Image Enhancement

Alex Lin

- Gray level transformations
- Histogram processing
- Spatial filtering

* Background

- Spatial domain methods
 - operate directly on the pixels g(x, y) = T[f(x, y)]
 - T operates over some neighborhood of (x,y)
 - neighborhood shape: square & rectangular arrays are the most predominant due to the ease of implementation
 - mask processing/filtering
 - masks/filters/kernels/templates/windows
 - e.g., image sharpening
 - the center of the window moves from pixel to pixel
 - the simplest form: gray-level transformation
 - s=T(r)
 - T can operate on a set of input images!
 - e.g., sum of input images for noise reduction

Point Processing

- Examples
 - contrast stretching: produce an image of higher contrast than the original
 - darken the levels below m & brighten the levels above m
 - the limiting case of contrast stretching: thresholding function

Some Basic Gray Level Transformations

Gray Level Transformations – Log Transformations

- $s=c\log(1+r)$, c: constant, $r\geq 0$
- Map a narrow range of low gray-level values in the input image into a wider range of output levels
- Compress the higher-level values
- An example: Fourier spectrum of wide range ($0 \sim 10^6$)
 - a significant degree of detail would lost in the

Display in a 8-bit

display

Fourier spectrum $(0 \sim 1.5 \times 10^6)$

After log transformation $(c=1 \rightarrow s:0 \sim 6.2)$

Gray Level Transformations – Power-Law Transformations

- $s = cr^{\gamma}$, c & γ : positive constants
 - fractional γ : map a narrow range of dark input values into a wider range of output values
 - a family of possible transformation curves: varying γ
- A variety of devices used for image capture, printing & display respond according to a power law
 - devicedependent value of gamma

Example #1 of Power-Law Transformations - Gamma Correction

- Correct the power-law response phenomena
 - Example: The intensity-to-voltage response of CRT devices is a power function (exponents: 1.8~2.5)
 - darker darker than intended

Copyright© 2019

8

Example #2 of Power-Law Transformations - Contrast Manipulation

Magnetic resonance (MR) image of a fractured human spine

Example #3 of Power-Law Trans formations – Contrast Manipulation

 $c=1, \gamma=3.0$

$$\checkmark$$
c=1, γ =4.0

 $c=1, \gamma=5.0$

A Washed-out appearance: a compression of gray levels is desirable

Example: Gamma_Correction

Piecewise-Linear Transformation Functions

 $(r_{1,s_{1}})=(r_{min,0})$ $(r_{2,s_{2}})=(r_{max,L-1})$

r_{1=r2=m} (Thresholding function)

- Advantage: arbitrarily complex
- Disadvantage: the specification requires considerably more user inputs
- Example: contraststretching transformation
 - increase the dynamic range of the gray levels of the input image

Gray-Level Slicing

Original image

Transformed image by (a)

- Highlight a specific range of gray levels is often desired
- Various ways to accomplish this
- highlight some range and reduce all others to a constant level
- Highlight some range but preserve all other levels

Bit-plane Slicing

- Instead of highlighting gray-level ranges, highlighting the contribution made to total image appearance by specific bits
- Higher-order bits: the majority of the visually significant data
- Lower-order bits: subtle details
- Obtain bit-plane images
 - thresholding gray-level transformation function

- Gray level transformations
- Histogram processing
- Spatial filtering

Histogram Processing

- Histogram: A plot r_k vs. $H(r_k) = n_k$
 - $\neg r_k$: kth gray level
 - n_k : number of pixels in the image having gray level r_k
 - k=0,1,..,L-1
- Normalized histogram $p(r_k) = n_k / n$
- Purposes
 - image enhancement
 - image compression
 - segmentation
- Simple to calculate
 - economic hardware implementation
 - proper for real-time image processing

Histogram Equalization

- Transforms an image with an arbitrary histogram to one with a flat histogram
 - Suppose f has PDF $p_F(f)$, 0 ≤ f ≤ 1
 - Transform function (continuous version)

$$g(f) = \int_0^f p_F(t)dt$$

g is uniformly distributed in (0, 1)

Histogram Equalization

Discrete Implementation

• For a discrete image f which takes values k=0,...,K-1, use $\widetilde{g}(l) = \sum_{k=0}^{l} p_F(k), l = 0,1,...,K-1$.

$$g(l) = round \left\{ \left(\sum_{k=0}^{l} p_F(k) \right) * (L-1) \right\}$$

– Note: {x} is the rounding of x

Copyright© 2019 18

Example

f _k	p _F (l)	$\widetilde{g}_l = \sum_{k=0}^l p_F(k)$	$g_l = [\widetilde{g}_l * 7]$	p _G (I)	g_k
0	0.19	0.19	[1.33]=1	0	0
1	0.25	0.44	[3.08]=3	0.19	1
2	0.21	0.65	[4.55]=5	0	2
3	0.16	0.81	[5.67]=6	0.25	3
4	0.08	0.89	[6.03]=6	0	4
5	0.06	0.95	[6.65]=7	0.21	5
6	0.03	0.98	[6.86]=7	0.16+0.08=0.24	6
7	0.02	1.00	[7]=7	0.06+0.03+0.02=0.11	7

Results of Histogram Equalization (1/2)

Transformation functions

Results of Histogram Equalization (2/2)

FIGURE 3.20 (a) Image of the Mars moon Photos taken by NASA's Mars Global Surveyor. (b) Histogram. (Original image courtesy of NASA.)

