

EECE 4353 Image Processing

Lecture Notes: Reduction of Uncorrelated Noise

Richard Alan Peters II

Department of Electrical Engineering and
Computer Science

Fall Semester 2016

Noise in Images

All images created through optical projection onto a sensor array are noisy.

Correlated noise

- Due to electrical interference
- Due to source / sensor interference
- Halftone distortion / moiré patterns

Uncorrelated noise

- Quantum noise in CCD arrays
- Silver halide grains in film photography
- Neuronal noise in a retina
- Quantization noise in digital photographs

Image with Additive Noise

spatial domain

frequency domain

Uncorrelated Noise

Gaussian

Uniform

Salt & Pepper

Each pixel's value has probability of occurrence given by the associated distribution.

The most likely value is 128
with an average difference
of 25 from 128 (std. dev.).

Gaussian

Uncorrelated Noise

Uniform

This is sparse noise:
Only 12.5% of the
pixels contain noise.
Of those 12.5% ...

Salt & Pepper

Each pixel's value has probability of occurrence given by the associated distribution.

Uncorrelated Color Noise: Gaussian

Uncorrelated Color Noise: Uniform

Noise Enhancement: Problem with Sharpening

- Noise occurs in every natural imaging device
 - Quantum effects in CCD arrays
 - Random distribution of silver halide grains in film
 - Neuronal noise in the retina
- Spatially independent noise
 - The noise in one sensor has no effect on that in its neighbors
 - \Rightarrow the autocorrelation of the signal is an impulse at the origin
 - The chances of getting repeated patterns of any frequency are virtually nil
 - \Rightarrow the frequency spectrum of the noise is flat

Recall: Autocorrelation = inverse Fourier transform of power spectrum; Fourier transform of an impulse at (0,0) is a constant.

Noise Enhancement: Problem with Sharpening

- The spectra of most natural images fall-off toward the high frequencies.
- IID noise has a flat spectrum.
- Therefore, at some relatively high frequency (HF) the energy in the noise is greater than that in the uncorrupted image.
- Sharpening multiplies the FT of the image by u and v (or by linear combinations of them) which, at HF, increases the noise more than the uncorrupted image.

Gaussian IID Noise Field

IID \Rightarrow no spatial correlation

IID: Independent, Identically Distributed

Gaussian IID Noise Field

IID \Rightarrow no spatial correlation

IID: Independent, Identically Distributed

Autocorrelation of an Image

Let the support of \mathbf{I} be a torus. (\mathbf{I} is defined on a torus *a la* the Fourier transform.) Let $\tilde{\mathbf{I}}$ be \mathbf{I} minus the mean value of \mathbf{I} . Make a copy of $\tilde{\mathbf{I}}$. Shift the copy by (ρ, χ) on the torus. Pixel-wise multiply the shifted version by the original and sum the products.

$$\mathbf{A}_{\mathbf{I}}(\rho, \chi) = \frac{1}{RC} \sum_{r=1}^R \sum_{c=1}^C \tilde{\mathbf{I}}(r, c) \tilde{\mathbf{I}}(\psi(r + \rho; R), \psi(c + \chi; C))$$

where

$$\tilde{\mathbf{I}}(\rho, \chi) = \mathbf{I}(\rho, \chi) - \frac{1}{RC} \sum_{r=1}^R \sum_{c=1}^C \mathbf{I}(r, c)$$

and

$$\psi(x; N) = \begin{cases} \text{mod}(x, N) & \text{if } x \geq 0 \\ \text{mod}(x + N, N) & \text{if } x < 0 \end{cases}$$

$\mathbf{A}_{\mathbf{I}}(\rho, \chi)$, the autocorrelation of \mathbf{I} at offset (ρ, χ) , is a measure of the similarity of \mathbf{I} to itself when shifted by (ρ, χ) .

