

Image Processing & Antialiasing

Part I (Overview and Examples)

Image Processing

- Entire subject in and of itself, undergirds both computer graphics and computer vision - CG and CV are combined in computational photography (James Hays)
- Has its own publications and conferences
 - IEEE Transactions on Image Processing (TIP)
 - **Image and Vision Computing**
 - Journal of Electronic Imaging
 - IEEE International Conference on Image Processing (ICIP)
 - IEEE International Conference on Computational Photography (ICCP)

- Once was closer to **signal theory** and audio processing than to graphics
- Image Synthesis in CG
 - model -> image
- **Image Processing**
 - image ->
 - image
 - measurements
 - model
 - recognition
 - understanding
- DSPs and GPUs used in both CG and IP

Andries van Dam 9/17/13

Outline

- Overview
- Example Applications
- Jaggies & Aliasing
- Sampling & Duals
- Convolution

- Filtering
- Scaling
- Reconstruction
- Scaling, continued
- Implementation

Andries van Dam 9/17/13 3/44

What does "image" mean for us?

- A 2D domain with samples at regular points (almost always a rectilinear grid)
 - Can have multiple values sampled per point
 - Meaning of samples depend on the application (red, green, blue, opacity, depth, etc.)
- Units also depend on the application
 - e.g., an int or float to be mapped to voltage needed for display on a screen e.g., as a physical measurement of incoming light (e.g., a camera sensor)
- Introduction to sampling <u>demo</u>

Andries van Dam 9/17/13 4/44

What is a channel?

- A channel is all the samples of a particular type
- The red channel of an RGB image is an image containing just the red samples
- TV channels are tuned to different frequencies of electromagnetic waves
 - In a similar sense, RGB channels are "tuned" to different frequencies in the visible spectrum

Original RGB image 3 samples per pixel

Red channel 1 sample per pixel

Green channel
1 sample per pixel

Blue channel 1 sample per pixel

Andries van Dam 9/17/13 5/44

The alpha channel

- In addition to the R, G, and B channels of an image, add a fourth channel called α (transparency/opacity/translucency)
- Alpha varies between 0 and 1
 - Value of 1 represents a completely opaque pixel, one you cannot see through
 - Value of 0 is a completely transparent pixel
 - $0 < \alpha < 1 => translucency$
- Useful for blending images
 - Images with higher alpha values are less transparent
 - Linear interpolation (αX + (1-α)Y) or full Porter-Duff compositing algebra

The orange box is drawn on top of the purple box using $\alpha = 0.8$

Andries van Dam 9/17/13 6/44

Modeling an image

- Model a one-channel $n \times k$ image as the function u(i, j) from pairs of integers to real numbers
 - i and j are integers such that $0 \le i < n$ and $0 \le j < k$
- Associate each pixel value u(i, j) to small area around display location with coordinates (i, j)
- A pixel here looks like a square centered over the sample point, but it's just a value and the actual geometry of its screen appearance varies by device
 - Roughly circular spot on CRT
 - Rectangular on LCD panel

Andries van Dam 9/17/13 7/44

Pixels are not just "squares"

Close-up of a CRT screen

Close-up of an LCD screen

Andries van Dam 9/17/13 8/44

Discrete Images vs. Continuous Images

- Actually two kinds of images
 - Discrete image
 - Continuous image
- Discrete image
 - Function from \mathbb{Z}^2 to \mathbb{R}
 - How images are stored in memory
 - The kind of images we generally deal with as computer scientists

Discrete image u(i, j)

Andries van Dam 9/17/13 9/44

Discrete Images vs. Continuous Images

- Continuous image
 - Function from \mathbb{R}^2 to \mathbb{R}
 - How images are in the real world
 - "Continuous" refers to the domain, not the values (discontinuities could still exist)
- **Example: Gaussian distribution**
 - i_0 and j_0 are the center of the Gaussian
 - $u: \mathbb{Z}^2 \to \mathbb{R}, u(i,j) = e^{-(i-i_0)^2 (j-j_0)^2}$
 - $v: \mathbb{R}^2 \to \mathbb{R}, v(i,j) = e^{-(i-i_0)^2 (j-j_0)^2}$
 - $i_0 = (n-1)/2$ and $j_0 = (k-1)/2$ (n odd)
 - Here n = 11 and k = 11

Continuous image v(i,j)

