\pmb{A}

Mathematical Notation

A.1 Symbols

The following symbols are used in the main text primarily with the denotations given below. While some symbols may be used for purposes other than the ones listed, the meaning should always be clear in the particular context.

 $\{a,b,c,d,\ldots\}$ A set; i. e., an unordered collection of distinct elements. A particular element x can be contained in a set at most once. A set may also be empty (denoted by $\{\ \}$).

 $(a_1, a_2, \dots a_n)$ A vector; i.e., a fixed-size, ordered collection of elements of the same type. $(a_1, a_2, \dots a_n)^T$ denotes the transposed (i.e., column) vector. In programming, vectors are usually implemented as one-dimensional arrays, with elements being referred to by position (index).

 $[c_1, c_2, \dots c_m]$ A sequence or list; i.e., an ordered collection of elements of variable length. Elements can be added to the sequence (inserted) or deleted from the sequence. A sequence may be empty (denoted by []). In programming, sequences are usually implemented with dynamic data structures, such as linked lists. Java's Collections framework (see also Appendix B.2.7) provides numerous ready-to-use implementations.

$\langle \alpha_1, \alpha_2, \dots \alpha_k \rangle$	A $tuple$; i. e., an ordered list of elements, each possibly of a different type. Tuples are typically implemented as $objects$ (in Java or C++) or $structures$ (in C) with elements being referred to by name.
*	Linear convolution operator (Sec. 5.3.1).
\oplus	Morphological dilation operator (Sec. 7.2.3).
\ominus	Morphological erosion operator (Sec. 7.2.4).
∂	Partial derivative operator (Sec. 6.2.1). For example, $\frac{\partial f}{\partial x}(x,y)$ denotes the <i>first</i> derivative of the function $f(x,y)$ along the x variable at position (x,y) , $\frac{\partial^2 f}{\partial x^2}(x,y)$ is the <i>second</i> derivative, etc.
∇	Gradient. ∇f is the vector of partial derivatives of a multidimensional function f (Sec. 6.2.1).
$\lfloor x \rfloor$	"Floor" of x , the largest integer $z \in \mathbb{Z}$ smaller than $x \in \mathbb{R}$ (i. e., $z = \lfloor x \rfloor \leq x$). For example, $\lfloor 3.141 \rfloor = 3$, $\lfloor -1.2 \rfloor = -2$.
a	Pixel value (usually $0 \le a < K$).
Arctan(x, y)	Inverse tangent function, similar to $\arctan(\frac{y}{x}) = \tan^{-1}(\frac{y}{x})$ but with two arguments and returning angles in the range $[-\pi, +\pi]$ (i. e., covering all four quadrants). It corresponds to the Java method Math.atan2(y,x) (Secs. 6.3, B.1.6).
$\operatorname{card}\{\ldots\}$	Cardinality (size) of a set, card $A \equiv A $ (Sec. 3.1).
h(i)	Histogram of an image at pixel value (or bin) i (Sec. 3.1).
H(i)	Cumulative histogram of an image at pixel value (or bin) i (Sec. 3.6).
I(u,v)	Intensity or color value of the image I at (integer) position (u,v) .
K	Number of possible pixel values.
M, N	Number of columns (width) and rows (height) of an image $(0 \le u < M, 0 \le v < N)$.
mod	Modulus operator: $(a \mod b)$ is the remainder of the integer division a/b (Sec. B.1.2).

p(i)	Probability density function (Sec. 4.6.1).
P(i)	Probability distribution function or cumulative probability density (Sec. 4.6.1).
round(x)	Rounding function: rounds x to the nearest integer. round(x) = $\lfloor x + 0.5 \rfloor$.
truncate(x)	Truncation function: truncates x toward zero to the closest integer. For example, truncate(3.141) = 3, truncate(-2.5) = -2.

A.2 Set Operators

A	The size (number of elements) of the set A (equivalent to $\operatorname{card} A$).
$\forall_x \dots$	"All" quantifier (for all x, \ldots).
$\exists_x \dots$	"Exists" quantifier (there is some x for which).
U	Set union (e. g., $A \cup B$).
\cap	Set intersection (e. g., $A \cap B$).
$igcup_{\mathcal{R}_i}$	Union over multiple sets \mathcal{R}_i .
$\bigcap_{\mathcal{R}_i}$	Intersection over multiple sets \mathcal{R}_i .

A.3 Algorithmic Complexity and \mathcal{O} Notation

The term "complexity" describes the effort (i. e., computing time or storage) required by an algorithm or procedure to solve a particular problem in relation to the "problem size" n. Often complexity is reported in the literature using "big O" (\mathcal{O}) notation [18, Sec. 9.2], as in the following example. Consider a spreadsheet with 20 columns and 30 rows. Obviously, adding up all the entries in the spreadsheet requires performing $30\cdot20$ additions. We can be more general by representing the number of columns and rows by M and N, respectively, and saying it requires $M\cdot N$ additions. What if we want to replace each location with the sum of its eight neighbors? Then it would require $M\cdot N\cdot 8$ operations. If we compare these two algorithms, we see that, at their core, both require doing some number of operations $M\cdot N$ times. Since big O notation factors out constants (such as 8), we could say that the complexity of both of these

algorithms is $\mathcal{O}(MN)$.

 $\mathcal{O}(MN)$ is an upper bound on the number of operations an algorithm requires on an input of size MN. We can simplify this, since typical images have roughly the same number of rows and columns, by selecting the larger of the rows and columns $n = \max(M, N)$ and replacing it with n. Now, since we know $n \cdot n \geq M \cdot N$ we can say their complexity is $\mathcal{O}(n \cdot n)$ or, more commonly, $\mathcal{O}(n^2)$. Big O notation lets us compare classes of algorithms—in this case we discovered that both our algorithms belong to the $\mathcal{O}(n^2)$ class. This tells us that, no matter how much we optimize our code, at the heart our algorithm will require n^2 operations.

Similarly, the direct computation of the linear convolution (Sec. 5.3.1) for an image of size $n \times n$ and a convolution kernel of size $k \times k$ has the time complexity $\mathcal{O}(n^2k^2)$. As another example, the *fast Fourier transform* (FFT, see Vol. 2 [6, Sec. 7.4.2]) of a signal vector of length $n = 2^k$ requires only $\mathcal{O}(n \log_2(n))$ time.

Additional details on complexity can be found in any good book on computer algorithms, such as [1,9].