Power Spectrum & Autocorrelation of IID Noise

$$PS(\mathbf{I}) = |\mathcal{F}(\mathbf{I})|^2$$

$$\mathbf{A}_{\mathbf{I}}(\rho, \chi) = \operatorname{Re} \left[\mathcal{F}^{-1} \left\{ |\mathcal{F}(\mathbf{I})|^2 \right\} \right]$$

Power Spectrum & Autocorrelation of IID Noise

$$\text{PS}(\mathbf{I}) = |\mathcal{F}(\mathbf{I})|^2$$

$$\mathbf{A}_{\mathbf{I}}(\rho, \chi) = \text{Re} \left[\mathcal{F}^{-1} \left\{ |\mathcal{F}(\mathbf{I})|^2 \right\} \right]$$

Noise-Free Image and Uncorrelated Noise Field

image

Gaussian noise field

Spectra of Noise-Free Image and Uncorr. Noise Field

image center row log power spectrum

noise field center row log power spectrum

Sum of Noise-Free Image and Uncorrelated Noise Field

image + noise field

image + noise field center row log PS

Power Spectra of Noise-Free Image and Noise Field

original image

noise image

Power Spectra of Sum of Image and Noise Field

original image

noisy image

Power Spectra of Sum of Image and Noise Field

original image

blue indicates noise > image

Power Spectra of Sum of Image and Noise Field

noise image

red indicates image > noise

Power Spectra of Sum of Image and Noise Field

noisy image

image & noise

Additive Noise: Another Example

original image

noise image

image+noise

Additive Noise: Another Example

displayed:
 $\log \{ |\mathcal{F}(\mathbf{I})|^2 + 1 \}$

image PS

noise PS

image+noise PS

Additive Noise: Another Example

displayed:
 $\log \{ |\mathcal{F}(\mathbf{I})|^2 + 1 \}$

image PS

image+noise PS

image PS > noise PS

Additive Noise: Reduce Through Blurring?

red indicates image > noise

At some frequency,
 f_0 , there are more
components where
the noise power is
greater than the
image power.

image PS > noise PS

Additive Noise: Reduce Through Blurring?

red indicates image > noise

Thus, it makes sense to apply a LPF with cutoff f_0 , (a blurring filter) to the images and see what happens.

image PS > noise PS

Additive Noise: Reduction Through Blurring.

The result
is actually
no better.
There's less
noise but
the blurring
looks worse.

PS of Gaussian blurred image

Gaussian Blurred Image

Additive Noise: Reduction Through Blurring.

PS of Gaussian blurred image

The result
is actually
no better.
There's less
noise but
the blurring
looks worse.

Gaussian Blurred Image

Noise Masking

power spec. of noisy image

red: $\text{image} > \text{noise}$
blue: $\text{image} < \text{noise}$

Noise Masking

power spec. of noisy image

image < noise masked out

Noise Masking

noisy image

... this:

noise-masked mage

Noise Masking

Although the noise-masked image looks better than the blurred one, it is still noisy. Moreover, this example is unrealistic because we know the exact noise power spectrum. In any real case we will at most know its statistics.

blurred noisy image

noise-masked mage

Image Degradation Model

So far, we have considered only additive noise. Before going further it will be useful to consider a more general model of image degradation, one that includes convolution with a pointspread¹ function, H, as well as additive noise.

¹H is also referred to as the optical transfer function.

Pointspread Operators

A pointspread operator is a linear model of the distortion acquired during the imaging process. Since it is a linear model, it is a convolution operator. One example of this is aperture distortion, an unavoidable consequence of making an image with a camera that has an opening larger than a point.

Pointspread Operators

pinhole camera

A pinhole camera maps one object point to one image point; it is one-to-one.

aperture camera

An aperture camera maps one object point to many image points; it spreads the points.

Pointspread Operators and Convolution

$$\mathbf{I}(r,c)$$

$$\mathbf{J}(r,c) = \mathbf{I}(r,c) * \mathbf{H}(r,c)$$

Recall how a convolution works through multiply, shift, and add (See Lect. 7 p. 25ff). That is precisely the effect of imaging through an aperture. It results in a blurry image.

Lenses

A properly designed lens will focus the light emanating from a point and thereby reduce the blurring. But no lens can do this perfectly. In fact, the lens adds its own distortion. The result is an optical transfer function, $\mathbf{H}(r,c)$, that is convolved with the image.

Image Degradation Model

Note: The term *pointspread operator* refers to convolution by the pointspread function.

