

(1)

Image Processing and Analysis

Unit 3

Image Restoration

Image Restoration: Degradation model; noise models; restoration in the presence of noise using spatial filtering - mean filters - order statistics - adaptive filters; periodic noise reduction by frequency domain filters; Band reject filters - band pass filters - notch filters - optimum notch filtering; estimating the degradation function - inverse filtering: weiner filtering

* A model of the Image Degradation / Restoration Process

→ The degradation function is H .

→ The additive noise is $\eta(x,y)$

In the spatial domain, the degradation function H is given as:

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

In the frequency domain

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

Restoration happens as:

$$g(x,y) \rightarrow \text{Restoration Filter} \rightarrow \hat{f}(x,y)$$

* Noise Models

A. Sources of noise : (i) Image acquisition

(ii) digitization

(iii) transmission

B. White noise

C. Random noise - affects both the dark and light areas of the image.

D. Gaussian noise - is given by the PDF of the Gaussian random

variable z ,

$$p(z) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(z-\mu)^2}{2\sigma^2}}$$

here mean : μ

standard deviation : σ

Variance : σ^2

(may be due to electronic circuit noise, due to poor illumination)
high temperature

E. Rayleigh noise : The PDF of Rayleigh noise is:

$$p(z) = \begin{cases} \frac{2}{b} (z-a) e^{-\frac{(z-a)^2}{b}}, & z \geq a \\ 0, & z < a \end{cases}$$

$$\text{mean : } \mu = a + \sqrt{\pi b / 4}$$
$$\text{variance : } \sigma^2 = \frac{b(4-\pi)}{4}$$

(happens w/ range imaging)

F. Erlang (Gamma Noise)

The PDF for Erlang noise:

$$p(z) = \begin{cases} \frac{ab}{(b-1)!} z^{b-1} e^{-az}, & \text{for } z \geq 0 \\ 0, & \text{for } z < 0 \end{cases}$$

, for $z \geq 0$ $p(z)$

, $z < 0$

$$K = \frac{a(b-1)}{(b-1)!} e^{-ab}$$

z

$$\text{mean: } \mu = b/a$$

$$\text{variance: } \sigma^2 = b/a^2$$

G. Exponential Noise

Exponential noise occurs due to illumination changes

The PDF of exponential noise is:

$$p(z) = \begin{cases} ae^{-az}, & \text{for } z \geq 0 \\ 0, & \text{for } z < 0 \end{cases}$$

$$\text{mean: } \mu = 1/a$$

$$\text{variance: } \sigma^2 = 1/a^2$$

H. Uniform Noise

The PDF for uniform noise,

$$p(z) = \begin{cases} \frac{1}{b-a}, & a \leq z \leq b \\ 0, & \text{otherwise} \end{cases}$$

$$\text{mean: } \mu = \frac{a+b}{2}$$

$$\text{variance: } \sigma^2 = \frac{(b-a)^2}{12}$$

I. Impulse Noise

→ called salt and pepper noise

The PDF of bipolar impulse noise is:

$$P(z) = \begin{cases} P_a & , \text{ for } z=a \\ P_b & , \text{ for } z=b \\ 0 & , \text{ otherwise} \end{cases}$$

quick transients, like
faulty switching

$b > a \Rightarrow b$ would appear as a light dot, a would be a dark dot

Unipolar: either P_a or P_b is zero.

For an 8 bit image - $a=0$

$$b = 2^8 b$$

* Periodic Noise

→ arises from electrical or electromagnetic interference during the image capturing process

→ It can be reduced by frequency domain filtering

→ An image affected by periodic noise will look like a repeating pattern has been added on top of the original image.

* Image Restoration in the Presence of Noise Only

Spatial Filtering

Degradation in the spatial domain is given by:

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

A. Mean Filters

- (i) Arithmetic mean filter - removes Gaussian noise / uniform noise
 - a low pass filter

$$\hat{f}(x,y) = \frac{1}{mn} \sum_{(s,t) \in S_{xy}} g(s,t)$$

- (ii) Geometric mean filter
 - removes gaussian noise / uniform noise

$$\hat{f}(x,y) = \left[\prod_{(s,t) \in S_{xy}} g(s,t) \right]^{\frac{1}{mn}}$$

- (iii) Harmonic mean filter - works well for salt noise, but fails for pepper noise

$$\hat{f}(x,y) = \frac{mn}{\sum_{(s,t) \in S_{xy}} \frac{1}{g(s,t)}}$$

- (iv) Contoharmonic mean filter - best suited for impulse noise

$Q > 0 \Rightarrow$ eliminates pepper noise

$Q < 0 \Rightarrow$ eliminates salt noise

$$\hat{f}(x,y) = \frac{\sum_{(s,t) \in S_{xy}} g(s,t)^{Q+1}}{\sum_{(s,t) \in S_{xy}} g(s,t)^Q}$$

