

Digital Image Processing, 4th edition

Gonzalez and Woods

Pearson/Prentice Hall

© 2018

Table of Contents

Chapter 1 Introduction 1

- 1.1** What is Digital Image Processing? 2
- 1.2** The Origins of Digital Image Processing 3
- 1.3** Examples of Fields that Use Digital Image Processing 7
 - Gamma-Ray Imaging 8
 - X-Ray Imaging 8
 - Imaging in the Ultraviolet Band 11
 - Imaging in the Visible and Infrared Bands 12
 - Imaging in the Microwave Band 17
 - Imaging in the Radio Band 18
 - Other Imaging Modalities 19
- 1.4** Fundamental Steps in Digital Image Processing 25
- 1.5** Components of an Image Processing System 28

Chapter 2 Digital Image Fundamentals 31

- 2.1** Elements of Visual Perception 32
 - Structure of the Human Eye 32
 - Image Formation in the Eye 34
 - Brightness Adaptation and Discrimination 34
- 2.2** Light and the Electromagnetic Spectrum 38
- 2.3** Image Sensing and Acquisition 41
 - Image Acquisition Using a Single Sensing Element 42
 - Image Acquisition Using Sensor Strips 44
 - Image Acquisition Using Sensor Arrays 45
 - A Simple Image Formation Model 45
- 2.4** Image Sampling and Quantization 47
 - Basic Concepts in Sampling and Quantization 47
 - Representing Digital Images 49
 - Linear vs. Coordinate Indexing 54
 - Spatial and Intensity Resolution 55
 - Image Interpolation 61
- 2.5** Some Basic Relationships Between Pixels 63

Neighbors of a Pixel	63
Adjacency, Connectivity, Regions, and Boundaries	63
Distance Measures	66
2.6 Introduction to the Basic Mathematical Tools Used in Digital Image Processing	67
Elementwise versus Matrix Operations	67
Linear versus Nonlinear Operations	68
Arithmetic Operations	69
Set and Logical Operations	75
<i>Basic Set Operations</i>	75
<i>Logical Operations</i>	80
<i>Fuzzy Sets</i>	82
Spatial Operations	83
<i>Single-Pixel Operations</i>	83
<i>Neighborhood Operations</i>	83
<i>Geometric Transformations</i>	84
<i>Image Registration</i>	88
Vector and Matrix Operations	90
Image Transforms	93
Probability and Random Variables	96
<i>Sample Spaces, Events, and Probability</i>	96
<i>The Sum (Addition) Rule of Probability</i>	97
<i>Conditional Probability</i>	98
<i>Independence</i>	100
<i>The Law of Total Probability</i>	101
<i>Bayes' Rule</i>	102
<i>Random Variables</i>	103
<i>Probability Functions for Discrete Random Variables</i>	105
<i>Some Important Probability Mass Functions</i>	105
<i>Estimating Discrete Probability Functions from Sample Data</i>	106
<i>Expected Value and Moments of Discrete Random Variables</i>	107
<i>Continuous Random Variables</i>	110
<i>The Uniform and Gaussian Probability Density Functions</i>	111
<i>Expected Values and Moments of Continuous Random Variables</i>	114
<i>Estimating the Mean, Variance, and Higher-Order Moments from Sample Data</i>	115
<i>Multivariate Random Variables</i>	117
<i>The Multivariate Gaussian PDF</i>	118
<i>Estimating the Parameters of the Multivariate Gaussian PDF</i>	120

Chapter 3 Intensity Transformations and Spatial Filtering

3.1 Background	134
The Basics of Intensity Transformations and Spatial Filtering	134
About the Examples in this Chapter	136
3.2 Some Basic Intensity Transformation Functions	136

