

Fog removal for Automobile Electronic Mirror

M.Sc in Computer Science

Internship report

Soheila Kiani

Supervisors: Professor Max Mignotte Hyunjin Yoo

Faurecia IRYStec Inc. Montreal, Canada

July 5, 2021

Acknowledgement

I undertook this internship under the supervision of Professor Max Mignotte at University of Montreal and guidance of Yyunjin Yoo, head of reseach team at IRYStec.

I would like to thank my supervisor Professor Max Mignotte who kindly supported me and gave me several appropriate suggestions about my tasks during the internship.

I'm also grateful to the IRYStec staff for their patience and assistance during my training at their company. It was a great learning experience for me to work with their research team who are really expert and creative people with lots of innovative ideas.

Abstract

This report explains the internship project done as a Research Intern in the research team of Faurecia IRYstec company. The project title is "fog removal for automobile electronic mirror" which is known as "E-Mirror" at IRYStec.

After surveying about state of the art, Contrast Limited Adaptive Histogram Equalization (CLAHE) is implemented and merged with current product of IRYStec "Perceptual Display Platform Vision (PDP Vision)" for better results. Some other approaches are also implemented and evaluated during this internship. Moreover, Image Quality Assessment (IQA) and comparison with competitor is done.

Contents

Acknowledgement												
Al	ostrac	ct	ii									
1	Intr	itroduction										
	1.1	Faurecia IRYStec Inc.	1									
	1.2	Problem Statement	2									
2	Fog removal Approaches											
	2.1	Image Restoration (Model based techniques)	4									
	2.2	Image Enhancement Techniques (Non model based)	5									
3	CLA	CLAHE										
	3.1	Algorithm	6									
	3.2	Implementation	10									
	3.3	Tuning CLAHE parameters	12									
	3.4	Performance	14									
	3.5	9.5 Merge with PDP										
		3.5.1 Tone Curve Selection	16									
	3.6 Improvement Ideas											
		3.6.1 Detect Foggy Images	17									
		3.6.2 Guided Filter	18									
		3.6.3 Homomorphic Filtering	18									
		3.6.4 Learning Approaches	20									

4 Image Quality Assessment

5 Hardware Configuration

6 Conclusions

27

25

1 | Introduction

This chapter contains two short subsections. The first subsection introduces IRYStec company and its research team. Second subsection is the problem statements that we worked on it during the internship.

This report also includes five other chapters. The second chapter briefly reviews some literature about fog removal and dehazing. Chapter three is dedicated to the main tasks of internship project. Some theoretical and practical studies were done about the contrast limited adaptive histogram equalization. The performance is a key point in this project so different implementations were done and evaluated. The fog removal approach was merged with one of the current products of the company. Moreover, some issues were encountered during the implementation and based on the results, some other modifications and improvements were performed too.

Chapter four describes image quality assessment and how this project is evaluated. Hardware configuration is explained in chapter five. The last chapter is conclusion of the report.

1.1 Faurecia IRYStec Inc.

IRYStec Inc.¹ was an startup company which is founded in 2015. IRYStec announced the acquisition of the company by Faurecia as of April 2020, so the name of the company changed to "Faurecia IRYStec Inc." Faurecia is a French global automotive supplier. It is one of the largest international automotive parts manufacturer in the world for vehicle interiors and emission control technology.

Automotive OEMs and Tier 1s are collaborating with IRYStec to provide a software plat-

¹https://www.irystec.com/

form that intelligently adapts the displayed content to the ambient light driving conditions, panel technology and the driver's unique vision to deliver a safer and more power efficient in-car viewing experience for drivers and passengers .

Perceptual Display Platform Vision (PDP Vision) technology is the main product of the company which is a customizable and scalable software solution that integrates seamlessly into the primary automotive display systems.

IRYStec company consists of a general manager, an HR expert, research, engineering and sales teams. Every team has a head member and the members of each team are under the supervision of the head. My internship was done in the research team. This team has a head, 3 researchers and 3 research interns. The main task of research team is to investigate new approaches which is related to perceptual vision such as aging, perceptual 3D, attention retargeting and so on. The projects are predefined in the road map of the company. The other task is to evaluate engineering team's work. Researchers implement their ideas and findings using Python or Matlab. The codes should be readable and executable by some standards of the company. These codes are used later as a reference for engineering team to implement a new product or modify current products. It is also a reference to evaluate final product's output and comparison with competitor's result.

The research team has weekly meetings to present their progress, share their results, discuss their problems with each others and receive feedback from others. Every team member has a one to one weekly meeting with the head to explain their projects in more detail. There is also a one hour happy discussion weekly to talk about new ideas in image processing and computer vision field which are not on the road map. Every one can be volunteer to present papers, codes and other interesting findings with other.

