

EECE\CS 253 Image Processing

Lecture Notes: Frequency Filtering

Richard Alan Peters II

Department of Electrical Engineering and
Computer Science

Fall Semester 2007

Convolution Property of the Fourier Transform

Let functions $f(r, c)$ and $g(r, c)$ have
Fourier Transforms $F(u, v)$ and $G(u, v)$.

Then,

$$\mathcal{F}\{f * g\} = F \cdot G.$$

Moreover,

$$\mathcal{F}\{f \cdot g\} = F * G.$$

* = convolution
· = multiplication

The Fourier Transform of a convolution equals the product of the Fourier Transforms. Similarly, the Fourier Transform of a convolution is the product of the Fourier Transforms

Image & Mask

Transforms

Convolution via Fourier Transform

Pixel-wise Product

Inverse Transform

How to Convolve via FT in Matlab

1. Read the image from a file into a variable, say `I`.
 2. Read in or create the convolution mask, `h`. The mask is usually 1-band
 3. Compute the sum of the mask: `s = sum(sum(h));`
 4. If `s == 0`, set `s = 1;`
 5. Create: `H = zeros(size(I));`
 6. Copy `h` into the middle of `H`.
 7. Shift `H` into position: `H = ifftshift(H);`
 8. Take the 2D FT of `I` and `H`: `FI=fft2(I); FH=fft2(H);`
 9. Pointwise multiply the FTs: `FJ=FI.*FH;`
 10. Compute the inverse FT: `J = real(ifft2(FJ));`
 11. Normalize the result: `J = J/s;`
- For color images you may need to do each step for each band separately.

Coordinate Origin of the FFT

Center =
 $(\text{floor}(R/2)+1, \text{floor}(C/2)+1)$

Even

Image Origin

Odd

Image Origin

Even

Weight Matrix Origin

Odd

Weight Matrix Origin

After FFT shift

After FFT shift

After IFFT shift

After IFFT shift

Matlab's fftshift and ifftshift

```
J = fftshift(I) :
```

$$I(1,1) \rightarrow J(\lfloor R/2 \rfloor + 1, \lfloor C/2 \rfloor + 1)$$


```
I = ifftshift(J) :
```

$$J(\lfloor R/2 \rfloor + 1, \lfloor C/2 \rfloor + 1) \rightarrow I(1,1)$$

where $\lfloor x \rfloor = \text{floor}(x) =$ the largest integer smaller than x .

Blurring: Averaging / Lowpass Filtering

Blurring results from:

- Pixel averaging in the spatial domain:
 - Each pixel in the output is a weighted average of its neighbors.
 - Is a convolution whose weight matrix sums to 1.
- Lowpass filtering in the frequency domain:
 - High frequencies are diminished or eliminated
 - Individual frequency components are multiplied by a nonincreasing function of ω such as $1/\omega = 1/\sqrt{u^2+v^2}$.

The values of the output image are all non-negative.

Sharpening: Differencing / Highpass Filtering

Sharpening results from adding to the image, a copy of itself that has been:

- Pixel-differenced in the spatial domain:
 - Each pixel in the output is a difference between itself and a weighted average of its neighbors.
 - Is a convolution whose weight matrix sums to 0.
- Highpass filtered in the frequency domain:
 - High frequencies are enhanced or amplified.
 - Individual frequency components are multiplied by an increasing function of ω such as $\alpha\omega = \alpha\sqrt{u^2+v^2}$, where α is a constant.

The values of the output image positive & negative.

Recall:

Convolution Property of the Fourier Transform

Let functions $f(r, c)$ and $g(r, c)$ have

Fourier Transforms $F(u, v)$ and $G(u, v)$.

Then,

$$\mathcal{F}\{f * g\} = F \cdot G.$$

Moreover,

$$\mathcal{F}\{f \cdot g\} = F * G.$$

Thus we can compute $f * g$ by

$$f * g = \mathcal{F}^{-1}\{F \cdot G\}.$$

* = convolution
· = multiplication

The Fourier Transform of a convolution equals the product of the Fourier Transforms. Similarly, the Fourier Transform of a convolution is the product of the Fourier Transforms

Ideal Lowpass Filter

Image size: 512x512
FD filter radius: 16

Fourier Domain Rep.

Spatial Representation

Central Profile

Ideal Lowpass Filter

Image size: 512x512
FD filter radius: 8

Fourier Domain Rep.

Spatial Representation

Central Profile

Consider the
image below:

Power Spectrum and Phase of an Image

Original Image

Power Spectrum

Phase

Ideal Lowpass Filter

Image size: 512x512
FD filter radius: 16

Original Image

Power Spectrum

Ideal LPF in FD

Ideal Lowpass Filter

Image size: 512x512
FD filter radius: 16

Filtered Image

Filtered Power Spectrum

Original Image

Ideal Highpass Filter

Image size: 512x512
FD notch radius: 16

Fourier Domain Rep.

