Digital Image Processing

Lecture # 3D Spatial Filtering

Contents

- Sharpening Spatial Filters
- Image Enhancement using
 - 2nd Derivative
 - 1st Derivative
- Combining Spatial Enhancement Methods

Sharpening Spatial Filters

Previously we have looked at smoothing filters which remove fine detail

Sharpening spatial filters seek to highlight fine detail

- Remove blurring from images
- Highlight edges

Sharpening filters are based on spatial differentiation

Spatial Differentiation

 Let's consider a simple 1 dimensional example

Spatial Differentiation

1st Derivative

The 1st derivative of a function is given by:

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

Its just the difference between subsequent values and measures the rate of change of the function

1st Derivative

2nd Derivative

The 2nd derivative of a function is given by:

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

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

2nd Derivative

2nd Derivative for Image Enhancement

The 2nd derivative is more useful for image enhancement than the 1st derivative - Stronger response to fine detail

We will come back to the 1st order derivative later on

The first sharpening filter we will look at is the Laplacian

The Laplacian is defined as follows:

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

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

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

So, the Laplacian can be given as follows:

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

Can we implement it using a filter/ mask?

0	1	0
1	-4	1
0	1	0

0	1	0	1	1	1
1	-4	1	1	-8	1
0	1	0	1	1	1
0	-1	0	-1	-1	-1
-1	4	-1	-1	8	-1
0	-1	0	-1	-1	-1

a b c d

FIGURE 3.39

(a) Filter mask used to implement the digital Laplacian, as defined in Eq. (3.7-4). (b) Mask used to implement an extension of this equation that includes the diagonal neighbors. (c) and (d) Two other implementations of the Laplacian.

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

Original Image

Laplacian Filtered Image

Laplacian
Filtered Image
Scaled for Display

Laplacian Image Enhancement

The result of a Laplacian filtering is not an enhanced image

To generate the final enhanced image

Laplacian
Filtered Image
Scaled for Display

$$g(x, y) = \frac{f(x, y) - \nabla^2 f, w_5 < 0}{f(x, y) + \nabla^2 f, w_5 > 0}$$

Laplacian Image Enhancement

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

Laplacian Image Enhancement

Simplified Image Enhancement

 The entire enhancement can be combined into a single filtering operation

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

$$= f(x, y) - [f(x+1, y) + f(x-1, y) + f(x, y+1) + f(x, y+1)$$

Simplified Image Enhancement

 The entire enhancement can be combined into a single filtering operation

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

$$= 5 f(x, y) - f(x+1, y) - f(x-1, y)$$

$$- f(x, y+1) - f(x, y-1)$$

0	-1	0
-1	5	-1
0	-1	0

Simplified Image Enhancement

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

Use of first derivatives for image enhancement: The Gradient

• The **gradient** of a function f(x,y) is defined as

$$\nabla \mathbf{f} = \begin{bmatrix} G_x \\ G_y \end{bmatrix} = \begin{bmatrix} \frac{\partial f}{\partial x} \\ \frac{\partial f}{\partial y} \end{bmatrix}$$

Use of first derivatives for image enhancement: The Gradient

The magnitude of this vector is given by:

$$\nabla f = mag(\nabla f)$$

$$= \left[G_x^2 + G_y^2\right]^{1/2}$$

$$= \left[\left(\frac{\partial f}{\partial x}\right)^2 + \left(\frac{\partial f}{\partial y}\right)^2\right]^{1/2}$$

For practical reasons this can be simplified as:

$$\nabla f \approx \left| G_{x} \right| + \left| G_{y} \right|$$

Gradient Operators

There is some debate as to how best to calculate these gradients

Simplest Operator

$$\frac{\partial f}{\partial y} = (z_8 - z_5), \frac{\partial f}{\partial x} = (z_6 - z_5)$$

$$\nabla f = \sqrt{(z_8 - z_5)^2 + (z_6 - z_5)^2}$$

$$\nabla f \approx |(z_8 - z_5)| + |(z_6 - z_5)|$$

z_1	z_2	Z ₃
z ₄	z_5	z ₆
z ₇	z_8	Z9

Gradient Operators

Prewitt Operator

$$\nabla f \approx \left| (z_7 + z_8 + z_9) - (z_1 + z_2 + z_3) \right| + \left| (z_3 + z_6 + z_9) - (z_1 + z_4 + z_7) \right|$$

z_1	z_2	<i>z</i> ₃
Z ₄	Z ₅	z ₆
z ₇	z_8	Z ₉

$$\frac{\partial f}{\partial y} = \begin{array}{|c|c|c|c|c|} \hline -1 & -1 & -1 \\ \hline 0 & 0 & 0 \\ \hline 1 & 1 & 1 \end{array}$$

	-1	0	1
· =	-1	0	1
	-1	0	1

Extract vertical edges

Gradient Operators

Sobel Operator

$$\frac{\partial f}{\partial y} = \begin{array}{|c|c|c|c|c|} \hline -1 & -2 & -1 \\ \hline 0 & 0 & 0 \\ \hline 1 & 2 & 1 \\ \hline \end{array}$$

$$\frac{\partial f}{\partial x} =$$

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

Extract horizontal edges

Extract vertical edges

Emphasize more the current point (x direction)

$$\nabla f \approx \left| (z_7 + 2z_8 + z_9) - (z_1 + 2z_2 + z_3) \right| + \left| (z_3 + 2z_6 + z_9) - (z_1 + 2z_4 + z_7) \right|$$

Emphasize more the current point (y direction)

z_1	z_2	Z ₃
Z ₄	Z ₅	z ₆
z ₇	z_8	Z9

Pixel Arrangement

Sobel Operator: Example

Sobel filters are typically used for edge detection

Successful image enhancement is typically not achieved using a single operation

Rather we combine a range of techniques in order to achieve a final result

This example will focus on enhancing the bone scan

Image (d) smoothed with a 5*5 averaging filter

Compare the original and final images

Acknowledgements

- Digital Image Processing", Rafael C. Gonzalez & Richard E. Woods, Addison-Wesley, 2002
- Peters, Richard Alan, II, Lectures on Image Processing, Vanderbilt University, Nashville, TN,
 April 2008
- Brian Mac Namee, Digitial Image Processing, School of Computing, Dublin Institute of Technology
- Computer Vision for Computer Graphics, Mark Borg