

Digital Image Processing

Third Edition

Rafael C. Gonzalez

University of Tennessee

Richard E. Woods

MedData Interactive

Pearson International Edition
prepared by Pearson Education

Pearson Education International

Contents

Preface 15

Acknowledgments 19

The Book Web Site 20

About the Authors 21

1 *Introduction* 23

- 1.1 What Is Digital Image Processing?** 23
- 1.2 The Origins of Digital Image Processing** 25
- 1.3 Examples of Fields that Use Digital Image Processing** 29
 - 1.3.1 Gamma-Ray Imaging 30
 - 1.3.2 X-Ray Imaging 31
 - 1.3.3 Imaging in the Ultraviolet Band 33
 - 1.3.4 Imaging in the Visible and Infrared Bands 34
 - 1.3.5 Imaging in the Microwave Band 40
 - 1.3.6 Imaging in the Radio Band 42
 - 1.3.7 Examples in which Other Imaging Modalities Are Used 42
- 1.4 Fundamental Steps in Digital Image Processing** 47
- 1.5 Components of an Image Processing System** 50
 - Summary** 53
 - References and Further Reading** 53

2 *Digital Image Fundamentals* 57

- 2.1 Elements of Visual Perception** 58
 - 2.1.1 Structure of the Human Eye 58
 - 2.1.2 Image Formation in the Eye 60
 - 2.1.3 Brightness Adaptation and Discrimination 61
- 2.2 Light and the Electromagnetic Spectrum** 65
- 2.3 Image Sensing and Acquisition** 68
 - 2.3.1 Image Acquisition Using a Single Sensor 70
 - 2.3.2 Image Acquisition Using Sensor Strips 70
 - 2.3.3 Image Acquisition Using Sensor Arrays 72
 - 2.3.4 A Simple Image Formation Model 72
- 2.4 Image Sampling and Quantization** 74
 - 2.4.1 Basic Concepts in Sampling and Quantization 74
 - 2.4.2 Representing Digital Images 77
 - 2.4.3 Spatial and Intensity Resolution 81
 - 2.4.4 Image Interpolation 87

2.5 Some Basic Relationships between Pixels	90
2.5.1 Neighbors of a Pixel	90
2.5.2 Adjacency, Connectivity, Regions, and Boundaries	90
2.5.3 Distance Measures	93
2.6 An Introduction to the Mathematical Tools Used in Digital Image Processing	94
2.6.1 Array versus Matrix Operations	94
2.6.2 Linear versus Nonlinear Operations	95
2.6.3 Arithmetic Operations	96
2.6.4 Set and Logical Operations	102
2.6.5 Spatial Operations	107
2.6.6 Vector and Matrix Operations	114
2.6.7 Image Transforms	115
2.6.8 Probabilistic Methods	118
Summary	120
References and Further Reading	120
Problems	121

3

Intensity Transformations and Spatial Filtering 126

3.1 Background	127
3.1.1 The Basics of Intensity Transformations and Spatial Filtering	127
3.1.2 About the Examples in This Chapter	129
3.2 Some Basic Intensity Transformation Functions	129
3.2.1 Image Negatives	130
3.2.2 Log Transformations	131
3.2.3 Power-Law (Gamma) Transformations	132
3.2.4 Piecewise-Linear Transformation Functions	137
3.3 Histogram Processing	142
3.3.1 Histogram Equalization	144
3.3.2 Histogram Matching (Specification)	150
3.3.3 Local Histogram Processing	161
3.3.4 Using Histogram Statistics for Image Enhancement	161
3.4 Fundamentals of Spatial Filtering	166
3.4.1 The Mechanics of Spatial Filtering	167
3.4.2 Spatial Correlation and Convolution	168
3.4.3 Vector Representation of Linear Filtering	172
3.4.4 Generating Spatial Filter Masks	173
3.5 Smoothing Spatial Filters	174
3.5.1 Smoothing Linear Filters	174
3.5.2 Order-Statistic (Nonlinear) Filters	178
3.6 Sharpening Spatial Filters	179
3.6.1 Foundation	180
3.6.2 Using the Second Derivative for Image Sharpening—The Laplacian	182

