

Digital Image Processing

T. Peynot

Chapter 4

Filtering in the Frequency Domain

4. Filtering in the Frequency Domain

1. Background
2. Preliminary Concepts
3. Sampling and the Fourier Transform of Sampled Functions
4. The Discrete Fourier Transform of One Variable
5. Extension to Functions of Two Variables
6. Some Properties of the 2-D Discrete Fourier Transform
7. The Basics of Filtering in the Frequency Domain
8. Image Smoothing using Frequency Domain Filters
9. Image Sharpening using Frequency Domain Filters
10. Selective Filtering

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.1 Background

Fourier Series and Transform

Jean-Baptiste Fourier (1768)

- Any periodic function can be expressed as a weighted sum of sines and/or cosines (*Fourier series*)
- Other functions can be expressed as an integral of sines and/or cosines multiplied by a weighing function (*Fourier Transform*)
- Functions can be recovered by the inverse operation with *no loss of information*
- Applications to Image Enhancement

FIGURE 4.1 The function at the bottom is the sum of the four functions above it. Fourier's idea in 1807 that periodic functions could be represented as a weighted sum of sines and cosines was met with skepticism.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.2 Preliminary Concepts

4.2.1 Complex Numbers

4.2.2 Fourier Series

If $f(t)$ is a periodic function of a continuous variable t , with period T

$$f(t) = \sum_{n=-\infty}^{\infty} c_n e^{j \frac{2\pi n}{T} t}$$

Where:

$$c_n = \frac{1}{T} \int_{-T/2}^{T/2} f(t) e^{-j \frac{2\pi n}{T} t} dt$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.2.3 Impulses and their Shifting Property

Unit impulse of a continuous variable t located at $t=0$:

$$\delta(t) = \begin{cases} \infty & \text{if } t = 0 \\ 0 & \text{if } t \neq 0 \end{cases}$$

and

$$\int_{-\infty}^{\infty} \delta(t) dt = 1$$

Sifting property :

$$\int_{-\infty}^{\infty} f(t) \delta(t) dt = f(0)$$

$$\int_{-\infty}^{\infty} f(t) \delta(t - t_0) dt = f(t_0)$$

(if $f(t)$ continuous at $t=0$)

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Unit discrete impulse located at $x=0$:

$$\delta(x) = \begin{cases} 1 & x = 0 \\ 0 & x \neq 0 \end{cases}$$

$$\sum_{x=-\infty}^{\infty} \delta(x) = 1$$

FIGURE 4.2
A unit discrete impulse located at $x = x_0$. Variable x is discrete, and δ is 0 everywhere except at $x = x_0$.

Sifting property :

$$\sum_{x=-\infty}^{\infty} f(x)\delta(x) = f(0)$$

$$\sum_{x=-\infty}^{\infty} f(x)\delta(x - x_0) = f(x_0)$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Impulse train : sum of infinitely many periodic impulses ΔT units apart:

$$s_{\Delta T}(t) = \sum_{n=-\infty}^{\infty} \delta(t - n\Delta T)$$

FIGURE 4.3 An impulse train.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.2.4 The Fourier Transform of Functions of One Continuous Variable

Fourier Transform of a continuous function $f(t)$ of a continuous variable t :

$$FT [f(t)] = F(\mu) = \int_{-\infty}^{\infty} f(t) e^{-j2\pi\mu t} dt$$

Inverse Fourier Transform:

$$FT^{-1} [F(\mu)] = f(t) = \int_{-\infty}^{\infty} F(\mu) e^{j2\pi\mu t} d\mu$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Example :
$$F(\mu) = \int_{-\infty}^{\infty} f(t)e^{-j2\pi\mu t} dt = \int_{-W/2}^{W/2} Ae^{-j2\pi\mu t} dt$$

$$= AW \frac{\sin(\pi\mu W)}{(\pi\mu W)} = AW \text{sinc}(\pi\mu W)$$

a b c

FIGURE 4.4 (a) A simple function; (b) its Fourier transform; and (c) the spectrum. All functions extend to infinity in both directions.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Example 2 : Fourier Transform of a unit impulse located at the origin:

$$F(\mu) = \int_{-\infty}^{\infty} \delta(t) e^{-j2\pi\mu t} dt = e^{-j2\pi\mu 0} = e^0 = 1$$

Fourier Transform of a unit impulse located at $t = t_0$:

$$F(\mu) = \int_{-\infty}^{\infty} \delta(t - t_0) e^{-j2\pi\mu t} dt = e^{-j2\pi\mu t_0} = \cos(2\pi\mu t_0) - j\sin(2\pi\mu t_0)$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Example 2 : Fourier Transform $S(\mu)$ of an impulse train with period ΔT :

Periodic function with period $\Delta T \Rightarrow$

$$s_{\Delta T}(t) = \sum_{n=-\infty}^{\infty} c_n e^{j \frac{2\pi n}{\Delta T} t}$$

Where : $c_n = \frac{1}{\Delta T} \int_{-\Delta T/2}^{\Delta T/2} s_{\Delta T}(t) e^{-j \frac{2\pi n}{\Delta T} t} dt = \frac{1}{\Delta T} \int_{-\Delta T/2}^{\Delta T/2} \delta(t) e^{-j \frac{2\pi n}{\Delta T} t} dt = \frac{1}{\Delta T}$

$$\Rightarrow S(\mu) = FT[s_{\Delta T}(t)] = \frac{1}{\Delta T} FT \left[\sum_{n=-\infty}^{\infty} e^{j \frac{2\pi n}{\Delta T} t} \right] = \frac{1}{\Delta T} \sum_{n=-\infty}^{\infty} \delta \left(\mu - \frac{n}{\Delta T} \right)$$

Also an *impulse train*, with period $1/\Delta T$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.2.5 Convolution

Convolution of functions $f(t)$ and $h(t)$, of one continuous variable t :

$$f(t) \star h(t) = \int_{-\infty}^{\infty} f(\tau)h(t - \tau)d\tau$$

$$FT \{ f(t) \star h(t) \} = H(\mu)F(\mu)$$

Fourier Transform pairs:

$$f(t) \star h(t) \iff H(\mu)F(\mu)$$

$$f(t)h(t) \iff H(\mu) \star F(\mu)$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.3 Sampling and the Fourier Transform of Sampled Functions

4.3.1 Sampling

Model of the sampled function:
multiplication of $f(t)$ by a sampling
function equal to a train of impulses ΔT
units apart

$$\tilde{f}(t) = f(t)s_{\Delta T} = \sum_{n=-\infty}^{\infty} f(t)\delta(t - n\Delta T)$$

FIGURE 4.5
(a) A continuous function.
(b) Train of impulses used to model the sampling process.
(c) Sampled function formed as the product of (a) and (b).
(d) Sample values obtained by integration and using the sifting property of the impulse. (The dashed line in (c) is shown for reference. It is not part of the data.)

