Image Restoration

• Image restoration vs. image enhancement

– Enhancement:

- largely a subjective process
- Priori knowledge about the degradation is not a must
- Procedures are heuristic and take advantage of the psychophysical aspects of human visual system

– Restoration:

- more an objective process
- Images are degraded and inverse process is applied to recover the original image.
- Tries to recover the images by using the knowledge about the degradation

An Image Degradation Model

- Two types of degradation
 - Additive noise
 - Spatial domain restoration (denoising) techniques are preferred
 - Image blur
 - Frequency domain methods are preferred

A Model of the Image Degradation/Restoration Process

An Image Degradation Model

• In spatial domain, we model the degradation process by a degradation function h(x,y), an additive noise term, $\eta(x,y)$, as

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

f(x,y) is the (input) image free from any degradation

g(x,y) is the degraded image

* is the convolution operator

The goal is to obtain an estimate of f(x,y) according to the knowledge about the degradation function h and the additive noise η

What is Noise?

• Image noise is random variation of brightness or color information in digital images, and usually an aspect of electronic noise.

Sources of Noise in Digital Images

• During Image acquisition and/or transmission

- Imaging Sensors are affected by environmental conditions and quality of sensing elements during Image acquisition.
- Images transmitted through wireless N/W might be corrupted as a result of lightning and other atmospheric disturbances.

Gaussian Noise (Normal Noise)

- Noise (image) can be classified according the distribution of the values of pixels (of the noise image) or its (normalized) histogram
- Gaussian noise is characterized by two parameters, μ (mean) and σ^2 (variance). The PDF of Gaussian Random variable z is given by $p(z) = \frac{1}{\sqrt{2\pi}\sigma} e^{-(z-\mu)^2/2\sigma^2}$

z is the intensity μ is the mean value of z and σ is the standard deviation σ^2 is the variance

- 70% values of z fall in the range $[(\mu-\sigma),(\mu+\sigma)]$
- 95% values of z fall in the range $[(\mu-2\sigma),(\mu+2\sigma)]$

Rayleigh Noise Model

Rayleigh noise is given by
$$p(z) = \begin{cases} \frac{2}{b}(z-a)e^{-(z-a)^2/b} & \text{for } z \ge a \\ 0 & \text{for } z < a \end{cases}$$
a and b can be obtained through mean and

variance

$$\mu = a + \sqrt{\pi b/4}$$
 and

$$\sigma^2 = \frac{b(4-\pi)}{4}$$

Usage: Real-time systems

Erlang Noise Model (Gamma)

Erlang (Gamma) noise

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

Mean
$$\mu = b/a$$
 and

Mean
$$\mu = b/a$$
 and Variance $\sigma^2 = \frac{b}{a^2}$

Exponential Noise Model (Predictive Noise)

• Exponential noise

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

$$\mu = 1/a$$
 and $\sigma^2 = \frac{1}{a^2}$

Usage: Predictive Noise

Uniform Noise Model (Quantization)

Uniform noise is given by

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

p(z)Uniform a

The mean and variance of this density are given by

$$\mu = (a+b)/2 \text{ and } \sigma^2 = \frac{(b-a)^2}{12}$$

Usage: Quantization

Impulse Noise Model

• Impulse (salt-and-pepper) noise

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

- Impulse noise can be positive or negative.
- Positive impulse appear white (salt).
- Negative impulse appear black (pepper).

Impulse Noise Model

- If b > a, intensity b will appear as a light dot in the image
- If a > b, intensity a will appear as a dark dot in the image
- If Pa = 0 or Pb = 0, the impulse noise is called unipolar
- If neither probability is zero, and Pa ≈ Pb, impulse noise will resemble randomly distributed salt and pepper granules
- a and b are expected to be saturated values implying that for an 8-bit image, a = 0 (black) and b = 255 (white)
- Found in situations with quick transitions, such as faulty switching during imaging.

A Sample Image

Effect of Adding Noise to Sample Image

Effect of Adding Noise to Sample Image

Gaussian Noise (Normal Noise)

```
>> i=imread('f:\pet.jpg');
>> a=rgb2gray(i);
>> b=imnoise(a,'gaussian');
>> figure, imshow(i)
>> figure, imshow(a)
>> figure, imshow(b)
```


Applicability of various Noise Models

- Gaussian Noise: Electrical circuit noise and Sensor noise due to poor illumination and/or high temperature.
- Rayleigh Noise: Characterize noise phenomena in range image.
- Exponential and Gamma Noise: Laser imaging.
- Impulse Noise: Occur when quick transients take place during imaging.
- Uniform Noise: the least descriptive of practical situations.

Restoration of Noise - Filters

- Mean Filters
 - Arithmetic Mean Filter
 - Geometric Mean Filter
 - Harmonic Mean Filter
 - Contraharmonic Filter
- Order-Statistics Filters
 - Median Filter
 - Max and Min Filter
 - Midpoint Filter
 - Alpha-trimmed Mean Filter

Mean filters: Arithmetic Mean Filter

- Smooth local variations in the image
- Noise is reduced as a result of blurring

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

- g(s,t) is the corrupted image
- $S_{x,y}$ is the mask [window size (m x n)]
 - Causes a certain amount of blurring, (proportional to window size), thereby reducing the noise effect.
 - Works best for Gaussian, Uniform or Erlang Noise

Mean filters: Arithmetic Mean Filter

Input Image

Corrupted by Gaussian Noise

Result of Arithmetic Mean Filter [3 x3]

Mean filters: Geometric Mean Filter

- Looses less details when compared to Arithmetic.
- Achieves smoothening.

