

Content

- Rappel: digital image representation
- Point Processing
- · Convolution and Linear filtering
- More neighborhood operators
  - Median/max/min filters
  - Arithmetical/Logical operations
  - Binary image and morphological operations
- Image transforms

3


# **Computer Vision**

Chapter 3. Image Processing

SOICT

2


# Arithmetical/Logical Operations

- AND operation
- OR operation
- Image subtraction
- Image addition

SOICT SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

•

# **AND** operation


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGIC

5

# **Image Addition**

- If f and g are two images, the pixelwise addition R is defined as:
  - -R(x,y) = Min(f(x,y)+g(x,y); 255)
- · Image addition is used to
  - lower the noise in a serie of images
  - increase the luminance by adding the image to itself


Source: Eric Favier. L'analyse et le traitement des images. ENISE. SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

# **OR** operation


6

**Average Images** 

• g(x,y) is the addition of f(x,y) and noise  $\eta(x,y)$ 

$$g(x, y) = f(x, y) + \eta(x, y)$$

• If we have several images {g(x,y)}, we can compute the average one


$$\bar{g}(x, y) = \frac{1}{K} \sum_{i=1}^{K} g_i(x, y)$$


8

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY


## **Average Images**


9

11

## Image subtraction


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Image subtraction

• The pixelwise substraction of two images f and g is:

S(x,y) = Max(f(x,y)-g(x,y); 0)

· Image substraction is used

- detect defaults, detect difference between images
- detect motion in images


Source: Eric Favier. L'analyse et le traitement des images. ENISE.

10

12

# Image subtraction


After detection, we still have some noise, that we can clean to keep only the object of interest


## Image multiplication

- The multiplication S of an image f by a ratio (factor) is defined as:
  - -S(x,y) = Max(f(x,y)\*ratio; 255)
- · Image multiplication can be used to increase the contrast or the luminosity

Source : Eric Favier. L'analyse et le traitement des images. ENISE. Source : Eric Favier.

SOICT school of Information and communication technology =

13

#### **Exercise**

· Given two images as bellow


- 1. Transform images to negative ones
- 2. Process to have an image which has only the "ball"


# Operations on images


Source: www.nte.montaigne.u-bordeaux.fr/SuppCours/5314/Dai/TraitImage01-02.ppt

14

# Binary images


# Binary images

- Two pixel values: foreground (object, 1) and background (0)
- Be used
  - To mark region(s) of interest
  - As results of thresholding method


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY


18

20

### **Thresholding**

 Given a grayscale image or an intermediate matrix → threshold to create a binary output.


Example: background subtraction


# Thresholding

 Given a grayscale image or an intermediate matrix → threshold to create a binary output.

Example: edge detection


Looking for pixels where gradient is strong.


SOICT SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY


19

21

### **Thresholding**

 Given a grayscale image or an intermediate matrix → threshold to create a binary output.

Example: intensity-based detection


Looking for dark pixels


# Thresholding

 Given a grayscale image or an intermediate matrix → threshold to create a binary output.

Example: color-based detection


Looking for pixels within a certain hue range.


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Slide credit: Kristen Grauman

#### 22

# Morphological operators

- Change the shape of the foreground regions via intersection/union operations between a scanning structuring element and binary image.
- · Useful to clean up result from thresholding
- Main components
  - Structuring element
  - -Operators:
 - · Basic operators: Dilation, Erosion
 - · Others: Opening, Closing, ...


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

#### Issues

- What to do with "noisy" binary outputs?
  - Holes
  - Extra small fragments


- How to demarcate multiple regions of interest?
  - Count objects
  - Compute further features per object


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Slide credit: Kristen Grauman

23

#### **Dilation**

- · Expands connected components
- · Grow features
- Fill holes


After dilation


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY -

Slide credit: Kristen Grauman

24

#### **Erosion**

- · Erode connected components
- Shrink features
- · Remove bridges, branches, noise


Deloit

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY


Slide credit: Kristen Grauman

#### 26

#### Dilation

- Moving S on each pixel of A
  - check if the intersection (pixels belonging to object) is not empty
  - If yes, the center of B belongs to the result image
- If a pixel of S is onto object pixels (A), then the central pixel belongs to object

- Otherwise (i.e. all pixels of are background), set to background (no change)


### Structuring elements

 Masks of varying shapes and sizes used to perform morphology, for example:


