

Chapter 3
Intensity Transformations & Spatial Filtering

Last time:

Histogram: is a discrete function that counts how many pixels have a given intensity value.

$$h(r_k) = n_k$$

Number of pixels that have such intensity value

k -th intensity value

Chapter 3
Intensity Transformations & Spatial Filtering

Last time:

Histogram: is a discrete function that counts how many pixels have a given intensity value.

$$h(r_k) = n_k$$

\nearrow

k -th intensity value

Number of pixels that have such

Chapter 3

Intensity Transformations & Spatial Filtering

It is typical to scale n_k by MN , the number of pixels. The corresponding number represents the probability of a pixel having the given intensity.

$$\sum_k n_k = MN$$

$$p(r_k) = \frac{n_k}{MN} \quad \sum_k p(r_k) = 1$$

Probability that a random pixels has intensity r_k .

Chapter 3 Intensity Transformations & Spatial Filtering

Image enhancement by *histogram equalization*

Consider an intensity transformation $s = T(r)$ (r input intensity level, s output intensity level). Let us assume that

- T is monotonically increasing
that is $T(r_1) \leq T(r_2)$ for $r_1 \leq r_2$
(strictly increasing if T^{-1} is required)
- T maps $[0, L - 1]$ to $[0, L - 1]$

Chapter 3

Intensity Transformations & Spatial Filtering

We can identify the intensity level to a *random variable* in $[0, L - 1]$.

Then the function $p = h/MN$ is the probability density function of such random variable.

Denote by

- p_r the probability distribution of the original image (r -variable) and
- p_s the probability distribution of the image with intensity $s = T(r)$.

These two distributions will generally be different.

Thus, given the *change of variables* $s = T(r)$, the relation between p_s and p_r is given by the formula

$$p_s(s) = p_r(r) \left| \frac{dr}{ds} \right|.$$

Chapter 3 Intensity Transformations & Spatial Filtering

$$p_s(s) = p_r(r) \left| \frac{dr}{ds} \right|.$$

Where does it come from?

(Recall, probability distributions are positive)

The gray regions must have the same area (we are just relabeling the variables)

$$p_r(r)dr = p_s(s)ds$$

(take the absolute value is for the case when T is decreasing)

Chapter 3 Intensity Transformations & Spatial Filtering

$$p_s(s) = p_r(r) \left| \frac{dr}{ds} \right|$$

$$p_s(s) = p_r(r) \frac{1}{|T'(r)|}$$

(Alternative formulation)

Example. Consider the transformation

$$s = T(r) = (L - 1) \int_0^r p_r(w) dw.$$

The transformation is strictly increasing because p_r is a positive function.

Chapter 3 Intensity Transformations & Spatial Filtering

$$p_s(s) = p_r(r) \left| \frac{dr}{ds} \right|$$

$$p_s(s) = p_r(r) \frac{1}{|T'(r)|}$$

(Alternative formulation)

Example. Consider the transformation

$$s = T(r) = (L - 1) \left(\int_0^r p_r(w) dw \right).$$

The transformation is strictly increasing because p_r is a positive function.

Cumulative probability

Chapter 3 Intensity Transformations & Spatial Filtering

$$p_s(s) = p_r(r) \left| \frac{dr}{ds} \right|$$

$$p_s(s) = p_r(r) \frac{1}{|T'(r)|}$$

(Alternative formulation)

Example. Consider the transformation

$$s = T(r) = (L - 1) \int_0^r p_r(w) dw.$$

The transformation is strictly increasing because p_r is a positive function.

Scaling factor so that $T(L-1) = L-1$

Cumulative probability

Chapter 3 Intensity Transformations & Spatial Filtering

What is $p_s(s)$?

