

Fundamentals of Image Processing

Spatial Filtering

Image Filtering

- Image filtering: computes a function of a *local neighborhood* at each pixel position
- Called “Local operator,” “Neighborhood operator,” or “Window operator”
- f : image → image
- Uses:
 - Enhance images
 - Noise reduction, smooth, resize, increase contrast, recolor, artistic effects, etc.
 - Extract features from images
 - Texture, edges, distinctive points, etc.
 - Detect patterns
 - Template matching, e.g., eye template

Filtering

- The name “filter” is borrowed from frequency domain processing (next week’s topic)
- Accept or reject certain frequency components
- Fourier (1807):
Periodic functions
could be represented
as a weighted sum of
sines and cosines

Image courtesy of Technology Review

Signals

- A signal is composed of low and high frequency components

low frequency components: smooth /
piecewise smooth

Neighboring pixels have similar brightness values
You're within a region

high frequency components: oscillatory
Neighboring pixels have different brightness values
You're either at the edges or noise points

Low/high frequencies vs. fine/coarse-scale details

Original image

Low-frequencies
(coarse-scale details)
boosted

High-frequencies
(fine-scale details)
boosted

Signals – Examples

Motivation: noise reduction

- Assume image is degraded with an additive model.
- Then,

Observation = True signal + noise

Observed image = Actual image + noise

low-pass filters high-pass filters

smooth the image

Common types of noise

- **Salt and pepper noise:** random occurrences of black and white pixels
- **Impulse noise:** random occurrences of white pixels
- **Gaussian noise:** variations in intensity drawn from a Gaussian normal distribution

Original

Salt and pepper noise

Impulse noise

Gaussian noise

Gaussian noise

$$f(x, y) = \overbrace{\hat{f}(x, y)}^{\text{Ideal Image}} + \overbrace{\eta(x, y)}^{\text{Noise process}}$$

Gaussian i.i.d. ("white") noise:
 $\eta(x, y) \sim \mathcal{N}(\mu, \sigma)$

```
>> noise = randn(size(im)).*sigma;  
>> output = im + noise;
```

What is the impact of the sigma?

Slide credit: M. Hebert

Motivation: noise reduction

- Make multiple observations of the same static scene
- Take the average
- Even multiple images of the same static scene will not be identical.

Adapted from: K. Grauman

Motivation: noise reduction

- Make multiple observations of the same static scene
- Take the average
- Even multiple images of the same static scene will not be identical.
- What if we can't make multiple observations?
What if there's only one image?

Adapted from: K. Grauman

Image Filtering

说明：像素的邻域内的像素
可以视为是该像素的
多个抽样

- Idea: Use the information coming from the neighboring pixels for processing
- Design a transformation function of the local neighborhood at each pixel in the image
 - Function specified by a “filter” or mask saying how to combine values from neighbors.
- Various uses of filtering:
 - Enhance an image (denoise, resize, etc)
 - Extract information (texture, edges, etc)
 - Detect patterns (template matching)

Filtering

- Processing done on a function
 - can be executed in continuous form (e.g. analog circuit)
 - but can also be executed using sampled representation
- Simple example: smoothing by averaging

积分

求和

Linear filtering

- Filtered value is the linear combination of neighboring pixel values.
- Key properties
 - linearity: $\text{filter}(f + g) = \text{filter}(f) + \text{filter}(g)$
 - shift invariance: behavior invariant to shifting the input
 - delaying an audio signal
 - sliding an image around
- Can be modeled mathematically by *convolution*

First attempt at a solution

- Let's replace each pixel with an average of all the values in its neighborhood
- Assumptions:
 - Expect pixels to be like their neighbors (spatial regularity in images)
 - Expect noise processes to be independent from pixel to pixel

First attempt at a solution

- Let's replace each pixel with an average of all the values in its neighborhood
- Moving average in 1D:

Convolution warm-up

- Same moving average operation, expressed mathematically:

$$b_{\text{smooth}}[i] = \frac{1}{2r + 1} \sum_{j=i-r}^{i+r} b[j]$$

Discrete convolution

- Simple averaging:

$$b_{\text{smooth}}[i] = \frac{1}{2r+1} \sum_{j=i-r}^{i+r} b[j]$$

- every sample gets the same weight
- Convolution: same idea but with **weighted average**

$$(a \star b)[i] = \sum_j a[j]b[i-j]$$

- each sample gets its own weight (normally zero far away)
- This is all convolution is: it is a **moving weighted average**