Andries van Dam 9/17/13 10/44

The Five Stages of Image Processing

- The stages are
 - Image acquisisition how we obtain images in the first place
 - Preprocessing any effects applied before mapping (e.g. crop, mask, filter)
 - Mapping catch-all stage involving image transformations or image composition
 - Postprocessing any effects applied after mapping (e.g. texturizing, color remapping)
 - Output printing or displaying on a screen
- Stages are sometimes skipped
- The middle stages are often interlaced

Andries van Dam 9/17/13 11/44

Stage 1: Image Acquisition

- Image Synthesis
 - Images created by a computer
 - Painted in 2D
 - Corel Painter (<u>website</u>)
 - Photoshop (<u>website</u>)
 - Rendered from 3D geometry
 - Pixar's RenderMan (website)
 - Autodesk's Maya (<u>website</u>)
 - Your CS123 projects
 - Procedurally textured
 - Generated images intended to mimic their natural counterparts
 - E.g. procedural wood grain

- Image Capture
 - Images from the "real world"
 - Information must be digitized from an analog signal
 - Common capture methods:
 - Digital camera
 - Satellite data
 - Drum scanner
 - Flatbed photo scanner
 - Frames from video

Andries van Dam 9/17/13 12/44

Stage 2: Preprocessing

- Each source image is adjusted to fit a given tone, size, shape, etc., to match a desired quality or to match other images
- Can make a set of dissimilar images appear similar (if they are to be composited later), or make similar parts of an image appear dissimilar (such as contrast enhancement)

Original

Adjusted grayscale curve

Andries van Dam 9/17/13 13/44

Stage 2: Preprocessing (continued)

- Preprocessing techniques include:
 - Adjusting color or grayscale curve
 - Cropping

Masking (cutting out part of an image)

Andries van Dam 9/17/13 14/44

Stage 2: Preprocessing (continued)

Notes:

- Blurring, sharpening, and edge detection can also be postprocessing techniques
- Some preprocessing algorithms are not followed by mapping, others that involve resampling the image may be interlaced with mapping: filtering is done this way

Andries van Dam 9/17/13 15/44

CS123 | INTRODUCTION TO COMPUTER GRAPHICS

Stage 3: Mapping

- Mapping is a catch-all stage where several images are combined, or geometric transformations are applied
- Transformations include:
 - Rotating
 - Scaling
 - Shearing
 - Warping
 - Feature-based morphing
- Compositing:
 - Basic image overlay
 - Smooth blending with alpha channels
 - Poisson image blending
 - Seamlessly transfers "details" (like edges) from part of one image to another

Image Warping

Poisson Image Blending

Image credit: © Evan Wallace 2010

Andries van Dam 9/17/13 16/44

Stage 4: Postprocessing

- Creates global effects across an entire image or selected area
- Art effects
 - Posterizing
 - Faked "aging" of an image
 - Faked "out-of-focus"
 - "Impressionist" pixel remapping
 - Texturizing
- Technical effects
 - Color remapping for contrast enhancement
 - Color to B&W conversion
 - Color separation for printing (RGB to CMYK)
 - Scan retouching and color/contrast balancing

Aging

Impressionist

Andries van Dam 9/17/13 17/44

Stage 5: Output (Archive/Display)

- Choice of display/archive method may affect earlier processing stages
 - Color printing accentuates certain colors more than others
 - Colors on the monitor have different gamuts and HSV values than the colors printed out
 - Need a mapping
 - HSV = hue, saturation, value, a cylindrical coordinate system for the RGB color model
 - Gamut = set of colors that can be represented by output device/printer

- Display Technologies
 - Monitor (CRT → LCD/LED/OLED/Plasma panel)
 - Color printer
 - ▶ Film/DVD
 - Disk file
 - Texture map for 3D renderer

Andries van Dam 9/17/13 18/44

Outline

- Overview
- Example Applications
- Jaggies & Aliasing
- Sampling & Duals
- Convolution

- Filtering
- Scaling
- Reconstruction
- Scaling, continued
- Implementation

Andries van Dam 9/17/13 19/44

Example 1: Edge Detection Filtering

- Edge detection filters measure the difference between adjacent pixels
- A greater difference means a stronger edge
- A threshold is sometimes used to remove weak edges

Andries van Dam 9/17/13 20/44

Example 1: Edge Detection Filtering (Continued)

- Used with MRI scans to reveal boundaries between different types of tissues
- MRI scan is image where gray level represents tissue density
- Used same filter as previous slide

