

Point processing

illustrating three examples of noise for vision-baseddriver-assistance

- Pair of stereo images taken time-synchronized but of different brightness; see the shown gray-level histograms
- Goal: Transform images such that resulting images are "as taken at uniform illumination"

 C_{TT}

- Blurring caused by rain and obstruction of view by a wiper
- Goal: Reduce impacts of rain and wiper when analysing this image (e.g. when calculating distance to car in front of the ego-vehicle); we could try to start with image sharpening for removing the blur

 C_{π}

- · Gaussian noise in a scene recorded at night
- · Goal: Remove the Gaussian noise, enhance the image contrast

C_{TT}

Point Operators

Time-efficient methods for image processing

Gradation Functions

Transform image I into image $I_{\underline{new}}$ of the same size:

Map value (a) at pixel location (b) n I by gradation function g onto values $\begin{array}{c}
v = g(0) \\
\downarrow v = g(0)
\end{array}$ at the same pixel location p in I_{new}

Change only depends on value u at location p, thus a point operator defined by gradation function g

Cп Which Gradation Function?

Which function g was used to map the left into the right image?

A historic photo of events in April 1960 at Korea University, Seoul, leading to an uprising against the autocratic ruler Syngman Rhee of South Korea.

Cп

Linear Scaling

Not a histogram transform, but another example for a point operator

Image I has positive histogram values in interval $[u_{min}, u_{max}]$

Goal: Map values used in I linearly onto the whole scale $[0, G_{max}]$

 $\begin{array}{l} u_{\min} = \min \left\{ I(x,y) : (x,y) \in \Omega \right\} \\ u_{\max} = \max \left\{ I(x,y) : (x,y) \in \Omega \right\} \end{array}$

Definition of gradation function: $a = -u_{\min}$ and b =

Results:

Pixels having value u_{\min} in I now have value 0 in I_{new} Pixels having value u_{max} in I now have value G_{max} in I_{new}

Left: Input image RagingBull with histogram
Right: The same image after histogram equalization
Example: A binary image would remain binary after histogram equalisation

In the probability theory,

Centinoly

If X is a Rothdom variable

with pdf fx (x) and p(x/5x

and at ive Fx (2)= P(x/5x

distributive $y = F_{x}(x)$ function

C_{Π}

Conditional Scaling

Not a histogram transform, but another example for a point operator

Goal: Map image J into image $J_{n\mathrm{ew}}$ such that $J_{n\mathrm{ew}}$ has the same mean and variance as image I

Definition of gradation function:

$$a = \mu_J \cdot \frac{\sigma_I}{\sigma_J} - \mu_I$$
 and $b = \frac{\sigma_J}{\sigma_I}$ $g(u) = b(u+a)$

Calculation of J_{new} : Replace value u at p in J by v = g(u)

Result: $\mu_{J_{\text{new}}} = \mu_I$ and $\sigma_{J_{\text{new}}} = \sigma_I$

Might solve noise issue (1) on Page 6 $\,$ if $\,$ brightness difference between both images is uniformly defined

General Concept of a Local Operator

Map input image I into a new image J:

- 1 Given: $N_{cols} \times N_{rows}$ image I
- 2 Sliding window W_p of size $(2k+1) \times (2k+1)$
- 3 Reference point p at the center of the window
- Reference point p moves into all possible pixel locations of I
- 6 At these locations we perform a local operation
- 6 Result of the operation defines new value at p

C₁

Two Examples: Local Mean and Maximum

Example: Local operation is mean $J(p) = \mu_{W_p(I)}$; for p = (x, y) we have

$$\mu_{W_{\rho}(I)} = \frac{1}{(2k+1)^2} \cdot \sum_{i=-k}^{+k} \sum_{j=-k}^{+k} I(x+i, y+j)$$

Example: Local operation is the maximum; for p = (x, y) we have

$$J(p) = \max\{I(x+i, y+j) : -k \le i \le k \land -k \le j \le k\}$$

Maximum in 41×41 input window (left) copied into p on the right What happens if input window (i.e. p) moves one pixel to the right?

Сп

Border-pixel Strategy

Needed for windows centered at p and not completely contained in I

There is no general rule:

Define meaningful operation depending on the given local operation

Сп

Top, left: Original image. Right: Local maximum for k = 3

Cπ

Linear Operators and Convolution

Linear local operators are a class of local operators

A linear local operator is defined by a *convolution* of I with a *filter kernel* Reference point p=(x,y), weights $w_{i,j} \in \mathbb{R}$, scaling factor S>0:

$$J(p) = I * W(p) = \frac{1}{S} \sum_{i=-k}^{+k} \sum_{j=-k}^{+k} w_{i,j} \cdot I(x+i, y+j)$$

