Filtragem no Domínio da Frequência

Disciplina: Tópicos em Computação (Processamento Digital de Imagens)

Algumas considerações

- A frequência é diretamente relacionada a taxas espaciais de variação;
- Não é difícil associar intuitivamente frequências na transformada com padrões de variações de intensidade em uma imagem;
- O componente de variação mais lenta ($\mu = \nu = 0$) é proporcional à intensidade média de uma imagem;

Algumas considerações

- À medida que nos distanciamos da origem da transformada, as baixas frequências correspondem aos componentes de intensidade de variação lenta em uma imagem;
 - mudanças suaves de intensidade na parede e no piso da imagem de uma sala
- À medida que nos distanciamos da origem da transformada, as frequências mais altas começam a corresponder a variações de intensidade cada vez mais ráapidas;
 - bordas de objetos e outros elementos, mudanças abruptas de intensidade

Algumas considerações

 As técnicas de filtragem no domínio da frequência se baseiam na modificação da transformada de Fourier para atingir um objetivo específico e calcular a DFT inversa para retornar ao domínio da imagem;

a b

FIGURE 4.29 (a) SEM image of a damaged integrated circuit. (b) Fourier spectrum of (a). (Original image courtesy of Dr. J. M. Hudak, Brockhouse Institute for Materials Research, McMaster University, Hamilton, Ontario, Canada.)

Visualização da Transformada em 2D

- A transformada de Fourier Discreta bidimensional é frequentemente visualizada como uma função de intensidade;
- Para facilitar a visualização, ao invés de se apresentar $|F(\mu,\nu)|$, o que se apresenta é a função: $D(\mu,\nu) = c \log [1 + |F(\mu,\nu)|]$, onde c é uma constante arbitrária.

Filtragem no Domínio da Frequência

- Consiste em modificar a Transformada de Fourier (DFT) de uma imagem e depois calcular a transformada inversa (IDFT) para obter o resultado processado;
- Dada uma imagem digital, f(x, y), de tamanho $M \times N$, a equação básica de filtragem tem a forma:

$$g(x,y) = \Im^{-1} \left[H(\mu,\nu) F(\mu,\nu) \right]$$

onde \Im^{-1} é a IDFT, $F(\mu,\nu)$ é a DFT da imagem de entrada e $H(\mu,\nu)$ é uma função filtro (função de transferência).

Filtragem no Domínio da Frequência

Graficamente:

Filtro Básico: Notch

- Um dos filtros mais simples é um filtro $H(\mu, \nu)$ que é 0 no centro da transformada e 1 em todos os outros termos de $F(\mu, \nu)$;
- Tem a propriedade de zerar o termo dc (responsável pela intensidade média da imagem):
 - uma média zero implica a existência de intensidades negativas

$$\mathcal{H}(\mu,
u) = egin{cases} 0 & \text{se } (\mu,
u) = (0, 0) \\ 1 & \text{c.c.} \end{cases}$$

Filtros Básicos

- Filtro Passa-Baixas (FPB)
 - Baixas frequências estão relacionadas a intensidades de variação lenta
 - FPB tem a propriedade de borra uma imagem
- Filtro Passa-Altas (FPA)
 - Altas frequências estão relacionadas a mudanças abruptas de intensidade
 - Realçam detalhes abruptos de uma imagem

Filtros Básicos: exemplos de FPB e FPA

a b c d e f

FIGURE 4.31 Top row: frequency domain filters. Bottom row: corresponding filtered images obtained using Eq. (4.7-1). We used a = 0.85 in (c) to obtain (f) (the height of the filter itself is 1). Compare (f) with Fig. 4.29(a).

A convolução:

A convolução considerando a periodicidade implícita da DFT:

Para contornar o problema, acrescentam-se zeros (zero padding):

a b c

FIGURE 4.32 (a) A simple image. (b) Result of blurring with a Gaussian lowpass filter without padding. (c) Result of lowpass filtering with padding. Compare the light area of the vertical edges in (b) and (c).

a b

FIGURE 4.33 2-D image periodicity inherent in using the DFT. (a) Periodicity without image padding. (b) Periodicity after padding with 0s (black). The dashed areas in the center correspond to the image in Fig. 4.32(a). (The thin white lines in both images are superimposed for clarity; they are not part of the data.)

