Computer Vision I - Algorithms and Applications: Basics of Image Processing

Carsten Rother

28/10/2013

Link to lectures

Slides of Lectures and Exercises will be online:

http://www.inf.tu-Dresden/index.php?node_id=2091&In=en

(on our webpage > teaching > Computer Vision)

Roadmap: Basics Digital Image Processing

- Images
- Point operators (ch. 3.1)
- Filtering: (ch. 3.2, ch 3.3, ch. 3.4) main focus
 - Linear filtering
 - Non-linear filtering
- Fourier Transformation (ch. 3.4)
- Multi-scale image representation (ch. 3.5)
- Edges (ch. 4.2)
 - Edge detection and linking
- Lines (ch. 4.3)
 - Line detection and vanishing point detection

Roadmap: Basics Digital Image Processing

- Images
- Point operators (ch. 3.1)
- Filtering: (ch. 3.2, ch 3.3, ch. 3.4) main focus
 - Linear filtering
 - Non-linear filtering
- Fourier Transformation (ch. 3.4)
- Multi-scale image representation (ch. 3.5)
- Edges (ch. 4.2)
 - Edge detection and linking
- Lines (ch. 4.3)
 - Line detection and vanishing point detection

What is an Image

We can think of the image as a function:

$$I(x,y), I: \mathbb{R} \times \mathbb{R} \to \mathbb{R}$$

- For every 2D point (pixel) it tells us the amount of light it receives
- The size and range of the sensor is limited:

$$I(x,y), \qquad I:[a,b]\times[c,d]\to[0,m]$$

Colour image is then a vector-valued function:

$$I(x,y) = \begin{pmatrix} I_R(x,y) \\ I_G(x,y) \\ I_B(x,y) \end{pmatrix}, \qquad I: [a,b] \times [c,d] \to [0,m]^3$$

 Comment, in most lectures we deal with grey-valued images and extension to colour is "obvious"

Images as functions

[from Steve Seitz]

Digital Images

- We usually do not work with spatially continuous functions, since our cameras do not sense in this way.
- Instead we use (spatially) discrete images
- Sample the 2D domain on a regular grid (1D version)

Intensity/color values usually also discrete.

Quantize the values per channel (e.g. 8 bit per channel)

Comment on Continuous Domain / Range

 There is a branch of computer vision research ("variational methods"), which operates on continuous domain for input images and output results

 Continuous domain methods are typically used for physics-based vision: segmentation, optical flow, etc. (we may consider this

briefly in later lectures)

- Continues domain methods then use different optimization techniques, but still discretize in the end.
- In this lecture and other lectures we mainly operate in discrete domain and discrete or continuous range for output results

Roadmap: Basics Digital Image Processing

- Images
- Point operators (ch. 3.1)
- Filtering: (ch. 3.2, ch 3.3, ch. 3.4) main focus
 - Linear filtering
 - Non-linear filtering
- Fourier Transformation (ch. 3.4)
- Multi-scale image representation (ch. 3.5)
- Edges (ch. 4.2)
 - Edge detection and linking
- Lines (ch. 4.3)
 - Line detection and vanishing point detection

Point operators

Point operators work on every pixel independently:

$$J(x,y) = h(I(x,y))$$

- Examples for h:
 - Control contrast and brightness; h(z) = az + b

original

Contrast enhanced

Example for Point operators: Gamma correction

Inside cameras:

$$h(z) = z^{1/\gamma}$$
 where often $\gamma = 2.2$ (called gamma correction)

In (old) CRT monitors An intensity *z* was perceived as: $h(z) = z^{\gamma}$ ($\gamma = 2.2$ typically)

Today: even with "linear mapping" monitors, it is good to keep the gamma corrected image. Since human vision is more sensitive in dark areas.