$oldsymbol{B}$ Java Notes

As an undergraduate text for engineering curricula, this book assumes basic programming skills in a procedural language, such as C or Java. The examples in the main text should be easy to understand with the help of some introductory book on Java or one of the many online tutorials. Experience shows, however, that difficulties with some basic Java concepts pertain even at higher levels and frequently cause complications. The following sections aim at resolving some of these typical problem spots.

B.1 Arithmetic

Java is a "strongly typed" programming language, which means in particular that any variable has a fixed type that cannot be altered dynamically. Also, the result of an expression is determined by the types of the involved operands and *not* (in the case of an assignment) by the type of the "receiving" variable.

B.1.1 Integer Division

Division involving integer operands is a frequent cause of errors. If the variables a and b are both of type int, then the expression (a / b) is evaluated according to the rules of integer division. The result—the number of times b is contained in a—is again of type int. For example, after the Java statements

```
int a = 2;
int b = 5;
double c = a/b;
```

the value of c is not 0.4 but 0.0 because the expression a/b on the right produces the int value 0, which is then automatically converted to the double value 0.0.

If we wanted to evaluate a/b as a *floating-point* operation (as most pocket calculators do), at least one of the involved operands must be converted to a floating-point value, for example by an explicit type cast (double):

```
double c = (double) a / b;
```

Notice that the type cast (double) only applies to the immediately following term (a) and not the entire expression a / b; i.e., the value of the second operand (b) in this division is still of type int.

Example

Assume, for example, that we want to scale any pixel value a of an image such that the maximum pixel value a_{max} is mapped to 255 (see Ch. 4). In mathematical notation, the scaling of the pixel values is simply expressed as

$$c \leftarrow \frac{a}{a_{\text{max}}} \cdot 255,$$

and it may be tempting to convert this 1:1 into Java code, such as

```
int a_max = ip.getMaxValue();
...
int a = ip.getPixel(u,v);
int c = (a / a_max) * 255; 
ip.putPixel(u,v,a);
...
```

As we can easily predict, the resulting image will be all black (zero values), except those pixels whose value was a_max originally (they are set to 255). The reason is again the division (a / a_max) with two operands of type int, where the result is zero whenever the divisor (a_max) is greater than the dividend (a).

Of course, the entire operation could be performed in the floating-point domain by converting one of the operands (as shown earlier), but this is not even necessary in this case. Instead, we may simply swap the order of operations and start with the multiplication,

```
int c = a * 255 / a_max;
```

Why does this work? The subexpression a * 255 is evaluated first, generating large intermediate values that pose no problem for the subsequent (integer) division. In addition, *rounding* should always be considered to obtain more accurate results when computing fractions of integers (see Sec. B.1.5).

¹ In Java, expressions at the same level are always evaluated in left-to-right order, and therefore no parentheses are required in this example (though they would not do any harm either).

B.1 Arithmetic 239

B.1.2 Modulus Operator

The result of the modulus operator

 $a \bmod b$

(used in several places in the main text) is defined [18, p. 82] as the remainder of the integer division a/b,

$$a \bmod b \triangleq \begin{cases} a & \text{for } b = 0\\ a - b \cdot \left\lfloor \frac{a}{b} \right\rfloor & \text{otherwise.} \end{cases}$$
 (B.1)

Unfortunately, this type of mod operator (or an equivalent library method) is not available in the standard Java API. Java's native % (remainder) operator, defined as

$$a \% b \triangleq a - b \cdot \operatorname{truncate}\left(\frac{a}{b}\right) \quad \text{for } b \neq 0,$$
 (B.2)

is often used in this context, but produces the same results only for *positive* operands $a \ge 0$ and b > 0. For example,

The following Java method implements the mod operation according to the definition in Eqn. (B.1):

```
static int Mod(int a, int b) {
 if (b == 0)
 return a;
 if (a * b >= 0)
 return a - b * (a / b);
 else
 return a - b * (a / b - 1);
}
```

B.1.3 Unsigned Bytes

Most grayscale and indexed images in Java and ImageJ are composed of pixels of type byte, and the same holds for the individual components of most color images. A single byte consists of eight bits and can thus represent $2^8 = 256$ different bit patterns or values, usually mapped to the numeric range 0...255. Unfortunately, Java (unlike C and C++) does *not* provide a suitable "unsigned" 8-bit data type. The primitive Java type byte is "signed", using one of its eight bits for the \pm sign, and can represent values in the range -128...127.

Java's byte data can still be used to represent the values 0 to 255, but conversions must take place to perform proper arithmetic computation. For example, after execution of the statements

```
int a = 200;
byte b = (byte) a;
```

the variables a (32-bit int) and b (8-bit byte) contain the binary patterns

```
a = 00000000000000000000000011001000
b = 11001000
```

respectively. Interpreted as a (signed) byte value, with the leftmost bit² as the sign bit, the variable b has the decimal value -56. Thus, after the statement

```
int a1 = b; // a1 == -56
```

the value of the new int variable a1 is -56! To (ab-)use signed byte data as unsigned data, we can circumvent Java's standard conversion mechanism by disguising the content of b as a logic (i.e., nonarithmetic) bit pattern; e.g., by

```
int a2 = (0xff \& b); // a2 == 200
```

where Oxff (in hexadecimal notation) is an int value with the binary bit pattern 00000000000000000000000111111111 and & is the bitwise AND operator. Now the variable a2 contains the right integer value (200) and we thus have a way to use Java's (signed) byte data type for storing *unsigned* values. Within ImageJ, access to pixel data is routinely implemented in this way, which is considerably faster than using the convenience methods getPixel() and putPixel().

B.1.4 Mathematical Functions (Class Math)

Java provides the standard mathematical functions as static methods in class Math, as listed in Table B.1. The Math class is part of the java.lang package and thus requires no explicit import to be used. Most Math methods accept arguments of type double and also return values of type double. As a simple example, a typical use of the cosine function $y = \cos(x)$ is

```
double x;
double y = Math.cos(x);
```

Similarly, the Math class defines some common numerical constants as static variables; e.g., the value of π could be obtained by

```
double x = Math.PI;
```

 $^{^2}$ Java uses the standard "2s-complement" representation, where a sign bit =1 stands for a negative value.

