Basic Concepts in Digital Image Processing

Now,

Introducing some basic concepts in digital image processing

- Human vision system
- Basics of image acquisition

Reading: Chapter 2.

Properties of Human Vision System

Rods vs Cones

Brightness adaptation

Brightness discrimination: Weber Ratio

Human Vision Perception

Perceived intensity is not a simple function of intensity

- Edge
- Simultaneous contrast

Optical illusion

- Illusory contours
- Figure/ground

Perceived Intensity is Not a Simple Function of the Actual Intensity (1)

a b c

FIGURE 2.7
Illustration of the Mach band effect.
Perceived intensity is not a simple function of actual intensity.

Perceived Intensity is Not a Simple Function of the Actual Intensity – Simultaneous Contrast

FIGURE 2.8 Examples of simultaneous contrast. All the inner squares have the same intensity, but they appear progressively darker as the background becomes lighter.

a b c

Human Vision Perception

Perceived intensity is not a simple function of intensity

- Edge
- Simultaneous contrast

Optical illusion

- Illusory contours
- Figure/ground

Optical Illusions: Complexity of Human Vision

More Optical Illusions

http://www.123opticalillusions.com/

http://brainden.com/optical-illusions.htm

Object Perception

How do we perceive separate features, objects, scenes, etc. in the environment?

 Perception of a scene involves multiple levels of perceptual analysis.

What do we do with all of this visual information??

"Bottom up processing"

- Data-driven
- Sensation reaches brain, and then brain makes sense of it

"Top down processing"

- Cognitive functions informs our sensation
- E.g., walking to refrigerator in middle of night

Now,

Introducing some basic concepts in digital image processing

- Human vision system. Why we need to study human eye?
- Basics of image acquisition
 - Geometry size, location, ...
 - Appearance color, intensity

Image Formation in the Eye

Image is upside down in the retina/imaging plane!

FIGURE 2.3
Graphical
representation of
the eye looking at
a palm tree. Point
C is the optical
center of the lens.

Adjust focus length

- Camera
- Human eye

Lens Parameters

Field of View: $\omega = 2 \arctan \frac{d}{f}$ **FOV**

Thin lens theory: $\frac{1}{S1} + \frac{1}{S2} = \frac{1}{f}$ •Increasing the distance from the object to the lens will reduce the size of image

•Large focus length will give a small FOV

Depth of Field & Out of Focus

- DOF is inversely proportional to the focus length
- DOF is proportional to S1

Light and EM Spectrum

http://www.kollewin.com/blog/electromagnetic-spectrum/

Relation Among Wavelength, Frequency and Energy

FIGURE 2.11

Graphical representation of one wavelength.

wavelength (λ) , frequency (v), and energy (E)

$$\lambda = \frac{c}{v}$$
, $c = 2.998 \times 10^8 \text{ m/s}$ is the speed of light

E = hv, h is the Planck's constant, 6.626068×10^{-34} m² kg/s

Light and EM Spectrum

What size of the object you can "see"? Diffraction-limit.

Airy disk: the size is proportional to wavelength and f-number (focal length/lens dimension)

$$\sim \lambda \frac{f}{d}$$

http://en.wikipedia.org/wiki/Airy_disc

Light and EM Spectrum

http://www.kollewin.com/blog/electromagnetic-spectrum/

Image Sensing and Acquisition

Illumination energy → digital images

Incoming energy is transformed into a voltage

b c

.

FIGURE 2.12

- (a) Single imaging sensor.
- (b) Line sensor.
- (c) Array sensor.

Digitizing the response

A (2D) Image

An image = a 2D function f(x,y) where

- x and y are spatial coordinates
- f(x,y) is the intensity or gray level

An digital image:

- x, y, and f(x,y) are all finite
- For example $x \in \{1, 2, ..., M\}$, $y \in \{1, 2, ..., N\}$

$$f(x, y) \in \{0,1,2,\dots,255\}$$

Digital image processing → processing digital images by means of a digital computer

Each element (x,y) in a digital image is called a pixel (picture element)

A Simple Image Formation Model

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

 $0 < f(x,y) < \infty$: Image (positive and finite)

Source: $0 < i(x,y) < \infty$: Illumination component

Object: 0 < r(x,y) < 1: Reflectance/transmission component

 $L_{\min} < f(x,y) < L_{\max}$ in practice

where $L_{\min} = i_{\min} r_{\min}$ and $L_{\max} = i_{\max} r_{\max}$

Sunlight: 10,000 lm/m² (cloudy), 90,000lm/m² clear day

Office: 1000 lm/m²

i(x,y):

r(x,y): Black velvet 0.01; white pall 0.8; 0.93 snow

Image Sampling and 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.

Sampling: Digitizing the coordinate values (usually determined by sensors)

Quantization: Digitizing the amplitude values

Image Sampling and Quantization in a Sensor Array

CCD array

a b

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

Dynamic Range

$$L_{\min} < f(x,y) < L_{\max}$$
 in practice

where $L_{\min} = i_{\min} r_{\min}$ and $L_{\max} = i_{\max} r_{\max}$
 $0 \le f(x,y) \le L-1$ and $L = 2^k$

Dynamic range/contrast ratio:

the ratio of the maximum detectable intensity level (saturation) to the minimum detectable intensity level (noise)

 $\frac{I_{max}}{I_{min}}$

Representing Digital Images

(a): f(x,y), x=0, 1, ..., M-1, y=0,1, ..., N-1

x, y: spatial coordinates \rightarrow spatial domain

(b): suitable for visualization

(c): processing and algorithm development

x: extend downward (rows)

y: extend to the right (columns)

Number of bits storing the image

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

f(x, y)

Store an Image

TABLE 2.1 Number of storage bits for various values of N and k.

