthogonal filters, 294 (AVIRIS), 548 processes, 138 Bit planes, 10 Airy patterns, 177, 854 Average optical density (AOD), 22 Black frame, 693 Algebraic reconstruction technique (ART), AVIRIS. See Airborne Visible Infrared Blind image deconvolution, 125 Spectrometer Blind restoration, 183-184 Aliasing, 8, 59-60, 265, 291, 342-347, 561, AVO. See Audiovisual objects Blob methods, 41, 112, 860 633, 648 AWD. See Automated watermark detector Block-circulant structure, 162-164 Alpha stable models, 329 Block-matching algorithms (BMAs), 167, Alphabet extension, 533, 535 220-222, 564-567, 590 Alternate scan method, 606 Block truncation coding (BTC), 475-483 В Alternating sequential filters, 106-108 Blocking effects, 34-35, 121-122 AM-FM modeling, 313-324, 329 B pictures. See Bidirectional-coded pictures Blotch detection, 233-238, 234-236 Amplitude nonlinearity, visual, 671 Backbone Network Service (BNS), 724 Blurring, 73, 90, 125-129, 137, 177, 194, 265, Analog images, 5, 13, 81, 342, 560-562 Backprojection method, 777, 784 327, 341 Analysis/synthesis system, 293-294 Band ordering, 547 BMAs. See Block-matching algorithms Analytic image, 317 Bandlimited extrapolation problem, 205 BNS. See Backbone Network Service Angiography, 790-792, 796-797 Bandpass pyramid, 291, 314 Body animation, 617-618 Animation methods, 617-618 Bandwidth extrapolation, 73, 154 Body-surface potential maps, 802 Anisotropic diffusion, 422, 434, 442-445 Baseline contrast sensitivity, 674 Boolean filters, 45, 102 Annealing, 112 Baseline implementation, 514 Boolean functions, 87 Annotation-based retrieval, 712 Basis functions, 294 Boundary contour system (BCS), 404 ANNs. See Artificial neural networks Bayesian methods Boundary detection, 50-51, 355. See also Edge Anti-aliasing filters, 265, 291 hypothesis testing, 206, 209-211 detection AOD. See Average optical density ideal observers, 275-276 Boundary value problem, 136 Aperture problem, 385 neural networks and, 412 Bounded distortion technique, 549 Arithmetic coding, 467-470, 502, 514, 520, random field models, 301-302 Brodatz set, 368, 374 530, 535 target recognition, 869-881 Brownian motion, 153, 159 Arithmetic operations, 31-33 wavelets and, 120 Browsing, 264, 700-702, 705-714 ARMA. See Autoregressive moving-average See also MAP method BTC. See Block truncation coding processes BCS. See Boundary contour system Burkardt-Diehl method, 247 ARPANET, 717 Butterworth filter, 77 Beer's law, 275 ART. See Algebraic reconstruction technique Bell-shaped functions, 152, 328, 357, 403, Artificial neural networks (ANNs), 351, 424. See also Gaussian statistics 401-413, 488 Bernoulli distribution, 107 C Astronomy, 227, 332, 335 Besag mode, 298 Asynchronous transfer mode (ATM), 720-724 Bessel functions, 272, 854 Calcification detection, 815 Best basis framework, 509 ATM. See Asynchronous transfer mode Calibration parameters, 253, 350-351 Atmospheric effects, 128-129, 184-185, 335 Bially iteration, 134 CALIC system, 471-472, 528-536 ATR. See Automatic target recognition Bias cancellation, 532, 535 Camera settings, 184, 244-245, 252-253, 259, Bidirectional-coded (B) pictures, 598-599 351, 691-692 Attenuation, 73, 152 Cancer detection, 812-816 Audio segmentation, 697 Bilinear interpolation, 35, 637 Audio-visual objects (AVO), 612, 719 Canny method, 426-428, 452 Bimodal histograms, 38 Authentication methods, 733-744, 833 Canonical forms, 585 Binary images, 10, 37-62, 102

