

Computer Vision

Image math and geometric operators

27 August 2008

Copyright © 2001 – 2008 by

Noordelijke Hogeschool Leeuwarden and Van de Loosdrecht Machine Vision

All rights reserved

j.van.de.loosdrecht@tech.nhl.nl, jaap@vdlmv.nl

Image math and geometric operators

- · Image math
- · Geometric operators
 - · Rotate and translate
 - Mirror
 - · Zoom
 - Warping, morphing and tweening
- Miscellaneous
 - Copy
 - Convert
 - · Insert (*)
 - ROI
 - ROIR (*)
 - · SumColumns, SumRows
 - TransitionsColumns and TransitionsRows (*)

28-8-2008

Image math and geometric operators

Image math

- · Add (subtract) constant value to all pixels
 - · Adjust brightness
- Add images
 - Extends exposure time (no Schwarzschild effect)
 - · Average out distortions and noise
- · Subtract images
 - · Background elimination (logarithmic sensor)
 - · Motion detection
- · Multiply (divide) image with constant value
 - · Adjust brightness
- Multiply images
 - · Selection with use of mask image
- · Divide images
 - · Background elimination (linear sensor)

28-8-2008 Image math and geometric operators

Demonstration Image math

- · Open image circles.jl
- Demo add pixel 80, use LUT = clip
- · Close circles.jl
- Demo subtract images: motion detection of people in the audience note: camera is necessary!

28-8-2008 Image math and geometric

operators

Demonstration Image math usage of mask

- · Demo selection with use of mask image, get grey values of 'dice 6'
 - · open image dice.jl
 - threshold 180 255
 - · labels blobs, analyse pixels -> the six has labelnr 5
 - · threshold 5 5
 - Fillholes (from segmentation menu)
 - · multiply with original image:
 - · everything is zero
 - · the six has its original values
- · Do not close images, they are needed for a next example

28-8-2008

Image math and geometric operators

Demonstration Or operator • Demo or: • threshold 4 4 on labelled image, in order to select dice 'two' • or this image with binary image of the six • Note: adding has the same result if blobs do not overlap 28-8-2008 Image math and geometric operators

Image math Invert image Remainder images Min images Max images Mean images Image math and geometric operators

Demonstration Image math • Demo invert image on circles.jl 28-8-2008 Image math and geometric operators

Exercise using masks

Image h1.jl

28-8-2008

Image math and geometric operators

19

Exercise using masks

Use Int16Image h1.jl with has values in range [0..255]

- a) write a script which changes all pixel with value 255 to 0, all other pixels are not changed
- b) write a script which changes all pixel with value 100 to 0, all other pixels are not changed
- c) write a script which changes all pixel with value 100 to 10, all other pixels are not changed
- d (*)) as c) write a script which replaces all pixels with a specified mask value by a specified new value and add this script as a new operator to VisionLab, the value of the maskpixel and the value of the new pixel value must be supplied as a parameter to the script
- e (*)) make your own c++ operator with functionality of d) and add it to VisionLab

28-8-2008

Image math and geometric operators

Exercise using masks

see for answers:

- · h1a.jls
- h1b.jls
- h1c.jls
- h1d.jls + h1d.ini (note: script h1d.jls should be in current directory)
- · e) to be done

28-8-2008 Image math and geometric

21

Background subtract versus division

operators

Purpose: to correct an inhomogeneous illumination

Strategies:

- Logarithmic sensor: subtract images
- · Linear sensor: divide images

28-8-2008 Image math and geometric

operators

Demonstration background subtract versus division

- · Note: MaximumFilter and MinimumFilter operations are explained later
- Open image backsubdiv.jl (or use script backsubdiv.jls)
- Demonstrate that thresholding is impossible, threshold 100 255
- · subtract:
 - · read e backsubdiv.jl
 - minimumfilter e em EdgeExtend octagon7x7
 - maximumfilter em back EdgeExtend octagon7x7
 - · copy e sub
 - · subtract sub back
 - · see result with analyse pixels
 - · Threshold 10 255 finds the dots
- divide:
 - convert e ef FloatImage
 - · convert back backf FloatImage
 - · // to avoid dividing zero and dividing by zero
 - addpixel ef 0.1 // note: use . and not .
 - addpixel backf 0.1
 - copy ef divf
 - · divide divf backf
 - see result with <u>edit pixels</u>