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.3.2 The Fourier Transform of Sampled Functions

$$\tilde{F}(\mu) = FT[\tilde{f}(t)] = F(\mu) \star S(\mu) = \frac{1}{\Delta T} \sum_{n=-\infty}^{\infty} F\left(\mu - \frac{n}{\Delta T}\right)$$

Infinite, periodic sequence of copies of $F(\mu)$, continuous

Separation between copies determined by $1/\Delta T$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.3.3 The Sampling Theorem

a
b
c
d

FIGURE 4.6
(a) Fourier transform of a band-limited function.
(b)–(d)
Transforms of the corresponding sampled function under the conditions of over-sampling, critically-sampling, and under-sampling, respectively.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

A function $f(t)$ whose Fourier transform is zero for values of frequencies outside a finite interval (band) $[-\mu_{max}, \mu_{max}]$ about the origin is called a *band-limited* function

Sufficient separation guaranteed if:

$$\frac{1}{\Delta T} > 2\mu_{max}$$

Sampling Theorem:

A continuous, band-limited function can be recovered completely from a set of its samples if the samples are acquired at a rate exceeding twice the highest frequency content of the function

NB: Sampling at: $\frac{1}{\Delta T} = 2\mu_{max}$ *Nyquist rate*

a
b

FIGURE 4.7
(a) Transform of a band-limited function.
(b) Transform resulting from critically sampling the same function.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

a
b
c

FIGURE 4.8
Extracting one period of the transform of a band-limited function using an ideal lowpass filter.

=> Recover $f(t)$ using the inverse FT:

$$f(t) = \int_{-\infty}^{\infty} F(\mu) e^{j2\pi\mu t} d\mu$$

Example: ideal lowpass filter

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.3.4 Aliasing

Effect of under-sampling a function
Transform corrupted by frequencies
from adjacent periods

NB: the effect of aliasing can be reduced
by smoothing the input function to
attenuate its higher frequencies: *anti-*
aliasing.

Has to be done *before* the sampling

a
b
c

FIGURE 4.9 (a) Fourier transform of an under-sampled, band-limited function. (Interference from adjacent periods is shown dashed in this figure). (b) The same ideal lowpass filter used in Fig. 4.8(b). (c) The product of (a) and (b). The interference from adjacent periods results in aliasing that prevents perfect recovery of $F(\mu)$ and, therefore, of the original, band-limited continuous function. Compare with Fig. 4.8.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.3.4 Aliasing

Illustration: sampling a sine wave of period 2s

FIGURE 4.10 Illustration of aliasing. The under-sampled function (black dots) looks like a sine wave having a frequency much lower than the frequency of the continuous signal. The period of the sine wave is 2 s, so the zero crossings of the horizontal axis occur every second. ΔT is the separation between samples.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.3.5 Function Reconstruction (Recovery) from Sampled Data

Recovery expressed in the spatial domain:

$$F(\mu) = H(\mu)\tilde{F}(\mu) \Rightarrow f(t) = FT^{-1}[F(\mu)] = h(t) \star \tilde{f}(t)$$

$$f(t) = \sum_{n=-\infty}^{\infty} f(n\Delta T) \text{sinc} [(t - n\Delta T)/\Delta T]$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.4 The Discrete Fourier Transform (DFT) of One Variable

4.4.1 Obtaining the DFT from the Continuous Transform of a Sampled Function

$$\begin{aligned}\tilde{F}(\mu) &= \int_{-\infty}^{\infty} \tilde{f}(t) e^{-j2\pi\mu t} dt \\ &= \int_{-\infty}^{\infty} \sum_{n=-\infty}^{\infty} f(t)\delta(t - n\Delta T) e^{-j2\pi\mu t} dt \\ &= \sum_{n=-\infty}^{\infty} f_n e^{-j2\pi\mu n\Delta T}\end{aligned}$$

f_n : discrete function

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.4 The Discrete Fourier Transform (DFT) of One Variable

4.4.1 Obtaining the DFT from the Continuous Transform of a Sampled Function

Given a set $\{f(x)\}$ of M samples of $f(t)$ the DFT is of $f(x)$ is:

$$F(u) = \sum_{x=0}^{M-1} f(x)e^{-j2\pi ux/M} \quad u = 0, 1, 2, \dots, M-1$$

Inverse Discrete Fourier Transform (IDFT):

$$f(x) = \frac{1}{M} \sum_{u=0}^{M-1} F(u)e^{j2\pi ux/M} \quad x = 0, 1, 2, \dots, M-1$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.4 The Discrete Fourier Transform (DFT) of One Variable

4.4.1 Obtaining the DFT from the Continuous Transform of a Sampled Function

Both forward and inverse discrete transforms are infinitely periodic, with period M

$$F(u) = F(u + kM)$$

$$f(x) = f(x + kM) \quad \text{Where } k \text{ is an integer}$$

Discrete equivalent of the convolution:

$$f(x) \star h(x) = \sum_{m=0}^{M-1} f(m)h(x - m)$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.4 The Discrete Fourier Transform (DFT) of One Variable

4.4.2 Relationship between the Sampling and Frequency Intervals

If $f(x)$ consists of M samples of a function $f(t)$ taken ΔT units apart, the duration of the record comprising the set $\{f(x)\}$ is:

$$T = M \Delta T$$

The corresponding spacing in the discrete frequency domain is:

$$\Delta u = 1 / (M \Delta T) = 1/T$$

The entire frequency range spanned by the M components in the DFT is:

$$M \Delta u = 1/\Delta T$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.5 Extension to Function of Two Variables

4.5.1 The 2-D impulse and its Sifting Property

Impulse of two continuous variables t and z :

$$\delta(t, z) = \begin{cases} \infty & \text{if } t = z = 0 \\ 0 & \text{otherwise} \end{cases}$$

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \delta(t, z) dt dz = 1$$

Impulse of two continuous variables t and z :

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(t, z) \delta(t, z) dt dz = f(0, 0)$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.5 Extension to Function of Two Variables

4.5.1 The 2-D impulse and its Sifting Property

Sifting property: $\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(t, z) \delta(t, z) dt dz = f(0, 0)$

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(t, z) \delta(t - t_0, z - z_0) dt dz = f(t_0, z_0)$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.5 Extension to Function of Two Variables

4.5.1 The 2-D impulse and its Sifting Property

2-D discrete impulse: $\delta(x, y) = \begin{cases} 1 & \text{if } x = y = 0 \\ 0 & \text{otherwise} \end{cases}$

Sifting property: $\sum_{x=-\infty}^{\infty} \sum_{y=-\infty}^{\infty} f(x, y) \delta(x, y) = f(0, 0)$

$$\sum_{x=-\infty}^{\infty} \sum_{y=-\infty}^{\infty} f(x, y) \delta(x - x_0, y - y_0) = f(x_0, y_0)$$

FIGURE 4.12
Two-dimensional unit discrete impulse. Variables x and y are discrete, and δ is zero everywhere except at coordinates (x_0, y_0) .

