Unit 2 DIGITAL IMAGE FUNDAMENTALS

Image sensing and acquisition,
Basic concept of sampling and quantization,
representations of digital image,
spatial and grey level resolution,
zooming and shrinking of image,
Basic relationship between pixels.

What is a Digital Image?

Real Images

A real image can be represented as a twodimensional continuous light intensity function g(x,y); where x and y denote the spatial coordinates and the value of g is proportional to the brightness (or gray level) of the image at that point. $x \downarrow$

Image sensing and acquisition

- 1. Single imaging sensor
- 2. Line sensor
- 3. Array sensor image sensing and acquisition

Single imaging sensor

Line sensor

Array sensor mage sensing and acquisition

What is a Digital Image?

Digital Images

- A digital image is the sampling and quantization of a two-dimensional real image both in spatial coordinates and brightness.
- A digital image $l(m,n) = \frac{samples\ of\ g(x,y)}{samples\ of\ g(x,y)}$; where m and n are integers, and l is the intensity at m and n.

■ A digital imaging system (digital camera).

Sampling & Quantization

a b c d

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.

■ What is the best *quantization* level?

■ Digital images are typically quantized to 256 gray levels.

Sampling & Quantization

a b

FIGURE 2.17 (a) Continuous image projected onto a sensor array. (b) Result of image sampling and quantization.

■ Effect of Quantization

Digital Image Representation

A digital image can be represented as a two-dimensional matrix.

```
I(mn) = \begin{bmatrix} i(1,1) & i(1,2) & \dots & i(1,n-1) \\ i(2,1) & i(2,2) & \dots & i(2,n-1) \\ \vdots & \vdots & \ddots & \vdots \\ i(m-1,1) & i(m-1,2) & \dots & i(m-1,n-1) \end{bmatrix}
```

- Each element is called a *pixel* (picture element).
- •A color (RGB) image is represented by a 3-dimensional matrix I(mxnx3)

Digital Image Size

- The size of a digital image is determines by its dimensions ($M \times N$) multiplied by the number of bits b required to store the intensity levels ($L = 2^b$).
- image size = $M \times N \times b$ (bits)
- **Typical values of b are:**
 - b = 1 black and white (binary) images.
 - b = 8 grayscale (256 gray levels), or
 - indexed color images
 - \blacksquare b = 24 RGB color image.

Digital Image size

■ Digital image resolution is determined by the number of pixels (samples) in the image.

Digital Image Resolution

■ Digital image with low resolution has low quality.

.

RGB (Color) Images

Each pixel is a mixture of three values of Red, Geen, and Blue.

In normalized values:

■ Indexed (Color) Images

In order to reduce the color image size, each pixel is given the *index* of a color In a color table (*color map*).

14 17 21 21 53 53

8 3 8 10 30 15

Indices

Grayscale (Intensity) Images

Each pixel is given a gray level value between 0 – 255 or between 0 – 1.

We need 8 bits to store a grayscale value.

- Black and white (Binary) Images
 - Each pixel has one of two gray levels either black (0) or white (1).
 - We need 8 bits to store a grayscale value.

Types of Pixel Neighborhoods

•Image sampling:

- Rectangular sampling In most cases, images are sampled by laying a rectangular grid over an image.
- Hexagonal sampling An alternative sampling scheme is shown.

•Pixel Neighborhoods:

- •4-connected and 8-connected neighborhood (Rectangular sampling)
- •6-connected neighborhood (Hexagonal sampling)

Types of Pixel Neighborhoods

Basic Relationships Between Pixels

4-connected

8-connected

6-connected

Distance Measures

- If pixels p and q have coordinates (x, y) and (s, t), respectively.
 - The Euclidean distance between p and q

■ The D₄ (City-block) distance between p and q

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

■ The D₈ (Chessboard) distance between p and q

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

Distance Measures

■ Results of D₄ and D₈ distances

```
2
2 1 2
2 1 0 1 2
2 1 2
2
```

```
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
```

- The pixels with $D_4=1$ are the 4-neighbors
- The pixels with $D_8=1$ are the 8-neighbors

Adjacency:

- 4-adjacency: Two pixels p and q are 4-adjacent if q is in the set $N_4(p)$.
- 8-adjacency. Two pixels p and q are 8-adjacent if q is in the set $N_8(p)$.
- Connectivity: Let S represent a subset of pixels:
 - 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.
 - the set of pixels that are connected to each other in S is called a connected component of S.