 Scan mask (structuring element) over the object (foreground) borders (inside and outside) and transform the binary image


27

#### **Dilation**

- As max filter
- Can be applied both on
  - -binary images
  - or grayscale images


29

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

### **Erosion**


- · We put the element S on each pixel x of A
  - like convolution
- If all pixels of S are onto object pixels (A), then the central pixel belongs to object
  - Otherwise (i.e. a mask pixel is background), set to background


30

32

# 2D example


Shapiro & Stockman

### **Erosion**

- As min filter
- · Can be applied both on
  - -binary images
  - or grayscale images


SOICT SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOG


31

33

# **Opening**

- Erode, then dilate
- · Remove small objects, keep original shape


Before opening

SOICT SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

# Closing

- · Dilate, then erode
- Fill holes, but keep original shape


Before closing

After closing


demo: http://bigwww.epfl.ch/demo/jmorpho/start.php SOICT SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

34

# Connected component labeling


- We loop over all the image to give a unique number (label) for each region
- All pixels from the same region must have the same number (label)
- Objectifs:
  - Counting objects
  - Separating objets
  - Creating a mask for each object


## **Opening vs Closing**


35

## Connected component labeling

#### First loop over the image

- · For each pixel in a region, we set
  - or the smallest label from its top or left neighbors
  - or a new label


37


SOICT SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

# Connected component labeling

#### First loop over the image

- · For each pixel in a region, we set
  - or the smallest label from its top or left neighbors
  - or a new label


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY -

38

# Connected component labeling

#### First loop over the image

- · For each pixel in a region, we set
  - or the smallest label from its top or left neighbors
  - or a new label


| 1 | 1 | 1 | | | | 2 | 2 |  |
|---|---|---|---|---|---|---|---|--|
| 1 | 1 | 1 | | | 3 | 2 | 2 |  |
| 1 | 1 | 1 | | 4 | 3 | 2 | 2 |  |
| 1 | 1 | 1 | | | | 2 | 2 |  |
| | | | | | | | 2 |  |
| 5 | 5 | 5 | 5 | | | 6 | 2 |  |
| 5 | 5 | 5 | 5 | | | | |  |
| 5 | 5 | | | | | | |  |
| | | | | | | | |  |


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

## Connected component labeling

#### First loop over the image

- · For each pixel in a region, we set
  - or the smallest label from its top or left neighbors
  - or a new label


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOG


39

# Connected component labeling

#### Second loop over the image

- · For each pixel in a region, we set
  - the smallest from its own label and the labels from its down and right neighbors


41


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

### Connected component labeling

#### Second loop over the image

- · For each pixel in a region, we set
  - the smallest from its own label and the labels from its down and right neighbors

Loop


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

42

# Connected component labeling

- Two loops are enough?
  - example: spiral region !
- Solutions
  - We continue, go and back two ways, until no new change in labels
  - It is possible to do only one loop: manage a table of equivalences when 2 different labels are neighbors


44

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

### Connected component labeling

#### Second loop over the image

- · For each pixel in a region, we set
  - the smallest from its own label and the labels from its down and right neighbors

Loop

| 1 | 1 | 1 | | | | 2 | 2 |  |
|---|---|---|---|---|---|---|---|--|
| 1 | 1 | 1 | | | 2 | 2 | 2 |  |
| 1 | 1 | 1 | | 2 | 2 | 2 | 2 |  |
| 1 | 1 | 1 | | | | 2 | 2 |  |
| | | | | | | | 2 |  |
| 5 | 5 | 5 | 5 | | | 2 | 2 |  |
| 5 | 5 | 5 | 5 | | | | |  |
| 5 | 5 | | | | | | |  |
| | | | | | | | |  |


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLO


43

# CC labeling: how many neighbors?

- Advice: Use different connexities for edges and regions
  - 4-Connexity for regions
  - 8-Connexity for edges


Edge: 8-connected


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

#### CC labeling: how many neighbors?

Regions labeling


- We use 4-connexity
- Each loop, we compare 2 neighbors
- Edge labeling
  - -8-connexity
  - -Each loop, we compare 4 neighbors


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOG

46

# Frequencies in images


#### Content

- Rappel: digital image representation
- Point Processing
- · Convolution and Linear filtering
- · More neighborhood operators
- Image transforms
  - Frequency domain
 - · Frequencies in images
 - · Fourrier transform
 - · Frequential Processing (frequential filters)
  - PCA (additional reading)