Let's use the formula $p_s(s) = p_r(r) \frac{1}{|T'(r)|}$

We derive $T(r)$ with respect to r

$$T'(r) = \frac{d}{dr} T(r) = (L - 1)p_r(r)$$

FIGURE 3.18 (a) An arbitrary PDF. (b) Result of applying the transformation in Eq. (3.3-4) to all intensity levels, r . The resulting intensities, s , have a uniform PDF, independently of the form of the PDF of the r 's.

Hence

$$p_s(s) = p_r(r) \frac{1}{|T'(r)|} = p_r(r) \frac{1}{(L-1)p_r(r)} = \frac{1}{L-1}$$

The uniform distribution!

Chapter 3

Intensity Transformations & Spatial Filtering

For discrete density functions, the equivalent of

$$s = T(r) = (L - 1) \int_0^r p_r(w) dw.$$

is obtained by replacing the integral by a sum,

$$\begin{aligned} s_k &= T(r_k) = (L - 1) \sum_{j=0}^{\kappa} p_r(r_j) \\ &= \frac{L - 1}{MN} \sum_{j=0}^k n_j \quad k = 0, 1, \dots, L - 1. \end{aligned}$$

This transformation is called *histogram equalization/linearization*.

Chapter 3

Intensity Transformations & Spatial Filtering

Example:

$$\begin{aligned}s_k &= T(r_k) = (L - 1) \sum_{j=0}^{\kappa} p_r(r_j) \\&= \frac{L - 1}{MN} \sum_{j=0}^k n_j \quad k = 0, 1, \dots, L - 1.\end{aligned}$$

r_k	n_k	$p_r(r_k) = n_k/MN$
$r_0 = 0$	790	0.19
$r_1 = 1$	1023	0.25
$r_2 = 2$	850	0.21
$r_3 = 3$	656	0.16
$r_4 = 4$	329	0.08
$r_5 = 5$	245	0.06
$r_6 = 6$	122	0.03
$r_7 = 7$	81	0.02

TABLE 3.1
Intensity distribution and histogram values for a 3-bit, 64×64 digital image.

Chapter 3 Intensity Transformations & Spatial Filtering

Example:

$$\begin{aligned}s_k &= T(r_k) = (L - 1) \sum_{j=0}^{\kappa} p_r(r_j) \\&= \frac{L - 1}{MN} \sum_{j=0}^k n_j \quad k = 0, 1, \dots, L - 1.\end{aligned}$$

r_k	n_k	$p_r(r_k) = n_k/MN$
$r_0 = 0$	790	0.19
$r_1 = 1$	1023	0.25
$r_2 = 2$	850	0.21
$r_3 = 3$	656	0.16
$r_4 = 4$	329	0.08
$r_5 = 5$	245	0.06
$r_6 = 6$	122	0.03
$r_7 = 7$	81	0.02

$$s_0 = (L - 1)p_r(r_0) = 7 \cdot 0.19 = 1.33$$

$$s_1 = 7 \cdot (0.19 + 0.25) = 3.08$$

$$s_3 = 7 \cdot (0.19 + 0.25 + 0.21) = 4.55$$

TABLE 3.1
Intensity distribution and histogram values for a 3-bit, 64×64 digital image.

Chapter 3 Intensity Transformations & Spatial Filtering

Example:

$$\begin{aligned}s_k &= T(r_k) = (L - 1) \sum_{j=0}^{\kappa} p_r(r_j) \\&= \frac{L - 1}{MN} \sum_{j=0}^k n_j \quad k = 0, 1, \dots, L - 1.\end{aligned}$$

r_k	n_k	$p_r(r_k) = n_k/MN$
$r_0 = 0$	790	0.19
$r_1 = 1$	1023	0.25
$r_2 = 2$	850	0.21
$r_3 = 3$	656	0.16
$r_4 = 4$	329	0.08
$r_5 = 5$	245	0.06
$r_6 = 6$	122	0.03
$r_7 = 7$	81	0.02

$$s_0 = (L - 1)p_r(r_0) = 7 \cdot 0.19 = 1.33$$

$$s_0 = 1$$

$$s_1 = 7 \cdot (0.19 + 0.25) = 3.08$$

$$s_1 = 3$$

$$s_3 = 7 \cdot (0.19 + 0.25 + 0.21) = 4.55$$

$$s_2 = 5$$

and so on...