Filters

- Sequence of weights $a[j]$ is called a *filter*
- Filter is nonzero over its *region of support*
 - usually centered on zero: support radius r
- Filter is *normalized* so that it sums to 1.0
 - this makes for a weighted average, not just any old weighted sum
- Most filters are *symmetric* about 0
 - since for images we usually want to treat left and right the same

Convolution and filtering

- Can express sliding average as convolution with a *box filter*
- $a_{\text{box}} = [..., 0, 1, 1, 1, 1, 1, 1, 0, ...]$

Slide credit: S. Marschner

Example: box and step

Convolution and filtering

- Convolution applies with any sequence of weights
- Example: bell curve (gaussian-like) $[..., 1, 4, 6, 4, 1, ...]/16$

Slide credit: S. Marschner

And in pseudocode...

```
function convolve(sequence a, sequence b, int r, int i )  
 s = 0  
 for j = -r to r  
 s = s + a[j] b[i - j]  
 return s
```

Key properties

- **Linearity:** $\text{filter}(f_1 + f_2) = \text{filter}(f_1) + \text{filter}(f_2)$
- **Shift invariance:** $\text{filter}(\text{shift}(f)) = \text{shift}(\text{filter}(f))$
 - same behavior regardless of pixel location, i.e. the value of the output depends on the pattern in the image neighborhood, not the position of the neighborhood.
- Theoretical result: any linear shift-invariant operator can be represented as a convolution

Properties in more detail

- Commutative: $a * b = b * a$
 - Conceptually no difference between filter and signal
- Associative: $a * (b * c) = (a * b) * c$
 - Often apply several filters one after another: $((a * b_1) * b_2) * b_3$
 - This is equivalent to applying one filter: $a * (b_1 * b_2 * b_3)$
- Distributes over addition: $a * (b + c) = (a * b) + (a * c)$
- Scalars factor out: $ka * b = a * kb = k(a * b)$
- Identity: unit impulse $e = [..., 0, 0, 1, 0, 0, ...]$,
 $a * e = a$

A gallery of filters

- **Box filter**
 - Simple and cheap
- **Tent filter**
 - Linear interpolation
- **Gaussian filter**
 - Very smooth antialiasing filter

Box filter

$$a_{\text{box},r}[i] = \begin{cases} 1/(2r+1) & |i| \leq r, \\ 0 & \text{otherwise.} \end{cases}$$

$$f_{\text{box},r}(x) = \begin{cases} 1/(2r) & -r \leq x < r, \\ 0 & \text{otherwise.} \end{cases}$$

Slide credit: S. Marschner

Tent filter

$$f_{\text{tent}}(x) = \begin{cases} 1 - |x| & |x| < 1, \\ 0 & \text{otherwise;} \end{cases}$$

$$f_{\text{tent},r}(x) = \frac{f_{\text{tent}}(x/r)}{r}.$$

Slide credit: S. Marschner

Gaussian filter

$$f_g(x) = \frac{1}{\sqrt{2\pi}} e^{-x^2/2}.$$

Discrete filtering in 2D

- Same equation, one more index

$$(a \star b)[i, j] = \sum_{i', j'} a[i', j']b[i - i', j - j']$$

- now the filter is a rectangle you slide around over a grid of numbers
 - Usefulness of associativity
 - often apply several filters one after another: $((a * b_1) * b_2) * b_3$
 - this is equivalent to applying one filter: $a * (b_1 * b_2 * b_3)$

And in pseudocode...

```
function convolve2d(filter2d a, filter2d b, int i, int j)
 s = 0
 r = a.radius
 for  $i' = -r$  to  $r$  do
 for  $j' = -r$  to  $r$  do
 $s = s + a[i'][j']b[i - i'][j - j']$ 
 return s
```

Moving Average In 2D

$F[x, y]$

0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0
0	0	0	90	90	90	90	90	0	0	0
0	0	0	90	90	90	90	90	0	0	0
0	0	0	90	90	90	90	90	0	0	0
0	0	0	90	0	90	90	90	0	0	0
0	0	0	90	90	90	90	90	0	0	0
0	0	0	0	0	0	0	0	0	0	0
0	0	90	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0