<u>Important:</u> for many tasks in vision, e.g. estimation of a normal, it is good to run $h(z) = z^{\gamma}$ to get to a linear function

Example for Point Operators: Alpha Matting

Foreground *F*

Background B

Matte α (amount of transparency)

Composite C

$$C(x,y) = \alpha(x,y)F(x,y) + (1 - \alpha(x,y))B(x,y)$$

Roadmap: Basics Digital Image Processing

- Images
- Point operators (ch. 3.1)
- Filtering: (ch. 3.2, ch 3.3, ch. 3.4) main focus
 - Linear filtering
 - Non-linear filtering
- Fourier Transformation (ch. 3.4)
- Multi-scale image representation (ch. 3.5)
- Edges (ch. 4.2)
 - Edge detection and linking
- Lines (ch 4.3)
 - Line detection and vanishing point detection

Linear Filters / Operators

- Properties:
 - Homogeneity: T[aX] = aT[X]
 - Additivity: T[X + Y] = T[X] + T[Y]
 - Superposition: T[aX + bY] = aT[X] + bT[Y]
- Example:
 - Convolution
 - Matrix-Vector operations

Convolution

- Replace each pixel by a linear combination of its neighbours and itself.
- 2D convolution (discrete)

$$g = f * h$$

	45	60	98	127	132	133	137	133
	46	65	98	123	126	128	131	133
	47	65	96	115	119	123	135	137
	47	63	91	107	113	122	138	134
l	50	59	80	97	110	123	133	134
	49	53	68	83	97	113	128	133
	50	50	58	70	84	102	116	126
	50	50	52	58	69	86	101	120

ı	69	95	116	125	129	132
I	68	92	110	120	126	132
	66	86	104	114	124	132
	62	78	94	108	120	129
	57	69	83	98	112	124
	53	60	71	85	100	114
•						

smaller output?

image
$$f(x,y)$$

filter (kernel)
$$h(x, y)$$

filtered image
$$g(x, y)$$

$$g(x,y) = \sum_{k,l} f(x-k,y-l)h(k,l) = \sum_{k,l} f(k,l)h(x-k,y-l)$$

Convolution

- Linear $h * (f_0 + f_1) = h * f_0 + h * f_1$
- Associative (f * g) * h = f * (g * h)
- Commutative f * h = h * f
- Shift-Invariant $g(x,y) = f(x+k,y+l) \leftrightarrow (h*g)(x,y) = (h*f)(x+k,y+l)$

(behaves everywhere the same)

72 | 88 | 62 | 52 | 37 | *
$$\frac{1}{4}$$
 | $\frac{1}{2}$ | $\frac{1}{4}$ | \Leftrightarrow

- Can be written in Matrix form: g = H f
- Correlation (not mirrored filter):

$$g(x,y) = \sum_{k,l} f(x+k,y+l)h(k,l)$$

$$\begin{bmatrix}
2 & 1 & . & . & . \\
1 & 2 & 1 & . & . \\
. & 1 & 2 & 1 & . \\
. & . & 1 & 2 & 1 \\
. & . & . & 1 & 2
\end{bmatrix}
\begin{bmatrix}
72 \\
88 \\
62 \\
52 \\
37
\end{bmatrix}$$

Examples

• Impulse function: $f = f * \delta$

δ

У

Χ

• Box Filter:

 $\frac{1}{9} \cdot \begin{array}{c|cccc}
1 & 1 & 1 \\
\hline
1 & 1 & 1 \\
\hline
1 & 1 & 1
\end{array}$

Original Image

Box-filtered image

Application: Noise removal

- Noise is what we are not interested in: sensor noise (Gaussian, shot noise), quantisation artefacts, light fluctuation, etc.
- Typical assumption is that the noise is not correlated between pixels
- Basic Idea:

neighbouring pixel contain information about intensity

2	3	3		2	3	3
3	20	2	\rightarrow	3	3	2
3	2	3		3	2	3

Noise removal

The box filter does noise removal

Box filter takes the mean in a neighbourhood

Noise

Pixel-independent
Gaussian noise added

$$\frac{1}{9} \cdot \begin{array}{c|cccc}
1 & 1 & 1 \\
\hline
1 & 1 & 1 \\
\hline
1 & 1 & 1
\end{array}$$

