Digital Halftoning

Prof. George Wolberg

Dept. of Computer Science

City College of New York

Objectives

- In this lecture we review digital halftoning techniques to convert grayscale images to bitmaps:
 - Unordered (random) dithering
 - Ordered dithering
 - Patterning
 - Error diffusion

Background

- An 8-bit grayscale image allows 256 distinct gray levels.
- Such images can be displayed on a computer monitor if the hardware supports the required number of intensity levels.
- However, some output devices print or display images with much fewer gray levels.
- In these cases, the grayscale images must be converted to binary images, where pixels are only black (0) or white (255).
- Thresholding is a poor choice due to objectionable artifacts.
- Strategy: sprinkle black-and-white dots to simulate gray.
- Exploit spatial integration (averaging) performed by eye.

Thresholding

• The simplest way to convert from grayscale to binary.

Loss of information is unacceptable.

Unordered Dither (1)

- Reduce quantization error by adding uniformly distributed white noise (dither signal) to the input image prior to quantization.
- Dither hides objectional artifacts.
- To each pixel of the image, add a random number in the range [-m, m], where m is MXGRAY/quantization-levels.

Unordered Dither (2)

Ordered Dithering

- Objective: expand the range of available intensities.
- Simulates n bpp images with m bpp, where n>m (usually m = 1).
- Exploit eye's spatial integration.
 - Gray is due to average of black/white dot patterns.
 - Each dot is a circle of black ink whose area is proportional to (1 intensity).
 - Graphics output devices approximate the variable circles of halftone reproductions.

- 2 x 2 pixel area of a bilevel display produces 5 intensity levels.
- *n x n* group of bilevel pixels produces n²+1 intensity levels.
- Tradeoff: spatial vs. intensity resolution.

Dither Matrix (1)

Consider the following 2x2 and 3x3 dither matrices:

$$D^{(2)} = \begin{bmatrix} 0 & 2 \\ 3 & 1 \end{bmatrix} \qquad D^{(3)} = \begin{bmatrix} 6 & 8 & 4 \\ 1 & 0 & 3 \\ 5 & 2 & 7 \end{bmatrix}$$

- To display a pixel of intensity *I*, we turn on all pixels whose associated dither matrix values are less than *I*.
- The recurrence relation given below generates larger dither matrices of dimension $n \times n$, where n is a power of 2.

$$D^{(n)} = \begin{bmatrix} 4D^{(n/2)} + D_{00}^{(2)}U^{(n/2)} & 4D^{(n/2)} + D_{01}^{(2)}U^{(n/2)} \\ 4D^{(n/2)} + D_{10}^{(2)}U^{(n/2)} & 4D^{(n/2)} + D_{11}^{(2)}U^{(n/2)} \end{bmatrix}$$

where $U^{(n)}$ is an $n \times n$ matrix of 1's.

Dither Matrix (2)

• Example: a 4x4 dither matrix can be derived from the 2x2 matrix.

Patterning

- Let the output image be larger than the input image.
- Quantize the input image to [0...n²] gray levels.
- Threshold each pixel against all entries in the dither matrix.
 - Each pixel forms a 4x4 block of black-and-white dots for a $D^{(4)}$ matrix.
 - An *n* x *n* input image becomes a 4*n* x 4*n* output image.
- Multiple display pixels per input pixel.
- The dither matrix $D_{ij}^{(n)}$ is used as a spatially-varying threshold.
- Large input areas of constant value are displayed exactly as before.

Implementation

- Let the input and output images share the same size.
- First quantize the input image to $[0...n^2]$ gray levels.
- Compare the dither matrix with the input image.

Examples

12

Error Diffusion

- An error is made every time a grayvalue is assigned to be black or white at the output.
- Spread that error to its neighbors to compensate for over/undershoots in the output assignments
 - If input pixel 130 is mapped to white (255) then its excessive brightness (255-130) must be subtracted from neighbors to enforce a bias towards darker values to compensate for the excessive brightness.
- Like ordered dithering, error diffusion permits the output image to share the same dimension as the input image.