Image Degradation Model

Image Degradation Model (Frequency Domain)

Image Degradation Model (Frequency Domain)

Image Restoration

Let \mathbf{I} be a perfect image and let \mathbf{K} be the image convolved with a pointspread function, \mathbf{H} . Then in the frequency domain:

$$\mathcal{K}(u, v) = \mathcal{I}(u, v) \mathcal{H}(u, v).$$

If the process of imaging adds noise then we get $\mathbf{J} = \mathbf{K} + \mathbf{N}$, or in freq.:

$$\mathcal{J}(u, v) = \mathcal{K}(u, v) + \mathcal{N}(u, v).$$

We want a filter, \mathbf{W} , to remove as much of the noise from \mathbf{J} as possible:

$$\tilde{\mathcal{K}}(v, u) = \mathcal{W}(v, u) \mathcal{J}(v, u).$$

Then an estimate of \mathbf{I} would be the inverse Fourier transform of

$$\tilde{\mathcal{I}}(u, v) = \frac{\tilde{\mathcal{K}}(u, v)}{\mathcal{H}(u, v)} = \frac{\mathcal{W}(u, v) \mathcal{J}(u, v)}{\mathcal{H}(u, v)}.$$

We want to find the filter, \mathbf{W} , that results in the closest possible estimate of \mathbf{I} i.e. the \mathbf{W} that minimizes the energy of the difference between the estimate and \mathbf{I} . That is we want to find \mathbf{W} such that

$$\varepsilon^2 = \iint | \mathcal{I} - \tilde{\mathcal{I}} |^2 du dv$$

is as small as possible. This is called least mean squared (LMS) minimization.

Image Restoration

There are a number of ways to solve for the minimum squared error. All make use of the assumption that the image and the noise are uncorrelated. Depending on how that fact is used, slightly different solutions are found. The most common one used in image processing is the Wiener filter:

$$\mathbf{W} = \frac{\mathbf{H}^* |\mathbf{I}|^2}{|\mathbf{H}|^2 |\mathbf{I}|^2 + |\mathbf{N}|^2}.$$

Then, with a little bit of algebra, we get

$$\mathbf{WJ} = \frac{|\mathbf{H}|^2 \mathbf{I} + \mathbf{H}^* \mathbf{N}}{|\mathbf{H}|^2 + \frac{|\mathbf{N}|^2}{|\mathbf{I}|^2}}.$$

For frequencies (u,v) where noise power is smaller than the image power \mathbf{W} acts like an inverse filter since $\mathbf{N}(u,v)/\mathbf{I}(u,v) < 1$ and

$$\mathbf{WJ}(u,v) \approx \frac{|\mathbf{H}|^2}{|\mathbf{H}|^2} \mathbf{I}(u,v) = \mathbf{I}(u,v),$$

and at frequencies where the noise power dominates, $\mathbf{N}(u,v)/\mathbf{I}(u,v) > 1$ and

$$\mathbf{WJ}(u,v) = \frac{|\mathbf{I}|^2 \mathbf{H}^*}{|\mathbf{I}|^2 |\mathbf{H}|^2 + |\mathbf{N}|^2} \mathbf{N}(u,v),$$

the fraction is small so the noise power is diminished.

Image Restoration

$$\begin{aligned}\varepsilon^2 &= \iint |\mathcal{I} - \tilde{\mathcal{I}}|^2 dudv \\ &= \iint \left| \frac{\mathcal{K}}{\mathcal{H}} - \frac{\mathcal{W}\mathcal{J}}{\mathcal{H}} \right|^2 dudv \\ &= \iint |\mathcal{H}|^{-2} |\mathcal{K} - \mathcal{W}(\mathcal{K} + \mathcal{N})|^2 dudv \\ &= \iint |\mathcal{H}|^{-2} |\mathcal{K}(1 - \mathcal{W}) + \mathcal{W}\mathcal{N}|^2 dudv \\ &= \iint |\mathcal{H}|^{-2} [\mathcal{K}(1 - \mathcal{W}) + \mathcal{W}\mathcal{N}] \overline{[\mathcal{K}(1 - \mathcal{W}) + \mathcal{W}\mathcal{N}]} dudv \\ &= \iint |\mathcal{H}|^{-2} \left[|\mathcal{K}(1 - \mathcal{W})|^2 + \mathcal{K}(1 - \mathcal{W}) \overline{\mathcal{W}\mathcal{N}} + \mathcal{W}\mathcal{N} \overline{\mathcal{K}(1 - \mathcal{W})} + |\mathcal{W}\mathcal{N}|^2 \right] dudv \\ &= \iint |\mathcal{H}|^{-2} \left\{ |\mathcal{K}(1 - \mathcal{W})|^2 + 2 \operatorname{Re} [\mathcal{K}(1 - \mathcal{W}) \overline{\mathcal{W}\mathcal{N}}] + |\mathcal{W}\mathcal{N}|^2 \right\} dudv \\ &= \iint |\mathcal{H}|^{-2} \left[|\mathcal{K}(1 - \mathcal{W})|^2 + |\mathcal{W}\mathcal{N}|^2 \right] dudv + 2 \operatorname{Re} \iint |\mathcal{H}|^{-2} (1 - \mathcal{W}) \overline{\mathcal{W}} \mathcal{K} \overline{\mathcal{N}} dudv\end{aligned}$$

