

IMAGE PROCESSING 01CE0507

Unit - 4 Spatial Filters

Prof. Urvi Y. Bhatt Department of Computer Engineering

Outline

- Spatial Filtering
- Spatial Filtering techniques can be divided into two broad categories:
 - The Smoothing Spatial Filter / Low Pass Filters
 - The Sharpening Filters / High Pass Filters

Sharpening

- Sharpening is opposite to the blurring.
- In blurring, we reduce the edge content and in Sharpening, we increase the edge content.
- It is Useful for emphasizing transitions in image intensity

Original Image

Sharpen Image

Sharpening (Cont.)

- In order to increase the edge content in an image, we have to find edges first.
- Edges can be find by one of the any method by using any operator.
- After finding edges, we will add those edges on an image and thus the image would have more edges, and it would look sharpen.

Blurring vs. Sharpening

- Blurring/smoothing is done in spatial domain by pixel averaging in a neighbors, it is a process of integration.
- Sharpening is an inverse process, to find the difference by the neighborhood, done by spatial differentiation.

Applications of Sharpening

- In Sharpening, we try to Highlight fine details in an image
- Applications are
 - Electronic Printing
 - Medical Imaging
 - Industrial Inspections
 - Autonomous Guidance in Military Systems

What are Edges?

- We can also say that sudden changes of discontinuities in an image are called as edges.
- Significant transitions in an image are called as edges.

Edge Detection

- Edge detection refers to the process of identifying and locating sharp discontinuities in an image.
- The discontinuities are abrupt changes in pixel intensity which characterize boundaries of objects in a scene.
- Image Edge detection significantly reduces the amount of data and filters out useless information

Why detect Edges

- Most of the shape information of an image is enclosed in edges.
- So first we detect these edges in an image and by using filters and then by enhancing those areas of image which contains edges, sharpness of the image will increase and image will become clearer.

Problems in Edge Detection

- There are problems like
 - False edge detection
 - Missing true edges
 - Producing thin or thick lines
 - Problems due to noise

Types of Edges

- Generally edges are of three types:
 - Horizontal Edges
 - Vertical Edges
 - Diagonal Edges

Derivative Operator

- Derivative operator is used to perform Edge Detection
- The strength of the response of a derivative operator is proportional to the degree of discontinuity of the image at the point at which the operator is applied.
- Image differentiation
 - enhances edges and other discontinuities (noise)
 - deemphasizes area with slowly varying gray level values.

Derivative Operator (Cont.)

- All the derivative masks should have the following properties:
 - Opposite sign should be present in the mask.
 - Sum of mask should be equal to zero.
 - More weight means more edge detection.

Edge Detection

- Gradient Based Edge Detection / 1st derivative
 - The Gradient method detects the edges by looking for the maximum and minimum in the first derivative of the image
 - 1st derivative sharpening produces thicker edges in an image
 - 1st derivative sharpening has stronger response to gray level change
- Laplacian Based Edge Detection / 2nd derivative
 - The Laplacian method searches for zero crossings in the second derivative of the image to find edges
 - 2nd derivative sharpening has stronger response to fine details, such as **thin lines** and **isolated points**.
 - 2nd derivative sharpening has double response to gray level change

Edge Detection Techniques

- Sharpening filters / High Pass Filters / Operators used for Edge Detection / Derivative Operators or Derivative Masks
- Sharpening filters are based on spatial differentiation

Edge Detection Techniques (Cont.) Marward

$$\frac{\partial f}{\partial x} = f'(x)$$

$$= f(x+1) - f(x)$$

$$\frac{\partial^2 f}{\partial x^2} = f''(x)$$

$$= f(x+1)$$

$$+f(x-1) - 2f(x)$$

Second Order derivative identify more no of edges as compare to First order derivative.

Justify the Statement.

Edge Detection Techniques (Cont.)

- Gradient Based Operators / 1st derivative
 - Robert Operator / Roberts Cross Edge Detector
 - Prewitt Operator
 - Sobel Operator
 - Robinson Compass Masks / Direction Mask / Robinson Compass Operator
 - Krisch Compass Mask / Krisch Compass Operator
- Laplacian Based Operators / 2nd derivative
 - Laplacian Operator
 - Laplacian of Gaussion Operator

Roberts Cross Edge Detector / Robert Operator

- This gradient-based operator computes the sum of squares of the differences between diagonally adjacent pixels in an image through discrete differentiation.
- Then the gradient approximation is made. It uses the following 2 x 2 kernels or masks —

+1	0
0	-1

0	+1
-1	0

Roberts Cross Edge Detector / Robert Operator

- Advantages:
 - Detection of edges and orientation are very easy
 - Diagonal direction points are preserved

