

Frequency Filtering

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,

$$F\{f \circ g\} = F.* G.$$

Moreover,

$$F\{f.* g\} = F \circ G.$$

\circ = convolution
 $.*$ = dot product

The Fourier Transform of a convolution equals the dot product of the Fourier Transforms.

Similarly, the Fourier Transform of a dot product is the convolution of the Fourier Transforms

Spatial domain

Freq. domain

Convolution via
Fourier Transform

Image & Mask

Transforms

Pixelwise
Product

Spatial domain

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 matrix, `h`.
3. Compute the sum of the matrix: `s = sum(h(:))`:
The matrix is usually 1-band
4. If `s == 0`, set `s = 1`;
5. Replace `h` with `h = h/s`;
6. Create: `H = zeros(size(I))`:
If `h` is a one-band matrix and `I` is multi-band, you must copy `h` into all the bands of `H`.
7. Copy `h` into the middle of `H`.
8. Shift `H` into position: `H = ifftshift(H)`;
9. Take the 2D FT of `I` and `H`: `FI=fft2(double(I))` ;
`FH=fft2(H)` ;
10. Pointwise multiply the FTs: `FJ=FI.*FH`;
11. Compute the inverse FT: `J = abs(ifft2(FJ))` ;

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 matrix, `h`.
3. Compute the sum of the matrix: `s = sum(h(:));`
4. If `s == 0`, set `s = 1;`
5. Replace `h` with `h = h/s;`
6. Create: `H = zeros(size(I));`
7. Copy `h` into the middle of `H`.
8. Shift `H` into position: `H = ifftshift(H);`
9. Take the 2D FT of `I` and `H`: `FI=fft2(double(I)); FH=fft2(H);`
10. Pointwise multiply the FTs: `FJ=FI.*FH;`
11. Compute the inverse FT: `J = abs(ifft2(FJ));`

fftshift and ifftshift must be done separately for each band.
fft2 transforms all the bands of a multiband image separately.

Blurring: Averaging / Lowpass Filtering

Blurring results from:

Pixel averaging in the spatial domain:

- Each pixel in the output is a weighted average of its neighbours.
- 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 non-increasing 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 could be negative.

Ideal Lowpass Filter

Ideal Lowpass Filter

Image size: 512x512
FD filter radius: 16

Fourier Domain Rep.

Spatial Domain Representation

Central Profile

Ideal Lowpass Filter

Image size: 512x512
FD filter radius: 8

Fourier Domain Rep.

Spatial Domain
Representation

Central Profile

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

Original Image

Filtered Power Spectrum

Filtered Image

Ideal Highpass Filter

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

Ideal Highpass Filter

Image size: 512x512
FD notch radius: 16

Original Image

Filtered Power Spectrum

Filtered Image*

*signed image: 0
mapped to 128

Ideal Highpass Filter

Image size: 512x512
FD notch radius: 16

Positive Pixels

Filtered Image*

Negative Pixels

*signed image: 0
mapped to 128

Ideal Bandpass Filter

Ideal Bandpass Filter

A bandpass filter is created by

- (1) subtracting a FD radius ρ_2 lowpass filtered image from a FD radius ρ_1 lowpass filtered image, where $\rho_2 < \rho_1$, or
- (2) convolving the image with a matrix that is the difference of the two lowpass matrixs.

Ideal Bandpass Filter

image LPF radius ρ_1

image LPF radius ρ_2

image BPF radii ρ_1, ρ_2^*

*signed image: 0
mapped to 128

Ideal Bandpass Filter

filtered image*

*signed image: 0
mapped to 128

filter power spectrum

original image

Ideal Bandpass Filter

original image

filter power spectrum

filtered image*

*signed image: 0
mapped to 128

A Different Ideal Bandpass Filter

original image

filter power spectrum

filtered image*

*signed image: 0
mapped to 128

Gaussian Lowpass Filter

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 possible without ringing.

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 Lowpass Filter

Image size: 512x512
SD filter sigma = 8

Original Image

Filtered Power Spectrum

Filtered Image

Resolution Sequence

Original Image

$$\sigma_0 = 0$$

Resolution Sequence

Gaussian LPF

$$\sigma_1 = 1$$

Resolution Sequence

Gaussian LPF

$$\sigma_2 = 2$$

Resolution Sequence

Gaussian LPF

$$\sigma_3 = 4$$

Resolution Sequence

Gaussian LPF

$$\sigma_4 = 8$$

Resolution Sequence

Gaussian LPF

$$\sigma_5 = 16$$

Resolution Sequence

Gaussian LPF

$$\sigma_6 = 32$$

Resolution Sequence

Gaussian LPF

$$\sigma_7 = 64$$

Resolution Sequence

Gaussian LPF

$$\sigma_8 = 128$$

Gaussian Highpass Filter

Gaussian Highpass Filter

Image size: 512x512
FD notch sigma = 8

Multiply by
this, or ...

... convolve
by this

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

Gaussian Highpass Filter

Image size: 512x512
FD notch sigma = 8

Original Image

Filtered Power Spectrum

Filtered Image*

*signed image: 0
mapped to 128

Gaussian Highpass Filter

Image size: 512x512
FD notch sigma = 8

Positive Pixels

Filtered Image*

Negative Pixels

*signed image: 0
mapped to 128

Another Gaussian Highpass Filter

Original Image

Filter Power Spectrum

Filtered Image*

*signed image: 0 mapped to 128

Highpass Sequence

Difference between
original image and
Gaussian LPF image
at $\sigma_9 = 256$.

$$\mathbf{J} = \mathbf{I} - [\mathbf{I} * g(\sigma_9)].$$

Highpass Sequence

Difference between
original image and
Gaussian LPF image
at $\sigma_8 = 128$.

$$\mathbf{J} = \mathbf{I} - [\mathbf{I} * g(\sigma_8)].$$

Highpass Sequence

Difference between
original image and
Gaussian LPF image
at $\sigma_7 = 64$.

$$\mathbf{J} = \mathbf{I} - [\mathbf{I} * g(\sigma_7)].$$

Highpass Sequence

Difference between
original image and
Gaussian LPF image
at $\sigma_6 = 32$.

$$\mathbf{J} = \mathbf{I} - [\mathbf{I} * g(\sigma_6)].$$

Highpass Sequence

Difference between
original image and
Gaussian LPF image
at $\sigma_5 = 16$.

$$\mathbf{J} = \mathbf{I} - [\mathbf{I} * g(\sigma_5)].$$

Highpass Sequence

Difference between
original image and
Gaussian LPF image
at $\sigma_4 = 8$.

$$\mathbf{J} = \mathbf{I} - [\mathbf{I} * g(\sigma_4)].$$

Highpass Sequence

Difference between
original image and
Gaussian LPF image
at $\sigma_3 = 4$.

$$\mathbf{J} = \mathbf{I} - [\mathbf{I} * g(\sigma_3)].$$

Highpass Sequence

Difference between
original image and
Gaussian LPF image
at $\sigma_2 = 2$.

$$\mathbf{J} = \mathbf{I} - [\mathbf{I} * g(\sigma_2)].$$

Highpass Sequence

Difference between
original image and
Gaussian LPF image
at $\sigma_1 = 1$.

$$\mathbf{J} = \mathbf{I} - [\mathbf{I} * g(\sigma_1)].$$

Highpass Sequence

Original Image

$$\sigma_0 = 0$$

Effects on Power Spectrum

Power Spectrum and Phase of an Image

original image

power spectrum

phase

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

Learn more about FT on image processing

<http://homepages.inf.ed.ac.uk/rbf/HIPR2/fourier.htm>

Q&A
