

CSC476 Introduction to Computer Vision

Lecture 5

Feb 27, 2019

Thinking in Frequency

Bei Xiao

Course GITHUB

<https://github.com/fruittree/CSC476ComputerVision>

You can fork, clone, pull request.

Git tutorial:

<https://guides.github.com/activities/hello-world/>

Today's lecture

- Fourier transform and frequency domain
 - Fourier transformation in 1d signal
 - Fourier transform of images
 - Fourier transform in Python
- Reminder: Read your text book. Today's lecture covers materials in 3.1.
- Still needs Numpy/Scipy tutorial?
- <http://cs231n.github.io/python-numpy-tutorial/>

Reading

Intuitive explanation of Fourier Transform

<http://cns-alumni.bu.edu/~slehar/fourier/fourier.html>

Hybrid Image

Hybrid Image

- A. Oliva, A. Torralba, P.G. Schyns,
“Hybrid Images.” SIGGRAPH 2006

Why do we get different, distance-dependent interpretations of hybrid images?

Hybrid Image in FFT

Hybrid Image

Low-passed Image

High-passed Image

Salvador Dali

*"Gala Contemplating the Mediterranean Sea,
which at 30 meters becomes the portrait
of Abraham Lincoln"*, 1976

Salvador Dali invented Hybrid Images?

Salvador Dali

*“Gala Contemplating the Mediterranean Sea,
which at 30 meters becomes the portrait
of Abraham Lincoln”, 1976*

Why does the Gaussian give a nice smooth image, but the square filter give edgy artifacts?

Gaussian

Box filter

How is that a 4MP image can be compressed to a few hundred KB without a noticeable change?

Jean Baptiste Joseph Fourier (1768-

1830)

had crazy idea (1807):

Any univariate function can be rewritten as a weighted sum of sines and cosines of different frequencies.

...the manner in which the author arrives at these equations is not exempt of difficulties and...his analysis to integrate them still leaves something to be desired on the score of generality and even rigour.

- Don't believe it?
 - Neither did Lagrange, Laplace, Poisson and other big wigs
 - Not translated into English until 1878!
- But it's (mostly) true!
 - called Fourier Series
 - there are some subtle restrictions

Laplace

Legendre

Lagrange

Galle Sculp.

Overview of Fourier Transform

- In 1807 Fourier discovered that any periodic function can be written as a sum of sin and cos functions
- Function on right is sum of the four functions above it
- This idea is cornerstone of linear systems theory and frequency domain filtering

Sine Wave

$$A \sin(\omega x + \phi)$$

A: Amplitude
f: angular frequency, $\omega/2\pi$ (HZ)
Number of oscillations that occur each second of time
φ: phase

A sum of sines

Our building block:

$$A \sin(\omega x + \phi)$$

Add enough of them to get any signal $g(x)$ you want!

Frequency Spectra

- example : $g(t) = \sin(2\pi f t) + (1/3)\sin(2\pi(3f) t)$

Why decompose signals into sine waves?

- Why don't we represent the system with some other periodic signals?
- Sine wave is the only waveform that doesn't change shape when subject to a linear-time-invariant (LTI) system. Input sinusoids, output will be sinusoids.
- Convolution, image domain filtering, is LTI.

Fourier transform

Frequency Spectra

- Consider a square wave $f(x)$

Frequency Spectra

=

+

=

Frequency Spectra

Frequency Spectra

=

+

=

Frequency Spectra

Frequency Spectra

Frequency Spectra

=

$$A \sum_{k=1}^{\infty} \frac{1}{k} \sin(2\pi kt)$$

Fourier Transform

- Fourier Transform

Inverse Fourier
transform

$$F(\omega) = \int_{-\infty}^{\infty} f(t) e^{-i\omega t} dt$$

$$f(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(\omega) e^{i\omega t} d\omega$$

