-3-

Image Analysis

Rasmus R. Paulsen (me) Tim B. Dyrby

DTU Compute

http://courses.compute.dtu.dk/02502

Lecture 2

Image acquisition, compression and storage

Testing learning objectives!

Last week: Click mix

Today: Clickers

What is your favourite candy

- A) Matadormix
- B) Click mix
- C) Lossepladsen
- D) Grandma's secret pills
- E) Bridge blanding
- F) Carrot and cucumber
- G) Piratos
- H) Lakrisal
- I) Vingummibamser
- J) Candy?

Today – What can you do after today?

- Explain where visible light is in the electromagnetic spectrum
- Describe the pin hole camera
- Describe the properties of a thin-lens including focal-length, the optical center, and the focal point
- Estimate the focal length of a thin lens
- Compute the optimal placement of a CCD chip using the thin lens equation
- Describe depth-of-field
- Compute the field-of-view of a camera
- Explain the simple CCD model
- Compute the run-length code of a grayscale image
- Compute the chain coding of a binary image
- Compute the run length coding of a binary image
- Compute the compression ratio
- Describe the difference between a lossless and a lossy image format
- Decide if a given image should be stored using a lossless or a lossy image format

Image Analysis

How is an image created?

This is just one way! Other methods will be described later in the course.

What is light?

- Can be seen as electromagnetic waves
- Or as a photon
 - Mass less fundamental particle

Light as a wave

$$\lambda = \frac{c}{f}$$

- It has a frequency f
 - Measured in Hertz [Hz]
- It has a wavelength λ (lambda)
 - Measured in meters [m]
- It has a speed
 - "The speed of light" c
- High frequency -> short waves

Image Analysis

Low frequency -> long waves

Energy of light

$$E = h \cdot f$$

- Light has energy
 - You can feel it in the sun!
- Planck's constant h
- High frequency -> high energy
- Long waves -> low energy

Image Analysis

DTU Compute

- Electromagnetic spectrum
 - Range of all frequencies
- Wavelengths
 - $-1 \mu m = 1 \text{ micrometer} = 0.001 \text{ mm}$
 - -1 nm = 1 nanometer = 0.000001 mm

What has the most energy?

- A) Radio
- B) X-rays
- C) Red light
- D) Microwave
- E) Ultraviolet

How do light become a digital image?

Charged coupled device (CCD-chip)

The digital film!

The CCD cell

- The cell can be seen as a well that collects energy
- It collect energy for a limited time
 - Exposure time
 - Integration time
 - Shutter

The CCD cell - conversion

- Energy transformed to a digital number
 - Analog-to-Digital converter (ADC)
- Takes a an "analog signal" and converts it to a digital signal

CCD and images

- Surprise! 1 CCD cell = 1 pixel
 - Only for grayscale images
 - More complex for RGB images
- 10 MPixel camera
 - 10 millions analog to digital conversions for one image!

What is the size of a single CCD cell?

2048 x 1536 pixels

- A) 1 x 1 milimeter
- B) 3.5 x 3.5 micrometer
- C) 0.002 x 0.002 milimeter
- D) 5.6 x 5.6 micrometer
- E) 0.4 x 0.4 milimeter

2019

What happens when you press the button?

The shutter opens and the CCD is hit by light

converted to digital values

Question: Integration time

- What happens if we integrate over long time?
 - Motion blur
 - Over-exposure (the well is overrunning)
 - **Blooming**
- Short integration time
 - Noise
 - Lack of contrast

Motion blur

Causes blurring of the moving object

The bigger picture

- A camera is more than a CCD!
- The CCD is the sensor!
- There is also "an optical system"

Optical system (lenses)

Optical system

How do we get an image on the CCD?

Light follows a straight line

Same point hit by rays from all over the object

Barrier with tiny hole

Light that hit one spot reflects in many directions

Pinhole camera

- Light coming through the tiny hole - any problems?
 - Very little light!
- How do we get more light inside the camera?
 - While keeping the focus?

A lens!

