

The

IMAGE PROCESSING

Handbook

Fifth Edition

John C. Russ

Contents

1 Acquiring Images 1

<i>Human reliance on images for information</i>	1
<i>Video cameras</i>	4
<i>CCD cameras</i>	6
<i>Camera artifacts and limitations</i>	11
<i>Color cameras</i>	12
<i>Camera resolution</i>	15
<i>CMOS cameras</i>	17
<i>Focusing</i>	18
<i>Electronics and bandwidth limitations</i>	19
<i>Pixels</i>	21
<i>Gray-scale resolution</i>	23
<i>Noise</i>	26
<i>High-depth images</i>	27
<i>Color imaging</i>	31
<i>Digital camera limitations</i>	39
<i>Color spaces</i>	42
<i>Color correction</i>	51
<i>Color displays</i>	55
<i>Image types</i>	57
<i>Range imaging</i>	59
<i>Multiple images</i>	64
<i>Stereoscopy</i>	70
<i>Imaging requirements</i>	76

2 Human Vision 83

<i>What we see and why</i>	83
<i>Recognition</i>	86
<i>Technical specs</i>	89
<i>Acuity</i>	94

<i>What the eye tells the brain</i>	96
<i>Spatial comparisons</i>	99
<i>Local to global hierarchies</i>	102
<i>It's about time</i>	108
<i>The third dimension</i>	112
<i>How versus what</i>	115
<i>Seeing what isn't there, and vice versa</i>	117
<i>Image compression</i>	119
<i>A world of light</i>	121
<i>Size matters</i>	123
<i>Shape (whatever that means)</i>	126
<i>Context</i>	127
<i>Arrangements must be made</i>	129
<i>Seeing is believing</i>	131
<i>So, in conclusion</i>	133

3 Printing and Storage 135

<i>Printing</i>	135
<i>Dots on paper</i>	140
<i>Color printing</i>	146
<i>Printing hardware</i>	152
<i>Film recorders</i>	157
<i>Other presentation tools</i>	160
<i>File storage</i>	161
<i>Storage media</i>	162
<i>Magnetic recording</i>	164
<i>Databases for images</i>	166
<i>Browsing and thumbnails</i>	171
<i>Lossless coding</i>	174
<i>Reduced color palettes</i>	180
<i>JPEG compression</i>	181
<i>Wavelet compression</i>	187
<i>Fractal compression</i>	190
<i>Digital movies</i>	192

4 Correcting Imaging Defects 195

<i>Contrast expansion</i>	195
<i>Noisy images</i>	199
<i>Neighborhood averaging</i>	203
<i>Neighborhood ranking</i>	214
<i>Other neighborhood noise-reduction methods</i> ..	225
<i>Defect removal, maximum entropy, and</i> <i>maximum likelihood</i>	230
<i>Nonuniform illumination</i>	235
<i>Fitting a background function</i>	238
<i>Rank leveling</i>	244
<i>Color images</i>	247
<i>Nonplanar views</i>	251

<i>Computer graphics</i>	252
<i>Geometrical distortion</i>	255
<i>Alignment</i>	256
<i>Interpolation</i>	261
<i>Morphing</i>	266
5 Image Enhancement (Processing in the Spatial Domain)	269
<i>Contrast manipulation</i>	270
<i>Histogram equalization</i>	274
<i>Laplacian</i>	281
<i>Derivatives</i>	291
<i>Finding edges</i>	292
<i>Rank operations</i>	307
<i>Texture</i>	312
<i>Fractal analysis</i>	316
<i>Implementation notes</i>	316
<i>Image math</i>	317
<i>Subtracting images</i>	318
<i>Multiplication and division</i>	321
<i>Principal components analysis</i>	323
<i>Other image combinations</i>	328
6 Processing Images in Frequency Space	335
<i>What frequency space is all about</i>	335
<i>The Fourier transform</i>	336
<i>Fourier transforms of real functions</i>	340
<i>Frequencies and orientations</i>	345
<i>Preferred orientation</i>	349
<i>Texture and fractals</i>	354
<i>Isolating periodic noise</i>	356
<i>Selective masks and filters</i>	360
<i>Selection of periodic information</i>	366
<i>Convolution</i>	373
<i>Deconvolution</i>	377
<i>Noise and Wiener deconvolution</i>	382
<i>Template matching and correlation</i>	389
<i>Autocorrelation</i>	393
7 Segmentation and Thresholding	397
<i>Thresholding</i>	397
<i>Automatic settings</i>	400
<i>Multiband images</i>	404
<i>Two-dimensional thresholds</i>	406
<i>Multiband thresholding</i>	408
<i>Thresholding from texture</i>	412