Time $f(t)$

Frequency $f(\omega)$

What is transformation? It is a mapping between two domains

Fourier Transform

- Let $f(x)$ be a continuous function, then the FT is the function $F(u)$ given by:

$$\mathsf{FT}\{f(x)\} = F(u) = \int_{-\infty}^{\infty} f(x) e^{-i2\pi ux} dx$$

$$e^{i\theta} = \cos(\theta) + i \sin(\theta)$$

$$F(u).re = \int_{-\infty}^{\infty} f(x) \cos(-2\pi ux) dx \quad \text{Real part}$$

$$F(u).im = \int_{-\infty}^{\infty} f(x) \sin(-2\pi ux) dx \quad \text{Imaginary part}$$

Example: Music

- We think of music in terms of frequencies at different magnitudes

Other signals

- We can also think of all kinds of other signals the same way

Fourier Analysis of Images

- Let's watch a funny video:
- <https://www.youtube.com/watch?v=mEN7DTdHbAU>

Spatial Frequency in Image

- Any structure periodic in images

(c) High-contrast
sinusoidal spatial grid

(d) Low-contrast
sinusoidal spatial grid

Image composition in Fourier Space

- An image can be represented as two components: high frequencies and low frequencies
 - Low frequencies make up the bulk of the information (areas of low variation in intensity)
 - High frequencies make up the edges and fine detail (areas of high variation in intensity)

Low Frequencies only:

High Frequencies only:

THE
ARC.

Fourier Transform

- Let $f(x)$ be a continuous function, then the FT is the function $F(u)$ given by:

$$\mathsf{FT}\{f(x)\} = F(u) = \int_{-\infty}^{\infty} f(x) e^{-i2\pi ux} dx$$

$$e^{i\theta} = \cos(\theta) + i \sin(\theta)$$

$$F(u).re = \int_{-\infty}^{\infty} f(x) \cos(-2\pi ux) dx$$

$$F(u).im = \int_{-\infty}^{\infty} f(x) \sin(-2\pi ux) dx$$

Fourier Transform

- Let $f(x,y)$ be a continuous function, then the FT is the function $F(u,v)$ given by:

$$\mathsf{FT}\{f(x,y)\} = F(u,v) = \iint_{-\infty - \infty}^{\infty \infty} f(x,y) e^{-i2\pi(ux+vy)} dx dy$$

$$e^{i\theta} = \cos(\theta) + i \sin(\theta)$$

$$F(u,v).re = \iint_{-\infty - \infty}^{\infty \infty} f(x,y) \cos(-2\pi(ux + vy)) dx dy$$

$$F(u,v).im = \iint_{-\infty - \infty}^{\infty \infty} f(x,y) \sin(-2\pi(ux + vy)) dx dy$$

2D Fourier Transform Basis

- The 2D FT basis functions look like waves with different frequencies and orientations
- Orientation and frequency of wave given by (u,v) value

2D discrete Fourier transform

- The discrete FT for a discrete signal $f(x)$ with N values is given by:

$$F(u) = \frac{1}{N} \sum_{x=0..N-1} f(x) e^{-i2\pi ux/N}$$

$$F(u).re = \frac{1}{N} \sum_{x=0..N-1} f(x) \cos(-2\pi ux/N)$$

$$F(u).im = \frac{1}{N} \sum_{x=0..N-1} f(x) \sin(-2\pi ux/N)$$

Fourier Transform of Images

2D FFT can be composed as two discrete Fourier Transforms in 1 dimension

Fourier Transform of Images

To get some sense of what basis elements look like, we plot a basis element --- or rather, its real part --- as a function of x, y for some fixed u, v . We get a function that is constant when $(ux+vy)$ is constant. The magnitude of the vector (u, v) gives a frequency, and its direction gives an orientation. The function is a sinusoid with this frequency along the direction, and constant perpendicular to the direction.

v	$e^{-\pi i(ux+vy)}$
u	$e^{\pi i(ux+vy)}$

x, y plane with u, v given. Orientation $\tan \alpha = v/u$
Frequency of the sinusoid $\sqrt{u^2 + v^2}$.
The real component only here as intensity image.

