Image Analysis - Lecture 1

Kalle Åström

30 August 2016

Lecture 1

- Administrative things
- What is image analysis?
- Examples of image analysis
- Image models
- Image Interpolation
- Digital geometry
- Gray-level transformations
- Histogram equalization

Information

Lectures: $16 \times 2h$, tue 8:15, thu 10:15 and wed 8:15 (weeks 3 and 5)

Assignments: 4 (compulsory -> grade 3)

Question/supervision sessions: Times and rooms will be

posted on the homepage -

Project: Next study period (optional)

Credits: 7.5

Pass on course (grade 3): Assignments ok

Pass on course (grades 3, 4 and 5): Assignments ok + Written

exam (hemtenta) + Oral exam

The Course

- F1 Introduction, image models, interpolation, transformations
- F2 Linear algebra on images, Fourier transform
- F3 Linear filters, convolution
- F4 Scale space theory, edge detection
- F5 Machine learning 1
- F6 Texture
- F7 Multispectral Imaging
- F8 Segmentation: Fitting
- F9 Machine learning 2
- F10 Applications 1
- F11 Segmentatoin: Clustering and graph cuts
- F12 Applications 2: System building, benchmarking, big data.
- F13 Statistical Image Analysis
- F14 Computer Vision
- F15 Medical Image Analysis.
- F16 extra.

General Research Image models Repetition Image analysis Computer vision Perceptual problems

Image analysis

General Research Image models Repetition Image analysis Computer vision Perceptual problems

Computer vision

Computer vision - attempt to mimic human visual function Examples:

- Recognition
- Navigation
- Reconstruction
- Scene understanding

Repetition

Example 1:

What is true?

- 1. In the figure a = b.
- 2. In the figure a > b.

Exemple 2:

Mathematical Imaging Group, Centre for mathematical sciences

- Research projects: EU, VR, SSF, Industry
- Masters thesis projects
- SSBA
- Industry research: NDC, Decuma, Ludesi, Gasoptics, Exini, Cellavision, Precise Biometrics, Anoto, Wespot, Cognimatics, Polar Rose, Nocturnal Vision

General Research Image models Repetition Mathematical Imaging Group Related courses Research a

Related courses

- Computer Graphics 7.5 hp (Study period 1)
- Language Technology 9hp (Study period 1)
- Machine Learning 7.5 hp (Study period 2)
- Medical Image Analysis 7.5 hp (Study period 2)
- Multispectral imaging 7.5hp (Study period 2)
- Spatial Statistics with Image Analysis 7.5 hp (Study period
 2)
- High Performance Computer Graphics 7.5 hp (Study period 2)
- Computer vision 7.5 hp (Study period 3)

Research areas

- Geometry and computer vision
- Medical image analysis
- Cognitive vision

Continuous model

An image can be seen as a function

$$f:\Omega\mapsto\mathbb{R}_+\ ,$$
 where $\Omega=\{\,(x,y)\mid a\le x\le b,\, c\le y\le d\}\subseteq\mathbb{R}^2$ and $\mathbb{R}_+=\{x\in\mathbb{R}\mid x\ge 0\}.$ $f(x,y)=$ intensity at point $(x,y)=$ gray-level $(f$ does not have to be continuous) $0\le L_{min}\le f\le L_{max}\le\infty$ $[L_{min},L_{max}]=$ gray-scale

Continuous model (ctd.)

Change to gray-scale [0, L] where 0='black' and L='white'.

General Research Image models Repetition Continuous model Discrete model Digital Geometry Gra

Discrete model

Discretise x, y, called **sampling**.

Discretise f, called **quantification**.

$$f(x,y) \mapsto \begin{pmatrix} f_{0,0} & \cdots & f_{0,N-1} \\ \vdots & f_{j,k} & \vdots \\ f_{M-1,0} & \cdots & f_{M-1,N-1} \end{pmatrix}$$

Quantification

Use G gray-levels Usually $G = 2^m$ for some m. *NMm* bits are required for storing an image Ex: $512 \cdot 512 \cdot 8 \sim 262 kB$ (256 gray-levels) M, N decreased \Rightarrow Chess-pattern m decreased \Rightarrow False contours

General Research Image models Repetition Continuous model Discrete model Digital Geometry Grant

Sampling

Given an image with **continuous** representation it is straightforward to convert it into a **discrete** one by sampling.

Common model for image formation is **smoothing** followed by **sampling**

Interpolation

Given an image with **discrete** representation one can obtain a **continuous** version by interpolation.