TABLE 3.1
Intensity distribution and histogram values for a 3-bit, 64×64 digital image.

Chapter 3 Intensity Transformations & Spatial Filtering

Example:

$$\begin{aligned}s_k &= T(r_k) = (L - 1) \sum_{j=0}^{\kappa} p_r(r_j) \\&= \frac{L - 1}{MN} \sum_{j=0}^k n_j \quad k = 0, 1, \dots, L - 1.\end{aligned}$$

r_k	n_k	$p_r(r_k) = n_k/MN$
$r_0 = 0$	790	0.19
$r_1 = 1$	1023	0.25
$r_2 = 2$	850	0.21
$r_3 = 3$	656	0.16
$r_4 = 4$	329	0.08
$r_5 = 5$	245	0.06
$r_6 = 6$	122	0.03
$r_7 = 7$	81	0.02

$$s_0 = (L - 1)p_r(r_0) = 7 \cdot 0.19 = 1.33$$

$$s_0 = 1$$

$$s_1 = 7 \cdot (0.19 + 0.25) = 3.08$$

$$s_1 = 3$$

$$s_3 = 7 \cdot (0.19 + 0.25 + 0.21) = 4.55$$

$$s_2 = 5$$

and so on...

TABLE 3.1
Intensity distribution and histogram values for a 3-bit, 64×64 digital image.

Since the s_k is an intensity transformation, it must be an integer value. This rounding causes the resulting histogram not necessarily to result into a uniform histogram.

Chapter 3 Intensity Transformations & Spatial Filtering

FIGURE 3.19 Illustration of histogram equalization of a 3-bit (8 intensity levels) image. (a) Original histogram. (b) Transformation function. (c) Equalized histogram.

Though the resulting histogram is not uniform, the final result is that the intensity values are spread out (span a wider range).

This results in an image that has enhanced contrast.

Chapter 3 Intensity Transformations & Spatial Filtering

FIGURE 3.19 Illustration of histogram equalization of a 3-bit (8 intensity levels) image. (a) Original histogram. (b) Transformation function. (c) Equalized histogram.

Though the resulting histogram is not uniform, the final result is that the intensity values are spread out (span a wider range).

This results in an image that has enhanced contrast.

NB. Note that the resulting image might reduce the actual number of intensity levels (because of discretization).

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations

Seljord lake
(Norwegian equivalent
of Loch Ness)

Picture taken with a cell
phone camera (low contrast)

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations

Seljord lake
(Norwegian equivalent
of Loch Ness)

Picture taken with a cell
phone camera (low contrast)

Before and after
histogram equalization

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations

Seljord lake
(Norwegian equivalent
of Loch Ness)

Picture taken with a cell
phone camera (low contrast)

Before and after
histogram equalization

Chapter 3 Intensity Transformations & Spatial Filtering

Matlab command
for histogram
equalization:

histeq

Faces
on
Mars

Chapter 3 Intensity Transformations & Spatial Filtering

Not in all cases
contrast
enhancement
gives a visual
enhancement
of the picture

(Enhancement is
a visual property,
hence partly
subjective).

For landscapes, it works
generally
well. For portraits, depends

Chapter 3 Intensity Transformations & Spatial Filtering

dark image

light image

low contrast

high contrast

FIGURE 3.20 Left column: images from Fig. 3.16. Center column: corresponding histogram-equalized images. Right column: histograms of the images in the center column.

Chapter 3

Intensity Transformations & Spatial Filtering

Histogram matching

As we have seen, the histogram equalization does not necessarily “enhance” equally well all the images.