Binary median filter, 50

Autocorrelation methods, 162, 277, 341

Cantata software, 455

Captions, 695–696	quantization, 664–666	Coring, 232–233
Cardiac image processing, 789-803	restoration and, 127	Correspondence problem, 249–251
CAT. See Computer-aided tomography	sampling, 346-347	Cortical process, 282–285, 299, 674
Catalogue-based search, 621	Color television, 345	Cosine window, 262
Causal autoregressive model, 131	Colsher filter, 781	COSO. See Center-on-surround-off
Cayley algebra, 254	Common Interchange Format (CIF), 562	Counting algorithm, 42
CBAM systems. See Content-based access and	Communication networks, 717–732	Covariance statistics, 358
manipulation systems	Compatibility constraints, 251	CQFs. See Conjugate quadrature filters
CCA. See Channelized Component Analysis	Compiled libraries, 455-456	Cross correlation, 108
CCDs. See Charge coupled devices	Complex extension, 317	Cross ratios, 254
CCIR. See International Consultative	Complexity measure, 29, 463	Crosstalk, 416
Committee for Radio	Compression, 212, 215	CRT calibration, 350–351
CCITT. See International Consultative	binary representation, 51-52	Cryptography, 734
Committee for Telephone and	coding and, 461–463	CSA. See Chirp scaling algorithm
Telegraph	domain features, 694	CSFT. See Continuous-space Fourier
CDMA. See Code-division multiple access	efficiency of, 463	transform
Center-on-surround-off (COSO), 639	entropy and, 463, 499	Cumani method, 430
Center weighted median (CWM) smoother,	halftoning and, 664	Cumulative normalized histogram, 30
84, 90	historical overview, 475	Cutoff frequency, 73
Central limit theorem, 328, 329, 332	lossless, 527–536	CW systems. See Collision warning systems
Centroid condition, 487, 659, 860	lossy, 461	CWM. See Center weighted median smoother
Cepstrum defined, 137	object-based, 579–582	Cyclic convolution, 59, 61, 64
CG method. See Conjugate gradient method	quality and, 673–682	
Chain codings, 51–52	ratio, 556	
Change detection, 33, 384–386	segmentation and, 362–363	D
Channelized component analysis (CCA),	spatiotemporal, 575–583	
321–323	subband, 575–583, 578–579	Daly model, 674, 676
Characteristic function, 326	wavelet, 495–511, 575–583	Daubechies theory, 120, 296, 618
Charge coupled devices (CCDs), 180, 561	See also specific methods, standards	DBS. See direct binary search
Chirp scaling algorithm (CSA), 760	Computer-aided tomography (CAT), 4,	DCA. See dominant component analysis
Chirp signals, 313, 754, 759–760	771–786, 789, 792–793, 797–799	DCT. See discrete cosine transform
Cholesky decomposition, 305	Confocal microscopy, 853-867	Dechirped signals, 754, 759
Christoffel numbers, 481	Conjugate gradient (CG) methods, 135–136,	Decimation, 635–636
Chroma keying, 394, 615 Chromanance, 11, 543	155, 171, 183, 206	Decomposition. See specific methods, types
CIE standards, 344–345, 348, 350	Conjugate quadrature filters (CQFs), 293	Defocus, degree of, 128
CIF. See Common Interchange Format	Conjugate symmetry, 56 Connected component method, 41	Deformation theory, 799, 869–870
Circle of confusion (COC), 128	Connectivity-preserving methods, 590	Degradation process, 192, 198 Deinterlacing, 653–654
Circulant problems, 145, 149, 162	Constrained-length codes, 467	Delaunay mesh, 588, 617
Circular autoregressive model, 368	Constraint operators, 205	Delta function, 71, 127, 192, 340, 631
Circular convolution, 59	Content-based access and manipulation	Demodulation algorithms, 315–317
Classification, 456	(CBAM) systems, 621, 694–700	DeMorgan's laws, 43, 46
Clique potentials, 209, 305	Context modeling, 549	Denoising, 117–122
Close-open filters, 47–48, 106	Continuity constraints, 251	Denoising, 117–122 Dense representations, 208, 223
Clustering, 387–389, 409, 544	Continuous bases, 295–296	Density estimation method, 841
Co-occurrence matrices, 368	Continuous-space Fourier transform (CSFT),	Density functions, 326
Coarse-to-fine strategy, 252	631–635	Depth resolution, 855–856
COC. See Circle of confusion	Continuous system theory, 71	Derivative filters, 416, 423
Code-division multiple access (CDMA), 731	Continuous time-varying imagery, 647–651	Derivative image, 159
Coder-specific models, 676–681	Contour plots, 338	Detail image, 292
Coding efficiency, 461–463, 556	Contouring artifacts, 534	Deterministic models, 161, 218
Coefficient symbols, 519–520	Contraction mapping theorem, 205	Device-independent space, 350
Coherent light imaging, 332–333	Contrast, 280	DFD. See Displaced frame reference
Collision warning (CW) systems, 358	enhancement of, 108	DFSS. See Distance-from-feature-space
Color	masking and, 473, 671-672, 675	DFT. See Discrete Fourier transform
aliasing, 344, 346-347	saturation and, 281	Diagonal assumption, 341
calibration and, 344-345, 348-352	sensitivity, 472, 670–671	Dictionary codes, 463–464
colorimetry, 342-346, 351	stretch and, 27-28	Difference-based interpolation, 548
device independent, 350	Convergence sublayer, 721	Difference measures, 689–690
edge detection, 428-431	Convex functions, 152	Difference of Gaussian (DoG) filter, 425
matching, 343–348	Convolution methods, 56–58, 72–74, 413,	Differential pulse code modulation (DPCM),
multispectral, 337–353	631–633	528, 564
Newton's laws of, 271	Coordinate descent methods, 183	Diffraction, 177–178
palettization, 543	Copywright, 733–744	Diffusion, 433–437

	7	
Digital histogram equalization, 30 Digital libraries, 264, 702	<u>E</u>	Expectation maximization algorithm (EM), 138, 183, 784–785
Digital subscriber lines, 14	EBCT scanner. See Electron beam CT scanner	Exponentiation, 54, 57
Digital Versatile Disk (DVD), 449	ECG. See Electrocardiography	Extrinsic matrix, 244
Digital video, 13–14, 94, 449, 562–563,	Edge detection	EZW. See Zero-tree modeling
687–704	anisotropic diffusion, 442–445	C
Dilation, 102	boundary detection and, 355	
Dimensionality problems, 164	Canny's method, 452	F
Dirac delta function, 71, 127, 192, 340, 631	color, 428–431	Face and investigation 214 (17, 927, 951
Direct binary search (DBS), 664	connectivity constraint, 250–251 contrast and, 108	Face animation, 214, 617, 837–851 Facet model, 423
Directional filtering, 231	diffusion-based, 433	False contouring, 10, 31, 534
DIS. See Draft International Standards	directional filtering, 418	Fast Fourier transform (FFT), 61, 72, 78, 358,
Discrepancy measures, 149, 157–158, 181–182	edge-based methods, 81, 343–346, 401	425
Discrete cosine transform (DCT)	edge effects, 317	Fast search methods, 222, 489
blocking and, 120–121	gradient-based methods, 417–423	FBI methods, 510
coefficients in, 694	image features, 443–444	Feature-based methods, 245-260, 368, 411,
DC pictures, 600–601	interpolation and, 638–640	621, 698
Fourier methods and, 495–496 JPEG and, 515–517, 718	Laplacian methods, 423-426	Feldkamp algorithm, 781
lossless codes and, 462	morphological filters, 50-51	FERET database, 844
multimedia, 694	multispectral images, 428-431	FFT. See Fast Fourier transform
notation for, 674	process of, 97–99	Field-based methods, 605-606
perception and, 473–474	ringing artifacts, 77	Field refresh rate, 13
video and, 688–689, 694	thinning methods, 417	Figure-ground separation problem, 409
watermarking and, 741–742	thresholding, 442–443	Film-grain noise, 81
wavelets and, 495–499	wavelets and, 299	Filtered backprojection algorithm, 778, 784
Discrete Fourier transform (DFT), 57–66,	Edgeflow technique, 374	Filters, 81–116. See specific types, applications
192, 319, 516	Eigenspace methods, 829–832	Fingerprint classification, 495, 821–835
Discrete scaling functions, 295	Electrocardiography (ECG), 799, 802	Finite difference methods, 222–223 FIR filters, 292
Discrete-space sinusoids, 53–55	Electron beam CT (EBCT) scanner, 793	Fisher matrix, 359, 785
Discrete wavelet transform (DWT), 118, 233,	Electron micrographs, 125 EM. See Expectation maximization algorithm	Fixed length coding, 535
294–295, 681	Embedded features, 579, 697–698	Fixed threshold testing, 209–210
Disparity gradient, 250	Emergent frequencies, 319	Flat histograms, 40
Displaced frame difference (DFD), 583	Empty cell problem, 488	Flat operators, 102, 103, 108
Displacement vector, 166, 208	End-of-block (EOB) codes, 522	Fletcher-Reeves method, 184
Distance-from-feature-space (DFSS), 839	Energy features method, 368	Flicker parameter estimation, 238-239
Distortion criteria, 659–660	Energy function, 209, 305	FLIR. See Forward-looking infrared image
Distortion model, 141	Energy minimization, 223	Flow-based algorithms, 260
Dithering method, 660–661	Energy separation algorithms (ESAs),	Floyd-Steinberg diffusion, 662–663
DiZenzo formula, 442	313–315	Fluoresence microscopy, 856
DOCM coding, 618	Enhancement, 53, 74	Focus of attention, 838
DoG filter. See Difference of Gaussian filter	denoising, 117–122	FORE method. See Fourier rebinning method
Domain decomposition methods, 305 Dominant component analysis (DCA), 314,	linear filtering, 71–79	Formation algorithms, 756–761
319–321	morphological filters, 104–108, 112–116	Forward-looking infrared image (FLIR), 5,
Dominant motion approach, 386–387	nonlinear filtering, 81–116	184, 870, 874 Four-tap filter, 293
Donoho-Johnstone method, 118–119	types of tools, 81 wavelets and, 119–120	Fourier-Mellin transforms, 743
Double algebra invariants, 254	Enlargement, 82	Fourier rebinning (FORE) method, 778–780
Double exponential methods, 329	Entropy coding, 463–465, 469, 492, 502, 520,	Fourier statistics, 358
Downsampling, 291, 635–636	563	Fourier transform methods
DPCM. See Differential pulse code	Envi. See Environment for Visualizing Images	blurring, 137
modulation	Environment for Visualizing Images (Envi),	coefficients of, 29
Draft International Standards (DIS), 513	457	continuous-space (CSFT), 631-635
DSLs. See Digital subscriber lines	Environmental blur, 177	discrete, 55-67, 164, 192, 291, 319, 516
Dual apodization, 763	EOB codes. See End-of-block codes	efficiency, 8
Dual operators, 102–103	Epipolar geometry, 245, 250–252	fast (FFT), 61, 72, 78, 358, 425
Dual prime motion-compensated prediction,	Erosion, 45–46, 102–103	image capture and, 631–635
606	Error modeling, 548–549, 608–609, 661–666,	interpolations for, 136
DVD. See Digital Versatile Disk	675	inverse operator, 137
DVF. See Displacement vector field	ESAs. See Energy separation algorithms	inversion methods, 776–780 iterative schemes and, 135–136
DWT. See Discrete wavelet transform	Estimation theory, 74, 327–328 Ethernet, 14	multichannel methods, 164
Dynamic coding, 585, 593 Dynamic mosaic, 264	Euler-Lagrange equations, 222	projection slice theorem, 776
Dynamic illosaic, 204	Luter-Lagrange equations, 222	projection office modelling //o