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOG

47


49


# Frequencies in images

- · What are the (low/high) frequencies in an image?
  - Frequency = intensity change
  - Slow changes (homogeneous /blur regions): low frequency
  - fast/abrupt changes (egde, contour, noise): high frequency


# Low frequencies


50


## Image spectral analysis


- · An image is a visual signal
  - We can analyse the frequencies of the signal
- · How?
  - we will create a new « image » which will contains all frequencies of the image
 - · Like a 2D frequency graphic
  - The basic tool for it is the Fourier Transform
- · We talk about the frequency domain, opposing to the **spatial domain** (image)


SOICT SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY


# High frequencies


51

# Frequencies in a signal


53

Source : Gonzalez and Woods. Digital Image Processing. Prentice-Hall, 2002.

#### Fourier series

A bold idea (1807) - Jean

Baptiste Joseph Fourier (1768-1830):


Any univariate function can be rewritten as a weighted sum of sines and cosines of different frequencies.

Our building block:

 $A\sin(\omega t) + B\cos(\omega t)$ 

SCHOOL OF INFORMATION AND COMMUNICATION TECHNO

Add enough of them to get any signal g(t) you want!


54

# **Fourier Transform**


- · Fourier transform is a mathematical transform that
  - Decomposes functions depending on space or time into functions depending on spatial or temporal frequency


56

# Example


55

#### **Fourier Series**


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY


Slide by Alexei A. Efros

## **Fourier Series**


Slide by Alexei A. Efros

58


60

#### **Fourier Series**


Slide by Alexei A. Efros

## **Fourier Series**


SOICT SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Slide by Alexei A. Efros

59

#### **Fourier Series**


61

SOICT SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY —

Slide by Alexei A. Efros

#### **Fourier Series**


SOICT

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY -

62

#### The math

Fourier Transform : 
$$F(\omega) = \int_{-\infty}^{+\infty} f(x)e^{-i\omega x} dx$$

Inverse Fourier Transform :  $f(x) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} F(\omega)e^{i\omega x} d\omega$ 

- Where are the sines and cosines?  $e^{i\omega x} = \cos(\omega x) + i\sin(\omega x)$
- The result is a complex function  $F(\omega) = R(\omega) + iI(\omega)$
- We've been showing only the amplitude A (spectre) so far:
- Phase is also encoded:  $A = \pm \sqrt{R(\omega)^2 + I(\omega)^2}$

$$\phi = \tan^{-1} \frac{I(\omega)}{R(\omega)}$$


Slide by Steve Seitz

Slide by Alexei A. Efros

SOICT

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

#### **Fourier Series**


63

# Magnitude and phase

- Fourier transform stores the magnitude and phase at each frequency
  - Magnitude encodes how much signal there is at a particular frequency
  - Phase encodes spatial information (indirectly)
  - For mathematical convenience, this is often notated in terms of real and complex numbers

Amplitude:

Phase:

$$A = \pm \sqrt{R(\omega)^2 + I(\omega)^2}$$

$$\phi = \tan^{-1} \frac{I(\omega)}{R(\omega)}$$

Slide by Rober Pless

**50** 

65

### Discrete Fourier transform

$$H_{f_j} = rac{1}{N} \sum_k h_{t_k} e^{2\pi i f_j t_k} 
onumber \ h_{t_j} = rac{1}{N} \sum_k H_{f_k} e^{-2\pi i f_k t_k} 
onumber \ h_{t_j}$$

where the  $t_k$  are the time corresponding to my signal in the time domain  $h_{t_k}$ ,  $f_k$  are the corresponding frequency to my signal in the frequency domain, and N is the number of points of the signal data.