This is one of the possible derivations of the Wiener filter

Image Restoration

From the previous page, the squared error is

$$\varepsilon^2 = \iint |\mathcal{H}|^{-2} \left[|\mathcal{K}(1 - \mathcal{W})|^2 + |\mathcal{W}\mathcal{N}|^2 \right] dudv + 2 \operatorname{Re} \iint |\mathcal{H}|^{-2} (1 - \mathcal{W}) \overline{\mathcal{W}} \mathcal{K} \overline{\mathcal{N}} dudv.$$

The second term should be small compared to the first since it can be written

$$2 \operatorname{Re} \iint |\mathcal{H}|^{-1} (1 - \mathcal{W}) \overline{\mathcal{W}} \mathcal{I} \overline{\mathcal{N}} dudv,$$

and the image and the noise are assumed to be uncorrelated¹. Thus the error can be approximated by

$$\varepsilon^2 = \iint |\mathcal{H}|^{-2} \left[|\mathcal{K}(1 - \mathcal{W})|^2 + |\mathcal{W}\mathcal{N}|^2 \right] dudv.$$

The mean squared error, ε^2 , is minimized when \mathcal{W} is given by,

$$\mathcal{W} = \frac{\mathcal{H}^* |\mathcal{I}|^2}{|\mathcal{H}|^2 |\mathcal{I}|^2 + |\mathcal{N}|^2}.$$

¹ $\iint \mathcal{I} \overline{\mathcal{N}} dudv = 0$.

Noise Reduction Through LMS Filtering¹

image

Gaussian noise field

Noise Reduction Through LMS Filtering¹

image

noisy image

Additive Noise (Power Spectra)

original image

noisy image

Additive Noise (Power Spectra)

noisy image

In this example we knew the exact image and noise power spectra and the PSF was the identity because the image is synthetic. In a real example, none of that is true.

Wiener filter

Additive Noise (Power Spectra)

noisy image

Wiener filter

Additive Noise (Power Spectra)

Wiener filtered image

original image

Additive Noise

noisy image

Wiener filtered image

Additive Noise

Wiener filtered image

original image

Additive Noise

Gaussian blurred image

original image

Noise Reduction Through LMS Filtering¹

image

noisy image $\mathbf{J} = \mathbf{I}^* \mathbf{h} + \mathbf{N}$

Image*PSF + Noise (Power Spectra)

original image

noisy image $\mathbf{J} = \mathbf{I}^* \mathbf{h} + \mathbf{N}$

Image*PSF + Noise (Power Spectra)

Wiener filtered image

Wiener filter

Image*PSF + Noise (Power Spectra)

Wiener filtered image

Wiener filter

Image*PSF + Noise (Power Spectra)

Wiener filtered image

original image

Image*PSF + Noise

noisy image $\mathbf{J} = \mathbf{I}^* \mathbf{h} + \mathbf{N}$

Wiener filtered image

Image*PSF + Noise

Wiener filtered image

original image

LMS Image Restoration (Real Example)

For this real example we need to estimate the image power spectrum, the pointspread function and the noise power spectrum.

LMS Image Restoration (Real Example)

To estimate the noise power spectrum, analyze a constant area from the image.

Noise Estimation

original

blurred w/ Gaussian $\sigma=5$

Find the std.
deviations of
each band:

$$\begin{aligned}\sigma_R &= 5.0981 \\ \sigma_G &= 4.0672 \\ \sigma_B &= 6.9212\end{aligned}$$

Pointspread Function Estimation

To estimate the PSF,
find the image of a point
and construct a convolution mask from it.

Wiener Filter Estimation

$|\mathcal{N}|^2$

$|\mathcal{H}|^2$

$$\mathcal{W} = \frac{\mathcal{H}^* |\mathcal{I}|^2}{|\mathcal{H}|^2 |\mathcal{I}|^2 + |\mathcal{N}|^2}$$

$|\mathcal{I}|^2$

\mathcal{W}

LMS Image Restoration (original)

LMS Image Restoration (filtered)

Detail of Results

The contrast of these has been increased to make the differences more visible.

original image

filtered image

matlab's wiener2