B.1 Arithmetic 241

Table B.1 Methods and constants defined by Java's Math class.

```
double abs(double a)
 double max(double a, double b)
 float max(float a, float b)
 int abs(int a)
 float abs(float a)
 int max(int a, int b)
  long abs(long a)
 long max(long a, long b)
double ceil(double a)
 double min(double a, double b)
 float min(float a, float b)
double floor(double a)
double rint(double a)
 int min(int a, int b)
  long round(double a)
 long min(long a, long b)
 double random()
 int round(float a)
double toDegrees(double rad)
 double toRadians(double deg)
double sin(double a)
 double asin(double a)
double cos(double a)
 double acos(double a)
double tan(double a)
 double atan(double a)
double atan2(double y, double x)
double log(double a)
 double exp(double a)
double sqrt(double a)
 double pow(double a, double b)
double E
 double PI
```

B.1.5 Rounding

Java's Math class (confusingly) offers three different methods for rounding floating-point values:

```
double rint (double x)
long round (double x)
int round (float x)
```

For example, a **double** value **x** can be rounded to **int** in one of the following ways:

```
double x; int k;
k = (int) Math.rint(x);
k = (int) Math.round(x);
k = Math.round((float)x);
```

If the operand x is known to be positive (as is typically the case with pixel values) rounding can be accomplished without using any method calls by

```
k = (int) (x + 0.5); // works for x \ge 0 only!
```

In this case, the expression (x + 0.5) is first computed as a floating-point (double) value, which is then truncated (toward zero) by the explicit (int) typecast.

B.1.6 Inverse Tangent Function

The inverse tangent function $\varphi = \tan^{-1}(a)$ or $\varphi = \arctan(a)$ is used in several places in the main text. This function is implemented by the method $\operatorname{atan}(\operatorname{double}\ a)$ in Java's Math class (Table B.1). The return value of $\operatorname{atan}()$ is in the range $[-\frac{\pi}{2}\dots\frac{\pi}{2}]$ and thus restricted to only two of the four quadrants. Without any additional constraints, the resulting angle is ambiguous. In many practical situations, however, a is given as the ratio of two catheti $(\Delta x, \Delta y)$ of a right-angled triangle in the form

$$\varphi = \tan^{-1} \left(\frac{\Delta y}{\Delta x} \right),\,$$

for which we used the (self-defined) two-parameter function

$$\varphi = \operatorname{Arctan}(\Delta y, \Delta x)$$

in the main text. The function $Arctan(\Delta y, \Delta x)$ is implemented by the static method atan2(dy,dx) in Java's Math class and returns an unambiguous angle φ in the range $[-\pi \dots \pi]$; i.e., in any of the four quadrants of the unit circle.³

B.1.7 Float and Double (Classes)

The representation of floating-point numbers in Java follows the IEEE standard, and thus the types float and double include the values

POSITIVE_INFINITY NEGATIVE_INFINITY NaN ("not a number")

These values are defined as constants in the corresponding wrapper classes Float and Double, respectively. If such a value occurs in the course of some computation (e.g., POSITIVE_INFINITY as the result of dividing by zero),⁴ Java continues without raising an error.

B.2 Arrays and Collections

B.2.1 Creating Arrays

Unlike in most traditional programming languages (such as FORTRAN or C), arrays in Java can be created *dynamically*, meaning that the size of an array can be specified at runtime using the value of some variable or arithmetic expression. For example:

³ The function atan2(dy,dx) is available in most current programming languages, including Java, C, and C++.

⁴ In Java, this only holds for floating-point operations. Integer division by zero still causes an *exception*.

```
int N = 20;
int[] A = new int[N];
int[] B = new int[N*N];
```

Once allocated, however, the size of any Java array is fixed and cannot be subsequently altered. For additional variability, Java provides a number of universal container classes (e.g., the class Vector) for a wide range of applications.

After its definition, an array variable can be assigned any other compatible array or the constant value null; e.g.,

```
A = B; // A now points to B's data
B = null;
```

Through the assignment A = B above, the array initially referenced by A becomes unaccessible and thus turns into *garbage*. In contrast to C and C++, where unnecessary storage needs to be *deallocated* explicitly, this is taken care of in Java by its built-in "garbage collector". It is also convenient that newly created arrays of numerical element types (int, float, double, etc.) are automatically initialized to zero.

B.2.2 Array Size

Since an array may be created dynamically, it is important that its actual size can be determined at runtime. This is done by accessing the length attribute⁵ of the array:

```
int k = A.length; // number of elements in A
```

It may be surprising that Java arrays may have zero (not null) elements! If an array has more than one dimension, the size (length) along every dimension must be derived separately. The size is a property of the array itself and can therefore be obtained inside any method from array arguments passed to it. Thus (unlike in C, for example) it is not necessary to pass the size of an array as a separate function argument.

B.2.3 Accessing Array Elements

In Java, the index of the first array element is always 0 and the index of the last element is N-1 for an array with a total of N elements. To iterate through a one-dimensional array A of arbitrary size, one would typically use a construct like

```
for (int i = 0; i < A.length; i++) {
 // do something with A[i]
}</pre>
```

⁵ Notice that the length attribute of an array is not a method!

Since images in Java and ImageJ are stored as one-dimensional arrays (accessible through the ImageProcessor method getPixels()), most point operations can be efficiently implemented in this way.⁶

B.2.4 Two-Dimensional Arrays

Multidimensional arrays are a common cause of misunderstanding. In Java, all arrays are one-dimensional, and multidimensional arrays are implemented as one-dimensional arrays of subarrays (Fig. B.1). If, for example, the 3×3 matrix

$$\mathbf{A} = \begin{pmatrix} A_{0,0} & A_{0,1} & A_{0,2} \\ A_{1,0} & A_{1,1} & A_{1,2} \\ A_{2,0} & A_{2,1} & A_{2,2} \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{pmatrix}, \tag{B.3}$$

with elements a_{ij} (*i* being the *row* and *j* being the *column* index) is represented as a two-dimensional floating-point array,

then A is really a *one*-dimensional array containing three items, each of which is again a one-dimensional array of type double (see Fig. B.1).

Figure B.1 Multidimensional arrays are implemented in Java as *one*-dimensional arrays whose elements are again one-dimensional arrays.

The usual assumption is that the array elements are arranged in *row-first* ordering, as illustrated in Fig. B.1. The first index thus corresponds to the row number *row* and the second index corresponds to the column number *col*,

$$a_{row,col} \equiv \texttt{A[row][col]}$$
 or $a_{i,j} \equiv \texttt{A[i][j]}$.

 $^{^6}$ See Prog. 7.1 in Sec. 7.6 of the Image J Short Reference [5] for an example.

