Computer Graphics

Prof. Feng Liu Fall 2016

http://www.cs.pdx.edu/~fliu/courses/cs447/

10/05/2016

Last Time

- ☐ Image file formats
- Color quantization

Today

- Dithering
- Signal Processing
- ☐ Homework 1 due today in class
- □ Homework 2 available, due in class on October 19

Dithering to Black-and-White

- □ Black-and-white is still the preferred way of displaying images in many areas
 - Black ink is cheaper than color
 - Printing with black ink is simpler and hence cheaper
 - Paper for black inks is not special

Dithering to Black-and-White

- □ To get color to black and white, first turn into grayscale:
 I=0.299R+0.587G+0.114B
 - This formula reflects the fact that green is more representative of perceived brightness than blue is
 - NOTE that it is **not** the equation implied by the RGB->XYZ color space conversion matrix
- ☐ For all dithering we will assume that the image is gray and that intensities are represented as a value in [0, 1.0)
 - Define new array of floating point numbers
 - new_image[i] = old_image[i] / (float)256;
 - To get back: output[i]=(unsigned char)floor(new_image[i]*256)

Sample Images

Threshold Dithering

- ☐ For every pixel: If the intensity < 0.5, replace with black, else replace with white
 - 0.5 is the threshold
 - This is the naïve version of the algorithm

Naïve Threshold Algorithm

Threshold Dithering

- ☐ For every pixel: If the intensity < 0.5, replace with black, else replace with white
 - 0.5 is the threshold
 - This is the naïve version of the algorithm
- To keep the overall image brightness the same, you should:
 - Compute the average intensity over the image
 - Use a threshold that gives that average
 - For example, if the average intensity is 0.6, use a threshold that is higher than 40% of the pixels, and lower than the remaining 60%

Brightness Preserving Algorithm

Random Modulation

- Add a random amount to each pixel before thresholding
 - Typically add uniformly random amount from [-a,a]
- Pure addition of noise to the image
 - For better results, add better quality noise
 - For instance, use Gaussian noise (random values sampled from a normal distribution)
- Should use same procedure as before for choosing threshold
- Not good for black and white, but OK for more colors
 - Add a small random color to each pixel before finding the closest color in the table

Random Modulation

Ordered Dithering

- Break the image into small blocks
- ☐ Define a *threshold matrix*
 - Use a different threshold for each pixel of the block
 - Compare each pixel to its own threshold
- The thresholds can be clustered, which looks like newsprint
- The thresholds can be "random" which looks better

Threshold matrix

$$\begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

Clustered Dithering

.75	.375	.625	.25
.0625	1	.875	.4375
.5	.8125	.9375	.125
.1875	.5625	.3125	.6875

Dot Dispersion

.125	1	.1875	.8125
.625	.375	.6875	.4375
.25	.875	.0625	.9375
.75	.5	.5625	.3125

Comparison

Clustered

Dot Dispersion

Pattern Dithering

Compute the intensity of each sub-block and index a pattern

- NOT the same as before
 - Here, each sub-block has one of a fixed number of patterns pixel is determined only by average intensity of sub-block
 - In ordered dithering, each pixel is checked against the dithering matrix before being turned on
- Used when display resolution is higher than image resolution not uncommon with printers
 - Use 3x3 output for each input pixel

Pattern Dither (1)

Pattern Dither (2)

Floyd-Steinberg Dithering

- Start at one corner and work through image pixel by pixel
 - Usually scan top to bottom in a zig-zag
- Threshold each pixel
- ☐ Compute the error at that pixel: The difference between what should be there and what you did put there
 - If you made the pixel 0, e = original; if you made it 1, e = original-1
- - A mask tells you how to distribute the error
- Easiest to work with floating point image
 - Convert all pixels to 0-1 floating point
- More detail in class reading materials

Floyd-Steinberg Dithering

Color Dithering

- □ All the same techniques can be applied, with some modification
- □ Example is Floyd-Steinberg:
 - Uniform color table
 - Error is difference from nearest color in the color table
 - Error propagation same as that for greyscale
 - Each color channel treated independently

Color Dithering

Comparison to Uniform Quant.

Same color table!

Today

- Dithering
- Signal Processing
- □ Homework 2 available, due October 19

Image Manipulation

- We have now looked at basic image formats and color, including transformations of color
- Next, operations involving image *resampling*
 - Scaling, rotating, morphing, ...
- But first, we need some signal processing
 - Also important for anti-aliasing, later in class

Enlarging an Image

- □ To enlarge an image, you have to add pixels between the old pixels
- What values do you choose for those pixels?

Rotating an Image

- ☐ Pixels in the new image come from their rotated positions in the original image
- ☐ These rotated locations might not be in "nice" places

The positions of the new pixels in the original image

Images as Samples of Functions

- ☐ We can view an image as a set of *samples* from an ideal function
- If we knew what the function was, we could enlarge the image by resampling the function
- Failing that, we can reconstruct the function and then resample it

Why Signal Processing?

 Signal processing provides the tools for understanding sampling and reconstruction

Function representations

□ A function can be represented as a sum of sin's and cos's of (possibly) all frequencies:

$$f(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(\omega) e^{i\omega x} d\omega$$
$$e^{i\omega x} = \cos \omega x + i \sin \omega x$$

- \square $F(\omega)$ is the *spectrum* of the function f(x)
 - The spectrum is how much of each frequency is present in the function
 - We're talking about functions, not colors, but the idea is the same

Fourier Transform

 \Box $F(\omega)$ is computed from f(x) by the Fourier Transform:

$$F(\omega) = \int_{-\infty}^{\infty} f(x)e^{-i\omega x} dx$$

Example: Box Function

$$f(x) = \begin{cases} 1 & |x| \le \frac{1}{2} \\ 0 & |x| > \frac{1}{2} \end{cases}$$

$$F(\omega) = \frac{\sin \pi f}{\pi f} \qquad f = \frac{\omega}{2\pi}$$
$$= \operatorname{sinc} f$$

Box Function and Its Transform

- ☐ Two different *representations* of the *same* function
 - f(x) spatial domain
 - \blacksquare $F(\omega)$ frequency domain

Cosine and Its Transform

Sine and Its Transform

Constant Function and Its Transform

The constant function only contains the 0th frequency – it has no wiggles

Delta Function and Its Transform

Gaussian and Its Transform

Qualitative Properties

- The spectrum of a function tells us the relative amounts of high and low frequencies
 - Sharp edges give high frequencies
 - Smooth variations give low frequencies
- A function is bandlimited if its spectrum has no frequencies above a maximum limit
 - sin, cos are band limited
 - Box, Gaussian, etc are not

Functions to Images

- ☐ Images are 2D, discrete functions
- 2D Fourier transform uses product of sin's and cos's
- Fourier transform of a discrete, quantized function will only contain discrete frequencies in quantized amounts
 - In particular, we can store the Fourier transform of a discrete image in the same amount of space as we can store the image
- Numerical algorithm: Fast Fourier Transform (FFT) computes discrete Fourier transforms

Next Time

- Filtering
- □ Resampling
- Aliasing
- Compositing