Module 1 Introduction

- Quickstart: Read & Display Images
- Introduction
- Types of Images
- Imaging Geometry
- Image Representation

Read & Display ".bin" Images

- Many of our images will have file type ".bin"
- This is not a "standard" file type!
 - ► These files contains raw image data without any header information.
- Programs like Microsoft Office Picture
 Manager can't display ".bin" files directly.
- But raw image files are easy to work with because the format is simple and there's no complicated header to parse.

What's Inside a ".bin" Image File

- It is usually a grayscale image.
- Each pixel (picture element) is one byte.
 - ► The data type is uchar (also known as uint8).
 - ► The min value is 00000000b = 00h = 0d, which displays as the darkest black.
 - ► The max value is 11111111b = FFh = 255d, which displays as the brightest white.

Inside a ".bin" Image File

- The file contains a linear array of bytes: one for each pixel.
- The pixels are stored in "raster scan" order: left to right, top to bottom.
- For a 256 × 256 image, the first 256 bytes are the pixels of the top row from left to right.
- The next 256 bytes are the pixels of the second row, from left to right, and so on.

Read & Display ".bin" Using Matlab

```
fidLena = fopen('lena.bin','r');
[Lena, junk] = fread(fidLena, [256, 256], 'uchar');
junk % echo the number of bytes that were read
Lena = Lena'; % you must transpose the image
figure (1); colormap (gray (256));
image (Lena);
axis('image');
title('Original Lena Image');
print -dtiff M Lena.tif; % write figure as tif
fidOut = fopen('Outfile.bin', 'w+');
LenaOut = Lena'; % transpose before writing
fwrite(fidOut, LenaOut, 'uchar'); % write raw image data
fclose(fidLena);fclose(fidOut);
```

Some Notes About Matlab

- When you use fread to read a ".bin" image, you must transpose the array after reading.
 - ► This is a legacy issue related to the fact that Matlab was originally written in FORTRAN, but was later re-implemented in C.
 - ► In FORTRAN, 2D arrays are stored in memory in column-major order, but in C they are stored in row-major order (see next page).
- If you read the image into a 2D Matlab array X (and transpose), then X(m,n) is the pixel at row=m and col=n. X(1,1) is the upper left pixel of the image. X(5,7) is the pixel on row 5 and column 7.
- Reasons TO use Matlab: it's easy and has lots of built in function support (to display images, for example).
- Reasons NOT to use Matlab: it can be slow for big images!
- Use matrix operations and avoid loops wherever possible!
 - ► Ex: to copy a block of pixels, use K(1:256,1:128) = J(1:256,129:256) instead of a loop.

More on 2D Array Indexing

- A 2D C array is stored in memory in row-major order. If you traverse the elements in order, the last index varies fastest. To avoid cache faults when accessing x[m][n] with nested loops, the outer loop should be m and the inner loop should be n.
- A FORTRAN 2D array is stored in column-major order. If you traverse the elements in order, the **first** index varies fastest. To avoid cache faults when accessing x(m,n) with nested loops, the outer loop should be n and the inner loop should be m.
- When using large 2D arrays in Matlab, it is important to remember that Matlab was originally written in FORTRAN.

```
% LoopTime.m
xsize = 20000;
x = rand(xsize, xsize);
y = zeros(xsize,xsize);
tic
for row=1:xsize
  for col=1:xsize
 y(row,col) = x(row,col);
  end
end
toc
tic
for col=1:xsize
  for row=1:xsize
 y(row,col) = x(row,col);
  end
end
toc
```

Matlab Console Output:

>> LoopTime
Elapsed time is 28.483111 seconds.
Elapsed time is 2.889330 seconds.

► The loops run 10x faster the 2nd way!

