

Digital Image Processing

Chap 5: Image Restoration & Reconstruction

清華大學電機系林嘉文

cwlin@ee.nthu.edu.tw Tel: 03-5731152

Model of Image Degradation & Restoration

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

 $G(u,v) = H(u,v)F(u,v) + N(u,v)$

2018/10/21

Digital Image Processing

Noise Models

- Spatial and frequency property of noise
 - White noise (random noise)
 - Gaussian noise

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

- μ : mean ; σ^2 :variance
- 70% $[(\mu \sigma), (\mu + \sigma)]$
- 95% $[(\mu-2\sigma), (\mu+2\sigma)]$
- Rayleigh noise

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

$$= \mu = a + (\pi b/4)^{1/2}; \ \sigma^2 = b(4 - \pi)/4$$

3

Noise Models

- Spatial and frequency property of noise
 - Erlang (gamma) noise

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

- $\mu = b/a$; $\sigma^2 = b/a^2$
- Exponential noise

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

• $\mu = 1/a$; $\sigma^2 = 1/a^2$

2018/10/21

Digital Image Processing

Noise Models

- Spatial and frequency property of noise
 - Uniform noise

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

- $\mu = (a+b)/2$; $\sigma^2 = (b-a)^2/12$
- Impulse noise (salt and pepper noise)

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

2018/10/21

Digital Image Processing

Noise Models

2018/10/21

Digital Image Processing

9

Periodic Noise

- Periodic noise is due to the electrical or electromechanical interference during image acquisition.
- It can be estimated through the inspection of the Fourier spectrum of the image.

2018/10/21

Digital Image Processing

Periodic Noise

a b FIGURE 5.5 (a) Image corrupted by additive sinusoidal noise. (b) Spectrum showing two conjugate impulses caused by the sine wave. (Original image courtesy of NASA.)

2018/10/21

Digital Image Processing

11

Noise Parameters Estimation

- Capture a set of images of "flat" environment.
- Use an optical sensor to capture the image of a solid gray board that is illuminated uniformly.
- The resulting image is a good indicator of system noise.
- Find the mean μ and standard deviation σ of the histogram $p(z_i)$ of the resulting image.

$$\mu = \sum_{z_i \in \mathcal{S}} z_i p(z_i) \qquad \sigma^2 = \sum_{z_i \in \mathcal{S}} (z_i - \mu)^2 p(z_i)$$

• From μ and $\sigma \Rightarrow$ calculate a and b (the parameter of that specific noise distribution).

2018/10/21

Digital Image Processing

Noise Parameters Estimation

a b c

FIGURE 5.6 Histograms computed using small strips (shown as inserts) from (a) the Gaussian, (b) the Rayleigh, and (c) the uniform noisy images in Fig. 5.4.

2018/10/21

Digital Image Processing

13

Restoration Using Spatial Filtering

• When the only degradation is the additive noise

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

$$G(u,v) = F(u,v) + N(u,v)$$

- Mean filters
 - Arithmetic mean filter: the simplest of mean filters

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

- Geometric mean filter: preserves more details

$$\hat{f}(x,y) = \left[\prod_{(s,t)\in S_{xy}} g(s,t)\right]^{1/nn}$$

2018/10/21

Digital Image Processing

Restoration Using Spatial Filtering

 Harmonic mean filter: good for salt noise and Gaussian noise, but fail for pepper noise.

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

- Contra-harmonic filter: Q > 0 reduces pepper noise; Q < 0 reduces salt noise.

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

2018/10/21

Digital Image Processing

15

Restoration Using Spatial Filtering

a b c d FIGURE 5

FIGURE 5.7

(a) X-ray image of circuit board.

(b) Image corrupted by additive Gaussian noise. (c) Result of filtering with an arithmetic mean filter of size 3×3. (d) Result of filtering with a geometric mean filter of the same size. (Original image courtesy of Mr. Joseph E. Pascente, Lixi, Inc.)

2018/10/21

Digital Image Processing

Restoration Using Spatial Filtering

2018/10/21

Digital Image Processing

17

Restoration Using Spatial Filtering

a b FIGURE 5.9 Results of selecting the wrong sign in contraharmonic filtering. (a) Result of filtering Fig. 5.8(a) with a contraharmonic filter of size 3×3 and Q = -1.5. (b) Result of filtering Fig. 5.8(b) using Q = 1.5.

2018/10/21

Digital Image Processing

Order-Statistics Filters

- Median filter $\hat{f}(x, y) = \underset{(s,t) \in S_{xy}}{\text{median}} \{g(s,t)\}$
- Max filter: find the brightest points to reduce the pepper noise

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

- Min filter: find the darkest point to reduce the salt noise $\hat{f}(x,y) = \min_{x \in \mathcal{L}} \{g(x,t)\}$
 - $\hat{f}(x,y) = \min_{(s,t) \in S_{xy}} \left\{ g(s,t) \right\}$
 - Midpoint filter

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

2018/10/21

Digital Image Processing

19

Order-Statistics Filters

- Alpha-trimmed mean filter
 - Suppose delete d/2 lowest and d/2 highest gray-level value in the neighborhood of (s,t) and average the rest

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

where $d = 0 \sim mn - 1$

2018/10/21

Digital Image Processing

Order-Statistics Filters

c d

FIGURE 5.10
(a) Image
corrupted by saltand-pepper noise
with probabilities $P_r = P_p = 0.1$.
(b) Result of one
pass with a median filter of size 3×3 . (c) Result
of processing (b)
with this filter.
(d) Result of
processing (c) processing (c) with the same

2018/10/21

filter.

Digital Image Processing

21

Order-Statistics Filters

a b FIGURE 5.11

(a) Result of filtering Fig. 5.8(a) with a max filter of size 3 × 3. (b) Result of filtering Fig. 5.8(b) with a min filter of the same size.

22

2018/10/21

Digital Image Processing

FIGURE 5.12
(a) Image corrupted by additive uniform noise. (b) Image additionally corrupted by additive salt-andpepper noise. (c)-(f) Image (b) filtered with a 5 × 5: (c) arithmetic mean filter; (d) geometric mean filter; (e) median filter; (f) alpha-trimmed mean filter, with

2018/10/21

Digital Imag

Adaptive Local Noise Reduction Filter

- Measurements for local region S_{xy} centered at (x, y)
 - (1) noisy image at (x, y): g(x, y)
 - (2) The local mean m_L in S_{xy}
 - (3) The local variance σ_L^2 in S_{xy}
 - (4) The variance of noise σ_n^2
- Assuming additive noise, the filter should follow
 - (a) Zero-noise case: If $\sigma_{\eta}^2=0$ then f(x,y)=g(x,y)
 - (b) Edges: If $\sigma_L^2 \gg \sigma_\eta^2$ then $f(x,y) \approx g(x,y)$ (edge preserved)
 - (c) If $\sigma_L^2 = \sigma_\eta^2$ then $f(x,y) = m_L$,
 - (d) Adaptive filter (assume $\sigma_{L}^{2} \geq \sigma_{\eta}^{2}$ because S_{xy} is a subset of g(x,y)

 $\hat{f}(x, y) = g(x, y) - \frac{\sigma_{\eta}^{2}}{\sigma_{t}^{2}} [g(x, y) - m_{L}]$

In practice, σ_{η}^2 should be estimated before filtering.