Filtered Image

Derivation of the Box Filter

- y_r is true gray value (color)
- x_r observed gray value (color)
- Noise model: Gaussian noise:

$$p(x_r|y_r) = N(x_r; y_r, \sigma) \sim \exp\left[-\frac{||x_r - y_r||^2}{2\sigma^2}\right]$$

Derivation of Box Filter

Further assumption: independent noise

$$p(x|y) \sim \prod_{r} \exp\left[-\frac{\left||x_r - y_r|\right|^2}{2\sigma^2}\right]$$

Find the most likely solution the true signal yMaximum-Likelihood principle (probability maximization):

$$y^* = argmax_y \ p(y|x) = argmax_y \frac{p(y)p(x|y)}{p(x)}$$
posterior

p(x) is a constant (drop it out), assume (for now) uniform prior p(y). So we get:

$$p(y|x) = p(x|y) \sim \prod_{r} \exp[-\frac{||x_r - y_r||^2}{2\sigma^2}]$$

Derivation of Box Filter

Assumption: not uniform prior p(y) but ... in a small vicinity $W(r) \subset D$ the "true" signal y_r is nearly constant

Maximum-a-posteriori:

p(y|x) ~
$$\prod_{r} \exp\left[-\frac{\left||x_{r}, -y_{r}, |\right|^{2}}{2\sigma^{2}}\right]$$

Only one y_r in a window W(r)

For one pixel r:

$$y_r^* = argmax_{y_r} \prod_{r' \in W(r)} \exp\left[-\frac{\left||x_{r'} - y_r|\right|^2}{2\sigma^2}\right]$$

take neg. logarithm:

$$y_r^* = argmin_{y_r} \sum_{r' \in W(r)} ||x_{r'} - y_r||^2$$

Derivation of Box Filter

How to do the minimization:

$$y_r^* = argmin_{y_r} \sum_{r' \in W(r)} ||x_{r'} - y_r||^2$$

Take derivative and set to 0:

$$F(y_r) = \sum_{r' \in W(r)} \left| |x_{r'} - y_r| \right|^2$$

$$\frac{\partial F}{\partial y_r} = \sum_{r'} (x_{r'} - y_r) = \sum_{r'} x_{r'} - |W| \cdot y_r = 0$$

$$y_r^* = \frac{1}{|W|} \sum_{r'} x_{r'}$$
 (the average)

Box filter optimal under pixel-independent Gaussian Noise and constant signal in window

Gaussian (Smoothing) Filters

- Nearby pixels are weighted more than distant pixels
- Isotropic Gaussian (rotational symmetric)

$$G_{\sigma}(x,y) = \frac{1}{2\pi\sigma^2} \exp\left(-\frac{x^2 + y^2}{2\sigma^2}\right)$$

Original Image

Gaussian-filtered image

Box-filtered image

Gaussian Filter

Input: constant grey-value image

Handling the Boundary (Padding)

Gaussian for Sharpening

Sharpen an image by amplifying what is smoothing removes:

$$g = f + \gamma (f - h_{blur} * f)$$

original

sharpened

How to compute convolution efficiently?

- Separable filters (next)
- Fourier transformation (see later)
- Integral Image trick (see exercise)

<u>Important for later (integral Image trick):</u>

The Box filter (mean filter) can be computed in O(N). Naive implementation would be O(Nw)where w is the number of elements in box filter

45	60	98	127	132	133	137	133
46	65	98	123	126	128	131	133
47	65	96	115	119	123	135	137
47	63	91	107	113	122	138	134
50	59	80	97	110	123	133	134
49	53	68	83	97	113	128	133
50	50	58	70	84	102	116	126
50	50	52	58	69	86	101	120

image

filter (kernel)

filtered image

Separable filters

For some filters we have: $f * h = f * (h_x * h_y)$

Where h_{χ} , h_{γ} are 1D filters.