Fourier transform methods (cont.) restoration and, 126-128 shift property, 217, 762 short-time, 497 See also Wavelet methods Fractional difference model, 368 Frame-based methods, 605-606 Frame difference image, 384 Frame-to-frame motion, 184 Fredholm equation, 141 Free-response receiver operating characteristic (FROC), 818 Frei-Chen operator, 422 Frequency analysis, 15, 217, 673-674 Frequency estimation algorithms, 319 Frequency granularity, 62-65 Frequency response, 72-74 FROC plot. See Free-response receiver operating characteristic Full-scale histogram stretch, 27-28 Full-text search, 621 Fundamental matrix, 245, 254-255 Fuzziness, 328, 409

G

Gabor filters, 279-280, 299, 318-321, 369-371, 791, 827 Gain-shape VQ, 490-491 Gamut mapping algorithm, 350 Gauss-Jacobi problem, 479 Gauss-Markov random fields (GMRFs), 182, 303-308 Gauss-Seidel method, 218, 223 Gaussian filter, 77 Gaussian kernel sieve, 181, 186 Gaussian noise, 75, 121, 181, 327, 328 Gaussian pyramid, 289, 292, 439 Gaussian scale space, 78 Gaussian statistics, 152, 328, 357, 403, 424 Generalized cross validation, 120, 158 Generalized function, 340 Generalized solutions, 144-145, 154, 193 Geographical information systems (GISs), 359 Geometric operations, 33-36 Gerchberg-Papoulis algorithm, 154 Gestalt effects, 404 Gibbs distributions, 77, 209-211, 303-306, 364, 393, 581, 785 Gibbs random field (GRF) models, 387 GIF format, 543 GISs. See Geographical information systems Glint detection, 766 Global motion models, 219, 247, 259-262 Global patterns, 536 Global smoothness constraint, 394 Glow time, 14 Glyph icon, 455 GMRFs. See Gauss-Markov random fields Golomb codes, 533 Good-Gaskins measure, 182 Gradient-based techniques, 218-219, 417, 420--423

Gradient constraint equation, 262 Granularity, 62, 228, 325, 332 Graph matching, 251 Grassman laws, 343–344 Gray levels, 9, 22, 102–103, 338, 358 Green's theorem, 802 GRF models. See Gibbs random field models Ground-based imaging, 184–185 Group theory, 261, 871 Gupta-Gersho technique, 545 Gyroscopic stabilizers, 263

Н

Haar measure, 874 Hadamard criterion, 144, 180 Half-pixel accuracy, 598-599 Halftoning, 657-666 Hammersley-Clifford theorem, 209, 305 Hamming window, 77 Hand gestures, 214 Handwriting, 413 Haralick model, 423 Hard thresholding operator, 118 Harmonic analysis, 63 Hausdorf distance, 589 HCF algorithm. See Highest confidence first algorithm Heat diffusion, 106 Heaviside unit, 277 Heavy-tailed noises, 329-330 Hebbian learning, 410, 411 Hermitian form, 164 Hessian matrix, 247-249 Hexagonal matching refinement, 590 Hidden Markov model (HMM), 712 Hierarchical coding Hierarchical techniques, 252, 523, 693 High range resolution (HRR) radar, 873 High-resolution monitors, 13 Highest confidence first (HCF) algorithm, 218, 223, 392, 394 Highway control systems, 358 Hilbert-Schmidt estimate, 875-876 Hilbert transforms, 317, 319, 369 Hill climbing algorithm, 408 Histogram approaches, 22-23, 29-30, 689-690, 706 Hit-miss filter, 110-111 HMM. See Hidden Markov model Hopfield model, 403, 410 Hopfield-Tank formulation, 408 Hough transform method, 387-388 HRR radar. See High range resolution radar Hubble Space Telescope, 178, 185 Huffman coding, 463-467, 502, 514, 520, 528–532, 557, 564, 689 Human face recognition, 837-851 Human vision, 271-287, 298-299, 346, 368, 518, 557, 586, 669–682, 829–832 Human Visual Subspace (HVSS) model, 346 HVSS. See Human Visual Subspace model Hybrid systems, 112, 578-579, 608