<i>Multiple thresholding criteria</i>	414
<i>Textural orientation</i>	416
<i>Region boundaries</i>	420
<i>Selective histograms</i>	425
<i>Boundary lines</i>	428
<i>Contours</i>	430
<i>Image representation</i>	432
<i>Other segmentation methods</i>	436
<i>The general classification problem</i>	439
8 Processing Binary Images	443
<i>Boolean operations</i>	443
<i>Combining Boolean operations</i>	447
<i>Masks</i>	450
<i>From pixels to features</i>	452
<i>Boolean logic with features</i>	458
<i>Selecting features by location</i>	462
<i>Double thresholding</i>	466
<i>Erosion and dilation</i>	468
<i>Opening and closing</i>	472
<i>Isotropy</i>	476
<i>Measurements using erosion and dilation</i>	478
<i>Extension to gray-scale images</i>	479
<i>Morphology neighborhood parameters</i>	481
<i>Examples of use</i>	484
<i>Euclidean distance map</i>	489
<i>Watershed segmentation</i>	493
<i>Ultimate eroded points</i>	496
<i>Skeletonization</i>	498
<i>Boundary lines and thickening</i>	504
<i>Combining skeleton and EDM</i>	508
9 Global Image Measurements	511
<i>Global measurements and stereology</i>	511
<i>Surface area</i>	516
<i>ASTM Grain Size</i>	521
<i>Multiple types of surfaces</i>	523
<i>Length</i>	524
<i>Sampling strategies</i>	527
<i>Determining number</i>	529
<i>Curvature, connectivity, and the Disector</i>	532
<i>Anisotropy and gradients</i>	535
<i>Size distributions</i>	537
<i>Classical stereology (unfolding)</i>	540
10 Feature-Specific Measurements	543
<i>Brightness measurements</i>	543

Determining location.....	549
Orientation.....	553
Neighbor relationships.....	554
Alignment.....	559
Counting features	565
Special counting procedures.....	568
Feature size.....	572
Circles and ellipses.....	574
Caliper dimensions.....	576
Perimeter.....	579
Describing shape	581
Fractal dimension	585
Harmonic analysis.....	589
Topology.....	593
Three-dimensional measurements.....	594

11 Feature Recognition and Classification.....599

Template matching and cross-correlation	599
Parametric Description	601
Decision Points.....	607
Multidimensional classification	610
Learning systems	615
kNN and cluster analysis	619
Expert Systems.....	622
Neural Networks.....	624
Syntactical models.....	626

12 Tomographic Imaging629

Volume imaging vs. sections	629
Basics of reconstruction.....	632
Algebraic reconstruction methods.....	637
Maximum entropy	641
Defects in reconstructed images	642
Beam hardening	646
Imaging geometries.....	652
Three-dimensional tomography	656
High-resolution tomography.....	663

13 3-D Image Visualization667

Sources of 3-D data.....	667
Serial sections.....	669
Optical sectioning	673
Sequential removal.....	675
Stereo measurement	677
3-D data sets	682
Slicing the data set.....	684

Arbitrary section planes	688
<i>The use of color</i>	691
<i>Volumetric display</i>	694
<i>Stereo viewing</i>	696
<i>Special display hardware</i>	700
<i>Ray tracing</i>	702
<i>Reflection</i>	706
<i>Surfaces</i>	711
<i>Multi-ply connected surfaces</i>	716
<i>Image processing in 3-D</i>	720
<i>Measurements on 3-D images</i>	725
14 Imaging Surfaces	729
<i>Producing surfaces</i>	729
<i>Devices that image surfaces by</i>	
<i>physical contact</i>	732
<i>Noncontacting measurements</i>	735
<i>Microscopy of surfaces</i>	738
<i>Surface composition imaging</i>	741
<i>Processing of range images</i>	743
<i>Processing of composition maps</i>	746
<i>Data presentation and visualization</i>	747
<i>Rendering and visualization</i>	752
<i>Analysis of surface data</i>	758
<i>Profile measurements</i>	760
<i>The Birmingham measurement suite</i>	763
<i>Topographic analysis and fractal dimensions</i>	769
References	777
Index	795