- Limitations:
 - Very sensitive to noise
 - Not very accurate in edge detection

Roberts Cross Edge Detector / Robert Operator in MATLAB

Approach:

Step 1: Input - Read an image

Step 2: Convert the true-color RGB image to the grayscale image

Step 3: Convert the image to double

Step 4: Pre-allocate the filtered_image matrix with zeros

Step 5: Define Robert Operator Mask

Step 6: Edge Detection Process (Compute Gradient approximation and

magnitude of vector)

Step 7: Display the filtered image

Step 8: Thresholding on the filtered image

Step 9: Display the edge-detected image

Roberts Cross Edge Detector / Robert Operator in MATLAB


```
% Displaying Input Image
 for i = 1:size(input image, 1) - 1
input_image = imread('peppers.png');
 for j = 1:size(input image, 2) - 1
figure,
imshow(input_image);
 % Gradient approximations
 Gx = sum(sum(Mx.*input_image(i:i+1, j:j+1)));
title('Input Image');
 Gy = sum(sum(My.*input image(i:i+1, j:j+1)));
% Convert the truecolor RGB image to the grayscale image
input image = rgb2gray(input image);
 % Calculate magnitude of vector
 filtered image(i, j) = sqrt(Gx.^2 + Gy.^2);
% Convert the image to double
input image = double(input image);
 end
 End
% Pre-allocate the filtered image matrix with zeros
filtered_image = zeros(size(input_image));
 % Displaying Filtered Image
 filtered image = uint8(filtered image);
 figure, imshow(filtered_image); title('Filtered Image');
% Robert Operator Mask
Mx = [1 0; 0 -1];
My = [0 1; -1 0];
 % Define a threshold value
 thresholdValue = 10; % varies between [0 255]
 output_image = max(filtered_image, thresholdValue);
% Edge Detection Process
% When i = 1 and j = 1, then filtered_image pixel
 output image(output image == round(thresholdValue)) = 0;
% position will be filtered_image(1, 1)
% The mask is of 2x2, so we need to traverse
 % Displaying Output Image
% to filtered image(size(input image, 1) - 1
 output image = imbinarize(output image);
%, size(input image, 2) - 1)
 figure,
 imshow(output image); title('Edge Detected Image');
```

Prewitt Operator

- Prewitt operator is used for detecting edges horizontally and vertically.
- Prewitt operator provides us two masks
 - for detecting edges in horizontal direction
 - for detecting edges in an vertical direction.

Vertical Direction

-1	0	1
-1	0	1
-1	0	1

Horizontal Direction

-1	-1	-1
0	0	0
1	1	1

Original Image

Apply Vertical Direction Mask

Apply Horizontal Direction Mask

- How to apply Vertical Direction Mask?
 - When we apply this mask on the image it prominent vertical edges.
 - It simply works like as first order derivate and calculates the difference of pixel intensities in a edge region.
 - As the center column is of zero so it does not include the original values of an image but rather it calculates the difference of right and left pixel values around that edge.
 - This increase the edge intensity and it become enhanced comparatively to the original image.

- How to apply Horizontal Direction Mask?
 - This mask will prominent the horizontal edges in an image.
 - As the center row of mask is consist of zeros so it does not include the original values of edge in the image but rather it calculate the difference of above and below pixel intensities of the particular edge.
 - Thus increasing the sudden change of intensities and making the edge more visible.

Advantages:

- Good performance on detecting vertical and horizontal edges
- Best operator to detect the orientation of an image

Limitations:

- The magnitude of coefficient is fixed and cannot be changed
- Diagonal direction points are not preserved always

Prewitt Operator in MATLAB

Approach:

- Step 1: Input Read an image
- Step 2: Convert the true-color RGB image to the grayscale image
- Step 3: Convert the image to double
- Step 4: Pre-allocate the filtered_image matrix with zeros
- Step 5: Define Prewitt Operator Mask
- Step 6: Edge Detection Process (Compute Gradient approximation and
- magnitude of vector)
- Step 7: Display the filtered image
- Step 8: Thresholding on the filtered image
- Step 9: Display the edge-detected image

