

DIP Chapter 2: Digital Image Fundamentals

- 2.1 Elements of Visual Perception
 - 2.1.1 Structure of human eye
 - 2.1.2 Image Formation in the Eye
 - 2.1.3 Brightness Adaptation and Discrimination
- 2.2 Light and the Electromagnetic Spectrum
- 2.3 Image sensing and acquisition
- 2.4 Image sampling and quantization
- 2.5 Some basic relationships between pixels
- 2.6 Linear and nonlinear operations

Visual Perception: Human Eye (cont.)

- 1. The *lens* contains 60-70% water, 6% of fat.
- 2. The *iris* diaphragm controls amount of light that enters the eye.
- 3. Light receptors in the *retina*
 - About 6-7 millions *cones* for *bright light vision* called *photopic*
 - Density of cones is about 150,000 elements/mm².
 - Cones involve in color vision.
 - Cones are concentrated in *fovea* about 1.5x1.5 mm².
 - About 75-150 millions *rods* for *dim light vision* called *scotopic*
 - Rods are sensitive to low level of light and are not involved in color vision.
- 4. **Blind spot** is the region of emergence of the optic nerve from the eye.

Lightness Perception: Objective Quantities

- *Luminance* is the amount of visible light that comes to the eye from a surface.
- *Illuminance* is the amount of light incident on a surface.
- *Reflectance* (also called *albedo*) is the proportion of incident light that is reflected from a surface.
 - varies from 0% to 100% where 0% is ideal black and 100% is ideal white. In practice, typical black paint is about 5% and typical white paint about 85%.

FIGURE 2.3 Graphical representation of the eye looking at a palm tree. Point

Focal length: 14-17mm

C is the optical center of the lens.

Length of tree image≅2.55mm

For distant objects (>3m), lens exhibits the least refractive power (flattened)

For nearby objects (<1m), lens is most strongly refractive (curved)

Lightness Perception: Subjective Quantities

- *Lightness* is the perceived reflectance of a surface. It represents the visual system's attempt to extract reflectance based on the luminances in the scene.
- *Brightness* is the perceived intensity of light coming from the image itself, rather than any property of the portrayed scene. Brightness is sometimes defined as perceived luminance.

Checker-block Illustration*

Patches p and q have the same reflectance, but different luminances.

Patches q and r have different reflectances and different luminances; they share the same illuminance.

Patches p and r <u>happen to</u> have the <u>same luminance</u>, because the lower reflectance of p is counterbalanced by its higher illuminance.

Importance of Visual Context

Lightness Illusion

If we cover the right side of the figure and view the left side, it appears that the stripes are due to paint (reflectance). If we cover the left side and view the right, it appears that the stripes are due to different lighting on the stair steps (illumination).

Another Lightness Illusion Ethanis Annother Lightness Illusion

Range of Relative Brightness Sensation FIGURE 2.4 Range of subjective brightness sensations showing a Subjective brightness particular adaptation level. Human visual system cannot operate over such a high dynamic range simultaneously, But accomplish such large variation by changes Scotopic threshold in its overall sensitivity, a -6 -4 -2 0 2 4 phenomenon called "brightness Log of intensity (mL) adaptation" Simultaneous range is smaller than total adaptation range (Images from Rafael C. Gonzalez and Richard E Wood, Digital Image Processing, 2nd Edition.

Scotopic Vision

- Scotopic vision is the *monochromatic* vision of the eye in dim light. Since *cone cells* are nonfunctional in low light, scotopic vision is produced exclusively through *rod cells* so therefore there is no colour perception.
 - Scotopic vision occurs at luminance levels of 10-2 to 10-6 cd/m².
- **Mesopic vision** occurs in intermediate lighting conditions (luminance level 10-2 to 1 cd/m²) and is effectively a combination of *scotopic* and *photopic* vision.
 - This however gives inaccurate visual acuity and colour discrimination.
- In normal light (luminance level 1 to 106 cd/m²), the vision of *cone cells* dominates and is **photopic vision**.
 - There is good visual acuity (VA) and colour discrimination.

Brightness Adaptation of Human Eye: Simultaneous Contrast

A region's perceived brightness does not depend simply on its intensity

Simultaneous contrast. All small squares have exactly the same intensity but they appear progressively darker as background becomes lighter.

Light: the Visible Spectrum

- Visible range: 0.43µm(violet)-0.78µm(red)
- Six bands: violet, blue, green, yellow, orange, red
- The color of an object is determined by the nature of the light *reflected* by the object
- Monochromatic light (gray level)
- Three elements measuring chromatic light
 - Radiance: total amount of energy that flows from the light source(Watt)
 - **Luminance**: measure of the amount of energy an observer perceives from a light source(lumens, lm)
 - **Brightness**: a subjective descriptor of light perception
 - Ex) light emitted in far infrared region with large radiance, but no luminance

Beyond Visible

- Gamma-ray and X-ray: medical and astronomical applications
- Infrared (thermal imaging): near-infrared and far-infrared
- Microwave imaging:
- Radio-frequency: MRI and astronomic applications

Fundamentals of Digital Images

- An image: a multidimensional function of spatial coordinates.
- **Spatial coordinate**: (x,y) for 2D case such as photograph, (x,y,z) for 3D case such as CT scan images (x,y,t) for movies
- The function f may represent intensity (for monochrome images) or color (for color images) or other associated values.

