

20万程工大学信息工程学院

NIVERSITY OF SCIENCE AND TECHNOLOGY SCHOOL OF INFORMATION ENGINEERING

Digital Image Processing

数字图像处理

Lecture 01:

Introduction to Digital Image Processing & Course Information

Dr Ata Jahangir Moshayedi

Prof Associate,

School of information engineering Jiangxi university of science and technology, China

EMAIL: ajm@jxust.edu.cn

Spring 2021

Jiangxi University of Science and Technology

Digital Image Processing 数字图像处理

LECTURE 01: Introduction to Digital Image Processing &

Course Information

加你好

Nĭ hǎo

- Let us have a brief view to our course
- Don't worry we will learn lots of thing this semester

FASTEN YOUR SEAT BELTS:

Who Am I?

Ph.D. Electronic, in the Field of Mobile olfaction system Pune University, India

Prof Associate:

• S 203, School of information engineering Jiangxi university of science and technology, China

EMAIL:

Academic:

ajm@jxust.edu.cn

Personal:

drajm@yahoo.com

Researcher in the field of robotic and

Automation

MSc. Instrumentation

BE. Power electronic

Web page

www.ajmoshayedi.ir

Course Meeting Times

Subject: Digital Image Processing

主106[07-08]节

19计算机[3-4]班:12

考查32

19计算机[3-4]班:12

考查32

	学年学期: 2021-2022-1 教师: ATAJAHANGIR MOSHAYEDI 学院:信息工程学院 打印日期: 2021-09-17								
		星期一	星期二	星期三	星期四	星期五	星期六	星期日	
0 0	第一大节 08:30-10:05								
	第二大节 10:25-12:00								
0	第三大节 14:00-15:35								
	第四大节		数字图像处理 2-3,5-9周 主106[07-08]节		数字图像处理 2-3,5-9周 主108[07-08]节	数字图像处理1,10周 主106[07-08]节	数字图像处理 5,9周, 11,13周 +106[07,00] #		

江西理工大学 ATAJAHANGIR MOSHAYEDI 教师课表

数字图像处理实验 19计算机[3-4]班 7-10周

15:55-17:30

第五大节 19:00-20:35

19计算机[3-4]班:12

19计算机[3-4]班:12

考查32

JOIN NOW

Ask whatever you want here

Please don't write any text in this group

MY WECHAT ID

Valid until 10/26 and will update upon joining group

Please Never.....

- Please never share any Text or message in this group.
- If you put any text in this group you may make your friend confused.
- For any Question please send on my personal wechat ID

- 请不要在该组中共享任何文本或消息。
- 如果您在此组中添加任何文本,可能会 使您的朋友感到困惑。
- 如有任何疑问,请发送我的个人微信ID

Our lecture on MOOC

All source about our course are available here

Invitation Code: 13748264

Enter the code at upper-right corner of Home

ATAJAHANGIR MOSHAYEDI

汀西理丁大学

课程编号: Digital Image Processing

Reference book

Textbook

Digital Image Processing, Rafael C Gonzalez, Richard E. Woods, 4th Edition, Prentice Hall, 2018.

Supplemental readings

Digital Image Processing Using Matlab, Rafael C Gonzalez, Richard E Woods, Steven Eddins, 1st Edition, Pearson, 2003.

I Will share this book on our WeChat group

References

Text Book

"Digital Image Processing",

Rafael C. Gonzalez & Richard E. Woods, Addison-Wesley, 2002

Much of the material that follows is taken from this book

Reference

"Fundamentals of Digital Image Processing" by Anil K Jain

Reference book

数字图像处理 与应用 (MATLAB版)

Digital Image Processing and Application Using MATLAB

■ 王慧琴 王燕妮 编著

- 易教易学,简化数学公式的推导
- 理论联系实际,兼顾新成果、新技术
- 一配有丰富的例题和习题,提供 MATLAB 程序代码

Digital Image Processing and Applications (MATLAB Edition)

- Wang Huiqin
- Wang Yanni

丁 中国工信出版集团

Digital Image Processing Course Information

•Description

- •Digital image processing consists of the manipulation of images using digital computers. Its use has been increasing exponentially in the last decades. Its applications range from medicine to entertainment, passing by geological processing and remote sensing.
- •An image can be regarded as a function f(x, y) of two continuous variables x and y To be processed digitally, it has to be **sampled** and transformed into a matrix of numbers. Since a computer represents the numbers using finite precision, these numbers have to be **quantized** to be represented digitally. Digital image processing consists of the manipulation of those finite precision numbers.
- •The processing of digital images can be divided into several classes: **image enhancement, image restoration, image analysis,** and image compression.
- •In image enhancement, an image is manipulated, mostly by heuristic techniques, so that a human viewer can extract useful information from it.