1.2 Problem Statement

Fog, haze and smoke are a big reason of road accident because of reducing visibility range.

	Meteorological condition	Visibility ranges (meters)
Fog	Cloudy	Up to 1000
Mist	Moist	1000-2000
Haze	Dry	2000-5000

Table 1.1: Visibility range based on weather condition

Foggy and hazy weather conditions often create difficulty in capturing clear images. Effect of fog mainly is caused by two phenomenon. First, fog disperses the imitated light of scene. Second, it scatters atmospheric light toward the camera (1). As a result, it extremely reduces the visibility of the image and cause higher noise, more blurring, lower contrast as well as color decay. Meanwhile, the foggy image always contributes the negative effect in the perception applications such as environment monitoring and autonomous robot navigation. It is particularly important to eliminate the adverse factor to enhance the image quality for visualization.

One of the innovations in brand new automobiles is to use digital cameras instead of side mirrors. These two cameras capture scenes of environment and the result will be shown on monitors inside the car. Therefore, it is possible to enhance captured scene to improve perceptual quality and increase drivers' visibility. The current product of the company adjust image color and brightness in different weather and light conditions. The next step is the topic of this internship. The purpose is to improve foggy images to increase visibility which cause more safety for drivers.

2 | Fog removal Approaches

The first step in this internship was to do a survey about fog removal approaches to understand the context and possibilities better. In this chapter, the result of this survey is discussed shortly.

There are various classifications for fog removal approaches from different perspectives. The way which is used here matches more to current requirements of the company. In this view, there are two main classes of image restoration and image enhancement approaches. In some papers refer to image restoration and image enhancement methods as model based and none model based based techniques respectively.

Moreover, some new approaches combine two or more different approaches such as CLAHE with guided filter for better result (2).

Furthermore, some learning approaches utilize machine learning techniques, specially deep learning techniques for fog removal. They can be applied on both restoration and enhancement(3). The learning approaches are not in the scope of this internship, however, as an open source promising approach was referred by another research team member in the company, it is evaluated which will be discussed later in the next chapter.

The two main approaches are described in the following sections.

2.1 Image Restoration (Model based techniques)

The main purpose of image restoration is to undo defects which degrade an image. To achieve this goal, it requires extra information about image environment. In this way, physical models are used to forecast the pattern of image degradation information. Restoration techniques can be performed in the spatial domain and frequency domain. The framework of fog rem val using image restoration techniques is shown in figure 2.1.

Figure 2.1: framework for fog removal

Fog can be considered as blur; therefore, defogging improves the quality of image using blur estimation. The methods in this category can be divided to single or multiple foggy image approaches. To extract information about the fog in multiple foggy images, multiple images captured under the same meteorological weather conditions of the sight or multiple images captured under different meteorological weather condition of the sight. However, for single foggy images there is only one image. One of the most well known approaches for single image restoration is dark channel prior single image-based restoration(4).

As we need a real time approach, we do not have the possibility to use multiple images approaches.

2.2 Image Enhancement Techniques (Non model based)

The main purpose of image enhancement technology is to enhance the useful potential information and eliminate the unnecessary noise simultaneously. Unlike restoration techniques, in this approach, there is no need to collect extra information about input images. Histogram equalization is the most common method of non model based enhancement. Histogram equalization is a contrast enhancement technique that adjusts pixels intensities in order to obtain new enhanced image with usually increased global contrast (5). These techniques can be done in spacial and frequency domain. CLAHE and Wavelet Transform are sample techniques in spatial and frequency domain respectively.

3 | CLAHE

In this project, IRYStec Inc. searched for a practical approach with high level performance. Contrast Limited Adaptive Histogram Equalization (CLAHE) is a candidate as it was known that some of the competitors used this approach in their product. Therefore the feasibility of this approach as a final product is guaranteed. It was studied in detail and implemented from scratch to gain a deep understanding.

CLAHE is a variant of Adaptive Histogram Equalization (AHE). AHE differs from original Histogram Equalization (HE) in the respect that the adaptive method calculates several histograms, each corresponding to a distinct non-overlapping section of the image called tile or grid, and uses them to redistribute the lightness values of the image. It improves the local contrast and enhances the edges in each tile. After enhancement, in reconstruction phase neighboring tiles are then combined using an interpolation function to remove the artificial boundaries.

The major drawback of AHE is its tendency to amplify noise in relatively homogeneous regions. CLAHE prevents it by limiting the amplification.

CLAHE can be applied on color images, for this purpose, the luminance component is extracted from RGB image and after enhancing luminance component, the color image will be reconstructed again.

