

Frequency Domain Filters

Frequency Domain Methods

Spatial Domain

h(x,y): impulse response

Frequency Domain

H(u,v): transfer function

Filtering in the Frequency Domain

FIGURE 4.4

(a) SEM image of a damaged integrated circuit. (b) Fourier spectrum of (a). (Original image courtesy of Dr. J. M. Huďak, Brockhouse Institute for Materials Research, McMaster University, Hamilton, Ontario, Canada.)

Some Basic Filters and Their Functions

• Multiply all values of F(u,v) by the filter function (notch filter):

$$H(u,v) = \begin{cases} 0 & \text{if } (u,v) = (M/2, N/2) \\ 1 & \text{otherwise.} \end{cases}$$

- All this filter would do is set F(0,0) to zero (force the average value of an image to zero) and leave all frequency components of the Fourier transform untouched.

FIGURE 4.6 Result of filtering the image in Fig. 4.4(a) with a notch filter that set to 0 the F(0,0) term in the Fourier transform.

Some Basic Filters and Their Functions

Lowpass filter

Highpass filter

FIGURE 4.7 (a) A two-dimensional lowpass filter function. (b) Result of lowpass filtering the image in Fig. 4.4(a). (c) A two-dimensional highpass filter function. (d) Result of highpass filtering the image in Fig. 4.4(a).

Correspondence between Filtering in the Spatial and Frequency Domain

Convolution theorem:

— The discrete convolution of two functions f(x,y) and h(x,y) of size MXN is defined as

$$f(x,y) * h(x,y) = \frac{1}{MN} \sum_{m=0}^{M-1} \sum_{n=0}^{N-1} f(m,n)h(x-m,y-n)$$

- Let F(u,v) and H(u,v) denote the Fourier transforms of f(x,y) and h(x,y), then

$$f(x, y) * h(x, y) \Leftrightarrow F(u, v)H(u, v)$$
Eq. (4.2-31)
 $f(x, y)h(x, y) \Leftrightarrow F(u, v) * H(u, v)$ Eq. (4.2-32)

Major filter categories

 Typically, filters are classified by examining their properties in the frequency domain:

- (1) Low-pass
- (2) High-pass
- (3) Band-pass
- (4) Band-stop

Example

Original signal

Low-pass filtered

High-pass filtered

Band-pass filtered

Band-stop filtered

Low-pass filters (i.e., smoothing filters)

Preserve low frequencies - useful for noise suppression

High-pass filters (i.e., sharpening filters)

Preserves high frequencies - useful for edge detection

Band-pass filters

Preserves frequencies within a certain band

Band-stop filters

How do they look like?

Frequency Domain Methods

$$f(x, y) * h(x, y) = g(x, y)$$

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

Case 1: h(x,y) is given in the spatial domain.

Case 2: H(u,v) is given in the frequency domain.

Basic Filtering in the Frequency Domain

Frequency domain filtering operation

FIGURE 4.5 Basic steps for filtering in the frequency domain.

- 1. Multiply the input image by $(-1)^{x+y}$ to center the transform
- 2. Compute F(u,v), the DFT of the image from (1)
- 3. Multiply F(u,v) by a filter function H(u,v)
- 4. Compute the inverse DFT of the result in (3)
- 5. Obtain the real part of the result in (4)
- 6. Multiply the result in (5) by $(-1)^{x+y}$

Example

Low-pass and High-pass Filters

Low Pass Filter attenuate high frequencies while "passing" low frequencies.

High Pass Filter attenuate low frequencies while "passing" high frequencies.

H(u, v)

FIGURE 4.7 (a) A two-dimensional lowpass filter function. (b) Result of lowpass filtering the image in Fig. 4.4(a). (c) A two-dimensional highpass filter function. (d) Result of highpass filtering the image in Fig. 4.4(a).

Low Pass (LP) Filters

- Ideal low-pass filter (ILPF)
- Butterworth low-pass filter (BLPF)
- Gaussian low-pass filter (GLPF)

Smoothing Frequency Domain, Ideal Low-pass Filters

FIGURE 4.10 (a) Perspective plot of an ideal lowpass filter transfer function. (b) Filter displayed as an image. (c) Filter radial cross section.

$$H(u,v) = \begin{cases} 1 & \text{if } D(u,v) \le D_0 \\ 0 & \text{if } D(u,v) > D_0 \end{cases}$$
$$D(u,v) = \left[(u - M/2)^2 + (v - N/2)^2 \right]^{1/2}$$

Smoothing Frequency Domain, Butterworth Low-pass Filters

FIGURE 4.14 (a) Perspective plot of a Butterworth lowpass filter transfer function. (b) Filter displayed as an image. (c) Filter radial cross sections of orders 1 through 4.

$$H(u,v) = \frac{1}{1 + [D(u,v)/D_0]^{2n}}$$

Smoothing Frequency Domain, Butterworth Low-pass

Filters

Butterworth Low-pass

Filter: *n*=2

Radii= 5

Radii= 30

Radii= 80

Radii= 230

Smoothing Frequency Domain, Butterworth Low-pass Filters

FIGURE 4.16 (a)–(d) Spatial representation of BLPFs of order 1, 2, 5, and 20, and corresponding gray-level profiles through the center of the filters (all filters have a cutoff frequency of 5). Note that ringing increases as a function of filter order.