Here u and v are
larger than in
the previous
slide.

$$\begin{array}{|c|c|} \hline & \overset{v}{\bullet} & e^{-\pi i(ux+vy)} \\ \bullet & & u \\ \hline & \bullet & e^{\pi i(ux+vy)} \\ \hline \end{array}$$

And larger still...

$$e^{-\pi i(ux+vy)}$$

•	v
	u

$$e^{\pi i(ux+vy)}$$

Fourier Transform of Images

Input Image

Magnitude Spectrum

Spatial domain

Frequency Domain

FT of natural images

- FT of natural images

Fourier analysis in images

- For display purposes, we often show $|F(u,v)|$ of an image on a log scale with the origin in the center of the image
- Here we have FT of two wave images

Signals can be composed

Noise Removal

Source: www.mediacy.com/apps/fft.htm, Image Pro Plus FFT Example. Last seen online in 2004.

Pattern/Texture Recognition

(a) A periodic texture
(D1).

(b) A directional texture
(D106).

(c) A random texture
(D106).

(d) The Fourier spectrum
of (a).

(e) The Fourier spectrum
of (b).

(f) The Fourier spectrum
of (c).

Source: Lee and Chen, A New Method for Coarse Classification of Textures and Class Weight Estimation for Texture Retrieval, *Pattern Recognition and Image Analysis*, Vol. 12, No. 4, 2002, pp. 400–410.

Exercise 1

- Open an image
- Add both Salt and Pepper, Gaussian noise.
- Display FFT images of original and noisy images.
- `img = misc.imread('peppers256.png',flatten=1)`
- `f = np.fft.fft2(img)`
- `fshift = np.fft.fftshift(f)`
- `magnitude_spectrum = 20*np.log(np.abs(fshift))`

Exercise 2

- Apply the Box or Gaussian filter to an image and compare the image with the Fourier transformed image.

Fourier Transform

- Fourier transform stores the magnitude and phase at each frequency
 - Magnitude encodes how much signal there is at a particular frequency
 - Phase encodes spatial information (indirectly)
 - For mathematical convenience, this is often notated in terms of real and complex numbers

Amplitude: $A = \pm \sqrt{R(\omega)^2 + I(\omega)^2}$

Phase: $\phi = \tan^{-1} \frac{I(\omega)}{R(\omega)}$

The Convolution Theorem

- The Fourier transform of the convolution of two functions is the product of their Fourier transforms

$$F[g * h] = F[g]F[h]$$

- **Convolution** in spatial domain is equivalent to **multiplication** in frequency domain!

$$g * h = F^{-1}[F[g]F[h]]$$

Frequency Spectra

- Consider a square wave $f(x)$

Frequency Spectra

=

+

=

Frequency Spectra

Frequency Spectra

=

+

=

Frequency Spectra

Frequency Spectra

Frequency Spectra

=

$$A \sum_{k=1}^{\infty} \frac{1}{k} \sin(2\pi kt)$$

Fourier Transform

- Fourier Transform

Inverse Fourier
transform

$$F(\omega) = \int_{-\infty}^{\infty} f(t) e^{-i\omega t} dt$$

$$f(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(\omega) e^{i\omega t} d\omega$$

Time $f(t)$

Frequency $f(\omega)$

What is transformation? It is a mapping between two domains

Fourier Transform

- Let $f(x)$ be a continuous function, then the FT is the function $F(u)$ given by:

$$\mathsf{FT}\{f(x)\} = F(u) = \int_{-\infty}^{\infty} f(x) e^{-i2\pi ux} dx$$

$$e^{i\theta} = \cos(\theta) + i \sin(\theta)$$

$$F(u).re = \int_{-\infty}^{\infty} f(x) \cos(-2\pi ux) dx \quad \text{Real part}$$

$$F(u).im = \int_{-\infty}^{\infty} f(x) \sin(-2\pi ux) dx \quad \text{Imaginary part}$$

Fourier Transform for image processing

Fourier Transform in Images

- Essentially, we are figuring out how to build the image out of these sinusoids of different frequency
- Each pixel in the transformed image corresponds to the amount of a sinusoid of a particular sinusoid that is needed

In the case of imagery, these are sinusoidal variations in brightness across the image.

