Image Formation

Image Formation

• First photograph due to Niepce – 1822

- Now: various films and digital (CCD, CMOS)
- "Spectrum" of parameters

The Camera's Job

- Basically, the job of the camera (no matter what the format) is *mapping* the 3D world onto a 2D plane
 - Yes, even a 3D camera does this...it just does it twice
- The operation is called a "projection"
- There are two projections that we study/utilize
 - Perspective
 - Orthographic

Perspective Projection

• Size of the object on the image plane is dependent on the distance of the object from the image plane

Perspective Projection

• Parallel lines in the scene intersect at the horizon on the image plane

Vanishing Points

- Sets of parallel lines meet at a different points (for a given direction)
 - The vanishing point for this direction
- Sets of parallel lines on the same plane lead to *collinear* vanishing points.
 - The line is called the *horizon* for that plane
- An easy way to spot poorly faked images

Vanishing Points

Equation of Perspective Projection

- (x, y, z) -> (f x/z, f y/z, -f) (by considering similar triangles simple geometry)
- We ignore the 3rd coordinate since all image points are in the image plane
- · Multiple real objects will map to the same image point
- Why is that last point important?

Accuracy

- Most of computer vision is geared towards recognizing an object within a scene
 - For these applications, general knowledge of the perspective projection is enough
- Some applications use computer vision to make measurements
 - For these applications accuracy is required
 - Therefore, we must calibrate the camera system (lens, image plane)

Camera Parameters

- Optical axis relative to the image plane
- Angle between optical axis and image plane
- Focal length of the lens
- Size of the pixels in the image plane
- Position of camera in real world
- Orientation of camera in real world

Camera Calibration

- Through the use of appropriate target scenes and test set ups all these parameters can be derived
- Once derived, images can be compensated based on parameters thus creating a measurement device

Camera Calibration

- We know where the grid points are (relative to one another)
- We know where the camera is (relative to the grid points)
- Thus, we know where the [image of] the grid points should lie in the image plane
- We can create calibration factors based on where they should lie and where they actually lie in the image plane
- Search web for "Roger Tsai" and "Camera Calibration" for details
 - It's very math-intensive

Orthographic Projection

- If the camera is far from the objects relative to the depth (height?) of the objects
 - i.e. distance from scene objects to camera is constant (flat scenes)
 - Provides an approximation of the perspective projection
 - Sometimes useful for simplifying various algorithms where depth is not a concern
 - Overhead aerial (air to ground) applications

Orthographic Projection

Orthographic Projection

• Aerial image

Lens

- For our purposes the lens will
 - Provide a means of focus
 - Provide a means for more efficient light ray capture
- We won't go into the mathematics of lens design here – that's better covered in a physics course

Image Representation

- Two dimensional array of values
 - Typically byte or integer (unsigned)
 - When performing operations you must do range checking
- Each array location is referred to as a pixel
 - Short for "picture element"
- Height and width of the array determine the image's spatial resolution
- Bit depth of each pixel determines the intensity resolution
 - 8-bit image each pixel is in the range of 0..255
 - If it's greater than 8 you must scale it prior to display as most monitors can only display 256 gray levels
 - 24-bit color images are merely three 8-bit color images "stacked" together

File Storage

- There are many image file formats in use today
 - jpg -JPEG
 - png portable network graphics
 - tiff tagged image file format
 - j2k JPEG 2000
 - raw no meta-data, just image data
 - gif graphics interchange format
 - bmp bitmap

File Storage

- Differences include
 - Compressed vs. uncompressed
 - Inclusion of image meta-data
 - Inclusion of device meta-data
 - Inclusion of processing meta-data
 - Allowable bit depth
 - etc.