Smoothing Frequency Domain, Gaussian Low-pass Filters

FIGURE 4.17 (a) Perspective plot of a GLPF transfer function. (b) Filter displayed as an image. (c) Filter radial cross sections for various values of D_0 .

$$H(u,v) = e^{-D^2(u,v)/2D_0^2}$$

Smoothing Frequency Domain, Gaussian Low-pass

Filters

Gaussian Low-pass

Radii= 5

Radii= 15

Radii= 30

Radii= 80

Radii= 230

FIGURE 4.18 (a) Original image. (b)–(f) Results of filtering with Gaussian lowpass filters with cutoff frequencies set at radii values of 5, 15, 30, 80, and 230, as shown in Fig. 4.11(b). Compare with Figs. 4.12 and 4.15.

Smoothing Frequency Domain, Gaussian Low-pass Filters

FIGURE 4.20 (a) Original image (1028 \times 732 pixels). (b) Result of filtering with a GLPF with $D_0 = 100$. (c) Result of filtering with a GLPF with $D_0 = 80$. Note reduction in skin fine lines in the magnified sections of (b) and (c).

Smoothing Frequency Domain, Gaussian Low-pass Filters

FIGURE 4.21 (a) Image showing prominent scan lines. (b) Result of using a GLPF with $D_0 = 30$. (c) Result of using a GLPF with $D_0 = 10$. (Original image courtesy of NOAA.)

Sharpening Frequency Domain Filters

abc def ghi

FIGURE 4.22 Top row: Perspective plot, image representation, and cross section of a typical ideal highpass filter. Middle and bottom rows: The same sequence for typical Butterworth and Gaussian highpass filters.

High Pass (LP) Filters

- Ideal high-pass filter (IHPF)
- Butterworth high-pass filter (BHPF)
- Gaussian high-pass filter (GHPF)
- Unsharp Masking and High Boost filtering

Sharpening Frequency Domain Filters

a b c

FIGURE 4.23 Spatial representations of typical (a) ideal, (b) Butterworth, and (c) Gaussian frequency domain highpass filters, and corresponding gray-level profiles.

Sharpening Frequency Domain, Ideal High-pass Filters

FIGURE 4.24 Results of ideal highpass filtering the image in Fig. 4.11(a) with $D_0 = 15$, 30, and 80, respectively. Problems with ringing are quite evident in (a) and (b).

$$H(u,v) = \begin{cases} 0 & \text{if } D(u,v) \le D_0 \\ 1 & \text{if } D(u,v) > D_0 \end{cases}$$

Sharpening Frequency Domain, Butterworth Highpass Filters

FIGURE 4.25 Results of highpass filtering the image in Fig. 4.11(a) using a BHPF of order 2 with $D_0 = 15$, 30, and 80, respectively. These results are much smoother than those obtained with an ILPF.

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

Sharpening Frequency Domain, Gaussian High-pass Filters

FIGURE 4.26 Results of highpass filtering the image of Fig. 4.11(a) using a GHPF of order 2 with $D_0 = 15$, 30, and 80, respectively. Compare with Figs. 4.24 and 4.25.

$$H(u,v) = 1 - e^{-D^2(u,v)/2D_0^2}$$

Frequency Domain Analysis of Unsharp Masking and Highboost Filtering

Unsharp Masking:

$$g_{mask}(x, y) = f(x, y) - f_{LP}(x, y)$$

Highboost filtering: (alternative definition)

$$g(x, y) = f(x, y) + kg_{mask}(x, y) = f(x, y) + k(f(x, y) - f_{LP}(x, y))$$
$$= f(x, y) + kf_{HP}(x, y)$$

previous definition:
$$g(x, y) = (A-1)f(x, y) + f_{HP}(x, y)$$

Frequency domain:

$$f_{LP}(x, y) = f(x, y) * h_{LP}(x, y)$$

 $\mathbf{F}(f_{LP}(x, y)) = F(u, v) H_{LP}(x, y)$

Revisit: Unsharp Masking and Highboost Filtering

$$g(x, y) = f(x, y) + k(f(x, y) - f_{LP}(x, y))$$

$$G(u,v) = \mathbf{F}\{f(x,y) + k(f(x,y) - f_{LP}(x,y))\}\$$

$$= F(u,v) + k(F(u,v) - H_{LP}(u,v)F(u,v)) =$$

$$= [1 + k(1 - H_{LP}(u,v))]F(u,v) = [1 + kH_{HP}(u,v)]F(u,v)$$

so:
$$G(u,v) = [1+kH_{HP}(u,v)]F(u,v)$$
 or $g(x,y) = \mathbf{F}^{-1}\{[1+kH_{HP}(u,v)]F(u,v)\}$

Highboost Filter

Highboost and High-Frequency-Emphasis Filters

$$g(x, y) = \mathbf{F}^{-1}((1 + kH_{HP}(u, v))F(u, v))$$

 $k \ge 0$

$$g(x, y) = \mathbf{F}^{-1}((k_1 + k_2 H_{HP}(u, v))F(u, v))$$

 $k_1 \ge 0, k_2 \ge 0$

Example

High-Frequency Emphasis filtering Using Gaussian filter k₁=0.5, k₂=0.75

a b c d

FIGURE 4.59 (a) A chest X-ray image. (b) Result of highpass filtering with a Gaussian filter. (c) Result of high-frequency-emphasis filtering using the same filter. (d) Result of performing histogram equalization on (c). (Original image courtesy of Dr. Thomas R. Gest, Division of Anatomical Sciences, University of Michigan Medical School.)

 $D_0 = 40$