3.1 Algorithm

The algorithm is described as following step (2, 6, 7, 8):

1. Dividing the original intensity image into non-overlapping contextual regions. The total number of image tiles is equal to $M \times N$, and 8×8 is good value to preserve the image

chromatic data.

- Calculating the histogram of each contextual region according to gray levels present in the array image.
- 3. Calculating the contrast limited histogram of the contextual region by CL values as:

$$N_{avg} = (NrX * NrY) / N_{gray}$$

where N_{avg} is the average number of pixel, N_{gray} is the number of gray levels in the contextual region, NrX and NrY are the numbers of pixels in the X dimension and Y dimension of the contextual region.

The actual CL can be expressed as:

$$N_{CL} = N_{clip} * N_{avg}$$

where N_{CL} is the actual CL, N_{clip} is the normalized CL in the range of [0,1]. if the number of pixels greater than N_{CL} , the pixels will be clipped, The total number of clipped pixels is defined as $N_{\sum clip}$, then the average of the remain pixels to distribute to each gray level is:

$$N_{avggray} = N_{\sum clip} / N_{gray}$$

The histogram clipping rule is given by the following statements:

$$If H_{region}(i) > N_{CL} then$$

$$H_{region_clip}(i) = N_{CL}$$

$$Elseif(H_{region}(i) + N_{avggray}) > N_{CL} then$$

$$H_{region_clip}(i) = N_{CL}$$

$$ElseH_{region_clip}(i) = H_{region}(i) + N_{CL}$$

where $H_{region}(i)$ and $H_{region_clip}(i)$ are original histogram and clipped histogram of each region at i-th gray level.

4. Redistribute the remain pixels until the remaining pixels have been all distributed. The step of redistribution pixels is given by

$$Step = N_{gray} / N_{remain}$$

where N_{remain} is the remaining number of clipped pixels. Step is positive integer at least 1. The program starts search from the minimum to the maximum of gray level with the above step. If the number of pixels in the gray level is less than N_{CL} , the program will distribute one pixel to the gray level. If the pixels are not all distributed when the search is end, the program will calculate the new steps according to Step formula and start new search round until the remaining pixels is all distributed.

Figure 3.1: Original Histogram

Figure 3.2: Clipped Histogram

- 5. The gray level histogram which is limited contrast in each contextual region is processed by histogram equalization.
- 6. The points in the center of the contextual region are regarded as the sample points.
- 7. Calculating the new gray level assignment of pixels within a sub-matrix contextual region by using a bi-linear interpolation between four different mappings in order to eliminate boundary artifacts. The transformation functions are appropriate for the tile sample points, black squares in the left part of the figure. There are different types of transformations that can be used. Figure x shows different transformations:

Figure 3.3: image regions: corners (pink), edges (green), content (blue)

- Type 1: Standard method -> Uniform $g = [g_{max} g_{min}]P(f) + g_{min}$
- Type 2: Exponential $g = g_{min} (1/\alpha) \ln[1-P(f)]$
- Type 3: Rayleigh $g = g_{min} + [2^*(\alpha ^2)^* \ln(1/1 P(f))]^{0.5}$
- Type 4: Hyperbolic (Cube Root) $g=([g_{max}^{(1/3)}-g_{min}^{(1/3)}]*[P(f)]+g_{min}^{(1/3)})^{3}$
- Type 5: Hyperbolic $g=g_{min}[g_{max}/g_{min}]^{A}P(f)$
- Type 6: Hyperbolic modified $g=g_{min}[g_{max}/g_{min}]^{\wedge}(P(f)^{\wedge} \alpha)$

 $\begin{array}{l} g_{\min} = \min(\max pixel value \ (0 \ in \ our \ case) \\ g_{\max} = \max(\min pixel value \ (255 \ in \ our \ case) \\ g = Computed pixel value \\ \alpha = parameter \\ P(f) = cpd \ (cumulative probability \ distribution) \end{array}$

Figure 3.4: Different types of transformations

All other pixels are transformed with up to four transformation functions of the tiles with center pixels closest to them, and are assigned interpolated values. Pixels in the bulk of the image (shaded blue) are bi-linearly interpolated,

For pixels in blue region, the result mapping at any pixel is interpolated from the sample mappings at the four surrounding sample-grid pixels. Figure 1.5 shows the location between sample points and evaluation point. If the pixel mapped at location (x,y), the intensity is i, m_{+-} , m_{++} , m_{-+} , m_{--} is respectively the upper right pixel, lower right pixel, lower right pixel and upper left pixel of (x,y). Then the interpolated AHE result is given by

$$m(i) = a[bm_{--}(i) + (1-b)m_{+-}(i)] + [1-a][bm_{-+}(i) + (1-b)m_{++}(i)]$$

Sample points(•) and evaluation point(•)

Figure 3.5: Sample and evaluation points

where:

$$a = \frac{y - y_-}{y_+ - y_-}, b = \frac{x - x_-}{x_+ - x_-}$$

The interpolation coefficients reflect the location of pixels between the closest tile center pixels, so that the result is continuous as the pixel approaches a tile center.

