

EECE 4353 Image Processing

Lecture Notes on Mathematical Morphology: The Median Filter

Richard Alan Peters II

Department of Electrical Engineering and
Computer Science

Fall Semester 2016

The Median Filter

- Returns the median value of the pixels in a neighborhood
- Is non-linear
- Is a morphological filter
- Is similar to a uniform blurring filter which returns the mean value of the pixels in a neighborhood of a pixel
- Unlike a mean value filter the median tends to preserve step edges

original
median
filtered

Median Filter: General Definition

$$\text{med}\{\mathbf{I}, \mathbf{Z}\}(\mathbf{p}) = \underset{\mathbf{q} \in \text{supp}(\mathbf{Z} + \mathbf{p})}{\text{median}} \{ \mathbf{I}(\mathbf{q}) \}$$

This can be computed as follows:

1. Let \mathbf{I} be a monochrome (1-band) image.
2. Let \mathbf{Z} define a neighborhood of arbitrary shape.
3. At each pixel location, $\mathbf{p} = (r, c)$, in \mathbf{I} ...
4. ... select the n pixels in the \mathbf{Z} -neighborhood of \mathbf{p} ,
5. ... sort the n pixels in the neighborhood of \mathbf{p} , by value, into a list $L(j)$ for $j = 1, \dots, n$.
6. The output value at \mathbf{p} is $L(m)$, where $m = \lfloor n/2 \rfloor + 1$.

Median Filter: General Definition

sorted intensity
values from
neighborhood
of **p**.

median
assigned to
pixel loc **p** in
output image.

131
133
133
136
140
143
147
152
154
157
160
162
163
164
165
171

A Noisy Step Edge

Blurred Noisy 1D Step Edge

$$h(n) = \frac{1}{9} \sum_{k=1}^4 h(n+k)$$

Blurred Noisy 1D Step Edge

Median Filtered Noisy 1D Step Edge

Median Filtered Noisy 1D Step Edge

Median vs. Blurred

Median vs. Blurred

Median vs. Blurred

Median Filtering of Binary Images

Noisy

Original

Median Filtering of Binary Images

Median Filtered Noisy

Original

Filtering of Grayscale Images

Noisy

Original

Filtering of Grayscale Images

Noisy

Noisy

Filtering of Grayscale Images

3x3-blur x 1

3x3-median x 1

Filtering of Grayscale Images

3x3-blur x 2

3x3-median x 2

Filtering of Grayscale Images

3x3-blur x 3

3x3-median x 3

Filtering of Grayscale Images

3x3-blur x 4

3x3-median x 4

Filtering of Grayscale Images

3x3-blur x 5

3x3-median x 5

Filtering of Grayscale Images

3x3-blur x 10

3x3-median x 10

Filtering of Grayscale Images

Noisy

Noisy

Limit and Root Images

Fact: if you repeatedly filter an image with the same blurring filter or median filter, eventually the output does not change. That is, let

$$\mathbf{I}[*\mathbf{h}]^k \equiv (((\mathbf{I} * \mathbf{h}) * \mathbf{h}) \cdots * \mathbf{h}), \text{ } k \text{ times, and}$$

$$\mathbf{I}[\text{med } \mathbf{Z}]^k \equiv (((\mathbf{I} \text{ med } \mathbf{Z}) \text{ med } \mathbf{Z}) \cdots \text{med } \mathbf{Z}), \text{ } k \text{ times.}$$

Then

$$\lim_{k \rightarrow \infty} \mathbf{I}[*\mathbf{h}]^k = \mathbf{I}[*\mathbf{h}]^n = \mathbf{I}_0, \text{ and}$$

$$\lim_{k \rightarrow \infty} \mathbf{I}[\text{med } \mathbf{Z}]^k = \mathbf{I}[\text{med } \mathbf{Z}]^m = \mathbf{I}_r,$$

where n and m are integers ($< \infty$) , \mathbf{I}_0 is a single-valued image and \mathbf{I}_r is called the *median root* of \mathbf{I} .