Digital Image Processing Course Information

•Description

•Image restoration techniques aim at processing corrupted images from which there is a statistical or mathematical description of the degradation so that it can be reverted. Image analysis techniques permit that an image be processed so that information can be automatically extracted from it.

Examples of image analysis are image segmentation, edge extraction, and texture and motion analysis.

- •An important characteristic of images is the huge amount of information required to represent them. Even a gray-scale image of moderate resolution, say 512 x 512, needs 512 x 512 x 8 \times 2 x 106 bits for its representation.
- •Therefore, to be practical to store and transmit digital images, one needs to perform some sort of image compression, whereby the redundancy of the images is exploited for reducing the number of bits needed in their representation.
- •In what follows, we provide a brief description of digital image processing techniques.

Digital Image Processing Course Information

- *Prerequisites* advanced undergraduates and graduate students.
- We will be using matlab and Python to do programming assignments.
- No prior knowledge of matlab and Python is assumed.
- This is not a programming class,
- so This is a course for coding style is not critical.
- Familiarity with basic concepts in linear algebra (e.G., Matrices, solving systems of equations), multivariable calculus (e.G., Partial derivatives), probability, and statistics (e.G., Covariance, outliers) is essential in order to follow the material.

Image Processing vs. Computer Vision

- Image Processing
 - Research area within electrical engineering/signal processing
 - Focus on syntax,
 low level features

- Computer Vision
 - Research area within computer science/artificial intelligence
 - Focus on semantics,symbolic or geometric descriptions

Goals of Image and Video Analysis

- Segment an image into useful regions
- Perform measurements on certain areas
- Determine what object(s) are in the scene
- Calculate the precise location(s) of objects
- Visually inspect a manufactured object
- Construct a 3D model of the imaged object
- Find "interesting" events in a video

The Three Stages of Computer Vision

Low-Level

sharpening

blurring

Low-Level

Canny

edge image

original image

Mid-Level

circular arcs and line segments

Mid-level

K-means clustering
(followed by connected component analysis)

original color image

Low- to High-Level

Digital Image Processing Course Information

Grading

40%	Midterm exam and task	7
20%	project	
40%	Final exam	

Richard E. Woods MedData Interactive

- 积极参加我的讲座并完成任务
- 享受学习
- 任何时候您可以问和不认为英语 问题,我们都会为您解决

- Be active in my lectures and do the task
- Enjoy learning
- Any time you can ask and don't think for English language problem we will solve it

How to enjoy this Course

5. read my lecture note

4.ask your question during the course

3. study the ppt and Video on MOOC system

2.send all home work and try to solve/ Learn

1. attend all lecture and write your own note

Jiangxi University of Science and Technology

School of information engineering

MathWorks MATLAB

Math Works® is the leading developer and supplier of software for technical computing and Model-Based Design. The MATLAB® product family provides a flexible environment for solving complex imaging problems in a wide range of applications including scientific imaging, medicine and biotechnology, aerospace and defense, security, and machine vision.

Image Acquisition ToolboxTM enables users to acquire images and video directly from cameras into MATLAB and Simulink. Image Processing ToolboxTM and Computer Vision System ToolboxTM products provide algorithms and tools for building image processing, video processing, and computer vision applications.

Some important topic

	Sr.	Topics	Teaching Hours	Modu le Weigh tage
	1	Digital image fundamentals: Light and Electromagnetic spectrum, Components of Image processing system, Image formation and digitization concepts, Neighbours of pixel adjacency connectivity, regions and boundaries, Distance measures, Applications.	7	20 %
	2	Image Enhancements: Image Enhancements: In spatial domain: Basic gray level transformations, Histogram processing, Using arithmetic/Logic operations, smoothing spatial filters, Sharpening spatial filters. In Frequency domain: Introduction to the Fourier transform and frequency domain concepts, smoothing frequency-domain filters, Sharpening frequency domain filters.	11	30 %
	3	Image Restoration: Various noise models, image restoration using spatial domain filtering, image restoration using frequency domain filtering, Estimating the degradation function, Inverse filtering.	7	20 %
0	4	Colour Image processing: Colour fundamentals, Colour models, Colour transformation, Smoothing and Sharpening, Colour segmentation	4	10 %
4		Image compression: Introduction, Image compression model, Error-free compression, Lossy compression.	3	10 %
	in the second	Image segmentation: Detection of discontinuities, Edge linking and boundary detection, thresholding	4	10 %

What's new this semster

Python and Image processing

江西理工大学

Jiangxi University of Science and Technology

信息工程学院

School of information engineering

Digital Image Processing

THANK YOU

"The beauty of research is that you never know where it's going to lead."

RICHARD ROBERTS Nobel Prize in Physiology or Medicine 1993

"BE HUMBLE. BE HUNGRY. **AND ALWAYS BE THE** HARDEST WORKER IN THE ROOM."

