

Image Processing Introduction and Overview

Prof. Eric Miller elmiller@ece.tufts.edu


Today's Lecture

- All the dull administrative stuff first
- Introduction to the type of things I would like to cover in the class
- Maybe we can start covering some of it.


Staff

- Lecturer contact information
 - Prof. Eric Miller
 - Halligan Hall, 216
 - <u>elmiller@ece.tufts.edu</u> (preferred method of contact)
 - -x7-0835


When and where

- Lectures:
 - When: Th 3.00 4.15 PM
 - Where: 108 Halligan
- Prof. Miller's Office hours:
 - When: T/Th 1.30-2.30 PM or by appointment or by popping head in Prof. Miller's office
 - Where: Prof. Miller's office
- Web page: TBD


Requisites

Being a first year student at Tufts!


Books

- Required textbook:
 - Introduction to Digital Image Processing by Alasdair M^cAndrew, Thomson, 2004
 - Blends theory and implementation
 - Matlab-based
 - Theory not very mathematical (no calculus required)
- Other helpful books
 - Digital Image Processing 2nd Edition by Gonzalez and Woods. Prentice Hall. 2002.
 - Digital Image Processing 6th edition, by Bernd Janhe, Springer 2005.
 - Fundamentals of Digital Image Processing, by Anil K. Jain. Prentice Hall, 1988.
 - Digital Image Processing 2nd edition by Kenneth R. Castleman. Prentice Hall, 1995.
- Will draw on these from time to time.


Grading

- Take home problems:
 - A couple per week
 - Mostly Matlab-based experiment
 - 35%
- Midterm
 - In class
 - 30%
- Final Project
 - Many topics we will not be able to cover
 - Opportunity to apply and/or extend knowledge to new areas.
 - Small group
 - Report and oral presentation
 - 35%


Goals of the Class

- Image processing is a gigantic subject that can never be covered in a single semester
- Huge commercial and research base drawing on folks in a wide range of areas
 - Engineering (electrical, computer, biomedical)
 - Computer science (especially computer vision but also data bases)
 - Mathematics (applied)
- Each is concerned with different elements of DIP
- Each has their own way of approaching each facet of DIP. Everything from problem formulation and solutions to mathematical notation


Goals of the class

- Exposure to fundamental problems and electrical engineering-type solutions
- Exposure to Matlab as a tools for solving computational problems
- Maybe a bit of programming practice/experience??


What is Digital Image Processing

Basically, we are concerned with the study and the implementation of methods for the

- Formation (a.k.a acquisition)
- Enhancement (a.k.a. pre-processing)
- Analysis (segmentation, feature extraction, recognition,)
- Communication/Transmission

of digital "images" in two, three, and four (3 space + 1 time) dimensions


(Some) places where image processing is needed

- Optical imaging (cameras, microscopes),
- Medical imaging (CT, MRI, ultrasound, diffuse optical, advanced microscopes)
- Astronomical Imaging (telescopes)
- Geophysical Imaging (seismics, electromagnetics)
- Radar and hyperspectral imaging (surveillance and remote sensing)
- Printing (color, dot matrix)
- Video and Imaging Compression and Transmission (JPEG, MPEG, HDTV,...)
- Computer vision (robots, license plate reader, tracking human motion)
- Computer graphics: rendering and shading, representation
- Commercial software (Photoshop)
- Hardware (FPGA, DSP, cell processor implementation of compute intensive algorithms)
- Security and Digital Rights Management (watermarking, biometrics)


(Some) things people need to do

All of this in 2D and 3D plus (often) time

- Form imagery from indirect data
 - CAT, MRI, synthetic aperture radar, seismics, ...
- Clean up noisy and blurred images
 - Removal of blur due to imperfect lenses or noise due to imperfect imaging sensors
 - Balance gray scale due to illumination issues
- Display images on paper or screen
- Find "things"
 - Edges, American flags in an image database, tanks vs. schoolbus, tumors, oil pockets, buried landmines, "eyes" for redeye removal, white matter and gray matter in an MRI
- Compress images for transmission
 - Inherent, PDAs, Cell phones, HDVT, ...
- Detect and track motion
 - People walking, cells moving and growing
- Implement all of these things efficiently
 - Provably efficient algorithms
 - Hardware options (parallel processing, FPGA, DSP, ASIC, ...)


(Some) tools they use

- Represent images in various "domains"
 - Space: intensity at every pixel
 - Fourier: waves of varying frequencies
 - Wavelet: Half way between space and Fourier. Pixels of varying size
- Filtering:
 - Convolution in 2D and 3D (space and frequency)
 - Morphology: a form of nonlinear convolution using "and," "or," & "not" or rank order stats (min, max, median)
- Physics-based sensor models
 - Cameras and other sensors (MRI and CT)
- Statistics and probability
 - Noise in images or models for images
 - "Optimal" deblurring or denoising or tracking filters
 - Information theory needed for compression and transmission
- Linear algebra and optimization
 - We will not really touch these.

Image Formation

Camera


Figure 1.3 Perspective effects: (a) far objects appear smaller than close ones: the distance d from the pinhole O to the plane containing C is half the distance from O to the plane containing A and B; (b) the images of parallel lines intersect at the horizon (after Hilbert and Cohn-Vossen, 1952, Figure 127). Note that the image plane is behind the pinhole in (a) (physical retina), and in front of it in (b) (virtual image plane). Most of the diagrams in this chapter and the rest of this book feature the physical image plane, but a virtual one is also used when appropriate, as in (b).

www.cs.berkeley.edu/~daf/bookpages/pdf/chap01-final.pdf

Computed Tomography


http://www.sprawls.org/resources/CTIMG/classroom.htm

Image


Scan Data


http://rsb.info.nih.gov/ij/plugins/radon-transform.html

School of Engineering


Image Formation


Optical Microscopy


Confocal (Fluorescence)


Engineering

Two Photon Microscopy


http://www.gonda.ucla.edu/bri core/confocal.htm

Fall 2007

EN 74-ECE Image Processing

Lecture 1-15


Enhancement: Denoising

Original Image


Image with noise, -10dB SBR


Restored via linear averaging


Restored via wavelet thresholding


Enhancement: Deblurring


Enhancement: Equalization


Enhancement: Gray Value Modification


Analysis: Finding Edges


Analysis: Skeleton

Binary image: Tengwar Quenya Nwalme


Binary image skeleton


Compression: Wavelets


Log. abs. val of three level wavelet transform


Compression: Wavelets


Compression: Wavelets


Thresh: 0.06. Compress: 0.14. Rel. MSE: 0.022


Thresh: 0.16. Compress: 0.052. Rel. MSE: 0.051


What we will (hopefully) cover

- How images are stored and how they can be manipulated with Matlab
- Image enhancement
 - Gray level manipulation
 - Filtering to remove noise or to enhance features like edges
- Finding things in images: segmentation
 - Thresholding
 - Back to filtering
- Geometric image transformations
 - Rotations
 - Special effects
 - Maybe morphing


Questions? Comments? Concerns?