Problem: (Interpolation) Given f(i, j), $i, j \in \mathbb{Z}^2$. "compute" $f(x, y), x, y \in \mathbb{R}^2$ General Research Image models Repetition Continuous model Discrete model Digital Geometry Gra

Re-sampling

Re-sampling (ctd.)

```
Problem: (Re-sampling)
Given f(i, j), i, j \in \mathbb{Z}^2.
"Compute" f(x, y), x, y \in \mathbb{R}^2
```


Discrete image -> Interpolation -> continuous image -> sampling -> New discrete image in different resolution

Used frequently on computers when displaying an image in a different size, thus needing a different resolution.

Nearest neighbour (pixel replication)

$$f(x,y)=f(i,j),$$

where (i, j) is the grid point closest to (x, y).

Nearest neighbour

Pixel replication can be seen as interpolation with

$$f(x,y) = \sum_{i,j} h(x-i,y-j)f(i,j),$$

where

Linear interpolation

In one dimension

$$f(x) = (x-i)f(i+1) + (i+1-x)f(i), i < x < i+1$$

Linear interpolation (ctd.)

Linear interpolation can be expressed as

$$f(x,y) = \sum_{i,j} h(x-i,y-j)f(i,j),$$

with a different interpolation function *h*:

Two dimensions

$$f(x,y) = (i+1-x)(j+1-y)f(i,j) + + (x-i)(j+1-y)f(i+1,j) + + (i+1-x)(y-j)f(i,j+1) + + (x-i)(y-j)f(i+1,j+1), i < x < i+1, j < y < j+1$$

Called **bilinear interpolation**. Between grid points the intensity is

$$f(x, y) = ax + by + cxy + d$$

where a, b, c, d is determined by the gray-levels in the corner points.

Bilinear interpolation

For two-dimensional signals (images) we can apply linear interpolation, first in x-direction and then y-direction.

Cubic interpolation (Cubic spline)

Define a function k such that

$$k(x) = \begin{cases} a_3 x^3 + a_2 x^2 + a_1 x + a_0 & x \in [0, 1] \\ b_3 x^3 + b_2 x^2 + b_1 x + b_0 & x \in [1, 2] \\ 0 & x \in [2, \infty) \end{cases}$$

and

- k symmetric around the origin
- k(0) = 1, k(1) = k(2) = 0
- k and k' continuous at x=1
- k'(0) = k'(2) = 0

Cubic spline function

Determination of a_i and b_i

These conditions give

$$k(x) = \begin{cases} (a+2)x^3 - (a+3)x^2 + 1 & x \in [0,1] \\ ax^3 - 5ax^2 + 8ax - 4a & x \in [1,2] \end{cases}$$

where a is a free parameter.

Common choice is a = -1.

Interpolation is expressed as

$$f(x) = \sum_{i} f(i)k(x-i)$$

Cubic interpolation for images

For images one first interpolates in x-direction and then in y-direction.

Sinc interpolation

Assume that f(x) is a band-limited signal. Sampling theorem:

$$f(x) = \sum_{k} \operatorname{sinc}(2\pi(x-k))f(k)$$

Sketch of proof: Fouriertransform $F(\omega)$ is band limited. Thus it can be written as a fourier series, where the coefficients are f(k). Inverse fouriertransform completes the proof.

Drawback: sinc has unlimited support \Rightarrow large filter \Rightarrow time consuming.

Solution: Cut sinc after the first or the first few oscillations \Rightarrow almost like cubic interpolation.

For images one interpolates first in x-direction and then in y-direction.

Gauss interpolation

Interpolate with

$$f(x) = \sum_{k} e^{-(x-k)^2/a^2} f(k)$$

where a determines 'scale/resolution/blurriness'.

Scale selection

Gives a scale-space pyramid with the same image at different scales by changing a. More about this later.

Let \mathbb{Z} be the set of integers $0, \pm 1, \pm 2, \ldots$

 $\mathsf{Grid} \colon \mathbb{Z}^2, \qquad \vdots \qquad \vdots \qquad \vdots$

Grid point: (x, y)

Definition

4-neigbourhood to (x, y):

$$N_4(x,y) = \begin{pmatrix} \cdot & \times & \cdot \\ \times & (x,y) & \times \\ \cdot & \times & \cdot \end{pmatrix} .$$

General Research Image models Repetition Continuous model Discrete model Digital Geometry Gray

Neighbours, connectedness, paths

Definition

p and q are 4-neighbours if $p \in N_4(q)$.

Definition

A 4-path from p to q is a sequence

$$p = r_0, r_1, r_2, \ldots, r_n = q$$
,

such that r_i and r_{i+1} are 4-neighbours.