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.5 Extension to Function of Two Variables

4.5.2 The 2-D Continuous Fourier Transform Pair

$f(t, z)$ continuous function of two continuous variables t and z , the 2-D continuous Fourier transform pair is given by:

$$F(\mu, \nu) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(t, z) e^{-j2\pi(\mu t + \nu z)} dt dz$$

and

$$f(t, z) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} F(\mu, \nu) e^{j2\pi(\mu t + \nu z)} d\mu d\nu$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Example: Obtaining the 2-D Fourier transform of a simple function

a b

FIGURE 4.13 (a) A 2-D function, and (b) a section of its spectrum (not to scale). The block is longer along the t -axis, so the spectrum is more “contracted” along the μ -axis. Compare with Fig. 4.4.

$$\begin{aligned} F(\mu, \nu) &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(t, z) e^{-j2\pi(\mu t + \nu z)} dt dz \\ &= ATZ \left[\frac{\sin(\pi\mu T)}{(\pi\mu T)} \right] \left[\frac{\sin(\pi\nu Z)}{(\pi\nu Z)} \right] \end{aligned}$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.5.3 Two-Dimensional Sampling and the 2-D Sampling Theorem

Sampling in 2-D can be modeled using the sampling function (2-D impulse train):

$$s_{\Delta T \Delta Z}(t, z) = \sum_{m=-\infty}^{\infty} \sum_{n=-\infty}^{\infty} \delta(t - m\Delta T, z - n\Delta Z)$$

Multiplying $f(t, z)$ by $s_{\Delta T \Delta Z}(t, z)$ yields the sampled function

FIGURE 4.14
Two-dimensional
impulse train.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

$f(t,z)$ is said to be *band-limited* if its Fourier transform is 0 outside of a rectangle $[-\mu_{\max}, \mu_{\max}]$ and $[-\nu_{\max}, \nu_{\max}]$

2-D sampling theorem:

A continuous, band-limited function $f(t,z)$ can be recovered with no error from a set of its samples if the sampling intervals are

$$\Delta T < \frac{1}{2\mu_{\max}}$$

and

$$\Delta Z < \frac{1}{2\nu_{\max}}$$

FIGURE 4.15
Two-dimensional Fourier transforms of (a) an over-sampled, and (b) under-sampled band-limited function.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.5.4 Aliasing in Images

Example: sampling checkerboards whose squares are of size 16x6 pixels

FIGURE 4.16 Aliasing in images. In (a) and (b), the lengths of the sides of the squares are 16 and 6 pixels, respectively, and aliasing is visually negligible. In (c) and (d), the sides of the squares are 0.9174 and 0.4798 pixels, respectively, and the results show significant aliasing. Note that (d) masquerades as a “normal” image.

Effects of aliasing can be reduced by slightly defocusing the scene to be digitized (attenuation of high frequencies), *before* the image is sampled : anti-aliasing

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Effects of aliasing generally are worsened when the size of a digital image is reduced

FIGURE 4.17 Illustration of aliasing on resampled images. (a) A digital image with negligible visual aliasing. (b) Result of resizing the image to 50% of its original size by pixel deletion. Aliasing is clearly visible. (c) Result of blurring the image in (a) with a 3×3 averaging filter prior to resizing. The image is slightly more blurred than (b), but aliasing is not longer objectionable. (Original image courtesy of the Signal Compression Laboratory, University of California, Santa Barbara.)

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Moiré patterns

In optics: beat patterns produced between two gratings of approximately equal spacing

a	b	c
d	e	f

FIGURE 4.20
Examples of the moiré effect.
These are ink drawings, not digitized patterns.
Superimposing one pattern on the other is equivalent mathematically to multiplying the patterns.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.5.5 The 2-D Discrete Fourier Transform and its Inverse

2-D Discrete Fourier Transform (DFT) of a digital image $f(x,y)$ of size $M \times N$:

$$F(u,v) = \sum_{x=0}^{M-1} \sum_{y=0}^{N-1} f(x,y) e^{-j2\pi(ux/M+vy/N)}$$

Inverse Discrete Fourier Transform (IDFT):

$$f(x,y) = \frac{1}{MN} \sum_{u=0}^{M-1} \sum_{v=0}^{N-1} F(u,v) e^{j2\pi(ux/M+vy/N)}$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.6 Some Properties of the 2-D Discrete Fourier Transform

4.6.1 Relationships between Spatial and Frequency Domains

If ΔT and ΔZ are the separations between samples, the separations between the corresponding discrete, frequency domain variables are:

$$\Delta u = \frac{1}{M\Delta T} \quad \text{and} \quad \Delta v = \frac{1}{N\Delta Z}$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.6.2 Translation and Rotation

$$\text{Translation: } f(x, y) e^{j2\pi(u_0x/M + v_0y/N)} \Leftrightarrow F(u - u_0, v - v_0)$$

$$\text{and } f(x - x_0, y - y_0) \Leftrightarrow F(u, v) e^{-j2\pi(x_0u/M + y_0v/N)}$$

$$\text{Rotation (polar coordinates): } f(r, \theta + \theta_0) \Leftrightarrow F(\omega, \phi + \theta_0)$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.6.3 Periodicity

The 2-D Fourier Transform and its inverse are infinitely periodic in both directions:

$$F(u, v) = F(u + k_1 M, v) = F(u, v + k_2 N) = F(u + k_1 M, v + k_2 N)$$

and

$$f(x, y) = f(x + k_1 M, y) = f(x, y + k_2 N) = f(x + k_1 M, y + k_2 N)$$

where k_1 and k_2 are integers

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.6.3 Periodicity

1-D Spectrum

Shift the data so that the origin, $F(0)$, is located at u_0

$$f(x)e^{j2\pi(u_0x/M)} \Leftrightarrow F(u - u_0)$$

If $u_0 = M/2$

$$f(x)(-1)^x \Leftrightarrow F(u - M/2)$$

$F(0)$ at the centre of the interval $[0, M-1]$

a
b
c d

FIGURE 4.23
Centering the Fourier transform.
(a) A 1-D DFT showing an infinite number of periods.
(b) Shifted DFT obtained by multiplying $f(x)$ by $(-1)^x$ before computing $F(u)$.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.6.3 Periodicity

2-D Spectrum

Shift the data so that the origin, $F(0,0)$, is at the centre of the *frequency rectangle* defined by $[0, M-1]$ and $[0, N-1]$

$$f(x, y)(-1)^{x+y} \Leftrightarrow F(u - M/2, v - N/2)$$

a
b
c d

FIGURE 4.23
Centering the Fourier transform.

(c) A 2-D DFT showing an infinite number of periods. The solid area is the $M \times N$ data array, $F(u, v)$, obtained with Eq. (4.5-15). This array consists of four quarter periods.
(d) A Shifted DFT obtained by multiplying $f(x, y)$ by $(-1)^{x+y}$ before computing $F(u, v)$. The data now contains one complete, centered period, as in (b).