Array of (2k+1) imes (2k+1) weights and S define the filter kernel

Example: All $w_{i,j} > 0$ and $S = \sum_{i=-k}^{+k} \sum_{j=-k}^{+k} w_{i,j}$

CT Common Way for Filter Kernel Representation

w_{11}	w_{12}	w_{13}		1	0	-1	/1	1	1	1	
W_{21}	W_{22}	W_{23}		2	0	-2		1	1	1	
W ₃₁	W_{32}	W ₃₃		1	0	-1		1	1	1	

Left: General representation for a 3×3 filter kernel *Middle*: Filter kernel for approximating derivation in x-direction, S=1 *Right*: Filter kernel of a 3×3 box filter, S=9

Box Filter

Local mean on Page 23 is a linear local operator known as box filter All weights equal to 1, and $S = (2k+1)^2$ is the sum of all weights

Сп

Local Operators: Summary

- **1** Operations are limited to windows, typically of size $(2k+1) \times (2k+1)$
- 2 Window moves through the image following a selected scan order
- 3 Operation in the window is the same at all locations
- 4 Pixels close to the border of the image: case by case decisions
- 6 Results are either
 - replacing values at reference points in input image I (sequential local operator); new values propagate like a "wave" over original values; windows of the local operator contain original data as well as already-processed pixel values
 - written into a second array, leaving the original image unaltered this way (parallel local operator); this kind of a local operator can be implemented on parallel hardware

C₁

Point, Local, or Global Operator

Cases for $(2k+1) \times (2k+1)$ window size:

(1) k = 0, i.e. window is just a single pixel: A point operator

Example: Operators defined by a gradation function

- (2) k such that whole image is covered by the window: A global operator
- (3) If not global operator then a local operator (including point operators) **Examples:** Local mean (box filter), local maximum

Linear shift-invariant image filtering

Linear shift-invariant image filtering

- Replace each pixel by a *linear* combination of its neighbors (and possibly itself).
- The combination is determined by the filter's kernel.
- The same kernel is *shifted* to all pixel locations so that all pixels use the same linear combination of their neighbors.

Example: the box filter

- also known as the 2D rect (not rekt) filter
- also known as the square mean filter

$$\begin{array}{ll}
\text{kern} & g[\cdot, \cdot] = \frac{1}{9} & \begin{array}{c|c}
\hline
1 & 1 & 1 \\
\hline
1 & 1 & 1 \\
\hline
1 & 1 & 1
\end{array}$$

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

Convolution

Convolution for 1D continuous signals

Definition of filtering as convolution: notice the flip
$$(f*g)(x) = \int_{-\infty}^{\infty} f(y)g(x-y)dy$$
 filtered signal

Convolution for 1D continuous signals

Convolution for 2D discrete signals

Definition of filtering as convolution: notice the flip
$$(f*g)(x,y) = \sum_{i,j=-\infty}^{\infty} f(i,j)I(x-i,y-j)$$
 filter input image

Convolution for 2D discrete signals

Convolution vs correlation

Definition of discrete 2D notice the convolution:
$$(f*g)(x,y) = \sum_{i,j=-\infty}^{\infty} f(i,j)I(x-i,y-j)$$

Definition of discrete 2D notice the lack of correlation:
$$(f*g)(x,y) = \sum_{i,j=-\infty}^{\infty} f(i,j)I(x+i,y+j)$$

- Most of the time won't matter, because our kernels will be symmetric.
- Will be important when we discuss frequency-domain filtering (lectures 5-6).

Separable filters

A 2D filter is separable if it can be written as the product of a "column" and a "row".

What is the rank of this filter matrix?

Separable filters

A 2D filter is separable if it can be written as the product of a "column" and a "row".

Why is this important?

Separable filters

A 2D filter is separable if it can be written as the product of a "column" and a "row".

2D convolution with a separable filter is equivalent to two 1D convolutions (with the "column" and "row" filters).

Separable filters

A 2D filter is separable if it can be written as the product of a "column" and a "row".

2D convolution with a separable filter is equivalent to two 1D convolutions (with the "column" and "row" filters).

If the image has M x M pixels and the filter kernel has size N x N:

• What is the cost of convolution with a non-separable filter?

Separable filters

A 2D filter is separable if it can be written as the product of a "column" and a "row".

2D convolution with a separable filter is equivalent to two 1D convolutions (with the "column" and "row" filters).

If the image has M x M pixels and the filter kernel has size N x N:

- What is the cost of convolution with a non-separable filter?
 M² x N²
- What is the cost of convolution with a separable filter?

Separable filters

A 2D filter is separable if it can be written as the product of a "column" and a "row".

2D convolution with a separable filter is equivalent to two 1D convolutions (with the "column" and "row" filters).

If the image has M x M pixels and the filter kernel has size N x N:

- What is the cost of convolution with a non-separable filter?
 M²x N²
- What is the cost of convolution with a separable filter?
 2 x N x M²