Spatial Representation

Central Profile

Ideal Highpass Filter

Image size: 512x512
FD notch radius: 16

Original Image

Power Spectrum

Ideal HPF in FD

*signed image; 0
mapped to 128

Ideal Highpass Filter

Filtered Image*

Filtered Power Spectrum

Original Image

*signed image; 0
mapped to 128

Ideal Highpass Filter

Positive Pixels

Filtered Image*

Negative Pixels

The Uncertainty Relation

If $\Delta x \Delta y$ is the extent of the object in space and if $\Delta u \Delta v$ is its extent in frequency then,

$$\Delta x \Delta y \cdot \Delta u \Delta v \geq \frac{1}{16\pi^2}$$

A small object in space has a large frequency extent and vice-versa.

The Uncertainty Relation

Recall: a symmetric pair of impulses in the frequency domain becomes a sinusoid in the spatial domain.

A symmetric pair of lines in the frequency domain becomes a sinusoidal line in the spatial domain.

Ideal Filters Do Not Produce Ideal Results

IFT

A sharp cutoff in the frequency domain...

...causes ringing in the spatial domain.

Ideal Filters Do Not Produce Ideal Results

Blurring the image above
w/ an ideal lowpass filter...

...distorts the results with
ringing or ghosting.

Optimal Filter: The Gaussian

The Gaussian filter optimizes the uncertainty relation.
It provides the sharpest cutoff with the least ringing.

One-Dimensional Gaussian

$$g(x) = \frac{1}{\sigma\sqrt{2\pi}} e^{-(x-\mu)^2/2\sigma^2}$$

Two-Dimensional Gaussian

$R = 512, C = 512$

$$g(r, c) = g(r)g(c)$$

$$= \frac{1}{\sigma_r \sigma_c 2\pi} e^{-\frac{(r-\mu_r)^2}{2\sigma_r^2} - \frac{(c-\mu_c)^2}{2\sigma_c^2}}$$

$$= \frac{1}{\sigma_r \sigma_c 2\pi} e^{-\frac{\sigma_c^2 (r-\mu_r)^2 + \sigma_r^2 (c-\mu_c)^2}{2\sigma_r^2 \sigma_c^2}}$$

If μ and σ are different for r & c ...

...or if μ and σ are the same for r & c .

$$g(r, c) = \frac{1}{\sigma^2 2\pi} e^{-\frac{(r-\mu)^2 + (c-\mu)^2}{2\sigma^2}}$$

Optimal Filter: The Gaussian

With a gaussian lowpass filter, the image above ...

... is blurred without ringing or ghosting.

Gaussian Lowpass Filter

Image size: 512x512
SD filter sigma = 8

Fourier Domain Rep.

Spatial Representation

Central Profile

Gaussian Lowpass Filter

Image size: 512x512
SD filter sigma = 2

Fourier Domain Rep.

Spatial Representation

Central Profile

Gaussian Lowpass Filter

Image size: 512x512
SD filter sigma = 8

Original Image

Power Spectrum

Gaussian LPF in FD

Gaussian Lowpass Filter

Image size: 512x512
SD filter sigma = 8

Filtered Image

Filtered Power Spectrum

Original Image

Gaussian Highpass Filter

Image size: 512x512
FD notch sigma = 8

Fourier Domain Rep.

Spatial Representation

Central Profile

Gaussian Highpass Filter

Image size: 512x512
FD notch sigma = 8

Original Image

Power Spectrum

Gaussian HPF in FD

*signed image; 0
mapped to 128

Gaussian Highpass Filter

Image size: 512x512
FD notch sigma = 8

Filtered Image*

Filtered Power Spectrum

Original Image

*signed image; 0
mapped to 128

Gaussian Highpass Filter

Positive Pixels

Filtered Image*

Negative Pixels

*signed image; 0
mapped to 128

Comparison of Ideal and Gaussian Filters

Ideal LPF

Original Image

Ideal HPF*

*signed image; 0
mapped to 128

Comparison of Ideal and Gaussian Filters

Gaussian LPF

Original Image

Gaussian HPF*

*signed image; 0
mapped to 128

Another Highpass Filter

original image

filter power spectrum

filtered image*

*signed image; 0
mapped to 128

Ideal Bandpass Filter

original image

filter power spectrum

filtered image*

Gaussian Bandpass Filter

Image size: 512x512
 $\sigma = 2 - \sigma = 8$

Fourier Domain Rep.

Spatial Representation

Central Profile

Gaussian Bandpass Filter

Image size: 512x512
 $\sigma = 2 - \sigma = 8$

Original Image

Power Spectrum

Gaussian BPF in FD

*signed image; 0
mapped to 128

Gaussian Bandpass Filter

Filtered Image*

Filtered Power Spectrum

Original Image

*signed image; 0
mapped to 128

Gaussian Bandpass Filter

Image size: 512x512
sigma = 2 - sigma = 8

Positive Pixels

Filtered Image*

Negative Pixels

*signed image; 0
mapped to 128

Comparison of Ideal and Gaussian Filters

Ideal BPF*

Original Image

Gaussian BPF*

Power Spectrum and Phase of a Blurred Image

blurred image

power spectrum

phase

Power Spectrum and Phase of an Image

original image

power spectrum

phase

Power Spectrum and Phase of a Sharpened Image

sharpened image

power spectrum

phase