Pixels in the borders of the image outside of the sample pixels need to be processed specially. pixels close to the boundary (shaded green) are linearly interpolated, and pixels near corners (shaded red) are transformed with the transformation function of the corner tile. This procedure reduces the number of transformation functions to be computed dramatically and only imposes the small additional cost of linear interpolation.

3.2 Implementation

Some open source codes were found for CLAHE. By getting help from different sources first implementation was done in Python. The implementation has the following functions as it is shown in figure 3.6.

1. GetLuminance: The input image is a RGB color image, so before applying CLAHE, we need the luminance component. There are some functions in image processing libraries such as openCV or skimage for this purpose. It is possible to change RGB image to grayscale one. The other option is to map RGB to LAB space. CLAHE is applied on luminance component (L). At the end LAB image with new luminance (L) is converted to RGB image. It was the first approach which was implemented. However, this approach caused some changes in the color of original image. Therefore another way to extract

Figure 3.6: CLAHE implementation

luminance of sRGB values was utilized based on (9). This approach is the same as current product of IRYStec. The other functions (next steps) apply on luminance component of the image and at the end the contrast of original foggy images is adjusted based on contrast ratio which is calculated based on the original luminance and the enhanced one (10).

- 2. CreateHistogram: The luminance component has only one channel and same height and width as color image can be considered as a two dimensional matrix. This matrix is divided to non-overlapping tiles based on the tile size as the input parameter. It should be mentioned that if image dimension is not dividable by tile size, image should be extended by zero padding before this step. And before final step, the extended zero pixels should be removed.
- 3. ClipHistogram: This method was implemented as explained in the original reference. However, this part had some performance issue. In some other implementations such as OpenCV, the remaining pixels are adjusted differently or ignored completely. The ignorance causes that some pixels have values greater values than clip limit.
- 4. MapHistogram: The following image describes the mapping process very clearly. According to the pixel values, the probability of each intensity value, then the cumulative probability and finally new intensity values are calculated. The mapping should be done for each tile separately. In figure 3.7 the original values are between 1 and 10 and the new range is 1 and 20. The values for 9 and 10 are 0, which means that in current tile, there is no pixel with 9 or 10 values. In real case the range was fixed to [0,256). However, in some resources, the number of bins considered as an input parameter and can be changed to

Pixel Intensity	1	2	3	4	5	6	7	8	9	10
No. of pixels	1	3	3	2	2	1	3	1	0	0
Probability	.0625	.1875	<mark>.1875</mark>	.125	.125	.0629	.1875	. <mark>06</mark> 25	0	0
Cumulative probability	.0629	.25	4379	.5629	.6875	.75	. 9 375	1	1	1
C.P * 20	1.25	5	8,75	11.25	13,75	15	18,75	20	20	20
Floor Rounding	1	5	8	11	13	15	18	20	20	20

Figure 3.7: Mapping Histogram

5. Interpolate: a simple bilinear interpolation is done to reconstruct the new luminance component. Finally according to contrast ratio between new luminance component and the original luminance component, the contrast of color image is adjusted.

3.3 Tuning CLAHE parameters

Finding an optimum value for parameters is really important. Different parameter values can result in different output images. There are various ways to do this. One of the ways which was done in this project is subjective test. We tested different values for each parameters and compared images in detail with Beyond Compare tool (11). It has a feature to set tolerance and see differences between two images. The pixels at the same position in source and target images which have greater difference in their intensities than tolerance are shown red. The other pixels are shown blue. If tolerance is 0, all differences can be seen. Sometimes differences between images can not be detected easily and this tool is a great help.

As it is mentioned in the previous sections, CLAHE has 3 parameters: the number of gray levels which is in our experiment fixed to 256. The other ones are grid (tile) size and clip limit. The best values for these parameters according to different references are 8×8 and 3 respectively. However, the best value really depends on various characteristics of images such as luminance, brightness and the amount of fog.

In this part of project, we did not rely on best practices and did lots of tests on different

foggy and not foggy images. For grid size 4×4 , 8×8 , 16×16 and 32×32 are tested. A range of values between 2 and 12 are also considered for clip limit test.

IRYStec has a great image and video dataset for testing different aspects of images, it contains more than 100 images.

Figure 3.8 is an example of applying CLAHE on a foggy image. The grid size is 32×32 in this sample. In first row, left image is the original one and right image is processed by CLAHE with clip limit 4. The second row from left to right shows processed images by CLAHE with clip limit 8 and 12 respectively. In the original scene the pedestrian can not be seen easily but in the enhanced images it is more visible.