Andries van Dam 9/17/13 21/44

- Extract evidence from seemingly incomprehensible images
- Normally, image enhancement uses many filtering steps, and often no mapping at all
- Michael Black and his class, CS296-4, received a commendation for helping Virginia police in a homicide case

Before enhancement

After enhancement

Andries van Dam 9/17/13 22/44

- We have a security camera video of the back of a car that was used in a robbery
- The image is too dark and noisy for the police to pull a license number
- Though humans can often discern an image of poor quality, filtering can make it easier for a pattern-recognition algorithm to decipher embedded symbols
 - Optical Character Recognition

Step 1: Get the frame from the videotape digitized with a frame-grabber

Andries van Dam 9/17/13 23/44

- Step 2: Crop out stuff that appears to be uninteresting (outside plate edges)
- This step can speed process by doing image processing steps on fewer pixels
- Can't always be done, may not be able to tell which sections are interesting without some processing

Andries van Dam 9/17/13 24/44

Step 3: Use edge-sharpening filter to add contrast to plate number

 This step enhances edges by raising discontinuities at brightness gaps in image

Andries van Dam 9/17/13 25/44

- Step 4: Remap colors to enhance contrast between numbers and plate itself
- Now, can make a printout for records, or just copy plate number down: YNN-707!
- Note that final colors do not even resemble real colors of license plate—enhancement techniques have seriously distorted the colors!

Andries van Dam 9/17/13 26/44

Multipart Composition

- Image composition is popular in the art world, as well as in tabloid news
- Takes parts of several images and creates single image
 - Hard part is making all images fit together naturally
- Artists can use it to create amazing collages and multi-layered effects
- Tabloid newspaper artists can use it to create "News Photos" of things that never happened – "Fauxtography".
 - There is no visual truth in media!

Andries van Dam 9/17/13 27/44

Famous Faked Photos

Chinese press photo of Tibet railway

Tom Hanks and JFK

Andries van Dam 9/17/13 28/44

Example image composition (1/5)

- Lars Bishop, former CS123 Head TA, created a news photo of himself "meeting" with former Russian President Boris Yeltsin
 - post-Gorbachev and Perestroika. He served 10 July 1991 – 31 December 1999, resigned in favor of Putin)
- Needless to say, Lars Bishop never met Mr. Yeltsin
- Had to get the images, cut out the parts he wanted, touch them up, paste them together, and retouch the end result

Image of Boris (from Internet)

Image of Lars (from video camera)

Andries van Dam 9/17/13 29/44

Example image composition (2/5)

- Cut the pictures we want out of the original images
 - Paint a region around important parts of images (outline of people) using Photoshop
 - Continue touching up this outline until no background at edge of people
 - Use a smart lasso tool that grows until it hit the white background, thus selecting subject. ("Magic Wand" tool in photoshop can accomplish this)

Andries van Dam 9/17/13 30/44

Example image composition (3/5)

- Filter the images to make them appear similar, and paste them together
 - Boris is blurred and brightened to get rid of the halftoning lines (must have been a magazine photo)
 - Lars is blurred and noise is added to match image quality to that of Boris
 - Images are resized so Boris and Lars are at similar scales

Andries van Dam 9/17/13 31/44

Example image composition (4/5)

- Finalize image
 - Created a simple, two-color background and added noise so it fit with the rest of the image, placed cutout of the two subjects on top of background
 - This left a thin white halo around the subjects, so used a "Rubber Stamp" tool to stamp background noise patterns over halo, making seams appear less obvious

Andries van Dam 9/17/13 32/44

Example image composition (5/5)

Final Image (with retouching at edges)

BISHOP AND YELTSIN TALK PEACE

BISHOP: "I couldn't understand a single word he said!"

Andries van Dam 9/17/13 33/44

Image Composition – Frankenface

Aseem Agarwala, Mira Dontcheva, Maneesh Agrawala, Steven Drucker, Alex Colburn, Brian Curless, David Salesin, Michael Cohen. **Interactive Digital Photomontage**. *ACM Transactions on Graphics (Proceedings of SIGGRAPH 2004)*, 2004. http://grail.cs.washington.edu/projects/photomontage/

Andries van Dam 9/17/13 34/44

Image Composition – Frankenface

Aseem Agarwala, Mira Dontcheva, Maneesh Agrawala, Steven Drucker, Alex Colburn, Brian Curless, David Salesin, Michael Cohen. **Interactive Digital Photomontage**. *ACM Transactions on Graphics (Proceedings of SIGGRAPH 2004)*, 2004. http://grail.cs.washington.edu/projects/photomontage/