3.6.3	Unsharp Masking and Highboost Filtering	184
3.6.4	Using First-Order Derivatives for (Nonlinear) Image Sharpening—The Gradient	187
3.7	Combining Spatial Enhancement Methods	191
3.8	Using Fuzzy Techniques for Intensity Transformations and Spatial Filtering	195
3.8.1	Introduction	195
3.8.2	Principles of Fuzzy Set Theory	196
3.8.3	Using Fuzzy Sets	200
3.8.4	Using Fuzzy Sets for Intensity Transformations	208
3.8.5	Using Fuzzy Sets for Spatial Filtering	211
	Summary	214
	References and Further Reading	214
	Problems	215

4 *Filtering in the Frequency Domain* 221

4.1	Background	222
4.1.1	A Brief History of the Fourier Series and Transform	222
4.1.2	About the Examples in this Chapter	223
4.2	Preliminary Concepts	224
4.2.1	Complex Numbers	224
4.2.2	Fourier Series	225
4.2.3	Impulses and Their Sifting Property	225
4.2.4	The Fourier Transform of Functions of One Continuous Variable	227
4.2.5	Convolution	231
4.3	Sampling and the Fourier Transform of Sampled Functions	233
4.3.1	Sampling	233
4.3.2	The Fourier Transform of Sampled Functions	234
4.3.3	The Sampling Theorem	235
4.3.4	Aliasing	239
4.3.5	Function Reconstruction (Recovery) from Sampled Data	241
4.4	The Discrete Fourier Transform (DFT) of One Variable	242
4.4.1	Obtaining the DFT from the Continuous Transform of a Sampled Function	243
4.4.2	Relationship Between the Sampling and Frequency Intervals	245
4.5	Extension to Functions of Two Variables	247
4.5.1	The 2-D Impulse and Its Sifting Property	247
4.5.2	The 2-D Continuous Fourier Transform Pair	248
4.5.3	Two-Dimensional Sampling and the 2-D Sampling Theorem	249
4.5.4	Aliasing in Images	250
4.5.5	The 2-D Discrete Fourier Transform and Its Inverse	257

4.6 Some Properties of the 2-D Discrete Fourier Transform	258
4.6.1 Relationships Between Spatial and Frequency Intervals	258
4.6.2 Translation and Rotation	258
4.6.3 Periodicity	259
4.6.4 Symmetry Properties	261
4.6.5 Fourier Spectrum and Phase Angle	267
4.6.6 The 2-D Convolution Theorem	271
4.6.7 Summary of 2-D Discrete Fourier Transform Properties	275
4.7 The Basics of Filtering in the Frequency Domain	277
4.7.1 Additional Characteristics of the Frequency Domain	277
4.7.2 Frequency Domain Filtering Fundamentals	279
4.7.3 Summary of Steps for Filtering in the Frequency Domain	285
4.7.4 Correspondence Between Filtering in the Spatial and Frequency Domains	285
4.8 Image Smoothing Using Frequency Domain Filters	291
4.8.1 Ideal Lowpass Filters	291
4.8.2 Butterworth Lowpass Filters	295
4.8.3 Gaussian Lowpass Filters	298
4.8.4 Additional Examples of Lowpass Filtering	299
4.9 Image Sharpening Using Frequency Domain Filters	302
4.9.1 Ideal Highpass Filters	303
4.9.2 Butterworth Highpass Filters	306
4.9.3 Gaussian Highpass Filters	307
4.9.4 The Laplacian in the Frequency Domain	308
4.9.5 Unsharp Masking, Highboost Filtering, and High-Frequency-Emphasis Filtering	310
4.9.6 Homomorphic Filtering	311
4.10 Selective Filtering	316
4.10.1 Bandreject and Bandpass Filters	316
4.10.2 Notch Filters	316
4.11 Implementation	320
4.11.1 Separability of the 2-D DFT	320
4.11.2 Computing the IDFT Using a DFT Algorithm	321
4.11.3 The Fast Fourier Transform (FFT)	321
4.11.4 Some Comments on Filter Design	325
Summary	325
References and Further Reading	326
Problems	326

5

Image Restoration and Reconstruction 333

5.1 A Model of the Image Degradation/Restoration Process	334
5.2 Noise Models	335
5.2.1 Spatial and Frequency Properties of Noise	335
5.2.2 Some Important Noise Probability Density Functions	336

