

CS7.404: Digital Image Processing

Monsoon 2023: Image Restoration

Anoop M. Namboodiri

Biometrics and Secure ID Lab, CVIT,
IIIT Hyderabad

Image Restoration

Original Image

Blurred Image

Can we undo these effects to "restore" the image to its original state?

- What caused the blurring?
 - Camera: Translation, shake, out-of-focus, Lens aberrations.
 - Environment: Light scattering, reflection
 - Device: Sensor noise; Quantization

Degradations

- Original

- Optical blur

- Motion blur

- Spatial quantization (discrete pixels)

- Additive intensity noise

Examples (Optical Blur)

Lens Blur selfie, background focus

Lens Blur selfie, foreground focus

Interesting read:
Light Field Cameras

Examples (Optical Blur)

Best deconvolution of the this image that we have ever seen.

Courtesy: NASA

Examples (Restoration from camera shake)

Examples (Atmospheric conditions)

Single Image Haze Removal [He et al. CVPR 2009]

Image Restoration

- Started from 1950s
- Application Domains
 - Scientific explorations
 - Legal investigations
 - Film making and archival
 - Image and video de-coding
 - Consumer photography ...
- Related Problem:
 - Image reconstruction in radio astronomy, radar imaging and tomography.

Example of image restoration
Asteroid Vesta

Property of Tuncay Filiz and Cemalcan Research

Image Enhancement

- “Improve” the appearance of an image; a subjective process.

Original Image

Blurred Image

Image Restoration

- Remove distortions from an image to go back to the “original” image; an objective process.

Original Image

Degraded Image

A Model for Image Degradation and Restoration

- Image Restoration

- Use a priori knowledge of the degradation
- Modeling the degradation and apply the inverse process
- Formulate and evaluate objective criteria of goodness

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

- Design the restoration filters such that $\hat{f}(x, y)$ is as close to $f(x, y)$ as possible.

Assumptions for the Distortion Model

- Noise
 - Independent of spatial location
 - except for periodic noise
 - Uncorrelated with the image
- Degradation function, H
 - Linear
 - Position-invariant

Mathematical model of Image Degradation/Restoration

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

If H is a linear, position-invariant process,

$$g(x, y) = h(x, y) \star f(x, y) + \eta(x, y), \text{ or}$$

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

Divide and Conquer: Step #1

- Image degraded only by noise

- Assuming 'H' is identity, the model reduces to:

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

or

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

Noise Models: Gaussian

- Gaussian (normal) Noise.
- Widely used due to
 - mathematical convenience
 - Robustness to model error

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

Noise Models: Rayleigh

- Rayleigh Noise
 - Radar images
 - Velocity images

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

$$\bar{z} = a + \sqrt{\pi b / 4}$$

$$\sigma^2 = \frac{b(4 - \pi)}{4}$$

Other Noise Models

- Erlang (Gamma) Noise [Laser images]

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

- Exponential Noise

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

Noise Models

Illustration of Noise Models

FIGURE 5.3 Test pattern used to illustrate the characteristics of the noise PDFs shown in Fig. 5.2.

Illustration of Noise Models

- Visually similar.
- Not easy to determine noise model from appearance

Illustration of Noise Models

- Visually similar.
- Not easy to determine noise model from appearance

Understanding System Noise

- Case 1: Imaging system available
 - Noise Calibration: Capture a set of ‘flat environments’ (e.g. solid gray board, object at fixed location)
 - Select the model with better statistical test scores (Akaike Information Criteria (AIC) or Likelihood Ratio Test (LRT))
 - Compute model parameters (mean, variance, etc.) from the statistics of pixel values.

Understanding System Noise

- Case 2: Only images available
 - Estimate from patches of constant intensity
 - For impulse noise, use a mid-gray patch/area

Restoration (in presence of noise only)

- Assuming 'H' is identity, the model reduces to:

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

or

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

Restoration (in presence of noise only)

- Mean filters
 - Arithmetic mean filter

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

- Geometric mean filter

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

Restoration (in presence of noise only)

a
b
c
d

FIGURE 5.7

(a) X-ray image of circuit board.
(b) Image corrupted by additive Gaussian noise. (c) Result of filtering with an arithmetic mean filter of size 3×3 . (d) Result of filtering with a geometric mean filter of the same size. (Original image courtesy of Mr. Joseph E. Pascente, Lixi, Inc.)

Restoration (in presence of noise only)

- Mean filters
 - Harmonic mean filter (Gaussian, Salt)

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

- Contraharmonic mean filter (Salt & Pepper)

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

Q = order of the filter

Good for salt-and-pepper noise.

Eliminates pepper noise for $Q > 0$ and salt noise for $Q < 0$

NB: cf. arithmetic filter if $Q = 0$, harmonic mean filter if $Q = -1$

Restoration (in presence of noise only)

a
b
c
d

FIGURE 5.8

(a) Image corrupted by pepper noise with a probability of 0.1. (b) Image corrupted by salt noise with the same probability. (c) Result of filtering (a) with a 3×3 contraharmonic filter $Q = 1.5$. (d) Result of filtering (b) with $Q = -1.5$.

Restoration (in presence of noise only)

a | b

FIGURE 5.9

Results of selecting the wrong sign in contraharmonic filtering.

- (a) Result of filtering Fig. 5.8(a) with a contraharmonic filter of size 3×3 and $Q = -1.5$.
- (b) Result of filtering Fig. 5.8(b) using $Q = 1.5$.

Restoration (in presence of noise only)

- Median filter

a	b
c	d

FIGURE 5.10

(a) Image corrupted by salt-and-pepper noise with probabilities $P_s = P_p = 0.1$.
(b) Result of one pass with a median filter of size 3×3 . (c) Result of processing (b) with this filter.
(d) Result of processing (c) with the same filter.

Restoration (in presence of noise only)

- Max, Min filters

a b

FIGURE 5.11

(a) Result of filtering Fig. 5.8(a) with a max filter of size 3×3 .

(b) Result of filtering Fig. 5.8(b) with a min filter of the same size.

Restoration (in presence of noise only)

- Midpoint filter

$$\hat{f}(x, y) = \frac{1}{2} \left[\max\{g(s, t)\}_{(s, t) \in S_{xy}} + \min\{g(s, t)\}_{(s, t) \in S_{xy}} \right]$$

Best for
Uniform
or
Gaussian
noise

- Alpha trimmed filter

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

Where g_r represents the image g in which the $d/2$ lowest and $d/2$ highest intensity values in the neighbourhood S_{xy} were deleted

Restoration (in presence of noise only)

original

Arithmetic mean filter

Median filter

Original + salt and
pepper noise

Geometric mean filter

Alpha Trimmed filter

Questions?