So here the first array index runs downwards in the matrix and the second index runs to the right. This is quite convenient, because the array initialization in the code segment above looks exactly the same as the original matrix in Eqn. (B.3).

However, if the matrix represents an *image* or *filter kernel*, we usually associate the row index with the *vertical* coordinate v (or j) and the column index with the *horizontal* coordinate u (or i)—so the ordering of indices is reversed! For example, if we represent the filter kernel

$$H(i,j) = \begin{bmatrix} H(0,0) & H(1,0) & H(2,0) \\ H(0,1) & H(1,1) & H(2,1) \\ H(0,2) & H(1,2) & H(2,2) \end{bmatrix} = \begin{bmatrix} -1 & -2 & 0 \\ -2 & 0 & 2 \\ 0 & 2 & 1 \end{bmatrix}$$

(with i, j denoting the horizontal and vertical coordinate, respectively) as a two-dimensional Java array,

then the indices must be *reversed* in order to access the right elements. In this particular case,

$$H(i,j) \equiv \texttt{H[j][i]}.$$

This scheme was used, for example, for implementing the 3×3 filter plugin in Prog. 5.2 (p. 105).

Size of Multi-Dimensional Arrays

The size of a multidimensional array can be obtained by querying the size of its subarrays. For example, given the following three-dimensional array with dimensions $P \times Q \times R$,

```
int[][][] B = new int[P][Q][R];
```

the size of B along its three dimensions is obtained by the statements

At least this works for "rectangular" Java arrays, i. e., multidimensional arrays with all subarrays at the same level having *identical* length. If this is not the case, the length of each (one-dimensional) subarray must be determined individually to avoid "index-out-of-bounds" errors. Thus a "bullet-proof" iteration over all elements of a three-dimensional—potentially "non-rectangular"—array C could be implemented as follows:

```
1 import java.lang.reflect.Array;
3 public static Object duplicateArray(Object orig) {
 Class origClass = orig.getClass();
 if (!origClass.isArray())
5
 return null; // no array to duplicate
6
7
 Class compType = origClass.getComponentType();
8
 int n = Array.getLength(orig);
 Object dup = Array.newInstance(compType, n);
9
10
 if (compType.isArray()) // array elements are arrays again:
11
 for (int i = 0; i < n; i++)
 Array.set(dup, i, duplicateArray(Array.get(orig, i)));
12
13
 else // array elements are objects or primitives:
 System.arraycopy(orig, 0, dup, 0, n);
14
15
 return dup;
16 }
```

Program B.1 Utility method duplicateArray() for cloning arrays of any element type and dimensionality. Objects inside the array are not duplicated.

```
for (int i = 0; i < C.length; i++) {
  for (int j = 0; j < C[i].length; j++) {
 for (int k = 0; k < C[i][j].length; k++) {
 // do something with C[i][j][k]
 }
}</pre>
```

B.2.5 Cloning Arrays

Java arrays implement the standard java.lang.Cloneable interface and provide clone() methods to perform a single-level ("shallow") form of duplication; i.e., to make a copy of the top-level structure of the array. Applied to a one-dimensional array of primitive element type, e.g.,

```
int[] A1 = {1,2,3,4};
int[] A2 = (int[]) A1.clone();
```

the result A2 is an exact and independent copy of the array A1, as one would expect. If the original array contains real (i.e., nonprimitive) Java *objects*, clone() does *not* duplicate the individual objects themselves, but the cells of both arrays refer to the same original objects.

Similarly, applying clone() to a two-dimensional (or multidimensional) array duplicates only the top-level structure of that array but none of its sub-arrays. Java has no standard method for doing a *full-depth* duplication of multidimensional arrays. The (nontrivial) method duplicateArray() in Prog. B.1 shows how this could be accomplished recursively for arrays of any element type and dimensionality.

B.2.6 Arrays of Objects, Sorting

In Java, as mentioned earlier, we can create arrays dynamically; i.e., the size of an array can be specified during execution. This is convenient because we can adapt the size of the arrays to the actual problem. For example, we could write

```
Corner[] cornerArray = new Corner[n];
```

to create an array that can hold n objects of type Corner (as defined in Vol. 2 [6, Sec. 4.3]). But be aware that the new array is not filled with corners yet but initialized with null (i. e., empty references), so the array is really empty. We can insert a Corner object into its first (or any other) cell by

```
cornerArray[0] = new Corner(10,20,6789.0f);
```

Arrays can be sorted quickly using the static utility methods in the java.util. Arrays class,

```
Arrays.sort(type[] arr)
```

where arr can be any array of primitive *type* (int, float, etc.) or an array of objects. In the latter case, the array may not have null entries. Also, the class of every contained object must implement the Comparable interface, i. e., provide a public method

```
int compareTo(Object obj)
```

that must return an int value of -1, 0, or 1, depending upon the intended order relation to the other object obj. For example, within the Corner class, the compareTo() method could be defined as follows:

```
public int compareTo (Object obj){ // in class Corner
 Corner c2 = (Corner) obj;
 if (this.q > c2.q) return -1;
 if (this.q < c2.q) return 1;
 else return 0;
}
```

which implicitly assumes that objects of class \mathtt{Corner} need never be compared with any other type of object.

In summary, arrays are highly efficient data structures that allow fast searching and sorting and therefore should be used whenever fixed size is not a problem.

Note that the typecast (Corner)obj (line 2 in method compareTo) is potentially dangerous and will create a runtime exception if obj is not of type Corner.

B.2.7 Collections

Once created, arrays in Java are of fixed size and cannot be expanded or shrunk. To use an array for collecting the corners detected in an image may thus not be a good idea because we do not know a priori how many corners the image contains. If we make the initial array too small, we will run out of space during the process. If we make the array as large as possibly needed, we will probably waste a lot of memory most of the time.

When we try to extract entities (e. g., corner points) from images, we do not know in advance how many of them we are going to find. Also, the properties of these items of interest may vary. This is a frequent situation, and while most simple processes in digital imaging are done with fixed-sized arrays of numbers, dynamic data structures are often needed for advanced tasks. Incidentally, this is also one of Java's strongest aspects. In fact, Java provides a complete collection framework with several convenient data structures that would be complicated to implement by oneself.