Figure 3.8: Original image and its enhancements by CLAHE, grid size: 32×32 , clip limits: 4,8,12

The test result for different parameter values on various images can be summarized as follow:

- 1. for the clip limit:
 - (a) + Larger clip limit: more contrast enhancement
 - (b) Very large clip limits: not a natural scene and boosted noise
 - (c) 3 the best values in most cases

2. for the grid size

- (a) + Larger grid size: brighter images
- (b) + Larger grid size: more local contrast enhancement and more details
- (c) + Larger grid size: less computation time
- (d) Larger grid size: adds boarder effects and not as good as small ones
- (e) 8×8 is the best value in most cases

Moreover according to references, some objective measurements such as Absolute Mean Brightness Error (AMBE), Absolute Deviation in Entropy (ADE), Peak Signal to Noise Ratio (PSNR), Variance Ratio (VR), Structural Similarity Index Matrix (SSIM) Saturation Evaluation Index (SEI) can be used for this purpose (12). It will be more discussed in evaluation section.

According to another reference (13) image entropy is also used to determine optimum value for the parameters. Entropy is a statistical measure of randomness that can be used to characterize the texture of the input image. Entropy is defined as -sum(p.*log2(p)), where p contains the normalized histogram counts. Image entropy becomes relatively low when histogram is distributed on narrow intensity region. and it becomes high when histogram is uniformly distributed. Therefore, the entropy of the histogram equalized image becomes higher than that of the original input image. Therefore the optimum value for clip limit is the one that maximizes the image entropy.

3.4 Performance

Being real time is the key point in this project. After the first implementation and evaluation on different images, the value of grid size and clip limit is fixed to 8×8 and 3 for performance test.

At first the execution time of each functions which is discussed in section 3.2 was measured on different images. The size of the input image and its content (pixel values) causes various execution time. The requirement was to be able to process at least 60 frames per second to be real time.

At this part of project, I tested CLAHE from OpenCV library. OpenCV is open source

and it has C++ and Python implementations. At first Python version of OpenCV CLAHE was checked. Comparing to the implementation from scratch, it creates better result. After discussing with Engineering team to be sure that they can use OpenCV or not, we decided to continue with OpenCV CLAHE.

To have more realistic results, the implementation was done again in C++. Installation and adding OpenCV libraries had some difficulties. The execution time measurement was repeated. As there was a gap between what was required and what was measured, searching for better way was continued.

Finally the OpenCV CLAHE is implemented by C++ GPU version. This is much more faster and the performance was acceptable. There is not a complete documentation about installation and setup of OpenCV especially for GPU version. Therefore this step took a bit more time but the result was satisfying. Applying CLAHE with C++ GUP version takes 0 to 5 millisecond on each frame and the average time for 100 frames was 2.3 millisecond.

3.5 Merge with PDP

IRYStec PDP Vision software a set of algorithms that adapt to ambient lighting conditions, significantly improving display visibility in extremely bright and dark environments. It also compensates for the loss of contrast sensitivity and yellowing of the cornea by aging of the user's eye. It increases the safety and comfort of drivers and passengers, thus reducing the risk of road accidents by adjusting lighting conditions as the Human Visual System (HVS).

As PDP Vision software has different modules and functions, there were some different ways to merge CLAHE algorithm within it. Different possible combinations were done and the results of them were compared to find the best place to put CLAHE algorithm into PDP software. The color correction function of PDP did some improvements on processed images by CLAHE. There are also two different modes of contrast enhancements in PDP: Global (on whole image), Local (on image segments). The current product uses both of them. However, as performance is an issue, the combination of CLAHE with only global enhancement was tested and evaluated.

Figure 3.9 shows the result of merging CLAHE with PDP. In the first row, the left images is "the original image" and the right one is processed by "PDP". The second row from left to right

shows processed images by "CLAHE with global PDP" and "CLAHE with PDP" respectively.

Figure 3.9: merging CLAHE and PDP result

3.5.1 Tone Curve Selection

In the original PDP, the tone curve selection (14) relies on some input parameters. However, when CLAHE was combined with PDP, it was required to find a way to select suitable tone curve based on original image characteristics because some input values affects the result of applying CLAHE. After some tests and measurements, it was found that the optimum tone curve can be selected based on the average luminance of input image instead of PDP input parameters.

Based on 100 sample images the following results were gathered. (L) is the average luminance.

- 1. Day images: average luminance > 0.2
- 2. Night images: average luminance < 0.2
- 3. $L > 0.5 \rightarrow best TC = 13.68$
- 4. L < 0.5 and L > 0.2 -> best TC = 10.8

- 5. L < 0.2 and $L > 0.1 \rightarrow best TC = 7.1$
- 6. $L < 0.1 \rightarrow best TC = 4.3$

Based on these calculations, a linear formula was implemented to select tone curve based on average luminance.

