

Math 3360: Mathematical Imaging

Lecture 12: Image Denoising/Deblurring in Frequency Domain

Prof. Ronald Lok Ming Lui
Department of Mathematics,
The Chinese University of Hong Kong

Frequency spectrum of an image

DFT

Frequency spectrum of an image

Spatial discontinuities caused by considering an image to be periodic

Frequency spectrum of an image

Original image

Spectrum

Key steps for image enhancement in the frequency domain

Relationship between spatial and frequency domain

Flat filter

Low pass filtering

Spatial and frequency domain

SEM: scanning electron
Microscope

(a) SEM image of
a damaged
integrated circuit.
(b) Fourier
spectrum of (a).
(Original image
courtesy of Dr. J.
M. Hudak,
Brockhouse
Institute for
Materials
Research,
McMaster
University,
Hamilton,
Ontario, Canada.)

notice the $\pm 45^\circ$ components
and the vertical component
which is slightly off-axis
to the left! It corresponds to
the protrusion caused by
thermal failure above. 4.29

Ideal Low Pass Filter

Ideal low-pass filter

$$H(u, v) = \begin{cases} 1 & \text{if } D(u, v) \leq D_0 \\ 0 & \text{if } D(u, v) > D_0 \end{cases}$$

D_0 is the cutoff frequency and $D(u,v)$ is the distance between (u,v) and the frequency origin.

Ideal Low Pass Filter

useless, even though
only 8% of image
power is lost!

} notice both
blurring and
ringing!

Ideal Low Pass Filter with larger and larger radii D0

Explanation of ringing effect

Butterworth Low Pass Filter

$$H(u, v) = \frac{1}{1 + [D(u, v) / D_0]^n}$$

Butterworth Low Pass Filter

Butterworth Low Pass Filter with larger and larger radii D_0

Gal

)

Gaussian Low Pass Filter

Applications: fax transmission, duplicated documents and old records.

Historically, certain computer programs were written using only two digits rather than four to define the applicable year. Accordingly, the company's software may recognize a date using "00" as 1900 rather than the year 2000.

Historically, certain computer programs were written using only two digits rather than four to define the applicable year. Accordingly, the company's software may recognize a date using "00" as 1900 rather than the year 2000.

GLPF with $D_0=80$ is used.

Application: Low Pass Filter

A LPF is also used in printing, e.g. to smooth fine skin lines in faces.

High Pass Filter

$$H_{hp}(u, v) = 1 - H_{lp}(u, v)$$

ideal high-pass
filter

Butterworth
high-pass

Gaussian
high-pass

Spatial representation of High Pass Filter

Ideal

Butterworth

Gaussian

(Ringing effect is expected)

Ideal High Pass Filter

D₀ = 15

D₀ = 30

(Ringing effect is observed)

Ideal High Pass Filter

Butterworth High Pass Filter

D0 = 15

D0 = 30

Comparison: High Pass Filter

High-pass filtering

Low-pass filtering

Image denoising examples

Ideal filtering

Original Image

Fourier Transform

Apply LPF on FT

Inverse Fourier Transform

Image denoising examples

Ideal filtering

Noisy image

Frequency domain

Denoised

Image denoising examples

Butterworth filtering

Noisy

Image denoising examples

Butterworth filtering

Denoised

Image denoising examples

Gaussian filtering

noisy

denoised

($\sigma=1$)

denoised

($\sigma=1.5$)

Image denoising examples

Key steps for image enhancement in the frequency domain

Example of turbulence blur

Blurry image

Deblurred image

Example of motion blur

Image deblur model

Linear model of observation system

$$g(x, y) = f(x, y) \star h(x, y) + \eta(x, y)$$

Image filtering in the frequency domain

The observation equation can also be expressed in the frequency domain as

$$G(u, v) = F(u, v)H(u, v) + \mathcal{N}(u, v)$$

We can construct an estimate of $F(u, v)$ by filtering the observation $G(u, v)$. Let $T(u, v)$ be a linear shift-invariant reconstruction filter.

$$\hat{F}(u, v) = G(u, v)T(u, v)$$

Our task is to find a filter $T(u, v)$ that provides a good estimate of the original image.

The solution must balance noise reduction and sharpening of the image. These are conflicting goals.

Direct inverse filter

$$T(u, v) = H^{-1}(u, v)$$

$$\hat{F}(u, v) = G(u, v)H^{-1}(u, v) = F(u, v) + \mathcal{N}(u, v)H^{-1}(u, v)$$

The result will be filtered noise added to the desired image.

The problem is that the inverse filter typically has very high gain at certain frequencies so that the noise term completely dominates the result.

Direct inverse filter

Original Image

Blurred Image

A small amount of noise saturates the inverse filter.

Direct inverse filter

Original Image

Blurred Image

Restored with $H^{-1}(u, v)$

A small amount of noise saturates the inverse filter.