The lens

- A lens focuses a bundle of rays to one point
- Parallel rays pass through a focal point F at a distance f beyond the plane of the lens. f is the focal length
- o is the optical centre. F and o span the optical axis

Focal point – focal length

- Light coming from "really far away" can be seen as parallel rays
- Rays intersect at the focal point
- Distance from optical centre O to focal point F is called focal length f

Where do non-parallel rays meet?

$$\frac{1}{g} + \frac{1}{b} = \frac{1}{f}$$

Thin lens equation or

Gauss' lens equation

World

Camera

g – distance to object b – distance to intersection

Image Analysis

Where do the rays meet

- Camera with focal length of 5 mm
- Rasmus is standing 3 meters away
- Where do the rays meet in the camera? (b)

- A) b = 1 mm
- B) b = 4 mm
- (c) b = 5 mm
- D) b = 6 mm
- **E)** b = 7 mm

Focus or not to focus?

Image Analysis

How do we make focused images? Placing the CCD right

CCD should be placed at b!

World

Camera

g – distance to object b – distance to intersection

2019

Focusing

Camera

g – distance to object

World

b – distance to intersection

- We move the camera
- Distance to object (g) changes
- f is fixed
- b changes
- Move CCD to b
 - Focusing

$$\frac{1}{g} + \frac{1}{b} = \frac{1}{f}$$

Focal Length

You got a new camera with a simple lens. You would like to determine the focal length of the lens. The distance from the CCD chip to the lens is 61 mm. The camera can take a sharp image of a car standing 3.66 meter from the camera. What is the focal length?

- 58.5 mm
- 60.0 mm
- 61.5 mm
- D) 62.5 mm
- 63 mm

Object size

What is the size of an object on the CCD?

World

g – distance to object

G – Object height

Camera

b – distance to intersection

An important relation!

- Two triangles
- One with side length g and one with b
- B and G are related! how?
- Hint tangens

An important relation!

 $\frac{b}{B} = \frac{g}{G}$

World

Camera

g – distance to object

b – distance to intersection

G – Object height

How do we Zoom?

We want to make B larger! How?

World

Camera

g – distance to object

b – distance to intersection

G – Object height

Zoom

We want to make B larger! How?

 $\frac{b}{B} = \frac{g}{G}$

World

g – distance to object

G – Object height

Camera

b – distance to intersection

Zoom

We want to make B larger - changing b!

World

g – distance to object

G – Object height

Camera

b – distance to intersection

B – object height on CCD

To change B we change the focal length!

Changing the focal length?

- Not possible on a simple lens
- Need a "zoom lens"
- Several lenses together

From WikiPedia

Field of view (FOV)

- Described by an angle
 - Large angle the larger FOV
- Depends on
 - CCD size
 - Focal length
- Fisheye lens
 - Small focal length
 - Large field of view
- CCD chip is a rectangle
 - Horizontal field of view
 - Vertical field of view

Field of view (FOV)

Important relations

$$h = 2 * G$$

$$\tan v/2 = \frac{G}{g} = \frac{h}{2 * g}$$

Depth of field - dybdeskarphed

Depth of field - dybdeskarphed

- g is fixed
- CCD should be placed at b
- g is fixed only focus at one distance!

World

Camera

g – distance to object b – distance to intersection

Depth of field

- Look at one pixel in the middle
- The object is placed at distance g
- How much can we move the object?
 - Light has to hit the same pixel
- Move it to the left (g_l)
- move it to the right (g_r) still hit the same pixel (but twice)

Image Analysis

Depth of field - Aperture (blænde)

- The aperture controls the amount of light.
- Small aperture
 - large depth of field
 - Less light -> longer exposure

How to acquire a good image?

- Distance to object
- Motion of object
- Zoom
- Focus
- Depth-of-fields
- Focal length
- Shutter
- Field-of-view
- Aperture (DK: blænde)
- Sensor (size and type)

Image storage

Hard disks, memory cards, CDs etc

- Storage for bytes!
 - 500 GB?
 - 500 GigaBytes = 500.000.000.000bytes!
- A hard disk do not know anything about images
- Stores data as lists of bytes
 - **–** 17, 255, 1, 3, 87, 98, 11, ...
- File on a hard disk
 - It has a length (in bytes, MB, GB)
 - Contains numbers! (Bytes)

We want to make an "image file"

Imagine

- You have a telephone. You are only allowed to say no or yes!
- You need to transfer an image to the person in the other end.
- How can we do that?

