

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Last time:

Affine transforms (linear spatial transforms)

$$[x y 1] = [v w 1] \begin{bmatrix} t_{11} t_{12} 0 \\ t_{21} t_{22} 0 \\ t_{31} t_{32} 1 \end{bmatrix}$$

TABLE 2.2
Affine transformations based on Eq. (2.6.–23).

Transformation Name	Affine Matrix, T	Coordinate Equations	Example
Identity	[1 0 0]	x = v	
	0 1 0 0 0 1	y = w	
			x
Scaling	$\begin{bmatrix} c_x & 0 & 0 \end{bmatrix}$	$x = c_x v$	
	0 c _y 0	$y = c_y w$	
	0 0 1		
Rotation	$\begin{bmatrix} \cos \theta & \sin \theta & 0 \end{bmatrix}$	$x = v\cos\theta - w\sin\theta$	~
	$-\sin\theta \cos\theta$ 0	$y = v \cos \theta + w \sin \theta$	
	0 0 1		<1
Translation	[1 0 0]	$x = v + t_x$	
	1 0 0 0 1 0	$y = w + t_y$	
	$t_x = t_y = 1$.][
Shear (vertical)	[1 0 0]	$x = v + s_v w$	
	s _v 1 0	y = w	. 7.
	0 0 1		1
Shear (horizontal)	$\begin{bmatrix} 1 & s_h & 0 \end{bmatrix}$	x = v	
	0 1 0	$y = s_h v + \imath v$	//
	0 0 1		19

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

IMTRANSFORM Apply 2-D spatial transformation to image.

B = IMTRANSFORM(A, TFORM) transforms the image A according to the 2-D spatial transformation defined by TFORM, which is a tform structure as returned by MAKETFORM or CP2TFORM. If ndims(A) > 2, such as for an RGB image, then the same 2-D transformation is automatically applied to all 2-D planes along the higher dimensions.

$$[x y 1] = [v w 1] \begin{bmatrix} t_{11} t_{12} 0 \\ t_{21} t_{22} 0 \\ t_{31} t_{32} 1 \end{bmatrix}$$

$$x = vt_{11} + wt_{21} + t_{31}$$
$$y = vt_{12} + wt_{22} + t_{32}$$

>> IMG2= imtransform(IMG, tform)

Digital Image Processing

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

tform =

Chapter 3 ty Transformations & Spatial F

$$x = vt_{11} + wt_{21} + t_{31}$$
$$y = vt_{12} + wt_{22} + t_{32}$$

ndims_out: 2
forward_fcn: @fwd_affine
inverse_fcn: @inv_affine
 tdata: [1x1 struct]

>> tform = maketform('affine',T);

>> IMG2= imtransform(IMG, tform)

© 1992-2008 R. C. Gonzalez & R. E. Woods

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

The process of applying a geometric transformation to an image (often called study) to match it to another image (called template/reference) is called *image registration*.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

The process of applying a geometric transformation to an image (often called study) to match it to another image (called template/reference) is called *image registration*.

Affine/rigid transformations can be used to perform image registration.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

The process of applying a geometric transformation to an image (often called study) to match it to another image (called template/reference) is called *image registration*.

Affine/rigid transformations can be used to perform image registration.

There exist also other types of registration (nonlinear)

- -bilinear, bicubic, polynomials
- -spline representations
- -fully nonlinear (by PDEs)

Igital Image Processing Processin

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

The process of applying a geometric transformation to an image (often called study) to match it to another image (called template/reference) is called *image registration*.

Affine/rigid transformations can be used to perform image registration.

There exist also other types of registration (nonlinear)

- -bilinear, bicubic, polynomials
- -spline representations
- -fully nonlinear (by PDEs)

For the time being, we will focus only on linear and bilinear transformations, other registration methods will be considered at the end of the course (MAT262 only).

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Image registration

Linear (affine):

we have 6 free parameter we need 6 conditions to determine the parameters

Bilinear:

$$x = c_1v + c_2w + c_3vw + c_4$$
$$y = c_5v + c_6w + c_7vw + c_8$$

$$(av+b)(cw+d)$$

we have 8 free parameter we need 8 conditions to determine the parameters

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

A typical method to set up the parameters is through *landmarks* also called (*tie, control*, ... points). This can be done either manually/automatically.