Read & Display ".bin" Using C

```
#include <math.h>
#include <stdio.h>
#include <stdlib.h>
#include <fcntl.h>
#include <string.h>
#define BYTE unsigned char
 * Function Prototypes (forward declarations)
void disk2byte();
void byte2disk();
main(argc,argv)
  int
 argc;
 *argv[];
  char
  int
 size;
 /* num rows/cols in images */
 /* size / 2 */
  int
 so2;
  int
 i;
 /* counter */
 /* image row counter */
  int
 row;
 /* image col counter */
  int
 col;
 /* input image I1 */
  BYTE
 *I1;
```

```
BYTE
 *I2;
 /* input image I2 */
 /* output image J */
BYTE
 *J;
 /* output image K */
BYTE
 *K;
 /* input filename for image I1 */
char
 *InFn1;
 /* input filename for image I2 */
char
 *InFn2;
char
 /* output filename for image J */
 *OutFnJ;
 *OutFnK;
 /* output filename for image K */
char
/*
* Check for proper invocation, parse args
*/
if (argc != 6) {
  printf("\n%s: Swap image halves for hw01.",argv[0]);
  printf("\nUsage: %s size InFn1 InFn2 OutFnJ OutFnK\n",
 argv[0]);
  exit(0);
size = atoi(argv[1]);
if (size % 2) {
  printf("\n%s: size must be divisible by 2.\n",argv[0]);
  exit(0);
}
InFn1 = argv[2];
InFn2 = argv[3];
OutFnJ = argv[4];
OutFnK = argv[5];
so2 = size >> 1;
* Allocate image arrays
if ((I1 = (BYTE *)malloc(size*size*sizeof(BYTE))) == NULL) {
  printf("\n%s: free store exhausted.\n",argv[0]);
  exit(-1);
}
```

```
if ((I2 = (BYTE *)malloc(size*size*sizeof(BYTE))) == NULL) {
  printf("\n%s: free store exhausted.\n",argv[0]);
  exit(-1);
if ((J = (BYTE *)malloc(size*size*sizeof(BYTE))) == NULL) {
  printf("\n%s: free store exhausted.\n",argv[0]);
  exit(-1);
if ((K = (BYTE *)malloc(size*size*sizeof(BYTE))) == NULL) {
  printf("\n%s: free store exhausted.\n",argv[0]);
  exit(-1);
}
* Read input images
disk2byte(I1,size,size,InFn1);
disk2byte(I2,size,size,InFn2);
* Make output image J: left half is I1, right half is I2
for (i=row=0; row < size; row++) {</pre>
 for (col=0; col < so2; col++,i++) {
 J[i] = I1[i];
  }
  for ( ; col < size; col++,i++) {
 J[i] = I2[i];
 }
}
```

```
* Make output image K: swap left and right halves of J
 */
 for (row=0; row < size; row++) {</pre>
 for (col=0; col < so2; col++) {
 K[row*size + col] = J[row*size + col+so2];
 for ( ; col < size; col++) {</pre>
 K[row*size + col] = J[row*size + col-so2];
 }
 }
 * Write the output images
 byte2disk(J,size,size,OutFnJ);
 byte2disk(K,size,size,OutFnK);
 return;
} /*----- Main -----*/
/*-----
 * disk2byte.c
 function reads an unsigned char (byte) image from disk
 iph 15 June 1992
void disk2byte(x,row_dim,col_dim,fn)
 /* image to be read */
 BYTE
 *x:
 /* row dimension of x */
 int
 row_dim;
 /* col dimension of x */
 int
 col_dim;
 /* filename */
 char
 *fn;
{
```

```
int fd;
 /* file descriptor */
 /* number of bytes to read */
int n_bytes;
  * detect zero dimension input
  */
  if ((row_dim==0) || (col_dim==0)) return;
 /*
  * open the file
  */
  if ((fd = open(fn, O_RDONLY))==-1) {
 printf("\ndisk2byte.c : could not open %s !",fn);
 return;
  }
  * read image data from the file
  n_bytes = row_dim * col_dim * sizeof(unsigned char);
  if (read(fd,x,n_bytes) != n_bytes) {
 printf("\ndisk2byte.c : complete read of %s did not succeed.",fn);
  }
  * close file and return
  if (close(fd) == -1) printf("\ndisk2byte.c : error closing %s.",fn);
  return;
}
```

```
/*-----
* byte2disk.c
 function writes an unsigned char (byte) image to disk
 iph 15 June 1992
 -----*/
void byte2disk(x,row_dim,col_dim,fn)
 /* image to be written */
 BYTE *x;
 /* row dimension of x */
 int row_dim;
 int col_dim;
 /* col dimension of x */
 char *fn;
 /* filename */
 /* file descriptor */
 int fd;
 /* number of bytes to read */
 int n_bytes;
 * detect zero dimension input
 if ((row_dim==0) || (col_dim==0)) return;
 * create and open the file
 if ((fd = open(fn, O_WRONLY | O_CREAT | O_TRUNC, 0644))==-1) {
 printf("\nbyte2disk.c : could not open %s !",fn);
 return;
 }
```

```
/*
  * write image data to the file
  */
  n_bytes = row_dim * col_dim * sizeof(unsigned char);
  if (write(fd,x,n_bytes) != n_bytes) {
 printf("\nbyte2disk.c : complete write of %s did not succeed.",fn);
  }

/*
  * close file and return
  */
  if (close(fd) == -1) printf("\nbyte2disk.c : error closing %s.",fn);
  return;
}
```