N/k	1(L=2)	2(L=4)	3(L = 8)	4(L=16)	5(L = 32)	6(L = 64)	7(L = 128)	8(L=256)
32	1,024	2,048	3,072	4,096	5,120	6,144	7,168	8,192
64	4,096	8,192	12,288	16,384	20,480	24,576	28,672	32,768
128	16,384	32,768	49,152	65,536	81,920	98,304	114,688	131,072
256	65,536	131,072	196,608	262,144	327,680	393,216	458,752	524,288
512	262,144	524,288	786,432	1,048,576	1,310,720	1,572,864	1,835,008	2,097,152
1024	1,048,576	2,097,152	3,145,728	4,194,304	5,242,880	6,291,456	7,340,032	8,388,608
2048	4,194,304	8,388,608	12,582,912	16,777,216	20,971,520	25,165,824	29,369,128	33,554,432
4096	16,777,216	33,554,432	50,331,648	67,108,864	83,886,080	100,663,296	117,440,512	134,217,728
8192	67,108,864	134,217,728	201,326,592	268,435,456	335,544,320	402,653,184	469,762,048	536,870,912

Spatial Resolution

Spatial resolution: smallest discernible details

- # of line pairs per unit distance
- # of dots (pixels) per unit distance
 - Printing and publishing
 - In US, dots per inch (dpi)

Newspaper → magazines → book

Large image size itself does not mean high spatial resolution!

Scene/object size in the image

1280*960

a b c d

FIGURE 2.20 Typical effects of reducing spatial resolution. Images shown at: (a) 1250 dpi, (b) 300 dpi, (c) 150 dpi, and (d) 72 dpi. The thin black borders were added for clarity. They are not part of the data.

http://www.shimanodealer.com/fishing reports.htm

Intensity Resolution

Intensity resolution

- Smallest discernible change in intensity levels
- Using the number of levels of intensities
- False contouring (banding) when k is small undersampling

Isopreference Curves

a b c

FIGURE 2.22 (a) Image with a low level of detail. (b) Image with a medium level of detail. (c) Image with a relatively large amount of detail. (Image (b) courtesy of the Massachusetts Institute of Technology.)

Vary the spatial and intensity sampling simultaneously:

FIGURE 2.23
Typical
isopreference
curves for the
three types of
images in
Fig. 2.22.

Image Resampling & Interpolation

Need to resample the image when

- Rescaling
- Geometrical transformation
- The output image coordinates are not discrete

Interpolation methods:

- Nearest neighbor
 - Fast and simple
 - Loss of sharpness
 - Artifacts (checkerboard)
- Bilinear
- Bicubic
 - Images are sharpest
 - Fine details are preserved
 - Slow

Image Resampling & Interpolation

a b c d e f

FIGURE 2.24 (a) Image reduced to 72 dpi and zoomed back to its original size (3692 × 2812 pixels) using nearest neighbor interpolation. This figure is the same as Fig. 2.20(d). (b) Image shrunk and zoomed using bilinear interpolation. (c) Same as (b) but using bicubic interpolation. (d)–(f) Same sequence, but shrinking down to 150 dpi instead of 72 dpi [Fig. 2.24(d) is the same as Fig. 2.20(c)]. Compare Figs. 2.24(e) and (f), especially the latter, with the original image in Fig. 2.20(a).

Image Resampling & Interpolation

Forward mapping

Issues on Image Resampling & Interpolation

Missing points in forward mapping

Solution: perform a backward mapping

Image Interpolation – Nearest Neighbor

http://www.brockmann-consult.de/beam/doc/help/general/ResamplingMethods.html

Assign each pixel in the output image with the nearest neighbor in the input image.

Image Interpolation – Bilinear

http://www.brockmann-consult.de/beam/doc/help/general/ResamplingMethods.html

$$P' = P(1,1)(1-d)(1-d') + P(1,2)d(1-d') + P(2,1) * d' * (1-d) + P(2,2)dd'$$

Image Interpolation – Bicubic

If we know the intensity values, derivatives, and cross derivatives for the four corners (0,0), (0,1), (1,0), and (1,1), we can interpolate any point (x,y) in the region $x \in [0,1]$, $y \in [0,1]$

P(-1,-1)	P(-1,0)	P(-1,1)	P(-1,2)
P(0,-1)	P(0,0)	$P(0,1)$ $\tilde{P}(x,y)$	P(0,2) ●
P(1,-1)	P(1,0)	P(1,1)	P(1,2)
P(2,-1)	P(2,0)	P(2,1)	P(2,2)

$$\widetilde{P}(x,y) = \sum_{i=0}^{3} \sum_{j=0}^{3} a_{ij} x^{i} y^{j}$$
 Need to solve the 16 coefficients