Hydrology, 307 Hyperplane partitioning, 490 Hypothesis testing, 206, 209–211 Hysteresis thresholding, 428, 439

I

ICC. See International Color Commission ICMs. See Iterated conditional modes Ideal interpolation filters, 292 Ideal low-pass filter, 76 Ideal observer model, 275 Identification algorithms, 125-139, 829-833 IDL. See Interactive Data Language IEC. See International Electrotechnical Commission IFSARE system, 753 IID. See Independent identical distribution Illuminants, 348 Illumination change, 210 Image capture model, 632-634 Implementation complexity, 463 Implicit approach, 171 Impulse function, 71-74 Impulse response shaping, 763-765 IMSL libraries, 456 Incoherent imaging, 176 Independent identical distribution (IID), 153 Indexing, 687-714 Information theory, 29, 464 Informedia, 702 Infrared cameras, 177 Instantaneously decodable codes, 463 Integrated Services Digital Network (ISDN), 461,569 Intel libraries, 455 Intensity flicker correction, 238, 238-240 Interactive Data Language (IDL), 453 Interactive systems, 586 Interband correlations, 535, 548 Interferometry, 767-769 Interframe registration, 246, 251, 266, 673 Interlaced coding, 13, 605-606 International Color Commission (ICC), 350 International Consultative Committee for Radio (CCIR), 562 International Consultative Committee for Telephone and Telegraph (CCITT), International Electrotechnical Commission (IEC), 471, 569, 597 International Standards Organization (ISO), 456, 471, 556, 597 International Telecommunications Union (ITU), 471, 556, 569 Internet, 81, 100, 717, 724 Interpolation methods, 35, 291, 629-642, 645-654 Intershape coding, 616

Intraframe filters, 227, 557

Inverse filters, 129-130, 144

Intrinsic matrix, 245

Intravascular ultrasound (IVUS) imaging, 794

ISDN. See Integrated Services Digital Network Laplacian operator, 163, 200, 222, 423-424 Mammography, 40, 805-819 Ising model, 305 Laplacian pyramid, 282, 289, 292 MAP method. See Maximum a posteriori ISO. See International Standards Organization Laser scanning confocal microscopy (LSCM), estimate Mapdrift algorithm, 762 Isometric plot, 338 Iterated conditional modes (ICMs), 218, 298, Lattice theory, 104-106, 302, 646 Maple software, 457 364, 392 Laws features, 814 Marcelia model, 406 Iterative filters, 133-134 Layered coding, 607 Marching methods, 305 Iterative optimization, 237 LBG. See Linde-Buzo-Gray design Marginal entropy, 464 Iterative recovery algorithms, 191-206 Learned vector quantization (LVQ), 409 Marginal filtering, 94 Markov random field (MRF) models, 208, Iterative regularization methods, 154-155 Least mean-square (LMS) algorithm, ITU. See International Telecommunications 113-116, 231 223, 301, 368, 391, 408, 579, 638 Least-squares methods, 40, 130-131, Markov source, 564 **IVUS** 143-144, 149, 163, 199-200, 263 Marr-Hildreth operator, 424-425, 434, 791 See intravascular ultrasound imagining Lempel-Ziv (LZ) coding, 463, 464, 470-471 Masking, 64, 98, 110, 671, 674 Levenberg-Marquardt method, 861 Matching algorithms, 245-252, 833 Lexicographic ordering, 162, 198, 392 Mathematica software, 457 Likelihood ratio test, 39, 110, 208 Mathematical morphology, 101 Linde-Buzo-Gray (LBG) design, 487, 567 MATLAB software, 338, 340, 450 Jacobi method, 218, 223 Linear convolution, 56, 60-61, 72, 72-74 Maximum a posteriori (MAP) estimate, 152–153, 159, 211, 223, 359, 364, 387, JBIG standard. See Joint Binary Image Experts Linear filtering, 71-79, 229-231, 327, 637-638 Group standard Linear point operations, 23-28 390-391, 580, 786, 874 Jitter model, 184 Linear programming, 112 Maximum entropy method, 150 IND. See Just-noticeable difference Maximum-likelihood estimation, 137, 181, Linear space-invariant systems, 71, 126 Joint Binary Image Experts Group (JBIG) Linlog mapping, 765 209 Maximum Likelihood (ML) segmentation, Lloyd algorithm, 487, 659 standard, 471 Joint Photographic Experts Group (JPEG), Lloyd-Max quantizers, 502, 566, 658 389-390 16, 52, 81, 456, 471, 513-536, 557, 718 LMS. See Least-mean-square algorithm MBONE. See Multicast Backbone JPEG. See Joint Photographic Experts Group Local constraints, 250, 306 MCU. See Minimum coded unit Jump-diffusion algorithm, 364 Mean absolute error (MAE) criteria, 556 Local frequency estimation, 372 Locally monotonic (LOMO) systems, 438, 471 Just-noticeable difference (JND), 472, 473, Mean-removed VO, 490-492 Log-likelihood function, 152, 389 Mean squared error (MSE), 108, 131, 163, LoG methods. See Laplacian of Gaussian 200,658 Mean squared quantizer error (MSQE), 658 methods MED predictor. See Median edge detection Logarithmic point operations, 29 K Logarithmic search, 568 predictor Median edge detection (MED) predictor, 531 K-means method, 388, 409 Logistic function, 402 Kalman filter, 304, 308 LOMO systems. See Locally monotonic Median filtering, 103, 458 Medical images, 227, 355, 540, 546, 771-786 Kanizsa triangle, 404 systems MELCODE coding, 533 Karhunen-Loeve transform (KLT), 169-171, Look-up table, 350-351 187, 411, 516, 540, 546, 564, 838 Memoryless coding, 464, 466 Lorentzian function, 216 Key frame extraction, 706 Lossless compression, 461-474, 527-536, Merron-Brady method, 422 Khoros software, 454-455 Mesh object coding, 616-617 547-550 Meta-search engines, 621 KLT. See Karhunen-Loeve transform Lossy compression, 51, 259, 475, 513-525, Metamers, 344, 346 541-547 Kohonen map, 412 Metrics, 673-675 Kolmogorov statistics, 187 Low-pass filters, 74-78, 291 Metropolis algorithm, 306, 391 Konig approach, 410 LSCM. See Laser scanning confocal Kraft inequality, 465 Microfeatures, 369-373 microscopy Microscanning, 175, 183-185 Kronecker delta function, 71 Lubin method, 674, 676 Microscopy, 177, 853-867 Kronecker product, 169, 170 Lucas-Kanade method, 395 Microvascular networks, 863-867 LUM filter, 327 Krylov subspace, 155 Midpoint condition, 658 Luminance masking, 272, 473, 674-675 LVO. See Learned vector quantization Military applications, 100, 753 Minimum coded unit (MCU), 521 LZ coding. See Lempel-Ziv coding L Minimum least-squared error estimator (MMSE), 327 L-curve approach, 158 Minimum mean square error, 152