$G[x, y]$

			0							

Moving Average In 2D

$F[x, y]$

0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0
0	0	0	90	90	90	90	90	0	0	0
0	0	0	90	90	90	90	90	0	0	0
0	0	0	90	90	90	90	90	0	0	0
0	0	0	90	0	90	90	90	0	0	0
0	0	0	90	90	90	90	90	0	0	0
0	0	0	0	0	0	0	0	0	0	0
0	0	90	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0

$G[x, y]$

			0	10						

Moving Average In 2D

$$F[x, y]$$

$$G[x, y]$$

Moving Average In 2D

$F[x, y]$

0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	90	0	90	90	90	0	0
0	0	0	90	90	90	90	90	0	0
0	0	0	0	0	0	0	0	0	0
0	0	90	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0

$G[x, y]$

0 10 20 30

Moving Average In 2D

$$F[x, y]$$

$$G[x, y]$$

Moving Average In 2D

$F[x, y]$

0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	90	90	90	90	90	0	0	0	0
0	0	0	90	90	90	90	90	0	0	0	0
0	0	0	90	90	90	90	90	0	0	0	0
0	0	0	90	0	90	90	90	0	0	0	0
0	0	0	90	90	90	90	90	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0
0	0	90	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0

$G[x, y]$

	0	10	20	30	30	30	20	10	
	0	20	40	60	60	60	40	20	
	0	30	60	90	90	90	60	30	
	0	30	50	80	80	90	60	30	
	0	30	50	80	80	90	60	30	
	0	20	30	50	50	60	40	20	
	10	20	30	30	30	30	20	10	
	10	10	10	0	0	0	0	0	

Image Correlation Filtering

图像相关过滤

- Center filter g at each pixel in image f
- Multiply weights by corresponding pixels
- Set resulting value in output image h
- g is called a ***filter***, ***mask***, ***kernel***, or ***template***
- Linear filtering is sum of dot product at each pixel position
- Filtering operation called ***cross-correlation***

Correlation filtering

Say the averaging window size is $2k+1 \times 2k+1$:

$$G[i, j] = \frac{1}{(2k+1)^2} \underbrace{\sum_{u=-k}^k}_{\text{Attribute uniform weight to each pixel}} \underbrace{\sum_{v=-k}^k}_{\text{Loop over all pixels in neighborhood around image pixel } F[i, j]} F[i + u, j + v]$$

Attribute uniform weight to each pixel

Loop over all pixels in neighborhood around image pixel $F[i, j]$

Now generalize to allow different weights depending on neighboring pixel's relative position:

对比：1) 卷积： $H(u, v) \rightarrow F(i-u, j-v)$

2) 相关： $H(u, v) \rightarrow F(i+u, j+v)$

$$G[i, j] = \sum_{u=-k}^k \sum_{v=-k}^k H[u, v] \underbrace{F[i + u, j + v]}_{\text{Non-uniform weights}}$$

1. 如果滤波器对称，即 $h(u, v) = h(-u, -v)$, 则卷积滤波和相关滤波等价
2. 将相关滤波器 $h(u, v)$ 按中心逆时针旋转 180 度再作卷积，和相关滤波具有等价效果
3. 使用卷积是为了应用有关频域处理的卷积定理（第四章）

Correlation filtering

$$G[i, j] = \sum_{u=-k}^k \sum_{v=-k}^k H[u, v] F[i + u, j + v]$$

This is called cross-correlation, denoted

$$G = H \otimes F$$

互相关

Filtering an image: replace each pixel with a linear combination of its neighbors.

The filter “kernel” or “mask” $H[u, v]$ is the prescription for the weights in the linear combination.

