

Blending, Differencing, and Masking

CS 355: Introduction to Graphics and Image Processing

Image Arithmetic

- Involve multiple images
- Apply a function pairwise (or more) to the pixels in the input images
- Possibilities:
 add, subtract, and, or, min, max, ...

for all pixel positions x, y: out[x,y] = func(in1[x,y],in2[x,y],...)

Addition

- Can be used for double exposures or composites
- Often a weighted blend

out
$$(x, y) = in_1(x, y) + in_2(x, y)$$

out $(x, y) = \alpha_1 in_1(x, y) + \alpha_2 in_2(x, y)$

Subtraction

Useful for finding changes between images

$$out(x, y) = in_1(x, y) - in_2(x, y)$$

• Often more useful to use absolute difference

$$\operatorname{out}(x,y) = |\inf(x,y) - \inf_2(x,y)|$$

Digital Subtraction Angiography

- 1. Take an x-ray
- 2. Inject patient with radio-opaque dye ("don't move!")
- 3. Take another x-ray
- 4. Subtract the two

Motion

- Use differencing to identify motion in an otherwise unchanging scene (object motion, not camera motion)
 - Basis for motion tracking techniques in computer vision
- Use overall shift (minimum difference) for tracking camera motion
 - Part of a larger process called a "match move" in film making
 - Essential for inserting CGI into a real scene with a moving camera (the virtual camera has to move the same way the physical camera did)
- Useful for video compression
 - Only encode the difference between frames
 - Motion detection/prediction used in video compression (MPEG, etc.)

Image Averaging

- Average multiple pictures of the same static scene to reduce noise
- Similar in principle to acquiring the image for a longer duration

Bitwise AND and OR

Useful for masking

Alpha Blending

• Use per-pixel weights to blend two images:

$$\operatorname{out}(x,y) = \alpha_1(x,y) \, \operatorname{in}_1(x,y) + \alpha_2(x,y) \, \operatorname{in}_2(x,y)$$

Or most commonly:

$$\operatorname{out}(x,y) = \alpha(x,y) \, \operatorname{in}_1(x,y) + (1 - \alpha(x,y)) \, \operatorname{in}_2(x,y)$$

• Useful for transparency, compositing, etc.

Alpha Masks

- Blending often uses an alpha mask
- Sometimes also called a matte
- Often stored with image as an extra alpha channel
- 0 = transparent,1 = opaque

Source Image

Alpha Mask

$$\operatorname{out}(x,y) = \alpha(x,y) \, \operatorname{in}_1(x,y) + (1 - \alpha(x,y)) \, \operatorname{in}_2(x,y)$$

Application: Blue Screening

Application: Blue Screening

- Film against blue (or green) background
- Mask out the blue parts
- Use fractional alpha values for partial-pixel effect
- "Decontaminate" the blue (or green) halo
- Store in RGBA format
- Composite onto background using alpha blending

Coming up...

- Neighborhood operations:
 - noise reduction
 - sharpening
 - edge detection