A "collection" represents a group of objects, known as its elements. So arrays, which we have been using over and over again, are of course collections. The Java collections framework is a unified architecture for representing and manipulating collections, allowing them to be manipulated independently of the details of their representation. It reduces programming effort while delivering high performance. It allows for interoperability among unrelated APIs, reduces effort in designing and learning new APIs, and fosters software reuse. The framework is based on six collection interfaces. It includes implementations of these interfaces and algorithms to manipulate them. Some types of collections allow duplicate elements and others do not, and some collections are ordered and others unordered.

The Java SDK does not provide any *direct* implementations of this interface but implements more specific subinterfaces such as Set and List. This interface is typically used to pass collections around and manipulate them where maximum generality is desired. Concrete implementations of the Collection interface include the classes Vector and ArrayList, as well as HashSet for the convenient construction of hash tables.

Additional details and application examples can be found in the Java SDK documentation⁸ and the Java Collections tutorial.⁹ For general hints on effective programming in Java, the classic book by Bloch [4] is a particularly valuable source.

⁸ http://java.sun.com/javase/reference/

⁹ http://java.sun.com/docs/books/tutorial/collections/

- [1] A. V. Aho, J. E. Hopcroft, and J. D. Ullman. "The Design and Analysis of Computer Algorithms". Addison-Wesley, Reading, MA (1974).
- [2] K. Arnold, J. Gosling, and D. Holmes. "The Java Programming Language". Addison-Wesley, Reading, MA, fourth ed. (2005).
- [3] W. Bailer. "Writing ImageJ Plugins—A Tutorial" (2003). http://www.imagingbook.com.
- [4] J. Bloch. "Effective Java Programming Language Guide". Addison-Wesley, Reading, MA (2001).
- [5] W. Burger and M. J. Burge. "ImageJ Short Reference for Java Developers" (2008). http://www.imagingbook.com.
- [6] W. Burger and M. J. Burge. "Principles of Image Processing—Core Algorithms". Springer, New York (2009).
- [7] P. J. Burt and E. H. Adelson. The Laplacian pyramid as a compact image code. *IEEE Transactions on Communications* **31**(4), 532–540 (1983).
- [8] J. F. CANNY. A computational approach to edge detection. *IEEE Trans.* on Pattern Analysis and Machine Intelligence 8(6), 679–698 (1986).
- [9] T. H. CORMEN, C. E. LEISERSON, R. L. RIVEST, AND C. STEIN. "Introduction to Algorithms". MIT Press, Cambridge, MA, second ed. (2001).
- [10] L. S. DAVIS. A survey of edge detection techniques. Computer Graphics and Image Processing 4, 248–270 (1975).

[11] B. Eckel. "Thinking in Java". Prentice Hall, Englewood Cliffs, NJ, fourth ed. (2006). Earlier versions available online.

- [12] N. Efford. "Digital Image Processing—A Practical Introduction Using Java". Pearson Education, Upper Saddle River, NJ (2000).
- [13] D. FLANAGAN. "Java in a Nutshell". O'Reilly, Sebastopol, CA, fifth ed. (2005).
- [14] J. D. FOLEY, A. VAN DAM, S. K. FEINER, AND J. F. HUGHES. "Computer Graphics: Principles and Practice". Addison-Wesley, Reading, MA, second ed. (1996).
- [15] A. FORD AND A. ROBERTS. "Colour Space Conversions" (1998). http://www.poynton.com/PDFs/coloureq.pdf.
- [16] A. S. GLASSNER. "Principles of Digital Image Synthesis". Morgan Kaufmann Publishers, San Francisco (1995).
- [17] R. C. Gonzalez and R. E. Woods. "Digital Image Processing". Addison-Wesley, Reading, MA (1992).
- [18] R. L. GRAHAM, D. E. KNUTH, AND O. PATASHNIK. "Concrete Mathematics: A Foundation for Computer Science". Addison-Wesley, Reading, MA, second ed. (1994).
- [19] R. W. G. Hunt. "The Reproduction of Colour". Wiley, New York, sixth ed. (2004).
- [20] International Telecommunications Union, ITU, Geneva. "ITU-R Recommendation BT.709-3: Basic Parameter Values for the HDTV Standard for the Studio and for International Programme Exchange" (1998).
- [21] International Telecommunications Union, ITU, Geneva. "ITU-R Recommendation BT.601-5: Studio Encoding Parameters of Digital Television for Standard 4:3 and Wide-Screen 16:9 Aspect Ratios" (1999).
- [22] K. Jack. "Video Demystified—A Handbook for the Digital Engineer". LLH Publishing, Eagle Rock, VA, third ed. (2001).
- [23] B. JÄHNE. "Practical Handbook on Image Processing for Scientific Applications". CRC Press, Boca Raton, FL (1997).
- [24] B. JÄHNE. "Digitale Bildverarbeitung". Springer-Verlag, Berlin, fifth ed. (2002).
- [25] A. K. Jain. "Fundamentals of Digital Image Processing". Prentice Hall, Englewood Cliffs, NJ (1989).

[26] J. King. Engineering color at Adobe. In P. Green and L. MacDon-Ald, editors, "Colour Engineering", ch. 15, pp. 341–369. Wiley, New York (2002).

- [27] R. A. Kirsch. Computer determination of the constituent structure of biological images. *Computers in Biomedical Research* 4, 315–328 (1971).
- [28] T. LINDEBERG. Feature detection with automatic scale selection. *International Journal of Computer Vision* **30**(2), 77–116 (1998).
- [29] D. MARR AND E. HILDRETH. Theory of edge detection. Proceedings of the Royal Society of London, Series B 207, 187–217 (1980).
- [30] J. MIANO. "Compressed Image File Formats". ACM Press, Addison-Wesley, Reading, MA (1999).
- [31] P. A. MLSNA AND J. J. RODRIGUEZ. Gradient and laplacian-type edge detection. In A. BOVIK, editor, "Handbook of Image and Video Processing", pp. 415–431. Academic Press, New York (2000).
- [32] J. D. MURRAY AND W. VANRYPER. "Encyclopedia of Graphics File Formats". O'Reilly, Sebastopol, CA, second ed. (1996).
- [33] T. Pavlidis. "Algorithms for Graphics and Image Processing". Computer Science Press / Springer-Verlag, New York (1982).
- [34] W. S. RASBAND. "ImageJ". U.S. National Institutes of Health, MD (1997–2007). http://rsb.info.nih.gov/ij/.
- [35] I. E. G. RICHARDSON. "H.264 and MPEG-4 Video Compression". Wiley, New York (2003).
- [36] L. G. Roberts. Machine perception of three-dimensional solids. In J. T. Tippet, editor, "Optical and Electro-Optical Information Processing", pp. 159–197. MIT Press, Cambridge, MA (1965).
- [37] J. C. Russ. "The Image Processing Handbook". CRC Press, Boca Raton, FL, third ed. (1998).
- [38] Y. Schwarzer, editor. "Die Farbenlehre Goethes". Westerweide Verlag, Witten (2004).
- [39] N. SILVESTRINI AND E. P. FISCHER. "Farbsysteme in Kunst und Wissenschaft". DuMont, Cologne (1998).
- [40] M. STOKES AND M. ANDERSON. "A Standard Default Color Space for the Internet—sRGB". Hewlett-Packard, Microsoft, www.w3.org/Graphics/ Color/sRGB.html (1996).

