

Intensity Transformation and Spatial Filtering

Spatial Domain vs. Transform Domain

- Spatial domain
 - image plane itself, directly process the intensity values of the image plane
- Transform domain
 - process the transform coefficients, not directly process the intensity values of the image plane

Spatial Domain Process

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

$f(x, y)$: input image

$g(x, y)$: output image

T : an operator on f defined over

a neighborhood of point (x, y)

Spatial Domain Process

FIGURE 3.1
A 3×3 neighborhood about a point (x, y) in an image in the spatial domain. The neighborhood is moved from pixel to pixel in the image to generate an output image.

Spatial Domain Process

Intensity transformation function

$$s = T(r)$$

a b

FIGURE 3.2
Intensity
transformation
functions.
(a) Contrast-
stretching
function.
(b) Thresholding
function.

Some Basic Intensity Transformation Functions

FIGURE 3.3 Some basic intensity transformation functions. All curves were scaled to fit in the range shown.

Image Negatives

Image negatives
 $s = L - 1 - r$

Spatial Filtering

A spatial filter consists of (a) a neighborhood, and (b) a predefined operation

Linear spatial filtering of an image of size MxN with a filter of size mxn is given by the expression

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

Spatial Filtering

Spatial Correlation

The correlation of a filter $w(x, y)$ of size $m \times n$ with an image $f(x, y)$, denoted as $w(x, y) \star f(x, y)$

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

Spatial Convolution

The convolution of a filter $w(x, y)$ of size $m \times n$ with an image $f(x, y)$, denoted as $w(x, y) \star f(x, y)$

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

↙ Origin $f(x, y)$

0	0	0	0	0	
0	0	0	0	0	$w(x, y)$
0	0	1	0	0	1 2 3
0	0	0	0	0	4 5 6
0	0	0	0	0	7 8 9

(a)

FIGURE 3.30
Correlation
(middle row) and
convolution (last
row) of a 2-D
filter with a 2-D
discrete, unit
impulse. The 0s
are shown in gray
to simplify visual
analysis.

Smoothing Spatial Filters

Smoothing filters are used for blurring and for noise reduction

Blurring is used in removal of small details and bridging of small gaps in lines or curves

Smoothing spatial filters include linear filters and nonlinear filters.

Spatial Smoothing Linear Filters

The general implementation for filtering an $M \times N$ image with a weighted averaging filter of size $m \times n$ is given

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

where $m = 2a + 1$, $n = 2b + 1$.

Two Smoothing Averaging Filter Masks

FIGURE 3.33 (a) Original image, of size 500×500 pixels. (b)–(f) Results of smoothing with square averaging filter masks of sizes $m = 3, 5, 9, 15, 25, 35$, and 55 , respectively. The black squares at the top are of sizes $3, 5, 9, 15, 25, 35, 45$, and 55 pixels, respectively; their borders are 25 pixels apart. The letters at the bottom range in size from 10 to 24 points, in increments of 2 points; the large letter at the top is 60 points. The vertical bars are 5 pixels wide and 100 pixels high; their separation is 20 pixels. The diameter of the circles is 25 pixels, and their borders are 15 pixels apart; their intensity levels range from 0% to 100% black in increments of 20% . The background of the image is 10% black. The noisy rectangles are of size 50×120 pixels.

Example: Gross Representation of Objects

a | b | c

FIGURE 3.34 (a) Image of size 528×485 pixels from the Hubble Space Telescope. (b) Image filtered with a 15×15 averaging mask. (c) Result of thresholding (b). (Original image courtesy of NASA.)

Order-statistic (Nonlinear) Filters

- Nonlinear
- Based on ordering (ranking) the pixels contained in the filter mask
- Replacing the value of the center pixel with the value determined by the ranking result

E.g., median filter, max filter, min filter

Example: Use of Median Filtering for Noise Reduction

FIGURE 3.35 (a) X-ray image of circuit board corrupted by salt-and-pepper noise. (b) Noise reduction with a 3×3 averaging mask. (c) Noise reduction with a 3×3 median filter. (Original image courtesy of Mr. Joseph E. Pascente, Lixi, Inc.)

