

5.1 Introduction

- Allied to spatial filtering is spatial convolution
 - √ The filter must be rotated by 180° before multiplying and adding

$$\sum_{s=-1}^{1} \sum_{t=-2}^{2} m(-s, -t) p(i+s, j+t)$$

$$\sum_{s=-1}^{1} \sum_{t=-2}^{2} m(s, t) p(i-s+j-t)$$

$$\sum_{k=-1}^{1} \sum_{t=-2}^{2} m(s,t) p(i-s+j-t)$$

Ch5-p.89

CENGAGE Learning

5.2 Notation

- It is convenient to describe a linear filter simply in terms of the coefficients of all the gray values of pixels within the mask
 - ✓ The averaging filter

$$\frac{1}{9}a + \frac{1}{9}b + \frac{1}{9}c + \frac{1}{9}d + \frac{1}{9}e + \frac{1}{9}f + \frac{1}{9}g + \frac{1}{9}h + \frac{1}{9}i$$

$$\begin{bmatrix} \frac{1}{9} & \frac{1}{9} & \frac{1}{9} \\ \frac{1}{9} & \frac{1}{9} & \frac{1}{9} \\ \frac{1}{9} & \frac{1}{9} & \frac{1}{9} \end{bmatrix} = \frac{1}{9}\begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$$

Ch5-p.91-92

5.2 Notation

✓ **EXAMPLE** The filter

$$\begin{bmatrix} 1 & -2 & 1 \\ -2 & 4 & -2 \\ 1 & -2 & 1 \end{bmatrix}$$

would operate on gray values as

-	а	b	С	$-\longrightarrow a-2b+c-2d+4e-2f+g-2h+i$
8	d	e	f	
	8	h	i	

• What happens at the edge of the image, where the mask partly falls outside the image? • IGURE 5.3 A mask at the edge of an image.

 There are a number of different approaches to dealing with this problem

5.3 Filtering in MATLAB

 The result of 'same' may also be obtained by padding with zeros and using 'valid':

```
>> x2=zeros(7,7);

>> x2(2:6,2:6)=x

x2 =

0  0  0  0  0  0  0  0

0  170  240  10  80  150  0

0  230  50  70  140  160  0

0  40  60  130  200  220  0

0  100  120  190  210  30  0

0  110  180  250  20  90  0

0  0  0  0  0  0  0
```


Ch5-p.94

5.3 Filtering in MATLAB

- filter2(filter, image, 'full')
 returns a result larger than the original
- It does this by padding with zero and applying the filter at all places on and around the image where the mask intersects the image matrix

5.3 Filtering in MATLAB

- filter2 provides no mirroring option
- The mirroring approach can be realized by placing the following codes before filter2 (filter,image,'valid')

```
m_x=[x(wr:-1:1,:); x; x(end:-1:end-(wr-1), :)];
m_x=[m_x(:, wc:-1:1), m_x, m_x(:, end:-1:end-(wc-1))];
```


5.3 Filtering in MATLAB

 Where matrix x is extended to m_x, wr/wc is defined as one half total column/row number of the mask (chopping the decimal)

```
>> filter2(a,m_x,'valid')
ans=

185.5556 132.2222 102.2222 94.4444 135.5556
136.6667 111.1111 108.8889 128.8889 164.4444
107.7778 110.0000 130.0000 150.0000 152.2222
95.5556 131.1111 151.1111 148.8889 123.3333
124.4444 165.5556 157.7778 127.7778 74.4444
```

Ch5-p.95

CENGAGE

5.3 Filtering in MATLAB

• fspecial function

✓ h = fspecial(type, parameters)

```
>> c=imread('cameraman.tif');
>> f1=fspecial('average');
```

>> cf1=filter2(f1,c);

>>imshow(uint8(cf1))

