IMAGE RESTORATION

Degradation/Restoration Process

Image Degradation

- The degradation is modeled as a degradation function that, together with an additive noise term, operates on an input image f(x,y) to produce a degraded image g(x,y)
- If H is a linear the the degraded image is given in spatial domain by

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

Where the symbol "*" indicates spatial convolution

Image Restoration

- Given g(x,y), some knowledge about the degradation function H, and some information about the additive noise $\eta(x,y)$
- The objective of the restoration is to obtain an estimate $\hat{f}(x,y)$ f the original image.

Noise Models

- The principal source of noise in digital images arise during image acquisition (digitization) and/or transmission.
- The performance of imaging sensors is affected by a variety of factors.
- Images are corrupted during transmission due to interference in channel

Spatial Properties of Noise

- With the exception of spatially periodic noise, noise is independent of spatial coordinates, and it is uncorrelated with respect to the image itself.
- We can describe that spatial noise is concerned with the statistical behavior of the gray-level values.

Some Importance Noise

These noises are common found.

- Gaussian noise
- Rayleigh noise
- Erlang (Gamma) noise
- Exponential noise
- Uniform noise
- Impulse (salt-and-pepper) noise

Gaussian noise

The PDF of a Gaussian noise is given by

$$p(z) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-(z-\mu)^2/2\sigma^2}$$

Rayleigh noise

The PDF of a Rayleigh noise is given by

$$p(z) = \begin{cases} \frac{2}{b}(z-a)e^{-(z-a)^2/b} & \text{for } z \ge a \\ 0 & \text{for } z < a \end{cases}$$

The mean and variance are given

$$\mu = a + \sqrt{\pi b/4} \text{ and } \sigma^2 = \frac{b(4-\pi)}{4}$$

Erlang (Gamma) noise

The PDF of a Erlang noise is given by

$$p(z) = \begin{cases} \frac{a^b z^{b-1}}{(b-1)!} e^{-az} & \text{for } z \ge 0\\ 0 & \text{for } z < 0 \end{cases}$$

The mean and variance are given

$$\mu = \frac{b}{a}$$
 and $\sigma^2 = \frac{b}{a^2}$

Exponential noise

The PDF of a Exponential noise is given by

p(z)

$$p(z) = \begin{cases} ae^{-az} & \text{for } z \ge 0\\ 0 & \text{for } z < 0 \end{cases}$$

The mean and variance are given

$$\mu = \frac{1}{a}$$
 and $\sigma^2 = \frac{1}{a^2}$

Z

Note: It is a special case of Erlang PDF, with b=1.

Uniform noise

The PDF of a Uniform noise is given by

$$p(z) = \begin{cases} \frac{1}{b-a} & \text{if } a \le z \le b \\ 0 & \text{otherwise} \end{cases} \frac{1}{b-a}$$

$$\frac{1}{b-a}$$

p(z)

The mean and variance are given

$$\mu = \frac{a+b}{2}$$
 and $\sigma^2 = \frac{(b-a)^2}{12}$

Impulse (salt-and-pepper) noise

• The PDF of a (bipolar) impulse noise is given by p(z)

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

Restoration in the Presence of Noise

 When the only degradation present in an image is noise

$$g(x,y) = f(x,y) + \eta(x,y)$$

- The noise is unknown, so subtracting them from g(x,y) is not a realistic option.
- In fact, enhancement and restoration become almost indistinguishable disciplines in this particular case.

Mean Filters

- This is the simply methods to reduce noise in spatial domain.
 - Arithmetic mean filter
 - Geometric mean filter
 - Harmonic mean filter
 - Contraharmonic mean filter
- Let S_{xy} represent the set of coordinates in a rectangular subimage window of size mxn, centered at point (x,y).

Arithmetic mean filter

- Compute the average value of the corrupted image g(x,y) in the aread defined by S
 _{x,y}.
- The value of the restored image \hat{f} at any point (x,y)

$$\hat{f}(x,y) = \frac{1}{mn} \sum_{(s,t) \in S_{x,y}} g(s,t)$$

Note: Using a convolution mask in which all coefficients have value 1/mn. Noise is reduced as a result of blurring.

Geometric mean filter

Using a geometric mean filter is given by the expression

$$\hat{f}(x,y) = \left[\prod_{(s,t)\in\mathcal{S}_{xy}} g(s,t)\right]^{\frac{1}{nm}}$$

Harmonic mean filter

 The harmonic mean filter operation is given by the expression

$$\hat{f}(x,y) = \frac{mn}{\sum_{(s,t)\in S_{xy}} \frac{1}{g(s,t)}}$$

Contraharmonic mean filter

 The contraharmonic mean filter operation is given by the expression

$$\hat{f}(x,y) = \frac{\sum_{(s,t)\in\mathcal{S}_{xy}} g(s,t)^{\mathcal{Q}+1}}{\sum_{(s,t)\in\mathcal{S}_{xy}} g(s,t)^{\mathcal{Q}}}$$

Where Q is called the order of the filter. This filter is well suited for reducing or virtually eliminating the effects of salt-and-pepper noise.

Order-Statistics Filters

- Order-Statictics filters are spatial filters whose response is based on ordering (ranking) the pixels contained in the image area encompassed by the filter
 - Median filter
 - Max and Min filter
 - Midpoint filter
 - Alpha-trimmed mean filter

Median filter

 Process is replaces the value of a pixel by the median of the gray levels in region S_{xy} of that pixel:

$$\hat{f}(x,y) = \underset{(s,t) \in S_{xv}}{median} \{g(s,t)\}$$

Max and Min filter

 Using the 100 th percentile results in the so-called max filter, given by

$$\hat{f}(x,y) = \max_{(s,t) \in S_{xy}} \{g(s,t)\}$$

This filter is useful for finding the brightest points in an image. Since pepper noise has very low values, it is reduced by this filter as a result of the max selection processing the subimage area S_{xy} .

The 0th percentile filter is min filter:

$$\hat{f}(x,y) = \min_{(s,t) \in S_{xy}} \{g(s,t)\}$$

This filter is useful for finding the darkest points in an image. Also, it reduces salt noise as a result of the min operation.

Midpoint filter

 The midpoint filter simply computes the midpoint between the maximum and minimum values in the area encompassed by the filter:

$$f(x,y) = \frac{1}{2} \left[\max_{(s,t) \in S_{xy}} \{g(s,t)\} + \min_{(s,t) \in S_{xy}} \{g(s,t)\} \right]$$

Note: This filter works best for randomly distributed noise, like Gaussian or uniform noise.

Alpha-trimmed mean filter

- Suppose that we delete the d/2 lowest and the d/2 highest gray-level values of g(s,t) in the area S_{xv}.
- Let g_r(s,t) represent the remaining mn-d pixels. And averaging these remain pixels is denoted as:

$$\hat{f}(x,y) = \frac{1}{mn-d} \sum_{(s,t)\in S_{yy}} g_r(s,t)$$

Where the value of d can range from 0 to mn-1. When d=0, It is arithmetic mean filter and d=(mn-1)/2 is a median filter. It is useful for the multiple types of noise such as the combination of salt-and-pepper and Gaussian noise.