Zero Padding em Filtros

FIltragem no Domínio Espacial e da Frequência: relação

FIGURE 4.37

(a) A 1-D Gaussian lowpass filter in the frequency domain. (b) Spatial lowpass filter corresponding to (a). (c) Gaussian highpass filter in the frequency domain. (d) Spatial highpass filter corresponding to (c). The small 2-D masks shown are spatial filters we used in Chapter 3.

FIltragem no Domínio Espacial e da Frequência: relação

FIGURE 4.38
(a) Image of a building, and
(b) its spectrum.

FIltragem no Domínio Espacial e da Frequência: relação

c d

FIGURE 4.39 (a) A spatial mask and perspective plot of its corresponding frequency domain filter. (b) Filter shown as an image. (c) Result of filtering Fig. 4.38(a) in the frequency domain with the filter in (b). (d) Result of filtering the same image with the spatial filter in (a). The results are identical.

- Um filtro passa-baixa 2D que deixa passar, sem atenuação, todas as frequências em um círculo de raio D_0 a partir da origem e "recorta"todas as frequências fora desse círculo;
- Determinado pela função:

$$H(\mu, \nu) = egin{cases} 1 & ext{se } D(\mu, \nu) \leq D_0 \\ 0 & ext{se } D(\mu, \nu) > D_0 \end{cases}$$

sendo que D_0 é uma constante positiva, e $D(\mu, \nu)$ é a distância entre um ponto (μ, ν) no domínio da frequência e o centro do retângulo de frequência.

FIGURE 4.40 (a) Perspective plot of an ideal lowpass-filter transfer function. (b) Filter displayed as an image. (c) Filter radial cross section.

a b

FIGURE 4.41 (a) Test pattern of size 688×688 pixels, and (b) its Fourier spectrum. The spectrum is double the image size due to padding but is shown in half size so that it fits in the page. The superimposed circles have radii equal to 10, 30, 60, 160, and 460 with respect to the full-size spectrum image. These radii enclose 87.0, 93.1, 95.7, 97.8, and 99.2% of the padded image power, respectively.

FIGURE 4.42 (a) Original image. (b)-(f) Results of filtering using ILPFs with cutoff frequencies set at radii values 10, 30, 60, 160, and 460, as shown in Fig. 4.41(b). The power removed by these filters was 13, 6.9, 4.3, 2.2, and 0.8% of the total, respectively.

A função de transferência do filtro passa-baixa Butterworth
 (BLFP) de ordem n, e com frequência de corte a uma distância
 D₀ da origem é definida como

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

onde $D(\mu, \nu)$ é a distância entre um ponto (μ, ν) no domínio da frequência e o centro da função de frequência;

 Diferente do filtro ideal, a função de transferência BLFP não tem uma descontinuidade abrupta que resulta em um corte bem definido;

FIGURE 4.46 (a)–(d) Spatial representation of BLPFs of order 1, 2, 5, and 20, and corresponding intensity profiles through the center of the filters (the size in all cases is 1000×1000 and the cutoff frequency is 5). Observe how ringing increases as a function of filter order.

a b c

FIGURE 4.44 (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.

Comparando com os resultados do ILFP:

- Transição suave do borramento em função do aumento da frequência de corte;
- Nenhum ringing é visível em qualquer uma das imagens processadas;

c d
e f

FIGURE 4.45 (a) Original image. (b)-(f) Results of filtering using BLPFs of order 2, with cutoff frequencies at the radii shown in Fig. 4.41. Compare with Fig. 4.42.

Filtro Passa-Baixa Gaussiano

 Os filtros passa-baixa gaussianos (GLPF) de duas dimensões têm a forma:

$$H(\mu, \nu) = e^{-D^2(\mu, \nu)/2D_0^2}$$

sendo $D(\mu, \nu)$ a distância a partir do centro do triângulo de frequência e D_0 a frequência de corte.