Some Notes About C

- C is good because it is FAST and has powerful syntax for performing low level (bit & byte) operations on image data.
- You need a good compiler. See "links" on the course web site to obtain the excellent GNU gcc compiler. It will compile the code in the previous example.
- You need a good debugger. See "links" on the course web site to get DDD.
- You need good library routines to display images and to read images with headers. See "links" on the course web site to get ImageMagick.
 - ▶ Also see the "Image Magick HOWTO" under "Handouts" on the course web site.
- Array indexing in C starts at ZERO. This is an important difference from Matlab.
 - ▶ The top row of the image is row 0. The first column is col 0.
 - For a 256 \times 256 image, X[m*256 + n] is the pixel at row=m and col=n.
 - ► For a 2D C array, X[m][n] is the pixel at row=m and col=n.
- If you read the image into a 1D C array, it's easy to handle the case where the image SIZE is unknown at compile time.
- The main reasons to use C are that it is FAST and PORTABLE... faster debugging and doesn't depend on having a Matlab installation.

Convert ".bin" Image to ".pgm"

- If you want to directly display a ".bin" image using standard programs like *Microsoft Office Picture Manager*, you need to add a header.
- The easiest way is to make a ".pgm" file.
- For a 256 × 256 ".bin" image, add the following 15-byte header:

HEX	50	35	0A	32	35	36	20	32
ASCII	Р	5	•	2	5	6	_	2
HEX	35	36	0A	32	35	35	0A	
ASCII	5	6		2	5	5		

- You can do this manually with a hex-capable editor like vi (unix) or Vim (windows or unix).
- Or you can use a program like the function "pgm_convert.m" available on the course web site under "Code."

Course Objectives

- Learn Digital Image & Video Processing
 - ► Theory
 - Algorithms and Programming
 - ► Applications and Projects
- Have fun doing it

Some Good Books

- *Digital Image Processing*, R.C. Gonzalez and R. Woods, 3rd Edition, 2012. User-friendly textbook, nicely illustrated. Used previously in this course
- *Digital Image Processing*, W.K. Pratt, Wiley, 4th Edition, 2007. Encyclopedic, rather dated.
- *Digital Picture Processing*, Rosenfeld & Kak, 2nd Edition, 1982. Encyclopedic but readable.
- Fundamentals of Digital Image Processing, Jain, 1988. Handbook-style, terse. Meant for advanced level.
- *Digital Video Processing*, M. Tekalp, Prentice-Hall, 1995. Only book devoted to digital video; high-level; excellent
- *Machine Vision*, Jain, Kasturi, and Schunk, McGraw-Hill, 1995 Beginner's book on computer vision.
- *Robot Vision*, B.K.P. Horn, MIT Press, 1986 Advanced-level book on computer vision.

Journals

- **IEEE Transactions** on:
 - Image Processing
 - Pattern Analysis & Machine Intelligence
 - Multimedia
 - Geoscience and Remote Sensing
 - Medical Imaging
- Computer Vision, Graphics, and Image Processing
 - Image Understanding
 - Graphics and Image Processing
- Pattern Recognition
- *Image and Vision Computing*
- Journal of Visual Communication and Image Representation

Applications of DIP/DVP

A Multidisciplinary Science

Three Types of Images

Type #1: Reflection Images

- Image information is surface information: how an object reflects/absorbs radiation
 - Optical (visual, photographic)
 - Radar
 - <u>Ultrasound, sonar</u> (non-EM)
 - Electron Microscopy

Type #2: Emission Images

- Image information is **internal** information: how an object **creates** radiation
 - Thermal, infrared (FLIR)
 - Astronomy (stars, nebulae, etc.)
 - Nuclear (particle emission, e.g., MRI)

Type #3: Absorption Images

- Image information is internal information: how an object modifies/absorbs radiation
 - X-Rays in many applications
 - Brightfield optical microscopy
 - Tomography (CAT, PET) in medicine
 - "Vibro-Seis" in geophysical prospecting

Electromagnetic Radiation

Scales of Imaging

From the **gigantic**... The Great Wall Pisces-Cetus (of galaxies)

Scales of Imaging

...to the **everyday** ...