Floyd-Steinberg Algorithm

$$f^*(x, y) = f(x, y) + \sum_{i} \sum_{j} w_{ij} e(x - i, y - j)$$
 ="corrected intensity value"

$$g(x, y) = \begin{cases} 255 & \text{if } f^*(x, y) > MXGRAY/2\\ 0 & \text{otherwise} \end{cases}$$

$$e(x, y) = f^*(x, y) - g(x, y)$$

$$\sum_{i} \sum_{j} w_{ij} = 1$$

Error Diffusion Weights

- Note that visual improvements are possible if left-to-right scanning among rows is replaced by serpentine scanning (zig-zag). That is, scan odd rows from left-to right, and scan even rows from right-to-left.
- Further improvements can be made by using larger neighborhoods.
- The sum of the weights should equal 1 to avoid emphasizing or suppressing the spread of errors.

Floyd-Steinberg

Jarvis-Judice-Ninke

Stucki

Examples (1)

Floyd-Steinberg

16

Examples (2)

Floyd-Steinberg

Jarvis-Judice-Ninke

Wolberg: Image Processing Course Notes

Examples (3)

Floyd-Steinberg

Jarvis-Judice-Ninke

Wolberg: Image Processing Course Notes

Implementation


```
thr = MXGRAY /2;
 // init threshold value
for (y=0; y<h; y++) { // visit all input rows
 for(x=0; x<w; x++) { // visit all input cols</pre>
 *out = (*in < thr)?
 // threshold
 // note: use LUT!
 BLACK : WHITE;
 e = *in - *out;
 // eval error
 in[1] += (e*7/16.); // add error to E nbr
 in[w-1] += (e*3/16.); // add error to SW nbr
 in[w] += (e*5/16.); // add error to S nbr
 in[w+1] += (e*1/16.);
 // add error to SE nbr
 // advance input ptr
 in++;
 // advance output ptr
 out++;
```

Comments

- Two potential problems complicate implementation:
 - errors can be deposited beyond image border

_True for all neighborhood ops

- errors may force pixel grayvalues outside the [0,255] range

Jarvis-Judice-Ninke

Solutions to Border Problem (1)

- Perform if statement prior to every error deposit
 - Drawback: inefficient / slow
- Limit excursions of sliding weights to lie no closer than 1 pixel from image boundary (2 pixels for J-J-N weights).
 - Drawback: output will be smaller than input
- Pad image with extra rows and columns so that limited excursions will yield smaller image that conforms with original input dimensions. Padding serves as placeholder.
 - Drawback: excessive memory needs for intermediate image

Solutions to Border Problem (2)

- Use of padding is further undermined by fact that 16-bit precision (short) is needed to accommodate pixel values outside [0, 255] range.
- A better solution is suggested by fact that only two rows are active while processing a single scanline in the Floyd-Steinberg algorithm (3 for JJN).
- Therefore, use a 2-row (or 3-row) circular buffer to handle the two (or three) current rows.
- The circular buffer will have the necessary padding and 16-bit precision.
- This significantly reduces memory requirements.

Circular Buffer

New Implementation

```
// init threshold value
thr = MXGRAY /2;
for (y=0; y<h; y++) { // visit all input rows
 copyRowToCircBuffer(y+1); // copy next row to circ buffer
 in1 = buf[ y %2] + 1; // circ buffer ptr; skip over pad
 in2 = buf[(y+1)%2] + 1; // circ buffer ptr; skip over pad
 for(x=0; x<w; x++) { // visit all input cols</pre>
 *out = (*in1 < thr)? BLACK : WHITE; // threshold
 in1[1] += (e*7/16.); // add error to E nbr
 in2[-1] += (e*3/16.); // add error to SW nbr
 in2[0] += (e*5/16.); // add error to S nbr
 in2[1] += (e*1/16.); // add error to SE nbr
 in1++; in2++ // advance circ buffer ptrs
 out++;
 // advance output ptr
```