[41] A. Watt. "3D Computer Graphics". Addison-Wesley, Reading, MA, third ed. (1999).

- [42] A. WATT AND F. POLICARPO. "The Computer Image". Addison-Wesley, Reading, MA (1999).
- [43] G. Wolberg. "Digital Image Warping". IEEE Computer Society Press, Los Alamitos, CA (1990).
- [44] T. Y. Zhang and C. Y. Suen. A fast parallel algorithm for thinning digital patterns. *Communications of the ACM* **27**(3), 236–239 (1984).

Symbols ⊕ (dilation operator) 162, 234 ⊖ (erosion operator) 162, 234 ? (operator) 215 * (convolution operator) 110, 234 \land (logic operator) 72, 74	arithmetic operation 88,89 array 242-247 - accessing elements 243 - creation 242 - duplication 246 - size 243 - sorting 247 - two-dimensional 244 ArrayList (class) 248 Arrays (class) 227, 247 Arrays.sort (method) 247 asin (method) 241 associativity 113,163 atan (method) 241 atan2 (method) 234, 241, 242 auto-contrast 60 - modified 60 AVERAGE (constant) 89 AWT 191
acos (method) 241 ADD (constant) 89, 92 add (method) 88 addChoice (method) 93 addNumericField (method) 93 Adobe - Illustrator 13 - Photoshop 62, 105, 129, 152 alpha - blending 90, 92 - channel 16, 191 - value 90, 191 AND (constant) 89 applyTable (method) 73, 83, 87 Arctan function 137, 234, 242	B background 158 big endian 21, 23 binarization 57 binary - image 11, 147, 157, 176 - morphology 157-172 BinaryProcessor (class) 58, 182 binnedHistogram (method) 49 binning 47-49, 52, 53 bit - mask 191 - operation 193 bit depth 10

bitmap image 11	- RGB 186
bitwise AND operator 240	$-\mathrm{YC}_b\mathrm{C}_r$ 221
black box 111	- YIQ 219
black-generation function 224	- YUV 219
Blitter (interface) 89,92	color system
blur	- additive 185
- filter 97, 98	- subtractive 223
- Gaussian 128, 154	COLOR_RGB (constant) 195
BMP 20, 23, 193	
box filter 103, 114, 136	ColorProcessor (class) 197
brightness 56	ColorProcessor (class) 182, 192, 194,
byte 21	199, 201, 204, 227
	commutativity 112, 163
byte (type) 239	Comparable (interface) 247
ByteProcessor(class) 89, 198, 201	compareTo (method) 247
~	complementary set 161
C	complexity 235
camera obscura 3	component
Canny edge operator 144, 146	- histogram 50
card 38, 234, 235	- ordering 188, 189
cardinality 234, 235	computer
CCD sensor 7	- graphics 2
CCITT 14	contour 144
Cdf (method) 75	contrast 41, 56
cdf see cumulative distribution	- automatic adjustment 60
function	convertHSBToRGB (method) 201
ceil (method) 241	<pre>convertRGBtoIndexedColor(method)</pre>
CGM format 13	201
chroma 221	convertToByte (method) 92, 154, 183,
CIE	201, 204
- L*a*b* 226	convertToFloat (method) 154, 201
clamping 56, 103	convertToGray16 (method) 201
clone (method) 227, 246	convertToGray32 (method) 201
Cloneable (interface) 246	convertToGray8 (method) 201
cloning arrays 246	convertToHSB (method) 201
close (method) 181, 182	convertToRGB (method) 200, 201
closing 171, 174, 181	convertToShort (method) 201
CMOS sensor 7	convolution 110, 236
CMYK 223–226	convolve (method) 128, 154
Color (class) 209, 210, 212	Convolver (class) 128, 154
color	copyBits (method) 89, 92, 154, 180, 182
- count 226	correlation 111
- image 11, 185–231	/
- keying 216	cos (method) 241
- pixel 188, 191	cosine transform 16
- saturation 205	countColors (method) 227
- table 189, 195, 197, 228	counting colors 226
color quantization 44, 190, 198, 201	createProcessor (method) 180
color space 200	creating
- CMYK 223	- new images 54
- HLS 207	CRT 186
- HSB 205	cumulative
- HSV 205	- distribution function 67
- in Java 226	- histogram 52, 61, 66, 67

Index <u>255</u>

D	\mathbf{F}
debugging 126	fast Fourier transform 236
depth of an image 10	FFT see fast Fourier transform
derivative	file format 23
- estimation 133	- BMP 20
- first 132, 133	– EXIF 18
- partial 133	- GIF 15
- second 142, 147	– JFIF 17
desaturation 205	– JPEG-2000 18
DICOM 29	– magic number 23
DIFFERENCE (constant) 89, 182	– PBM 20
difference filter 109	- Photoshop 23
digital images 6	– PNG 15
dilate (method) 180-182	- RAS 21
dilation 162, 174, 180	– RGB 21
Dirac function 115, 163	- TGA 21
DIVIDE (constant) 89	- TIFF 13-15
DOES_8C (constant) 196, 197, 199	- XBM/XPM 21
DOES_8G (constant) 31, 46	fill (method) 54
DOES_RGB (constant) 193, 194	filter 97–130
dots per inch (dpi) 8	- blur 97, 98, 128
Double (class) 242	- border handling 101, 125
$\mathtt{double}(\mathrm{type}) 104,238$	- box 103, 108, 114, 136
duplicate (method) 92, 103, 105, 123,	- color image 154
154, 182	- computation 101
duplicateArray(method) 246	- debugging 126
DXF format 13	- derivative 134
dynamic range 41	- difference 109
	- edge 134–142
\mathbf{E}	- efficiency 124
E(constant) 241	- Gaussian 109, 114, 128, 150 - ImageJ 126–129
Eclipse 33	- impulse response 115
edge	- indexed image 195
- map 147	- kernel 111
- sharpening 147–155	- Laplace 110, 149, 154
edge operator 134–144	- Laplacian 130
- Canny 144, 146	- linear 99–116, 127
- compass 139	- low-pass 109
- in ImageJ 142	- mask 99
- Kirsch 139	- matrix 99
– LoG 142, 146	- maximum 117, 128, 184
- Prewitt 135, 146	- median 118, 128, 157
- Roberts 139, 146	- minimum 117, 128, 184
- Sobel 135, 140, 142, 146	- morphological 157–184
effective gamma value 85	- nonlinear 116-124, 128
EMF format 13	- normalized 104
Encapsulated PostScript (EPS) 13	- separable 113, 114, 150
erode (method) 181, 182	- smoothing 104, 105, 108, 152
erosion 162, 174, 180	– unsharp masking 150
EXIF 18	– weighted median 121
exp (method) 241	findEdges (method) 142
exposure 40	FITS 29