Size: 200 x 200 256 grayscales Remember that each pixel is a byte

A byte is made out of 8 bit

Image as data

- How do we store this image as list of bytes?
- What do we need
 - Size of the image
 - Width as 2 bytes (0-65535)
 - Height as 2 bytes (0-65535)
 - The data

23,23,23,55,55,89,89,55,55,55,158,34,34,34,34,34

Simple image format

- Stores the image as
 - A header with information about size
 - Data with no compression
- Windows Bitmap Format (BMP)

Image Analysis

Compression - make something smaller

- Is there a more "compact" way to represent the data below?
- Look for patterns
 - A series of numbers can be represented how?
 - The count and the value
- What is the "count and value" code?
 - Reduced from 16 to 12 values

Run length encoding

Run length encoding

- Simple but useful data compression
- General not only for images
- Is also used by the Windows Bitmap Format (BMP)

Run Length coding of image

- A) 1 1 3 5 2 3 3 2 2 3 4 201 4 130 0 147 2 88
- B) 1 1 2 5 2 3 2 3 3 201 3 19 5 147 4 130 1 147 2 88
- (C) 1 1 3 5 2 3 1 2 2 3 2 201 3 19 2 147 4 130 3 147 2 88
 - D) 5 1 1 5 2 3 3 2 2 3 2 201 3 19 2 147 3 130 1 147 5 88
 - E) 1 1 3 5 3 3 5 2 2 4 2 201 6 19 2 147 4 130 2 88

1	5	5	5	3
3	2	3	3	201
201	19	19	19	147
147	130	130	130	130
147	147	147	88	88

Compression ratio – how compressed?

- Gives a measure for how much data is compressed
- Our example
 - From 16 to 12
 - -16:12=4:3
 - Ratio 1.33

Compression ratio = uncompressed size / compressed size

Lossless image formats

- Do not throw away information
- Good for storing medical images
 - We do not want to destroy any information
- Not very effective for photos. Why?
 - To many changes in the image
- PNG (portable network graphics) is a good format

Lossy image formats

- Removes "unimportant" information
- JPEG is an example
- Removes the "high frequencies"
- Similar to the MP3 sound format

Compression artefacts

- Lossy compression changes the image
- Normally not a problem for photos
- BIG problem for medical images
- Mammogram
 - Looking for tiny bright spots
 - Would be changed by lossy compression

Use JPEG (JPG) for photos only

Binary images

- Binary means on or off
- Binary image only two colors
- Background (0 = black)
- Foreground (1 = white)

Chain coding of binary images

- Sufficient to describe the foreground
- Background given by the foreground
- The coordinates of the starting pixel is stored
- Secondly the sequence of step directions is stored

(1; 1) (07770676666564211222344456322222)

Chain Coding – what is in the image?

- A) House
- B) Chain
- C) Flower
- D) Giraffe
- E) Dog
- F) Teaport
- G) Car
- H) Glass
- I) Bottle

(4;2)(04666624446)

A chain code is computed for the image

(0,0) in upper left corner. (X,Y) system

- A) (1,2)(00710970695742233)
- B) (3,6)(001332273126314)
- C) (1,2)(003105206437066442233)
- D) (1,2)(007105706457044422333)
- E) (5,3)(112710333570645704442233)

Binary images – Run length coding

- Another way to represent binary images
- Again the foreground is described
- Each line of the image is described
- For each "run" the row number is stored
- Secondly, the start column and the end column is stored


```
[1; (1; 2)]; [2; (1; 3)]; [3; (1; 4)]; [4; (1; 6)]
[5; (1; 6)]; [6; (1; 2)(7; 7)]; [7; (2; 2)(7; 7)]; [8; (7; 7)]
[9; (7; 7)]; [10; (6; 7)]; [11; (5; 6)]; [12; (5; 6)]
```


Binary run-length. What is in the image?

- A) House
- B) Chain
- C) Flower
- D) Giraffe
- E) Dog
- F) Teapot
- G) Car
- H) Glass
- I) Bottle

[1;(2,4)],[2;(1,6)],[3;(2,2)],[3;(5,5)]

Next week

- Pixel wise operations
- Colour images
- MIA chapter 4
- MIA chapter 8
- Tim B. Dyrby will give the lecture