5.2.3	Periodic Noise	340
5.2.4	Estimation of Noise Parameters	341
5.3	Restoration in the Presence of Noise Only—Spatial Filtering	344
5.3.1	Mean Filters	344
5.3.2	Order-Statistic Filters	347
5.3.3	Adaptive Filters	352
5.4	Periodic Noise Reduction by Frequency Domain Filtering	357
5.4.1	Bandreject Filters	357
5.4.2	Bandpass Filters	358
5.4.3	Notch Filters	359
5.4.4	Optimum Notch Filtering	360
5.5	Linear, Position-Invariant Degradations	365
5.6	Estimating the Degradation Function	368
5.6.1	Estimation by Image Observation	368
5.6.2	Estimation by Experimentation	369
5.6.3	Estimation by Modeling	369
5.7	Inverse Filtering	373
5.8	Minimum Mean Square Error (Wiener) Filtering	374
5.9	Constrained Least Squares Filtering	379
5.10	Geometric Mean Filter	383
5.11	Image Reconstruction from Projections	384
5.11.1	Introduction	384
5.11.2	Principles of Computed Tomography (CT)	387
5.11.3	Projections and the Radon Transform	390
5.11.4	The Fourier-Slice Theorem	396
5.11.5	Reconstruction Using Parallel-Beam Filtered Backprojections	397
5.11.6	Reconstruction Using Fan-Beam Filtered Backprojections	403
Summary 409		
References and Further Reading 410		
Problems 411		

6 Color Image Processing 416

6.1	Color Fundamentals	417
6.2	Color Models	423
6.2.1	The RGB Color Model	424
6.2.2	The CMY and CMYK Color Models	428
6.2.3	The HSI Color Model	429
6.3	Pseudocolor Image Processing	436
6.3.1	Intensity Slicing	437
6.3.2	Intensity to Color Transformations	440
6.4	Basics of Full-Color Image Processing	446
6.5	Color Transformations	448
6.5.1	Formulation	448
6.5.2	Color Complements	452

6.5.3	Color Slicing	453
6.5.4	Tone and Color Corrections	455
6.5.5	Histogram Processing	460
6.6	Smoothing and Sharpening	461
6.6.1	Color Image Smoothing	461
6.6.2	Color Image Sharpening	464
6.7	Image Segmentation Based on Color	465
6.7.1	Segmentation in HSI Color Space	465
6.7.2	Segmentation in RGB Vector Space	467
6.7.3	Color Edge Detection	469
6.8	Noise in Color Images	473
6.9	Color Image Compression	476
	Summary	477
	References and Further Reading	478
	Problems	478

7 *Wavelets and Multiresolution Processing* 483

7.1	Background	484
7.1.1	Image Pyramids	485
7.1.2	Subband Coding	488
7.1.3	The Haar Transform	496
7.2	Multiresolution Expansions	499
7.2.1	Series Expansions	499
7.2.2	Scaling Functions	501
7.2.3	Wavelet Functions	505
7.3	Wavelet Transforms in One Dimension	508
7.3.1	The Wavelet Series Expansions	508
7.3.2	The Discrete Wavelet Transform	510
7.3.3	The Continuous Wavelet Transform	513
7.4	The Fast Wavelet Transform	515
7.5	Wavelet Transforms in Two Dimensions	523
7.6	Wavelet Packets	532
	Summary	542
	References and Further Reading	542
	Problems	543

8 *Image Compression* 547

8.1	Fundamentals	548
8.1.1	Coding Redundancy	550
8.1.2	Spatial and Temporal Redundancy	551
8.1.3	Irrelevant Information	552
8.1.4	Measuring Image Information	553
8.1.5	Fidelity Criteria	556

8.1.6	Image Compression Models	558
8.1.7	Image Formats, Containers, and Compression Standards	560
8.2	Some Basic Compression Methods	564
8.2.1	Huffman Coding	564
8.2.2	Golomb Coding	566
8.2.3	Arithmetic Coding	570
8.2.4	LZW Coding	573
8.2.5	Run-Length Coding	575
8.2.6	Symbol-Based Coding	581
8.2.7	Bit-Plane Coding	584
8.2.8	Block Transform Coding	588
8.2.9	Predictive Coding	606
8.2.10	Wavelet Coding	626
8.3	Digital Image Watermarking	636
Summary		643
References and Further Reading		644
Problems		645