Correlation filtering

Scene

Template (mask)

Correlation filtering

Detected template

Correlation map

可用于检测和定位一个
由kernel表示的pattern，
被检测pattern处响应强

Cross correlation example

Slide credit: Fei-Fei Li

有关模板匹配 (1)

可以直接使用 $G(i, j) = \sum_{u=-k}^k \sum_{v=-l}^l H(u, v)F(i+u, j+v)$ 吗？

考虑下图在车图中匹配车轮的例子，如果车轮匹配到一个各像素灰度值都较大的区域，可能会有较大的相应输出，得到错误结果。

有关模板匹配 (2)

相关匹配公式需要改造，可以使用教材中的相关计算，或

$$G(i, j) = \frac{\sum_{u=-k}^k \sum_{v=-l}^l H(u, v) F(i+u, j+v)}{\sum_{u=-k}^k \sum_{v=-l}^l F^2(i-u, j-v)}$$

其中 $H(u, v)$ 为匹配模板，而分母为图像内容 要对匹配的部分作归一化

Averaging filter

- What values belong in the kernel H for the moving average example?

$$F[x, y] \quad \otimes \quad H[u, v]$$

The input image $F[x, y]$ is a 9x9 grid of values. The central pixel at position (4,4) has a value of 90 and is highlighted with a red box. All other pixels have a value of 0.

$$\frac{1}{9} \begin{matrix} 1 & 1 & 1 \\ 1 & ? & 1 \\ 1 & 1 & 1 \end{matrix}$$

“box filter”

The kernel $H[u, v]$ is a 3x3 matrix with 1's in all positions except the center, which is a question mark. To its left, the value $\frac{1}{9}$ is written, indicating it is a uniform filter.

$$G[x, y]$$

The output image $G[x, y]$ is a 9x9 grid. The central pixel at position (4,4) has a value of 30 and is highlighted with a red box. All other pixels have a value of 0.

$$G = H \otimes F$$

Slide credit: K. Grauman

Smoothing by averaging

depicts box filter:
white = high value, black = low value

original

filtered

What if the filter size was 5×5 instead of 3×3 ?

Slide credit: K. Grauman

Boundary issues

- What is the size of the output?
- MATLAB: output size / “shape” options
 - *shape* = ‘full’: output size is sum of sizes of f and g
 - *shape* = ‘same’: output size is same as f
 - *shape* = ‘valid’: output size is difference of sizes of f and g

Slide credit: S. Lazebnik

Boundary issues

- What about near the edge?
 - the filter window falls off the edge of the image
 - need to extrapolate
 - methods:
 - clip filter (black)
 - wrap around
 - copy edge
 - reflect across edge

Slide credit: S. Marschner

Boundary issues

- What about near the edge?
 - the filter window falls off the edge of the image
 - need to extrapolate
 - methods (MATLAB):
 - clip filter (black): `imfilter(f, g, 0)`
 - wrap around: `imfilter(f, g, 'circular')`
 - copy edge: `imfilter(f, g, 'replicate')`
 - reflect across edge: `imfilter(f, g, 'symmetric')`

规则 : 1) 低通濾波器 - weights = 1

2) 高通濾波器 - weights = 0

Gaussian filter

- What if we want nearest neighboring pixels to have the most influence on the output?

0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0
0	0	0	90	90	90	90	90	0	0	0
0	0	0	90	90	90	90	90	0	0	0
0	0	0	90	90	90	90	90	0	0	0
0	0	0	90	90	90	90	90	0	0	0
0	0	0	90	0	90	90	90	0	0	0
0	0	0	90	90	90	90	90	0	0	0
0	0	0	0	0	0	0	0	0	0	0
0	0	90	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0

$F[x, y]$

$$\frac{1}{16} \begin{matrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{matrix}$$

$H[u, v]$

This kernel is an approximation of a 2d Gaussian function:

$$h(u, v) = \frac{1}{2\pi\sigma^2} e^{-\frac{u^2+v^2}{\sigma^2}}$$

- Removes high-frequency components from the image (“low-pass filter”).

Slide credit: S. Seitz

Smoothing with a Gaussian

Slide credit: K. Grauman

Gaussian filters

- What parameters matter here?
- **Size** of kernel or mask
 - Note, Gaussian function has infinite support, but discrete filters use finite kernels

Slide credit: K. Grauman

Gaussian filters

- What parameters matter here?
- **Variance** of Gaussian: determines extent of smoothing

$\sigma = 2$ with
30 x 30 kernel

$\sigma = 5$ with
30 x 30 kernel

Choosing kernel width

- Rule of thumb: set filter half-width to about 3σ

经验公式

Effect of σ

Matlab

```
>> hsize = 10;  
>> sigma = 5;  
>> h = fspecial('gaussian', hsize, sigma);
```

```
>> mesh(h);
```


```
>> imagesc(h);
```


```
>> outim = imfilter(im, h); % correlation
```

```
>> imshow(outim);
```


outim

Slide credit: K. Grauman

Smoothing with a Gaussian

Parameter σ is the “scale” / “width” / “spread” of the Gaussian kernel, and controls the amount of smoothing.