Sharpening Spatial Filters

- ▶ Foundation
- ▶ Laplacian Operator
- ▶ Unsharp Masking and Highboost Filtering
- ▶ Using First-Order Derivatives for Nonlinear Image Sharpening
 - The Gradient

Sharpening Spatial Filters: Foundation

- ▶ The first-order derivative of a one-dimensional function $f(x)$ is the difference

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

- ▶ The second-order derivative of $f(x)$ as the difference

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

a
b
c

FIGURE 3.36
Illustration of the first and second derivatives of a 1-D digital function representing a section of a horizontal intensity profile from an image. In (a) and (c) data points are joined by dashed lines as a visualization aid.

Sharpening Spatial Filters: Laplace Operator

The second-order isotropic derivative operator is the Laplacian for a function (image) $f(x,y)$

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

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

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

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

Sharpening Spatial Filters: Laplace Operator

0	1	0
1	-4	1
0	1	0
0	-1	0
-1	4	-1
0	-1	0

1	1	1
1	-8	1
1	1	1

-1	-1	-1
-1	8	-1
-1	-1	-1

FIGURE 3.37

- (a) Filter mask used to implement Eq. (3.6-6).
(b) Mask used to implement an extension of this equation that includes the diagonal terms.
(c) and (d) Two other implementations of the Laplacian found frequently in practice.

Sharpening Spatial Filters: Laplace Operator

Image sharpening in the way of using the Laplacian:

$$g(x, y) = f(x, y) + c \left[\nabla^2 f(x, y) \right]$$

where,

$f(x, y)$ is input image,

$g(x, y)$ is sharpened images,

$c = -1$ if $\nabla^2 f(x, y)$ corresponding to Fig. 3.37(a) or (b)

and $c = 1$ if either of the other two filters is used.

a

b c

d e

FIGURE 3.38

- (a) Blurred image of the North Pole of the moon.
(b) Laplacian without scaling.
(c) Laplacian with scaling. (d) Image sharpened using the mask in Fig. 3.37(a). (e) Result of using the mask in Fig. 3.37(b).
(Original image courtesy of NASA.)

Unsharp Masking and Highboost Filtering

► Unsharp masking

Sharpen images consists of subtracting an unsharp (smoothed) version of an image from the original image

e.g., printing and publishing industry

► Steps

1. Blur the original image

2. Subtract the blurred image from the original

3. Add the mask to the original

Unsharp Masking and Highboost Filtering

Let $\bar{f}(x, y)$ denote the blurred image, unsharp masking is

$$g_{mask}(x, y) = f(x, y) - \bar{f}(x, y)$$

Then add a weighted portion of the mask back to the original

$$g(x, y) = f(x, y) + k * g_{mask}(x, y) \quad k \geq 0$$

when $k > 1$, the process is referred to as highboost filtering.

Unsharp Masking: Demo

a
b
c
d

FIGURE 3.39 1-D illustration of the mechanics of unsharp masking.
(a) Original signal. (b) Blurred signal with original shown dashed for reference. (c) Unsharp mask. (d) Sharpened signal, obtained by adding (c) to (a).

Unsharp Masking and Highboost Filtering: Example

a
b
c
d
e

FIGURE 3.40

- (a) Original image.
- (b) Result of blurring with a Gaussian filter.
- (c) Unsharp mask.
- (d) Result of using unsharp masking.
- (e) Result of using highboost filtering.

Image Sharpening based on First-Order Derivatives

For function $f(x, y)$, the gradient of f at coordinates (x, y) is defined as

$$\nabla f \equiv \text{grad}(f) \equiv \begin{bmatrix} g_x \\ g_y \end{bmatrix} = \begin{bmatrix} \frac{\partial f}{\partial x} \\ \frac{\partial f}{\partial y} \end{bmatrix}$$