Label statistics, 358 Labeling algorithm, 41–42 LabVIEW software, 454 Lagrangian approach, 199 LANDSAT images, 543, 547 Landweber iteration, 134, 154-155 Laplace method, 880 Laplacian-of-Gaussian (LoG) methods, 321, 425, 434

M

MAE criteria. See Mean absolute error criteria Magnetic resonance imaging (MRI), 4, 120, 367, 540, 789, 799-800 Magnetic tape, 228 Magnitude response, 73 Mahalanobis distance, 841 Majority filter, 45, 49

Minkowski operations, 102, 675

segmentation

MMF. See Multistage median filter

Mixture density, 310

Minor region removal algorithm, 43

Minutiae extraction algorithms, 825

ML. See Maximum likelihood estimation

ML segmentation. See Maximum likelihood

MMSE. See Minimum least-squared error	Murray-Buxton procedure, 391	Observation model, 213–215
estimator	MV coding. See Motion vector coding	Occlusion, 259
MMX instructions, 455		OCR. See Optical character recognition
MoCA. See Movie content analysis	N7	Offset, 24, 25
Model-based methods, 401, 617	N	Oja's rule, 411 One-at-a-time search, 221
Modular arithmetic, 59	Name-It system, 699	Open-close filters, 47–48
Modular descriptions, 839–841 Modulation models, 298, 313–324	National Television Systems Committee	Optical character recognition (OCR), 413
Moment preserving quantization, 479–481	(NTSC), 559, 599	Optical flow methods, 222–223, 246–249,
Monitor calibration, 350	Navigation, 259	855–856, 863
Monotonicity properties, 152, 438, 471	Near-lossless mode, 534, 549–550	Optics, 178, 272–273
Monte Carlo sampling, 303, 876	Needle diagrams, 316, 317	Order-statistic filters, 231
Morozov parameter, 157	Negative exponential models, 329	Ordered dithering method, 660
Morphing, 21	Negative image, 27	Orientation tuning, 279
Morphological diffusion, 435	Neighborhood systems, 34, 208, 488, 637	Orlov condition, 780
Morphological filters, 43–51, 101–116	Nested dissection method, 305	Oscillation-based methods, 409-411
Mosaicking, 16, 264	Neural nets, 351, 401-413, 488	Outliers, 219, 232
Motion detection methods, 33, 207–224,	Newton methods, 183, 186	Overcompleteness, 292
264–267, 590–599, 652–653,	Nipkow disk, 857	
691–692	Noise, 16, 416	
Motion Picture Experts Group (MPEG), 215,	additive, 74, 119–120, 325	P
384, 449, 456, 475, 555–570, 597–625,	cleaning, 90–94	
702, 718–719	covariance, 169	Pairwise nearest neighbor (PNN) algorithm,
Motion vector (MV) coding, 236–237,	defined, 325	487–488
614–615	denoising, 117–122	PAL. See Phase alternating lines
Movie Content Analysis (MoCA), 702	equalization, 811	Palettization, 543
Moving average filter, 74–76	filtering, 228–233	Palmer model, 838
MPEG. See Motion Picture Experts Group	heavy-tailed, 329–330	Panning, 616
MRF models. <i>See</i> Markov random field models	leakage, 75	Parallel hierarchical search, 221–222 Parametric methods, 154
MRI. See Magnetic resonance imaging	models of, 179–180, 325–335 multiplicative, 74	Partial differential equations (PDEs), 106, 443
MSE. See Mean-squared error	non-Gaussian, 114	Partial distortion method, 489
MSQE. See Mean squared quantizer error	nonlinear methods, 81–116	Partitioning, 209, 305, 608
Multiband techniques, 341, 367–377	ringing artifacts, 197–198	Pattern matching, 299
Multicast Backbone (MBONE), 724	salt and pepper, 330–331	Pattern recognition, 101, 299, 412–413, 456
Multichannel modeling, 161, 163–173,	types of, 328–335	PCA. See Principal component analysis
406–408	visibility matrix, 204	PCI software, 457
Multicomponent models, 314, 318-323	zero mean, 32	PDEs. See Partial differential equations
Multidimensional energy separation, 315-317	See also specific systems, types	Peak signal-to-noise ratio (PSNR), 120, 327,
Multidimensional systems representation,	Noncoherent integration, 765	556, 577
341–342	Nonconvex functions, 152	Peak/valley detection, 111-112
Multiframe filters, 127	Nondiagonal matrix, 164	Pel. See Pixel
Multiframe restoration, 175–188	Nonlinear discriminant analysis, 412	Pel-recursive algorithm, 567
Multilayered perceptron, 402	Nonlinear filtering, 81–116	Penalized maximum-likelihood estimation,
Multilook averaging, 765	Nonlinear point operations, 28–31	182
Multimedia systems, 586, 700	Nonquadratic regularization, 149, 151-152	Perceptual-based algorithms, 472
Multimodal histograms, 40	Nonsymmetric half-plane models (NSHP),	Perceptual criteria, 669–682
Multiple motion segmentation, 387–392	304	Perceptual grouping, 343–346, 403–406
Multiple views, 243–256	Normalized image histogram, 29	Perceptual image coder (PIC), 474, 677
Multiplicative image scaling, 26–27	NSHP. See Nonsymmetric half-plane models	Perfect reconstruction, 293
Multiplicative model, 325, 334 Multiplicative noise, 74	NTSC. See National Television Systems Committee	Periodicity, 58
Multiresolution filters, 232–233	Nuisance parameters, 183–184	Permutation filters 85, 92
Multiresolution methods, 301–311, 368, 523	Numerical code, 456	Permutation filters, 85, 92 Persistence, 14
Multiscale decomposition, 289–299	Numerical filtering, 147	Perspective transformations, 261
Multiscale random fields, 307–308	Nyquist frequency, 55	PET. See Positron emission tomography
Multiscale smoothers, 106	Nyquist sampling, 560, 632, 633	PGA. See Phase gradient autofocus
Multispectral diffusion, 440-442		Phase alternating lines (PAL), 212, 562, 599
Multispectral images, 337–353, 428–431,		Phase correlation, 222
539–550	O	Phase diversity, 185-188
Multistage median filter (MMF), 231		Phase gradient autofocus (PGA), 762
Multistage vector quantization, 492-493	Object-based representation, 579-595	Phase response, 73
Multistep algorithms, 206	Object motion, 692	Phase shift, 53
Mumford-Shah functional, 439	Object recognition, 251, 828-829	Photoconductor tubes, 562