...


```
for sigma=1:3:10
 h = fspecial('gaussian', fsize, sigma);
 out = imfilter(im, h);
 imshow(out);
 pause;
end
```

Slide credit: K. Grauman

Gaussian Filters

$\sigma = 1 \text{ pixel}$

$\sigma = 5 \text{ pixels}$

$\sigma = 10 \text{ pixels}$

$\sigma = 30 \text{ pixels}$

Slide credit: C. Dyer

Spatial Resolution and Color

original

R

G

B

Slide credit: C. Dyer

Blurring the G Component

(对G影响较大)

original

processed

R

G

B

Slide credit: C. Dyer

Blurring the R Component

original

processed

R

G

B

Slide credit: C. Dyer

Blurring the B Component

original

processed

R

G

B

Slide credit: C. Dyer

“Lab” Color Representation

- L A transformation of the colors into a color space that is more perceptually meaningful:
 - a: red-green,
 - b: blue-yellow
- a
- b

Blurring L

original

processed

L

a

b

Blurring a

original

processed

L

a

b

Blurring b

original

processed

L

a

b

Slide credit: C. Dyer

滤波器可分离的条件：
对于kernel $h(u,v)$ ，有：
 $h(u,v) = h(u)h(v)$

Separability

- In some cases, filter is separable, and we can factor into two steps:
 - Convolve all rows 用 $h(v)$
 - Convolve all columns 用 $h(u)$

Separability of the Gaussian filter

$$\begin{aligned} G_\sigma(x, y) &= \frac{1}{2\pi\sigma^2} \exp^{-\frac{x^2 + y^2}{2\sigma^2}} \\ &= \left(\frac{1}{\sqrt{2\pi}\sigma} \exp^{-\frac{x^2}{2\sigma^2}} \right) \left(\frac{1}{\sqrt{2\pi}\sigma} \exp^{-\frac{y^2}{2\sigma^2}} \right) \end{aligned}$$

The 2D Gaussian can be expressed as the product of two functions, one a function of x and the other a function of y

In this case, the two functions are the (identical) 1D Gaussian

Separability example

2D convolution
(center location only)

$$\begin{matrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{matrix} * \begin{matrix} 2 & 3 & 3 \\ 3 & 5 & 5 \\ 4 & 4 & 6 \end{matrix}$$

The filter factors
into a product of 1D
filters:

$$\begin{matrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{matrix} = \begin{matrix} 1 \\ 2 \\ 1 \end{matrix} \times \begin{matrix} 1 & 2 & 1 \end{matrix}$$

Perform convolution
along rows:

$$\begin{matrix} 1 & 2 & 1 \end{matrix} * \begin{matrix} 2 & 3 & 3 \\ 3 & 5 & 5 \\ 4 & 4 & 6 \end{matrix} = \begin{matrix} 11 \\ 18 \\ 18 \end{matrix}$$

Followed by convolution
along the remaining column:

Why is separability useful?

- What is the complexity of filtering an $n \times n$ image with an $m \times m$ kernel?
 - $O(n^2 m^2)$
- What if the kernel is separable?
 - $O(n^2 m)$

Properties of smoothing filters

- Smoothing
 - Values positive
 - Sum to 1 \rightarrow constant regions same as input
 - Amount of smoothing proportional to mask size
 - Remove “high-frequency” components; “low-pass” filter

Filtering an impulse signal

对于脉冲图像F：

1. 和H相关滤波—> H旋转180度
2. 和H卷积滤波—> H本身

What is the result of filtering the impulse signal (image) F with the arbitrary kernel H ?