Prewitt Operator in MATLAB


```
for i = 1:size(input_image, 1) - 2
% Displaying Input Image
input image = imread('peppers.png');
 for j = 1:size(input image, 2) - 2
figure,
 % Gradient approximations
imshow(input_image);
 Gx = sum(sum(Mx.*input_image(i:i+2, j:j+2)));
title('Input Image');
 Gy = sum(sum(My.*input_image(i:i+2, j:j+2)));
 % Calculate magnitude of vector
% Convert the truecolor RGB image to the grayscale image
 filtered image(i+1, j+1) = sqrt(Gx.^2 + Gy.^2);
input image = rgb2gray(input image);
 end
 End
% Convert the image to double
input image = double(input image);
 % Displaying Filtered Image
% Pre-allocate the filtered image matrix with zeros
 filtered image = uint8(filtered image);
filtered image = zeros(size(input image));
 figure, imshow(filtered image); title('Filtered Image');
% Prewitt Operator Mask
 % Define a threshold value
Mx = [-1 \ 0 \ 1; -1 \ 0 \ 1; -1 \ 0 \ 1];
 thresholdValue = 100; % varies between [0 255]
My = [-1 -1 -1; 0 0 0; 1 1 1];
 output_image = max(filtered_image, thresholdValue);
 output image(output image == round(thresholdValue)) = 0;
% Edge Detection Process
% When i = 1 and j = 1, then filtered_image pixel
 % Displaying Output Image
% position will be filtered image(2, 2)
 output image = imbinarize(output image);
% The mask is of 3x3, so we need to traverse
 figure,
% to filtered image(size(input image, 1) - 2
 imshow(output image);
%, size(input image, 2) - 2)
 title('Edge Detected Image');
% Thus we are not considering the borders.
```

Sobel Operator

- The Sobel Operator is very similar to Prewitt operator. It is also a derivate mask and is used for edge detection.
- Like Prewitt operator Sobel Operator is also used to detect two kinds of edges in an image:
 - Vertical direction
 - Horizontal direction

Vertical Direction Horizontal Direction

-1	0	1
-2	0	2
-1	0	1

-1	-2	-1
0	0	0
1	2	1

- Applying more weight to mask
 - Now we can also see that if we apply more weight to the mask, the more edges it will get for us.
 - There is no fixed coefficients in sobel operator, so here is another weighted operator

Vertical Direction

-1 0 1 -5 0 5 -1 0 1

Horizontal Direction

-1	-5	-1
0	0	0
1	5	1

Original Image

Apply Vertical Direction Mask Apply Horizontal Direction Mask

- How to apply Vertical Direction Mask?
 - When we apply this mask on the image it prominent vertical edges. It simply works like as first order derivate and calculates the difference of pixel intensities in a edge region.
 - As the center column is of zero so it does not include the original values of an image but rather it calculates the difference of right and left pixel values around that edge. Also the center values of both the first and third column is 2 and -2 respectively.
 - This give more weight age to the pixel values around the edge region. This increase the edge intensity and it become enhanced comparatively to the original image.

- How to apply Horizontal Direction Mask?
 - This mask will prominent the horizontal edges in an image.
 - It also works on the principle of above mask and calculates difference among the pixel intensities of a particular edge.
 - As the center row of mask is consist of zeros so it does not include the original values of edge in the image but rather it calculate the difference of above and below pixel intensities of the particular edge.
 - Thus increasing the sudden change of intensities and making the edge more visible.

Sobel Operator (Cont.)

- Difference with Prewitt Operator
 - The major difference is that in sobel operator the coefficients of masks are not fixed and they can be adjusted according to our requirement unless they do not violate any property of derivative masks.

Sobel Operator (Cont.)

Advantages:

- Simple and time efficient computation
- Very easy at searching for smooth edges

• Limitations:

- Diagonal direction points are not preserved always
- Sensitive to noise
- Not very accurate in edge detection
- Detect with thick and rough edges does not give appropriate results

Sobel Operator in MATLAB

Approach:

Step 1: Input - Read an image

Step 2: Convert the true-color RGB image to the grayscale image

Step 3: Convert the image to double

Step 4: Pre-allocate the filtered_image matrix with zeros

Step 5: Define Sobel Operator Mask

Step 6: Edge Detection Process (Compute Gradient approximation and

magnitude of vector)