parameter choice, 133, 154-159, 206

QMFs. See Quadrature mirror filters

Photocounts, 179

Photocounts, 1/9	QIVIES, See Quadrature mirror inters	parameter choice, 155, 154–159, 206
Photogrammetry, 253	QOS. See Quality of Services	reconstruction and, 141–160
Photographic grain noise, 332	Qscale value, 523	Tikhonov method, 147–148
Photomultiplier tubes, 348	Quadratic flow model, 389	visual inspection, 156
Photoreceptors, 272, 273, 274, 277	Quadrature mirror filters (QMFs), 293	Relative position constraint, 251
PIC. See Perceptual image coder	Quadrilateral warping, 591	Relaxation methods, 166, 192, 206, 218, 251,
Pictorial Transcripts system, 699	Qualitative mosaics, 264	404
Pin-cushion distortion, 125	Quality evaluation, 669–682	Remote sensing, 355, 440, 456, 539-546
Pinhole camera model, 244	Quality of Services (QOS), 555	Residual image, 548
Piracy, 734–735	Quantization, 502	
		Response functions, 277
Pixel methods, 9, 21, 41–45, 52, 216–219, 567	coarseness of, 523	Restoration, 53, 73
Plane, of image, 260	halftoning and, 657–666	algorithms for, 129–136
PNN algorithm. See Pairwise nearest	moment preserving, 479–481	filters for, 197, 205
neighbor algorithm	noise and, 325, 330–331, 517–519, 534	identification and, 125-139
PO-SADCT method, 592	printing and, 657–666	-
Poincare index, 830	vector, 485–493	optimization, 180–183
		reconstruction, 141–160
Point-based matching, 249	video encoder and, 565–567	regularization, 141–160
Point operations, 23–31, 59, 81	Quantum electrodynamics (QED), 179	video enhancement, 227–241
Point-spread functions (PSF), 72, 126, 141,	Quarter CIF (QCIF), 562	Retinal process, 10, 260, 272-275, 342
175–178, 273, 333, 341	Quasi-Newton methods, 183, 186	
Pointlike objects, 150	,, , , , , ,	Retrieval, 376, 687–714
		Reversible transform-based techniques, 549
Poisson noise, 181, 279, 326, 331		Reversible variable length codes (RVLCs), 618
Poisson observation model, 159	R	Rewarping process, 264
Polynomial-based intensity model, 210		Rice coding, 533
Positivity constraint, 205–206	Radar, 120, 307, 749-769	•
Positron emission tomography (PET), 4, 172,	Radial basis function network (RBFN), 402	Rice-Golomb coding, 532–533, 549
771, 789, 802	Radial frequency, 53	Richardson-Lucy method, 175
		Ringing, 77, 197–200
Potential function, 209	Radio astronomy, 141	Ripple, 77
Power-complementary filters, 293	Radiometric quantities, 342	RLC. See Run-length coding
Power spectrum, 131	Radon transform, 172, 776	
PPE. See Progressive polygonal encoding	Range-doppler processing, 757	Robbins-Munro conditions, 411
Pratt metric, 444	Range migration algorithm (RMA), 758	Roberts operator, 421
		Robustness, 463
Prediction coefficients, 131, 135	Rank filtering, 103, 109–112	ROC curves. See Receiver operating
Predictive coding, 563–564, 599	Rank order difference (ROD) detector,	characteristic curves
Prefiltering, 219	234–235	
Prefix codes, 463	Rauch-Tung-Striebel smoother, 308	ROD detector. See Rank order difference
Prewitt operator, 421	Rayleigh criterion, 855	detector
Principal component analysis (PCA), 411, 838	Rayleigh quotient, 167	Rotational effects, 35, 214, 368, 372
	RBFN. See Radial basis function network	Roughness measure, 182
Principal point, 244, 260		RTP. See Real-Time Transport Protocol
Printing, 351, 657–666	RD-OPT algorithm, 518	
Probability theory, 464, 840–841. See specific	Read-out noise, 180	Run-length coding (RLC), 51–52, 368, 462,
models	Real-Time Transport Protocol (RTP), 718,	689
Progressive coding, 589, 592–593	725–730	Running median smoothers, 82-83
Progressive polygonal encoding (PPE), 589	Rebinning methods, 779–780	RVLCs. See Reversible variable length codes
	=	·
Progressive scanning, 13	Reblurring, 194	
Projection slice theorem, 776	Receiver operating characteristic (ROC)	
Projective geometry, 244–245, 254	curves, 843	S
Pseudo-Gibbs phenomena, 119	Recency effect, 682	
Pseudo-inverse solution, 193	Reconstruction, 73, 141–160, 205, 243–256	SA-DCT coder. See Shape-adaptive DCT
	Recursive median smoothing, 82	coder
Pseudo-likelihood function, 306	_	Safranek-Johnston adjustment model,
Pseudo-perspective model, 261	Reference coordinate system, 244	675–677
PSF. See Point-spread function	Reflectances, 348, 539	
PSNR. See Peak signal-to-noise ratio	Refresh rate, 13	SAGE. See Space alternating generalized
Psychophysics, 272, 287, 298, 670	Region-based methods, 391-392, 401	procedure
Psychovisual system, 348	Region labeling, 41–43, 860	Salt and pepper noise, 90, 326, 330
		Sampling, 8, 55, 179, 560
Ptolemy software, 458	Region of support, 214	aliasing and, 346–347
Pyramid representations, 219, 291–292	Registration, 246, 251, 266, 673	
	Regularization, 200, 217	color and, 346–347
	direct methods, 147-154	conversion rate, 635–636, 651–654
Q	iterative methods, 154-156	interpolation and, 629–642, 645–654
<u> </u>	least-squares and, 163, 171, 182	proper, 343
OCIE Sas Quarter CIE	line processes, 439	scanning and, 629–642
QCIF. See Quarter CIF	•	sensors, 346–348
QED. See Quantum electrodynamics	need for, 145–146	
QM coder, 530	optical flow, 222–223	Sampling theorem, 8, 55, 648