- Image Negatives 136
- Log Transformations 138
- Power-Law (Gamma) Transformations 139
- Piecewise Linear Transformation Functions 142
 - Contrast Stretching* 143
 - Intensity-Level Slicing* 144
 - Bit-Plane Slicing* 145
- 3.3** Histogram Processing 147
 - Histogram Equalization 148
 - Histogram Matching (Specification) 156
 - Exact Histogram Matching (Specification) 163
 - Foundation* 165
 - Ordering 165
 - Computing the neighborhood averages and extracting the K-tuples: 167
 - Exact Histogram Specification Algorithm* 168
 - Local Histogram Processing 173
 - Using Histogram Statistics for Image Enhancement 174
- 3.4** Fundamentals of Spatial Filtering 177
 - The Mechanics of Linear Spatial Filtering 178
 - Spatial Correlation and Convolution 178
 - Separable Filter Kernels 185
 - Some Important Comparisons Between Filtering in the Spatial and Frequency Domains 186
 - A Word about how Spatial Filter Kernels are Constructed 188
- 3.5** Smoothing (Lowpass) Spatial Filters 188
 - Box Filter Kernels 189
 - Lowpass Gaussian Filter Kernels 190
 - Order-Statistic (Nonlinear) Filters 198
- 3.6** Sharpening (Highpass) Spatial Filters 199
 - Foundation 200
 - Using the Second Derivative for Image Sharpening—The Laplacian 202
 - Unsharp Masking and Highboost Filtering 206
 - Using First-Order Derivatives for Image Sharpening—The Gradient 208
- 3.7** Highpass, Bandreject, and Bandpass Filters from Lowpass Filters 212
- 3.8** Combining Spatial Enhancement Methods 216
- 3.9** Using Fuzzy Techniques for Intensity Transformations and Spatial Filtering
 - Introduction 220
 - Principles of Fuzzy Set Theory 221
 - Definitions* 221
 - Some Common Membership Functions* 223
 - Using Fuzzy Sets 224
 - Using Fuzzy Sets for Intensity Transformations 233
 - Using Fuzzy Sets for Spatial Filtering 236

Chapter 4 Filtering in the Frequency Domain

- 4.1** Background 250
 - A Brief History of the Fourier Series and Transform 250
 - About the Examples in this Chapter 252
- 4.2** Preliminary Concepts 253
 - Complex Numbers 253
 - Fourier Series 254
 - Impulses and their Sifting Properties 254
 - The Fourier Transform of Functions of One Continuous Variable 256
 - Convolution 259
- 4.3** Sampling and the Fourier Transform of Sampled Functions 261
 - Sampling 261
 - The Fourier Transform of Sampled Functions 262
 - The Sampling Theorem 263 Aliasing 267
 - Function Reconstruction (Recovery) from Sampled Data 270
- 4.4** The Discrete Fourier Transform of One Variable 271
 - Obtaining the DFT from the Continuous Transform of a Sampled Function 271
 - Relationship Between the Sampling and Frequency Intervals 274
- 4.5** Extensions to Functions of Two Variables 276
 - The 2-D Impulse and Its Sifting Property 276
 - The 2-D Continuous Fourier Transform Pair 277
 - 2-D Sampling and the 2-D Sampling Theorem 277
 - Aliasing in Images 279
 - Extensions from 1-D Aliasing* 279
 - Image Resampling and Interpolation* 283
 - Aliasing and Moiré Patterns* 284
 - The 2-D Discrete Fourier Transform and Its Inverse 286
- 4.6** Some Properties of the 2-D DFT and IDFT 286
 - Relationships Between Spatial and Frequency Intervals 286
 - Translation and Rotation 287
 - Periodicity 287
 - Symmetry Properties 289
 - Fourier Spectrum and Phase Angle 295
 - The 2-D Discrete Convolution Theorem 299
 - Summary of 2-D Discrete Fourier Transform Properties 303
- 4.7** The Basics of Filtering in the Frequency Domain 306
 - Additional Characteristics of the Frequency Domain 306
 - Frequency Domain Filtering Fundamentals 307
 - Summary of Steps for Filtering in the Frequency Domain 312
 - Correspondence Between Filtering in the Spatial and Frequency Domains 314

- 4.8** Image Smoothing Using Lowpass Frequency Domain Filters 318
 - Ideal Lowpass Filters 319
 - Gaussian Lowpass Filters 323
 - Butterworth Lowpass Filters 324
 - Additional Examples of Lowpass Filtering 327
- 4.9** Image Sharpening Using Highpass Filters 330
 - Ideal, Gaussian, and Butterworth Highpass Filters from Lowpass Filters 330
 - The Laplacian in the Frequency Domain 335
 - Unsharp Masking, High-boost Filtering, and High-Frequency-Emphasis Filtering 337
 - Homomorphic Filtering 339
- 4.10** Selective Filtering 342
 - Bandreject and Bandpass Filters 343
 - Notch Filters 345
- 4.11** The Fast Fourier Transform 349
 - Separability of the 2-D DFT 349
 - Computing the IDFT Using a DFT Algorithm 350
 - The Fast Fourier Transform (FFT) 350