Example Box filter:

Now we can do two 1D convolutions:

$$f * h = f * (h_x * h_y) = (f * h_x) * h_y$$

Naïve implementation for 3x3 filter: 9N operations versus 3N+3N operations

Can any filter be made separable?

Note:
$$\frac{h_{\chi}*h_{y}}{9} \cdot \frac{h_{\chi}}{\begin{vmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \end{vmatrix}} = \frac{1}{3} \cdot \frac{1}{1} \cdot \frac{1}{1} \cdot \frac{1}{3} \cdot \frac{1}{1} = \frac{1}{3} \cdot \frac{1}{1} \cdot \frac{1}{3} \cdot \frac{1}{1} \cdot \frac{1}{3} \cdot \frac{1}{1} \cdot \frac{1}{1}$$

Apply SVD to the kernel matrix:

$$egin{aligned} oldsymbol{A} &=& \left[egin{aligned} u_0 & & & & \ & & & \ & & & \ \end{array}
ight] \left[egin{aligned} \sigma_0 & & & \ & \ddots & \ & & \ \hline & \ddots & \ & \ \hline & v_{p-1}^T \end{array}
ight] \left[egin{aligned} rac{v_0^T}{\cdots} \ \hline \hline v_{p-1}^T \end{array}
ight] \ &=& \sum_{j=0}^t \sigma_j u_j v_j^T, \end{aligned}$$

If all σ_i are 0 (apart from σ_0) then it is separable.

Example of separable filters

	1	2	1
$\frac{1}{16}$	2	4	2
	1	2	1

	1	4	6	4	1
	4	16	24	16	4
$\frac{1}{256}$	6	24	36	24	6
	4	16	24	16	4
	1	4	6	4	1

	-1	0	1
$\frac{1}{8}$	-2	0	2
	-1	0	1

$$\begin{array}{c|cccc}
 & 1 & -2 & 1 \\
 & 1 & -2 & 4 & -2 \\
\hline
 & 1 & -2 & 1 \\
\end{array}$$

$$\frac{1}{K}$$
 $\boxed{1 \mid 1 \mid \cdots \mid 1}$

$$\frac{1}{4}$$
 1 2 1

$$\frac{1}{16}$$
 1 4 6 4 1

$$\frac{1}{2} -1 0 1$$

$$\frac{1}{2}$$
 1 -2 1

(a) box, K = 5

(b) bilinear

(c) "Gaussian"

(e) corner

Roadmap: Basics Digital Image Processing

- Images
- Point operators (ch. 3.1)
- Filtering: (ch. 3.2, ch 3.3, ch. 3.4) main focus
 - Linear filtering
 - Non-linear filtering
- Fourier Transformation (ch, 3.4)
- Multi-scale image representation (ch. 3.5)
- Edges (ch. 4.2)
 - Edge detection and linking
- Lines (ch. 4.3)
 - Line detection and vanishing point detection

Non-linear filters

- There are many different non-linear filters.
 We look at a selection:
 - Median filter
 - Bilateral filter (Guided Filter)
 - Morphological operations

Shot noise (Salt and Pepper Noise) - motivation

Original + shot noise

Gaussian filtered

Median filtered

Another example

Median Filter

Replace each pixel with the median in a neighbourhood:

Median filter: order the values and take the middle one

- No strong smoothing effect since values are not averaged
- Very good to remove outliers (shot noise)

Used a lot for post processing of outputs (e.g. optical flow)