Fourier Transform in Images

<https://www.cs.unm.edu/~brayer/vision/fourier.html>

Signals can be composed

8 cosine cycles
Horizontal
Cosines

Dot at the center: zero frequency

More: <http://www.cs.unm.edu/~brayer/vision/fourier.html>

4 cycles
Horizontal

16 cycles
Vertical

original

degraded

Z

B

W

E

T

H

Q

K

FFT magnitude spectrum of images

- notice a bright band going to high frequencies perpendicular to the strong edges in the image
- Anytime an image has a strong-contrast, sharp edge the gray values must change very rapidly. It takes lots of high frequency power to follow such an edge so there is usually such a line in its **magnitude spectrum**.

What are the high frequencies?

What if we remove the high frequencies?

Old Spectrum

New Spectrum

How will the new image look?

What are the high frequencies?

Removing the high frequencies makes the image look blurry

Old Spectrum

New Spectrum

Try building a sharp edge out of low-frequency sinusoids

What are the low frequencies?

What if we remove the low frequencies?

Old Spectrum

New Spectrum

How will the new image look?

What are the low frequencies?

What if we remove the low frequencies?

Old Spectrum

New Spectrum

How will the new image look?

2D discrete Fourier transform

- The discrete FT for a discrete signal $f(x)$ with N values is given by:

$$F(u) = \frac{1}{N} \sum_{x=0..N-1} f(x) e^{-i2\pi ux/N}$$

$$F(u).re = \frac{1}{N} \sum_{x=0..N-1} f(x) \cos(-2\pi ux/N)$$

$$F(u).im = \frac{1}{N} \sum_{x=0..N-1} f(x) \sin(-2\pi ux/N)$$

Working with DFT (Discrete Fourier Transform)

- Is the complex part bothering you yet?
- Let's look at a different representation
- Every complex number can also be represented as: $Z = x+iy = re^{j\theta}$
- r- magnitude (real number), $r = \text{abs}(Z)$ or $\sqrt{x^2 + y^2}$
- θ -phase

Phase and Magnitude

MAGNITUDE tells "how much" of a certain frequency component is present and the

PHASE tells "where" the frequency component is in the image. To illustrate this consider the following.

Magnitude: $\sqrt{x^2 + y^2}$

Phase: φ

Phase and Magnitude

- Fourier transform of a real function is complex
 - Difficult to plot, visualize, instead we can think of phase and magnitude of the transform
- Phase is the phase of the complex transform
- Magnitude is the magnitude of the complex transform
- Curious fact
- All natural images have about the same magnitude transform Demonstration
- Take two pictures, swap the phase transform, compute the inverse, what does the result look like?

Phase and Magnitude

Log Magnitude Spectrum

Not much new
image, but

Phase shifted images!

What happens if you reverse Fourier without the phase?

- Open an image
- Compute magnitude and phase of the image
- Reverse the ONLY magnitude back
- Image histogram equalize the reversed FFT image
- Display the image
- What happens?

What happens if you reverse Fourier without the phase?

Same frequency, abstract nonsense

This is the magnitude transform of the cheetah pic

This is the phase transform of the cheetah pic

This is the magnitude transform of the zebra pic

This is the phase transform of the zebra pic

Reconstruction with zebra phase, cheetah magnitude

Reconstruction with cheetah phase, zebra magnitude

FFT in Python

FFT

```
f = np.fft.fft2(img)
```

```
fshift = np.fft.fftshift(f)
```

```
magnitude_spectrum = 30*np.log(np.abs(fshift))
```

```
phase = np.angle(fshift)
```


Inverse FFT

```
f_ishift = np.fft.ifftshift(fshift)
```

```
img_back = np.fft.ifft2(f_ishift)
```

Exercise 0

- What is the FFT of the following images? Using Numpy to find out:


```
Z =  
np.random.random((25  
6,256))  
  
plt.imshow(Z,  
cmap='gray',  
interpolation='nearest')  
plt.show()
```

Exercise 1

- Download the FFTAnalysis.py from blackboard.
- Use the einstein.png
- Right now the image removes low frequency (center) of the images.
- Can you modify the code that you are removing the **high frequency** (low pass) the image? You can do this by directly modifying the DFT.