Modified inverse filter

$$B(u, v) = \frac{1}{1 + \left(\frac{u^2 + v^2}{D^2}\right)^n}$$

$$T(u, v) = \frac{B(u, v)}{H(u, v)}$$

$$\hat{F}(u, v) = (F(u, v)H(u, v) + \mathcal{N}(u, v))T(u, v)$$

$$= F(u, v)B(u, v) + \frac{\mathcal{N}(u, v)B(u, v)}{H(u, v)}$$

Modified inverse filter

$H(u, v)$

$B(u, v): R = 20, n = 1$

$R = 40, n = 1$

Blurred Image $G(u, v)$

Restored using $R = 20$

Restored using $R = 40$

Modified inverse filter

$H(u, v)$

$B(u, v): R = 90, n = 8$

Inverse B/H

Original Image $G(u, v)$

Blurred using $R = 20$

Restored

Wiener filter

$$\hat{F}(u,v) = W(u,v) G(u,v)$$

$$W(u, v) = \frac{H^*(u, v)}{|H(u, v)|^2 + K(u, v)}$$

Wiener filter

$g(x,y)$

$\hat{f}(x,y)$

$K = 1.0 \text{ e } -5$

$K = 1.0 \text{ e } -3$

$K = 1.0 \text{ e } -1$

Wiener filter

$f(x,y)$

$g(x,y)$

$\hat{f}(x,y)$

$$K = 5.0 \text{ e } -4$$

Wiener filter

High Noise

Medium Noise

Low Noise

Deblurred

Wiener filter

Comparison

Original

Wiener $K = 0.0001$

Inverse Butterworth [90, 8]

Wiener filter

Application

Algorithm

1. Rotate image so that blur is horizontal
2. Estimate length of blur
3. Construct a bar modelling the convolution
4. Compute and apply a Wiener filter
5. Optimize over values of K

Wiener filter

Application

Algorithm

1. Rotate image so that blur is horizontal
2. Estimate length of blur
3. Construct a bar modelling the convolution
4. Compute and apply a Wiener filter
5. Optimize over values of K

Zoom-in

Wiener filter

Application

Blurry image

Deblurred image

Wiener filter

BUT sometimes it doesn't work!

Different image deblurring algorithms

Method 1: Direct inverse filtering

Let $T(u, v) = \frac{1}{H(u, v) + \varepsilon sgn(H(u, v))}$. Compute $\hat{F}(u, v) = G(u, v)T(u, v)$. Find inverse DFT of $\hat{F}(u, v)$ to get an image $\hat{f}(x, y)$.

(Here, $sgn(z) = 1$ if $Re(z) \geq 0$ and $sgn(z) = -1$ otherwise.)

Method 2: Modified inverse filtering

Let $B(u, v) = \frac{1}{1 + (\frac{u^2 + v^2}{D^2})^n}$, and $T(u, v) = \frac{B(u, v)}{H(u, v) + \varepsilon sgn(H(u, v))}$, then

$$\hat{F}(u, v) = T(u, v)G(u, v) \approx F(u, v)B(u, v) + \frac{N(u, v)B(u, v)}{H(u, v) + \varepsilon sgn(H(u, v))}$$

$\frac{B(u, v)}{H(u, v) + \varepsilon sgn(H(u, v))}$ suppresses the high-frequency gain.

Different image deblurring algorithms

Method 3: Wiener Filter

The Wiener Filter is defined (in the frequency domain) as:

$$T(u, v) = \frac{\overline{H(u, v)}}{|H(u, v)|^2 + S_n(u, v)/S_f(u, v)}$$

where $S_n(u, v) = |N(u, v)|^2$, $S_f(u, v) = |F(u, v)|^2$ (Add parameters to avoid singularities)

If $S_n(u, v)$ and $S_f(u, v)$ are not known, then we let $K = S_n(u, v)/S_f(u, v)$ to get

$$T(u, v) = \frac{\overline{H(u, v)}}{|H(u, v)|^2 + K}$$

Hence, Wiener Filter can be described as the inverse filtering as follows:

$$\hat{F}(u, v) = \begin{bmatrix} \underbrace{\left(\frac{1}{H(u, v)} \right)}_{\text{direct inverse filter}} & \underbrace{\left(\frac{|H(u, v)|^2}{|H(u, v)|^2 + K} \right)}_{\text{modifier}} \end{bmatrix} G(u, v)$$

Image deblur model

Original image

Blurred image

Wiener filter

Deblurred image
High Noise

Deblurred image
Medium Noise

Deblurred image
Low Noise

Constrained least square filtering

$$\hat{F}(u, v) = \left[\frac{H^*(u, v)}{|H(u, v)|^2 + \gamma|P(u, v)|^2} \right] G(u, v)$$

Constrained
Least
Square

Wiener
filter

High Noise

Medium Noise

Low Noise

Constrained least square filtering

Blurry image without noise

Constrained least square filtering

Blurry image without noise

Constrained least square filtering

Blurry images

Deblurred images