Some imaging systems include some sensor/markers to help recognizing the points.

Linear: 6 free parameters — 3 couples of points
Bilinear: 8 free parameters — 4 couples of points

Each couple of coordinate (x,y) gives 2 conditions.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Solve the two linear systems

$$\begin{bmatrix} v_1 & w_1 & v_1w_1 & 1 \\ v_2 & w_2 & v_2w_2 & 1 \\ v_3 & w_3 & v_3w_3 & 1 \\ v_4 & w_4 & v_4w_4 & 1 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ c_4 \end{bmatrix} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}, \quad \begin{bmatrix} v_1 & w_1 & v_1w_1 & 1 \\ v_2 & w_2 & v_2w_2 & 1 \\ v_3 & w_3 & v_3w_3 & 1 \\ v_4 & w_4 & v_4w_4 & 1 \end{bmatrix} \begin{bmatrix} c_5 \\ c_6 \\ c_7 \\ c_8 \end{bmatrix} = \begin{bmatrix} y_1 \\ y_2 \\ y_3 \\ y_4 \end{bmatrix}$$

(note that they have the same matrix of coefficients)

to find the parameters of the transformation.

Gonzalez & Woods

www.ImageProcessingPlace.com

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

We could use more points (overdetermined system) in which case we have a Least Squares linear problem, that can be solved by standard methods (normal equations, QR, SVD, etc.).

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

We could use more points (overdetermined system) in which case we have a Least Squares linear problem, that can be solved by standard methods (normal equations, QR, SVD, etc.).

These transformations might also be combined to work on subregions of the images, which then have to be patched together.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Chapter 3: Intensity transformations and spatial filtering

Generic form:

new intensity value at (x,y)

is a function of the old intensity value at (x,y), or S_{xy}

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Example of spatial filtering: blurring by 3x3 neighborhood

Create a 3x3 mask, and run it over the whole image to generate the new image (can also use conv2)

Here I have run the mask only on the left half of

© 1992–2008 R. C. Gonzalez & R. E. Wc the picture.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 **Intensity Transformations & Spatial Filtering**

Example of spatial filtering: blurring by 3x3 neighborhood

neighborhood is moved from pixel to pixel in the image to generate an output image.

Create a 3x3 mask, and run it over the whole image to generate the new

image (can also use conv2)

Here I have run the mask only on the left half of

Example of a blurred image by a 3x3 mask

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Simplest example:

1-pixel neighborhood (the pixel itself), in which case we operate directly on the intensity of the pixel.

This is called *point processing* as opposed to *neighborhood processing*.

Typical operations we will perform:

contrast stretching thresholding

Image enhancement

Is the task of manipulating an image so that the result is more suitable for specific applications.

Mostly visual (subjective), no general quantitative assessment.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Contrast stretching (sigmoid):

low intensity areas are mapped to even lower high intensity areas are mapped to even higher medium intensity areas are "stretched".

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Contrast stretching (sigmoid):

low intensity areas are mapped to even lower high intensity areas are mapped to even higher medium intensity areas are "stretched".

Original

a b

FIGURE 3.2
Intensity
transformation
functions.
(a) Contraststretching
function.
(b) Thresholding
function.

contrast stretched

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Contrast stretching (sigmoid):

low intensity areas are mapped to even lower high intensity areas are mapped to even higher medium intensity areas are "stretched".

a b

FIGURE 3.2
Intensity
transformation
functions.
(a) Contraststretching
function.
(b) Thresholding
function.

contrast stretched

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Thresholding: we choose a threshold parameter k: intensities below this parameters are set to 0, those above are set to 1. This produces a binary image.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Thresholding: we choose a threshold parameter k: intensities below this parameters are set to 0, those above are set to 1. This produces a binary image.