Median Filter: Derivation

Reminder: for Gaussian noise we did solve the following ML problem

$$y_r^* = argmax_{y_r} \prod_{r' \in W(r)} \exp\left[-\frac{\left|\left|x_{r'} - y_r\right|\right|^2}{2\sigma^2}\right] = argmin_{y_r} \sum_{r' \in W(r)} \left|\left|x_{r'} - y_r\right|\right| = \frac{2}{1/|W|} \sum_{r' \in W(r)} x_r$$

$$p(y|x)$$
median mean

Does not look like a Gaussian distribution

For Median we solve the following problem:

$$y_r^* = argmax_{y_r} \prod \exp\left[-\frac{|x_{r'} - y_r|}{2\sigma^2}\right] = argmin_{y_r} \sum |x_{r'} - y_r| = Median(W(r))$$

$$r' \in W(r)$$

$$r' \in W(r)$$

Due to absolute norm it is more robust

Median Filter Derivation

Optimal solution is the mean of all values

minimize the following:

$$F(y_r) = \sum_{r' \in W(r)} |x_{r'} - y_r|$$

Problem: not differentiable ⊗,

good news: it is convex ©

Motivation – Bilateral Filter

Original + Gaussian noise

Gaussian filtered

Bilateral filtered

Bilateral Filter – in pictures

Bilateral Filter – in equations

Filters looks at: a) distance of surrounding pixels (as Gaussian) b) Intensity of surrounding pixels

$$g(i,j) = \frac{\sum_{k,l} f(k,l) w(i,j,k,l)}{\sum_{k,l} w(i,j,k,l)} \quad \text{Linear combination}$$

$$w(i,j,k,l) = \exp\left(-\frac{(i-k)^2 + (j-l)^2}{2\sigma_d^2} - \frac{\|f(i,j) - f(k,l)\|^2}{2\sigma_r^2}\right)$$
 Similar to Gaussian filter Consider intensity

Problem: computation is slow O(Nw); approximations can be done in O(N)Comment: Guided filter (see later) is similar and can be computed exactly in O(N)

See a tutorial on: http://people.csail.mit.edu/sparis/bf_course/

Application: Bilteral Filter

Cartoonization

Bilateral Filter

HDR compression (Tone mapping)

Joint Bilteral Filter

$$g(i,j) = \frac{\sum_{k,l} f(k,l) w(i,j,k,l)}{\sum_{k,l} w(i,j,k,l)}$$

$$w(i,j,k,l) = \exp\left(-\frac{(i-k)^2 + (j-l)^2}{2\sigma_d^2} - \frac{\|f(i,j) - f(k,l)\|^2}{2\sigma_r^2}\right)$$
Similar to Gaussian Consider intensity

f is the input image – which is processed

 \vec{f} is a guidance image – where we look for pixel similarity

Application: combine Flash and No-Flash

input image f

guidance image \widetilde{f}

Joint Bilateral Filter

We don't care about absolute colors

$$w(i, j, k, l) = \exp\left(-\frac{(i - k)^2 + (j - l)^2}{2\sigma_d^2} \underbrace{\left\|\tilde{f}(i, j) - \tilde{f}(k, l)\right\|^2}_{2\sigma_r^2}\right)$$

[Petschnigg et al. Siggraph '04]

Application: Cost Volume Filtering

Reminder from first Lecture: Interactive Segmentation

Given **z**; derive binary **x**:

Model: Energy function
$$E(x) = \sum_i \theta_i(x_i) + \sum_{i,j} \theta_{ij}(x_i, x_j)$$

Unary terms Pairwise terms

Algorithm to minimization: $x^* = argmin_x E(x)$

Reminder: Unary term

 $heta_i(x_i=0)$ Dark means likely background

Dark means likely foreground

Optimum with unary terms only

Cost Volumne for Binary Segmenation

For 2 Labels, we can also look at the ratio Image:

$$I_i = \theta_i(x_i = 1) / \theta_i(x_i = 0)$$

Application: Cost Volumne Filtering

Guidance Input Image \tilde{f} (user brush strokes)

Ratio Cost-volume is the Input Image f

Filtered cost volume

Winner takes all Result

Energy minimization

An alternative to energy minimization

[C. Rhemann, A. Hosni, M. Bleyer, C. Rother, and M. Gelautz, Fast Cost-Volume Filtering for Visual Correspondence and Beyond, CVPR 11]