OpenCV Example 4.2: Histogram Equalization

• The four processed results are not identical. Do you know why?

- Gray level transformations
- Histogram processing
- Spatial filtering

Basics of Spatial Filtering (1/2)

Basics of Spatial Filtering (2/2)

- Linear spatial filtering: convolving a mask with an image.
 - filtering mask / convolution mask / convolution kernel
- Nonlinear spatial filtering
 - the filtering operation is based conditionally on the values of the pixels in the neighborhood under consideration, but not explicitly use coefficients in the sum-of-products manner
 - e.g., median filter for noise reduction: compute the median gray-level value in the neighborhood

When the Center of the Filter Approaches the Border of the Image?

- One or more rows/columns of the mask will be located outside the image plane
- Solution
 - □ limit the excursions of the center of the mask to be at a distance no less than (n-1)/2 pixels from the border
 - the resulting filtered image is smaller than the original
 - partial filter mask: filter all pixels only with the section of the mask that is fully contained in the image
 - Padding
 - add rows & columns of 0's (or other constant gray level), or replicate rows/columns
 - the padding is stripped off at the end of the process
 - side effect: an effect near the edges that becomes more prevalent as the size of the mask increases

Smoothing Linear Filters (1/2)

- Averaging filters/low pass filters: replace the value of every pixel in an image by the average of the gray levels of the pixels contained in the neighborhood of the filter mask
- Reduce sharp transitions in gray levels
 - side effect: blur edges
- Reduce irrelevant detail in an image and get a gross representation of objects of interest
 - irrelevant: pixel regions that are small with respect to the size of the filter mask
- Applications
 - noise reduction
 - smooth false contouring

Smoothing Linear Filters (2/2)

- Computationally efficient: instead of being 1/9 (1/16), the coefficients of the filter are all 1's
- Box filter: a spatial averaging filter in which all coefficients are equal
- Weighted average: give more importance (weight) to some pixels
 - reduce blurring in the smoothing process
 - the pixel at the center of the mask is multiplied by a higher value than any other
 - the other pixels are inversely weighted as a function of their distance from the center of the mask
 - The attractive feature of "16": integer power of 2 for computer implementation

Copyright© 2019 28

Examples of Smoothin g Linear Filters (1/2)

- *n*=3: general slight blurring through t he entire image, but details are of ap proximately the same size as the filte r mask are affected considerably mor e
- *n*=9: the significant further smoothing of the noisy rectangles
- n=15 & 35: generally eliminate sm all objects from an image
- n=35: black order due to zero padding

29

FIGURE 3.35 (a) Original image, of size 500×500 pixels. (b)–(f) Results of smoothing with square averaging filter masks of sizes n=3,5,9,15, and 35, 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 gray 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.

Examples of Smoothing Linear Filters (2/2)

- Goal: get a gross representation of objects of interest, such that the intensity of smaller objects blends with the background and larger objects become bloblike
 - the size of the mask
- Smoothing linear filtering + thresholding to eliminate objects based on their intensity

a b c

FIGURE 3.36 (a) Image from the Hubble Space Telescope. (b) Image processed by a 15 × 15 averaging mask. (c) Result of thresholding (b). (Original image courtesy of NASA.)

Example: Smoothing Filtering

new_img_rgb.itemset((i,j,k),averaged_value)

• How do you feel about the following implementation for a 3x3 convolution?


```
for k in range(c):
  for i in range(1,h-1):
 for j in range(1,w-1):
 #print(k)
 top_left = img_rgb.item(i-1,j-1,k)
 top = img\_rgb.item(i-1,j,k)
 100
 top right = img rgb.item(i-1,j+1,k)
 center left = img rgb.item(i,j-1,k)
 center = img_rgb.item(i,j,k)
 center right = img rgb.item(i,j+1,k)
 btm_left = img_rgb.item(i+1,j-1,k)
 btm = img\_rgb.item(i+1,j,k)
 btm_right = img_rgb.item(i+1,j+1,k)
 averaged_value = (top_left + top + top_right + center_left + center + center_right + btm_left + btm_t
ight)/9
```

Order-Statistics Filters

- Nonlinear spatial filters whose response is based on ordering (ranking) the pixels in the area to be filtered
- Examples: max filter, min filter & median filter
- Median filter
 - replace the value of a pixel by the median of the gray levels in the neighborhood of that pixel
 - force points with distinct gray levels to be more like their neighbors
 - for 3x3 neighborhood(10,20,20,20,15,20,20,25,100) -> median is
 - excellent noise-reduction capabilities, with considerably less blurring than linear smoothing filters of similar size
 - particular effective for impulse noise (salt-andpepper noise

An Example - Applying Median Filters

 The image processed with the averaging filter has less visible noise, but the price paid is significant

a b c

FIGURE 3.37 (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.)

Example: Median Filter

- Do you know why some salt and pepper are still there?
- Do you have any idea what part could be sped-up?