2018/10/21

Digital Image Processing

Adaptive Local Noise Reduction Filter

a b c d FIGURE 5.13 (a) Image corrupted by additive Gaussian noise of zero mean and a variance of 1000. (b) Result of arithmetic mean filtering. (c) Result of geometric mean filtering. (d) Result of adaptive noise-reduction filtering. All filters used were of size 7×7.

2018/10/21

Digital Image Processing

25

Adaptive Median Filter

 Adaptive median filter can handle impulse noise with larger probabilities (> 0.2) P_a and P_b.

Idea: changing (increasing) the window size during operation

- To remove impulse (salt-and-pepper) noise
- 2. To provide smoothing of non-impulsive noise
- To reduce distortion (excessive thinning or thickening of object boundaries)
- Notations:

 z_{\min} = minimum gray-level value in S_{xy}

 $z_{\rm max}$ = maximum gray-level value in S_{xy}

 $z_{\rm med}$ = median gray-level value in S_{xy}

 z_{xy} = gray-level at (x, y)

 $S_{
m max}$ = maximum allowed size of S_{xy}

2018/10/21

Digital Image Processing

Adaptive Median Filter

- The adaptive median filtering algorithm works in two stages:
- Stage A: $A1 = z_{\text{med}} z_{\text{min}}$

 $A2 = z_{\rm med} - z_{\rm max}$

If A1 > 0 AND A2 < 0 go to stage B

else increase the window size $(z_{\text{med}} \text{ is an impulse})$ If window size $\leq S_{\text{max}}$ repeat stage A

else output z_{xy}

Stage B: $B1 = z_{xy} - z_{min}$ (z_{med} is not an impulse)

 $B2 = z_{xy} - z_{\text{max}}$

If B1 > 0 AND B2 < 0, output z_{xy}

 $_{
m 2018/10/21}$ Else output $z_{
m med}$

27

Adaptive Median Filter

a b c

FIGURE 5.14 (a) Image corrupted by salt-and-pepper noise with probabilities $P_s = P_p = 0.25$. (b) Result of filtering with a 7×7 median filter. (c) Result of adaptive median filtering with $S_{\rm max} = 7$.

2018/10/21

Digital Image Processing

Bandreject Filters

• Ideal bandreject filter

$$H(u,v) = \begin{cases} 1 & \text{if } D(u,v) < D_0 - W / 2 \\ 0 & \text{if } D_0 - W / 2 \le D(u,v) \le D_0 + W / 2 \\ 1 & \text{if } D(u,v) > D_0 + W / 2 \end{cases}$$

• Butterworth bandreject filter

$$H(u,v) = \frac{1}{1 + \left[\frac{D(u,v)W}{D^{2}(u,v) - D_{0}^{2}}\right]^{2n}}$$

• Gaussian bandreject filter

$$H(u,v) = 1 - e^{-\frac{1}{2} \left[\frac{D^2(u,v) - D_0^2}{D(u,v)W} \right]^2}$$

2018/10/21

Digital Image Processing

29

Bandreject Filters

a b c

FIGURE 5.15 Perspective plots of (a) ideal, (b) Gaussian, and (c) Butterworth notch reject filter transfer functions.

2018/10/21

Digital Image Processing

Bandreject Filters

a b c d

FIGURE 5.16

(a) Image corrupted by sinusoidal interference.
(b) Spectrum showing the bursts of energy caused by the interference. (The bursts were enlarged for display purposes.)
(c) Notch filter (the radius of the circles is 2 pixels) used to eliminate the energy bursts. (The thin borders are not part of the data.)

(d) Result of notch reject filtering. (Original image courtesy of NASA.)

2018/10/21

Digital Image Processing

31

Bandpass Filters

• Obtained from band reject filter

$$H_{BP}(u,v) = 1 - H_{BR}(u,v)$$

• To isolate an image of certain frequency band.

2018/10/21

Digital Image Processing

Bandpass Filters

FIGURE 5.17 Sinusoidal pattern extracted from the DFT of Fig. 5.16(a) using a notch pass filter.

2018/10/21

Digital Image Processing

33

Notch Filters

 A notch filter rejects (passes) frequencies in predefined neighborhoods about a center frequency. The filter function of a notch reject filter is

$$H(u,v) = \begin{cases} 0 & \text{if } D_1(u,v) \le D_0 \text{ or } D_2(u,v) \le D_0 \\ 1 & \text{otherwise} \end{cases}$$

where

$$D_1(u,v) = \left[(u - M / 2 - u_0)^2 + (v - N / 2 - v_0)^2 \right]^{1/2}$$

$$D_2(u,v) = \left[(u - M / 2 + u_0)^2 + (v - N / 2 + v_0)^2 \right]^{1/2}$$

2018/10/21

Digital Image Processing

Notch Filters

• Butterworth notch reject filter

$$H(u,v) = \frac{1}{1 + \left[\frac{D_0^2}{D_1(u,v)D_2(u,v)}\right]^n}$$

• Gaussian notch reject filter

$$H(u,v) = 1 - e^{-\frac{1}{2} \left[\frac{D_1(u,v)D_2(u,v)}{D_0^2} \right]}$$

$$H_{NP}(u,v) = 1 - H_{NR}(u,v)$$

ullet It becomes a low-pass filter when $u_0=v_0=0$

2018/10/21

Digital Image Processing

35

Optimal Notch Filtering

- Clearly defined interference is not common.
- Images from electro-optical scanner are corrupted by periodic degradation.
- Several interference components are present.
- Place a **notch pass filter** H(u, v) at the location of each spike, *i.e.*, $N(u, v) = H_{NP}(u, v)G(u, v)$, where G(u, v) is the corrupted image.

$$\eta(x,y)=\mathfrak{F}^{-1}\{H_{NP}(u,v)G(u,v)\}.$$

• The effect of components not present in the estimate of $\eta(x, y)$ can be minimized.

2018/10/21

Digital Image Processing

37

Optimal Notch Filtering

a b

FIGURE 5.20
(a) Image of the
Martian
terrain taken by
Mariner 6.
(b) Fourier
spectrum showing
periodic
interference.
(Courtesy of
NASA.)

