

CS4670: Computer Vision

Noah Snavely

Lecture 3: Image Resampling

Input image

3x upsample

Nearest-neighbor interpolation

hq3x interpolation (ZSNES) <http://en.wikipedia.org/wiki/Hqx>

Readings

Image

This image is too big to fit on the screen. How can we generate a half-sized version?

Source: S. Seitz

Image sub-sampling

1/4

1/8

Throw away every other row and column to create a 1/2 size image
- called *image sub-sampling*

Image sub-sampling

1/2

1/4 (2x zoom)

1/8 (4x zoom)

Why does this look so cruffy?

Image sub-sampling

Wagon-wheel effect

Imagine a spoked wheel moving to the right (rotating clockwise).

Mark wheel with dot so we can see what's happening.

If camera shutter is only open for a fraction of a frame time (frame time = 1/30 sec. for video, 1/24 sec. for film):

Without dot, wheel appears to be rotating slowly backwards!
(counterclockwise)

Aliasing

- Occurs when your sampling rate is not high enough to capture the amount of detail in your image
- Can give you the wrong signal/image—an *alias*
- To do sampling right, need to understand the structure of your signal/image
- **Enter Monsieur Fourier...**
- To avoid aliasing:
 - sampling rate $\geq 2 * \text{max frequency in the image}$
 - said another way: \geq two samples per cycle
 - This minimum sampling rate is called the **Nyquist rate**

Nyquist limit – 2D example

Good sampling

Bad sampling

Aliasing

- When downsampling by a factor of two
 - Original image has frequencies that are too high

- How can we fix this?

Gaussian pre-filtering

Gaussian 1/2

G 1/4

G 1/8

- Solution: filter the image, *then* subsample

Subsampling with Gaussian pre-filtering

Gaussian 1/2

G 1/4

G 1/8

- Solution: filter the image, *then* subsample

Compare with...

1/2

1/4 (2x zoom)

1/8 (4x zoom)

Gaussian pre-filtering

- Solution: filter the image, *then* subsample

Gaussian pyramid

...

Gaussian pyramids

[Burt and Adelson, 1983]

Idea: Represent $N \times N$ image as a “pyramid” of $1 \times 1, 2 \times 2, 4 \times 4, \dots, 2^k \times 2^k$ images (assuming $N=2^k$)

- In computer graphics, a *mip map* [Williams, 1983]
- A precursor to *wavelet transform*

Gaussian Pyramids have all sorts of applications in computer vision

Gaussian pyramids

[Burt and Adelson, 1983]

Idea: Represent $N \times N$ image as a “pyramid” of $1 \times 1, 2 \times 2, 4 \times 4, \dots, 2^k \times 2^k$ images (assuming $N=2^k$)

- How much space does a Gaussian pyramid take compared to the original image?

Questions?

Upsampling

- This image is too small for this screen:
- How can we make it 10 times as big?
- Simplest approach:
 - repeat each row
 - and column 10 times
- (“Nearest neighbor interpolation”)

Image interpolation

$d = 1$ in this example

Recall how a digital image is formed

$$F[x, y] = \text{quantize}\{f(xd, yd)\}$$

- It is a discrete point-sampling of a continuous function
- If we could somehow reconstruct the original function, any new image could be generated, at any resolution and scale

Image interpolation

$d = 1$ in this example

Recall how a digital image is formed

$$F[x, y] = \text{quantize}\{f(xd, yd)\}$$

- It is a discrete point-sampling of a continuous function
- If we could somehow reconstruct the original function, any new image could be generated, at any resolution and scale

Image interpolation

$d = 1$ in this example

- What if we don't know f ?

- Guess an approximation: \tilde{f}
- Can be done in a principled way: filtering
- Convert F to a continuous function:

$$f_F(x) = F\left(\frac{x}{d}\right) \text{ when } \frac{x}{d} \text{ is an integer, } 0 \text{ otherwise}$$

- Reconstruct by convolution with a *reconstruction filter*, h

$$\tilde{f} = h * f_F$$

Image interpolation

*

“Ideal” reconstruction

Nearest-neighbor interpolation

Linear interpolation

Gaussian reconstruction

Reconstruction filters

- What does the 2D version of this hat function look like?

$h(x, y)$

(tent function) performs
bilinear interpolation

Often implemented without cross-correlation

- E.g., http://en.wikipedia.org/wiki/Bilinear_interpolation

Better filters give better resampled images

- **Bicubic** is common choice

Cubic reconstruction filter

$$r(x) = \frac{1}{6} \begin{cases} (12 - 9B - 6C)|x|^3 + (-18 + 12B + 6C)|x|^2 + (6 - 2B) & |x| < 1 \\ ((-B - 6C)|x|^3 + (6B + 30C)|x|^2 + (-12B - 48C)|x| + (8B + 24C)) & 1 \leq |x| < 2 \\ 0 & \text{otherwise} \end{cases}$$

Image interpolation

Original image: x 10

Nearest-neighbor interpolation

Bilinear interpolation

Bicubic interpolation

Image interpolation

Also used for *resampling*

Questions?

- 3-minute break