Example: the face

Assume that we have found the “winning formula”, that is, a histogram that works well for enhancing a given type of images.

We might wish to apply an intensity transformation to match the prescribed histogram (probability density distribution).

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3

Intensity Transformations & Spatial Filtering

$$p_r(r) \longrightarrow p_z(z)$$

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

equidistribution

$$p_r(r) \longrightarrow p_z(z)$$

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

equidistribution

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

equidistribution

Chapter 3

Intensity Transformations & Spatial Filtering

equidistribution

Chapter 3 Intensity Transformations & Spatial Filtering

Therefore, to match the histograms we have to compute the equidistribution of the probability density of first image and then the inverse using the equidistribution of the probability density of the given histogram.

Chapter 3 Intensity Transformations & Spatial Filtering

In practice, this requires the computation of the equalization of the first image and then G^{-1}

For discrete probabilities, it is ``exactly'' the same.

Chapter 3

Intensity Transformations & Spatial Filtering

Example:

r_k	n_k	$p_r(r_k) = n_k/MN$
$r_0 = 0$	790	0.19
$r_1 = 1$	1023	0.25
$r_2 = 2$	850	0.21
$r_3 = 3$	656	0.16
$r_4 = 4$	329	0.08
$r_5 = 5$	245	0.06
$r_6 = 6$	122	0.03
$r_7 = 7$	81	0.02

z_q	Specified $p_z(z_q)$
$z_0 = 0$	0.00
$z_1 = 1$	0.00
$z_2 = 2$	0.00
$z_3 = 3$	0.15
$z_4 = 4$	0.20
$z_5 = 5$	0.30
$z_6 = 6$	0.20
$z_7 = 7$	0.15

$$s_k = T(r_k) = (L-1) \sum_{j=0}^k p_r(r_j)$$

$$= \frac{L-1}{MN} \sum_{j=0}^k n_j \quad k = 0, 1, \dots, L-1.$$

$$s_0 = 1$$

$$s_1 = 3$$

$$s_2 = 5$$

$$s_3 = 6$$

$$s_4 = 6$$

$$s_5 = 7$$

$$s_6 = 7$$

$$s_7 = 7$$

$$G(z_0) = 0(0)$$

$$G(z_1) = 0(0)$$

$$(L-1)*\text{cum.prob.} \\ = 7 * 0.15 = 1.05$$

$$G(z_2) = 0(0)$$

$$(L-1)*\text{cum.prob.} \\ = 7 * (0.15 + 0.2) \\ = 2.45$$

$$G(z_3) = 1(1.05)$$

$$G(z_4) = 2(2.45)$$

$$G(z_5) = 5(4.55)$$

$$G(z_6) = 6(5.95)$$

$$G(z_7) = 7(7)$$

Chapter 3 Intensity Transformations & Spatial Filtering

$$G(z_0) = 0(0)$$

$$G(z_1) = 0(0)$$

$$G(z_2) = 0(0)$$

$$G(z_3) = 1(1.05)$$

$$G(z_4) = 2(2.45)$$

$$G(z_5) = 5(4.55)$$

$$G(z_6) = 6(5.95)$$

$$G(z_7) = 7(7)$$

Now we can compute the inverse of G for the range of interest.

Chapter 3

Intensity Transformations & Spatial Filtering

$$G(z_0) = 0(0)$$

$$G(z_1) = 0(0)$$

$$G(z_2) = 0(0)$$

$$G(z_3) = 1(1.05)$$

$$G(z_4) = 2(2.45)$$

$$G(z_5) = 5(4.55)$$

$$G(z_6) = 6(5.95)$$

$$G(z_7) = 7(7)$$

Now we can compute the inverse of G for the range of interest.

