Digital Image Processing

Lecture # 5
Spatial Enhancement-III

- For blurring/noise reduction
- •Blurring is usually used in preprocessing steps, e.g., to remove small details from an image prior to object extraction, or to bridge small gaps in lines or curves
- •Equivalent to Low-pass spatial filtering in frequency domain because smaller (high frequency) details are removed based on neighborhood averaging (averaging filters)

Simply average all of the pixels in a neighbourhood around a central value

1/9	1/9	1/9
1/9	1/9	1/9
1/9	1/9	1/9

Simple averaging filter

The above is repeated for every pixel in the original image to generate the smoothed image

3x3 average

Original image

Size: 500x500

Smooth by 3x3 box filter

Smooth by 5x5 box filter

Smooth by 9x9 box filter

Smooth by 15x15 box filter

Smooth by 35x35 box filter

Notice how detail begins to disappear

Box Filter all coefficients are equal

Weighted Average give more (less) weight to near (away from) the output location

Sharpening Spatial Filters

Previously we have looked at smoothing filters which remove fine detail

Sharpening spatial filters seek to highlight fine detail

- Remove blurring from images
- Highlight edges

Sharpening filters are based on spatial differentiation

Spatial Differentiation

 Let's consider a simple 1 dimensional example

Spatial Differentiation

1st Derivative

The 1st derivative of a function is given by:

$$\frac{\partial f}{\partial x} = f(x+1) - f(x)$$

Its just the difference between subsequent values and measures the rate of change of the function

2nd Derivative

The 2nd derivative of a function is given by:

Simply takes into account the values both before and after the current value

$$\left| \frac{\partial^2 f}{\partial^2 x} = f(x+1) + f(x-1) - 2f(x) \right|$$

2nd Derivative

2nd Derivative for Image Enhancement

The 2nd derivative is more useful for image enhancement than the 1st derivative - Stronger response to fine detail

We will come back to the 1st order derivative later on

The first sharpening filter we will look at is the *Laplacian*

The Laplacian is defined as follows:

$$\nabla^2 f = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2}$$

$$\frac{\partial^2 f}{\partial x^2} = f(x+1, y) + f(x-1, y) - 2f(x, y)$$

$$\frac{\partial^2 f}{\partial y^2} = f(x, y+1) + f(x, y-1) - 2f(x, y)$$

So, the Laplacian can be given as follows:

$$\nabla^{2} f = [f(x+1, y) + f(x-1, y) + f(x, y+1) + f(x, y+1) + f(x, y-1)]$$
$$-4f(x, y)$$

Can we implement it using a filter/ mask?

0	1	0	
1	-4	1	
0	1	0	

0	1	0	1	1	1
1	-4	1	1	-8	1
0	1	0	1	1	1
0	-1	0	-1	-1	-1
-1	4	-1	-1	8	-1
0	-1	0	-1	-1	-1

a b c d

FIGURE 3.39

(a) Filter mask used to implement the digital Laplacian, as defined in Eq. (3.7-4). (b) Mask used to implement an extension of this equation that includes the diagonal neighbors. (c) and (d) Two other implementations of the Laplacian.

Applying the Laplacian to an image we get a new image that highlights edges and other discontinuities

Laplacian Image Enhancement

The result of a Laplacian filtering is not an enhanced image

To generate the final enhanced image

Laplacian
Filtered Image
Scaled for Display

$$g(x, y) = \frac{f(x, y) - \nabla^2 f, w_5 < 0}{f(x, y) + \nabla^2 f, w_5 > 0}$$

Laplacian Image Enhancement

In the final sharpened image edges and fine detail are much more obvious

Laplacian Image Enhancement

Simplified Image Enhancement

 The entire enhancement can be combined into a single filtering operation

$$g(x, y) = f(x, y) - \nabla^{2} f$$

$$= f(x, y) - [f(x+1, y) + f(x-1, y) + f(x, y+1) + f(x, y+1)$$

Simplified Image Enhancement

 The entire enhancement can be combined into a single filtering operation

$$g(x, y) = f(x, y) - \nabla^{2} f$$

$$= 5f(x, y) - f(x+1, y) - f(x-1, y)$$

$$-f(x, y+1) - f(x, y-1)$$

Simplified Image Enhancement

 This gives us a new filter which does the whole job for us in one step

Order-Statistic Filtering

- Output is based on order of gray levels in the masked area
- Some simple neighbourhood operations include:
 - Min: Set the pixel value to the minimum in the neighbourhood
 - Max: Set the pixel value to the maximum in the neighbourhood
 - Median: The median value of a set of numbers is the midpoint value in that set

Median Filter

• For an image, mask symmetric: 3x3, 5x5, etc.

Median Filtering

10	20	20	
20	15	20	
20	25	100	

Sort the values
Determine the median

Median = ?20

- Particularly effective when
 - The noise pattern consists of strong impulse noise (salt-and-pepper)

Salt and Pepper Noise

Median Filtering

a b c

FIGURE 3.37 (a) X-ray image of circuit board corrupted by salt-and-pepper noise. (b) Noise reduction with a 3 × 3 averaging mask. (c) Noise reduction with a 3 × 3 median filter. (Original image courtesy of Mr. Joseph E. Pascente, Lixi, Inc.)

Min/Max Filtering

Combining Spatial Enhancement Methods

Successful image enhancement is typically not achieved using a single operation

Rather we combine a range of techniques in order to achieve a final result

This example will focus on enhancing the bone scan

a b c d

FIGURE 3.43

- (a) Image of whole body bone scan.
- (b) Laplacian of (a). (c) Sharpened image obtained by adding (a) and (b). (d) Sobel gradient of (a).

Readings from Book (4th Edn.)

- 3.4 Filtering
- 3.5 Smoothing Filters
- 3.6 Sharpening Filtering
- 3.8 Combining Filters

Acknowledgements

- Statistical Pattern Recognition: A Review A.K Jain et al., PAMI (22) 2000
- Pattern Recognition and Analysis Course A.K. Jain, MSU
- Pattern Classification" by Duda et al., John Wiley & Sons.
- Digital Image Processing", Rafael C. Gonzalez & Richard E. Woods, Addison-Wesley, 2002
- Machine Vision: Automated Visual Inspection and Robot Vision", David Vernon, Prentice Hall, 1991
- www.eu.aibo.com/
- Advances in Human Computer Interaction, Shane Pinder, InTech, Austria, October 2008