The *magnitude* of vector ∇f , denoted as $M(x, y)$

Gradient Image $M(x, y) = \text{mag}(\nabla f) = \sqrt{g_x^2 + g_y^2}$

Image Sharpening based on First-Order Derivatives

The *magnitude* of vector ∇f , denoted as $M(x, y)$

$$M(x, y) = \text{mag}(\nabla f) = \sqrt{g_x^2 + g_y^2}$$

$$M(x, y) \approx |g_x| + |g_y|$$

z_1	z_2	z_3
z_4	z_5	z_6
z_7	z_8	z_9

$$M(x, y) \equiv |z_8 - z_5| + |z_6 - z_5|$$

Image Sharpening based on First-Order Derivatives

Roberts Cross-gradient Operators

$$M(x, y) \approx |z_9 - z_5| + |z_8 - z_6|$$

Sobel Operators

$$M(x, y) \approx |(z_7 + 2z_8 + z_9) - (z_1 + 2z_2 + z_3)| + |(z_3 + 2z_6 + z_9) - (z_1 + 2z_4 + z_7)|$$

z_1	z_2	z_3
z_4	z_5	z_6
z_7	z_8	z_9

Image Sharpening based on First-Order Derivatives

z_1	z_2	z_3
z_4	z_5	z_6
z_7	z_8	z_9

-1	0
0	1

0	-1
1	0

-1	-2	-1
0	0	0
1	2	1

-1	0	1
-2	0	2
-1	0	1

a
b c
d e

FIGURE 3.41
A 3×3 region of an image (the z s are intensity values).
(b)–(c) Roberts cross gradient operators.
(d)–(e) Sobel operators. All the mask coefficients sum to zero, as expected of a derivative operator.

Example

a b

FIGURE 3.42

(a) Optical image of contact lens (note defects on the boundary at 4 and 5 o'clock).
(b) Sobel gradient.
(Original image courtesy of Pete Sites, Perceptics Corporation.)

Example:

Combining Spatial Enhancement Methods

Goal:

Enhance the
image by
sharpening it
and by bringing
out more of the
skeletal detail

a	b
c	d

FIGURE 3.43

(a) Image of whole body bone scan.
(b) Laplacian of (a). (c) Sharpened image obtained by adding (a) and (b).
(d) Sobel gradient of (a).

Example:

Combining Spatial Enhancement Methods

Goal:

Enhance the
image by
sharpening it
and by bringing
out more of the
skeletal detail

e f
g h

FIGURE 3.43

(Continued)

(e) Sobel image smoothed with a 5×5 averaging filter. (f) Mask image formed by the product of (c) and (e).

(g) Sharpened image obtained by the sum of (a) and (f). (h) Final result obtained by applying a power-law transformation to (g). Compare (g) and (h) with (a). (Original image courtesy of G.E. Medical Systems.)

Image Enhancement - Frequency Domain

- Low Pass Filter
- High Pass Filter
- Band pass Filter
- Blurring
- Sharpening

Blurred Image

Spatial Image

Fourier Image

high frequencies
low frequencies

Sharp Image

Sharper Image

enhanced

Convolution Theorem

$$F(I_1) * F(I_2) = F(I_1 \bullet I_2)$$

$$F(I_1) \cdot F(I_2) = F(I_1 * I_2)$$

Frequency Bands

Image

Fourier Spectrum

Blurring - Ideal Low pass Filter

(a)

(b)

(c)

(d)

Low pass Filter

spatial domain

frequency domain

$$f(x,y) \xrightarrow{\quad} F(u,v)$$

$$G(u,v) = F(u,v) \cdot H(u,v)$$

filter

$$g(x,y) \xrightarrow{\quad} G(u,v)$$

H(u,v) - Ideal Filter

$$H(u,v) = \begin{cases} 1 & D(u,v) \leq D_0 \\ 0 & D(u,v) > D_0 \end{cases}$$

$$D(u,v) = \sqrt{u^2 + v^2}$$

D_0 = cut-off frequency

The Ringing Problem

$$G(u,v) = F(u,v) \cdot H(u,v)$$

Convolution Theorem

$$g(x,y) = f(x,y) * h(x,y)$$

$\uparrow D_0$ ————— \downarrow Ringing radius + blur

$H(u,v)$ - Butterworth Filter

$$H(u,v) = \frac{1}{1 + (D(u,v)/D_0)^{2n}}$$

$$D(u,v) = \sqrt{u^2 + v^2}$$

Softer Blurring + no Ringing

Blurring - Butterworth Lowpass Filter

(a)

(b)

(c)

(d)

Low Pass Filtering - Image Smoothing

Original - 4 level
Quantized Image

Smoothed Image

Original
Noisy Image

Smoothed Image

Blurring in the Spatial Domain:

Averaging = convolution with

$$\frac{1}{4} \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$$

= point multiplication of the transform with sinc

Gaussian Averaging = convolution with

$$\frac{1}{16} \begin{bmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{bmatrix}$$

= point multiplication of the transform with a gaussian.

