Linear Shift Invariant Systems

Baba C. Vemuri

Professor, Department of Computer & Information Science and Engineering University of Florida

figures/logo/uf_nat

Linear Shift Invariant Systems

Image Processing (Chapter 3 from Szeliski and Chapter 6 from Horn)

figures/logo/uf_natio

Continuous Domain

- Key task in Image Processing: Transform an image to a form more amenable to further manipulation.
- Imaging systems or image formation systems can be approximated by Linear Shift Invariant Systems (LSI), a powerful analytic tool.
- Consider a 2D system with inputs $f_1(x, y)$ and $f_2(x, y)$ and outputs $g_1(x, y)$ and $g_2(x, y)$.

- System is linear if $Input = \alpha f_1 + \beta f_2$ and $Output = \alpha g_1 + \beta g_2$.
- Which of the following systems are linear? (a) $g(x) = e^{\pi} f(x)$, (b) g(x) = f(x) + 1, (c) g(x) = xf(x), (d) $g(x) = (f(x))^2$
- Shift Invariant: Input = f(x a, y b), Output = g(x a, y b), for arbitrary a, b. In practice, images are limited in area and so, shift invariance holds only for limited areas.

Why are LSIs important?

- Can model image formation systems using LSIs
- System shortcomings can be discussed in terms of the LSI model.
- Study of LSI leads to useful algorithms for processing images digitally or even optically.

figures/logo/uf_nat

Convolution and Point Spread Functions

• Consider a system with f(x, y) as input that produces,

$$g(x,y) = \iint_{-\infty}^{\infty} f(x-\xi,y-\eta)h(\xi,\eta)d\xi d\eta \tag{1}$$

i.e.
$$g_{out} = f_{in} \otimes h_{in}$$
 (convolution integral) (2)

• This system is an LSI system:

Input :
$$\alpha f_1 + \beta f_2$$
; Output : $\alpha g_1 + \beta g_2$
Input : $f(x - a, y - b)$; Output : $g(x - a, y - b)$

 Thus, a system whose response is described by a convolution, ⊗ is an LSI and conversely, any LSI system performs a convolution.

Convolution Example

Figure: Convolution Example

figures/logo/uf_natio

Impulse Functions

• Question: Given an arbitrary function h(x, y), can we find a function f(x, y) that causes the output to be h(x, y) i.e.,

$$h(x,y) = \iint_{-\infty}^{\infty} f(x-\xi,y-\eta)h(\xi,\eta)d\xi d\eta ?$$
 (3)

• Ans: Yes; called an impulse function.

$$\delta(x, y) = 0 \text{ if } (x, y) \neq 0$$
$$\iint_{\infty}^{\infty} \delta(x, y) = 1$$

igures/logo/uf_na

Impulse Function Definition & Properties

Figure: Impulse Function

- Further, $\delta(x,y) \otimes f(x,y) = f(x,y) \otimes \delta(x,y) = f(x,y)$.
- $\delta(ax, by) = (1/|ab|)\delta(x, y)$

Sampling and Replicating Property

 Consider an infinite sequence of impulses denoted by the "comb" or "shah" symbol,

$$III(x,y) = \sum_{-\infty}^{\infty} \delta(x-n, y-m)$$
 (4)

Properties:

$$III(ax, by) = \frac{1}{|ab|} \sum_{-\infty}^{\infty} \delta(x - n/a, y - m/b)$$

$$\coprod(-x,-y)=\coprod(x,y) \tag{6}$$

$$\iint_{-1/2}^{1/2} III(x, y) dx dy = 1 \text{ because its periodic with unit, period.}$$

(5)

Figure: Sampling a function

• Multiplication of a function by $\coprod(x,y)$ effectively samples it at unit intervals.

$$\mathrm{III}(x,y)f(x,y) = \sum_{-\infty}^{\infty} f(n,m)\delta(x-n,y-m)_{\mathrm{figur}(8)_{\mathrm{ogo/uf},abic}} f(n,m)\delta(x-n,y-m)_{\mathrm{ogo/uf},abic} f(n,w)\delta(x-n,y-m)_{\mathrm{ogo/uf},abic} f(n,w)\delta(x-n,y-m)_{\mathrm{ogo/uf},abic} f(n,w)\delta(x-n,y-m)_{\mathrm{ogo/uf},abic} f(n,w)\delta(x-n,y-m)_{\mathrm{ogo/uf},abic} f(n,w)\delta(x-n,y-m)_{\mathrm$$

$$\coprod(x,y)\otimes f(x,y)=\sum_{-\infty}^{\infty}\int f(x-n,y-m)$$

- Seaparability: $\delta(x, y) = \delta(x)\delta(y)$, similarly, $\coprod (x, y) = \coprod (x)\coprod (y)$.
- Derivative of the Impulse function: We use the limit definition of the impulse function and take the derivative of the function whose limit defines the impulse function. Then take the limit.
- Derivative Sifting Property:

$$\delta'(x,y)\otimes f(x,y) = \iint_{-\infty}^{\infty} \delta'(x-\xi,y-\eta)f(\xi,\eta)d\xi d\eta = f'(x,y)$$

• Similarly, $\delta''(x,y) \otimes f(x,y) = f''(x,y)$

figures/logo/uf_na

LSI Performs Convolution

• Proof: Using the sifting property of the impulse function,

$$f(x,y) = \iint_{-\infty}^{\infty} f(\xi,\eta) \delta(x-\xi,y-\eta) d\xi d\eta$$
 (9)

- Decompose f(x, y) into elementary functions and then we can determine the overall output g(x, y) by summing the shifted scaled impulses. Why? (because we can use the fact that the system is linear)
- Response of the LSI system to $\alpha\delta(x-\xi,y-\eta)$ is $\alpha h(x-\xi,y-\eta)$ as the system is shift invariant. But $\alpha=f(\xi,\eta)$.
- Hence,

$$g(x,y) = \iint_{-\infty}^{\infty} f(\xi,\eta) h(x-\xi,y-\eta) d\xi d\eta$$
 figures/logo/uf, at (10)

Which is the same as $g(x, y) = f(x, y) \otimes h(x, y)$. QED.

Properties of Convolution

Figure: Convolution Properties

- Convolution is commutative: $f \otimes g = g \otimes f$.
- Convolution is associative: $(f \otimes g) \otimes h = f \otimes (g \otimes h)$. figures/logo/uf_nable
- Can cascade systems etc.