Image Resizing

- Image resizing:
 - Enlarge or reduce the image size (number of pixels)
 - Equivalent to
 - First reconstruct the continuous image from samples
 - Then Resample the image at a different sampling rate
 - Can be done w/o reconstructing the continuous image explicitly
- Image down-sampling (resample at a lower rate)
 - Spatial domain view
 - Frequency domain view: need for prefilter
- Image up-sampling (resample at a higher rate)
 - Spatial domain view
 - Different interpolation filters
 - Nearest neighbor, Bilinear, Bicubic

Image Down-Sampling

Example:

- reduce a 512x512 image to 256x256 = factor of 2 downsampling in both horizontal and vertical directions
- In general, we can down-sample by an arbitrary factor in the horizontal and vertical directions
- How should we obtain the smaller image?

Down Sampling by a Factor of Two

Without Pre-filtering (simple approach)

$$f_d(m,n) = f(2m,2n)$$

Averaging Filter

$$f_d(m,n) = [f(2m,2n) + f(2m,2n+1) + f(2m+1,2n) + f(2m+1,2n+1)]/4$$

Down Sampling by a Factor of K

$$f_d(m,n) = \hat{f}(Km,Kn)$$

For factor of K down sampling, the prefilter should be low pass filter with cutoff at fs/(2K), if fs is the original sampling frequency

In terms of digital frequency, the cutoff should be 1/(2K)

Example: Image Down-Sample

Without prefiltering

With prefiltering (no aliasing, but blurring!)

Image Up-Sampling

- Produce a larger image from a smaller one
 - Eg. 512x512 -> 1024x1024
 - More generally we may up-sample by an arbitrary factor L
- Questions:
 - How should we generate a larger image?
 - Does the enlarged image carry more information?
- Connection with interpolation of a continuous image from discrete image
 - First interpolate to continuous image, then sampling at a higher sampling rate, L*fs
 - Can be realized with the same interpolation filter, but only evaluate at $x=m\Delta x'$, $y=n\Delta y'$, $\Delta x'=\Delta x/L$, $\Delta y'=\Delta y/L$
 - Ideally using the sinc filter!

$$\hat{f}(x,y) = \sum_{m} \sum_{n} f_{s}(m,n) \frac{\sin \pi f_{s,x}(x - m\Delta x)}{\pi f_{s,x}(x - m\Delta x)} \frac{\sin \pi f_{s,y}(y - m\Delta y)}{\pi f_{s,y}(y - m\Delta y)}$$

Example: Factor of 2 Up-Sampling

Green samples are retained in the interpolated image; Orange samples are estimated from surrounding green samples.

Nearest Neighbor Interpolation (pixel replication)

O[m',n'] (the resized image) takes the value of the sample nearest to (m'/M,n'/M) in I[m,n] (the original image):

$$O[m', n'] = I[(int) (m + 0.5), (int) (n + 0.5)], m = m'/M, n = n'/M.$$

Also known as pixel replication: each original pixel is replaced by MxM pixels of the sample value

Equivalent to using the sample-and-hold interpolation filter.

Special Case: M=2

Nearest Neighbor:

O[2m,2n]=I[m,n] O[2m,2n+1]= I[m,n] O[2m+1,2n]= I[m,n] O[2m+1,2n+1]= I[m,n]

Bilinear Interpolation

- O(m',n') takes a weighted average of 4 samples nearest to (m'/M,n'/M) in I(m,n).
- Direct interpolation: each new sample takes 4 multiplications: O[m',n']=(1-a)*(1-b)*I[m,n]+a*(1-b)*I[m,n+1]+(1-a)*b*I[m+1,n]+a*b*I[m+1,n+1]
- Separable interpolation:
 - i) interpolate along each row y: F[m,n']=(1-a)*I[m,n]+a*I[m,n+1]
 - ii) interpolate along each column x': O[m',n']=(1-b)*F[m',n]+b*F[m'+1,n]

Special Case: M=2

Bilinear Interpolation:


```
O[2m,2n]=I[m,n]
O[2m,2n+1]=(I[m,n]+I[m,n+1])/2
O[2m+1,2n]=(I[m,n]+I[m+1,n])/2
O[2m+1,2n+1]=(I[m,n]+I[m,n+1]+I[m+1,n]+I[m+1,n+1])/4
```

Bicubic Interpolation

- O(m',n') is interpolated from 16 samples nearest to (m'/M,n'/M) in I(m,n).
- Direct interpolation: each new sample takes 16 multiplications
- Separable interpolation:
 - i) interpolate along each row y: I[m,n]->F[m,n'] (from 4 samples)
 - ii) interpolate along each column x': F[m,n']-> O[m',n'] (from 4 samples)

Interpolation Formula

$$F[m',n] = -b(1-b)^{2}I[m-1,n] + (1-2b^{2}+b^{3})I[m,n] + b(1+b-b^{2})I[m+1,n] - b^{2}(1-b)I[m+2,n],$$

$$where \quad m = (int)\frac{m'}{M}, b = \frac{m'}{M} - m$$

$$O[m',n'] = -a(1-a)^{2}F[m',n-1] + (1-2a^{2}+a^{3})F[m',n] + a(1+a-a^{2})F[m',n+1] - a^{2}(1-a)F[m',n+2],$$

$$where \quad n = (int)\frac{n'}{M}, a = \frac{n'}{M} - n$$

Special Case: M=2

Bicubic interpolation in Horizontal direction

$$F[2m,2n]=I[m,n] \\ F[2m,2n+1]= -(1/8)I[m,n-1]+(5/8)I[m,n]+(5/8)I[m,n+1]-(1/8)I(m,n+2)$$

Same operation then repeats in vertical direction

Up-Sampled from w/o Prefiltering

Nearest neighbor

Bicubic

Bilinear

Yao Wang

Up-Sampled from with Prefiltering

Nearest neighbor

Original

Bicubic

Bilinear

Yao Wan

ampling a