9 Morphological Image Processing 649

9.1	Preliminaries	650
9.2	Erosion and Dilation	652
9.2.1	Erosion	653
9.2.2	Dilation	655
9.2.3	Duality	657
9.3	Opening and Closing	657
9.4	The Hit-or-Miss Transformation	662
9.5	Some Basic Morphological Algorithms	664
9.5.1	Boundary Extraction	664
9.5.2	Hole Filling	665
9.5.3	Extraction of Connected Components	667
9.5.4	Convex Hull	669
9.5.5	Thinning	671
9.5.6	Thickening	672
9.5.7	Skeletons	673
9.5.8	Pruning	676
9.5.9	Morphological Reconstruction	678
9.5.10	Summary of Morphological Operations on Binary Images	684
9.6	Gray-Scale Morphology	687
9.6.1	Erosion and Dilation	688
9.6.2	Opening and Closing	690
9.6.3	Some Basic Gray-Scale Morphological Algorithms	692
9.6.4	Gray-Scale Morphological Reconstruction	698
Summary		701
References and Further Reading		701
Problems		702

10 *Image Segmentation* 711

- 10.1 **Fundamentals** 712
- 10.2 **Point, Line, and Edge Detection** 714
 - 10.2.1 Background 714
 - 10.2.2 Detection of Isolated Points 718
 - 10.2.3 Line Detection 719
 - 10.2.4 Edge Models 722
 - 10.2.5 Basic Edge Detection 728
 - 10.2.6 More Advanced Techniques for Edge Detection 736
 - 10.2.7 Edge Linking and Boundary Detection 747
- 10.3 **Thresholding** 760
 - 10.3.1 Foundation 760
 - 10.3.2 Basic Global Thresholding 763
 - 10.3.3 Optimum Global Thresholding Using Otsu's Method 764
 - 10.3.4 Using Image Smoothing to Improve Global Thresholding 769
 - 10.3.5 Using Edges to Improve Global Thresholding 771
 - 10.3.6 Multiple Thresholds 774
 - 10.3.7 Variable Thresholding 778
 - 10.3.8 Multivariable Thresholding 783
- 10.4 **Region-Based Segmentation** 785
 - 10.4.1 Region Growing 785
 - 10.4.2 Region Splitting and Merging 788
- 10.5 **Segmentation Using Morphological Watersheds** 791
 - 10.5.1 Background 791
 - 10.5.2 Dam Construction 794
 - 10.5.3 Watershed Segmentation Algorithm 796
 - 10.5.4 The Use of Markers 798
- 10.6 **The Use of Motion in Segmentation** 800
 - 10.6.1 Spatial Techniques 800
 - 10.6.2 Frequency Domain Techniques 804
- Summary 807
- References and Further Reading 807
- Problems 809

11 *Representation and Description* 817

- 11.1 **Representation** 818
 - 11.1.1 Boundary (Border) Following 818
 - 11.1.2 Chain Codes 820
 - 11.1.3 Polygonal Approximations Using Minimum-Perimeter Polygons 823
 - 11.1.4 Other Polygonal Approximation Approaches 829
 - 11.1.5 Signatures 830

11.1.6 Boundary Segments	832
11.1.7 Skeletons	834
11.2 Boundary Descriptors	837
11.2.1 Some Simple Descriptors	837
11.2.2 Shape Numbers	838
11.2.3 Fourier Descriptors	840
11.2.4 Statistical Moments	843
11.3 Regional Descriptors	844
11.3.1 Some Simple Descriptors	844
11.3.2 Topological Descriptors	845
11.3.3 Texture	849
11.3.4 Moment Invariants	861
11.4 Use of Principal Components for Description	864
11.5 Relational Descriptors	874
Summary	878
References and Further Reading	878
Problems	879

12 Object Recognition 883

12.1 Patterns and Pattern Classes	883
12.2 Recognition Based on Decision-Theoretic Methods	888
12.2.1 Matching	888
12.2.2 Optimum Statistical Classifiers	894
12.2.3 Neural Networks	904
12.3 Structural Methods	925
12.3.1 Matching Shape Numbers	925
12.3.2 String Matching	926
Summary	928
References and Further Reading	928
Problems	929

Appendix A 932

Bibliography 937

Index 965