Path:

A (digital) path (or curve) from pixel p with coordinates (x, y) to pixel q with coordinates (s, t) is a sequence of distinct pixels with coordinates

```
(x_0, y_0), (x_1, y_1), ..., (x_n, y_n)
where (x_0, y_0)=(x, y); (x_n, y_n)=(s, t); and pixels (x_i, y_i) and (x_{i-1}, y_{i-1}) are adjacent for 1 <= i <= n.
```

- In this case, n is the length of the path. If $(x_0, y_0)=(s, t)$ the path is a closed path.
- We can define 4- or 8-paths depending on the type of adjacency specified.

Region:

■ If R be a subset of pixels in an image, we call R a region of the image if R is a connected set.

Boundary:

■ The *boundary* (also called *border* or *contour*) of a region R is the set of pixels in the region that have one or more neighbors that are not in R.

a b c d e f

FIGURE 2.25 (a) An arrangement of pixels. (b) Pixels that are 8-adjacent (adjacency is shown by dashed lines; note the ambiguity). (c) *m*-adjacency. (d) Two regions that are adjacent if 8-adjacency is used. (e) The circled point is part of the boundary of the 1-valued pixels only if 8-adjacency between the region and background is used. (f) The inner boundary of the 1-valued region does not form a closed path, but its outer boundary does.

Operation Domain

Operation	Characterization	Complexity/Pixel
Point	the output value at a specific coordinate is dependent only on the input value at that same coordinate.	constant
Local	the output value at a specific coordinate is dependent on the input values in the neighborhood of that same coordinate.	\mathbf{P}^2
Global	the output value at a specific coordinate is dependent on all the values in the input image.	\mathbb{N}^2

Pixel Operations

a b c

FIGURE 2.41 Images exhibiting (a) low contrast,

(b) medium

contrast, and

(c) high contrast.

Local Operations

a b c d

FIGURE 2.35

Local averaging using neighborhood processing. The procedure is illustrated in (a) and (b) for a rectangular neighborhood. (c) The aortic angiogram discussed in Section 1.3.2. (d) The result of using Eq. (2.6-21) with m = n = 41. The images are of size 790×686 pixels.

Local Operations

FIGURE 2.26 (a) Image of Galaxy Pair NGC 3314 corrupted by additive Gaussian noise. (b)-(f) Results of averaging 5, 10, 20, 50, and 100 noisy images, respectively. (Original image courtesy of NASA.)

Arithmetic Operations

abc

FIGURE 2.29 Shading correction. (a) Shaded SEM image of a tungsten filament and support, magnified approximately 130 times. (b) The shading pattern. (c) Product of (a) by the reciprocal of (b). (Original image courtesy of Mr. Michael Shaffer, Department of Geological Sciences, University of Oregon, Eugene.)

Arithmetic Operations

FIGURE 2.30 (a) Digital dental X-ray image. (b) ROI mask for isolating teeth with fillings (white corresponds to 1 and black corresponds to 0). (c) Product of (a) and (b).

Logical Operations

FIGURE 2.33

Illustration of logical operations involving foreground (white) pixels. Black represents binary 0s and white binary 1s. The dashed lines are shown for reference only. They are not part of the result.

Sets Operations

a b c d e

FIGURE 2.31

(a) Two sets of coordinates, A and B, in 2-D space. (b) The union of A and B. (c) The intersection of A and B. (d) The complement of A. (e) The difference between A and B. In (b)–(e) the shaded areas represent the member of the set operation indicated.

Sets Operations

abc FIGURE 2.32 Set operations involving grayscale images. (a) Original image. (b) Image negative obtained using set complementation. (c) The union of (a) and a constant image. (Original image courtesy of G.E. Medical Systems.)

Geometric Operation (Transformation)

Space Transformations

FIGURE 2.39

General approach for operating in the linear transform domain.

Space Transformation

a b

FIGURE 2.40

(a) Image corrupted by sinusoidal interference. (b) Magnitude of the Fourier transform showing the bursts of energy responsible for the interference. (c) Mask used to eliminate the energy bursts. (d) Result of computing the inverse of the modified Fourier transform. (Original image courtesy of NASA.)

Categories of Image Operations

Linear and Nonlinear Operations

■ H is said to be a *linear* operator if, for any two images *f* and *g* and any two scalars a and b,

$$H(af + bg) = aH(f) + bH(g)$$

 Operations that do not satisfy this condition is called *nonlinear* operations

Homework 1

- Problems:
 - Page 72: 2.9, 2.10, 2.11
 - Page 73: 2.12, 2.14, 2.15, 2.20

Next time

Image Enhancement
In
The Spatial Domain