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

- g(s,t) is the corrupted image
- $S_{x,y}$ is the mask [window size (m x n)]
 - A variation of arithmetic mean filter.
 - Primarily used on images with Gaussian noise.
 - Retains image details better than the arithmetic mean.

Mean filters: Geometric Mean Filter

Input Image

Corrupted by Gaussian Noise

Result of Geometric Mean Filter [3 x3]

Restoration in the Presence of Noise

Mean filters: Harmonic mean filter

• Works well for salt noise but fails for pepper noise.

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

- g(s,t) is the corrupted image
- $S_{x,y}$ is the mask [window size (m x n)]
 - Another variation of the arithmetic mean filter.
 - Useful for images with Gaussian or Salt noise
 - Black pixels (pepper noise) are not filtered

Restoration in the Presence of Noise

Mean filters: Harmonic mean filter

Input Image

Image with Gaussian Noise Result of Harmonic Filter [3 x3]

Restoration: Mean Filters Comparison

Input Image

Gaussian Noise

Arithmetic Mean

Arithmetic Mean[5 x5] Geometric Filter

Harmonic Filter

Restoration in the Presence of Noise

Mean filters: Contra-harmonic mean filter

Reduce the effects of salt-and-pepper noise

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

- Q is the order of the filter
- -g(s,t) is the corrupted image
- $S_{x,y}$ is the mask [window size (m x n)]
- If Q > 0, Eliminate pepper noise
- If Q < 0, Eliminate salt noise
- If Q = 0, Arithmetic mean filter
- If Q = -1, Harmonic mean filter

Contra-harmonic filter applications

Mean filters: Contra-harmonic mean filter

- The positive-order filter: Effectively reduces the pepper noise, at the expense of blurring the dark areas.
- The negative-order filter: Effectively reduces the salt noise, at the expenses of blurring the bright areas.
- Arithmetic and Geometric Filters: Suit the Gaussian or Uniform noise.
- Contra-harmonic Filter: Suit the impulse noise.

Contra-harmonic mean filter - Example

Pepper Noise with probability of 0.1

Salt Noise with probability of 0.1

Contra-harmonic filter [3 x 3]

$$Q = -1.5$$

Contra-harmonic filter [3 x 3]

$$Q = 1.5$$

Contra-harmonic Filter – Example

(Results of selecting Wrong Sign)

3x3 Contra-harmonic Q= - 1.5

3x3 Contra-harmonic Q= 1.5

Rank / Order / Order Statistics Filters

- Known as Rank filters, Order filters OR Order Statistics filters
- Operate on a neighborhood around a reference pixel by ordering (ranking) the pixel values and then performing an operation on those ordered values to obtain the new value for the reference pixel
- They perform very well in the presence of salt and pepper noise but are more computationally expensive as compared to mean filters

Rank / Order Statistics Filters: Median filter

- Output is based on ordering (ranking) the pixels in a subimage
- Replace the value of a pixel by the median of the gray levels in the neighborhood of that pixel (a specified mask)
- Excellent for removing both bipolar and unipolar impulse noise

$$\hat{f}(x,y) = \underset{(s,t) \in S_{xv}}{median} \{g(s,t)\}$$

Rank / Order Statistics Filters: Median filter

- Most popular and useful of the rank filters.
- It works by selecting the middle pixel value from the ordered set of values within the m × n neighborhood (W) around the reference pixel.
 - If *mn* is an even number, the arithmetic average of the two values closest to the middle of the ordered set is used instead.

Median filter (Example)

Salt & Pepper noise Pa = Pb = 0.1

One Pass Media Filter [3 x 3]

Two Pass Media Filter [3 x 3]

Three Pass Media Filter [3 x 3]

Rank / Order Statistics Filters: Max and Min filter

- Max filter→ Replace the value of a pixel by the maximum of the gray levels (the brightest point) in the neighborhood of that pixel
- Min filter→ Replace the value of a pixel by the minimum of the gray levels (the darkest point) in the neighborhood of that pixel

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

$$\hat{f}(x,y) = \min_{(s,t) \in S_{xv}} \{g(s,t)\}$$

Rank / Order Statistics Filters: Max and Min filter

- Max filter also known as 100th percentile filter
- Min filter also known as zeroth percentile filter
- Max filter helps in removing pepper noise
- Min filter helps in removing salt noise

Max and Min filter (Example)

Pepper Noise

Salt Noise

Max Filter

Min Filter

Rank / Order Statistics Filters: Midpoint filter

- Filter's output
 → the midpoint between the maximum and minimum values of the gray levels in the mask
- Combine order statistics and averaging
- Midpoint filter works best for randomly distributed noise (Gaussian or uniform)

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

 Calculates the average of the highest and lowest pixel values within a window

Alpha-Trimmed Mean Filter

• Alpha-trimmed mean filter takes the mean value of the pixels enclosed by an m×n mask after deleting the pixels with the d/2 lowest and the d/2 highest gray-level values

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

- $-g_r(s,t)$ represent the remaining mn-d pixels
- It is useful in situations involving multiple types of noise like a combination of salt-and-pepper and Gaussian

De-Noising

