

Introduction to Digital Image Processing with MATLAB® Asia Edition McAndrew·Wang·Tseng


Chapter 8: Image Restoration

© 2010 Cengage Learning Engineering. All Rights Reserved.


8.1 Introduction

- Image restoration concerns the removal or reduction of degradations that have occurred during the acquisition of the image
- Some restoration techniques can be performed very successfully using neighborhood operations, while others require the use of frequency domain processes


8.1.1 A Model of Image Degradation

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

f(x, y): image h(x, y): spatial filter

- ✓ Where the symbol * represents convolution
- In practice, the noise n(x, y) must be considered

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


8.1.1 A Model of Image Degradation

 We can perform the same operations in the frequency domain, where convolution is replaced by multiplication

$$G(i,j) = F(i,j)H(i,j) + N(i,j)$$

• If we knew the values of H and N, we could recover F by writing the above equation as

$$F(i,j) = (G(i,j) - N(i,j))/H(i,j)$$

this approach may not be practical


8.2 Noise

- Noise—any degradation in the image signal caused by external disturbance
- These errors will appear on the image output in different ways depending on the type of disturbance in the signal
- Usually we know what type of errors to expect and the type of noise on the image; hence, we can choose the most appropriate method for reducing the effects


8.2.1 Salt and Pepper Noise

- Also called impulse noise, shot noise, or binary noise, salt and pepper degradation can be caused by sharp, sudden disturbances in the image signal
- Its appearance is randomly scattered white or black (or both) pixels over the image

```
>> tw=imread('twins.tif');
>> t=rgb2gray(tw);

>> t_sp=imnoise(t,'salt & pepper');
```


>> figure, imshow(t sp)


(b)

FIGURE 8.1 Noise on an image. (a) Original image. (b) With added salt and pepper noise.

8.2.2 Gaussian Noise

- Gaussian noise is an idealized form of white noise, which is caused by random fluctuations in the signal
- If the image is represented as I, and the Gaussian noise by N, then we can model a noisy image by simply adding the two

$$I + N$$

```
>> t_ga=imnoise(t,'gaussian');
```


8.2.3 Speckle Noise

 Speckle noise (or more simply just speckle) can be modeled by random values multiplied by pixel values

It is also called multiplicative noise

$$I(1 + N)$$

• imnoise can produce speckle

```
>> t_spk=imnoise(t,'speckle');
```


(a) (

FIGURE 8.2 The twins image corrupted by Gaussian and speckle noise. (a) Gaussian noise. (b) Speckle noise.


8.2.4 Periodic Noise

```
>> s=size(t);
>> [x,y]=meshgrid(1:s(1),1:s(2));
>> p=sin(x/3+y/5)+1;
>> t_pn=(im2double(t)+p/2)/2;
```


FIGURE 8.3 The twins image corrupted by periodic noise.


8.3 Cleaning Salt and Pepper Noise

Low-Pass Filtering


FIGURE 8.4 Attempting to clean salt and pepper noise with average filtering. (a) 3×3 averaging. (b) 7×7 averaging.


8.3.2 Median Filtering

	50	65	52											
	63	255	58	\rightarrow	50	52	57	58	60	61	63	65	255	→ 60
ı	61	60	57	1										

>> t_sp_m3=medfilt2(t_sp);


FIGURE 8.5 Cleaning salt and pepper noise with a median filter.


>> t_sp2=imnoise(t,'salt & pepper',0.2);


FIGURE 8.6 Using a 3×3 median filter on more noise. (a) 20% salt and pepper noise. (b) After median fittering.


>> t_sp2_m5=medfilt2(t_sp2,[5,5]);


FIGURE 8.7 Cleaning 20% salt and pepper noise with median filtering. (a) Using medfilt2 twice. (b) Using a 5×5 median filter.