<http://cns-alumni.bu.edu/~slehar/fourier/fourier.html>

Exercise 2

- Download the Cheetha and Zebra images
- DFT both images in Fourier domain and compute magnitude and phase. I have already did this in the helper code
PhaseandMagnitude.py
- You can compute phase and magnitude as this:
 - `magnitude_zebra = 30*np.log(np.abs(fshift))`
 - `phase_zebra = np.angle(fshift)`
- Reconstruct the image with Cheetha phase and Zebra magnitude and vice versa. You have to do this yourself!

How to switch magnitude and phase

- # mismatch the phase of zebra and cheeta
- # from FFT we got fshift
- magnitude_cheetah = np.abs(fshift)
- phase_cheetah = np.angle(fshift)

- theta = np.cos(phase_zebra)
- re = magnitude_cheetah*theta
- im = magnitude_cheetah*np.sin(phase_zebra)

- # switching

- F = re+1j*im

The Convolution Theorem

- The Fourier transform of the convolution of two functions is the product of their Fourier transforms

$$F[g * h] = F[g]F[h]$$

- **Convolution** in spatial domain is equivalent to **multiplication** in frequency domain!

$$g * h = F^{-1}[F[g]F[h]]$$

This is extremely handy!

Back to averaging

Remember:

$$\begin{matrix} * & \begin{array}{|c|c|c|} \hline 1/9 & 1/9 & 1/9 \\ \hline 1/9 & 1/9 & 1/9 \\ \hline 1/9 & 1/9 & 1/9 \\ \hline \end{array} & = & \begin{array}{|c|} \hline \text{Portrait of Albert Einstein} \\ \hline \end{array} \end{matrix}$$

Back to averaging

 $*$

1/9	1/9	1/9
1/9	1/9	1/9
1/9	1/9	1/9

 $=$ \times $=$

Back to averaging

 $*$

1/9	1/9	1/9
1/9	1/9	1/9
1/9	1/9	1/9

 $=$ \times $=$

Filtering

- We pixel-wise multiply the DFT (Discrete Fourier Transform) of the input image by the DFT of the filter
- Frequencies where the magnitude of the response of the filter are now zero (black in the images) will be removed.

Take the log to rescale brightness

Unfiltered Spectrum

Log Spectrum after 3x3
averaging

Log-Spectrum after 7x7
averaging

First, the filter

Magnitude of the DFT

After Filtering

1	0	-1
2	0	-2
1	0	-1

Filtering in spatial dom

intensity image

$$* \begin{matrix} \textcolor{black}{\square} & \textcolor{gray}{\square} \\ \textcolor{black}{\square} & \textcolor{white}{\square} \end{matrix} =$$

Filtering in frequency domain

FFT

FFT

X

||

Inverse FFT

←

Filtering with FFT in Python

Key: Generate the filter in FT domain the same size as the image

Use Numpy.pad

<https://docs.scipy.org/doc/numpy-1.13.0/reference/generated/numpy.pad.html>

[Some demo code in MATLAB](#)

Gaussian

Box Filter

Vocabulary

Low Pass Filter:

1/9	1/9	1/9
1/9	1/9	1/9
1/9	1/9	1/9

Vocabulary

Band-pass Filter:

Vocabulary

High-pass Filter:

Exercise 3: Simple Image DE noising

Application: Simple Image Denoising

Examine the provided image `moonlanding.png`, which is heavily contaminated with periodic noise. In this exercise, we aim to clean up the noise using the Fast Fourier Transform.

- 1. Load in the image with your favorite library.
- 2. Use the 2DFFT in `numpy.fft` and plot the spectrum of the image.
- 3. The spectrum consists of high and low frequency components. The noise is contained in the high frequency part of the spectrum, so set some of those components to zero.
- 4. Apply the inverse FT to see the resulting image