

3.3 Histogram Processing (page 142)

Histogram

$$h(r_k) = n_k$$

• r_k : kth gray level

• n_k : number of pixels of gray level r_k

Normalization ⇒ **Discrete PDF**

$$p(r_k) = n_k/MN$$

 \bullet MN: total number of pixels

$$\sum_{k=0}^{L-1} p(r_k) = 1$$

Histogram equalization: 3.3.1

Histogram specification: 3.3.2 (Development of method not discussed)

Examples

3.3.1 Histogram Equalization

First consider continuous functions and transformations of the form

$$s = T(r), \quad r \in [0, L-1]$$

and assume that

(a) T(r) monotonically increasing for $r \in [0, L-1]$

(Only requirement for histogram equilization)

L-1

(b) $T(r) \in [0, L-1]$ for $r \in [0, L-1]$

a b

FIGURE 3.17

(a) Monotonically increasing function, showing how multiple values can map to a single value. (b) Strictly monotonically increasing function. This is a one-to-one mapping, both ways.

View gray levels as random variables

- $p_r(r)$: continuous PDF of r $p_s(s)$: continuous PDF of s

If T(r) continuous and differentiable then $p_s(s) = p_r(r) \left| \frac{dr}{ds} \right|$

Consider the transformation function $s=T(r)=(L-1)\int_{0}^{r}p_{r}(w)\,dw$

RHS is the cumulative distribution function (CDF) of r, and satisfies conditions (a) and (b). From Leibniz's rule...

$$\frac{ds}{dr} = \frac{dT(r)}{dr} \qquad \Rightarrow \quad p_s(s) = p_r(r) \left| \frac{dr}{ds} \right|
= (L-1) \frac{d}{dr} \left\{ \int_0^r p_r(w) dw \right\}
= (L-1) p_r(r)
= (L-1) p_r(r)
= \frac{1}{L-1}, \quad s \in [0, L-1]$$

For $T(r)=(L-1)\int_0^r p_r(w)\,dw$, $p_s(s)$ is <u>always</u> uniform, <u>independent</u> of $p_r(r)$

a b

FIGURE 3.18 (a) An arbitrary PDF. (b) Result of applying the transformation in Eq. (3.3-4) to all intensity levels, r. The resulting intensities, s, have a uniform PDF, independently of the form of the PDF of the r's.

Example 3.4

$$p_r(r) = \left\{ egin{array}{ll} rac{2\,r}{(L-1)^2}, & r \in [0,L-1] \ 0, & ext{otherwise} \end{array}
ight.$$

$$s = T(r) = (L-1) \int_0^r p_r(w) dw = \frac{2}{L-1} \int_0^r w dw = \frac{r^2}{L-1}$$

Note: If L = 10, then $T(3) = 3^2/9 = 1$.

$$p_s(s) = p_r(r) \left| \frac{dr}{ds} \right|$$

$$= \frac{2r}{(L-1)^2} \left| \left(\frac{ds}{dr} \right)^{-1} \right|$$

$$= \frac{2r}{(L-1)^2} \left| \left(\frac{d}{dr} \frac{r^2}{L-1} \right)^{-1} \right|$$

$$= \frac{2r}{(L-1)^2} \left| \frac{(L-1)}{2r} \right| = \frac{1}{L-1}$$

Now consider <u>discrete</u> values...

Recall

$$p(r_k) = \frac{n_k}{MN}, \quad k = 0, 1, 2, \dots, L - 1$$

The discrete version of
$$s=T(r)=(L-1)\int_0^r p_r(w)\,dw$$
 is
$$s_k\,=\,T(r_k)=(L-1)\sum_{j=0}^k p_r(r_j)$$

$$=\frac{(L-1)}{MN}\sum_{j=0}^k n_j,\quad k=0,1,2,\ldots,L-1$$

and is called histogram equalization

NB: This will not produce a uniform histogram, but will tend to spread out the histogram of the input image

Advantages:

- Gray-level values cover entire scale (contrast enhancement)
- Fully automatic

Example 3.5

Consider 3-bit image (L=8) of size 64×64 pixels (MN=4096)

r_k	n_k	$p_r(r_k) = n_k/MN$
$r_0 = 0$	790	0.19
$r_1 = 1$	1023	0.25
$r_2 = 2$	850	0.21
$r_3 = 3$	656	0.16
$r_4 = 4$	329	0.08
$r_5 = 5$	245	0.06
$r_6 = 6$	122	0.03
$r_7 = 7$	81	0.02

TABLE 3.1

Intensity distribution and histogram values for a 3-bit, 64×64 digital image.