Thresholded image (setting to 1 the values above 150, 0 the others)

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Other maps of the type s=T(r)

Negative map:

$$s = (L - 1) - r$$

useful when one is interested in gray/white areas and the black areas are dominating

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Other maps of the type s=T(r)

$$s = (L - 1) - r$$

useful when one is interested in gray/white areas and the black areas are dominating

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Other maps of the type s=T(r)

$$s = (L - 1) - r$$

useful when one is interested in gray/white areas and the black areas are dominating

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Other maps of the type s=T(r)

Negative map:

$$s = (L - 1) - r$$

useful when one is interested in gray/white areas and the black areas

are dominating

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Log map: $s = c \log(1+r)$

maps lower intensities to a wider range, while white intensities are mapped to a smaller range

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Log map: $s = c \log(1+r)$

maps lower intensities to a wider range, while white intensities are mapped to a smaller range

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Power-law (gamma) map:

$$s = cr^{\gamma}$$

These subsume the log and inverse log, but are more powerful, as just varying the gamma one gets a whole family of transformations.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Power-law (gamma) map:

$$s = cr^{\gamma}$$

These subsume the log and inverse log, but are more powerful, as just varying the gamma one gets a whole family of transformations.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Power-law (gamma) map:

$$s = cr^{\gamma}$$

These subsume the log and inverse log, but are more powerful, as just varying the gamma one gets a whole family of transformations.

Igital Image Processing Processing Not tours

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

FIGURE 3.3 Some basic intensity transformation functions. All curves were scaled to fit in the range shown.

FIGURE 3.6 Plots of the equation $s = cr^{\gamma}$ for various values of γ (c = 1 in all cases). All curves were scaled to fit in the range shown.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Piecewise linear transformations:

Contrast stretching by piecewise linear transformations.

(r₁, s₁) (r₂, s₂) Control points

Gonzalez & Woods

www.ImageProcessingPlace.com

Gonzalez & Woods

www.ImageProcessingPlace.com

Gonzalez & Woods

www.ImageProcessingPlace.com

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Other combinations give different effects on the image.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3
Intensity Transformations & Spatial Filtering

Other combinations give different effects on the image.

© 1992–2008 R. C. Gonzalez & R. E. Woods

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Intensity level slicing:

to highlight a specific range of intensities.

Most popularly implemented as: showing white in one range and black in the rest showing white in one range and graytone in the rest

© 1992-2008 R. C. Gonzalez & R. E. Woods

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

abc

FIGURE 3.12 (a) Aortic angiogram. (b) Result of using a slicing transformation of the type illustrated in Fig. 3.11(a), with the range of intensities of interest selected in the upper end of the gray scale. (c) Result of using the transformation in Fig. 3.11(b), with the selected area set to black, so that grays in the area of the blood vessels and kidneys were preserved. (Original image courtesy of Dr. Thomas R. Gest, University of Michigan Medical School.)

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Bit slicing:

Igital Image Processing Productions Referl C. Connector Richard E. Woods

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

The reconstructed image is obtained as 2^0*bit_plane1 + 2^1*bit_plane2 + + 2^7*bit_plane8

bit plane 1

The most significant planes are often those with high bit number

bit plane 8

© 1992–2008 R. C. Gonzalez & R. E. Woods

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

FIGURE 3.14 (a) An 8-bit gray-scale image of size 500×1192 pixels. (b) through (i) Bit planes 1 through 8, with bit plane 1 corresponding to the least significant bit. Each bit plane is a binary image.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

a b c

FIGURE 3.15 Images reconstructed using (a) bit planes 8 and 7; (b) bit planes 8, 7, and 6; and (c) bit planes 8, 7, 6, and 5. Compare (c) with Fig. 3.14(a).

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Histogram processing

Histogram: is a discrete function that counts how many pixels have a given intensity value.

Number of pixels that have such intensity value

k-th intensity value

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Histogram processing

Histogram: is a discrete function that counts how many pixels have a given intensity value.

 $h(r_k) = n_k \quad \underline{\hspace{1cm}}$

Number of pixels that have such

© 1992-2008 R. C. Gonzalez & R. E. Woods

Igital Image Processing Processing Processing Rafael C. Gonnales Richard E. Woods

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

It is typical to scale n_k by MN, the number of pixels. The corresponding number represents the probability of a pixel having the given intensity.

$$\sum_{k} n_k = MN$$

$$p(r_k) = \frac{n_k}{MN} \qquad \sum_k p(r_k) = 1$$

Probability that a random pixels has intensity r_k .

Gonzalez & Woods

www. Image Processing Place.com

Chapter 3 Intensity Transformations & Spatial Filtering

FIGURE 3.16 Four basic image types: dark, light, low contrast, high contrast, and their corresponding histograms.

© 1992-2008 R. C. Gonzalez & R. E. Woods