2018/10/21

Digital Image Processing

Optimal Notch Filtering

- The restored image is $\hat{f}(x,y) = g(x,y) w(x,y)\eta(x,y)$
- The weighting function w(x, y) is found so that the variance of $\hat{f}(x, y)$ is minimized for a selected neighborhood.
- One way is to select w(x, y) so that the variance of the estimate $\hat{f}(x, y)$ is minimized over a small local neighborhood of size (2a + 1, 2b + 1).

$$\sigma^{2}(x,y) = \frac{1}{(2a+1)(2b+1)} \sum_{t=-b}^{b} \sum_{s=-a}^{a} \left[\hat{f}(x+s,y+t) - \overline{\hat{f}}(x,y) \right]^{2}$$

• $\partial \sigma^2(x, y)/\partial w(x, y) = 0 \rightarrow \text{ to select } w(x, y)$

2018/10/21

Digital Image Processing

39

Optimal Notch Filtering

FIGURE 5.21

Uncentered Fourier spectrum of the image in Fig. 5.20(a). (Courtesy of NASA.)

$$a = b = 15$$

2018/10/21

Digital Image Processing

Optimal Notch Filtering

a b

FIGURE 5.22
(a) Fourier spectrum of N(u,v), and
(b) corresponding spatial noise interference pattern, $\eta(x,y)$. (Courtesy of NASA.)

2018/10/21

Digital Image Processing

41

Optimal Notch Filtering

 $\hat{f}(x, y) = g(x, y) - w(x, y)\eta(x, y)$

FIGURE 5.23 Restored image. (Courtesy of NASA.)

2018/10/21

Digital Image Processing

Linear Position-Invariant Degradations

• The System Model

g(x,y): the degraded image

f(x,y): the original image

 $\eta(x,y)$: additive noise

H: System function which is a linear operator

2018/10/21

Digital Image Processing

43

Linear Position-Invariant Degradations

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

Assume *H* is linear and $\eta(x, y) = 0$

If g(x, y) = H[f(x, y)] is position (space) invariant then

$$H[f(x-\alpha, y-\beta)] = g(x-\alpha, y-\beta)$$

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

$$= \iint f(\alpha, \beta)h(x - \alpha, y - \beta)d\alpha d\beta + \eta(x, y)$$

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

2018/10/21

Digital Image Processing

Estimating the Degradation Function

• To estimate the degradation function

by **Observation**

by **Experimentation**

by Mathematical modeling

(Blind deconvolution)

2018/10/21

Digital Image Processing

45

Estimating the Degradation Function

- By observation: construct an unblurred image of some strong signal content.
- Let the **observed** image be $g_s(x, y)$
- The **processed** image is $\hat{f}_s(x, y)$
- Assume the noise is negligible
- Find the degradation function H(u, v) which is similar to

$$H_s(u,v) = \frac{G_s(u,v)}{\hat{F}_s(u,v)}$$

2018/10/21

Digital Image Processing

Estimating the Degradation Function

- By experimentation: to obtain the impulse response of the degradation by imaging an impulse (small dot of light) using the same system setting.
- The Fourier Transform of an impulse is a constant A
- Let g(x, y) be the observed image.
- Find the degradation function as

$$H(u,v) = G(u,v)/A$$

2018/10/21

Digital Image Processing

47

Estimating the Degradation Function

a b
FIGURE 5.24
Estimating a
degradation by
impulse
characterization.
(a) An impulse
of light (shown
magnified).
(b) Imaged
(degraded)
impulse.

2018/10/21

Digital Image Processing

Estimating the Degradation Function

- By Modeling: through experience
- The physical characteristic of turbulence:

$$H(u, v) = e^{-k(u^2+v^2)^{5/6}}$$

where k is a constant which depends on the nature of turbulence.

• It is similar to a Gaussian Low-pass function

k = 0.0025 (severe turbulence)

k = 0.001

k = 0.00025 (low turbulence)

2018/10/21

Digital Image Processing

49

Estimating the Degradation Function

a b c d
FIGURE 5.25
Modeling
turbulence.
(a) No visible
turbulence, k = 0.0025.
(c) Mild
turbulence, k = 0.001.
(d) Low
turbulence, k = 0.001.
All images are
of size 480 × 480
pixels.
(Original
image courtesy of
NASA.)

2018/10/21

Digital Image Processing

Estimating the Degradation Function-by **Modeling**

• Example:

Image f(x, y) is blurred by **uniform motion**.

- Suppose $x_0(t)$ and $y_0(t)$ are the time varying components of motion in x, y directions.
- The total exposure at any point of the film is obtained by integrating the instantaneous exposure over the time interval during which the shutter is opened.

2018/10/21

Digital Image Processing

51

Estimating the Degradation Function- by **Modeling**

Assume T is duration of exposure, the blurred image g(x,y) is

Horizontal Motion direction $y_0 = 0$ Exposure $g(x, y) = \int f[x - x_0(t), y - y_0(t)]dt$ pixel

• Fourier Transform of g(x, y) is $x_0(t) = at/T, T = duration$ a = displacement

$$G(u,v) = \iint g(x,y)e^{-j2\pi(ux+vy)}dxdy$$

$$= \iiint \int_{0}^{T} f[x-x_{0}(t), y-y_{0}(t)]dt e^{-j2\pi(ux+vy)}dxdy$$

2018/10/21

Digital Image Processing

Estimating the Degradation Function- by Modeling

• Reverse the order of integration

$$G(u,v) = \int_{0}^{T} \left[\int_{-\infty}^{\infty} f[x - x_0(t), y - y_0(t)] e^{-j2\pi(ux + vy)} dx dy \right] dt$$

- The term inside the outer brackets is Fourier transform of the displacement
- Therefore

$$G(u,v) = \int_{0}^{T} F(u,v)e^{-j2\pi(ux_{0}(t)+vy_{0}(t))}dt$$
$$= F(u,v)\int_{0}^{T} e^{-j2\pi(ux_{0}(t)+vy_{0}(t))}dt = F(u,v)H(u,v)$$

2018/10/21

Digital Image Processing

53

Estimating the Degradation Function- by Modeling

- Assume uniform motion in x direction only, i.e., $x_0(t)=at/T,\ y_0(t)=0,\ a$ is the displacement, T= exposure duration
- Simplify $H(u,v) = \int_0^T e^{-j2\pi(ux_0(t)+vy_0(t))} dt$ as

$$H(u,v) = \int_0^T e^{-j2\pi u x_0(t)} dt$$

= $\int_0^T e^{-j2\pi u a t/T} dt = \frac{T}{\pi u a} \sin(\pi u a) e^{-j\pi u a}$

• **Problem**: when u = n/a, H(u, v) = 0

2018/10/21

Digital Image Processing

Estimating the Degradation Function- by Modeling

• If we allow y-component movement, with the motion given by $y_0 = bt/T$ then the degradation function is

$$H(u,v) = \frac{T}{\pi(ua+vb)}\sin(\pi(ua+vb))e^{-j\pi(ua+vb)}$$

2018/10/21

Digital Image Processing

55

Estimating the Degradation Function- by Modeling

2018/10/21

Digital Image Processing

Inverse Filtering

- With degraded image: $g = H \cdot f + \eta$
- Assuming the noise has been removed, our goal is to find $\hat{\mathbf{f}}$ such that $\mathbf{H}\hat{\mathbf{f}}$ approximates \mathbf{g} in the least squares sense

$$\begin{split} \boldsymbol{\epsilon} &= \boldsymbol{g} - \boldsymbol{H} \cdot \hat{\boldsymbol{f}} \\ \|\boldsymbol{\epsilon}\|^2 &= \left\|\boldsymbol{g} - \boldsymbol{H} \cdot \hat{\boldsymbol{f}}\right\|^2 = \left(\boldsymbol{g} - \boldsymbol{H} \cdot \hat{\boldsymbol{f}}\right)^T \! \left(\boldsymbol{g} - \boldsymbol{H} \cdot \hat{\boldsymbol{f}}\right) \end{split}$$