flat image 15	gradient 132–134
Float (class) 242	grayscale
floating-point image 12	- conversion 202
FloatProcessor(class) 201	- image 10, 15
floor (method) 241	- morphology 172–175
floor function 235	morphology 112 110
foreground 158	П
frequency	H
- distribution 67	HashSet (class) 248 HDTV 221
G	hexadecimal 191, 240
	hierarchical techniques 143
gamma (method) 88	histogram 37–53, 227–228, 234
gamma correction 77–86, 203	– binning 47
- applications 81	- channel 50
- inverse 86	- color image 49
- modified 82–86	- component 50
gamut 223	- computing 44
garbage 243	- cumulative 52, 61, 67
Gaussian	- equalization 63
- blur 154	- matching 71
- distribution 53	- normalized 67
- filter 109, 114, 128, 150	- specification 66–76
- filter size 114	HLS 205, 207, 212–216, 218
- separable 114	HLStoRGB (method) 216
GaussianBlur(class) 154	homogeneous
GaussKernel1d (class) 154	- point operation 55, 64, 67
GenericDialog(class) 91,93	hot spot 100, 161
get (method) 33, 57, 66, 125, 206	
get2dHistogram (method) 229	Hough transform 147 HSB see HSV
getBitDepth (method) 195	
getBlues (method) 196, 199	HSBtoRGB (method) 212
getColorModel (method) 196, 197, 199	HSV 201, 205, 209, 216, 218, 220
getCurrentImage (method) 196	Huffman code 17
getGreens (method) 196, 199	т
getHeight (method) 32, 103	I
getHistogram (method) 47, 54, 66, 73, 227	iconic image 15 idempotent 171
getIDList (method) 93	image
getImage (method) 93	- acquisition 3
getMapSize (method) 196, 197, 199	- binary 11
getNextChoiceIndex(method) 93	– bitmap 11
getNextNumber (method) 93	- color 11
getPixel (method) 32, 103, 123, 125, 192, 240	compression and histogram 44coordinates 9, 234
getPixels (method) 244	- creating new 54
getPixelSize (method) 196	- defects 42
getProcessor(method) 92	- depth 10,11
getReds (method) 196, 199	- digital 6
getShortTitle (method) 93	- display 54
getType (method) 195	- file format 12–13
getType (method) 193 getWeightingFactors (method) 204	- flat 15
getWidth (method) 32, 103	- floating-point 12
GIF 15, 23, 29, 44, 190, 195	- moating-point 12 - grayscale 10, 15
global operation 55	- iconic 15

- indexed color 12, 15	- class file 33
- intensity 10	- collection 242
- padding 126, 127	- compiler 33
- palette 12	- integer division 66, 237
– plane 3	- JVM 22
- raster 13	– mathematical functions 240
- redisplay 35	- rounding 241
- size 8	- runtime environment 27
- space 112	– virtual machine 22
- special 12	JBuilder 33
- true color 15	JFIF $17, 21, 23$
- vector 13	JPEG 14, 16–21, 23, 29, 44, 190
ImageConverter(class) 200,201	JPEG-2000 18
ImageJ 25–36	
- filter 126–129	K
- macro 28, 34	kernel 111
– main window 28	Kirsch operator 139
– plugin 29–34	
- point operation 86–95	\mathbf{L}
- snapshot 34	 Laplace
- stack 28	- filter 110, 149, 150, 154
- tutorial 34	- operator 147
– undo 29, 34	Laplacian of Gaussian (LoG) 130
- Website 34	lens 6
ImagePlus (class) 194, 199, 200	linear
${\tt ImageProcessor}({\rm class}) 31, 182, 193,$	- convolution 110
194, 196, 197, 199-201, 206, 244	- correlation 111
impulse	linearity 112
- function 115	lines per inch (lpi) 8
- response 115, 169	List (interface) 248
${\tt IndexColorModel}({\tt class}) 196, 198, 199$	list 233
indexed color image 12, 15, 189, 190,	little endian 21, 23
195, 201	LoG
insert (method) 154	– filter 130
intensity	- operator 146
– histogram 49	log(method) 88, 241
- image 10	lookup table 87, 178
inverse	LSB 22
– power function 80	luminance 202, 221
- tangent function 242	LZW 14, 15
inversion 57	
invert (method) 57, 88, 181	\mathbf{M}
invertLut (method) 178	magic number 23
isotropic 98, 134, 150, 166	makeGaussKernel1d (method) 115, 154
ITU601 221	makeIndexColorImage(method) 198
ITU709 81, 86, 203, 221	mask 151
-	matchHistograms (method) 73
J	$\mathtt{Math}(\mathrm{class}) 240,241$
Java	MAX (constant) 89, 129
- applet 28	max (method) 88, 241
- arithmetic 237	maximum
- array 242-247	- filter 117, 184
– AWT 30	MEDIAN (constant) 129