Image Sharpening - High Pass Filter

H(u,v) - Ideal Filter

$$H(u,v) = \begin{cases} 0 & D(u,v) \leq D_0 \\ 1 & D(u,v) > D_0 \end{cases}$$

$$D(u,v) = \sqrt{u^2 + v^2}$$

D_0 = cut-off frequency

$H(u,v)$ - Butterworth Filter

$$H(u,v) = \frac{1}{1 + (D_0/D(u,v))^{2n}}$$

$$D(u,v) = \sqrt{u^2 + v^2}$$

High Pass Filtering

Original

High Pass Filtered

High Frequency Emphasis

Emphasize High Frequency.
Maintain Low frequencies and Mean.

$$H'(u,v) = K_0 + H(u,v)$$

(Typically $K_0 = 1$)

High Frequency Emphasis - Example

Original

High Frequency Emphasis

Original

High Frequency Emphasis

High Pass Filtering - Examples

Original

High pass Butterworth Filter

High Frequency
Emphasis

High Frequency Emphasis
+
Histogram Equalization

Band Pass Filtering

$$H(u,v) = \begin{cases} 0 & D(u,v) \leq D_0 - \frac{w}{2} \\ 1 & D_0 - \frac{w}{2} \leq D(u,v) \leq D_0 + \frac{w}{2} \\ 0 & D(u,v) > D_0 + \frac{w}{2} \end{cases}$$

$$D(u,v) = \sqrt{u^2 + v^2}$$

D_0 = cut-off frequency

w = band width

Local Frequency Filtering

$$H(u,v) = \begin{cases} 1 & D_1(u,v) \leq D_0 \text{ or } D_2(u,v) \leq D_0 \\ 0 & \text{otherwise} \end{cases}$$

$$D_1(u,v) = \sqrt{(u-u_0)^2 + (v-v_0)^2}$$

$$D_2(u,v) = \sqrt{(u+u_0)^2 + (v+v_0)^2}$$

D_0 = local frequency radius

u_0, v_0 = local frequency coordinates

Band Rejection Filtering

$$H(u,v) = \begin{cases} 0 & D_1(u,v) \leq D_0 \text{ or } D_2(u,v) \leq D_0 \\ 1 & \text{otherwise} \end{cases}$$

$$D_1(u,v) = \sqrt{(u-u_0)^2 + (v-v_0)^2}$$

$$D_2(u,v) = \sqrt{(u+u_0)^2 + (v+v_0)^2}$$

D_0 = local frequency radius

u_0, v_0 = local frequency coordinates

Band Reject Filter - Example

Original Noisy image

Fourier Spectrum

Band Reject Filter

Local Reject Filter - Example

Original Noisy image

Fourier Spectrum

Local Reject Filter

Image Enhancement

Homomorphic Filtering

Reflectance Model:

Illumination	$i(x,y)$
Surface Reflectance	$r(x,y)$
Brightness	$f(x,y) = i(x,y) \cdot r(x,y)$

Assumptions:

Illumination changes "slowly" across scene
→ Illumination \approx low frequencies.

Surface reflections change "sharply" across scene
→ reflectance \approx high frequencies.

Goal: repress the low frequencies associated with $i(x,y)$.
However:

$$\mathcal{F}(i(x,y) \cdot r(x,y)) \neq \mathcal{F}(i(x,y)) \cdot \mathcal{F}(r(x,y))$$

Perform:

$$\begin{aligned}z(x,y) &= \log(f(x,y)) \\&= \log(i(x,y) \cdot r(x,y)) = \log(i(x,y)) + \log(r(x,y))\end{aligned}$$

Homomorphic Filtering:

Homomorphic Filtering

Original

Filtered

Acknowledgement

- New Mexico Tech University

THANK YOU ALL