Digital Image Fundamentals

Simple Image Formation Model

• For an image generated from a physical process, its value f(x,y) are proportional to energy radiated by the physical source and hence

f(x,y) must be non-zero and finite i.e. $0 < f(x,y) < \infty$

- The two components of f(x,y) are
 - The amount of source illumination incident on the scene i(x,y) illumination component
 - The amount of illumination reflected by the objects in the scene r(x,y) reflectance component

Simple Image Formation Model

• The two combine as a product to form the image

$$f(x,y) = i(x,y) \ r(x,y)$$

where

$$0 < i(x,y) < \infty$$

and

• The intensity of a monochrome image at any coordinate (x_i, y_i) is the gray level (l).

$$L_{\min} \le l \le L_{\max}$$

• The interval $[L_{\min}, L_{\max}]$ is called the *gray scale*.

Image Formation

a c d e

FIGURE 2.15 An example of the digital image acquisition process. (a) Energy ("illumination") source. (b) An element of a scene. (c) Imaging system. (d) Projection of the scene onto the image plane. (e) Digitized image.

Image Sampling & Quantization

- The output of most sensors is a continuous current or voltage signal whose spatial behavior and amplitude is related to the physical phenomena being sensed.
- This signal is converted into digital form by
 - Sampling digitizing the co-ordinate values
 - Quantization digitizing the amplitude.

Image Sampling & Quantization

FIGURE 2.16 Generating a digital image. (a) Continuous image. (b) A scan line from A to B in the continuous image, used to illustrate the concepts of sampling and quantization. (c) Sampling and quantization. (d) Digital scan line.

Digital Image Representation

- A digital Image is an image f(x,y) that has been discretized both in spatial coordinates and brightness value.
- The elements of the digital array are called *image elements*, *picture elements*, *pixels* or *pels*

FIGURE 2.18

Coordinate convention used in this book to represent digital images.

Digital Image Representation

- The resulting sampled and quantized image is a matrix of numbers having *M* rows and *N* columns.
 - NOTE: By convention in image representation the indices of the matrix are represented using integer values.
- The range of values spanned by the *gray scale* is called the *dynamic range* of the image usually expressed as [0, L].
- The number gray levels is typically

$$L=2^k$$

• The number of bits required to store a digitized image is

$$b = M \times N \times k$$

Image Resolution

- Image resolution is the degree of discernible detail of an image
- It depends on
 - -The number of samples in an image
 - -The number of gray levels in an image

Spatial resolution

- A measure of the smallest discernible detail in an image
- Stated with *line pairs per unit distance*, *dots (pixels) per unit distance*, *dots per inch (dpi)*

Gray Level resolution

- The smallest discernible change in intensity level
- Stated with 8 bits, 12 bits, 16 bits, etc.

Spatial Resolution

FIGURE 2.19 A 1024 \times 1024, 8-bit image subsampled down to size 32 \times 32 pixels. The number of allowable gray levels was kept at 256.

Effects Reducing Spatial Resolution

abcdef

FIGURE 2.20 (a) 1024×1024 , 8-bit image. (b) 512×512 image resampled into 1024×1024 pixels by row and column duplication. (c) through (f) 256×256 , 128×128 , 64×64 , and 32×32 images resampled into 1024×1024 pixels.

Gray Level Resolution

FIGURE 2.21

(a) 452 × 374, 256-level image. (b)–(d) Image displayed in 128, 64, and 32 gray levels, while keeping the spatial resolution constant.

FIGURE 2.21

(Continued)
(e)—(h) Image
displayed in 16, 8,
4, and 2 gray
levels. (Original
courtesy of
Dr. David
R. Pickens,
Department of
Radiology &
Radiological
Sciences,
Vanderbilt
University
Medical Center.)

Image Interpolation

- **Interpolation** Process of using known data to estimate unknown values
 - e.g., zooming, shrinking, rotating, and geometric correction
- **Interpolation** (sometimes called *resampling*) an imaging method to increase (or decrease) the number of pixels in a digital image.
 - Some digital cameras use interpolation to produce a larger image than the sensor captured or to create digital zoom

Zooming & Shrinking Images

- Zooming an image can be achieved by
 - Nearest neighbour interpolation
 - Pixel replication
 - Bilinear interpolation

NOTE: Once the image is digitized, there is no information available of the gray level values between two pixels in the image.

- Shrinking the image can be achieved by
 - Subsampling the image
 - Row-column deletion

Examples

Examples

Zooming & Shrinking Images

a b c d e f

FIGURE 2.25 Top row: images zoomed from 128×128 , 64×64 , and 32×32 pixels to 1024×1024 pixels, using nearest neighbor gray-level interpolation. Bottom row: same sequence, but using bilinear interpolation.