B. Order Statistics Filters

- (i) Median Filter - effective in the presence of both bipolar and unipolar impulse noise

$$\hat{f}(x_{14}) = \text{median}_{(s,t) \in S_{xy}} \{g(s,t)\}$$

- (ii) Max and min filters

Max: reduces pepper noise

$$\hat{f}(x_{14}) = \max_{(s,t) \in S_{xy}} \{g(s,t)\}$$

min: reduces salt noise

$$\hat{f}(x_{14}) = \min_{(s,t) \in S_{xy}} \{g(s,t)\}$$

- (iii) Midpoint Filter - works best for randomly distributed noise, like Gaussian or uniform noise.

$$\hat{f}(x_{14}) = \frac{1}{2} \left[\max_{(s,t) \in S_{xy}} \{g(s,t)\} + \min_{(s,t) \in S_{xy}} \{g(s,t)\} \right]$$

- (iv) Alpha-trimmed mean filter: delete the $\alpha/2$ lowest & highest gray-level values

→ useful in situations involving multiple types of noise, such as a combination of salt and pepper & Gaussian noise

$$\hat{f}(x_{14}) = \frac{1}{mn-d} \sum_{(s,t) \in S_{xy}} g_{\alpha}(s,t)$$

C. Adaptive Filters

(i) Local Noise Reduction Filter

Given by:

$$\hat{f}(x,y) = g(x,y) - \frac{\sigma^2 \eta}{\sigma^2_L} [g(x,y) - m_L]$$

- if $\sigma^2 \eta < \sigma^2_L$ → then simply return the value of $g(x,y)$
- If $\sigma^2 \eta > \sigma^2_L$ → return a value close to $g(x,y)$.
- If $\sigma^2 \eta = \sigma^2_L$, return the arithmetic mean value m_L

(ii) Adaptive Median Filter

— helps remove salt & pepper (impulse) noise

- provides smoothing
- reduces distortion, such as excessive thinning or thickening of object boundaries

Consider the following variables

- (i) z_{\min} = minimum gray level value in S_{xy}
- (ii) z_{\max} = maximum gray level value in S_{xy}
- (iii) z_{med} = median of gray levels in S_{xy}
- (iv) z_{xy} = gray level at the coordinates (x,y) .
- (v) s_{\max} = maximum allowed size of S_{xy} .

Algorithm

Level A : $A_1 = z_{\text{med}} - z_{\text{min}}$

$$A_2 = z_{\text{med}} - z_{\text{max}}$$

If $A_1 > 0$ and $A_2 < 0$, go to level B

else : increase the window size

If window size $\leq S_{\text{max}}$ - repeat Level A

else output z_{med} .

Level B $B_1 = z_{xy} - z_{\text{min}}$

$$B_2 = z_{xy} - z_{\text{max}}$$

If $B_1 > 0$ and $B_2 < 0$, output z_{xy}

else output z_{med}

* Periodic Noise Reduction by Frequency Domain Filtering

A. Band Reject Filters

(i) Ideal Bandreject filter

$$H(u,v) = \begin{cases} 1, & \text{if } D(u,v) < D_0 - \frac{\omega}{2} \\ 0, & \text{if } D_0 - \frac{\omega}{2} \leq D(u,v) \leq D_0 + \frac{\omega}{2} \\ 1, & \text{if } D(u,v) > D_0 + \frac{\omega}{2} \end{cases}$$

$$D(u,v) = \left[(u - M/2)^2 + (v - N/2)^2 \right]^{1/2}$$

(ii) Butterworth band reject filter |

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

(iii) Gaussian band reject filter |

$$H(u,v) = 1 - e^{-\frac{1}{2} \left[\frac{D^2(u,v) - D_0^2}{D(u,v)W} \right]^2}$$

B. Band Pass Filters

$$H_{bp}(u,v) = 1 - H_{br}(u,v)$$

C. Notch Filters

→ a special form of a band-reject filter — instead of removing the entire range of frequencies, it removes only selective components

(i) Ideal Notch Filters

$$H(u,v) = \begin{cases} 0 & \text{if } D_1(u,v) \leq D_0 \text{ or } D_2(u,v) \leq D_0 \\ 1 & \text{otherwise} \end{cases}$$

here $D_1(u,v) = \sqrt{(u - M/2 - u_0)^2 + (v - N/2 - v_0)^2}$

$$D_2(u,v) = \sqrt{(u - M/2 + u_0)^2 + (v - N/2 + v_0)^2}$$

(ii) Butterworth Notch Reject Filter

$$H(u,v) = \frac{1}{1 + \left[\frac{D_0^2}{D_1(u,v) D_2(u,v)} \right]^n}$$

(iii) Gaussian Notch Reject Filter

$$H(u,v) = 1 - e^{-\frac{1}{2}} \left[\frac{D_1(u,v) D_2(u,v)}{D_0^2} \right]$$

D. Notch Pass Filter

$$H_{np}(u,v) = 1 - H_{nr}(u,v)$$

E. Optimum Notch Filtering

→ This method is used when too much image info should not be accidentally removed.

