

Image Enhancement in the Spatial Domain

Jesus J. Caban

Outline

1. Need to know the papers you are presenting by 9/15/10
2. Questions about homework?
3. Today's Topic: Image Enhancement

Introduction: Image Enhancement

- Goals:
 - Noise Removal
 - Feature Enhancement
 - Visualization
- Common Techniques
 - Simple (conceptually and computationally)
 - Generally applicable (domain independent)
 - Often heuristic (difficult to define final image “quality”)

Image Enhancement: Spatial Domain

- The spatial domain:
 - The image plane
 - For a digital image is a Cartesian coordinate system of discrete rows and columns.
At the intersection of each row and column is a pixel. Each pixel has a value, which we will call intensity.
- The frequency domain :
 - A (2-dimensional) discrete Fourier transform of the spatial domain
- Enhancement :
 - To “improve” the usefulness of an image by using some transformation on the image.
 - Often the improvement is to help make the image “better” looking, such as increasing the intensity or contrast.

Image Enhancement

- A mathematical representation of spatial domain enhancement:

$$g(x, y) = T[f(x, y)]$$

where $f(x, y)$: the input image

$g(x, y)$: the processed image

T : an operator on f , defined over some neighborhood of (x, y)

The Image Histogram

- The image histogram shows the frequency distribution of gray values in the image.
- Histogram discards spatial information and shows relative frequency of occurrence of gray values

0	3	3	2	5	5
1	1	0	3	4	5
2	2	2	4	4	4
3	3	4	4	5	5
3	4	5	5	6	6
7	6	6	6	6	5

Image Histogram

0	3	3	2	5	5
1	1	0	3	4	5
2	2	2	4	4	4
3	3	4	4	5	5
3	4	5	5	6	6
7	6	6	6	6	5

$$\sum_{i=I_{\min}}^{I_{\max}} H(i) = M * N$$

Image size: $M * N$

Histogram Processing

Enhancement through Point Processing

- Based on the intensity of a single pixel only as opposed to a neighborhood or region
- Straightforward methods typically used to globally adjust
 - Contrast
 - The difference in gray levels or luminance value over some area of the image
 - Contrast Range: $I_{\max} - I_{\min}$
 - Contrast Ratio: I_{\max}/I_{\min}
 - Color
 - Intensity

Contrast Enhancement: Scaling

- General Idea:
 - Apply a linear (non-linear) scaling transform to every point in the image to obtain a new (modified) image.

Gray-level Transformation

Gray-level Transformation

Image Negatives

- Let the range of gray level be $[0, L-1]$, then

$$s = L-1 - r$$

Gray-level : Manipulation

- 1) Contrast Stretching
- 2) Gray-level Slicing

1) Contrast Stretching

2) Gray-level Slicing

Contrast Stretching: How?

Histogram Equalization

- Histogram equalization:
 - To improve the contrast of an image
 - To transform an image in such a way that the transformed image has a nearly uniform distribution of pixel values

Equalization Transformation Function

Histogram Equalization

1) Probability of Occurrence

$$p_x(i) = p(x = i) = \frac{n_i}{n}, \quad 0 \leq i < L$$

2) Create Cumulative Distribution Function

$$cdf_x(i) = \sum_{j=0}^i p_x(j)$$

3) Map old value to new value

$$r_k = \text{round} \left(\frac{cdf(s_k) - cdf_{min}}{(M \times N) - cdf_{min}} \times (L - 1) \right)$$

Equalization Examples

Histogram Equalization

Histogram Equalization - Limitations

1) Histogram Matching

- Histogram matching is similar to histogram equalization, except that instead of trying to make the output image have a flat histogram, we would like it to have a histogram of a specified shape, say $p_z(z)$.

Histogram Matching

Histogram Matching

1. Obtain the histogram of the given image
2. Pre-compute a mapped level s_k for each level r_k using

$$s_k = T(r_k) = \sum_{j=0}^k \frac{n_j}{n} \quad K = 1, \dots, L-1$$

3. Obtain the transformation function G from the given $p_z(z)$ using

$$v_k = G(z_k) = \sum_{i=0}^k p_z(z_i) = s_k$$

4. Pre-compute z_k for each value s_k using a iterative scheme
5. For each pixel in the original image, if the value of the pixel is r_k , map this value to its corresponding level s_k , then map level s_k into the final level z_k .

Histogram Matching

Histogram Matching

2) Local Enhancement

- The histogram processing methods discussed previously are global, in the sense that pixels are modified by a transformation function based on the gray-level content of an entire image.
- However, there are cases in which it is necessary to enhance details over small areas in an image.

Operations

Image Operations

- Just as with numbers, we can apply different operations to an image
 - Addition: +
 - Subtraction: -
 - Multiplication: *
 - And: &&
 - Or: ||
 - Derivative: $\frac{dx}{dy}$
 - Average
 - Mean

Enhancement Using Logic Operations

Image Subtraction

Image Averaging

- When taking pictures in reduced lighting (i.e., low illumination), image noise becomes apparent.
- A noisy image $g(x,y)$ can be defined by

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

where $f(x, y)$: an original image

$\eta(x, y)$: the addition of noise

- One simple way to reduce this granular noise is to take several identical pictures and average them, thus smoothing out the randomness.