2018/10/21

Digital Image Processing

57

Inverse Filtering

• Minimizing $\|\mathbf{\epsilon}\|^2 = J(\hat{\mathbf{f}})$ by using $\partial J(\hat{\mathbf{f}})/\partial\hat{\mathbf{f}}$

$$\partial J(\hat{\mathbf{f}})/\partial \hat{\mathbf{f}} = -2\mathbf{H}^T(\mathbf{g} - \mathbf{H}\hat{\mathbf{f}}) = 0$$

$$\hat{\mathbf{f}} = (\mathbf{H}^{\mathrm{T}}\mathbf{H})^{-1}\mathbf{H}^{\mathrm{T}}\mathbf{g}$$
$$= \mathbf{H}^{-1}(\mathbf{H}^{\mathrm{T}})^{-1}\mathbf{H}^{\mathrm{T}}\mathbf{g} = \mathbf{H}^{-1}\mathbf{g} \text{ (if } \mathbf{H}^{-1} \text{ exists)}$$

· Or we may have

$$\hat{\mathbf{F}}(u,v) = \frac{\mathbf{G}(u,v)}{\mathbf{H}(u,v)}$$

2018/10/21

Digital Image Processing

Inverse Filtering

- Without noise G(u,v) = F(u,v)H(u,v)
- We have $\hat{\mathbf{F}}(u,v) = \frac{\mathbf{G}(u,v)}{\mathbf{H}(u,v)} = \mathbf{F}(u,v)$
- With noise $\mathbf{G}(u,v) = \mathbf{F}(u,v)\mathbf{H}(u,v) + \mathbf{N}(u,v)$
- We have $\hat{\mathbf{F}}(u,v) = \mathbf{F}(u,v) + \frac{\mathbf{N}(u,v)}{\mathbf{H}(u,v)}$
- Restored image

$$\hat{f}(x,y) = \mathcal{F}^{-1}\{\hat{\mathbf{F}}(u,v)\}\$$

2018/10/21

Digital Image Processing

Inverse Filtering

c d

FIGURE 5.27
Restoring
Fig. 5.25(b)
using Eq. (5-78).
(a) Result of using the full filter.
(b) Result with H cut off outside a radius of 40.
(c) Result with H cut off outside a radius of 70.
(d) Result with H cut off outside a radius of 70.

Degradation function: $H(u, v) = e^{-k(u^2+v^2)^{5/6}}$ K = 0.0025, M = N = 480

2018/10/21

Digital Image Processing

61

MMSE (Wiener) Filtering

- Incorporate both the degradation function and statistical characteristics of noise into restoration
- Considering both the image and noise as random processes, and find an estimate \hat{f} of the uncorrupted image f such that the mean square error between them is minimized
- The error measure is $e^2 = E\left\{\left(f(x,y) \hat{f}(x,y)\right)^2\right\}$

2018/10/21

Digital Image Processing

MMSE (Wiener) Filtering

• Minimizing the error $\partial e^2/\partial h_R(x,y)=0$ we have $E\{[f(x,y)-\hat{f}(x,y)]g(x',y')\}=0$ (Principle of Orthogonality). For image coordinate pair (x,y) and (x',y'), we assume the restoration filter is $h_R(x,y)$, and have

$$E\{f(x,y)g(x',y')\} = \int \int E\{g(\alpha,\beta)g(x',y')\}h_R(x-\alpha,y-\beta)d\alpha d\beta$$

 Assume the ideal image and observed image are jointly stationary, the expectation term can be expressed as covariance function as

$$K_{fg}(x-x',y-y') = \int \int_{-\infty}^{\infty} K_{gg}(\alpha-x',\beta-y') h_R(x-\alpha,y-\beta) d\alpha d\beta$$

2018/10/21

Digital Image Processing

6

MMSE (Wiener) Filtering

Take Fourier Transform we have

$$H_R(u, v) = W_{fg}(u, v)W_{gg}^{-1}(u, v)$$

with additive noise

$$W_{fg}(u, v) = H^*(u, v)S_f(u, v)$$

$$W_{gg}(u, v) = |H(u, v)|^2 S_f(u, v) + S_{\eta}(u, v)$$

- H(u, v): the degradation function
- $S_{\eta}(u, v) = |N(u, v)|^2$ = power spectrum of the noise
- $S_f(u,v) = |F(u,v)|^2 = \text{power spectrum of the signal}$

2018/10/21

Digital Image Processing

MMSE (Wiener) Filtering

Assume the image and noise are uncorrelated

$$\hat{F}(u,v) = \left[\frac{H^*(u,v)S_f(u,v)}{S_f(u,v)|H(u,v)|^2 + S_\eta(u,v)} \right] G(u,v)$$

$$= \left[\frac{H^*(u,v)}{|H(u,v)|^2 + S_\eta(u,v)/S_f(u,v)} \right] G(u,v)$$

$$= \left[\frac{1}{H(u,v)} \frac{|H(u,v)|^2}{|H(u,v)|^2 + S_\eta(u,v)/S_f(u,v)} \right] G(u,v)$$

2018/10/21

Digital Image Processing

65

MMSE (Wiener) Filtering

- H(u, v): the degradation function
- $S_{\eta}(u, v) = |N(u, v)|^2$ = power spectrum of the noise
- $S_f(u,v) = |F(u,v)|^2 = \text{power spectrum of the}$ undegraded function
- If noise is zero, then it becomes an inverse filter.
- For a white noise $|N(u, v)|^2 = \text{constant then}$

$$\hat{F}(u,v) = \left[\frac{1}{H(u,v)} \frac{|H(u,v)|^2}{|H(u,v)|^2 + K} \right] G(u,v)$$

2018/10/21

Digital Image Processing

MMSE (Wiener) Filtering

a b c

FIGURE 5.28 Comparison of inverse and Wiener filtering. (a) Result of full inverse filtering of Fig. 5.25(b). (b) Radially limited inverse filter result. (c) Wiener filter result.

2018/10/21

Digital Image Processing

67

MMSE Filtering

FIGURE 5.29 (a) 8-bit image corrupted by motion blur and additive noise. (b) Result of inverse filtering. (c) Result of Wiener filtering. (d)–(f) Same sequence, but with noise variance one order of magnitude less. (g)–(i) Same sequence but noise variance reduced by five orders of magnitude from (a). Note in (h) how the deblurred image is quite visible through a "curtain" of noise.