Application: Cost volume filtering for dense Stereo

Stereo Image pair

Guidance Image \tilde{f}

20-label cost volume f

Box filter

Bilateral filter

Guided filter

True solution

Stereo result (winner takes all)

[C. Rhemann, A. Hosni, M. Bleyer, C. Rother, and M. Gelautz, Fast Cost-Volume Filtering for Visual Correspondence and Beyond, CVPR 11]

Application: Cost volume filtering for dense Stereo

Method	Rank	Avg.	Avg. Runtime
		Error (%)	(ms)
Ours	9	5.55	65
GeoSup [12]	12	5.80	16000
Plane-fit BP	13	5.78	650
Ours using AdaptWeight [31]	15	5.86	15000
AdaptWeight [31]	32	6.67	8550
Real-time GPU	66	9.82	122.5
Reliability DP	69	10.7	187.8
DCB Grid [19]	76	10.9	95.4*

Very competative in terms of results for a fast methods (Middleburry Ranking)

[C. Rhemann, A. Hosni, M. Bleyer, C. Rother, and M. Gelautz, Fast Cost-Volume Filtering for Visual Correspondence and Beyond, CVPR 11]

Recent Trend: Guided Filter

$$g_i = \sum_j W_{ij}(\tilde{f}) f_i$$

Diferent pixel coordinates i, j linear combination of image f

$$W_{ij}(\tilde{f}) = \frac{1}{|\omega|^2} \sum_{k:(i,j) \in \omega_k} (1 + \frac{(\tilde{f}_i - \mu_k)(\tilde{f}_j - \mu_k)}{\sigma_k^2 + \epsilon})$$

"Different to biltarel filter since a sum over small windows"

Size of window ω_k is fixed, e.g. 7x7.

Sum over all windows ω_k which contain pixels: i and j

[He, Sun ECCV '10]

Recent Trend: Guided Filter

$$g_i = \sum_j W_{ij}(\tilde{f})f$$

Diferent pixel cooridinates i, j linear combination of image f

"Different to biltarel filter since a sum over small windows"

$$W_{ij}(\tilde{f}) = \frac{1}{|\omega|^2} \sum_{k:(i,j)\in\omega_k} \left(1 + \frac{(\tilde{f}_i - \mu_k)(\tilde{f}_j - \mu_k)}{\sigma_k^2 + \epsilon}\right)$$

mean in window ω_k variance in window ω_k

Size of window ω_k is fixed, e.g. 7x7.

Sum over all windows ω_k which contain pixels: i and j

A window ω_k which is centred exactly on the edge

Case 1: I_i , I_j on the same side: $(\tilde{f_i} - \mu_k)(\tilde{f_j} - \mu_k)$ have the same sign. Then W_{ij} large

<u>Case 2:</u> I_i , I_j on the same side: $(\widetilde{f}_i - \mu_k)$ $(\widetilde{f}_j - \mu_k)$ have different sign. Then W_{ij} small

Bilteral Filter and Guided Filter behave very similiarly

Bilteral Filter and Guided Filter behave very similiarly

input

Guided Filter: Can be computed in O(N)

$$g_i = \sum_j W_{ij}(\tilde{f})f$$
 $W_{ij}(\tilde{f}) = \frac{1}{|\omega|^2} \sum_{k:(i,j)\in\omega_k} (1 + \frac{(\tilde{f}_i - \mu_k)(\tilde{f}_j - \mu_k)}{\sigma_k^2 + \epsilon})$