Shot noise, 228 Spectral-spatial transform, 541-544 SAR. See Segmentation and reassembly Shutter speed, 331 Spectrophotometer, 351 sublayer Speech, 313 Satellite images, 161, 555 Side constraints, 148-150 Saturation conditions, 24, 125 Sidelobes, 75-77 Spherical aberration, 178 SPIHT algorithm, 504-507, 681 SAWTA. See Smoothing, adaptive Sieve-constrained maximum-likelihood winner-take-all network estimation, 181 Spike-detector index (SDI), 234 Scalar quantization, 658-660 SIF. See Source input format Spline methods, 234, 638 Scalar WM filter, 89 Splitting algorithm, 488 Sifting property, 71 Scale aware diffusion, 437 Sigmoidal function, 402 Spreading, 127 Signal processing operations, 291 Sprite coding, 616 Scaling, 24, 26, 254, 296, 434, 464, 523, 578, Signal-to-noise ratio (SNR), 129, 167, SSD. See Sum of squared differences 607,618 Scanning, 13, 339, 349-351, 629-642 194-196 SSRB technique. See Single-slice rebinning Similarity operators, 250, 261, 871 Scatters, 755 technique Scene change, 690 Simoncelli pyramid, 233 Stability of solution, 144 Simplification methods, 104-108 Stabilization, 263-267 Scene labeling, 251 SDI. See Spike-detector index SIMULINK software, 452 Stacking, 86-87, 104 Search strategies, 207, 218, 568, 621 Simultaneous estimation, 392-394 Standard observer, 344 Second-generation coding, 586-587 Single-component demodulation, 172, Steepest descent methods, 113, 135, 206 Segmentation, 53, 409 315-318 Steganography, 734 adaptive methods, 401-413 Stein risk estimate, 119 Single-photon emission computed tomography (SPECT), 172, 789, 802 clustering, 409 Stereo problem, 16, 243-249, 253-255, 285, compression, 362-363 Single-slice rebinning (SSRB) technique, 780 314, 320 edge-based, 403-406 Singular value decomposition, 145 STFT. See Short-time Fourier transform Gabor features, 368-369 Sinusoidal functions, 54 Still texture coding, 618 integrated, 411-413 Skew symmetric matrix, 254 Stiller algorithm, 394 Stimulated annealing, 218, 364 motion detection, 207 Smoothing, 104-108, 113 multiband techniques, 367-377 constraints for, 217 Stochastic relaxation, 218, 307 multichannel modeling, 406-408 diffusion coefficient, 434-437 Stretch processing, 754 multimedia, 586, 700 filters, 44-50 String matching algorithm, 833 neural methods, 401-413 frequency estimates, 319 Structure from motion (SFM) problem, oscillation-based, 409-411 SAWTA and, 406-407 267-268 pattern recognition, 412-413 SNR. See Signal-to-noise ratio Structuring elements, 102 Sobel operator, 98, 421, 791 process of, 614 Subbands, 299, 503-504, 536, 575-583 SAR and, 721 Sobolev norms, 149 Successive approximation algorithms, 192, semi-automatic, 394-395 Soft thresholding operator, I18 sensory, 409 Solar imaging, 185-188 Successive overrelaxation method (SOR), 239 simultaneous estimation, 392-394 SOR. See Successive overrelaxation method Sum of squared differences (SSD), 246 statistical methods for, 355-364 Source code, 456, 464 Superposition property, 72, 104 texture-based, 406-408 Source input format (SIF), 599 Superquadrics, 861 texture classification, 367-377 Superresolution of motion, 264-267 Space alternating generalized (SAGE) of video image, 383-398, 690-691 procedure, 183 Surveillance, 259 Segmentation and reassembly sublayer (SAR), Space-frequency representations, 285, 504 Switching filter, 230 SPAMM. See Spatial modulation of Synthesis filter bank, 293 Selective stabilization, 627 magnetization Synthetic Aperture Radar (SAR), 141, Self-information, 464 Spatial adaptivity, 200-201 749-769 Semantics, 394-395, 587, 712 Spatial aliasing, 59-60 Semiconvergence, 155 Spatial modulation of magnetization Sensors, 74, 346-348 (SPAMM), 800 T Sensory segmentation, 409 Spatial motion models, 213 Separability, 169, 292, 481 Spatial sampling, 342 Tagging techniques, 800 SFM problem. See Structure from motion Spatial scalability, 607 "Talking head" image, 695 problem Spatial-spectral transform, 541 Target recognition, 869-881 Shading models, 210 Spatial variance, 164-166, 171, 177, 192-198, Taylor approximation, 218 Shadows, 259 Taylor weighting, 763 Shannon's R-D theory, 500 Spatiotemporal filtering, 228-233, 276-277, TDMA. See Time-division multiple access Shape-adaptive DCT (SA-DCT) coder, 591, 575-583 Teager-Kaiser energy operator (TKEO), 615-616 Spatiotemporal sampling, 645, 653-654 Shaping, 31, 43, 491, 589-590 Speckle, 120, 185, 325-326, 332-335, 755 Tele-operation, of vehicles, 259, 264 Shapiro EZW algorithm, 681 SPECT. See Single-photon emission Telescopes, 175, 177 Sharpening, 95-97 computed tomography Television camera, 346-347 Shift invariance, 72, 119, 149 Spectral blur estimation, 137 Temperature factors, 74, 209, 228 Shock filtering, 108 Spectral editing, 543 Temporal averaging, 229-231