Chapter 5 Image Restoration and Reconstruction

- 5.1** A Model of the Image Degradation/Restoration Process 366
- 5.2** Noise Models 366
 - Spatial and Frequency Properties of Noise 367
 - Some Important Noise Probability Density Functions 367
 - Gaussian Noise* 367
 - Rayleigh Noise* 368
 - Erlang (Gamma) Noise* 369
 - Exponential Noise* 369
 - Uniform Noise* 369
 - Salt-and-Pepper Noise* 370
 - Periodic Noise 372
 - Estimating Noise Parameters 373
- 5.3** Restoration in the Presence of Noise Only—Spatial Filtering 375
 - Mean Filters 376
 - Arithmetic Mean Filter* 376
 - Geometric Mean Filter* 376
 - Harmonic Mean Filter* 377
 - Contraharmonic Mean Filter* 377
 - Order-Statistic Filters 378
 - Median Filter* 378
 - Max and Min Filters* 380
 - Midpoint Filter* 380
 - Alpha-Trimmed Mean Filter* 380

Adaptive Filters 381

Adaptive, Local Noise Reduction Filter 384

Adaptive Median Filter 386

5.4 Periodic Noise Reduction Using Frequency Domain Filtering 388

More on Notch Filtering 389

Optimum Notch Filtering 393

5.5 Linear, Position-Invariant Degradations 396

5.6 Estimating the Degradation Function 400

Estimation by Image Observation 400

Estimation by Experimentation 400

Estimation by Modeling 401

5.7 Inverse Filtering 404

5.8 Minimum Mean Square Error (Wiener) Filtering 406

5.9 Constrained Least Squares Filtering 411

5.10 Geometric Mean Filter 415

5.11 Image Reconstruction from Projections 416

Introduction 416

Principles of X-ray Computed Tomography (CT) 418

Projections and the Radon Transform 422

Backprojections 425

The Fourier-Slice Theorem 427

Reconstruction Using Parallel-Beam Filtered Backprojections 428

Reconstruction Using Fan-Beam Filtered Backprojections 434

Chapter 6 Wavelet and Other Image Transforms

6.1 Preliminaries 452

6.2 Matrix-based Transforms 454

Rectangular Arrays 460

Complex Orthonormal Basis Vectors 461

Biorthonormal Basis Vectors 462

6.3 Correlation 466

6.4 Basis Functions in the Time-Frequency Plane 467

6.5 Basis Images 471

6.6 Fourier-Related Transforms 472

The Discrete Hartley Transform 473

The Discrete Cosine Transform 475

The Discrete Sine Transform 480

6.7 Walsh-Hadamard Transforms 484

6.8 Slant Transform 488

- 6.9** Haar Transform 490
- 6.10** Wavelet Transforms 492
 - Scaling Functions 493
 - Wavelet Functions 495
 - Wavelet Series Expansion 498
 - Discrete Wavelet Transform in One Dimension 500
 - The Fast Wavelet Transform* 501
 - Wavelet Transforms in Two Dimensions 508
 - Wavelet Packets 514

Chapter 7 Color Image Processing 529

- 7.1** Color Fundamentals 530
- 7.2** Color Models 535
 - The RGB Color Model 537
 - The CMY and CMYK Color Models 538
 - The HSI Color Model 541
 - Converting Colors from RGB to HSI* 543
 - Converting Colors from HSI to RGB* 545
 - Manipulating HSI Component Images* 547
 - A Device Independent Color Model 548
- 7.3** Pseudocolor Image Processing 550
 - Intensity Slicing and Color Coding 550
 - Intensity to Color Transformations 553
- 7.4** Basics of Full-Color Image Processing 559
- 7.5** Color Transformations 560
 - Formulation 560
 - Color Complements 564
 - Color Slicing 566
 - Tone and Color Corrections 567
 - Histogram Processing of Color Images 569
- 7.6** Color Image Smoothing and Sharpening 572
 - Color Image Smoothing 572
 - Color Image Sharpening 574
- 7.7** Using Color in Image Segmentation 575
 - Segmentation in HSI Color Space 576
 - Segmentation in RGB Space 576
 - Color Edge Detection 580
- 7.8** Noise in Color Images 582
- 7.9** Color Image Compression 585