Scales of Imaging

...to the **tiny**.

Dimensionality of Images

Images and videos are multi-dimensional
 (≥ 2 dimensions) signals.

Optical Imaging Geometry

- Assume reflection imaging with visible light.
- Let's quantify the geometric relationship between 3-D world coordinates and projected 2-D image coordinates.

3D-to-2D Projection

 Image projection is a reduction of dimension (3D-to-2D): 3-D info is lost. Getting this info

back is **very hard**.

"field-of-view"

It is a topic
 of many years of
 intensive research:
 "Computer Vision"

Perspective Projection

There is a geometric relationship between
 3-D space coordinates and 2-D image
 coordinates under perspective projection.

• We will require some coordinate systems:

Projective Coordinate Systems

Real-World Coordinates

- (X, Y, Z) denote points in 3-D space
- The origin (X, Y, Z) = (0, 0, 0) is the lens center

Image Coordinates

- (x, y) denote points in the 2-D image
- The x y plane is chosen parallel to the X Y plane
- The optical axis passes through both origins

Pinhole Projection Geometry

- The lens is modeled as a **pinhole** through which all light rays hitting the image plane pass.
- The image plane is one **focal length** *f* from the lens. This is where the camera is in focus.
- The image is recorded at the image plane, using a photographic emulsion, CCD sensor, etc.

Pinhole Projection Geometry

<u>Problem</u>: In this model (and in reality), the image is reversed and upside down. It is convenient to change the model to correct this.

Upright Projection Geometry

• Let us make our model more mathematical...

• All of the relevant coordinate axes and labels ...

• This equivalent **simplified diagram** shows only the relevant data relating (X, Y, Z) = (A, B, C) to its projection (x, y) = (a, b).

Similar Triangles

 Triangles are similar if their corresponding angles are equal:

similar triangles

Similar Triangles Theorem

• Similar triangles have their side lengths in the same proportions.

$$\frac{D}{E} = \frac{d}{e}$$

$$\frac{E}{F} = \frac{e}{f}$$
etc
$$\frac{F}{D} = \frac{f}{d}$$

Solving Perspective Projection

Similar triangles solves the relationship between
 3-D space and 2-D image coordinates.

 Redraw the geometry once more, this time making apparent two pairs of similar triangles:

• By the Similar Triangles Theorem, we conclude that:

$$\frac{a}{f} = \frac{A}{C}$$
 and $\frac{b}{f} = \frac{B}{C}$

conclude that: $\frac{a}{f} = \frac{A}{C}$ and $\frac{b}{f} = \frac{B}{C}$ • OR: $(a,b) = \frac{f}{C}$ · (A,B) = (fA/C, fB/C)

Perspective Projection Equation

The relationship between a 3-D point
 (X, Y, Z) and its 2-D image (x, y):

$$(x, y) = \frac{f}{Z} \cdot (X, Y)$$

where f = focal length

• The ratio f/Z is the magnification factor, which varies with the range Z from the lens center to the **object plane**.

Perspective Projection Equation

Example

- A man stands 10 m in front of you.
- He is 2 m tall.
- Your eye's focal length is about 17 mm

 Question: What is the height H of his image on your retina?

• By similar triangles,

$$\frac{2 \text{ m}}{10 \text{ m}} = \frac{\text{H}}{17 \text{ mm}} \implies \underline{\text{H} = 3.4 \text{ mm}}$$

Straight Lines Under Perspective Projection

- Why do straight lines (or line segments) in 3-D project to straight lines in 2-D images?
- Not true of all lenses, e.g. "fish-eye" lenses do not obey the pinhole approximation.

To show this to be true, one could write the equation for a line in 3-D, and then project it to the equation of a 2-D line...

Easier way:

- **Any two lines** touching the lens center and the 3-D line must lie in **the same plane** (a point and a line define a plane).
- The intersection of this plane with the image plane gives the projection of the line.
- The intersection of two (nonparallel) planes is a line.
- So, the projection of a 3-D line is a 2-D line.

 In image analysis, this property makes finding straight lines much easier.

CCD Image Sensing

 Modern digital cameras sense 2-D images using charge-coupled device (CCD) sensor arrays.

• The output is typically a line-by-line (raster)

analog signal:

A/D Conversion

- Consists of sampling and quantization.
- **Sampling** is the process of creating a signal that is defined only at **discrete points**, from one that is continuously defined.
- Quantization is the process of converting each sample into a finite digital representation.
- We will explore these in depth later.