Definition

Let $S \subseteq \mathbb{Z}^2$. S is 4-connected if for every $p, q \in S$ there is a 4-path in S from p to q.

There are efficient algorithms for dividing sets $M \subseteq \mathbb{Z}^2$ in connected components. (For example, see MATLAB's bwlabel).

D- and 8-neighbourhoods

Similar definitions with other neighbourhood structures

Definition

D-neighbourhood to (x, y):

$$N_D(x,y) = \begin{pmatrix} \times & \cdot & \times \\ \cdot & (x,y) & \cdot \\ \times & \cdot & \times \end{pmatrix}$$
.

Definition

8-neighbourhood to (x, y):

$$N_8(x,y) = N_4(x,y) \cup N_D(x,y) = \begin{pmatrix} \times & \times & \times \\ \times & (x,y) & \times \\ \times & \times & \times \end{pmatrix}.$$

Gray-level transformation

A simple method for image enhancement

Definition

Let f(x, y) be the intensity function of an image. A **gray-level transformation**, T, is a function (of one variable)

$$g(x, y) = T(f(x, y))$$

 $s = T(r)$,

that changes from gray-level f to gray-level g. T usually fulfils

- ▶ T(r) increasing in $L_{min} \leq r \leq L_{max}$,
- ▶ 0 < T(r) < L.

In many examples we assume that $L_{min} = 0$ och $L_{max} = L = 1$. The requirements on T being increasing can be relaxed, e.g. with inversion.

Research Image models Repetition Continuous model Discrete model Digital Geometry Grav

Thresholding

Let

$$T(r) = \begin{cases} 0 & r \le m \\ 1 & r > m, \end{cases}$$

for some 0 < m < 1.

Thresholding (ctd.)

i.e.

$$f(x, y) \le m \Rightarrow g(x, y) = 0$$
 (black),
 $f(x, y) > m \Rightarrow g(x, y) = 1$ (white).

The result is an image with only two gray-levels, 0 and 1. This is called a **binary image**.

The operation is called **thresholding**.

Continuous images

- ▶ Let s = T(r) be a gray-scale transformation $(r = T^{-1}(s))$
- Let $p_r(r)$ be the frequency function for the original image.
- Let $p_s(s)$ be the frequency function for the resulting image.

It follows that

$$\int_0^s p_s(t)dt = \int_0^r p_r(t)dt.$$

Continuous images (ctd.)

Differentiate with respect to s

$$p_s(s) = p_r(r) \frac{dr}{ds}$$
 $(s = T(r))$.

Repetition

Histogram equalization

Take *T* so that $p_s(s) = 1$ (constant).

$$\int_0^r p_r(t)dt = \int_0^s 1dt = s \Rightarrow s = T(r) = \int_0^r p_r(t)dt$$

or

$$\frac{ds}{dr} = p_r(r)$$

General Research Image models Repetition Continuous model Discrete model Digital Geometry Gra

Histogram equalization (ctd.)

This transformation is called **histogram equalization**.

Histogram equalization for digital images

$$p_r(r_k) = \frac{n_k}{n} ,$$

where

- n=number of pixels
- n_k=number of pixels with intensity r_k

i.e. a histogram.

Histogram equalization is obtained by

$$s_k = T(r_k) = \sum_{i=0}^k \frac{n_i}{n} .$$

Note that s_k does not have to be an allowed gray-scale \Rightarrow perfect equalization cannot be obtained.

Example OCR (Optical Character Recognition)

- Image of text
- Image enhancement, filtering.
- Segmentation
 - Thresholding
 - Connected components with digital metrics.
- Classification

Images show how a system for OCR (Optical Character Recognition) can be used in a mobile telephone. The binary image is interpreted into ascii characters.

Cut-out of OCR number after thresholding.

General Research Image models Repetition Continuous model Discrete model Digital Geometry Gray

Masters thesis suggestion of the day: The automatic book database

Create a system for taking inventory of your books by taking images of them and analysing the images.

Images - segmentation - OCR - Database - Search - Missing

Repetition - Lecture 1

- What is image analysis?
- Image models (continuous discrete sampling quantification, sampling and interpolation)
- Digital geometry (4-, D-, 8- neighbours, paths, connected components)
- Gray-level transformations (thresholding, histogram equalization)

Recommended reading

- Forsyth & Ponce: 1. Cameras.
- Szeliski: 1. Introduction and 3.1 Point operators.

i.e.	id est	that is	det vill säga
e.g.	exempli gratia	for example	till exempel
cf.	confer	compare with (see)	iämför, se