28-8-2008 Image math and geometric operators

Jaap van de Loosdrecht, NHL, vdLMV, j.van.de.loosdrecht@tech.nhl.nl

Geometric operations

Translation:

 $x' = x + x_t$

 $y' = y + y_t$

Rotation:

 $x' = (x+x_c) * cos(B) - (y+y_c) * sin(B)$

 $y' = (x+x_c) * sin(B) + (y+y_c) * cos(B)$

Problems

- · Image is rotated (translated) off the view area
- · Pixel interpolation
 - Nearest pixel
 - · Bilinear interpolation

28-8-2008

Image math and geometric operators

Geometric operations

Mirror:

- · In centre
- In X-axis
- In Y-axis

Zoom (Scaling):

- · Zoom (height,width)
- ZoomXY (factorX,factorY)
- · Reduce2 (Used for speeding up calculations)
- Enlarge2
- Binning (summing or averaging)

Polar stretch:

· This operator stretches and bends a part of a circle to a rectangular shape.

33

28-8-2008 Image math and geometric operators

Geometric operations

Warping:

· Rubber band stretching

Morphing:

- Repeatedly applying of warping
- · Used mainly in computer graphics

Tweening:

- Calculate images between a start and stop image giving a smooth transformation
- · Used mainly in video editing

28-8-2008 Image math and geometric 34

operators

Demonstration geometric operations

- use image circles.jl
- · demonstrate Rotate and RotateFull
- · demonstrate difference between Nearest Pixel and Bilinear
- · explain 'backwards' implementation
- demonstrate Mirror, Reduce2, Enlarge2, Zoom and ZoomXY
- · Note: Enlarge2 is much faster then Zoom(2)
- Demonstrate Polar stretch on image polartest.jl, with params 109 109 0 0 200 150 0 BilinearPixelInterpolation
- Demonstrate Warp with warp_demo.jls

28-8-2008 Image math and geometric operators

Miscellaneous

Copy:

· Make a copy of image

Convert

Convert image to another type:
Bytelmage, ComplexFloatlmage, ComplexDoublelmage, Doublelmage,
Floatlmage, HSV888Image, HSV161616Image, Int8Image, Int16Image, Int32Image,
RGB888Image, RGB161616Image, YUV888Image andYUV161616Image.

28-8-2008

Image math and geometric operators

41

Miscellaneous

ROI:

- Region Of Interest
- · copy aligned rectangle from image

ROIR:

- · Region Of Interest Rotated
- · copy arbitrary rotated rectangle from image

SumColumns and SumRows:

The columns or rows of the image are summed

Insert:

· Insert image in another image

28-8-2008

Image math and geometric operators

Demonstration Convert and ROI Use image circles.jl Demonstrate Convert (no slides) Demonstrate ROI

Demonstration ROIR and Insert (*) - Use image circles.jl - Demonstrate ROIR - ROIR (35,13) (39,6) (73,36) Landscape BilinearPixelInterpolation 2 - Demonstrate Insert, insert result of ROIR somewhere in circles

SumColumns and SumRows

SumColumns and SumRows:

 The columns or rows of the image are summed into an image with height or witdh of 1 pixel

Usage:

· For creating "thickness profiles"

28-8-2008 Image math and geometric 50

Demonstration SumColumns Open sumcols_example.jl ThresholdIsoData BrightObject SumColumns (from Point menu) Set LUT to Stretch Show result of SumColumns with Edit

TransitionsColumns and TransitionsRows

TransitionsColumns src destination threshold TransitionsRows src destination threshold

The columns or rows of the src image are scanned for transitions. The number of transitions are stored in the destination image.

A transition is defined as:

 a pixel has value lower then threshold and its neighbour column or row pixel has a value greater or equal threshold

or

 a pixel has value greater or equal then threshold and its neighbour column or row pixel has a value lower threshold

28-8-2008

Image math and geometric operators

53

Demonstration TransitionsColumns/Rows (*)

- · Open transitions.jl
- · TransitionsRows 1
- Examine result with Edit image
- TransitionsColumns 1
- · Examine result with Edit image

28-8-2008

Image math and geometric operators

Exercise

- · Experiment with the basic operators
- · The basic operators will be needed in other exercises

28-8-2008 Image math and geometric

operators