Sampling

 Each video raster is converted from a continuous voltage waveform into a sequence of voltage samples:

continuous electrical signal from one scanline

sampled electrical signal from one scanline

Digital Image

 A digital image is an array of numbers (row, column) representing image intensities

depiction of 10 x 10 image array

Each of these picture elements is called a pixel.

Sampled Image

- The image array is rectangular (N x M)
- Examples: square images

```
128 x 128 (2^{14} \approx 16,000 \text{ pixels})

256 x 256 (2^{16} \approx 65,500 \text{ pixels})

512 x 512 (2^{18} \approx 262,000 \text{ pixels})

1024x1024 (2^{20} \approx 1,000,000 \text{ pixels})
```

Sampling Effects

- It is essential that the image be sampled sufficiently densely; else the image quality will be severely degraded.
- Can be expressed mathematically via the Sampling Theorem, but the effects are visually obvious.
- With sufficient samples, the image appears continuous.....

Spatial Downsampling

 64×64

 256×256

 16×16

Quantization

- Each **gray level** is quantized to an integer between 0 and *K*-1.
- There are $K = 2^B$ possible gray levels.
- Each pixel is represented by B bits; usually $1 \le B \le 8$.

a pixel

8-bit representation

Quantization

 The pixel intensities or gray levels must be quantized sufficiently densely so that excessive information is not lost.

 This is hard to express mathematically, but again, quantization effects are visually obvious.

Quantization

8 bits

4 bits

3 bits

2 bits

The Image/Video Data Explosion

- Total **storage** required for **one digital image** with $2^P \times 2^Q$ pixels spatial resolution and B bits / pixel gray-level resolution is $B \times 2^{P+Q}$ bits.
- Usually B=8 and often P=Q=9. A common image size is then $\frac{1}{4}$ megabyte.
- Five years ago this was a lot.

The Image/Video Data Explosion

- Storing 1 second of a gray-level movie (TV rate = 30 images / sec) requires 7.5 Mbytes.
- A 2-hour gray-level video (8x512x512x30)
 requires 27,000 megabyte or 27 gigabytes
 of storage at nowhere near theatre quality.
 That's a lot today.
- Later, we will discuss ways to **compress** digital images and videos.

Color Images

- A color image has vector-valued pixels. For example, 8 bits of Red, 8 bits of Blue, and 8 bits of Green.
- So you can think of a color image as a collection of three grayscale images.
 - ► E.g., a Red image, a Blue image, and a Green image.
 - ► These images are usually called color "bands" or "channels."
 - ▶ Note: some color spaces like CMYK have *more* than 3 bands.
- In a grayscale image, the pixel values represent *intensity* or *luminance*, usually denoted I or Y.
- For an RGB color image, the intensity (luminance) is given by
 I = 0.2989R + 0.5870G + 0.1140B
- This formula is not unique (i.e., it is not the only way to convert RGB to luminance), but it is **widely accepted**.
- Matlab provides a function rgb2gray to compute this.

More on Color

- Some color spaces like YUV and YCbCr represent the grayscale image directly.
 - ► This was originally done so that black-and-white TV's could receive color TV signals... and just display the Y band.
- Many color image processing algorithms process the color bands independently like grayscale images.
 - ► For example, there may be noise that affects the bands independently.
 - ► This approach can produce weird changes in the colors, however.
- Often, it's desirable to modify an image without changing the colors.
 - ► For example, we might want to just make a color image brighter without making any visually obvious changes to the colors of the pixels.
 - ► In such cases, it's usually sufficient to apply the filter to the intensity image (grayscale image) only, then reconstruct the colors.
- We'll spend most of our time on grayscale images in this class.
- Development of true vector color filters is an active research area.

Common Image Formats

- **JPEG (Joint Photographic Experts Group)** images are compressed with loss see Module 7. All digital cameras today have the option to save images in JPEG format. File extension: *image.jpg*
- **TIFF (Tagged Image File Format)** images can be lossless (LZW compressed) or compressed with loss. Widely used in the printing industry and supported by many image processing programs. File extension: *image.tif*
- **GIF** (**Graphic Interchange Format**) an old but still-common format, limited to 256 colors. Lossless and lossy (LZW) formats. File extension: *image.gif*
- **PNG (Portable Network Graphics)** is the successor to GIF. Supports true color (16 million colors). File extension: *image.png*
- **BMP** (bit mapped) format is used internally by Microsoft Windows. Not compressed. Widely accepted. File extension: *image.bmp*