Chapter 8 Image Compression and Watermarking

- 8.1** Fundamentals 596
 - Coding Redundancy 597
 - Spatial and Temporal Redundancy 599
 - Irrelevant Information 600
 - Measuring Image Information 601
 - Shannon's First Theorem* 602
 - Fidelity Criteria 603
 - Image Compression Models 605
 - The Encoding or Compression Process* 606
 - The Decoding or Decompression Process* 607
 - Image Formats, Containers, and Compression Standards 607
- 8.2** Huffman Coding 609
- 8.3** Golomb Coding 612
- 8.4** Arithmetic Coding 617
 - Adaptive context dependent probability estimates 618
- 8.5** LZW Coding 620
- 8.6** Run-length Coding 622
 - One-dimensional CCITT compression 624
 - Two-dimensional CCITT compression 624
- 8.7** Symbol-based Coding 628
 - JBIG2 compression 629
- 8.8** Bit-plane Coding 631
- 8.9** Block Transform Coding 632
 - Transform selection 633
 - Subimage size selection 638
 - Bit allocation 639
 - Zonal Coding Implementation* 640
 - Threshold Coding Implementation* 641
 - JPEG 644
- 8.10** Predictive Coding 650
 - Lossless predictive coding 650
 - Motion compensated prediction residuals 655
 - Lossy predictive coding 661
 - Optimal predictors 665
 - Optimal quantization 667
- 8.11** Wavelet Coding 670
 - Wavelet selection 671
 - Decomposition level selection 672
 - Quantizer design 673
 - JPEG-2000 674
- 8.12** Digital Image Watermarking 680

Chapter 9 Morphological Image Processing

- 9.1 Preliminaries 694
- 9.2 Erosion and Dilation 696
 - Erosion 697
 - Dilation 699
 - Duality 702
- 9.3 Opening and Closing 702
- 9.4 The Hit-or-Miss Transform 706
- 9.5 Some Basic Morphological Algorithms 710
 - Boundary Extraction 711
 - Hole Filling 711
 - Extraction of Connected Components 713
 - Convex Hull 715
 - Thinning 718
 - Thickening 718
 - Skeletons 720
 - Pruning 722
- 9.6 Morphological Reconstruction 725
 - Geodesic Dilation and Erosion 725
 - Morphological Reconstruction by Dilation and by Erosion 726
 - Sample Applications 727
 - Opening by Reconstruction* 728
 - Automatic Algorithm for Filling Holes* 729
 - Border Clearing* 730
- 9.7 Summary of Morphological Operations on Binary Images 731
- 9.8 Grayscale Morphology 732
 - Grayscale Erosion and Dilation 732
 - Grayscale Opening and Closing 738
 - Some Basic Grayscale Morphological Algorithms 740
 - Morphological Smoothing* 740
 - Morphological Gradient* 740
 - Top-Hat and Bottom-Hat Transformations* 741
 - Granulometry* 743
 - Textural Segmentation* 745
 - Grayscale Morphological Reconstruction 746

Chapter 10 Image Segmentation I: Edge Detection, Thresholding, and Region Detection

- 10.1 Fundamentals 762
- 10.2 Point, Line, and Edge Detection 763

Background	764
Detection of Isolated Points	768
Line Detection	769
Edge Models	772
Basic Edge Detection	778
<i>The Image Gradient and Its Properties</i>	778
<i>Gradient Operators</i>	779
<i>Combining the Gradient with Thresholding</i>	784
More Advanced Techniques for Edge Detection	786
<i>The Marr-Hildreth Edge Detector</i>	786
<i>The Canny Edge Detector</i>	791
Linking Edge Points	797
<i>Local Processing</i>	797
<i>Global Processing Using the Hough Transform</i>	799
10.3 Thresholding	804
Foundation	804
<i>The Basics of Intensity Thresholding</i>	805
<i>The Role of Noise in Image Thresholding</i>	806
<i>The Role of Illumination and Reflectance in Image Thresholding</i>	807
Basic Global Thresholding	808
Optimum Global Thresholding Using Otsu's Method	809
Using Image Smoothing to Improve Global Thresholding	814
Using Edges to Improve Global Thresholding	815
Multiple Thresholds	819
Variable Thresholding	823
<i>Variable Thresholding Based on Local Image Properties</i>	823
<i>Variable Thresholding Based on Moving Averages</i>	825
10.4 Segmentation by Region Growing and by Region Splitting and Merging	826
Region Growing	826
Region Splitting and Merging	830
10.5 Region Segmentation Using Clustering and Superpixels	832
Region Segmentation using K-Means Clustering	832
Region Segmentation using Superpixels	834
<i>SLIC Superpixel Algorithm</i>	837
<i>Specifying the Distance Measure</i>	838
10.6 Region Segmentation Using Graph Cuts	840
Images as Graphs	841
Minimum Graph Cuts	844
Computing Minimal Graph Cuts	846
Graph Cut Segmentation Algorithm	847
10.7 Segmentation Using Morphological Watersheds	849
Background	850