$$s_0 = T(r_0) = 7 \sum_{j=0}^{0} p_r(r_j) = 7p_r(r_0) = 1.33$$

$$s_1 = T(r_1) = 7 \sum_{j=0}^{1} p_r(r_j) = 7p_r(r_0) + 7p_r(r_1) = 3.08$$

Rounding to nearest integer:

$$s_0 = 1.33 \rightarrow 1$$
 $s_4 = 6.23 \rightarrow 6$
 $s_1 = 3.08 \rightarrow 3$ $s_5 = 6.65 \rightarrow 7$
 $s_2 = 4.55 \rightarrow 5$ $s_6 = 6.86 \rightarrow 7$
 $s_3 = 5.67 \rightarrow 6$ $s_7 = 7.00 \rightarrow 7$

$$p_s(s_0) = 0;$$
 $p_s(s_1) = \frac{790}{4096};$ $p_s(s_2) = 0;$ $p_s(s_3) = \frac{1023}{4096};$ $p_s(s_4) = 0;$

$$p_s(s_5) = \frac{850}{4096};$$
 $p_s(s_6) = \frac{656 + 329}{4096};$ $p_s(s_7) = \frac{245 + 122 + 81}{4096}$

a b c

FIGURE 3.19 Illustration of histogram equalization of a 3-bit (8 intensity levels) image. (a) Original histogram. (b) Transformation function. (c) Equalized histogram.

Example 3.6: Histogram equalization

Example 3.6: Transformation functions

3.3.2 Histogram Matching (Specification)

- Some applications: hist. equalization not best approach
- So, generate processed image with specified histogram

Development of the method: Not discussed

Example 3.9: Histogram specification

a b

FIGURE 3.23

(a) Image of the Mars moon Phobos taken by NASA's Mars Global Surveyor.

(b) Histogram.

(Original image courtesy of NASA.)

a b

FIGURE 3.24

(a) Transformation function for histogram equalization.
(b) Histogram-equalized image (note the washedout appearance).
(c) Histogram of (b).

a c b

FIGURE 3.25

- (a) Specified
- histogram.
 (b) Transformations.
- (c) Enhanced image using mappings from curve (2). (d) Histogram of (c).

3.3.3 Local Enhancement (Previous methods (3.3.1 and 3.3.2) were global)

- Define square or rectangular neighbourhood (mask) and move the center from pixel to pixel
- For each neighbourhood...
 - Calculate histogram of the points in the neighbourhood
 - Obtain histogram equalization/specification function
 - Map gray level of pixel centered in neighbourhood
- Can use new pixel values and previous hist to calculate next hist

Example 3.10: Enhancement using local histograms

a b c

FIGURE 3.26 (a) Original image. (b) Result of global histogram equalization. (c) Result of local histogram equalization applied to (a), using a neighborhood of size 3×3 .

3.3.4 Use of Histogram Statistics for Image Enhancement

With $p(r_i)$ a <u>normalized</u> histogram, the nth <u>moment</u> of r (discrete) about its mean is defined as

$$\mu_n(r) = \sum_{i=0}^{L-1} (r_i - m)^n p(r_i)$$

where m is the mean value of r:

$$m = \sum_{i=0}^{L-1} r_i p(r_i)$$

Note that $\mu_0=1$ and $\mu_1=0$, and that μ_2 is the variance $\sigma^2(r)$:

$$\mu_2(r) = \sum_{i=0}^{L-1} (r_i - m)^2 p(r_i)$$

Mean: measure of average gray level

Variance: measure of average contrast

<u>Direct</u> estimates from sample values \Rightarrow sample mean and variance:

$$m = \frac{1}{MN} \sum_{x=0}^{M-1} \sum_{y=0}^{N-1} f(x, y)$$

$$\sigma^2 = \frac{1}{MN} \sum_{x=0}^{M-1} \sum_{y=0}^{N-1} [f(x,y) - m]^2$$

Example 3.11: Shows that m and σ^2 obtained from histogram and sample values are the same

<u>Local</u> mean and variance: Let (x,y) be the coordinates of a pixel in an image and S_{xy} denote a subimage centered at (x,y), with histogram $p_{S_{xy}}$, then

$$m_{S_{xy}} = \sum_{i=0}^{L-1} r_i \, p_{S_{xy}}(r_i)$$
 $\sigma_{S_{xy}}^2 = \sum_{i=0}^{L-1} \left\{ r_i - m_{S_{xy}}
ight\}^2 p_{S_{xy}}(r_i)$

Example 3.12: Enhancement based on local statistics

$$g(x,y) = \left\{ \begin{array}{ll} E \cdot f(x,y) & \text{if } m_{S_{xy}} \in [0,k_0m_G] \text{ AND } \sigma_{S_{xy}} \in [k_1\sigma_G,k_2\sigma_G] \\ f(x,y) & \text{otherwise} \end{array} \right.$$

 m_G : Global mean; σ_G : Global standard deviation

$$E = 4.0$$
; $k_0 = 0.4$; $k_1 = 0.02$; $k_2 = 0.4$; (3×3) local region

a b c

FIGURE 3.27 (a) SEM image of a tungsten filament magnified approximately 130×. (b) Result of global histogram equalization. (c) Image enhanced using local histogram statistics. (Original image courtesy of Mr. Michael Shaffer, Department of Geological Sciences, University of Oregon, Eugene.)