$$s_0 = 1$$

$$s_1 = 3$$

$$s_2 = 5$$

$$s_3 = 6$$

$$s_4 = 6$$

$$s_5 = 7$$

$$s_6 = 7$$

$$s_7 = 7$$

Chapter 3 Intensity Transformations & Spatial Filtering

$$G(z_0) = 0(0)$$

$$G(z_1) = 0(0)$$

$$G(z_2) = 0(0)$$

$$G(z_3) = 1(1.05)$$

$$G(z_4) = 2(2.45)$$

$$G(z_5) = 5(4.55)$$

$$G(z_6) = 6(5.95)$$

$$G(z_7) = 7(7)$$

Now we can compute the inverse of G for the range of interest.

$$s_0 = 1$$

$$s_1 = 3$$

$$s_2 = 5$$

$$s_3 = 6$$

$$s_4 = 6$$

$$s_5 = 7$$

$$s_6 = 7$$

$$s_7 = 7$$

s_k	→	z_q
1	→	3
3	→	4
5	→	5
6	→	6
7	→	7

Chapter 3 Intensity Transformations & Spatial Filtering

$$G(z_0) = 0(0)$$

$$G(z_1) = 0(0)$$

$$G(z_2) = 0(0)$$

$$G(z_3) = 1(1.05)$$

$$G(z_4) = 2(2.45)$$

$$G(z_5) = 5(4.55)$$

$$G(z_6) = 6(5.95)$$

$$G(z_7) = 7(7)$$

Now we can compute the inverse of G for the range of interest.

$$r_0 = 0$$

$$s_0 = 1$$

$$r_1 = 1$$

$$s_1 = 3$$

$$r_2 = 2$$

$$s_2 = 5$$

$$r_3 = 3$$

$$s_3 = 6$$

$$r_4 = 4$$

$$s_4 = 6$$

$$r_5 = 5$$

$$s_5 = 7$$

$$r_6 = 6$$

$$s_6 = 7$$

$$r_7 = 7$$

$$s_7 = 7$$

s_k	→	z_q
1	→	3
3	→	4
5	→	5
6	→	6
7	→	7

Chapter 3 Intensity Transformations & Spatial Filtering

$$G(z_0) = 0(0)$$

$$G(z_1) = 0(0)$$

$$G(z_2) = 0(0)$$

$$G(z_3) = 1(1.05)$$

$$G(z_4) = 2(2.45)$$

$$G(z_5) = 5(4.55)$$

$$G(z_6) = 6(5.95)$$

$$G(z_7) = 7(7)$$

Now we can compute the inverse of G for the range of interest.

$$\begin{array}{ccc} r_0 = 0 & \xrightarrow{\hspace{2cm}} & s_0 = 1 \\ r_1 = 1 & & s_1 = 3 \\ r_2 = 2 & & s_2 = 5 \\ r_3 = 3 & & s_3 = 6 \\ r_4 = 4 & & s_4 = 6 \\ r_5 = 5 & & s_5 = 7 \\ r_6 = 6 & & s_6 = 7 \\ r_7 = 7 & & s_7 = 7 \end{array}$$

s_k	\rightarrow	z_q
1	\rightarrow	3
3	\rightarrow	4
5	\rightarrow	5
6	\rightarrow	6
7	\rightarrow	7

Chapter 3 Intensity Transformations & Spatial Filtering

$$G(z_0) = 0(0)$$

$$G(z_1) = 0(0)$$

$$G(z_2) = 0(0)$$

$$G(z_3) = 1(1.05)$$

$$G(z_4) = 2(2.45)$$

$$G(z_5) = 5(4.55)$$

$$G(z_6) = 6(5.95)$$

$$G(z_7) = 7(7)$$

Now we can compute the inverse of G for the range of interest.