2018/10/21

Constrained Least Squares Filtering

- **Difficulty for Wiener filter**: the power spectra of the undegraded image and the noise must be known.
- Only the mean and variance of the noise are required
- Given a noisy image in vector form $\mathbf{g} = \mathbf{H} \cdot \mathbf{f} + \mathbf{\eta}$ with g(x,y) of size $M \times N$, and matrix \mathbf{H} of dimension $MN \times MN$ and \mathbf{H} is highly sensitive to noise.
- Base the optimality of restoration on a measure of smoothness, such as the 2nd derivative of an image, i.e.,

$$C = \sum_{x=0}^{M-1} \sum_{y=0}^{N-1} [\nabla^2 f(x, y)]^2$$

• Find the minimum of C subject to the constraint

$$\left\|g - H\hat{f}\right\|^2 = \|\eta\|^2$$

2018/10/21

Digital Image Processing

69

Constrained Least Squares Filtering

The frequency domain solution to this optimization problem is

$$\hat{F}(u,v) = \left[\frac{H^*(u,v)}{|H(u,v)|^2 + \gamma |P(u,v)|^2} \right] G(u,v)$$

where P(u, v) is Fourier transform of p(x, y)

$$p(x, y) = \begin{bmatrix} 0 & -1 & 0 \\ -1 & 4 & -1 \\ 0 & -1 & 0 \end{bmatrix}$$

2018/10/21

Digital Image Processing

Constrained Least Squares Filtering

a b c

FIGURE 5.30 Results of constrained least squares filtering. Compare (a), (b), and (c) with the Wiener filtering results in Figs. 5.29(c), (f), and (i), respectively.

2018/10/21

Digital Image Processing

71

Constrained Least Squares Filtering

- To compute γ by iteration as follows:
 - Step 1. Define the residue vector \mathbf{r} : $\mathbf{r} = \mathbf{g} \mathbf{H}\hat{\mathbf{f}}$ $\hat{F}(u,v)$ is a function of γ , so is \mathbf{r} , $\phi(\gamma) = \mathbf{r}^T\mathbf{r} = \|\mathbf{r}\|^2$ is a monotonically increasing function of γ
 - Step 2. Adjust γ so that $\|\mathbf{r}\|^2 = \|\mathbf{\eta}\|^2 \pm a$ where a is an accuracy factor
 - Step 3. If $\|\mathbf{r}\|^2 \approx \|\mathbf{\eta}\|^2$ then the best solution is found.

2018/10/21

Digital Image Processing

Constrained Least Squares Filtering

- Because $\phi(\gamma)$ is monotonic, finding γ is not difficult.
- Step 1: Specify an initial γ
- Step 2: Compute $||\mathbf{r}||^2$
- Step 3: if $\|\mathbf{r}\|^2 = \|\mathbf{\eta}\|^2 \pm a$ is satisfied then stop
- Step 4: if $\|\mathbf{r}\|^2 < \|\mathbf{\eta}\|^2 a$ increase γ and go to step 2.
- Step 5: if $\|\mathbf{r}\|^2 > \|\mathbf{\eta}\|^2 a$ decrease γ and go to step 2.

2018/10/21

Digital Image Processing

73

Constrained Least Squares Filtering

- To compute the $\|\mathbf{r}\|^2$ and $\|\mathbf{\eta}\|^2$
- The vector form can also be rewritten as

$$R(u,v) = G(u,v) - H(u,v)\hat{F}(u,v)$$

• Compute the Inverse Fourier transform of R(u, v)

$$\|\mathbf{r}\|^2 = \sum_{x=0}^{M-1} \sum_{y=0}^{N-1} r^2(x, y)$$

 Consider the variance of the noise over the entire image, using the sample-average method

$$\sigma_{\eta}^{2} = \frac{1}{MN} \sum_{x=0}^{M-1} \sum_{y=0}^{N-1} \left[\eta(x, y) - m_{\eta} \right] \qquad m_{\eta} = \frac{1}{MN} \sum_{x=0}^{M-1} \sum_{y=0}^{N-1} \eta(x, y)$$

• So we have $\|\mathbf{\eta}\|^2 = \sum_{x=0}^{M-1} \sum_{y=0}^{N-1} \eta^2(x, y) = MN \left[\sigma_{\eta}^2 + m_{\eta}^2\right]$

2018/10/21

Constrained Least Squares Filtering

a b

FIGURE 5.31
(a) Iteratively determined constrained least squares restoration of Fig. 5.25(b), using correct noise parameters. (b) Result obtained with wrong noise parameters.

2018/10/21

Digital Image Processing

75

Geometric Mean Filter

Generalized form of Wiener filter:

$$\hat{F}(u,v) = \left[\frac{H^*(u,v)}{|H(u,v)|^2}\right]^{\alpha} \left[\frac{H^*(u,v)}{|H(u,v)|^2 + \beta \left[\frac{S_{\eta}(u,v)}{S_f(u,v)}\right]}\right]^{1-\alpha} G(u,v)$$

 α , β are positive real constant

 α = 1 reduces to inverse filter

 α = 0 becomes parametric Wiener filter

 α = 0, β = 1 standard Wiener filter

 α = 1/2, β = 1 spectrum equalization filter

2018/10/21

Digital Image Processing

Geometric Mean Filter

- It is also called Rubber sheet transform, which consists of two operations:
- Spatial transformation: rearrangement of the pixels (locations) on the image.
- 2) Gray-level interpolation: assignment of gray levels to pixels in the spatially transformed image.

2018/10/21

Digital Image Processing

77

Image Reconstruction from Projections

- Reconstructing an image from a series of projections.
- Suppose image (2-D area) represents an cross-section of human body.
- Fig. 5.32 shows a single object on a uniform background, where the background in the image represents soft, uniform tissue, whereas the round object is a tumor with higher absorption characteristics.
 - e.g., X-ray Computed Tomography (CT)
- Project the 1-D signal back across a 2-D area: duplicate the 1-D signal in all columns of the reconstructed image.
- → Back projection

2018/10/21

Digital Image Processing

Image Reconstruction from Projections

- Rotate the source-detector pair by 90 degree
- A back-projection in vertical direction
- Assume the number of back-projections increases
- Adding all the back-projections

2018/10/21

Digital Image Processing

Principal of Computed Tomography

2018/10/21 Digital Image Processing

83

Principal of Computed Tomography

- X-ray Computed Tomography → obtain a 3-D representation of the internal structure of an object by X-raying the object from many directions.
- A set of 2-D projections can be used to reconstruct the 3-D structure.
- 1-D projection CT is more practical due to its reduced amount of detectors and computation.
- Radon transform: the mathematical concept of CT was invented by Johann Radon in 1917.
- Allan Cormack in 1963 applied the theory to build a CT prototype.
- Godfrey N. Hounsfield and his colleagues built the first medical CT machine in 1970
- Cormack and Hounsfield shared the 1979 Nobel Prize in Medicine

2018/10/21

Digital Image Processing

Principal of Computed Tomography

- 1st generation CT scanner: a "pencil" X-ray beam and a single detector. The source-detector pair translates and then rotates as shown in Fig. 5.35(a)
- 2nd generation CT scanner: a fan-shape beam, multiple detectors and fewer translations [see Fig. 5.35(b)].
- 3rd generation CT scanner: a bank of detectors to cover the entire field of view of a wider beam (no translation required [see Fig. 5.35(c)].
- 4th generation CT scanner: a circular ring of detectors to cover the entire field of view of a wider beam (no translation required) [see Fig. 5.35(d)].

