An Image Algebra Library for SAC

Rumyana Rumenova

Supervisor: Sven-Bodo Scholz

Image Processing

Transformation and analysis of images.

Applications in medical research and security.

Common operations for a variety of tasks.

Formally described by Ritter's Image Algebra

Example: Edge Detection

High Productivity + High Performance

Image Algebra describes algorithms concisely

- It can be adapted into domain-specific languages:
 - Simpler, more organised implementation
 - Can be used with highly specialised hardware

High Productivity + High Performance

- The idea behind the Rathlin project's RIPL
 - High-level language with domain specific notation +
 High performance data-parallel backend
- The philosophy of SAC.

Better hardware demands smarter software...

Smarter Software?

Can be achieved with a smarter compiler.

- Powerful compiler optimisations.
 - Me: I'll trick you and put this in a loop

```
a = read("image.bmp")
b = transpose(a);
c = transpose(b);
write(c);
```


Compiler: No I will not do this over and over again

Array programming

Evertyhing in SAC is an array. Even scalars.

shape vector: [3] data vector: [1, 2, 3]

shape vector: [2, 2, 3] data vector: [1, 2, 3, ..., 11, 12]

42

shape vector: [] data vector: [42]

Array programming

- Inherent array structure of images
- Efficient with n-dimensional arrays

- Simple to program
 - Shape-invariant programming:
 - A 10x10 rgb image is really a 10x10x3 array...
 - But the same code for rgb and greyscale images

Array programming

- Simple to program
 - Flexible index ranges:

```
a = with {
  ( . < iv < .): 1;
  } : genarray( [3,4], 0);</pre>
```

0	0	0	0
0	1	1	0
0	0	0	0

```
a = with {
  ( . < iv < .): [1,1,1];
  } : genarray( [3,4], [0,0,0]);</pre>
```

[0,0,0]	[0,0,0]	[0,0,0]	[0,0,0]
[0,0,0]	[1,1,1]	[1,1,1]	[0,0,0]
[0,0,0]	[0,0,0]	[0,0,0]	[0,0,0]

Image Algebra Concepts

 Formal mathematical description of concepts and operations

points	[int, int] to represent (x,y)
values	greyscale – [int] rgb – [int, int, int]
images/templates	arrays of greyscale/rgb/int

Left Morphological Max Operator

$$\mathbf{a} \boxtimes \mathbf{t} = \left\{ (\mathbf{y}, \mathbf{b}(\mathbf{y})) \ : \ \mathbf{b}(\mathbf{y}) = \bigvee_{\mathbf{x} \in \mathbf{X}} \left[\mathbf{a}(\mathbf{x}) + \mathbf{t}_{\mathbf{y}}(\mathbf{x}) \right], \ \mathbf{y} \in \mathbf{Y} \right\}$$

Definition: Let \mathbb{F} be a value set and X a point set. An \mathbb{F} -valued image on X is any element of \mathbb{F}^{X} . Given an \mathbb{F} -valued image $a \in \mathbb{F}^{X}$

Left Morphological Max Operator

$$\mathbf{a} \boxtimes \mathbf{t} = \left\{ (\mathbf{y}, \mathbf{b}(\mathbf{y})) \ : \ \mathbf{b}(\mathbf{y}) = \bigvee_{\mathbf{x} \in \mathbf{X}} \left[\mathbf{a}(\mathbf{x}) + \mathbf{t}_{\mathbf{y}}(\mathbf{x}) \right], \ \mathbf{y} \in \mathbf{Y} \right\}$$

Definition. A *template* is an image whose pixel values are images (functions). In particular, an \mathbb{F} -valued template from \mathbf{Y} to \mathbf{X} is a function $\mathbf{t}: \mathbf{Y} \to \mathbb{F}^{\mathbf{X}}$. Thus, $\mathbf{t} \in (\mathbb{F}^{\mathbf{X}})^{\mathbf{Y}}$ and \mathbf{t} is an $\mathbb{F}^{\mathbf{X}}$ -valued image on \mathbf{Y} .

For notational convenience we define $\mathbf{t_y} \equiv \mathbf{t(y)} \ \forall \mathbf{y} \in \mathbf{Y}$. The image $\mathbf{t_y}$ has representation

$$t_{\mathbf{y}} = \left\{ (\mathbf{x}, t_{\mathbf{y}}(\mathbf{x})) : \mathbf{x} \in \mathbf{X} \right\}.$$

Left Morphological Max Operator

$$\mathbf{a} \boxtimes \mathbf{t} = \left\{ (\mathbf{y}, \mathbf{b}(\mathbf{y})) \ : \ \mathbf{b}(\mathbf{y}) = \bigvee_{\mathbf{x} \in \mathbf{X}} \left[\mathbf{a}(\mathbf{x}) + \mathbf{t}_{\mathbf{y}}(\mathbf{x}) \right], \ \mathbf{y} \in \mathbf{Y} \right\}$$

```
value[+] max_convolution( value[+] img, value[+] t)
{
 b = with {
 ( . <= iv <= .): max( img[iv] + t);
 } : genarray( shape( img), default_el( img));
 return b;
}</pre>
```

Maximum convolution

Transpose

Value Recalculation

Prewitt Edge Detection

The edge enhanced image $\mathbf{b} \in \mathbb{R}^{\mathbf{Y}}$ is given by

$$\mathbf{b} := \left(\left[(\mathbf{a} \oplus \mathbf{s})^2 + (\mathbf{a} \oplus \mathbf{t})^2 \right]^{1/2} \right).$$

$$t = \begin{bmatrix} -1 & 1 \\ -1 & 1 \\ -1 & 1 \end{bmatrix}$$

Prewitt Edge Detection

The edge enhanced image $\mathbf{b} \in \mathbb{R}^{\mathbf{Y}}$ is given by

$$\mathbf{b} := \left(\left[(\mathbf{a} \oplus \mathbf{s})^2 + (\mathbf{a} \oplus \mathbf{t})^2 \right]^{1/2} \right).$$

```
s = (greyscale[+]) [ [-1,-1,-1], [0,0,0], [1,1,1] ];
t = (greyscale[+]) [ [-1,0,1], [-1,0,1], [-1,0,1] ];
s_conv = convolution_2d( a, s);
t_conv = convolution_2d( a, t);

as = pow( s_conv, 2);
at = pow( t_conv, 2);
b = sqrt( as + at);
```

Prewitt Edge Detection

Efficiency

Inline functions:

Allow for sophisticated compiler optimisations

Reduce memory access

Test results

	Characteristics on 348x196 greyscale image		
	No-inline	Inline (optimised)	
1 core	0.42 millis	0.45 millis	
10 cores	0.04 millis	0.06 millis	
	Prewitt Edge Detection on 1920x1080 greyscale image		
	No-inline	Inline (optimised)	
1 core	No-inline 150 millis	Inline (optimised) 84.8 millis	
1 core 10 cores		, i	