OI

>>imshow(cf1/255)


```
5.4 Frequencies: Low- and High-Pass Filters

>> f=fspecial('laplacian')
f =

0.1667  0.6667  0.1667
0.6667  0.1667
0.1667  0.6667  0.1667

>> cf=filter2(f,c);
>> imshow(cf/100)
>> f1=fspecial('log')
f1 =

0.0448  0.0468  0.0564  0.0468  0.0448
0.0468  0.3167  0.7146  0.3167  0.0468
0.0564  0.7146  -4.9048  0.7146  0.0564
0.0468  0.3167  0.7146  0.3167  0.0468
0.0468  0.0468  0.0564  0.0468  0.0448
>> cf1=filter2(f1,c);
>> figure, imshow(cf1/100)
```


5.4 Frequencies: Low- and High-Pass Filters

- VALUES OUTSIDE THE RANGE 0–255
 - √ Make negative values positive
 - ✓ Clip values

$$y = \begin{cases} 0 & \text{if } x < 0\\ x & \text{if } 0 \le x \le 255\\ 255 & \text{if } x > 255 \end{cases}$$

Ch5-p.100

5.4 Frequencies: Low- and High-Pass Filters

√ 0-255 Scaling transformation (uint8)


```
5.4 Frequencies: Low- and High-Pass Filters

>> f2=[1 -2 1;-2 4 -2;1 -2 1];
>> cf2=filter2(f2,c);


>> figure,imshow(mat2gray(cf2));


0-1 Scaling transformation (double)
>> maxcf2=max(cf2(:));
>> mincf2=min(cf2(:));
>> cf2g=(cf2-mincf2)/(maxcf2-mncf2);


>> figure,imshow(cf2/60)

Ch5-p.101-102

Engineering All Rights Reserved.
```


```
5.5 Gaussian Filters


>> g1=fspecial('gaussian',[5,5]);
>> g2=fspecial('gaussian',[5,5],2);
>> g3=fspecial('gaussian',[11,11],1);
>> g4=fspecial('gaussian',[11,11],5);

>> imshow(filter2(g1,c)/256)
>> figure,imshow(filter2(g2,c)/256)
>> figure,imshow(filter2(g3,c)/256)
>> figure,imshow(filter2(g4,c)/256)
>> figure,imshow(filter2(g4,c)/256)
```


5.6.1 Unsharp Masking

• The unsharp option of fspecial produces such filters

$$\frac{1}{\alpha+1} \begin{bmatrix} -\alpha & \alpha-1 & -\alpha \\ \alpha-1 & \alpha+5 & \alpha-1 \\ -\alpha & \alpha-1 & -\alpha \end{bmatrix}$$

```
>> p=imread('pelicans.tif');
>> u=fspecial('unsharp',0.5); α=0.5
>> pu=filter2(u,p);
>> imshow(p),figure,imshow(pu/255)
```


5.6.2 High-Boost Filtering

 Allied to unsharp masking filters are the highboost filters

 $high\ boost = A(original) - (low\ pass)$

- \checkmark where A is an amplification factor
- ✓ If A = 1, then the high-boost filter becomes an ordinary high-pass filter


```
5.6.2 High-Boost Filtering


>> id=[0 0 0;0 1 0;0 0 0];
>> f=fspecial('average');
>> hb1=3*id-2*f


hb1 =


-0.2222 -0.2222 -0.2222
-0.2222 2.7778 -0.2222
-0.2222 -0.2222 -0.2222
>> hb2=1.25*id-0.25*f


hb2 =


-0.0278 -0.0278 -0.0278
-0.0278 1.2222 -0.0278
-0.0278 -0.0278 -0.0278
-0.0278 -0.0278 -0.0278
-0.0278 -0.0278 -0.0278
```


5.8.1 Regions of Interest in MATLAB >> roi=roipoly(ig); This will bring up the iguana image (if it isn't shown already). Vertices of the ROI can be

© 2010 Cengage Learning

Ch5-p.116 Engineering All Rights Reserved.

selected with the mouse