2018/10/21

Digital Image Processing

85

Principal of Computed Tomography a b c d FIGURE 5.35 Four generations of CT scanners. The dotted arrow lines indicate \otimes incremental linear motion. The dotted arrow arcs indicate incremental rotation. The cross-mark on the subject's head indicates head indicates linear motion perpendicular to the plane of the paper. The double arrows in (a) and (b) indicate that the source/ detector unit is translated and \otimes then brought back into its original 2018/10/21 Digital Image Processing

Principal of Computed Tomography

- 5th generation **Electron Beam** CT (EBCT): no mechanical motion required. Tungstan anodes circles the patient which generate a fan beam and excites a ring of detectors.
- The patient is kept stationary during the scanning. The scanning is halted while the position of patient is incremented.
- 6th generation helical CT scanner: the source/detector pair rotates continuously 360° while the patient is moved perpendicular to the scan.
- 7th generation Multi-slice CT scanner: "thick" fan beam are used in conjunction to the parallel banks of detectors to collect volumetric CT data simultaneously.
- It generates 3-D cross-sectional "slabs" rather than single crosssectional images. It utilizes X-ray tube more efficiently and leads to less X-ray dosage.

Digital Image Processing

91

Helical pitch • Speed of table movement through gantry defines spacing of helices • Pitch = Table travel per rotation x-ray beam width Travel = 10 mm/rot Beam = 10 mm Pitch = 1 UKRC, 08/08/05 Digital Image Processing 92

- CT imaging: X-ray, SPECT (Single Photon Emission CT), PET (Positron Emission Tomography), MRI
- A straight line in Cartesian coordinate y = ax + b can be described in polar coordinate as $x\cos\theta + y\sin\theta = \rho$

2018/10/21 Digital Image Processing

- A projection of a parallel beam can be modeled as a set of lines as Fig. 5.37 shows
- An arbitrary point in the projection signal can be given by **a ray** sum along the line $x\cos\theta_k + y\sin\theta_k = \rho_i$ (i.e., $L(\rho_i, \theta_k)$)

Projections and the Radon Transform

• The ray-sum is a line integral

$$g(\rho_j, \theta_k) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) \delta(x \cos \theta_k + y \sin \theta_k - \rho_j) dx dy$$

• The δ function indicates that the integral is computed along the line $x\cos\theta_k + y\sin\theta_k = \rho_j$. We consider all θ and ρ as

$$g(\rho, \theta) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) \delta(x \cos \theta + y \sin \theta - \rho) dx dy$$

· In the discrete case, it can be described as

$$g(\rho,\theta) = \sum_{x=0}^{M-1} \sum_{y=0}^{N-1} f(x,y) \delta(x \cos \theta + y \sin \theta - \rho)$$

where x, y, θ , and ρ are discrete variable.

• Radon transform: It generates the projection of f(x, y) along an arbitrary line in the xy-plane i.e., $R\{f(x, y)\} = g(\rho, \theta)$.

2018/10/21

Digital Image Processing

96

Example 5.17:

$$f(x, y) = \begin{cases} A & x^2 + y^2 \le r^2 \\ 0 & \text{otherwise} \end{cases}$$

where A is a constant, r is the radius of the object.

Since the object is circularly symmetry, the projection is the same for all directions.

FIGURE 5.38

(a) A disk and, (b) a plot of its Radon transform, derived analytically. Here we were able to plot the transform because it depends only on one variable. When g depends on both ρ and θ , the Radon transform becomes an image whose axes are ρ and θ , and the intensity of a pixel is proportional to the value of g at the location of that pixel.

Let $\theta = 0$ we have

$$g(\rho, \theta = 0) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) \delta(x - \rho) dx dy = \int_{-\infty}^{\infty} f(\rho, y) dy$$

2018/10/21

Digital Image Processing

97

Projections and the Radon Transform

Example 5.17 (cont.)

- Since $g(\rho, \theta) = 0$ when $|\rho| > r$
- The integral can be evaluated between $-r \le \rho \le r$ or from $y = -\sqrt{r^2 - \rho^2}$ to $y = \sqrt{r^2 - \rho^2}$
- · So we have

$$g(\rho, \theta) = \int_{-\sqrt{r^2 - \rho^2}}^{\sqrt{r^2 - \rho^2}} f(\rho, \theta) dy = \int_{-\sqrt{r^2 - \rho^2}}^{\sqrt{r^2 - \rho^2}} A dy$$

- $g(\rho, \theta) = g(\rho) = \begin{cases} 2A\sqrt{r^2 \rho^2} & |\rho| \le r \\ 0 & \text{otherwise} \end{cases}$
- g is independent of heta because the object is symmetry about the origin. Digital Image Processing

- The Radon transform $g(\rho, \theta)$ is displayed as an image with ρ and θ as rectilinear coordinate, it is called a sinogram as shown in Fig. 5.39. (similar to Fourier Transform).
- Sinogram is symmetric in both directions about the center of image → object is symmetric and parallel to x and y axes.
- Sinogram is **smooth** → object has a uniform intensity.
- CT→ Obtain a 3-D representation of a volume from its projections.
- Back-project each projection and then sum all the projections to generate the image (slice).
- Stacking all resulting images (slices) → 3-D rendering of the volume.

Digital Image Processing

- A single point $g(\rho_j, \theta_k)$ of the complete projection $g(\rho, \theta_k)$ with fixed θ_k as shown in Fig. 5.37.
- Forming part of an image by **back-projecting** this single point $g(\rho_j, \theta_k) \to \text{Copying the line } L(\rho_j, \theta_k)$ onto the image where the value of each point in that line is $g(\rho_j, \theta_k)$.
- Repeat the process for all ρ_i (fixed θ_k) we have

$$f_{\theta_k}(x, y) = g(\rho, \theta_k) = g(x\cos\theta_k + y\sin\theta_k, \theta_k)$$

- The image formed from a single **back-projection** obtained at an angle θ is $f_{\theta}(x,y) = g(x\cos\theta + y\sin\theta,\theta)$
- We form the final image by integrating over all the back-projected images $f(x,y)=\int_0^\pi f_\theta(x,y)d\theta$
- Or in the discrete case $f(x,y) = \sum_{\theta=0}^{\pi} f_{\theta}(x,y)$

Projections and the Radon Transform

Example 5.18

 $\sum_{\theta=0}^{\pi} f_{\theta}(x,y)$ is used to generate the back-projected image from projections $g(\rho,\theta)$ as shown in Figs. 5.32~5.34 and Fig. 5.40. It is called a **laminogram** which is only an approximation of original f(x,y).

a b FIGURE 5.40 Backprojections of the sinograms in Fig. 5.39.