Can also be written as: $g_i = ar{a}_i ilde{f}_i + ar{b}_i$ (see paper for detail)

$$\mu_k = \frac{1}{|\omega|} \sum_{j \in \omega_k} \tilde{f}_j \text{ mean guidance image } O(N)$$
$$\sigma_k^2 = \frac{1}{|\omega|} \sum_{j \in \omega_k} (\tilde{f}_j - \mu_k)^2 \text{ variance } \tilde{f} \text{ } 3O(N)$$

$$\sigma_k^2 = \frac{1}{|\omega|} \sum_{j \in \omega_k} (\tilde{f}_j - \mu_k)^2$$
 variance \tilde{f} 3O(N

$$\sigma_k^2 = \frac{1}{|\omega|} \sum_{j \in \omega_k} \tilde{f}_j^2 - \frac{2\mu_k}{|\omega|} \sum_{j \in \omega_k} \tilde{f}_j + \mu_k$$

$$\bar{p}_k = \frac{1}{|\omega|} \sum_{j \in \omega_k} f_j$$
 mean image $O(N)$

$$\bar{p}_k = \frac{1}{|\omega|} \sum_{j \in \omega_k} f_j$$
 mean image $O(N)$

$$a_k = \frac{(\frac{1}{|\omega|} \sum_{j \in \omega_k} f_j \tilde{f}_j) - \mu_k \bar{p}_k}{\sigma_k^2 + \epsilon} \text{ computation } 2O(N)$$

$$b_k = \bar{p}_k - a_k \mu_k$$
 linear combination $O(N)$

$$\bar{b}_i = \frac{1}{|\omega|} \sum_{k \in \omega} b_k$$
 mean computation $O(N)$

$$\bar{a}_i = \frac{1}{|\omega|} \sum_{k \in \omega} a_k$$
 mean computation $O(N)$
 $g_i = \bar{a}_i \tilde{f}_i + \bar{b}_i$ linear combination $O(N)$

$$q_i = \bar{a}_i \tilde{f}_i + \bar{b}_i$$
 linear combination $O(N)$

Integral Image trick

[He, Sun ECCV '10]

Applications: Matting

[He, Sun ECCV '10]

Morphological operations

- Perform convolution with a "structural element":
 binary mask (e.g. circle or square)
 black is 1
 white is 1
- Then perform thresholding to recover a binary image

$$\theta(f,t) = \begin{cases} 1 & \text{if } f \ge t, \\ 0 & \text{else,} \end{cases}$$

Opening and Closing Operations

- Opening operation: dilate(erode(f, s), s)
- Closing opertiaon: erode(dialte(f, s), s)

erode and dilate are not commutative

Application: Denoise Binary Segmentation

Note: nothing is commutative

Application: Binary Segmentation

Extend morphological operations to deal with cost volume and make it edge preserving (same idea as in joint bilateral filter)

Ratio Cost-volume is the Input Image f

Result: Edge preserving Opening and closing

Energy minimization

2500

Energy minimization

ours

Again: An alternative to energy minization

[Criminisi, Sharp, Blake, GeoS: Geodesic Image Segmentation, ECCV 08]

Related nonlinear operations on binary images

Binary Image

Distance transform

Skeleton

Binary Input Image

Connected components

Roadmap: Basics Digital Image Processing

- Images
- Point operators (Ch. 3.1)
- Filtering: (ch. 3.2, ch 3.3, ch. 3.4) main focus
 - Linear filtering
 - Non-linear filtering
- Fourier Transformation (ch. 3.4)
- Multi-scale image representation (ch. 3.5)
- Edges (Ch. 4.2)
 - Edge detection and linking
- Lines (Ch 4.3)
 - Line detection and vanishing point detection

Fourier Transformation ... to analyse Filters

How does a sinusoid influences a given filter/Image h(x)?

$$s(x) = e^{j\omega x} = \cos \omega x + j \sin \omega x.$$

Complex valued, continuous sinusoid for different frequency ω

$$o(x) = h(x) * s(x) = A e^{j(wx+\phi)} =$$

$$A \left[\cos(\omega x + \phi) + j \sin(\omega x + \phi) \right]$$
Amplitude
phase

The output is also a sinusoid

Simply try all possible ω and record A, ϕ .