$$\begin{array}{l} r_0 = 0 \longrightarrow s_0 = 1 \\ r_1 = 1 \longrightarrow s_1 = 3 \\ r_2 = 2 \quad \quad \quad s_2 = 5 \\ r_3 = 3 \quad \quad \quad s_3 = 6 \\ r_4 = 4 \quad \quad \quad s_4 = 6 \\ r_5 = 5 \quad \quad \quad s_5 = 7 \\ r_6 = 6 \quad \quad \quad s_6 = 7 \\ r_7 = 7 \quad \quad \quad s_7 = 7 \end{array}$$

s_k	\rightarrow	z_q
1	\rightarrow	3
3	\rightarrow	4
5	\rightarrow	5
6	\rightarrow	6
7	\rightarrow	7

Chapter 3 Intensity Transformations & Spatial Filtering

$$G(z_0) = 0(0)$$

$$G(z_1) = 0(0)$$

$$G(z_2) = 0(0)$$

$$G(z_3) = 1(1.05)$$

$$G(z_4) = 2(2.45)$$

$$G(z_5) = 5(4.55)$$

$$G(z_6) = 6(5.95)$$

$$G(z_7) = 7(7)$$

Now we can compute the inverse of G for the range of interest.

$$\begin{array}{ccc} r_0 = 0 & \xrightarrow{\hspace{2cm}} & s_0 = 1 \\ r_1 = 1 & \xrightarrow{\hspace{2cm}} & s_1 = 3 \\ r_2 = 2 & \xrightarrow{\hspace{2cm}} & s_2 = 5 \\ r_3 = 3 & & s_3 = 6 \\ r_4 = 4 & & s_4 = 6 \\ r_5 = 5 & & s_5 = 7 \\ r_6 = 6 & & s_6 = 7 \\ r_7 = 7 & & s_7 = 7 \end{array}$$

s_k	\rightarrow	z_q
1	\rightarrow	3
3	\rightarrow	4
5	\rightarrow	5
6	\rightarrow	6
7	\rightarrow	7

Chapter 3 Intensity Transformations & Spatial Filtering

$$G(z_0) = 0(0)$$

$$G(z_1) = 0(0)$$

$$G(z_2) = 0(0)$$

$$G(z_3) = 1(1.05)$$

$$G(z_4) = 2(2.45)$$

$$G(z_5) = 5(4.55)$$

$$G(z_6) = 6(5.95)$$

$$G(z_7) = 7(7)$$

Now we can compute the inverse of G for the range of interest.

$$\begin{array}{ccc} r_0 = 0 & \xrightarrow{\hspace{2cm}} & s_0 = 1 \\ r_1 = 1 & \xrightarrow{\hspace{2cm}} & s_1 = 3 \\ r_2 = 2 & \xrightarrow{\hspace{2cm}} & s_2 = 5 \\ r_3 = 3 & \xrightarrow{\hspace{2cm}} & s_3 = 6 \\ r_4 = 4 & & s_4 = 6 \\ r_5 = 5 & & s_5 = 7 \\ r_6 = 6 & & s_6 = 7 \\ r_7 = 7 & & s_7 = 7 \end{array}$$

s_k	\rightarrow	z_q
1	\rightarrow	3
3	\rightarrow	4
5	\rightarrow	5
6	\rightarrow	6
7	\rightarrow	7

Chapter 3 Intensity Transformations & Spatial Filtering

$$G(z_0) = 0(0)$$

$$G(z_1) = 0(0)$$

$$G(z_2) = 0(0)$$

$$G(z_3) = 1(1.05)$$

$$G(z_4) = 2(2.45)$$

$$G(z_5) = 5(4.55)$$

$$G(z_6) = 6(5.95)$$

$$G(z_7) = 7(7)$$

Now we can compute the inverse of G for the range of interest.

$$\begin{array}{ccc} r_0 = 0 & \longrightarrow & s_0 = 1 \\ r_1 = 1 & \longrightarrow & s_1 = 3 \\ r_2 = 2 & \longrightarrow & s_2 = 5 \\ r_3 = 3 & \longrightarrow & s_3 = 6 \\ r_4 = 4 & \longrightarrow & s_4 = 6 \\ r_5 = 5 & & s_5 = 7 \\ r_6 = 6 & & s_6 = 7 \\ r_7 = 7 & & s_7 = 7 \end{array}$$

s_k	\rightarrow	z_q
1	\rightarrow	3
3	\rightarrow	4
5	\rightarrow	5
6	\rightarrow	6
7	\rightarrow	7