3.6 Improvement Ideas

During the team's weekly meeting some issues were discussed which caused to do more research about some different topics. Most cases were implemented by Python image processing libraries or some open source code found and utilized to do evaluation and get some results. The issues are categorized in the following subsections.

3.6.1 Detect Foggy Images

One of the early request was finding a way to detect if an image is foggy or not. Distinguish foggy image from the others makes it possible to do not apply CLAHE when it is not required. Moreover, there were some worries about missing the quality or changing the color or brightness of the images as well. One of the possible techniques which was found is using Variation of the Laplacian. The Laplacian operator is used to measure the second derivative of an image. It highlights regions of an image containing rapid intensity changes. This approach is often used for edge detection. If an image contains high variance then there is a wide spread of responses, both edge-like and non-edge like, representative of a normal, in-focus image. If the variance is low, then there is a tiny spread of responses, indicating there are very little edges in the image. The more an image is blurred, the less edges there are. The trick here is setting the correct threshold is domain dependent. If the threshold sets to a very low value, it incorrectly marks images as blurry when they are not. On the other side, if the threshold is too high, then images that are actually blurry will not be marked as blurry. It is obvious that in this case we considered fog as a blur which is common in image processing approaches.

According to the measurements, we found at least we need to classify day and night scenes before defining a threshold. Although we knew that the scenes will be road frames because of using as a side mirrors in car, but they may vary from place to place and one fixed threshold may not work correctly. This issue was stopped and not continued as we found we have high performance. Moreover, after merging CLAHE and PDP, some not foggy images were also tested and the result was acceptable. Therefore, there was no more need to separate images into 2 different categories.

3.6.2 Guided Filter

There is paper in 2020 which utilized CLAHE with guided filter (2). In test and evaluation phase we taught that we may need more clip limit to reveal more details. But when the clip limit increases, we also have more noise in the image specially the homogeneous regions.

Guided filter is a kind of edge-preserving smoothing filter. It can filter out noise or texture while retaining sharp edges. Moreover the computational complexity is linear. Therefore if we apply guided filter on CLAHE processed image, we expect to have details and less noise.

The result was promising as it is shown in the figure 3.10. The CLAHE grid size is 8×8 and the clip limit is 5. The left image is processed by CLAHE and the right image is the result of applying guided filter on left image. As it can be seen, the details are almost the same, but in the homogeneous regions such as sky part, the right image has less noise.

This phase was just a proofing idea to answer the question how can we improve image quality when we apply higher clip limit.

Figure 3.10: CLAHE vs CLAHE+Guided Filter

3.6.3 Homomorphic Filtering

Comparison with competitor at early phases showed that in night scenes with lots of artificial lights, we can not show details at the same levels of them. The Homomorphic filtering examined to improve this issue. Homomorphic filtering is sometimes used for image enhancement.

It simultaneously normalizes the brightness across an image, increases contrast and removes multiplicative noise. The illumination-reflection model of image formation says that the intensity at any pixel, which is the amount of light reflected by a point on the object, is the product of the illumination of the scene and the reflection of the object(s) in the scene. In the following formula I(x, y) is intensity at position (x, y). L and R are luminance and reflection at position (x, y) respectively.

$$I(x,y) = L(x,y)R(x,y)$$
$$ln(I(x,y) = ln(L(x,y)R(x,y))$$
$$ln(I(x,y) = ln(L(x,y)) + ln(R(x,y))$$

Therefore, Illumination variations can be thought of as a multiplicative noise, and can be reduced by filtering in the log domain. Then a high-pass filter in the log domain is applied to remove the low-frequency illumination component while preserving the high-frequency reflection component (15, 16). The basic steps in Homomorphic filtering are shown in the diagram below:

$$l(x, y) \rightarrow In \rightarrow High-pass \rightarrow exp \rightarrow l'(x, y)$$

Filter

Figure 3.11: Homomorphic filtering

Homomorphic filtering is app;lied on luminance component. Therefore for RGB images, first the luminance should be extracted and enhanced by Homomorphic filtering and then image reconstructed based on new luminance. The same approach which is described in section 3.2 is utilized here as well.

Figure 3.12 shows the result of applying Homomorphic Filtering. The first row from left to right shows "the original image" and "processed image with combination of CLAHE, Homomorphic Filtering and PDP". In the second row the left image is processed by "CLAHE and global PDP" and the right one processed by "CLAHE and PDP". As it is shown in this figure, when Homomorphic filtering is applied, much more details can be seen in the image.