8.3.3 Rank-Order Filtering

- Median filtering is a special case of a more general process called rank-order filtering
- A mask as 3×3 cross shape

```
>> ordfilt2(t_sp,3,[0 1 0;1 1 1;0 1 0]);
```


8.3.4 An Outlier Method

 Applying the median filter can in general be a slow operation: each pixel requires the sorting of at least nine values

Outlier Method

- ✓ Choose a threshold value *D*
- \checkmark For a given pixel, compare its value p with the mean m of the values of its eight neighbors
- ✓ If |p-m| > D, then classify the pixel as noisy, otherwise not
- ✓ If the pixel is noisy, replace its value with m; otherwise leave its value unchanged


```
function res=outlier(im,d)
% OUTLIER(IMAGE,D) removes salt and pepper noise using an outlier method.
% This is done by using the following algorithm:
%
% For each pixel in the image, if the difference between its gray value
% and the average of its eight neighbors is greater than D, it is
% classified as noisy, and its grey value is changed to that of the
% average of its neighbors.
%
% IMAGE can be of type UINT8 or DOUBLE; the output is of type
% UINT8. The threshold value D must be chosen to be between 0 and 1.

f=[0.125 0.125 0.125; 0.125 0 0.125; 0.125 0.125 0.125];
imd=im2double(im);
imf=filter2(f,imd);
r=abs(imd-imf)-d>0;
res=im2uint8(r.*imf+(1-r).*imd);
```

FIGURE 8.8 A MATLAB function for cleaning salt and pepper noise using an outlier method.


FIGURE 8.9 Applying the outlier method to 10% salt and pepper noise. (a) D=0.2. (b) D=0.4.


8.4 Cleaning Gaussian Noise

Image Averaging

✓ suppose we have 100 copies of our image, each with noise

$$M' = \frac{1}{100} \sum_{i=1}^{100} (M + N_i)$$


$$= \frac{1}{100} \sum_{i=1}^{100} M + \frac{1}{100} \sum_{i=1}^{100} N_i$$

$$= M + \frac{1}{100} \sum_{i=1}^{100} N_i.$$

✓ Because N_i is normally distributed with mean 0, it can be readily shown that the mean of all the N_i 's will be close to zero The greater the number of N_i 's; the closer to zero


```
>> s=size(t);
>> t_ga10=zeros(s(1),s(2),10);
>> for i=1:10 t_ga10(:,:,i)=imnoise(t,'gaussian'); end
>> t_ga10_av=mean(t_ga10,3);
```


(b)

FIGURE 8.10 Image averaging to remove Gaussian noise. (a) 10 images. (b) 100 images.


8.4.2 Average Filtering

```
>> a3=fspecial('average');
>> a5=fspecial('average',[5,5]);
>> tg3=filter2(a3,t_ga);
>> tg5=filter2(a5,t_ga);
```


FIGURE 8.11 Using averaging filtering to remove Gaussian noise. (a) 3×3 averaging. (b) 5×5 averaging.


8.4.3 Adaptive Filtering

- Adaptive filters are a class of filters that change their characteristics according to the values of the grayscales under the mask
 - ✓ Minimum mean-square error filter

$$m_f + \frac{\sigma_f^2}{\sigma_f^2 + \sigma_g^2} (g - m_f)$$

The noise may not be normally distributed with mean 0


8.4.3 Adaptive Filtering

• Wiener filters (wiener2)

$$m_f + \frac{\max\{0,\sigma_f^2 - n\}}{\max\{\sigma_f^2,n\}}(g-m_f)$$

```
>> t1=wiener2(t_ga);
>> t2=wiener2(t_ga,[5,5]);
>> t3=wiener2(t_ga,[7,7]);
>> t4=wiener2(t_ga,[9,9]);
```


FIGURE 8.12 Examples of adaptive filtering to remove Gaussian noise. (a) 3×3 filtering. (b) 5×5 filtering. (c) 7×7 filtering. (d) 9×9 filtering.


```
>> t2=imnoise(t,'gaussian',0,0.005);
>> imshow(t2)
>> t2w=wiener2(t2,[7,7]);
>> figure,imshow(t2w)
```


FIGURE 8.13 Using adaptive filtering to remove Gaussian noise with low variance.