0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	1	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0

a	b	c
d	e	f
g	h	i

$$H[u, v]$$

$$F[x, y]$$

$$G[x, y]$$

Convolution

- Convolution:
 - Flip the filter in both dimensions (bottom to top, right to left)
 - Then apply cross-correlation

$$G[i, j] = \sum_{u=-k}^k \sum_{v=-k}^k H[u, v]F[i - u, j - v]$$

$$G = H \star F$$

*Notation for
convolution
operator*

Convolution vs. Correlation

- A **convolution** is an integral that expresses the amount of overlap of one function as it is shifted over another function.
 - convolution is a filtering operation
- **Correlation** compares the **similarity** of **two** sets of **data**.
Correlation computes a measure of similarity of two input signals as they are shifted by one another. The correlation result reaches a maximum at the time when the two signals match best .

 - correlation is a measure of relatedness of two signals

Convolution vs. correlation

Convolution

$$G[i, j] = \sum_{u=-k}^k \sum_{v=-k}^k H[u, v]F[i - u, j - v]$$

$$G = H \star F$$

Cross-correlation

$$G[i, j] = \sum_{u=-k}^k \sum_{v=-k}^k H[u, v]F[i + u, j + v]$$

$$G = H \otimes F$$

For a Gaussian or box filter, how will the outputs differ?

If the input is an impulse signal, how will the outputs differ?

Predict the outputs using correlation filtering

$$\text{Input Image} * \begin{matrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{matrix} = ?$$

$$\text{Input Image} * \begin{matrix} 0 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{matrix} = ?$$

$$\text{Input Image} * \begin{matrix} 0 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 0 \end{matrix} - \frac{1}{9} \begin{matrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{matrix} = ?$$

Slide credit: K. Grauman

Practice with linear filters

Original

0	0	0
0	1	0
0	0	0

?

Practice with linear filters

Original

0	0	0
0	1	0
0	0	0

Filtered
(no change)

Practice with linear filters

Original

0	0	0
0	0	1
0	0	0

?

Practice with linear filters

Original

0	0	0
0	0	1
0	0	0

Shifted left
by 1 pixel with
correlation

Practice with linear filters

$$\frac{1}{9} \begin{array}{|c|c|c|} \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline \end{array}$$

?

Practice with linear filters

Original

$$\frac{1}{9} \begin{array}{|c|c|c|} \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline \end{array}$$

Blur (with a
box filter)

Practice with linear filters

Original

$$\begin{array}{|c|c|c|} \hline 0 & 0 & 0 \\ \hline 0 & 2 & 0 \\ \hline 0 & 0 & 0 \\ \hline \end{array}$$

-

$$\frac{1}{9} \begin{array}{|c|c|c|} \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline \end{array}$$

?

Practice with linear filters

original - smoothed = detail
original + detail = sharpening
-> $2 \cdot \text{original} - \text{smoothed}$

Original

0	0	0
0	2	0
0	0	0

$$- \frac{1}{9} \begin{array}{|ccc|} \hline 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \\ \hline \end{array}$$

Sharpening filter:
accentuates differences with
local average

original + original - smoothed
= original + detail
= sharpening

Slide credit: D. Lowe

Filtering examples: sharpening

before

after

Slide credit: K. Grauman

Sharpening

- What does blurring take away?

-

=

Let's add it back:

+

=

Slide credit: S. Lazebnik

Sharpening through blurring: Unsharp Masking

Unsharp mask filter

滤波器核为一个冲激I
减去一个平滑滤波器g
例如高斯，效果是一个
Laplacian of Gaussian

Slide credit: S. Lazebnik

Sharpening using Unsharp Mask Filter

Original

Filtered result

Slide credit: C. Dyer

Unsharp Masking

Slide credit: C. Dyer

Other filters

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

Sobel

Vertical Edge
(absolute value)

Other filters

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

Sobel

Horizontal Edge
(absolute value)

Median filters

- A **Median Filter** operates over a window by selecting the median intensity in the window.
- What advantage does a median filter have over a mean filter?
- Is a median filter a kind of convolution?

Median filter

- No new pixel values introduced
- Removes spikes: good for impulse, salt & pepper noise
- Non-linear filter

Median filter

Salt and
pepper
noise

Median
filtered

Plots of a row of the image

Matlab: output $im = \text{medfilt2}(im, [h w]);$

Slide credit: M. Hebert

Median filter

- What advantage does median filtering have over Gaussian filtering?
 - Robustness to outliers
 - Median filter is edge preserving

filters have width 5 :