The Fourier transformation of h(x) is then:

$$H(\omega) = \mathcal{F} \{h(x)\} = A e^{j\phi} = A (\cos(\phi) + j \sin(\phi))$$

Fourier Transform

Low-pass filter:

$$\mathcal{F}$$
 \Leftrightarrow

$$a\mathrm{sinc}(a\omega)$$

windowed

sinc

 $G(x;\sigma)$

rcos(x/(aW))

sinc(x/a)

$$\frac{\sqrt{2\pi}}{\sigma}G(\omega;\sigma^{-1})$$

Band-pass filter:

$$-\frac{1}{\sigma^2}G(x;\sigma)$$

$$(\frac{x^2}{\sigma^4} - \frac{1}{\sigma^2}) G(x; \sigma) \quad \Leftrightarrow \quad -\frac{\sqrt{2\pi}}{\sigma} \omega^2 G(\omega; \sigma^{-1})$$

(see Figure 3.29)

$$\cos(\omega_0 x)G(x;\sigma)$$

$$\cos(\omega_0 x)G(x;\sigma) \quad \stackrel{\mathcal{F}}{\Leftrightarrow} \quad \frac{\sqrt{2\pi}}{\sigma}G(\omega \pm \omega_0;\sigma^{-1})$$

$$h(x) \leftrightarrow H(\omega)$$

$$H(\omega) = \int_{-\infty}^{\infty} h(x) e^{-j\omega x} dx$$

$$h(x) = \int_{-\infty}^{\infty} H(\omega) e^{j\omega x} d\omega$$

$$H(k) = \frac{1}{N} \sum_{x=0}^{N-1} h(x) e^{-j\frac{2\pi kx}{N}}$$

Discrete Fourier transformation N is the range of signal (image region)

$$h(x) = \frac{1}{N} \sum_{k=0}^{N-1} H(k) e^{j\frac{2\pi kx}{N}}$$

Inverse Discrete Fourier transformation

Discrete Inverse Fourier Transform: Visualization

$$h(x) = \frac{1}{N} \sum_{k=0}^{N-1} H(k)e^{j\frac{2\pi kx}{N}}$$

For this signal a reconstruction with sinus function only is sufficient

Discrete Inverse Fourier Transform: Visualization

$$h(x) = \frac{1}{N} \sum_{k=0}^{N-1} H(k)e^{j\frac{2\pi kx}{N}}$$

[from wikipedia]

Example: Discrete 2D

Example: Discrete 2D

Example: Discrete 2D

Sonnet for Lena

O dear Lenn, your hexaty is so wast. It is hard sometimes to describe it hat. I shought the entire would I would increase if only your portain I could compress. And First when I stirled to use VQ I found that your checks belong to only you. Your stifty hair contains a shousand lines. Hard to make with some of discrete cosines. And for your lips, sense and and tactual Thistone Crays found not the proper fractal. And while these sotherins are all quite sower is might have fixed them with hatch here or there. But when filters took quality from your eyes I said, Done all this. I'll just digitize."

Thomas Golthuret

Fast Fourier Transformation

- Important property: $\mathcal{F}(g(x) * h(x)) = G(\omega) H(\omega)$
- Fast computation:

Roadmap: Basics Digital Image Processing

- Images
- Point operators (Ch. 3.1)
- Filtering: (ch. 3.2, ch 3.3, ch. 3.4) main focus
 - Linear filtering
 - Non-linear filtering
- Fourier Transformation (ch. 3.4)
- Multi-scale image representation (ch. 3.5)
- Edges (Ch. 4.2)
 - Edge detection and linking
- Lines (Ch 4.3)
 - Line detection and vanishing point detection

Reading for next class

This lecture:

 Chapter 3 (in particular: 3.2, 3.3) - Basics of Digital Image Processing

Next lecture:

- Chapter 3.5: multi-scale representation
- Chapter 4.2 and 4.3 Edge and Line detection
- Chapter 2 (in particular: 2.1, 2.2) Image formation process
- And a bit of Hartley and Zisserman chapter 2