The steps are as follows:

① The Fourier transform of the interference noise pattern is given by:

$$N(u,v) = H(u,v) G(u,v)$$

② The interference noise pattern in the spatial domain would be:

$$\eta(x,y) = \mathcal{F}^{-1}(H(u,v) G(u,v))$$

③ Subtract a weighted portion of $\eta(x,y)$ from $q(x,y)$ to obtain an estimate of $f(x,y)$

$$\hat{f}(x,y) = q(x,y) - w(x,y) \eta(x,y)$$

(4) Minimize the local variance of $\hat{f}(x, u)$.

(5) The result is:

$$w(x, u) = \frac{\bar{g}_n - \bar{g} \bar{\eta}}{(\bar{\eta^2}) - (\bar{\eta})^2}$$

* Estimating the Degradation Function

A. Estimation by Image Observation

→ Suppose that one is given a degraded image without any knowledge about the degradation function g_f .

→ Gather info. about the image itself:

(i) Look at small rectangular sections of the image containing sample structures

(ii) To reduce the effect of noise, look where the signal content is strong - i.e an area of high contrast

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

assuming that noise is negligible:

$$H_s(u, v) = \frac{G_s(u, v)}{\hat{F}_s(u, v)}$$

B. Estimation by Experimentation

- Images similar to the degraded image can be acquired with various system settings until they are degraded as closely as possible to the image one wishes to restore.
- Obtain the impulse response of the degradation, by imaging an impulse (a small dot of light) using the same system settings.

$$\text{Then: } H(u,v) = \frac{G(u,v)}{A}$$

$G(u,v)$ = observed image

A = strength of the impulse

C. Estimation by Modeling

- model proposed by Hufnagel and Stanley, based on the physical characteristics of atmospheric turbulence.

$$\rightarrow \text{Given by: } H(u,v) = e^{-k(u^2+v^2)^{5/6}}$$

k = constant - depends on the nature of the turbulence

- has a fm. similar to the Gaussian low pass filter.

* Inverse Filtering

Direct Inverse Filtering - The simplest approach to restoration is by direct inverse filtering, where an estimate $\hat{F}(u,v)$ of the transform of the original image is computed by dividing the transform of the degraded

image $G(u,v)$ by the degradation transfer function:

$$\hat{F}(u,v) = \frac{G(u,v)}{H(u,v)} \quad (\text{No provision for handling noise})$$

* Minimum Mean Square Error (Wiener Filtering)

→ The Wiener filtering method considers images and noise as random variables, and the objective is to find an estimate \hat{f} of the uncorrupted image f , such that the mean square error between them is minimized.

→ It is defined as: $e^2 = E \{ (f - \hat{f})^2 \}$

Consider the following terms:

$G(u,v)$ = Fourier transform of the degraded image

$H(u,v)$ = degradation transfer function

$H^*(u,v)$ = complex conjugate of $H(u,v)$.

$$|H(u,v)|^2 = H^*(u,v)H(u,v)$$

$S_n(u,v) = |N(u,v)|^2$ = power spectrum of the noise

$S_p(u,v) = |F(u,v)|^2$ = power spectrum of the undegraded image.

→ The minimum of the error function is given by:

$$\hat{F}(u,v) = \left\{ \frac{H^*(u,v) S_p(u,v)}{S_p(u,v) |H(u,v)|^2 + S_n(u,v)} \right\} G(u,v)$$

1. by $S_F(u,v)$

$$= \begin{bmatrix} H^*(u,v) \\ |H(u,v)|^2 + S_\eta(u,v) / S_F(u,v) \end{bmatrix} G(u,v)$$

$$H^*(u,v) = \frac{|H(u,v)|^2}{H(u,v)}$$

$$\hat{F}(u,v) = \begin{bmatrix} |H(u,v)|^2 \\ H(u,v) \{ |H(u,v)|^2 + S_\eta(u,v) / S_F(u,v) \} \end{bmatrix} G(u,v)$$

For white noise

$$\hat{F}(u,v) = \begin{bmatrix} \frac{1}{H(u,v)} & \frac{|H(u,v)|^2}{|H(u,v)|^2 + \kappa} \end{bmatrix} G(u,v)$$