Dam Construction 853
Watershed Segmentation Algorithm 855
The Use of Markers 856

10.8 The Use of Motion in Segmentation 859

Spatial Techniques 859
 A Basic Approach 859
 Accumulative Differences 860
 Establishing a Reference Image 861
Frequency Domain Techniques 862

Chapter 11 Image Segmentation II: Active Contours: Snakes and Level Sets

11.1 Background 878

11.2 Image Segmentation Using Snakes 878

Explicit (Parametric) Representation of Active Contours 878
Derivation of the Fundamental Snake Equation 880
Iterative Solution of the Snake Equation 883
External Force Based on the Magnitude of the Image Gradient (MOG) 888
External Force Based on Gradient Vector Flow (GVF) 896

11.3 Segmentation Using Level Sets 902

Implicit Representation of Active Contours 902
Derivation of the Level Set Equation 904
Discrete (Iterative) Solution of The Level Set Equation 908
Curvature 912
Specifying, Initializing, and Reinitializing Level Set Functions 913
Force Functions Based Only on Image Properties 917
Edge/Curvature-Based Forces 922
Region/Curvature-Based Forces 927
Improving the Computational Performance of Level Set Algorithms 938

Chapter 12 Feature Extraction

12.1 Background 954

12.2 Boundary Preprocessing 956

Boundary Following (Tracing) 956
Chain Codes 958
 Freeman Chain Codes 958
 Slope Chain Codes 961
Boundary Approximations Using Minimum-Perimeter Polygons 963
 Foundation 963
 MPP Algorithm 964

- Signatures 968
- Skeletons, Medial Axes, and Distance Transforms 970
- 12.3** Boundary Feature Descriptors 973
 - Some Basic Boundary Descriptors 974
 - Shape Numbers 976
 - Fourier Descriptors 977
 - Statistical Moments 981
- 12.4** Region Feature Descriptors 982
 - Some Basic Descriptors 982
 - Topological Descriptors 985
 - Texture 988
 - Statistical Approaches* 988
 - Spectral Approaches* 997
 - Moment Invariants 1000
- 12.5** Principal Components as Feature Descriptors 1001
- 12.6** Whole-Image Features 1010
 - The Harris-Stephens Corner Detector 1011
 - Maximally Stable Extremal Regions (MSERs) 1018
- 12.7** Scale-Invariant Feature Transform (SIFT) 1023
 - Scale Space 1025
 - Detecting Local Extrema 1027
 - Finding the Initial Keypoints* 1027
 - Improving the Accuracy of Keypoint Locations* 1029
 - Eliminating Edge Responses* 1031
 - Keypoint Orientation 1032
 - Keypoint Descriptors 1034
 - Summary of the SIFT Algorithm 1036

Chapter 13 Image Pattern Classification

- 13.1** Background 1050
- 13.2** Patterns and Pattern Classes 1052
 - Pattern Vectors 1052
 - Structural Patterns 1054
- 13.3** Pattern Classification by Prototype Matching 1056
 - Minimum-Distance Classifier 1056
 - Using Correlation for 2-D prototype matching 1061
 - Matching SIFT Features 1063
 - Matching Structural Prototypes 1065
 - Matching Shape Numbers* 1065
 - String Matching* 1066
- 13.4** Optimum (Bayes) Statistical Classifiers 1069

Derivation of the Bayes Classifier	1069
Bayes Classifier for Gaussian Pattern Classes	1071
13.5 Neural Networks and Deep Learning	1077
Background	1077
The Perceptron	1080
Multilayer Feedforward Neural Networks	1089
<i>Model of an Artificial Neuron</i>	1089
<i>Interconnecting Neurons to Form a Fully Connected Neural Network</i>	1091
<i>Forward Pass Through a Feedforward Neural Network</i>	1094
<i>The Equations of a Forward Pass</i>	1094
<i>Matrix Formulation</i>	1096
Using Backpropagation to Train Deep Neural Networks	1099
<i>The Equations of Backpropagation</i>	1099
<i>Matrix Formulation</i>	1102
13.6 Deep Convolutional Neural Networks	1110
A Basic CNN Architecture	1110
<i>Basics of How a CNN Operates</i>	1111
<i>Neural Computations in a CNN</i>	1117
<i>Multiple Input Images</i>	1119
The Equations of a Forward Pass Through a CNN	1119
The Equations of Backpropagation Used to Train CNNs	1120
13.7 Some Additional Details of Implementation	1133
<i>Bibliography</i>	1143
<i>Index</i>	1157