- quando $D(\mu, \nu) = D_0$, o GLPF é reduzido para 0,607 de seu valor máximo
- A transformada inversa do GLPF também é uma gaussiana;
- Não apresenta efeito de ringing.

Filtro Passa-Baixa Gaussiano

FIGURE 4.47 (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 .

Filtro Passa-Baixa Gaussiano

Filtros Passa-Baixa: resumo

TABLE 4.4 Lowpass filters. D_0 is the cutoff frequency and n is the order of the Butterworth filter.

Ideal		Butterworth	Gaussian
$H(u,v) = \begin{cases} 1\\ 0 \end{cases}$	$ if D(u, v) \le D_0 $ $ if D(u, v) > D_0 $	$H(u,v) = \frac{1}{1 + [D(u,v)/D_0]^{2n}}$	$H(u,v) = e^{-D^2(u,v)/2D_0^2}$

Filtragem Passa-Baixa: exemplos adicionais

Historically, certain computer programs were written using only two digits rather than four to define the applicable year. Accordingly, the company's software may recognize a date using "00" as 1900 rather than the year 2000.

Historically, certain computer programs were written using only two digits rather than four to define the applicable year. Accordingly, the company's software may recognize a date using "00" as 1900 rather than the year 2000.

a b
FIGURE 4.49
(a) Sample text of
low resolution
(note broken
characters in
magnified view).
(b) Result of
filtering with a
GLPF (broken
character
seements were

joined).

Filtragem Passa-Baixa: exemplos adicionais

a b c

FIGURE 4.50 (a) Original image (784×732 pixels). (b) Result of filtering using a GLPF with $D_0 = 100$. (c) Result of filtering using a GLPF with $D_0 = 80$. Note the reduction in fine skin lines in the magnified sections in (b) and (c).

Filtragem Passa-Baixa: exemplos adicionais

FIGURE 4.51 (a) Image showing prominent horizontal scan lines. (b) Result of filtering using a GLPF with $D_0=50$. (c) Result of using a GLPF with $D_0=20$. (Original image courtesy of NOAA.)

Filtros Passa-Alta

- Aguçamento de imagens: realça componentes de alta frequência da imagem;
- Os filtros passa-alta são obtidos a partir dos filtros passa-baixa:
 - Filtro passa-alta ideal:

$$H_{IHPF} = 1 - H_{ILPF}$$

Filtro passa-alta Butterworth:

$$H_{BHPF} = 1 - H_{BLPF}$$

Filtro passa-alta gaussiano:

$$H_{GHPF} = 1 - H_{GLPF}$$

Filtros Passa-Alta

FIGURE 4.52 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.

Filtros Passa-Alta

FIGURE 4.53 Spatial representation of typical (a) ideal, (b) Butterworth, and (c) Gaussian frequency domain highpass filters, and corresponding intensity profiles through their centers.

Filtro Passa-Alta Ideal

Um filtro passa-alta ideal 2D é definido como:

$$H(\mu, \nu) = egin{cases} 0 & ext{se } D(\mu, \nu) \leq D_0 \ 1 & ext{se } D(\mu, \nu) > D_0 \end{cases}$$

onde D_0 é a frequência de corte.

FIGURE 4.54 Results of highpass filtering the image in Fig. 4.41(a) using an IHPF with $D_0 = 30, 60, \text{ and } 160.$

Filtro Passa-Alta Butterworth

Um filtro passa-alta *Butterworth* 2D de ordem *n* é definido como:

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

onde D_0 é a frequência de corte.

a b c

FIGURE 4.55 Results of highpass filtering the image in Fig. 4.41(a) using a BHPF of order 2 with $D_0 = 30$, 60, and 160, corresponding to the circles in Fig. 4.41(b). These results are much smoother than those obtained with an IHPE.

Filtro Passa-Alta Gaussiano

Um filtro passa-alta gaussiano 2D é definido como:

$$H(\mu, \nu) = 1 - e^{-D^2(\mu, \nu)/2D_0^2}$$

onde D_0 é a frequência de corte.

a b c

FIGURE 4.56 Results of highpass filtering the image in Fig. 4.41(a) using a GHPF with $D_0 = 30, 60$, and 160, corresponding to the circles in Fig. 4.41(b). Compare with Figs. 4.54 and 4.55.