2018/10/21

Digital Image Processing

The Fourier-Slice Theorem

• 1-D transform of a projection with respect to ρ is

$$G(\omega,\theta) = \int_{-\infty}^{\infty} g(\rho,\theta) e^{-j2\pi\omega\rho} d\rho$$

$$G(\omega, \theta) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) \delta(x \cos \theta + y \sin \theta - \rho) e^{-j2\pi\omega\rho} dx dy d\rho$$

$$G(\omega, \theta) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) \left[\int_{-\infty}^{\infty} \delta(x \cos \theta + y \sin \theta - \rho) e^{-j2\pi\omega\rho} d\rho \right] dx dy$$

$$G(\omega,\theta) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x,y)e^{-j2\pi\omega(x\cos\theta + y\sin\theta)} dxdy$$

2018/10/21

Digital Image Processing

103

The Fourier-Slice Theorem

• By letting $u = \omega \cos\theta$ and $v = \omega \sin\theta$, we have

$$G(\omega,\theta) = \left[\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x,y) e^{-j2\pi(ux+vy)} dxdy \right]_{u=\omega\cos\theta, v=\omega\sin\theta}$$

• Or

$$G(\omega, \theta) = [F(u, v)]_{u = \omega \cos \theta, v = \omega \sin \theta} = F(\omega \cos \theta, \omega \sin \theta)$$

$$f(x,y) \longrightarrow g(\rho,\theta) \longrightarrow G(\omega,\theta)$$

$$f(u,v) \longrightarrow F(u,v)$$

• Fourier-slice transform: The Fourier transform of a projection is a slice of the 2-D Fourier transform of the region from which the projection was obtained

2018/10/21

Digital Image Processing

The Fourier-Slice Theorem

$$G(\omega,\theta) = \int_{-\infty}^{\infty} g(\rho,\theta) e^{-j2\pi\omega\rho} d\rho$$

$$G(\omega, \theta) = [F(u, v)]_{u = \omega \cos \theta, v = \omega \sin \theta} = F(\omega \cos \theta, \omega \sin \theta)$$

2018/10/21

Digital Image Processing

105

Reconstruction Using Parallel-Beam Filtered BP

• 2-D inverse Fourier transform

$$f(x, y) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} F(u, v) e^{j2\pi(ux + vy)} dudv$$

• By letting $u=\omega{\cos}\theta$ and $v=\omega{\sin}\theta$ and $dudv=\omega d\omega d\theta$

$$f(x,y) = \int_0^{2\pi} \int_{-\infty}^{\infty} F(\omega \cos \theta, \omega \sin \theta) e^{j2\pi\omega(x\cos\theta + y\sin\theta)} \omega d\omega d\theta$$
$$f(x,y) = \int_0^{2\pi} \int_{-\infty}^{\infty} G(\omega, \theta) e^{j2\pi\omega(x\cos\theta + y\sin\theta)} \omega d\omega d\theta$$

• Since $G(\omega, \theta + \pi) = G(-\omega, \theta)$, we have

$$f(x,y) = \int_0^{\pi} \int_{-\infty}^{\infty} |\omega| G(\omega,\theta) e^{j2\pi\omega(x\cos\theta + y\sin\theta)} d\omega d\theta$$

$$G(-\omega,\theta) = G^*(\omega,\theta)$$

$$G(\omega,\theta+\pi) = G^*(\omega,\theta)$$

$$G(\omega,\theta+\pi) = G(-\omega,\theta)$$

2018/10/21

Digital Image Processing

Reconstruction Using Parallel-Beam Filtered BP

• Integral with respect to ω , the term $x\cos\theta + y\sin\theta$ is a constant, treated as $x\cos\theta + y\sin\theta = \rho$

$$f(x,y) = \int_0^{\pi} \left[\int_{-\infty}^{\infty} |\omega| G(\omega,\theta) e^{j2\pi\omega\rho} d\omega \right]_{\rho=x\cos\theta+y\sin\theta} d\theta$$

- The added term $|\omega|$ is recognized as a 1-D filter function \rightarrow a ramp filter which is not integrable (as shown in Fig. 5.42) \rightarrow Inverse FT of $|\omega|$ is undefined
- Use a box (or window) to band-limit the ramp filter.
- Windowing the ramp so that it becomes zero outside a defined frequency interval (as shown in Fig. 5.42(d)).
- → Filtered back-projection

2018/10/21

Digital Image Processing

Reconstruction Using Parallel-Beam Filtered BP

- $G(\omega, \theta)$ is the 1-D transform of $g(\rho, \theta)$ which is a single projection obtained at a fixed angle θ .
- The complete **back-projected image** f(x, y) is obtained by the following steps:
- 1. Compute the 1-D Fourier Transform of each single projection at a fixed angle θ , i.e., $g(\rho, \theta)$.
- 2. Multiply each Fourier Transform $G(\omega, \theta)$ by the filter function $|\omega|$ which is multiplied by a suitable windowing function.
- 3. Obtain the inverse 1-D Fourier Transform of each filtered transform.
- 4. Integral (sum) all the 1-D inverse transform from step 3.

2018/10/21

Digital Image Processing

109

Reconstruction Using Parallel-Beam Filtered BP

a b c d

FIGURE 5.43
Filtered backprojections of the rectangle using (a) a ramp filter, and

(b) a Hamming windowed ramp filter. The second row shows zoomed details of the images in the first row. Compare with Fig. 5.40(a).

2018/10/21

Digital Image Processing

Reconstruction Using Parallel-Beam Filtered BP

Example

a b

FIGURE 5.44

Filtered backprojections of the head phantom using (a) a ramp filter, and (b) a Hamming windowed ramp filter. Compare with Fig. 5.40(b)

2018/10/21

Digital Image Processing

111

Reconstruction Using Parallel-Beam Filtered BP

Reconstruction in the spatial domain:

Let $s(\rho) = \mathfrak{F}^{-1}\{|\omega|\}$ and * denote the spatial convolution

$$f(x,y) = \int_0^{\pi} \left[\int_{-\infty}^{\infty} |\omega| G(\omega,\theta) e^{2\pi\omega\rho} d\omega \right]_{\rho = x\cos\theta + y\sin\theta} d\theta$$
$$= \int_0^{\pi} \left[s(\rho) * g(\rho,\theta) \right]_{\rho = x\cos\theta + y\sin\theta} d\theta$$
$$= \int_0^{\pi} \left[\int_{-\infty}^{\infty} g(\rho',\theta) s(x\cos\theta + y\sin\theta - \rho') d\rho' \right] d\theta$$

- Individual back-projection at angle θ can be obtained by convolving the corresponding projection of $g(\rho, \theta)$ and $s(\rho)$
- $s(\rho)$: Inverse Fourier Transform of the ramp filter.