The result of this part was remarkable, and will be considered by IRYStec in the future.

Figure 3.12: Homomorphic filtering result

3.6.4 Learning Approaches

IRYStec currently do not work on machine learning approaches but as one of other interns suggested a considerable work from his colleagues (3), we decided to investigate more.

Gated Context Aggregation Network a convolutional neural network for dehazing and deraining. The trained model is open source and available online (17) and the only thing was required to do is just to test with our sample images.

The presented sample results in the paper are really noticeable. However, when it was applied on our sample images, the result was not proper and in some cases the output was defective. Figure 3.13 and 3.14 show the input and output images from left to right respectively. Figure 3.13 is one of the sample images which was referenced in the paper. The haze was synthetic and it is not real. Figure 3.14 shows one real example of IRYStec samples. As it can be seen the output image is not comparable with the output of Figure 3.13.

The reason that can explain this difference is that the network is trained with synthetic foggy images not the real one. Sample hazy images are modified uniformly compared to original images. However, in real foggy images the fog effect is not uniform in all parts of the image. Furthermore, our real samples were different from training data set. Therefore it is normal that it can not produce good results.

Figure 3.13: Gated Context Aggregation Network Results

Figure 3.14: Gated Context Aggregation Network Results on IRYStec sample

It is worth to mention that if we had enough real sample images to train the network and then do the test, we could expect better results. This is something that can be considered in the IRYStec roadmap for future.

4 | Image Quality Assessment

During different stages of this project, subjective test by research team was done. However, after we found that results are good enough by human eyes, we started thinking to do some measurements. It was a "necessity" when we wanted to compare with competitors and and also for product presentation.

After having good results on images, processed video results was also created.

At first, as it is mentioned earlier we calculated ISSM and PSNR for original and processed images as a evaluation metric. However, the value of these metrics were not compatible by subjective test, so we decided to do some other Image Quality Assessment (IQA).

IQA algorithms take an arbitrary image as input and output a quality score as output. There are three different types are IQA:

- 1. Full-Reference IQA: There is a 'clean' reference (non-distorted) image to measure the quality of a distorted image (ex. Compressed image).
- 2. Reduced-Reference IQA: There is not a reference image, but an image having some selective information about it (e.g. watermarked image) to compare and measure the quality of distorted image.
- 3. Objective Blind or No-Reference IQA: The only input is the image whose quality you want to measure (distorted or modified image without any knowledge of distortion).

In this project we didn't have any reference images so we decided to test some no-reference IQA metrics.

For final evaluation original image with following processed images are considered:

1. CLAHE_LAB : image processed by CLAHE when luminance component is extracted by

converting RGB image to LAB image.

- 2. CLAHE_ColorCorrection: image processed by CLAHE when the luminance component extracted from sRGB (9) and color correction function of PDP is applied.
- 3. CLAHE_GlobalPDP : image processed by CLAHE and PDP with only global contrast enhancement.
- 4. CLAHE_PDP: image processed by CLAHE and PDP.

There are different no-reference metrics such as BRISQUE (18), PIQE and NIQE. Mentioned processed images are created and these metrics are calculated for them.

Between these metrics BRISQUE performed better and showed more steady results and it was compatible by subjective testing.

BRISQUE has a reference data set of images. different distortions such as noises, blurring and compression are done with various degrees. There are 17 types of distortion and each distortion is done in 4 different degree. Then some natural scene statistics extracted from images. a support vector regressor trained on the data set. The input image receives a number which define the quality of the image. BRISQUE score is in the range [0, 100] and lower values of score reflect better perceptual quality of image (19).

Based on the BRISQUE metric on average, CLAHE_PDP is the best. The results are CLAHE_GlobalPDP and CLAHE_ColorCorrection are almost the same and in the second rank.

Table 4.1: Average BRISQUE value on a data set of 100 images

	BRISQUE
Original image	36.8139
CLAHE_LAB	26.2618
CLAHE_ColorCorrection	26.1285
CLAHE_GlobalPDP	25.5973
CLAHE_PDP	20.2439

We also extracted some frames from one of the IRYStec competitor's before-after result. Run all processes on before images and compare with after result of competitor. On extracted samples IRYStec CLAHE_PDP outperforms the competitor. An example of final results is shown in figure 4.1. The left one is original images and the right one is the processed one by IRYStec product.

Figure 4.1: merging CLAHE and PDP result

5 | Hardware Configuration

All tests and evaluations performed in this internship were done on captured images and videos. However, to evaluate the final product, it was required to simulate real environment. For this purpose IRYStec bought a RVP-TDA4Vx multi-camera platform (20) and tow 2.1 MP FPD-Link III camera module with SONY® IMX390 image sensor (21).