Chapter 3 Intensity Transformations & Spatial Filtering

$$G(z_0) = 0(0)$$

$$G(z_1) = 0(0)$$

$$G(z_2) = 0(0)$$

$$G(z_3) = 1(1.05)$$

$$G(z_4) = 2(2.45)$$

$$G(z_5) = 5(4.55)$$

$$G(z_6) = 6(5.95)$$

$$G(z_7) = 7(7)$$

Now we can compute the inverse of G for the range of interest.

$$\begin{array}{ccc} r_0 = 0 & \longrightarrow & s_0 = 1 \\ r_1 = 1 & \longrightarrow & s_1 = 3 \\ r_2 = 2 & \longrightarrow & s_2 = 5 \\ r_3 = 3 & \longrightarrow & s_3 = 6 \\ r_4 = 4 & \longrightarrow & s_4 = 6 \\ r_5 = 5 & \longrightarrow & s_5 = 7 \\ r_6 = 6 & & s_6 = 7 \\ r_7 = 7 & & s_7 = 7 \end{array}$$

s_k	→	z_q
1	→	3
3	→	4
5	→	5
6	→	6
7	→	7

Chapter 3 Intensity Transformations & Spatial Filtering

$$G(z_0) = 0(0)$$

$$G(z_1) = 0(0)$$

$$G(z_2) = 0(0)$$

$$G(z_3) = 1(1.05)$$

$$G(z_4) = 2(2.45)$$

$$G(z_5) = 5(4.55)$$

$$G(z_6) = 6(5.95)$$

$$G(z_7) = 7(7)$$

Now we can compute the inverse of G for the range of interest.

Chapter 3 Intensity Transformations & Spatial Filtering

$$G(z_0) = 0(0)$$

$$G(z_1) = 0(0)$$

$$G(z_2) = 0(0)$$

$$G(z_3) = 1(1.05)$$

$$G(z_4) = 2(2.45)$$

$$G(z_5) = 5(4.55)$$

$$G(z_6) = 6(5.95)$$

$$G(z_7) = 7(7)$$

Now we can compute the inverse of G for the range of interest.

Chapter 3

Intensity Transformations & Spatial Filtering

Since we are working with integer number, because of rounding the computed transformation does not give an *exact* histogram match.

However, there will be a tendency to move the intensity values to have a similar match.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Pollen image

Pollen image
(reference img)

© 1992–2008 R. C. Gonzalez & R. E. Woods

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Pollen image

Pollen image
(reference img)

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Pollen image

Pollen image
(reference img)

Chapter 3
Intensity Transformations & Spatial Filtering

How to do the histogram matching in Matlab?

`J=histeq(I)` : histogram equalization of the image I

`J=histeq(I, HIST)` : creates J from I by intensity transformation so that the histogram of J and HIST match.

Chapter 3

Intensity Transformations & Spatial Filtering

The histogram transformations that we have seen up to this point are *global*, in the sense that they act on the whole image.

In some applications, one might wish to apply different transformations to different regions of the image

Local histogram processing

Chapter 3 Intensity Transformations & Spatial Filtering

Further image statistics (normalized quantities):

Definitions:

Average intensity:

$$m = \sum_{i=1}^{L-1} r_i p(r_i) \quad (\text{also called } \textit{mean} \text{ intensity})$$

*n*th moment:

$$\mu_n = \sum_{i=1}^{L-1} (r_i - m)^n p(r_i)$$

Second moment:

$$\mu_2 = \sum_{i=1}^{L-1} (r_i - m)^2 p(r_i)$$

(this is the intensity variance, and equals σ^2)

Chapter 3

Intensity Transformations & Spatial Filtering

The mean m (average) and the variance σ^2 can be computed directly from the image data,

$$m = \frac{1}{MN} \sum_{x=0}^{M-1} \sum_{y=0}^{N-1} f(x, y)$$

$$\sigma^2 = \frac{1}{MN} \sum_{x=0}^{M-1} \sum_{y=0}^{N-1} (f(x, y) - m)^2$$

It is an easy exercise to see that the values computed in this manner are the same obtained with the probability density function.

