

CS4495/6495 Introduction to Computer Vision

2A-L1 *Images as functions*

Quiz

An image can be thought of as:

- a) A 2-dimensional array of numbers ranging from some minimum to some maximum
- b) A function I of x and y: I(x, y)
- c) Something generated by a camera.
- d) All of the above.

We think of an image as a *function*, f or I, from R^2 to R:

f(x, y) gives the intensity or value at position (x, y)

We think of an image as a *function*, f or I, from R^2 to R:

f(x, y) gives the intensity or value at position (x, y)

Practically define the image over a rectangle, with a finite range:

 $f: [a,b] \times [c,d] \rightarrow [min,max]$

Color images as functions

A color image is just three functions "stacked" together. We can write this as a "vector-valued" function:

$$f(x,y) = \begin{bmatrix} r(x,y) \\ g(x,y) \\ b(x,y) \end{bmatrix}$$

The real Phyllis

```
>> pd(40:60,30:40)
ans =
 122
 122
 141
 112
 152
 99
 83
 120
 154
 150
 123
 140
 109
 114
 125
 124
 134
 123
 141
 132
 102
 69
 154
 138
 160
 135
 109
 104
 89
 91
 145
 128
 102
 110
 145
 124
 141
 101
 147
 165
 87
 93
 97
 157
 168
 166
 58
 68
 96
 115
 80
 98
 137
 160
 145
 57
 127
 62
 145
 127
 121
 221
 157
 92
 93
 168
 69
 108
 74
 71
 156
 119
 106
 140
 156
 161
 158
 116
 132
 101
 60
 134
 159
 110
 125
 153
 145
 123
 119
 130
 113
 80
 176
 121
 108
 152
 133
 109
 111
 135
 77
 102
 134
 127
 136
 154
 130
 120
 160
 139
 94
 175
 127
 112
 145
 153
 125
 160
 126
 103
 166
 187
 151
 128
 154
 124
 174
 96
 129
 142
 205
 87
 173
 129
 164
 206
 211
 207
 171
 153
 146
 194
 125
 152
 214
 205
 235
 200
 170
 162
 151
 151
 183
 107
 225
 199
 211
 203
 125
 145
 154
 181
 201
 184
 137
 207
 203
 172
 169
 170
 127
 116
 95
 197
 187
 138
 171
 182
 138
 208
 150
 157
 184
 153
 109
 119
 148
 132
 111
 170
 150
 116
 128
 170
 144
 132
 119
 176
 172
 130
 112
 131
 116
 136
 137
 121
 101
 168
 129
 167
 164
 111
 103
 139
 103
 131
 104
 106
 96
 106
 136
 138
 92
 63
 73
 101
 120
 126
 134
 92
 146
```


Digital images

In computer vision we typically operate on digital (discrete) images:

Sample the 2D space on a regular grid Quantize each sample (round to "nearest integer")

Digital images

Image thus represented as a *matrix* of integer values.

2D

Matlab – images are matrices

Matlab – images are matrices

```
>> im = imread('peppers.png'); % semicolon or many numbers
>> imgreen = im(:,:,2);
```

Matlab – images are matrices

```
>> im = imread('peppers.png');  % semicolon or many numbers
>> imgreen = im(:,:,2);
>> imshow(imgreen)
>> line([1 512], [256 256],'color','r')
>> plot(imgreen(256,:));
```


Noise in images

 Noise is just another function that is combined with the original function to get a new – guess what – function

$$\vec{I}(x,y) = \vec{I}(x,y) + \vec{n}(x,y)$$

Common Types of Noise

Salt and pepper noise: random occurrences of black and white pixels

Common Types of Noise

Impulse noise: random occurrences of white pixels

Common Types of Noise

Gaussian noise: variations in intensity drawn from a Gaussian normal distribution

Gaussian noise

```
>> noise = randn(size(im)).*sigma;
>> output = im + noise;
```


Fig: M. Hebert

Quiz: Effect of σ on Gaussian noise

Noise images: Images showing noise values generated with different sigma

$$\sigma = 2, 8, 32, 64$$

Guess sigma for each noise image

Quiz: Effect of σ on Gaussian noise

Noise images: Images showing noise values generated with different sigma

$$\sigma = 2, 8, 32, 64$$

Guess sigma for each noise image

Values of σ to use

• A σ of 1.0 would be tiny if the range is [0 255] but huge if pixels went from [0.0 1.0].

 Matlab can do either and you need to be very careful - if in doubt convert to doubles.

Displaying images in Matlab

Look at the Matlab function imshow()

```
imshow(im, [LOW HIGH])
```

will display the image *im* with value LOW as black and HIGH as white.

Displaying images in Matlab

Look at the Matlab function imshow()

```
imshow(im, [])
```

will display the image *im* with the based on the range of pixel values in *im*.

Quiz

When adding noise to images as arithmetic operators we have to worry about:

- a) The speed of the addition operation
- b) The magnitude of noise compared to the range of the image
- c) Whether we add the noise to the image or the image to the noise (the order of operation)
- d) None of the above