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

(Reminder)

FIGURE 4.13 (a) A 2-D function, and (b) a section of its spectrum (not to scale). The block is longer along the t -axis, so the spectrum is more “contracted” along the μ -axis. Compare with Fig. 4.4.

$$\begin{aligned} F(\mu, \nu) &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(t, z) e^{-j2\pi(\mu t + \nu z)} dt dz \\ &= ATZ \left[\frac{\sin(\pi\mu T)}{(\pi\mu T)} \right] \left[\frac{\sin(\pi\nu Z)}{(\pi\nu Z)} \right] \end{aligned}$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.6.4 Symmetry Properties

Example:

If $f(x,y)$ is a *real* function, its Fourier transform is *conjugate symmetric*:

$$F^*(u, v) = F(-u, -v)$$

If $f(x,y)$ is a *imaginary*, its Fourier transform is *conjugate antisymmetric*:

$$F^*(-u, -v) = -F(u, v)$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.6.4 Symmetry Properties

	Spatial Domain [†]		Frequency Domain [†]
1)	$f(x, y)$ real	\Leftrightarrow	$F^*(u, v) = F(-u, -v)$
2)	$f(x, y)$ imaginary	\Leftrightarrow	$F^*(-u, -v) = -F(u, v)$
3)	$f(x, y)$ real	\Leftrightarrow	$R(u, v)$ even; $I(u, v)$ odd
4)	$f(x, y)$ imaginary	\Leftrightarrow	$R(u, v)$ odd; $I(u, v)$ even
5)	$f(-x, -y)$ real	\Leftrightarrow	$F^*(u, v)$ complex
6)	$f(-x, -y)$ complex	\Leftrightarrow	$F(-u, -v)$ complex
7)	$f^*(x, y)$ complex	\Leftrightarrow	$F^*(-u - v)$ complex
8)	$f(x, y)$ real and even	\Leftrightarrow	$F(u, v)$ real and even
9)	$f(x, y)$ real and odd	\Leftrightarrow	$F(u, v)$ imaginary and odd
10)	$f(x, y)$ imaginary and even	\Leftrightarrow	$F(u, v)$ imaginary and even
11)	$f(x, y)$ imaginary and odd	\Leftrightarrow	$F(u, v)$ real and odd
12)	$f(x, y)$ complex and even	\Leftrightarrow	$F(u, v)$ complex and even
13)	$f(x, y)$ complex and odd	\Leftrightarrow	$F(u, v)$ complex and odd

TABLE 4.1 Some symmetry properties of the 2-D DFT and its inverse. $R(u, v)$ and $I(u, v)$ are the real and imaginary parts of $F(u, v)$, respectively. The term *complex* indicates that a function has nonzero real and imaginary parts.

[†]Recall that x, y, u , and v are *discrete* (integer) variables, with x and u in the range $[0, M - 1]$, and y , and v in the range $[0, N - 1]$. To say that a complex function is *even* means that its real *and* imaginary parts are even, and similarly for an odd complex function.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.6.5 Fourier Spectrum and Phase Angle

The 2-D DFT can be expressed in polar form: $F(u, v) = |F(u, v)|e^{j\phi(u, v)}$

Where the magnitude

$$|F(u, v)| = [R^2(u, v) + I^2(u, v)]^{1/2}$$

is called the *Fourier* (or *frequency*) *spectrum*, and

$$\phi(u, v) = \arctan \left[\frac{I(u, v)}{R(u, v)} \right] \quad \text{is the } \textit{phase angle}$$

Power spectrum: $P(u, v) = |F(u, v)|^2 = R^2(u, v) + I^2(u, v)$

NB: R and I are the real and imaginary parts of $F(u, v)$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.6.5 Fourier Spectrum and Phase Angle

$$|F(u, v)| = |F(-u, -v)| \quad \text{and} \quad \phi(u, v) = -\phi(-u, -v)$$

$$\Rightarrow F(0, 0) = \sum_{x=0}^{M-1} \sum_{y=0}^{N-1} f(x, y) = MN \bar{f}(x, y)$$

Where \bar{f} denotes the average value of f

MN usually large $\Rightarrow |F(0, 0)|$ typically is the largest component of the spectrum

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Spectrum is **insensitive to translation**

But **rotates by the same angle** as the rotated image

Original Image

FT Spectrum

a
b
c
d

FIGURE 4.25
(a) The rectangle in Fig. 4.24(a) translated, and (b) the corresponding spectrum.
(c) Rotated rectangle, and (d) the corresponding spectrum. The spectrum corresponding to the translated rectangle is identical to the spectrum corresponding to the original image in Fig. 4.24(a).

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Phase angle images:

a b c

FIGURE 4.26 Phase angle array corresponding (a) to the image of the centered rectangle in Fig. 4.24(a), (b) to the translated image in Fig. 4.25(a), and (c) to the rotated image in Fig. 4.25(c).

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Phase angle

Reconstruction
using phase angle only

Reconstruction using
spectrum only

Reconstruction using:
• Right Spectrum
• Wrong Phase

a	b	c
d	e	f

FIGURE 4.27 (a) Woman. (b) Phase angle. (c) Woman reconstructed using only the phase angle. (d) Woman reconstructed using only the spectrum. (e) Reconstruction using the phase angle corresponding to the woman and the spectrum corresponding to the rectangle in Fig. 4.24(a). (f) Reconstruction using the phase of the rectangle and the spectrum of the woman.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.6.6 The 2-D Convolution Theorem

2-D *circular convolution* :

$$f(x, y) \star h(x, y) = \sum_{m=0}^{M-1} \sum_{n=0}^{N-1} f(m, n)h(x - m, y - n)$$

2-D convolution theorem :

$$f(x, y) \star h(x, y) \Leftrightarrow F(u, v)H(u, v)$$

and conversely:

$$f(x, y)h(x, y) \Leftrightarrow F(u, v) \star H(u, v)$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Data from adjacent periods produce wraparound error
 => Need to append zeros to both functions

In 2-D, pad the two images array of size $M \times N$ by zeros

Padded images of size $P \times Q$, with:

$$P \geq 2M-1$$

and

$$Q \geq 2N-1$$

a	f
b	g
c	h
d	i
e	j

FIGURE 4.28 Left column: convolution of two discrete functions obtained using the approach discussed in Section 3.4.2. The result in (e) is correct. Right column: Convolution of the same functions, but taking into account the periodicity implied by the DFT. Note in (j) how data from adjacent periods produce wraparound error, yielding an incorrect convolution result. To obtain the correct result, function padding must be used.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.6.7 Summary of 2-D Discrete Fourier Transform Properties

Name	Expression(s)
1) Discrete Fourier transform (DFT) of $f(x, y)$	$F(u, v) = \sum_{x=0}^{M-1} \sum_{y=0}^{N-1} f(x, y) e^{-j2\pi(ux/M+vy/N)}$
2) Inverse discrete Fourier transform (IDFT) of $F(u, v)$	$f(x, y) = \frac{1}{MN} \sum_{u=0}^{M-1} \sum_{v=0}^{N-1} F(u, v) e^{j2\pi(ux/M+vy/N)}$
3) Polar representation	$F(u, v) = F(u, v) e^{j\phi(u, v)}$
4) Spectrum	$ F(u, v) = [R^2(u, v) + I^2(u, v)]^{1/2}$ $R = \text{Real}(F); \quad I = \text{Imag}(F)$
5) Phase angle	$\phi(u, v) = \tan^{-1} \left[\frac{I(u, v)}{R(u, v)} \right]$
6) Power spectrum	$P(u, v) = F(u, v) ^2$
7) Average value	$\bar{f}(x, y) = \frac{1}{MN} \sum_{x=0}^{M-1} \sum_{y=0}^{N-1} f(x, y) = \frac{1}{MN} F(0, 0)$

(Continued)

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.6.7 Summary of 2-D Discrete Fourier Transform Properties

Name	Expression(s)
8) Periodicity (k_1 and k_2 are integers)	$F(u, v) = F(u + k_1M, v) = F(u, v + k_2N)$ $= F(u + k_1M, v + k_2N)$ $f(x, y) = f(x + k_1M, y) = f(x, y + k_2N)$ $= f(x + k_1M, y + k_2N)$
9) Convolution	$f(x, y) \star h(x, y) = \sum_{m=0}^{M-1} \sum_{n=0}^{N-1} f(m, n)h(x - m, y - n)$
10) Correlation	$f(x, y) \star h(x, y) = \sum_{m=0}^{M-1} \sum_{n=0}^{N-1} f^*(m, n)h(x + m, y + n)$
11) Separability	The 2-D DFT can be computed by computing 1-D DFT transforms along the rows (columns) of the image, followed by 1-D transforms along the columns (rows) of the result. See Section 4.11.1.
12) Obtaining the inverse Fourier transform using a forward transform algorithm.	$MNf^*(x, y) = \sum_{u=0}^{M-1} \sum_{v=0}^{N-1} F^*(u, v)e^{-j2\pi(ux/M+vy/N)}$ <p>This equation indicates that inputting $F^*(u, v)$ into an algorithm that computes the forward transform (right side of above equation) yields $MNf^*(x, y)$. Taking the complex conjugate and dividing by MN gives the desired inverse. See Section 4.11.2.</p>

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.6.7 Summary of 2-D Discrete Fourier Transform Properties

Name	DFT Pairs
1) Symmetry properties	See Table 4.1
2) Linearity	$af_1(x, y) + bf_2(x, y) \Leftrightarrow aF_1(u, v) + bF_2(u, v)$
3) Translation (general)	$f(x, y)e^{j2\pi(u_0x/M+v_0y/N)} \Leftrightarrow F(u - u_0, v - v_0)$ $f(x - x_0, y - y_0) \Leftrightarrow F(u, v)e^{-j2\pi(ux_0/M+vy_0/N)}$
4) Translation to center of the frequency rectangle, $(M/2, N/2)$	$f(x, y)(-1)^{x+y} \Leftrightarrow F(u - M/2, v - N/2)$ $f(x - M/2, y - N/2) \Leftrightarrow F(u, v)(-1)^{u+v}$
5) Rotation	$f(r, \theta + \theta_0) \Leftrightarrow F(\omega, \varphi + \theta_0)$ $x = r \cos \theta \quad y = r \sin \theta \quad u = \omega \cos \varphi \quad v = \omega \sin \varphi$
6) Convolution theorem [†]	$f(x, y) \star h(x, y) \Leftrightarrow F(u, v)H(u, v)$ $f(x, y)h(x, y) \Leftrightarrow F(u, v) \star H(u, v)$

TABLE 4.3

Summary of DFT pairs. The closed-form expressions in 12 and 13 are valid only for continuous variables. They can be used with discrete variables by sampling the closed-form, continuous expressions.

(Continued)

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.6.7 Summary of 2-D Discrete Fourier Transform Properties

Name	DFT Pairs
7) Correlation theorem [†]	$f(x, y) \star h(x, y) \Leftrightarrow F^*(u, v) H(u, v)$ $f^*(x, y) h(x, y) \Leftrightarrow F(u, v) \star H(u, v)$
8) Discrete unit impulse	$\delta(x, y) \Leftrightarrow 1$
9) Rectangle	$\text{rect}[a, b] \Leftrightarrow ab \frac{\sin(\pi ua)}{(\pi ua)} \frac{\sin(\pi vb)}{(\pi vb)} e^{-j\pi(ua+vb)}$
10) Sine	$\sin(2\pi u_0 x + 2\pi v_0 y) \Leftrightarrow$ $j \frac{1}{2} [\delta(u + Mu_0, v + Nv_0) - \delta(u - Mu_0, v - Nv_0)]$
11) Cosine	$\cos(2\pi u_0 x + 2\pi v_0 y) \Leftrightarrow$ $\frac{1}{2} [\delta(u + Mu_0, v + Nv_0) + \delta(u - Mu_0, v - Nv_0)]$
12) Differentiation (The expressions on the right assume that $f(\pm\infty, \pm\infty) = 0.$)	$\left(\frac{\partial}{\partial t} \right)^m \left(\frac{\partial}{\partial z} \right)^n f(t, z) \Leftrightarrow (j2\pi\mu)^m (j2\pi\nu)^n F(\mu, \nu)$ $\frac{\partial^m f(t, z)}{\partial t^m} \Leftrightarrow (j2\pi\mu)^m F(\mu, \nu); \frac{\partial^n f(t, z)}{\partial z^n} \Leftrightarrow (j2\pi\nu)^n F(\mu, \nu)$
13) Gaussian	$A 2\pi\sigma^2 e^{-2\pi^2\sigma^2(t^2+z^2)} \Leftrightarrow A e^{-(\mu^2+\nu^2)/2\sigma^2}$ (A is a constant)

TABLE 4.3
(Continued)

The following Fourier transform pairs are derivable only for continuous variables, denoted as before by t and z for spatial variables and by μ and ν for frequency variables. These results can be used for DFT work by sampling the continuous forms.

- 12) *Differentiation* $\left(\frac{\partial}{\partial t} \right)^m \left(\frac{\partial}{\partial z} \right)^n f(t, z) \Leftrightarrow (j2\pi\mu)^m (j2\pi\nu)^n F(\mu, \nu)$
 (The expressions
on the right
assume that
 $f(\pm\infty, \pm\infty) = 0.$)
- 13) *Gaussian* $A 2\pi\sigma^2 e^{-2\pi^2\sigma^2(t^2+z^2)} \Leftrightarrow A e^{-(\mu^2+\nu^2)/2\sigma^2}$ (A is a constant)

[†] Assumes that the functions have been extended by zero padding. Convolution and correlation are associative, commutative, and distributive.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.7 The Basics of Filtering in the Frequency Domain

4.7.1 Additional Characteristics of the Frequency Domain

FT Spectrum

a b

FIGURE 4.29 (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.)

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.7.2 Frequency Domain Filtering Fundamentals

Given a digital image $f(x,y)$ of size $M \times N$, the basic filtering equation is:

$$g(x, y) = IDFT [H(u, v)F(u, v)]$$

NB: product = array multiplication

Filtered (output) image Filter function (or filter transfer function) DFT if the input image

NB: For simplification, use functions $H(u, v)$ that are centered symmetric about their centre

+ centre $F(u, v)$ multiplying $f(x, y)$ by $(-1)^{x+y}$

FIGURE 4.30
Result of filtering the image in Fig. 4.29(a) by setting to 0 the term $F(M/2, N/2)$ in the Fourier transform.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

FIGURE 4.31 Top row: frequency domain filters. Bottom row: corresponding filtered images obtained using Eq.(4.7-1). We used $a = 0.85$ in (c) to obtain (f) (the height of the filter itself is 1). Compare (f) with Fig. 4.29(a).

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Gaussian lowpass filter
Without padding

Gaussian lowpass filter
With padding

a b c

FIGURE 4.32 (a) A simple image. (b) Result of blurring with a Gaussian lowpass filter without padding. (c) Result of lowpass filtering with padding. Compare the light area of the vertical edges in (b) and (c).

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

FIGURE 4.33 2-D image periodicity inherent in using the DFT. (a) Periodicity without image padding. (b) Periodicity after padding with 0s (black). The dashed areas in the center correspond to the image in Fig. 4.32(a). (The thin white lines in both images are superimposed for clarity; they are not part of the data.)

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.7.3 Steps for Filtering in the Frequency Domain

1. Given an input image $f(x,y)$ of size $M \times N$, obtain padding parameters P and Q . Typically, $P=2M$ and $Q=2N$.
2. Form a padded image $f_p(x,y)$ of size $P \times Q$ by appending the necessary number of zeros to $f(x,y)$.
3. Multiply $f_p(x,y)$ by $(-1)^{x+y}$ to centre its transform.
4. Compute the DFT, $F(u,v)$, of the image from step 3.
5. Generate a real, symmetric filter function, $H(u,v)$, of size $P \times Q$ with centre at coordinates $(P/2, Q/2)$. Form the product $G(u,v)=H(u,v)F(u,v)$ using array multiplication.
6. Obtain the processed image: $g_p(x,y) = \text{real} [IDFT [G(u,v)]] (-1)^{x+y}$
7. Obtain the final processed result, $g(x,y)$, by extracting the $M \times N$ region from the top, left quadrant of $g_p(x,y)$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.7.3 Steps for Filtering in the Frequency Domain

a	b	c
d	e	f
g	h	

FIGURE 4.36

- (a) An $M \times N$ image, f .
- (b) Padded image, f_p of size $P \times Q$.
- (c) Result of multiplying f_p by $(-1)^{x+y}$.
- (d) Spectrum of F_p .
- (e) Centered Gaussian lowpass filter, H , of size $P \times Q$.
- (f) Spectrum of the product HF_p .
- (g) g_p , the product of $(-1)^{x+y}$ and the real part of the IDFT of HF_p .
- (h) Final result, g , obtained by cropping the first M rows and N columns of g_p .

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.8 Image Smoothing using Frequency Domain Filters

NB: all filter functions are assumed to be discrete functions of size $P \times Q$

4.8.1 Ideal Lowpass Filters

Ideal Lowpass Filter (ILPF) = 2-D lowpass filter that passes without attenuation all frequencies within a circle of radius D_0 from the origin and “cuts off” all frequencies outside this circle

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

Where: $D_0 \geq 0$

And $D(u, v)$ is the distance between a point (u, v) and the centre of the frequency rectangle:

$$D(u, v) = [(u - P/2)^2 + (v - Q/2)^2]^{1/2}$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.8.1 Ideal Lowpass Filters

The point of transition between $H(u,v) = 1$ and $H(u,v) = 0$ is called the *cutoff frequency*

NB: an ILPF cannot be realized with real electronic components

FIGURE 4.40 (a) Perspective plot of an ideal lowpass-filter transfer function. (b) Filter displayed as an image. (c) Filter radial cross section.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.8.1 Ideal Lowpass Filters

Example:

a b

FIGURE 4.41 (a) Test pattern of size 688×688 pixels, and (b) its Fourier spectrum. The spectrum is double the image size due to padding but is shown in half size so that it fits in the page. The superimposed circles have radii equal to 10, 30, 60, 160, and 460 with respect to the full-size spectrum image. These radii enclose 87.0, 93.1, 95.7, 97.8, and 99.2% of the padded image power, respectively.

FIGURE 4.42 (a) Original image. (b)–(f) Results of filtering using ILPFs with cutoff frequencies set at radii values 10, 30, 60, 160, and 460, as shown in Fig. 4.41(b). The power removed by these filters was 13, 6.9, 4.3, 2.2, and 0.8% of the total, respectively.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Explaining the blurring and “ringing” properties of ILPFs

a b

FIGURE 4.43
(a) Representation in the spatial domain of an ILPF of radius 5 and size 1000×1000 .
(b) Intensity profile of a horizontal line passing through the center of the image.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.8.2 Butterworth Lowpass Filters

Transfer function of a Butterworth lowpass filter (BLPF) of order n and with cutoff frequency at a distance D_0 from the origin:

$$H(u, v) = \frac{1}{1 + [D(u, v)/D_0]^{2n}}$$

a b c

FIGURE 4.44 (a) Perspective plot of a Butterworth lowpass-filter transfer function. (b) Filter displayed as an image. (c) Filter radial cross sections of orders 1 through 4.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.8.2 Butterworth Lowpass Filters

a b

FIGURE 4.41 (a) Test pattern of size 688×688 pixels, and (b) its Fourier spectrum. The spectrum is double the image size due to padding but is shown in half size so that it fits in the page. The superimposed circles have radii equal to 10, 30, 60, 160, and 460 with respect to the full-size spectrum image. These radii enclose 87.0, 93.1, 95.7, 97.8, and 99.2% of the padded image power, respectively.

FIGURE 4.45 (a) Original image. (b)–(f) Results of filtering using BLPFs of order 2, with cutoff frequencies at the radii shown in Fig. 4.41. Compare with Fig. 4.42.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.8.2 Butterworth Lowpass Filters

FIGURE 4.46 (a)–(d) Spatial representation of BLPFs of order 1, 2, 5, and 20, and corresponding intensity profiles through the center of the filters (the size in all cases is 1000×1000 and the cutoff frequency is 5). Observe how ringing increases as a function of filter order.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.8.3 Gaussian Lowpass Filters

Gaussian Lowpass Filters (GLPFs) in two-dimensions:

$$H(u, v) = e^{-D^2(u,v)/2\sigma^2} \quad (\sigma = \text{measure of spread about the centre})$$

$$\sigma = D_0 \Rightarrow H(u, v) = e^{-D^2(u,v)/2D_0^2} \quad (D_0 = \text{cutoff frequency})$$

FIGURE 4.47 (a) Perspective plot of a GLPF transfer function. (b) Filter displayed as an image. (c) Filter radial cross sections for various values of D_0 .

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.8.3 Gaussian Lowpass Filters

a b

FIGURE 4.41 (a) Test pattern of size 688×688 pixels, and (b) its Fourier spectrum. The spectrum is double the image size due to padding but is shown in half size so that it fits in the page. The superimposed circles have radii equal to 10, 30, 60, 160, and 460 with respect to the full-size spectrum image. These radii enclose 87.0, 93.1, 95.7, 97.8, and 99.2% of the padded image power, respectively.

FIGURE 4.48 (a) Original image. (b)–(f) Results of filtering using GLPFs with cutoff frequencies at the radii shown in Fig. 4.41. Compare with Figs. 4.42 and 4.45.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

TABLE 4.4

Lowpass filters. D_0 is the cutoff frequency and n is the order of the Butterworth filter.

Ideal	Butterworth	Gaussian
$H(u, v) = \begin{cases} 1 & \text{if } D(u, v) \leq D_0 \\ 0 & \text{if } D(u, v) > D_0 \end{cases}$	$H(u, v) = \frac{1}{1 + [D(u, v)/D_0]^{2n}}$	$H(u, v) = e^{-D^2(u,v)/2D_0^2}$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.8.4 Additional Examples of Lowpass Filtering

Character recognition (machine perception):

a

b
FIGURE 4.49
(a) Sample text of low resolution (note broken characters in magnified view).
(b) Result of filtering with a GLPF (broken character segments were joined).

Blurring to fill “visual gaps” => help reading broken characters

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Printing and publishing industry: “cosmetic” processing

FIGURE 4.50 (a) Original image (784×732 pixels). (b) Result of filtering using a GLPF with $D_0 = 100$. (c) Result of filtering using a GLPF with $D_0 = 80$. Note the reduction in fine skin lines in the magnified sections in (b) and (c).

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.9 Image Sharpening using Frequency Domain Filters

Highpass filtering: attenuation of the high-frequency components of the Fourier transform of the image

As before :

- Radially symmetric filters
- All filter functions are assumed to be discrete functions of size $P \times Q$

A highpass H_{HP} filter can be obtained from a given lowpass H_{LP} filter by:

$$H_{HP}(u, v) = 1 - H_{LP}(u, v)$$

Digital Image Processing

T. Peynot

Chapter 4

Filtering in the Frequency Domain

4.9.1 Ideal Highpass Filters

A 2-D *Ideal Highpass Filter* (IHPF) is defined as:

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

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Ideal Highpass Filter:

Butterworth Highpass Filter:

Gaussian Highpass Filter:

FIGURE 4.52 Top row: Perspective plot, image representation, and cross section of a typical ideal highpass filter. Middle and bottom rows: The same sequence for typical Butterworth and Gaussian highpass filters.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

FIGURE 4.53 Spatial representation of typical (a) ideal, (b) Butterworth, and (c) Gaussian frequency domain highpass filters, and corresponding intensity profiles through their centers.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.9.1 Ideal Highpass Filters

$D_0 = 30$

$D_0 = 60$

$D_0 = 160$

a b c

FIGURE 4.54 Results of highpass filtering the image in Fig. 4.41(a) using an IHPF with $D_0 = 30, 60$, and 160 .

Digital Image Processing

T. Peynot

Chapter 4

Filtering in the Frequency Domain

4.9.2 Butterworth Highpass Filters

A 2-D *Butterworth Highpass Filter* (BHPF) of order n and cutoff frequency D_0 is defined as:

$$H(u, v) = \frac{1}{1 + [D_0/D(u, v)]^{2n}}$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.9.2 Butterworth Highpass Filters

$D_0 = 30$

a b c

$D_0 = 60$

$D_0 = 160$

FIGURE 4.55 Results of highpass filtering the image in Fig. 4.41(a) using a BHPF of order 2 with $D_0 = 30, 60$, and 160 , corresponding to the circles in Fig. 4.41(b). These results are much smoother than those obtained with an IHPF.

Digital Image Processing

T. Peynot

Chapter 4

Filtering in the Frequency Domain

4.9.3 Gaussian Highpass Filters

The transfer function of the *Gaussian Highpass Filter* (GHPF) with cutoff frequency locus at a distance D_0 from the centre of the frequency rectangle is defined as:

$$H(u, v) = 1 - e^{-D^2(u,v)/2D_0^2}$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.9.3 Gaussian Highpass Filters

FIGURE 4.56 Results of highpass filtering the image in Fig. 4.41(a) using a GHPF with $D_0 = 30, 60$, and 160 , corresponding to the circles in Fig. 4.41(b). Compare with Figs. 4.54 and 4.55.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

TABLE 4.5

Highpass filters. D_0 is the cutoff frequency and n is the order of the Butterworth filter.

Ideal	Butterworth	Gaussian
$H(u, v) = \begin{cases} 0 & \text{if } D(u, v) \leq D_0 \\ 1 & \text{if } D(u, v) > D_0 \end{cases}$	$H(u, v) = \frac{1}{1 + [D_0/D(u, v)]^{2n}}$	$H(u, v) = 1 - e^{-D^2(u,v)/2D_0^2}$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Example: using highpass filtering and thresholding for image enhancement

FIGURE 4.57 (a) Thumb print. (b) Result of highpass filtering (a). (c) Result of thresholding (b). (Original image courtesy of the U.S. National Institute of Standards and Technology.)

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.9.4 The Laplacian in the Frequency Domain

$$H(u, v) = -4\pi^2(u^2 + v^2)$$

Or, with respect to the centre of the frequency rectangle:

$$H(u, v) = -4\pi^2 D^2(u, v)$$

The Laplacian image is obtained by:

$$\nabla^2 f(x, y) = IDFT [H(u, v)F(u, v)]$$

Enhancement of the image is achieved using ($H(u, v)$ negative):

$$g(x, y) = f(x, y) - \nabla^2 f(x, y)$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.9.4 The Laplacian in the Frequency Domain

$$\nabla^2 f(x, y) = IDFT [H(u, v)F(u, v)]$$

⇒ Introduction of large scaling factors

⇒ Practical solution: normalize $f(x, y)$ to the range $[0, 1]$ before computing the DFT, and divide $\nabla^2 f(x, y)$ by its maximum value

a b

FIGURE 4.58
(a) Original,
blurry image.
(b) Image
enhanced using
the Laplacian
in the
frequency
domain. Compare
with Fig. 3.38(e).

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.9.5 Unsharp Masking, Highboost Filtering and High-Frequency-Emphasis Filtering

$$g_{mask}(x, y) = f(x, y) - f_{LP}(x, y)$$

with

$$f_{LP}(x, y) = IDFT [H_{LP}(u, v)F(u, v)]$$

output image: $g(x, y) = f(x, y) + k * g_{mask}(x, y)$

- $k=1 \Rightarrow$ unsharp masking
- $k>1 \Rightarrow$ highboost filtering

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.9.5 Unsharp Masking, Highboost Filtering and High-Frequency-Emphasis Filtering

Expressed in terms of frequency domain computations:

$$\text{Lowpass filter: } g(x, y) = IDFT \left\{ [1 + k * [1 - H_{LP}(u, v)]] F(u, v) \right\}$$

$$\text{Highpass filter: } g(x, y) = IDFT \left\{ \underbrace{[1 + k * H_{HP}(u, v)]}_{\text{High-frequency-emphasis filter}} F(u, v) \right\}$$

More general formulation:

$$g(x, y) = IDFT \left\{ [k_1 + k_2 * H_{HP}(u, v)] F(u, v) \right\}$$

Where: $k_1 \geq 0$ gives controls of the offset from the origin
 $k_2 \geq 0$ controls the contribution of high frequencies

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.9.5 Unsharp Masking, Highboost Filtering and High-Frequency-Emphasis Filtering

High-frequency
emphasis filtering

Gaussian highpass
filtering

Histogram
Equalisation

FIGURE 4.59 (a) A chest X-ray image. (b) Result of highpass filtering with a Gaussian filter. (c) Result of high-frequency-emphasis filtering using the same filter. (d) Result of performing histogram equalization on (c). (Original image courtesy of Dr. Thomas R. Gest, Division of Anatomical Sciences, University of Michigan Medical School.)

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.10 Selective Filtering

4.10.1 Bandreject and Bandpass Filters

TABLE 4.6

Bandreject filters. W is the width of the band, D is the distance $D(u, v)$ from the center of the filter, D_0 is the cutoff frequency, and n is the order of the Butterworth filter. We show D instead of $D(u, v)$ to simplify the notation in the table.

Ideal	Butterworth	Gaussian
$H(u, v) = \begin{cases} 0 & \text{if } D_0 - \frac{W}{2} \leq D \leq D_0 + \frac{W}{2} \\ 1 & \text{otherwise} \end{cases}$	$H(u, v) = \frac{1}{1 + \left[\frac{DW}{D^2 - D_0^2} \right]^{2n}}$	$H(u, v) = 1 - e^{-\left[\frac{D^2 - D_0^2}{DW} \right]^2}$

A *bandpass* filter is obtained from a *bandreject* filter as:

$$H_{BP}(u, v) = 1 - H_{BR}(u, v)$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.10.1 Bandreject and Bandpass Filters

Example: Bandreject Gaussian filter

a b

FIGURE 4.63
(a) Bandreject Gaussian filter.
(b) Corresponding bandpass filter.
The thin black border in (a) was added for clarity; it is not part of the data.

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.10.2 Notch Filters

Reject (or pass) frequencies in a predefined neighbourhood about the centre of the frequency rectangle

Constructed as products of highpass filters whose centres have been translated to the centres of the notches

$$H_{NR}(u, v) = \prod_{k=1}^Q H_k(u, v) H_{-k}(u, v)$$

↑ ↑
centre at centre at
 (u_k, v_k) $(-u_k, -v_k)$

=> Distances computations:

$$D_k(u, v) = [(u - M/2 - u_k)^2 + (v - N/2 - v_k)^2]^{1/2}$$

$$D_{-k}(u, v) = [(u - M/2 + u_k)^2 + (v - N/2 + v_k)^2]^{1/2}$$

Digital Image Processing

T. Peynot

Chapter 4

Filtering in the Frequency Domain

4.10.2 Notch Filters

Example: Butterworth notch reject filter of order n, containing 3 notch pairs:

$$H_{NR}(u, v) = \prod_{k=1}^3 \left[\frac{1}{1 + [D_{0k}/D_k(u, v)]^{2n}} \right] \left[\frac{1}{1 + [D_{0k}/D_{-k}(u, v)]^{2n}} \right]$$

A *Notch Pass filter* (NP) is obtained from a *Notch Reject filter* (NR) using:

$$H_{NP}(u, v) = 1 - H_{NR}(u, v)$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Newspaper image

FT Spectrum

a b
c d

FIGURE 4.64
(a) Sampled
newspaper image
showing a
moiré pattern.
(b) Spectrum.
(c) Butterworth
notch reject filter
multiplied by the
Fourier
transform.
(d) Filtered
image.

Butterworth notch
reject filter
multiplied by FT

Filtered image

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

Vertical notch
reject filter

a b
c d

FIGURE 4.65
(a) 674×674 image of the Saturn rings showing nearly periodic interference.
(b) Spectrum: The bursts of energy in the vertical axis near the origin correspond to the interference pattern.
(c) A vertical notch reject filter.
(d) Result of filtering. The thin black border in (c) was added for clarity; it is not part of the data.
(Original image courtesy of Dr. Robert A. West, NASA/JPL.)

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.11 Implementation

4.11.1 Separability of the 2-D DFT

The 2-D DFT is separable into 1-D transforms:

$$F(u, v) = \sum_{x=0}^{M-1} e^{-j2\pi ux/M} \sum_{y=0}^{N-1} f(x, y) e^{-j2\pi vy/N}$$

$$= \sum_{x=0}^{M-1} F(x, v) e^{-j2\pi ux/M}$$

Where: $F(x, v) = \sum_{y=0}^{N-1} f(x, y) e^{-j2\pi vy/N}$
= 1-DFT of a row of $f(x, y)$

The 2-D DFT of $f(x, y)$ can be obtained by computing the 1-D transform of each row of $f(x, y)$ and then computing the 1-D transform along each column of the result

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.11 Implementation

4.11.2 Computing the IDFT Using a DFT Algorithm

$$f(x, y) = \frac{1}{MN} \sum_{u=0}^{M-1} \sum_{v=0}^{N-1} F(u, v) e^{j2\pi(ux/M + vy/N)}$$
$$\Rightarrow MNf^*(x, y) = \sum_{u=0}^{M-1} \sum_{v=0}^{N-1} F^*(u, v) e^{-j2\pi(ux/M + vy/N)} \quad = \text{DFT of } F^*(u, v)$$

⇒ To compute the IDFT :

Compute the 2-D forward DFT of $F^*(u, v)$ ⇒ $MNf^*(x, y)$

Take the complex conjugate and multiply the result by $1/MN$

NB: when $f(x, y)$ is real : $f^*(x, y) = f(x, y)$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.11.3 The Fast Fourier Transform (FFT)

$$F(u) = \sum_{x=0}^{M-1} f(x)W_M^{ux} \quad \text{where: } W_M = e^{-j2\pi/M}$$

$$M \text{ assumed to be } M = 2^n \Rightarrow M = 2K$$

$$\Rightarrow F(u) = \underbrace{\sum_{x=0}^{K-1} f(2x)W_K^{ux}}_{F_{even}(u)} + \underbrace{\sum_{x=0}^{K-1} f(2x+1)W_K^{ux} W_{2K}^{ux}}_{F_{odd}(u)}$$

$$\Rightarrow \text{for } u = 0, 1, 2, \dots, K-1 \quad F(u) = F_{even}(u) + F_{odd}(u)W_{2K}^u$$

$$F(u+K) = F_{even}(u) - F_{odd}(u)W_{2K}^u$$

Digital Image Processing

T. Peynot

Chapter 4 Filtering in the Frequency Domain

4.11.3 The Fast Fourier Transform (FFT)

- Direct implementation: on the order of $(MN)^2$ summations and additions required
- FFT implementation: order of $(MN \log_2 MN)$

FIGURE 4.67
Computational advantage of the FFT over a direct implementation of the 1-D DFT. Note that the advantage increases rapidly as a function of n .

Digital Image Processing

T. Peynot

Chapter 4

Filtering in the Frequency Domain

Glossary

- FT = Fourier Transform
- DFT = Discrete Fourier Transform
- IDFT = Inverse Discrete Fourier Transform
- FFT = Fast Fourier Transform
- ILPF (IHPF) = Ideal Lowpass (Highpass) Filter
- BLPF (BHPF) = Butterworth Lowpass (Highpass) Filter
- GLPF (GHPF) = Gaussian Lowpass (Highpass) Filter
- BP = Bandpass
- BR = Bandreject
- NP = Notch Pass
- NR = Notch Reject