2018/10/21

Digital Image Processing

Let $p(\alpha, \beta)$ denote the fan beam projection.

 α is the **angular position** of a particular detector measured with respect to the center ray. β is the **angular displacement** of the source measured with respect to the *y*-axis

 $L(\rho,\theta)$ is a normal form **projection** ray of $p(\alpha,\beta)$. with $\theta=\alpha+\beta$ and $\rho=D\cdot\sin\alpha$

Basic fan-beam geometry. The line passing through the center of the source and the origin (assumed here to be the center of rotation of the source) is called the *center ray*.

2018/10/21

113

Reconstruction Using Fan-Beam Filtered BP

- We assume that object encompass within a circular area of radius T about the origin of plane, $g(\rho, \theta) = 0$ for $|\rho| > T$
- The convolution back-projection formula for the parallel-imaging becomes

$$f(x,y) = \frac{1}{2} \int_0^{2\pi} \int_{-T}^T g(\rho,\theta) s(x\cos\theta + y\sin\theta - \rho) d\rho d\theta$$

Ray of parallel-beam (ρ, θ)

- Integrating with respect to lpha and eta
- Let $x = r\cos\varphi$, $y = r\sin\varphi$, and $x\cos\theta + y\sin\theta = r\cos(\theta \varphi)$,
- We have

$$f(x,y) = \frac{1}{2} \int_0^{2\pi} \int_{-T}^T g(\rho,\theta) s(r\cos(\theta - \varphi) - \rho)) d\rho d\theta$$

2018/10/21

Digital Image Processing

• Using $\theta = \alpha + \beta$ and $\rho = D \sin \alpha$, we change the integral from f(x,y) to $f(r,\varphi)$ based on $x = r \cos \varphi$, $y = r \sin \varphi$,

$$f(r,\varphi) = \frac{1}{2} \int_{-\alpha}^{2\pi - \alpha} \int_{\sin^{-1}(-T/D)}^{\sin^{-1}(T/D)} g(D\sin\alpha, \alpha + \beta) \cdot s \Big[r\cos(\beta + \alpha - \varphi) - D\sin\alpha \Big] D\cos\alpha d\alpha d\beta$$
Ray of Fan-beam (α, β)

- Fig. 5.46 shows that $\sin^{-1}(T/D)$ has maximum value α_m
- $p(\alpha, \beta) = g(\rho, \theta)$ or $p(\alpha, \beta) = g(D \sin \alpha, \alpha + \beta)$

$$f(r,\varphi) = \frac{1}{2} \int_0^{2\pi} \int_{-\alpha_m}^{\alpha_m} p(\alpha,\beta) \cdot s \left[r \cos(\beta + \alpha - \varphi) - D \sin \alpha \right] D \cos \alpha d\alpha d\beta$$

2018/10/21

Digital Image Processing

115

Reconstruction Using Fan-Beam Filtered BP

 $\sin^{-1}(T/D)$ has maximum value of α_m corresponding to $|\rho| > T$

FIGURE 5.46

Maximum value of α needed to encompass a region of interest.

2018/10/21

Digital Image Processing

 $r \cdot \cos(\beta + \alpha - \varphi) - D \cdot \sin\alpha = R \cdot \sin(\alpha' - \alpha)$ $R \text{ and } \alpha' \text{ are determined by } r, \varphi, \beta$ FIGURE 5.47
Polar
representation of an arbitrary point on a ray of a fan

 $r\cos(\beta - \varphi + \alpha) - D\sin\alpha$ $= \underbrace{r\cos(\beta - \varphi)\cos\alpha - \underbrace{r\sin(\beta - \varphi)}_{=R\cos\alpha' - D}}\sin\alpha - D\sin\alpha$ $= R\sin\alpha'\cos\alpha - R\cos\alpha'\sin\alpha + D\sin\alpha - D\sin\alpha$

 $= R \sin(\alpha' - \alpha)$

Digital Image Processing

117

Reconstruction Using Fan-Beam Filtered BP

• By substituting

$$f(r,\varphi) = \frac{1}{2} \int_{0}^{2\pi} \int_{-\alpha_{m}}^{\alpha_{m}} p(\alpha,\beta) \cdot s \left[R \sin(\alpha' - \alpha) \right] D \cos \alpha d\alpha d\beta$$

$$s \left(R \sin \alpha \right) = \left(\frac{\alpha}{R \sin \alpha} \right)^{2} s(\alpha)$$

$$f(r,\varphi) = \frac{1}{2} \int_{0}^{2\pi} \frac{1}{R^{2}} \left[\int_{-\alpha_{m}}^{\alpha_{m}} q(\alpha,\beta) h(\alpha' - \alpha) d\alpha \right] d\beta$$

where $h(\alpha) = \frac{1}{2} \left(\frac{\alpha}{\sin \alpha} \right)^2 s(\alpha)$ and $q(\alpha, \beta) = p(\alpha, \beta) \cdot D \cos \alpha$

• A fan-beam projection p taken at angle β corresponding to parallel beam projection g taken at corresponding angle θ

$$p(\alpha, \beta) = g(\rho, \theta) = g(D \cdot \sin \alpha, \alpha + \beta)$$

2018/10/21

Digital Image Processing

$$p(\alpha, \beta) = g(\rho, \theta) = g(D \cdot \sin \alpha, \alpha + \beta)$$

- $\Delta \beta$ is angular increment between two successive fan-beam projections.
- $\Delta \alpha$ is angular increment between two rays \rightarrow it determines the number of samples in each projection.
- Let $\Delta \alpha = \Delta \beta = \gamma$, $\alpha = n\gamma$, $\beta = m\gamma$ $p(n\gamma, m\gamma) = g[D \cdot \sin n\gamma, (m+n)\gamma]$
- The *n*th ray in the *m*th radial projection = the nth ray in the (m + n)th parallel projection

2018/10/21

Digital Image Processing

119

Reconstruction Using Fan-Beam Filtered BP

FIGURE 5.48 Reconstruction of the rectangle image from filtered fan trom intered fan backprojections. (a) 1° increments of α and β . (b) 0.5° increments. (c) 0.25° increments. (d) 0.125° increments. Compare (d) with Fig. 5.43(b).

2018/10/21

Digital Image Processing

Reconstruction Using Fan-Beam Filtered BP | A b | C d | | FIGURE 5.49 | | Reconstruction of the head phantom image from filtered fan backprojections. (a) 1° increments of α and β. (b) 0.5° increments. (c) 0.25° increments. (d) 0.125° increments. Compare (d) with Fig. 5.44(b). | | Compare (d) with Fig. 5.44(b). | | Digital Image Processing | 121