8.5 Removal of Periodic Noise

```
>> [x,y]=meshgrid(1:256,1:256);
>> p=1+sin(x+y/1.5);
>> tp=(double(t)/128+p)/4;
>> tf=fftshift(fft2(tp));
```


FIGURE 8.14 The twins image (a) with periodic noise, and (b) its transform.


BAND REJECT FILTERING

```
>> z=sqrt((x-129).^2+(y-129).^2);

>> br=(z < 47 | z > 51);

>> tbr=tf.*br;
```

FIGURE 8.15 Removing periodic noise with a band-reject filter. (a) A band-reject filter. (b) After inversion.


NOTCH FILTERING

```
>> tf(156,:)=0;
>> tf(102,:)=0;
>> tf(:,170)=0;
>> tf(:,88)=0;
```


FIGURE 8.16 Removing periodic noise with a notch filter. (a) A notch filter. (b) After inversion.


8.6 Inverse Filtering

```
>> w=imread('wombats.tif');
>> wf=fftshift(fft2(w));
>> b=lbutter(w,15,2);
>> wb=wf.*b;
>> wba=abs(ifft2(wb));
>> wba=uint8(255*mat2gray(wba));
>> imshow(wba)
```


```
>> w1=fftshift(fft2(wba))./b;
>> w1a=abs(ifft2(w1));
>> imshow(mat2gray(w1a))
```


FIGURE 8.17 An attempt at inverse filtering.


```
>> wbf=fftshift(fft2(wba));
>> w1=(wbf./b).*lbutter(w,40,10);
>> w1a=abs(ifft2(w1));
>> imshow(mat2gray(w1a))
```

cutoff radius: 60


cutoff radius: 80


(d)

FIGURE 8.18 Inverse filtering using low-pass filtering to eliminate zeros.


```
>> d=0.01;
>> b=lbutter(w,15,2);b(find(b<d))=1;
>> w1=fftshift(fft2(wba))./b;
>> w1a=abs(ifft2(w1));
>> imshow(mat2gray(w1a))
```

d = 0.005


(a) (b)


d = 0.002

d = 0.001


(d)


FIGURE 8.19 Inverse filtering using constrained division.


8.6.1 Motion Deblurring

```
>> bc=imread('board.tif');
>> bg=im2uint8(rgb2gray(bc));
>> b=bg(100:355,50:305);
```

>> imshow(b)


- >> m=fspecial('motion',7,0);
 >> bm=imfilter(b,m);
 >> imshow(bm)
- (b)

FIGURE 8.20 The result of motion blur.


8.6.1 Motion Deblurring

- To deblur the image, we need to divide its transform by the transform corresponding to the blur filter
- This means that we first must create a matrix corresponding to the transform of the blur

```
>> m2=zeros(256,256);
>> m2(1,1:7)=m;
>> mf=fft2(m2);
```


- >> bmi=ifft2(fft2(bm)./mf);
- >> fftshow(bmi, 'abs')


>> d=0.02;
>> mf=fft2(m2); mf(find(abs(mf)<d))=1;
>> bmi=ifft2(fft2(bm)./mf);
>> imshow(mat2gray(abs(bmi))*2)


FIGURE 8.21 Attempts at removing motion blur. (a) Straight division. (b) Constrained division.


8.7 Wiener Filtering

$$X(i,j) \approx \left[\frac{1}{F(i,j)} \frac{|F(i,j)|^2}{|F(i,j)|^2 + K} \right] Y(i,j)$$


```
>> w=imread('wombats.tif');
>> wf=fftshift(fft2(w));
>> b=1butter(w,15,2);
>> wb=wf.*b;
>> wba=abs(ifft2(wb));
>> k=0.01;
>> wbf=fftshift(fft2(wba));
>> wl=wbf.*(abs(b).^2./(abs(b).^2+k)./b);% This is the equation
>> wla=abs(ifft2(wl));
>> imshow(mat2gray(wla))
```


K = 0.00001


(d)

FIGURE 8.22 Wiener filtering.