median filter 118, 128, 157	P
- cross-shaped 123	packed ordering 188–190
- weighted 121	padding 126, 127
MIN (constant) 89, 129	· · · · · · · · · · · · · · · · · · ·
min (method) 88, 241	PAL 80, 217
minimum filter 117, 184	palette 189, 195, 197
· · · · · · · · · · · · · · · · · · ·	- image see indexed color image
	partial derivative 133
modified auto-contrast 60	PDF 13
modulus see mod operator	pdf see probability density function
morphological filter 157–184	perspective
- binary 157–172	- transformation 3
- closing 171, 174, 181	Photoshop 23
- color 173	PI (constant) 241
- dilation 162, 174, 180	PICT format 13
- erosion $162, 174, 180$	piecewise linear function 69
– grayscale 172–175	pinhole camera 3
- opening 170, 174, 181	pixel 3
– outline 167, 181	- value 10
MSB 22	PKZIP 16
multi-resolution techniques 143	planar ordering 188
MULTIPLY (constant) 89	PlugIn (interface) 30
multiply (method) 88, 92, 154	PlugInFilter (interface) 30, 193
My_Inverter (plugin) 32	PNG 15, 23, 29, 193, 195
J- (1 3)	point operation 55–95
N	- arithmetic 86
	- effects on histogram 59
Nan (constant) 242	<u>o</u>
NEGATIVE_INFINITY (constant) 242	8
neighborhood 159	- histogram equalization 63
NetBeans 33	- homogeneous 87
neutral element 163	- in ImageJ 86–95
nextGaussian (method) 53	- inversion 57
nextInt (method) 53	- thresholding 57
NIH-Image 27	point set 161
NO_CHANGES (constant) 34, 46, 199	point spread function 116
noImage (method) 93	POSITIVE_INFINITY (constant) 242
nominal gamma value 85	PostScript 13
nonhomogeneous operation 56	pow (method) 83, 241
normal distribution 53	Prewitt operator 135, 146
normalization 104	primary color 187
normalized histogram 67	probability 67
NTSC 80, 217, 219	- density function 67
null (constant) 243	- distribution 67
	projection 229
0	pseudocolor 231
\mathcal{O} notation 235	putPixel (method) 32, 103, 105, 123,
object 234	125, 192, 240
open (method) 181, 182	pyramid techniques 143
opening 170, 174, 181	
optical axis 3	Q
OR (constant) 89	quantization 8, 57
outer product 114	· / ·
outline 167, 181	\mathbf{R}
outline (method) 182	Random (package) 53
outilité (memou) 102	manaom (package) 00

random - process 67 - variable 68 random(method) 53,241 random image 53 rank (method) 129 RankFilters (class) 128 RAS format 21 raster image 13 RAW format 194 redisplaying an image 35 reflect (method) 181 reflection 162,164-166 remainder operator 239	Sobel operator 135, 140, 146 software 26 sort (method) 123, 227, 247 sorting arrays 247 spatial sampling 7 special image 12 sqr (method) 88 sqrt (method) 88, 241 sRGB 85, 86, 203, 204 stack 193 standard deviation 53 structure 234 structuring element 160, 161, 165, 174, 180
resolution 8 RGB - color image 185-200 - color space 187, 218 - format 21 RGBtoHLS (method) 215 RGBtoHSB (method) 209-211 rint (method) 241 Roberts operator 139, 146 round (method) 83, 103, 105, 241 round function 88, 235 rounding 56, 89, 238, 241 run (method) 31	T tan (method) 241 tangent function 242 temporal sampling 7 TGA format 21 thin lens model 6 thinning 182 threshold 57,145 threshold (method) 58 TIFF 13,18,21,23,29,193,195 toDegrees (method) 241
S sampling - spatial 7 - time 7 saturation 43, 205 separability 113, 129, 166 separable filter 109, 150 sequence 233	toRadians (method) 241 transparency 90, 191, 198 true color image 12, 15, 188, 190 truncate function 235, 239 truncation 89 tuple 234 type cast 57, 238 TypeConverter (class) 200
Set (interface) 248 set 161,233 set (method) 33,57,66,125,206 setColorModel (method) 196-198 setNormalize (method) 128,154 setup (method) 30,31,34,35,92,193, 197 setValue (method) 54	U undercolor-removal function 224 uniform distribution 53 unsharp masking 150-155 UnsharpMask (class) 154 unsharpMask (method) 154 unsigned byte (type) 239 updateAndDraw (method) 36, 54, 196
setWeightingFactors (method) 204 ShortProcessor (class) 201 show (method) 54, 194 showDialog (method) 93 signal space 112 sin (method) 241 skeletonization 182 skeletonize (method) 182 smoothing filter 99, 104	V Vector (class) 243, 248 vector 233 - image 13 W wasCanceled (method) 93 Website for this book 34

 $f X \hspace{1cm} f Z \hspace{1cm} \ XBM/XPM \hspace{1cm} format \hspace{1cm} 21 \hspace{1cm} ZIP \hspace{1cm} 14$

About the Authors

Wilhelm Burger received a Master's degree in Computer Science from the University of Utah (Salt Lake City) and a doctorate in Systems Science from Johannes Kepler University in Linz, Austria. As a post-graduate researcher at the Honeywell Systems & Research Center in Minneapolis and the University of California at Riverside, he worked mainly in the areas of visual motion analysis and autonomous navigation. In the Austrian research initiative on digital imaging,

he was engaged in projects on generic object recognition and biometric identification. Since 1996, he has been the director of the Digital Media degree programs at the Upper Austria University of Applied Sciences at Hagenberg. Personally the author appreciates large-engine vehicles and (occasionally) a glass of dry "Veltliner".

Mark J. Burge received a BA degree from Ohio Wesleyan University, a MSc in Computer Science from the Ohio State University, and a doctorate from Johannes Kepler University in Linz, Austria. He spent several years as a researcher in Zürich, Switzerland at the Swiss Federal Institute of Technology (ETH), where he worked in computer vision and pattern recognition. As a post-graduate researcher at the Ohio State

University, he was involved in the "Image Understanding and Interpretation Project" sponsored by the NASA Commercial Space Center. He earned tenure within the University System of Georgia as an associate professor in computer science and served as a Program Director at the National Science Foundation. Currently he is a Principal at Noblis (Mitretek) in Washington D.C. Personally, he is an expert on classic Italian espresso machines.

About this Book Series

The complete manuscript for this book was prepared by the authors "camera-ready" in LATEX using Donald Knuth's Computer Modern fonts. The additional packages algorithmicx (by Szász János) for presenting algorithms, listings (by Carsten Heinz) for listing progam code, and psfrag (by Michael C. Grant and David Carlisle) for replacing text in graphics were particularly helpful in this task. Most illustrations were produced with Macromedia Freehand (now part of Adobe), function plots with Mathematica, and images with ImageJ or Adobe Photoshop. All book figures, test images in color and full resolution, as well as the Java source code for all examples are available at the book's support site: www.imagingbook.com.