Conventional Coordinate for Image Representation

(Images from Rafael C. Gonzalez and Richard E Wood, Digital Image Processing, 2nd Edition.

Digital Images

Digital image: an image that has been discretized both in Spatial coordinates and associated value.

- Consist of 2 sets:(1) a point set and (2) a value set
- Can be represented in the form
 I = {(x,a(x)): x ∈ X, a(x) ∈ F}
 where X and F are a point set and value set, respectively.
- An element of the image, (x,a(x)) is called a *pixel* where
 - x is called the pixel location and
 - a(x) is the pixel value at the location x

Alias Frequency

It would normally be expected that the input signal was:

However, the input could have been:

If the reconstructed signal is different to the original, it is said to be an alias

Image Quantization

Image quantization:

discretize continuous pixel values into discrete numbers

Color resolution/ color depth/ levels:

- No. of colors or gray levels or
- No. of bits representing each pixel value
- No. of colors or gray levels N_c is given by

$$N_c = 2^b$$

where b = no. of bits

Neighborhood relation is used to tell adjacent pixels. It is useful for analyzing regions.

4-neighbors of *p*:

$$N_4(p) = \begin{cases} (x-1,y) \\ (x+1,y) \\ (x,y-1) \\ (x,y+1) \end{cases}$$

4-neighborhood relation considers only vertical and horizontal neighbors.

Note: $q \in N_4(p)$ implies $p \in N_4(q)$

8-neighbors of *p*:

$$N_8(p) = \begin{cases} (x-1,y-1) \\ (x,y-1) \\ (x+1,y-1) \\ (x-1,y) \\ (x+1,y) \\ (x-1,y+1) \\ (x,y+1) \\ (x+1,y+1) \end{cases}$$

8-neighborhood relation considers all neighbor pixels.

Neighbors of a Pixel (cont.)

	(x-1,y-1)		(x+1,y-1)	
		p		
	(x-1,y+1)		(x+1,y+1)	
				Г

Diagonal neighbors of *p*:

$$N_D(p) = \begin{cases} (x-1,y-1) \\ (x+1,y-1) \\ (x-1,y+1) \\ (x+1,y+1) \end{cases}$$

Diagonal -neighborhood relation considers only diagonal neighbor pixels.

Adjacency

A pixel p is *adjacent* to pixel q is they are connected. Two image subsets S_1 and S_2 are adjacent if some pixel in S_1 is adjacent to some pixel in S_2

We can define type of adjacency: 4-adjacency, 8-adjacency or m-adjacency depending on type of connectivity.

Connectivity

- Connectivity is adapted from neighborhood relation.
- Two pixels are connected if
 - they are in the same class (i.e. the same color or the same range of intensity) and
 - they are neighbors of one another.

For p and q from the same class

- 4-connectivity: p and q are 4-connected if $q \in N_4(p)$
- 8-connectivity: p and q are 8-connected if $q \in N_8(p)$
- mixed-connectivity (m-connectivity):

p and q are m-connected if $q \in N_4(p)$ or $q \in N_D(p)$ and $N_4(p) \cap N_4(q) = \emptyset$

multiple (ambiguous) 8-adjacency,

0 1 1 0 1---1 0 1--0 1 0 0 1 0 0 1

abc

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

Path

A *path* from pixel p at (x,y) to pixel q at (s,t) is a sequence of distinct pixels:

$$(x_0,y_0), (x_1,y_1), (x_2,y_2), \dots, (x_n,y_n)$$

such that

$$(x_0,y_0) = (x,y)$$
 and $(x_n,y_n) = (s,t)$

and

 (x_i,y_i) is adjacent to (x_{i-1},y_{i-1}) , i=1,...,n

We can define type of path: 4-path, 8-path or m-path depending on type of adjacency.

Distance

For pixel p, q, and z with coordinates (x,y), (s,t) and (u,v), D is a *distance function* or *metric* if

- $D(p,q) \ge 0$ (D(p,q) = 0 if and only if p = q)
- $\bullet D(p,q) = D(q,p)$
- $D(p,z) \leq D(p,q) + D(q,z)$

Example: Euclidean distance

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

Euclidean distance

(2-norm)

Distance (cont.)

D₄-distance (city-block distance) is defined as

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

Pixels with $D_4(p) = 1$ is 4-neighbors of p.

Distance (cont.)

 D_8 -distance (chessboard distance) is defined as

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

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

Pixels with $D_8(p) = 1$ is 8-neighbors of p.

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,

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