Filtros Passa-Alta: resumo

TABLE 4.5 Highpass filters. D_0 is the cutoff frequency and n is the order of the Butterworth filter.

Ideal	Butterworth	Gaussian
$H(u,v) = \begin{cases} 1 & \text{if } D(u, \\ 0 & \text{if } D(u, \\$	$0 \le D_0$ $H(u, v) = \frac{1}{1 + [D_0/D(u, v)]^{2n}}$	$H(u,v) = 1 - e^{-D^2(u,v)/2D_0^2}$

Filtros Rejeita-Faixa

Ideal

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

Butterworth

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

Gaussiano

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

Filtro Passa-Faixa Gaussiano

a b

(a) Bandreject Gaussian filter.

Gaussian filter.
(b) Corresponding bandpass filter.
The thin black border in (a) was added for clarity; it is not part of the data.

Filtro Passa-Faixa Butterworth

FIGURE 4.64
(a) Sampled
newspaper image
showing a
moiré pattern.
(b) Spectrum.
(c) Butterworth
notch reject filter
multiplied by the
Fourier
transform.
(d) Filtered

image.

A Transformada Rápida de Fourier - FFT

- Implementar as equações da DFT não constitui tarefa simples;
- FFT proporciona uma redução nos cálculos envolvidos;
- Ex.: Transformada de Fourier de uma imagem 1024 x 1024
 - DFT-2D: + 1 trilhão de operações
 - FFT: aprox. 20 milhões
- Matlab: fft

A Transformada Rápida de Fourier

Filtragem no Domíinio da Frequência: implementação

%_____ % Procedimento de Filtragem %_____ % Carrega a imagem, seja lá de onde for load imdemos f=im2double(flower): [M.N]=size(f): % Cria as matrizes contendo as coordenadas u e y nas mesmas dimensões da imagem [u,v]=freqspace([2*M 2*N], 'meshgrid'); % Define os parâmetros do filtro, no caso, de Butterworth rejeita-faixa W = 0.1: n = 1: D0 = .7: %-----% Construção da Função de Transferencia %_____ % Cria uma matriz que contem o D(u,v) $D=sart(u.^2 +v.^2)$: % Monta a função de transferencia $H=1./(1+((D*W)./(D.^2-D0.^2)).^(2*n));$ % Filtragem no Domínio da Fregüência H=fftshift(H): % coloca a origem no canto superior esquerdo de H F = fft2(f,[2*M 2*N]);% Calcula a transformada da imagem de saída apendando zeros % Filtragem no domínio da fregüência G=H.*F: q=real(ifft2(G)); % Parte real da transformada inversa q=q(1:M,1:N):% Recorta a área correspondente a imagem original

Filtragem no Domíinio da Frequência: implementação

% Visualização figure(1) % Abre nova janela surfl(fftshift(H)): % Visualiza Função de Transferência em 3D shading interp: colormap copper figure(2) % Abre nova janela subplot(2,2,1):imshow(f):title('Imagem de Entrada') % Visualiza a Imagem de Entrada subplot(2,2,2); imshow(real(g)); title('Imagem Filtrada') % Visualiza a Imagem de Saída % Prepara a Visualização da Transformada da Imagem de Entrada Faux = log(1 + (abs(F)));Faux=Faux-min(Faux(:)): Faux=Faux./max(Faux(:)): subplot(2,2,3); imshow(fftshift(Faux)); title('Transformada da Imagem de Entrada') % Visualiza Transformada da Imagem de Entrada % Prepara a Visualização da Transformada da Imagem Filtrada Gaux = log(1 + (abs(G))): Gaux=Gaux-min(Gaux(:)): Gaux=Gaux./max(Gaux(:)); subplot(2.2.4): imshow(fftshift(Gaux)): title('Transformada da Imagem Filtrada') % Visualiza Transformada da Imagem de Entrada