Chapter 3

Intensity Transformations & Spatial Filtering

The previous definitions of mean, average, moments, can easily be adapted to a *subregion* of an image (instead of the full one).

$$m_{S_{xy}} = \sum_{i=1}^{L-1} r_i p_{S_{xy}}(r_i) = \frac{1}{|S_{xy}|} \sum_{(s,t) \in S_{xy}} f(s, t)$$

$$\sigma^2 = \sum_{i=1}^{L-1} (r_i - m_{S_{x,y}})^2 p_{S_{xy}}(r_i) = \frac{1}{|S_{xy}|} \sum_{(s,t) \in S_{xy}} (f(s, t) - m_{S_{xy}})^2$$

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

Example: we have an image, we are satisfied from parts of it (foregreound), want to enhance other parts (background)

Chapter 3 Intensity Transformations & Spatial Filtering

FIGURE 3.26 (a) Original image. (b) Result of global histogram equalization. (c) Result of local histogram equalization applied to (a), using a neighborhood of size 3×3 .

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 3 Intensity Transformations & Spatial Filtering

FIGURE 3.27 (a) SEM image of a tungsten filament magnified approximately 130×. (b) Result of global histogram equalization. (c) Image enhanced using local histogram statistics. (Original image courtesy of Mr. Michael Shaffer, Department of Geological Sciences, University of Oregon, Eugene.)

Chapter 3
Intensity Transformations & Spatial Filtering

Fundaments of spatial filtering

Filtering = sieving, removing unwanted components

Image filtering adapts and expands techniques already used in signal processing.

Filtering is accomplished directly on the image using *masks* (*kernels*, *templates*, *windows*)

Chapter 3
Intensity Transformations & Spatial Filtering

We have already seen an example of spatial filtering
(blurring by 9 pixels averaging (D8))

This is a special example
of *linear filter*
as the result (response) is
obtained as a linear
combination of the input
image pixel values.

Chapter 3
Intensity Transformations & Spatial Filtering

We have already seen an example of spatial filtering
(blurring by 9 pixels averaging (D8))

This is a special example
of *linear filter*
as the result (response) is
obtained as a linear
combination of the input
image pixel values.

Example of a blurred
image by a 3x3 mask

Chapter 3 Intensity Transformations & Spatial Filtering

A generic D_8 linear filter will have the following expression

$$\begin{aligned}g(x, y) = & w(-1, -1)f(x - 1, y - 1) + w(-1, 0)f(x - 1, 0) + \dots \\& + w(0, 0)f(x, y) + \dots + w(1, 1)f(x + 1, y + 1)\end{aligned}$$

or, for a generic mask using mn pixels,

$$g(x, y) = \sum_{s=-a}^a \sum_{t=-b}^b w(s, t)f(x + s, y + t)$$

where

$$m = 2a + 1, \quad n = 2b + 1$$

Chapter 3
Intensity Transformations & Spatial Filtering

2 important filter concepts: Spatial correlation and convolution

Correlation: is the process of moving a filter mask over an image and computing the sum of the (pointwise) product.

$$g(x, y) = \sum_{s=-a}^a \sum_{t=-b}^b w(s, t) f(x + s, y + t)$$

Convolution: mechanically the same (except for the mask, rotated by 180 degrees).

$$g(x, y) = \sum_{s=-a}^a \sum_{t=-b}^b w(s, t) f(x - s, y - t)$$