Spectral multipliers, 319

Spectral selection, 522

Temporal integration, 386-387

Temporal masking, 672

Short-time Fourier transform (STFT), 497

Shot boundary detection, 706

T	The declaration	TAT
Temporal motion models, 213–214	Tsai method, 253	W
Temporal scalability, 608	TSVQ. See Tree-structured VQ	Warping, 591–592
Teo-Heeger model, 676	Tuning parameter, 133	Watermarking, 733–744
Text-based search, 621, 687 Texture, 675	Turbulence, 128, 175, 184	Watson model, 680
	Tuy condition, 781–782	Wave propagation, 178
analysis of, 692–693, 695	Two-dimensional frequency, 53–54	Wavelet methods, 53
classification, 367–377	Two-point resolution, 854	coders, 504–508
coding, 615 discrimination masks, 408		
Gabor features, 368–369		compression and, 495–511, 575–583
	<u>U</u>	decomposition, 289–299, 509
masking, 670, 675 microfeatures, 373	Y71. 1	denoising and, 117–122
model, 373–374	Ultrasound imaging, 794, 799	enhancement, 119120
multiband techniques, 367–377	Unary constraints, 250	filter sets, 576–577
-	Uncertainty theorem, 497	multiresolution models, 308–311
representation, 591–592 retrieval, 376	Undersampling effect, 8	packets, 508–511
	Unidirectional filters, 47	representations, 292–299
segmentation, 320, 367–377, 406–408	Uniform color spaces, 348	scalar quantization, 510
synthesis, 311	Uniform noise, 330–331	transform based methods, 577, 638
thesaurus, 376	Uniform quantization, 534, 566	Weak calibration, 253, 254
Thermal noise, 74, 228	Unit sample sequence, 71–72	Weak-membrane cost, 152
Thinning methods, 417, 439	Universal coding, 103, 470	Weber law, 671
Three-dimensional reconstruction, 243–256,	Upsampling, 291, 636	Weighted filters, 82-92, 230
267		Welch estimate, 348
Three-stage synthesis filter bank, 498		Whitaker-Kotelnikov-Shannon expansion,
Three-step search, 219, 221	V	633
Threshold sets, 102–103		Wideband noise, 74
Thresholding, 102, 103, 659	Van Cittert iteration, 134, 154	Wiener filters, 131, 133, 153, 171, 230, 327
coring, 233	Variable-length coding (VLC), 463, 557	Windowing, 43-45, 74, 327
decomposition, 86–87, 112	Variable-rate quantization, 492–493	World coordinate system, 244
edge detection, 442–443	Variational methods, 439	World Wide Web, 3, 94, 523, 543, 687, 717
locally adaptive, 385	VASARI imaging system, 539	Wraparound convolution, 59
process of, 38–41	Vascular morphology, 864–867	•
rules, 118	Vector dissimilarity method, 442	
superposition, 104	Vector filtering, 94	X
Tikhonov method, 149, 153	Vector interpolation, 237	
Tiling representations, 509, 525	Vector quantization (VQ), 485-493, 544, 566	Xv program, 457
Time-division multiple access (TDMA), 731	Vectorized language, 450	
Time series data, 82	Vehicle control systems, 358–359	
TKEO. See Teager-Kaiser energy operator	Velocity field, 208	Y
TLS. See Total least squares approach	Ventriculography, 796	
Toeplitz blocks, 141, 341	Video access, 700–702	YIQ coordinate system, 11
Toggle contrast filter, 108	Video libraries, 687–704	Yule-Walker equations, 131
Tomography, 141, 153, 771–786	Video object (VO) coding, 394–395, 613–616,	
Top-hat transformation, 111	719	
Topological constraints, 251	Video on demand (VoD), 721	Z
Total least-squares (TLS) approach, 262	Video on demand (Vob), 721 Video quality metrics, 681–682	<u></u>
Total variation regularization, 150–151	Videoconferencing, 214	Zernicke moments, 413
Tracking methods, 254	Virtual coordinate system, 254	Zero coding, 579
Transform coding paradigm, 500–502,	Vision, human, 271–287, 298–299, 342, 346,	Zero context, 533
500–503	365, 669–682, 829–832	Zero-crossing detection, 428
Translation-invariant set operator, 102–103	VisuShrink, 119	Zero mean noise, 32, 74
Translational model, 214	Viterbi algorithm, 534	Zero-order interpolation, 637
Tree-based methods, 463, 504–507, 640–643		
Tree-structured VQ (TSVQ), 489–490, 558,	VLC. See Variable-length coding	Zero padding, 60, 64, 72–73
567	VO coding. See Video object coding	Zero-tree modeling, 504–507, 618
Trellis-based technique, 502, 534	VoD. See Video on demand	Zigzag scan, 588, 606
Triangulation, 252, 592	Voronoi partitions, 487	Zooming, 35–36, 82, 94–95, 214, 504–507, 616
Trichromatic theory, 272	VQ. See Vector quantization	010

Editor AL BOVIK University of Texas, Austin

A VOLUME IN THE ACADEMIC PRESS SERIES IN COMMUNICATIONS, NETWORKING, AND MULTIMEDIA

SERIES EDITOR-IN-CHIEF JERRY D. GIBSON

Handbook of Image and Video Processing presents a comprehensive and highly accessible presentation of the basic and most up-to-date methods and algorithms for digital image and video processing. This timely volume will provide both the novice and the seasoned practitioner the necessary information and skills to be able to develop algorithms and applications for the burgeoning Multimedia. Digital Imaging, Digital Video, Telecommunications, and World-Wide Web (internet) industries. Flandbook of Image and Video Processing is an indispensible resource for researchers in telecommunications, internet applications, multimedia, and nearly every branch of science. No other resource contains the same breadth of up-to-date coverage.

This handbook is arranged into highly focused chapters that represent the collective efforts of the leading educators and researchers working in the areas of image and video processing. Beginning with a series of tutorial chapters on basic grav-level image processing, binary image processing, image Fourier analysis and convolution, the Handbook then describes the latest and most effective techniques for:

- . Linear, non-linear, morphological, and wavelet-based image enhancement
- · Basic, regularized, multi-channel, multi-frame, and iterative image restoration
- · Motion detection and estimation
- Video enhancement and restoration
- · Scene reconstruction, image stabilization, and mosaicking
- Models of human vision and their impact on image processing.
- · Wavelet, color, and multispectral image representations
- · Models for image noise, image modulations, and random fields
- · Image and video segmentation, classification, and edge detection
- Review of available image processing development environments and software
- Lossless image compression
- · Lossy image compression using BTC, vector quantization, and wavelets
- Image compression standards, including IPEG
- . Modern video compression, including DCT, object-, and wavelet-based methods
- Video compression standards, including H.261, and MPEG I, II, IV, and VII
- · Image and video acquisition, sampling, and interpolation
- · Image quantization, halftoning, and printing
- · Perceptual quality assessment of compressed images and video
- · Image and video databases, indexing, and retrieval
- · Image and video networks, security, and watermarking

The Handbook concludes with a set of carefully selected, instructive, and exemplary image processing applications in diverse areas such as; radar imaging, computed tomography, cardiac imaging, digital mammography, fingerprint classification and recognition, human face recognition, confocal microscopy, and automatic target recognition. Developers of these applications as well as those seeking applications that parallel their own will find these chapters to be indispensable guides.

PRINTED IN CANADA