Limit and Root Images

3x3-blur x 10

3x3-median x 10

Limit and Root Images

3×3 -blur $\times n \rightarrow \infty$

3×3 -median root

Median Filter Algorithm in Matlab

```
function D = median_filt(I,SE,origy,origx)
[R,C] = size(I); % assumes 1-band image
[SER,SEC] = size(SE); % SE < 0 ⇒ not in nbhd

N = sum(sum(SE>=0)); % no. of pixels in nbhd
A = -ones(R+SER-1,C+SEC-1,N); % accumulator
n=1; % copy I into band n of A for nbhd pix n
for j = 1 : SER % neighborhood is def'd in SE
 for i = 1 : SEC
 if SE(j,i) >= 0 % then is a nbhd pixel
 A(j:(R+j-1),i:(C+i-1),n) = I;
 n=n+1; % next accumulator band
 end
 end
end
% pixel-wise median across the bands of A
A = shiftdim(median(shiftdim(A,2)),1);
D = A( origy:(R+origy-1) , origx:(C+origx-1) );
return;
```


Vector Median Filter

A vector median filter selects from among a set of vectors, the one vector that is closest to all the others.

That is, if S is a set of vectors, in \mathbb{F}^n the median, $\bar{\mathbf{v}}$, is[♣]

$$\bar{\mathbf{v}} = \arg \min_{k \neq j} \left\{ \| \mathbf{v}_k - \mathbf{v}_j \| \mid \mathbf{v}_k, \mathbf{v}_j \in S \right\}.$$

[♣] \mathbb{F}^n is an n-dimensional linear vector space over the field, \mathbb{F} .)

Vector Median Filter

A vector median filter selects from among a set of vectors, the one vector that is closest to all the others.

That is, if S is a set of vectors, in \mathbb{F}^n the median, $\bar{\mathbf{v}}$, is[♣]

$$\bar{\mathbf{v}} = \arg \min_{k \neq j} \left\{ \| \mathbf{v}_k - \mathbf{v}_j \| \mid \mathbf{v}_k, \mathbf{v}_j \in S \right\}.$$

[♣] \mathbb{F}^n is an n-dimensional linear vector space over the field, \mathbb{F} .)

Color Median Filter

If we let $\mathbb{F}^n = \mathbb{R}^3$ then the vector median can be used as a color median filter.

- (a) original image
- (b) image (a) with sparse noise
- (c) image (b) color median filtered
- (d) image (c) color median filtered

Median filter performed on 3×3 nbhd.

Color Median Filter

The output color at (r,c) is always selected from a nbhd of (r,c) in the input image.

Color Median Filter

The output color at (r,c) is always selected from a nbhd of (r,c) in the input image.

Color Median Filter

The output color at (r,c) is always selected from a nbhd of (r,c) in the input image.

Color Median Filter

The output color at (r,c) is always selected from a nbhd of (r,c) in the input image.

Color Median Filter

Jim Woodring – A Warm Shoulder

www.jimwoodring.com

Sparse noise, 32% coverage in each band

Color Median Filter

3×3 color median filter applied once

3×3 color median filter applied twice

Color Median Filter

Sparse noise, 32% coverage in each band

Jim Woodring – A Warm Shoulder

www.jimwoodring.com

Color Median Filter

Absolute differences
displayed as negatives
to enhance visibility

(3×3 CMF 2 of noisy) – original

(3×3 CMF 2 of noisy) – (3×3 CMF 2 of original)

CMF vs. Standard Median on Individual Bands

A color median filter has to compute the distances between all the color vectors in the neighborhood of each pixel. That's expensive computationally.

Q: Why not simply take the 1-band median of each color band individually?

A: The result at a pixel could be a color that did not exist in the pixel's neighborhood in the input image. The result is not the median of the colors – it is the median of the intensities of each color band treated independently.

Q: Is that a problem?

A: Maybe. Maybe not. It depends on the application. It may make little difference visually. If the colors need to be preserved, it could be problematic.

CMF vs. Standard Median on Individual Bands

Jim Woodring – A Warm Shoulder

www.jimwoodring.com

Sparse noise, 32% coverage in each band

CMF vs. Standard Median on Individual Bands

3×3 color median filter applied once

3×3 color median filter applied twice

CMF vs. Standard Median on Individual Bands

3x3 median filter applied to each band once

3x3 median filter applied to each band twice

CMF vs. Standard Median on Individual Bands

Sparse noise, 32% coverage in each band

Jim Woodring – A Warm Shoulder

www.jimwoodring.com

CMF vs. Standard Median on Individual Bands

Fraction of pixels in
 CMF^2 noisy image
identical to original:
0.29

Fraction of pixels in
 CMF^2 noisy image
identical to CMF^2
original: 0.43

Fraction of pixels in
 MF^2 noisy image
identical to original:
0.14

Fraction of pixels in
 MF^2 noisy image
identical to MF^2
original: 0.28