I had the chance to do the configuration of the platform and cameras on my last days. The platform works with both Windows and Linux operating systems. Installing a serial terminal such as PuTTy (22) makes it possible to run the commands. The platform has a SD card memory and it has also the option to add USB files. It is possible to save the raw frames and also videos on external memory to do the process.

The output of this work for IRYStec is a complete documentation about configuration and the issues encountered during setup and how to deal with. Moreover, some useful commands sample to get frames and videos and save them on external USB file instead of internal SD card was included. Figure 5.1 shows an image of configured camera with output on LCD on my last internship day.

I also did some researches about how to create foggy images more than using software libraries that do synthetic fog (23) and I recommended to buy some fog machine to create more realistic inputs. This machines are portable and can be helpful to have better inputs to test more precisely.

Figure 5.1: TDA4 platforms with cameras

6 | Conclusions

This internship was taken in IRYStec company research team on fog removal for automobile electronic mirror project. During this project, I studied about different algorithms and possible solutions for the problem. CLAHE was implemented with different programming languages and platforms. Lots of test for quality assessment and performance check were done. The detected issues on the results were investigated more and possible solutions for them are recommended. The hardware was configured for real test.

In a nutshell, this internship was an excellent and instructive experience for me. I can conclude that there was a lot learnt from my work at IRYStec as I had no prior practical experience with image processing. I gained a desirable knowledge and skills in this field. In personal perspective view, attention to details, study more and be a questioner are the most significant achievements during this project. It is needless to say that it is just a beginning for me and I should continue learning.

Bibliography

- G Yadav, S Maheshwari, and A Agarwal. Fog removal techniques from images: A comparative review and future directions. In *International Conference on Signal Propagation and Computer Technology (ICSPCT)*, pages 44–52, 2014.
- [2] S Badal and P Mathur. An improved image dehazing technique using clahe and guided filter. In 7th International Conference on Signal Processing and Integrated Networks (SPIN), 2020.
- [3] D Chen, M He, Q Fan, and Liao J. Gated context aggregation network for image dehazing and deraining. In *IEEE Winter Conference on Applications of Computer Vision (WACV)*, 2019.
- [4] He Kaiming, Sun Jian, and Tang Xiaoou. Single image haze removal using dark channel prior. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 33(12):2341 – 2353, 2011.
- [5] https://en.wikipedia.org/wiki/Histogram_equalization.
- [6] https://web.archive.org/web/20120113220509/http://radonc.ucsf.edu/research_ group/jpouliot/tutorial/HU/Lesson7.htm.
- [7] Xu Zhiyuan, Liu Xiaoming, and Ji Na. Fog removal from color images using contrast limited adaptive histogram equalization. In 2nd International Congress on Image and Signal Processing, 2009.
- [8] https://en.wikipedia.org/wiki/Adaptive_histogram_equalization.
- [9] https://www.w3.org/TR/WCAG20/#relativeluminancedef.
- [10] https://www.w3.org/TR/WCAG20/#contrast-ratiodef.

- [11] https://en.wikipedia.org/wiki/Beyond_Compare.
- [12] J Justin, J Sivaramanb, R Periyasamya, and V.R Simic. An objective method to identify optimum clip-limit and histogram specification of contrast limited adaptive histogram equalization for mr images. *Biocybernetics and Biomedical Engineering*, 37(3):489–497, 2017.
- [13] B Min, D.K Lim, S.J Kim, and Lee J.H. A novel method of determining parameters of clahe based on image entropy. *International Journal of Software Engineering and its Applications*, 7 (5):113–120, 2013.
- [14] Eilertsen Gabriel, Mantiuk Rafal K., and Unger Jonas. Real-time noise-aware tonemapping and its use in luminance retargeting. 2016 IEEE International Conference on Image Processing (ICIP), 2016.
- [15] https://blogs.mathworks.com/steve/2013/06/25/homomorphic-filtering-part-1/,.
- [16] https://blogs.mathworks.com/steve/2013/07/10/homomorphic-filtering-part-2/,.
- [17] https://github.com/cddlyf/GCANet.
- [18] https://learnopencv.com/image-quality-assessment-brisque/.
- [19] A Mittal, AK Moorthy, and AC Bovik. No-reference image quality assessment in the spatial domain. *IEEE Transactions on Image Processing : a Publication of the IEEE Signal Processing*, 21(12):4695–4708, 2012.
- [20] https://www.d3engineering.com/product/designcore-rvp-tda4vx-development-kit/.
- [21] https://www.d3engineering.com/product/designcore-d3rcm-imx390-953-rugged-camera-module/.
- [22] https://www.putty.org/.
- [23] https://imgaug.readthedocs.io/en/latest/source/overview/imgcorruptlike.html.