Step 7: Display the filtered image

Step 8: Thresholding on the filtered image

Step 9: Display the edge-detected image

Sobel Operator in MATLAB


```
% Displaying Input Image
 for i = 1:size(input image, 1) - 2
input image = imread('peppers.png');
 for j = 1:size(input image, 2) - 2
figure,
 % Gradient approximations
imshow(input_image);
 Gx = sum(sum(Mx.*input_image(i:i+2, j:j+2)));
title('Input Image');
 Gy = sum(sum(My.*input_image(i:i+2, j:j+2)));
 % Calculate magnitude of vector
% Convert the truecolor RGB image to the grayscale image
 filtered image(i+1, j+1) = sqrt(Gx.^2 + Gy.^2);
input image = rgb2gray(input image);
 end
 End
% Convert the image to double
input image = double(input image);
 % Displaying Filtered Image
 filtered image = uint8(filtered image);
% Pre-allocate the filtered image matrix with zeros
 figure, imshow(filtered image); title('Filtered Image');
filtered image = zeros(size(input image));
 % Define a threshold value
% Sobel Operator Mask
 thresholdValue = 100; % varies between [0 255]
Mx = [-1 \ 0 \ 1; -2 \ 0 \ 2; -1 \ 0 \ 1];
 output image = max(filtered image, thresholdValue);
My = [-1 -2 -1; 0 0 0; 1 2 1];
 output image(output image == round(thresholdValue)) = 0;
% Edge Detection Process
 % Displaying Output Image
% When i = 1 and j = 1, then filtered_image pixel
 output image = imbinarize(output image);
% position will be filtered image(2, 2)
 figure,
% The mask is of 3x3, so we need to traverse
 imshow(output image);
% to filtered image(size(input image, 1) - 2
 title('Edge Detected Image');
%, size(input image, 2) - 2)
% Thus we are not considering the borders.
```

Robinson Compass Masks / Direction Mask / Robinson Compass Operator

- Robinson compass masks are another type of derivate mask which is used for edge detection.
- In this operator we take one mask and rotate it in all the 8 compass major directions that are following:
 - North
 - North West
 - West
 - South West
 - South
 - South East
 - East
 - North East

Robinson Compass Masks / Direction Mask / Robinson Compass Operator (Cont.)

- It does not have any fixed mask.
- We have to rotate the mask to find an edge in any one direction above mention.
- Masks are rotated from zero columns on the basis of direction.

Robinson Compass Masks / Direction Mask

Robinson Compass Operator (Cont.)

Krisch Compass Mask / Krisch Compass Operator

- Kirsch Compass Mask is also a derivative mask which is used for finding edges.
- This is also like Robinson compass find edges in all the eight directions of a compass.
- The only difference between Robinson and kirsch compass masks is that in Robinson we have a standard mask but in Kirsch we change the mask according to our own requirements.

Krisch Compass Mask / Krisch Compass Operator (Cont.)

- With the help of Kirsch Compass Masks we can find edges in the following eight directions.
 - North
 - North West
 - West
 - South West
 - South
 - South East
 - East
 - North East

Krisch Compass Mask /

Krisch Compass Operator (Cont.)

Laplacian Operator

- Laplacian Operator is also a derivative operator which is used to find edges in an image.
- The major difference between Laplacian and other operators like Prewitt, Sobel, Robinson and Kirsch is that these all are first order derivative masks but Laplacian is a second order derivative mask.

Laplacian Operator (Cont.)

- Another difference between Laplacian and other operators is that unlike other operators Laplacian didn't take out edges in any particular direction but it take out edges in following classification.
 - Inward Edges
 - Outward Edges
- In 1st order derivative filters, we detect the edge along with horizontal and vertical directions separately and then combine both. But using the Laplacian filter we detect the edges in the whole image at once.

Laplacian Operator (Cont.)

- Disadvantages:
 - We should note that first derivative operators exaggerate the effects of noise. Second derivatives will exaggerate noise twice as much.
 - No directional information about the edge is given.

Laplacian Operator (Cont.)

- In this mask we have two further classifications
 - Positive Laplacian Operator
 - Negative Laplacian Operator

• **Note:** The sum of all values of the filter is always 0.

Positive Laplacian Operator

- In Positive Laplacian we have standard mask in which center element of the mask should be negative and corner elements of mask should be zero.
- Positive Laplacian Operator is use to take out outward edges in an image.

0	1	0
1	-4	1
0	1	0

Negative Laplacian Operator

- In negative Laplacian operator we also have a standard mask, in which center element should be positive. All the elements in the corner should be zero and rest of all the elements in the mask should be -1.
- Negative Laplacian operator is use to take out inward edges in an image

0	-1	0
-1	4	-1
0	-1	0

Laplacian Operator in MATLAB

Steps:

- Read the image in Matlab, using imread() function.
- If the image is colored then convert it into RGB format.
- Define the Laplacian filter.
- Convolve the image with the filter.
- Display the binary edge-detected image.

Laplacian Operator in MATLAB (Cont.) Tressity

• Code:

Laplacian of Gaussian Filter

- The Laplacian filter is used to detect the edges in the images. But it has a disadvantage over the noisy images. It amplifies the noise in the image.
- Hence, first, we use a Gaussian filter on the noisy image to smoothen it and then subsequently use the Laplacian filter for edge detection.

Laplacian of Gaussian Filter in MATLAB