Pixel Neighborhood

- A pixel p at coordinates (x,y)
 - Has four horizontal and vertical neighbors (x-1,y), (x+1,y) and (x,y-1), (x,y+1)
 - These are called the 4-neighbors of p denoted by $N_4(p)$
 - And four *diagonal* neighbors (x-1,y-1), (x+1,y+1) and (x-1,y+1), (x+1,y-1)
 - These are denoted by $N_D(p)$
- These points together define the 8-neighbors of p (N₈(p)).

Connectivity of Pixels

- Connectivity between pixels is a fundamental concept that simplifies the definition of regions and boundaries.
- It is useful for:
 - Establishing object boundaries
 - Defining image components/regions.
- Two pixels are connected if
 - They are neighbors and
 - Their gray levels satisfy a specified criterion of similarity.

Adjacency of Pixels

- Two pixels p and q with values from set V (set of gray level values used to define adjacency) are 4-adjacent if q is in the set $N_4(p)$.
- Two pixels p and q with values from set V are 8-adjacent if q is in the set $N_8(p)$.
- Two pixels p and q with values from set V are m-adjacent if
 - q is in the set $N_4(p)$ or
 - q is in $N_D(p)$ and the set $N_4(p) \cap N_4(q)$ has no pixels whose values are from V
- Two image subsets S_1 and S_2 are adjacent if some pixel in S_1 is adjacent to some pixel in S_2 .

Adjacency of Pixels

abc

FIGURE 2.26 (a) Arrangement of pixels; (b) pixels that are 8-adjacent (shown dashed) to the center pixel; (c) *m*-adjacency.

Digital Path

- A digital path or curve from pixel p with co-ordinates (x_0, y_0) to pixel q with co-ordinates (x_n, y_n) is a sequence of distinct pixels with co-ordinates (x_0, y_0) , (x_1, y_1) , ..., (x_n, y_n) and pixels (x_i, y_i) and (x_{i-1}, y_{i-1}) are adjacent for $1 \le i \le n$.
- *n* is the length of the path.
 - NOTE: If $(x_0, y_0) = (x_n, y_n)$ then the path is a closed path.
- We can define 4-, 8-, and m-paths based on the type of adjacency used.

Examples: Adjacency and Path

$$\begin{array}{ccccc} O_{_{1,1}} & 1_{_{1,2}} & 1_{_{1,3}} \\ O_{_{2,1}} & 1_{_{2,2}} & O_{_{2,3}} \end{array}$$

$$0_{3,1}$$
 $0_{3,2}$ $1_{3,3}$

8-adjacent

m-adjacent

The 8-path from (1,3) to (3,3):

- (i) (1,3), (1,2), (2,2), (3,3)
- (ii) (1,3), (2,2), (3,3)

The m-path from (1,3) to (3,3): (1,3), (1,2), (2,2), (3,3)

Connected Pixels

• If S is a subset of pixels in an image, then two pixels p and q are said to be connected in S if there exists a path between them consisting entirely of pixels in S.

• For any pixel p in S, the set of pixels that are connected to it in S is called a connected component of S

NOTE: If it has only one connected component, then set *S* is called a *connected set*.

Image Regions & Boundaries

- R (a subset of pixels in an image) is a region of the image if R is a connected set.
- The boundary (border or contour) of the region R is the set of pixels in the region that have one or more neighbors that are not in R.

Distance Measures

- For pixels p, q and z, with coordinates (x,y), (s,t) and (v,w), respectively D is a distance function or metric if
- 1. $D(p,q) \ge 0$
- 2. D(p,q) = D(q,p)
- 3. $D(p,z) \le D(p,q) + D(q,z)$

Distance Measures

- Some of the distance measures that are used in image processing are
 - Euclidean distance

$$D_e(p,q) = \sqrt{(x-s)^2 + (y-t)^2}$$

- City-block distance or D_4 distance

$$D_4(p,q) = |x-s| + |y-t|$$

- Chessboard distance or D_8 distance

$$D_8(p,q) = \max(|x-s|,|y-t|)$$

2	2	2	2	2
2	1	1	1	2
2	1	0	1	2
2	1	1	1	2
2	2	2	2	2

Distance Measures

• D_m distance between two points is defined as the shortest m-path between the points.

```
p3 p4 p1 p2 p
```

Image Operations on Pixels

- Division
- Addition
- Subtraction
- Multiplication
- Linear and Nonlinear operations:
 - H(af+bg) = aH(f) + bH(g)