

PAM3012 Digital Image Processing for Radiographers

Noise & Image Restoration

Image Restoration

- Image Enhancement
 - Improve appearance of image
 - Subjective
- Image Restoration
 - Recover image after degradation
 - Objective
- Concentrate on Removal of Noise

Image Restoration

- Some restoration techniques are better formulated in spatial domain and others in frequency domain
- Spatial
 - Additive noise
- Frequency
 - Periodic Noise
 - Blurring

Model Degradation/Restoration Process

- To restore an image we must model degradation process so that reverse process can be applied
- Model: Degradation Function + Additive Noise

- Objective of restoration is to obtain estimate of $\hat{f}(x,y)$
- Given $g(x,y)$ and some knowledge about H & $\eta(x,y)$

Model Degradation/Restoration Process

- Model: Degradation function + additive noise

- Representation in frequency domain

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

Noise Models

- Principle sources of noise in digital images arise during acquisition and/or transmission
 - Sensor noise
 - Transmission
 - Display
- Noise can be characterised by its Spatial & Frequency Properties

Noise Probability Density Functions

- Statistical behaviour of grey-level values in the noise component of image, $\eta(x,y)$
 - Histogram of noise component
- Common PDF found in image processing...
 - Gaussian and Impulse

Gaussian Noise

- PDF of Gaussian noise

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

- z = grey-level
- μ = mean value of z
- σ = standard deviation

Impulse Noise

- PDF of Impulse noise

$$p(z) = \begin{cases} P_a & \text{for } z = a \\ P_b & \text{for } z = b \\ 0 & \text{otherwise} \end{cases}$$

- Also referred to as *salt-and-pepper* noise
- Impulse noise is generally large
 - often digitised as black & white values in image

Effect of Noise on Image

Periodic Noise

- Electrical or mechanical interference during acquisition
- The only type of spatially dependent noise

Estimation of Noise Parameters

- Periodic Noise
 - Inspection of Fourier Image
- Determining PDF
 - Sensor specifications
 - Inspection of histogram of 'flat' image
 - Determine shape of Gaussian by measuring μ & σ

Restoration in the Presence of Noise Only

Restoration Processes:

- Spatial Domain Filtering
 - Additive Noise (Gaussian & Impulse Noise)
- Frequency Domain Filtering
 - Periodic Noise

Restoration in the Presence of Noise Only

- Noise only therefore no degradation term:

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

$$\text{Becomes } G(u,v) = F(u,v) + N(u,v)$$

$$\text{Now easier to represent in spatial domain } g(x,y) = f(x,y) + \eta(x,y)$$

Restoration in the Presence of Noise Only - Additive Noise

Spatial Filtering

- Method of choice when only additive noise is present
 - I.e. Gaussian or Impulse
- Mean Filter
- Median Filter

Restoration in the Presence of Noise Only - Additive Noise

Spatial Filtering

- Mean (or Box) Filter

Image corrupted with Gaussian Noise

Restoration in the Presence of Noise Only - Additive Noise

Spatial Filtering

- Median Filter

Image corrupted with Salt-and-Pepper Noise

Restoration in the Presence of Noise Only - Periodic Noise

Frequency Domain Filtering

- Band reject Filter

Restoration in the Presence of Noise Only - Periodic Noise

Frequency Domain Filtering

- Band-reject Filter

Restoration in the Presence of Noise Only - Periodic Noise

Frequency Domain Filtering

- Notch Filter