Preprocessing

Intensity Histogram

Histogram

- Distribution of pixel intensities
- One dimensional array of integers
- Size of the array is directly related to the pixel resolution

Contrast Enhancement

• Histogram Stretch

- Compute the image histogram
- Specify dark and bright cut-off points
 - This is usually done percentiles of the distribution then converted to actual intensity cutoffs
 - Alternatively, may be specified as two fixed intensity cutoffs
- For each pixel I(i, j) compute:

$$I'(i,j) = (I(i,j) - cutoff_{dark}) \bullet \frac{255}{(cutoff_{bright} - cuttoff_{dark})}$$

Percentiles to Intensity Cutoffs

Count pixels in histogram bins until you reach the desired percentile values to get the two cutoff points

Contrast Enhancement

Resultant Histogram

Note: The scale on the vertical axis has changed due to the display program

The high frequency bumps are due to the multiply operation

Before/After Comparison

X

Contrast Enhancement

- Why do we want to do this?
- Because contrast enhancement will bring out some features and suppress others
- The problem is that it's not easy to control
- Basically, it's an operation that is more for human consumption than computer vision
- We study it as an introduction to the histogram

Contrast Enhancement

- Binarize/Threshold
 - Choose a threshold au
 - Perform the following [parallel] operation on every pixel

if
$$I(i,j) > \tau$$
 then $I'(i,j) = 255$
 $I(i,j) \le \tau$ $I'(i,j) = 0$

- The result is a 1-bit image (represented in 8-bits for display)
- The problem is selecting the proper value of $\, au$

Binarize/Threshold

Noise Reduction

Median Filter

- Define a neighborhood around every pixel
 - Should be odd dimensions (but not absolutely necessary)
- For every pixel I(i, j)
 - Numerically sort the pixel values in the neighborhood
 - Replace I(i, j) with the median (middle) value of the sorted neighborhood
- The result is the removal of "salt and pepper" artifacts
- Note that this operation is parallel in that all pixels perform their operation simultaneously
 - So, how do you do this on a sequential machine?

Median Filter

Little spots

Noise Reduction

- Outlier Filter
 - Define a neighborhood around every pixel
 - Should be odd dimensions (but not absolutely necessary)
 - For every pixel I(i, j)
 - Compute the average pixel value of the neighborhood, $\overline{n(i, j)}$
 - If $|I(i, j) \overline{n(i, j)}| > threshold$ then replace I(i, j) with the neighborhood average
 - Result will be sensitive to the selected threshold
 - The result is the reduction of "salt and pepper" artifacts
 - Note that this operation is parallel in that all pixels perform their operation simultaneously

Outlier Filter

Little spots

What happens at the edges?

- Since the outlier filter uses a symmetrical neighborhood around each pixel you have to do something about the edges and corners
- One option is to not process the edges and corners
 - This is a problem if the neighborhood is large
- One option is to use a truncated neighborhood
 - This makes implementation difficult due to the heterogeneous processing
- One option is to reflect the edges and corners

Enlarging by Reflection

Assume a 3x3 kernel

A larger kernel requires additional reflection

Why Reflect?

- Why not just pad with 0 (or some other value)?
- Because it alters the results
- We'll see how critical this is later when we look at edge detection

Homework – due beginning of class next week

- Write a program to:
 - Read an image file (BMP or PNG format will be supplied)
 - Separate the image into three components (red-green-blue)
 - On the green component:
 - Perform a histogram stretch operation using the 10th and 90th percentile bins as cutoff points
 - Compute the mean of the resultant image
 - Perform a binarization operation using a threshold value of 128
 - Compute the mean of the resultant image
 - Perform a 3x3 median filter operation with reflection image padding
 Compute the mean of the resultant image
 - Perform a 3x3 outlier filter operation using a threshold value of 50
 - Compute the mean of the resultant image
 - · Perform an Otsu optimal threshold operation
 - Compute the mean of the resultant image
 - Print out the mean value for each operation. For the Otsu algorithm, print out the threshold you calculated.
 - Write the results of each operation to an output image file (BMP, PNG)

Notes on homework

- Make sure you start from the original input image for each of the four output processes
- When writing images to a file use the RGB format where all three components are set to the modified green component, that is
 - output_red = output_green = output_blue = modified_green
- DO NOT USE JPEG OR ANY OTHER LOSSY COMPRESSION FILE FORMATS (lossless JPEG is fine)

Reading

• See syllabus