Andries van Dam 9/17/13 35/44

Computer Vision (1/2)

- Computer graphics is the business of using models to create images; computer vision solves the opposite problem—deriving models from images
- Computer must do all the processing without human intervention
- Often, processing techniques must be fast
 - Slow processing will add to camera-to-reaction latency (lag) in system
- Common preprocessing techniques for computer vision:
 - Edge enhancement
 - Region detection
 - Contrast enhancement
 - Feature point detection

Andries van Dam 9/17/13 36/44

Computer Vision (2/2)

- Image processing makes information easier to find
- Pattern detection and pattern recognition are separate fields in their own right
 - Pattern detection: looking for features and describing the image's content at a higher level
 - Pattern recognition: classifying collections of features and matching them against library of stored patterns. (e.g., alphanumeric characters, types of abnormal cells, or human features in the case of biometrics)
 - Pattern detection is one important component of pattern recognition
- Computer vision can be used as part of a passive UI, as an alternative to intrusive (tethered) gadgetry such as 6DoF "space mice", wands, and data gloves – see next slide
- Computational photography draws on many techniques from vision
- For more on computer vision: CS143 (computer vision), CS129 (computational photography). Also courses in DE, CLPS, ENGN

Andries van Dam 9/17/13 37/44

Example: Virtual Air Guitar

- Real-time computer vision system
 - User wears orange gloves
 - Glove "regions" are extracted in real-time
- Gesture recognition
 - Change note with upper hand
 - Strum with lower hand
 - Whenever hand crosses virtual guitar neck (diagonal line in picture)
 - Also vibrato and slide gestures

The Virtual Air Guitar from Helsinki University of Technology

Andries van Dam 9/17/13 38/44

Demo: Virtual Air Guitar

http://www.youtube.com/watch?v=FIAmyoEpV5c

CS123 | INTRODUCTION TO COMPUTER GRAPHICS

Microsoft Kinect

- Uses computer vision to "see" your body's shape
 - Extract multiple "skeletons" from depth image
 - Body as a controller
 - Gesture recognition
 - Facial recognition
- Works with cheap hardware
 - RGB camera
 - CMOS depth sensor
 - Projected infrared pattern to see in darkness
 - Total cost \$150
- Current research uses Kinects to construct 3D models
 - Kinect Fusion

Joints of skeletons on top of depth map

Output from Kinect Fusion. This is an example of model capture

Andries van Dam 9/17/13 40/44

3D Image Processing: (1/3)

- 3D images
 - ▶ 3D image volumes from MRI scans need image processing
 - 2D image processing techniques often have 3D analogs
 - Display becomes more difficult: voxels replace pixels (volumetric rendering)
 - Increases time and space complexity:
 - ▶ 4 channel 1024x1024 image = 4 megs
 - ▶ 4 channel 1024x1024x1024 image = 4 gigs!
 - N^2 processing algorithms become N^3

Illustration: Erlend Nagelhus and Gunnar Lothe. 3D MRI: Kyrre Eeg Emblem, Rikshospitalet, and Inge Rasmussen, Nidelven Hjerneforskningslaboratorium.

Andries van Dam 9/17/13 41/44

3D Image Processing: (2/3)

- 3D displays
 - Autostereoscopic displays starting to emerge
 - Most work with lenticular optics or parallax effects
 - We'll revisit this in more detail later in the semester
 - Several companies are commercializing products
 - Philips released the first 3D HDTV in 2009, now 3D TVs are in many homes
 - Panasonic, LG, Samsung and Sony also have 3D TVs on the market
 - Hitachi, HTC, LG all produce 3D mobile phones
 - Nintendo 3DS

Philips 55in autostereoptic

Nintendo 3DS

Andries van Dam 9/17/13 42/44

3D Image Processing: (3/3)

- zSpace, an interactive 3D display and computing platform
 - http://zspace.com/the-zspacesystem/
 - Potential applications include architecture, data visualization, medicine, digital art, engineering, gaming/entertainment, education
- Fujifilm 3D technology
 - FinePix REAL 3D, released in 2009, captures video and images in 3D
 - ▶ 3D printing service

Andries van Dam 9/17/13 43/44

Outline

- Overview
- Example Applications
- Jaggies & Aliasing (next class)
- Sampling & Duals
- Convolution

- Filtering
- Scaling
- Reconstruction
- Scaling, continued
- Implementation

Andries van Dam 9/17/13 44/4