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

66


68

### **Basic Fourier Transform pairs**


## **Basic Fourier Transform pairs**


SOICT


Source: Václav Hlavác - Fourier transform, in 1D and in 2D

67

67

# **Basic Fourier Transform pairs**

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY


Source: Václav Hlavác - Fourier transform, in 1D and in 2D

69

69

# Example: Music

· We think of music in terms of frequencies at different magnitudes


70

#### 2D FFT - discrete

Direct transform

$$F(u,v) = \frac{1}{MN} \sum_{m=0}^{M-1} \sum_{n=0}^{N-1} f(m,n) \exp\left[-2\pi i \left(\frac{mu}{M} + \frac{nv}{N}\right)\right],$$
  

$$u = 0, 1, \dots, M-1, \qquad v = 0, 1, \dots, N-1,$$

Inverse transform

$$f(m,n) = \sum_{u=0}^{M-1} \sum_{v=0}^{N-1} F(u,v) \exp\left[2\pi i \left(\frac{mu}{M} + \frac{nv}{N}\right)\right],$$
  

$$m = 0, 1, \dots, M-1, \qquad n = 0, 1, \dots, N-1.$$


### 2D FFT

Continuous FFT:

$$F(u,v) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x,y) e^{-2\pi i(xu+yv)} dx dy$$

Inverse FFT:

$$f(x,y) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} F(u,v) e^{2\pi i(xu+yv)} du dv$$


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

71


Slide: Hoiem

# Image Fourrier transform


73

# Image Fourrier transform


74

#### **Inverse Fourrier transform**


# Image Fourrier transform


75

# Fourier analysis in images


76


# Signals can be composed


78

### **Fourier Bases**

Teases away 'fast vs. slow' changes in the image.


Fourier Transform of an image


Fourier decomposition Frequency coefficients (amplitude) |F(ω)|


What does it mean to be at pixel x,y? What does it mean to be more or less bright in the Fourier decomposition image?


Slide by Steve Seitz SOICT SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY


79

### **Fourier Bases**


80 81


### 2D Fourier Transform


82

84

## 2D Fourier transform


Percentage of image power enclosed in circles (small to large) : 90, 95, 98, 99, 99.5, 99.9

Most of energy concentrated in low frequencies


### Basis reconstruction


83


85

# Image filtering in the frequential domain


 We will be dealing only with functions (images) of finite duration so we will be interested only in Fourier Transform


# Low-pass and high-pass filtering


# Now we can edit frequencies!


87


## Low-pass filter


88

# H(u,v) - Ideal low-pass filter


90


# The ringing problem


# Blurring - Ideal low-pass filters


91

# The ringing problem


93


# H(u,v) - Gaussian filter


94


96

# The Gaussian lowpass filter


JU ...

### Blurring - Gaussain lowpass filter


95

# Blurring in the Spatial Domain


# High-pass filter


SOICT SCHOOL OF INFORMATION AND COMMUNICATION TECHNOL

98

# High-pass filtering


# High-pass gaussian filter


$$H(u,v) = 1 - e^{-D^2(u,v)/(2D^2_0)}$$


$$D(u,v) = \sqrt{u_2 + v_2}$$


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY -


99

# High pass filtering


a b

**FIGURE 4.11** (a) An image of size  $500 \times 500$  pixels and (b) its Fourier spectrum. The superimposed circles have radii values of 5, 15, 30, 80, and 230, which enclose 92.0, 94.6, 96.4, 98.0, and 99.5% of the image power, respectively.


Source: Gonzalez and Woods. Digital Image Processing. Prentice-Hall, 2002.

101

101

# High pass filtering


a b c

**FIGURE 4.24** Results of ideal highpass filtering the image in Fig. 4.11(a) with  $D_0 = 15$ , 30, and 80, respectively. Problems with ringing are quite evident in (a) and (b).


Source: Gonzalez and Woods. Digital Image Processing. Prentice-Hall, 2002.

INFORMATION AND COMMUNICATION (ECHNOLOGY)

102

# Removing sinus noise


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Brayer

# Band-pass filtering


Can be obtained by multiplying the filter functions of a low-pass and of a high-pass in the frequency domain


103

# Removing sinus noise


SOICT

105

# High-pass filtering + orientation


SULI

106

### Content

- Rappel: digital image representation
- Point Processing
- · Convolution and Linear filtering
- More neighborhood operators
- Image transforms
  - Frequency domain
  - PCA (additional reading)
 - PCA
 - · Example of using PCA for face recognition


SOICT SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

108

# **Hybrid Images**


Figure 2: hybrid images are generated by superimposing two images at two different spatial scales: the low-spatial scale is obtained by filtering one image with a low-pass filter, and the high spatial scale is obtained by filtering a second image with a high-pass filter. The final hybrid image is composed by adding these two filtered images.

A. Oliva, A. Torralba, P.G. Schyns, SIGGRAPH 2006


SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY