

Image Processing in the Frequency Domain

- Filtering
- Restoration / Enhancement
- Inverse Filtering
- Tomography

Filtering in the Freq. Domain

- Low Pass filters
- High Pass filters
- Band Pass filters
- Blurring
- Sharpening

Frequency Bands

Image

Fourier Spectrum

Percentage of image power enclosed in circles (small to large) :

90, 95, 98, 99, 99.5, 99.9

Blurring – Ideal Low Pass Filter

90%

95%

98%

99%

99.5%

99.9%

The Power Law of Natural Images

Figure 1: (a) A natural image (256×256 pixels), and (b) its circularly averaged power spectrum (thick line) and a linear fit to the high frequency portion (thin line). The slope in (b) is 2.3.

- The power in a disk of radii $r=\sqrt{u^2+v^2}$ follows:
 $P(r)=Ar^{-\alpha}$ where $\alpha \approx 2$

Recall: The Convolution Theorem

$$g = f * h$$

implies

$$G = F \cdot H$$

$$g = f \cdot h$$

implies

$$G = F * H$$

Low Pass Filter

spatial domain

frequency domain

$$F(u,v)$$

$$g(x,y)$$

$$H(u,v)$$

•

$H(u,v)$ – Ideal Low Pass Filter

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

$$D(u,v) = \sqrt{u^2 + v^2}$$

D_0 = cut off frequency

Blurring – Ideal Low Pass

99.7%

99.37%

98.65%

Blurring – Ideal Low Pass

99.7%

99.6%

99.4%

99.0%

98.0%

96.6%

The Ringing Artifacts

$$G(u,v) = F(u,v) \cdot H(u,v) \xrightarrow{\text{Convolution Theorem}} g(x,y) = f(x,y) * h(x,y)$$

Gaussian Blurring

$$H(u,v) = e^{-D^2(u,v)/(2D^2_0)}$$

where

$$D(u,v) = \sqrt{u^2 + v^2}$$

Softens the Blurring + no Ringing

Gaussian Blurring

Freq. domain

IFFT
→

Spatial domain

99.11%

98.74%

96.44%

High Pass – Ideal Filter

$$H(u,v) = \begin{cases} 0 & D(u,v) \leq D_0 \\ 1 & D(u,v) > D_0 \end{cases} \quad \text{where} \quad D(u,v) = \sqrt{u^2 + v^2}$$

D_0 = cut off frequency

High Pass – Gaussian Filter

$$H(u,v) = 1 - e^{-D^2(u,v)/(2D_0^2)} \quad \text{where} \quad D(u,v) = \sqrt{u^2 + v^2}$$

High Pass Filtering

Original

High Pass Filtered

High Frequency Emphasis

Original

High Pass Filtered

High Emphasize

+

=

High Frequency Emphasis

- Enhancing image f : $g = f + f * h$
- In the freq. domain: $G = F + F \cdot H = F \cdot (1+H)$

Emphasize high frequencies, maintain low frequencies and mean.

High Frequency - Examples

Original

High Frequency Emphasis

Band Pass Filter

$$H(u,v) = \begin{cases} 0 & D(u,v) \leq D_0 - \frac{w}{2} \\ 1 & D_0 - \frac{w}{2} \leq D(u,v) \leq D_0 + \frac{w}{2} \\ 0 & D(u,v) > D_0 + \frac{w}{2} \end{cases} \quad \text{where} \quad D(u,v) = \sqrt{u^2 + v^2}$$

D_0 = cut off frequency

w = band width

Band Pass Filter

Local Frequency Filtering

$$H(u,v) = \begin{cases} 1 & D_1(u,v) \leq D_0 \text{ or } D_2(u,v) \leq D_0 \\ 0 & \text{otherwise} \end{cases}$$
$$D_1(u,v) = \sqrt{(u-u_0)^2 + (v-v_0)^2}$$
$$D_2(u,v) = \sqrt{(u+u_0)^2 + (v+v_0)^2}$$

D_0 = local frequency radius

u_0, v_0 = local frequency coordinates

Local Frequency Reject

$$H(u,v) = \begin{cases} 0 & D_1(u,v) \leq D_0 \text{ or } D_2(u,v) \leq D_0 \\ 1 & \text{otherwise} \end{cases}$$
$$D_1(u,v) = \sqrt{(u-u_0)^2 + (v-v_0)^2}$$
$$D_2(u,v) = \sqrt{(u+u_0)^2 + (v+v_0)^2}$$

D_0 = local frequency radius

u_0, v_0 = local frequency coordinates

Local Frequency Reject for Noise Removal

Original Noisy image

Fourier Spectrum

Local Reject Filter

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.

Demo

Enhancement and Restoration in the Freq. Domain

- Inverse Filtering + Prior
- Wiener Filter
- Image Tomography

Enhancement v.s. Restoration

- **Image Enhancement:**
 - A process which aims to improve bad images so they will “look” better.
- **Image Restoration:**
 - A process which aims to invert known degradation operations applied to images.

Image Preprocessing

Examples

Haze

Echo image

Motion Blur

Blurred image

Blurred image + additive white noise

Reconstruction as an Inverse Problem

Typically – H is a linear shift-invariant image operation → Convolution !!!

So what is the problem?

$$\underline{g} \rightarrow H^{-1}(\underline{g} - \underline{n}) \rightarrow \hat{\underline{f}}$$

- Typically:
 - The distortion H is singular or ill-posed.
 - The noise n is unknown, only its statistical properties can be learnt.

Key point: Stat. Prior of Natural Images

?

MAP (maximum a-posteriori) estimation:

$$\hat{f} = \arg \max_f P(f|g)$$

Following Bayes Rule: $P(f|g)P(g) = P(g|f)P(f)$

$$\hat{f} = \arg \max_f P(g|f)P(f)$$

likelihood prior

↓ ↓

Bayesian Reconstruction (MAP)

- From amongst all possible solutions, choose the one that maximizes the a-posteriori probability:

$$P(f | g) \propto P(g | f) P(f)$$

Image Denoising

Model: Additive noise

$$g = f + n$$

- The noise value is not known but its characteristics are known:
 - Parametric model
 - Parameters (mean, variance,...)

Examples of Independent and identically distributed (i.i.d) Noise

- Gaussian white noise (i.i.d.):

$$P(g | f) = \frac{1}{\sqrt{2\pi}\sigma} e^{-(f-g)^2/2\sigma^2}$$

$\sigma=20$

- Uniform noise:

$$P(g | f) = \begin{cases} 1/(b-a) & a \leq (g - f) \leq b \\ 0 & \text{otherwise} \end{cases}$$

b-a=20

- Impulse noise (S & P):

$$P(g | f) = \begin{cases} P_a & \text{for } g = a \\ P_b & \text{for } g = b \\ 1 - P_a - P_b & \text{for } g = f \end{cases}$$

Note: this noise is not additive!

Bayesian Denoising

- Assume an additive noise model :

$$g=f+n$$

- A MAP estimate for the original f :

$$\hat{f} = \arg \max_f P(f | g)$$

- Using Bayes rule and taking the log likelihood :

$$\hat{f} = \arg \max_f \frac{P(g | f)P(f)}{P(g)} = \arg \max_f P(g | f)P(f)$$

Bayesian Denoising

If noise component is white Gaussian distributed:

$$g = f + n \quad \text{where } n \text{ is distributed } \sim N(0, \sigma^2)$$

$$P(g | f) = \frac{1}{\sqrt{2\pi}\sigma} e^{-(g-f)^2/2\sigma^2}$$

$$\hat{f} = \arg \max_f P(g | f) P(f) = \arg \min_f \{-\log P(g | f) - \log P(f)\}$$

$$\hat{f} = \arg \min_f \underbrace{(g - f)^2}_{\text{data term}} + \underbrace{\lambda R(f)}_{\text{prior term}}$$

where $R(f)$ is a penalty for non probable f

Example 1: Prior Term

- Similarity of neighboring pixels

$$R(f) = \sum_s \sum_{p \in N_s} W(s-p) \cdot (f_s - f_p)^2$$

- $W(s-p)$ is a Gaussian profile giving less weight to distant pixels.

$$R(f_s) = \sum_{p \in N_s} W(s - p) \cdot (f_s - f_p)^2$$

- This leads to Gaussian smoothing:

$$\hat{f}_s = (1 - \alpha)g_s + \alpha \frac{\sum_{p \in N_p} W(s - p)g_p}{\sum_{p \in N_p} W(s - p)}$$

- Reduces noise but blurs out edges.
- The parameter α depends on the noise variance.

Noisy Image

Filtered Image

Example 2: Prior Term

- Edge sensitive similarity:

$$R(f) = \sum_{p \in N_s} W(s-p) \log\left(1 + (f_s - f_p)^2\right)$$

$$\log(1 + (f_s - f_p)^2)$$

$$R(f) = \sum_{p \in N_s} W(s-p) \log \left(1 + (f_s - f_p)^2 \right)$$

- This leads to edge-preserving smoothing:

$$\hat{f}_s = (1-\alpha)g_s + \alpha \frac{\sum_{p \in N_p} W_1(s-p) W_2(g_s - g_p) g_p}{\sum_{p \in N_p} W_1(s-p) W_2(g_s - g_p)}$$

- W_1 is a monotonically descending spatial weight
- W_2 is a monotonically descending photometric weight

Bilateral Filtering

Left: noisy image Middle: weights Right: filtered image

Noisy Image

Filtered Image

Edge preserving smoothing

Gaussian smoothing

Inverse Filtering

$$g = Hf + n$$

Assume H is convolution with **known** mask h and no noise:

$$g(x,y) = h(x,y) * f(x,y)$$

$$G(u,v) = H(u,v) \cdot F(u,v)$$

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

Inverse Filtering

$$g = Hf + n$$

Assume H is convolution with **known** mask h and **with** noise:

$$g(x,y) = h(x,y) * f(x,y) + n(x,y)$$

$$G(u,v) = H(u,v) \cdot F(u,v) + N(u,v)$$

→ $\hat{F}(u,v) = G(u,v)/H(u,v) + N(u,v)/H(u,v)$

Inverse Filtering (Cont.)

^

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

Two problems with the above formulation:

1. $H(u,v)$ might be zero for some (u,v) .
2. In the presence of noise, the noise might be amplified:

Solution: Use prior information

$$\hat{F} = \arg \min_F (HF - G)^2 + \lambda R(F)$$

data term

prior term

Option 1: Prior Term

- Use penalty term that restrains high F values:

$$\hat{F} = \arg \min_F E(F)$$

where $E(F) = (HF - G)^2 + \lambda F^2$

- Solution: $\frac{\partial E(F)}{\partial F} = 2H^*(HF - G) + 2\lambda F = 0$

$$\hat{F} = \frac{H^*}{H^* H + \lambda} G$$

$$H(u, v) \gg 1 \Rightarrow \hat{F} = G/H$$

$$H(u, v) \ll 1 \Rightarrow \hat{F} = 0$$

Degraded Image (echo)

$$\hat{F} = \frac{H^*}{H^*H + \lambda} G$$

Degraded Image (echo+noise)

$$\hat{F} = \frac{H^*}{H^* H + \lambda} G$$

Option 2: Prior Term

1. Natural images tend to have low energy at high frequencies
2. White noise tend to have constant energy along freq.

where

$$\hat{F} = \arg \min_F E(F)$$

$$E(F) = (HF - G)^2 + \lambda(u^2 + v^2)F^2$$

- Solution: $\frac{\partial E(F)}{\partial F} = 2H^*(HF - G) + 2\lambda(u^2 + v^2)F = 0$

$$\hat{F} = \frac{H^*}{H^*H + \lambda(u^2 + v^2)}G$$

- This solution is known as the *Wiener Filter*
- Here we assume $N(u,v)$ is constant.
- If $N(u,v)$ is not constant:

$$\hat{F} = \frac{H^*}{H^*H + \lambda(u^2 + v^2) \cdot N(u, v)}G$$

Degraded Image (echo+noise)

Wienner Filtering

Wienner

Previous

Degraded Image (blurred+noise)

Inverse Filtering

Using Prior (Option 1)

Wiener Filtering

Computer Tomography using FFT

CT Scanners

- In 1901 Wilhelm Conrad Roentgen won the Nobel Prize (1st in physics) for his discovery of X-rays.

Wilhelm Conrad Röntgen

CT Scanners

- In 1979 G. Hounsfield & A. Cormack, won the Nobel Prize for developing the computer tomography.
- The invention revolutionized medical imaging.

Allan M. Cormack

Godfrey N. Hounsfield

Tomography: Reconstruction from Projection

Projection & Sinogram

- Projection: All ray-sums in a direction
- Sinogram: collects all projections

CT Image & Its Sinogram

K. Thomenius & B. Roysam

The Slice Theorem

The Slice Theorem

$f(x,y)$ = object

$g(x)$ = projection of $f(x,y)$ parallel to the y -axis: $g(x) = \int f(x,y) dy$

Fourier Transform of $f(x,y)$: $F(u,v) = \int \int f(x,y) e^{-2\pi i(ux+vy)} dx dy$

Fourier Transform at $v=0$: $F(u,0) = \int \int f(x,y) e^{-2\pi i ux} dx dy$

$$\begin{aligned} &= \int \left[\int f(x,y) dy \right] e^{-2\pi i ux} dx \\ &= \int g(x) e^{-2\pi i ux} dx = G(u) \end{aligned}$$

The 1D Fourier Transform of $g(x)$

Interpolation Method

- **Interpolate** (linear, quadratic etc) in the frequency space to obtain all values in $F(u,v)$.
- Perform **Inverse Fourier Transform** to obtain the image $f(x,y)$.

Fourier transform of the image

Fourier transform of the reconstruction

13 projection, SNR=-2.2388dB

32 projection, SNR=-0.22446dB

64 projection, SNR=0.52794dB

128 projection, SNR=0.71793dB

THE END