Image Averaging

AVG =

3

Basics of Spatial Filtering

- In general, linear filtering of an image f of size $M \times N$ is given by

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

- This concept called convolution. Filter masks are sometimes called convolution masks or convolution kernels.

w_1	w_2	w_3
w_4	w_5	w_6
w_7	w_8	w_9

The Spatial Filtering Process

The above is repeated for every pixel in the original image to generate the filtered image

Smoothing Spatial Filters

- One of the simplest spatial filtering operations we can perform is a smoothing operation
 - Simply average all of the pixels in a neighbourhood around a central value
 - Especially useful in removing noise from images
 - Also useful for highlighting gross detail

$1/9$	$1/9$	$1/9$
$1/9$	$1/9$	$1/9$
$1/9$	$1/9$	$1/9$

Simple averaging filter

Smoothing Spatial Filtering

The above is repeated for every pixel in the original image to generate the smoothed image

Moving Window Transform: Example

original

3x3 average

Moving Window Transform: Example

original

3x3 average

Image Smoothing Example

- The image at the top left is an original image of size 500*500 pixels
- The subsequent images show the image after filtering with an averaging filter of increasing sizes
 - 3, 5, 9, 15 and 35
- Notice how detail begins to disappear

Image Smoothing Example

Basics of Spatial Filtering

- In general, linear filtering of an image f of size $M \times N$ is given by

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

- This concept called convolution. Filter masks are sometimes called convolution masks or convolution kernels.

$1/9$	$1/9$	$1/9$
$1/9$	$1/9$	$1/9$
$1/9$	$1/9$	$1/9$

Another Smoothing Example

- By smoothing the original image we get rid of lots of the finer detail which leaves only the gross features for thresholding

Weighted Smoothing Filters

- More effective smoothing filters can be generated by allowing different pixels in the neighbourhood different weights in the averaging function

- Pixels closer to the central pixel are more important
- Often referred to as a *weighted averaging*

$1/16$	$2/16$	$1/16$
$2/16$	$4/16$	$2/16$
$1/16$	$2/16$	$1/16$

Weighted averaging filter

Order Statistic Filters

- Order-statistic filters
 - Median filter: to reduce impulse noise (salt-and-pepper noise)

Gaussian Smoothing

$$g(x, y) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{x^2 - \mu_x^2}{2\sigma^2}} e^{-\frac{y^2 - \mu_y^2}{2\sigma^2}}$$

Derivatives

Differentiation measures the *rate of change* of a function

Let's consider a simple 1 dimensional example

Spatial Differentiation

1st Order Derivative

The formula for the 1st derivative of a function is as follows:

$$\frac{\partial f}{\partial x} = f(x+1) - f(x)$$

It's just the difference between subsequent values and measures the rate of change of the function

1st Order Derivative

2nd Order Derivative

The formula for the 2nd derivative of a function is as follows:

$$\frac{\partial^2 f}{\partial^2 x} = f(x+1) + f(x-1) - 2f(x)$$

Simply takes into account the values both before and after the current value

Using Second Derivatives For Image Enhancement

The 2nd derivative is more useful for image enhancement than the 1st derivative

- Stronger response to fine detail
- Simpler implementation

The Laplacian

The Laplacian is defined as follows:

$$\nabla^2 f = \frac{\partial^2 f}{\partial^2 x} + \frac{\partial^2 f}{\partial^2 y}$$

where the partial 1st order derivative in the x direction is defined as follows:

$$\frac{\partial^2 f}{\partial^2 x} = f(x+1, y) + f(x-1, y) - 2f(x, y)$$

and in the y direction as follows:

$$\frac{\partial^2 f}{\partial^2 y} = f(x, y+1) + f(x, y-1) - 2f(x, y)$$

The Laplacian

So, the Laplacian can be given as follows:

$$\begin{aligned} \nabla^2 f = & [f(x+1, y) + f(x-1, y) \\ & + f(x, y+1) + f(x, y-1)] \\ & - 4f(x, y) \end{aligned}$$

We can easily build a filter based on this

0	1	0
1	-4	1
0	1	0

The Laplacian

Applying the Laplacian to an image we get a new image that highlights edges and other discontinuities

Laplacian Image Enhancement

In the final sharpened image edges and fine detail are much more obvious

$$g(x, y) = f(x, y) - \nabla^2 f$$

Laplacian Image Enhancement

Simplified Image Enhancement

The entire enhancement can be combined into a single filtering operation

$$\begin{aligned} g(x, y) &= f(x, y) - \nabla^2 f \\ &= f(x, y) - [f(x+1, y) + f(x-1, y) \\ &\quad + f(x, y+1) + f(x, y-1) \\ &\quad - 4f(x, y)] \\ &= 5f(x, y) - f(x+1, y) - f(x-1, y) \\ &\quad - f(x, y+1) - f(x, y-1) \end{aligned}$$

Simplified Image Enhancement (cont...)

This gives us a new filter which does the whole job for us in one step

Simplified Image Enhancement

Variants On The Simple Laplacian

There are lots of slightly different versions of the Laplacian that can be used:

0	1	0
1	-4	1
0	1	0

Simple
Laplacian

1	1	1
1	-8	1
1	1	1

Variant of
Laplacian

Acknowledgements

- Some of the images and diagrams have been taken from the Gonzalez et al, “Digital Image Processing” book.