Frequency domain Image Processing

Outline

- Matlab preliminaries
- Matlab function design
- Shifting frequency component
- Low pass filtering design

Matlab Preliminaries

Basic commands

- 2d Fourier transform: F = fft2(f, P, Q);
 - P, Q is for padding, i.e., place the M by N input image f at the center of a larger P by Q matrix.
- Demonstrating 2d signal(matrix): imshow(f)
- Absoluate value: abs(f)
 - return spectrum of f if it is complex
- Move origin of FT to the center of the period: fftshift(F)
 - the same for 1d/2d signals
- Real or imaginary part of complex signal: real(f); imag(f);

Examples

Create a simple rectangular 1d signal and examine its Fourier Transform (spectrum and phase angle response).


```
 M = 1000;
 f = zeros(1, M);
 I = 20;
 f(M/2-I:M/2+I) = 1;
 F = fft(f);
 Fc = fftshift(F);
 rFc = real(Fc);
 iFc = imag(Fc);
 Subplot(2,1,1),plot(abs(Fc));
 Subplot(2,1,2),plot(atan(iFc./rFc));
```


Examples

Examine the fourier transform of a synthetic image


```
\blacksquare f1 = zeros(500,500);
\blacksquare f1(240:260,230:270) = 1;
\blacksquare F = fft2(f, 500,500);
  subplot(2,2,1);imshow(f1,[]);
\blacksquare S = abs(F);
  subplot(2,2,2); imshow(S,[]);
Fc = fftshift(F);
\blacksquare S1 = abs(Fc);
  subplot(2,2,3); imshow(S1,[]);
 S2 = \log(1+S1); 
 subplot(2,2,4);imshow(S2,[]);
```


Example

- Fourier transform of natural images
 - f = imread('lenna.jpg');
 - subplot(1,2,1), imshow(f);
 - \blacksquare f = double(f);
 - \blacksquare F = fft2(f);
 - Fc = fftshift(F);
 - \blacksquare S = log(1+abs(Fc));
 - Subplot(1,2,2),imshow(S,[]);

Matlab functions

Suppose we want to define a matlab function f1 = shift(f), which multiplies the (i,j) pixel of f by (-1)^(i+j), which can be used to shift the frequency components to be visually clearer.

```
 function f1 = shift(f);
 [m,n] = size(f);
 f1 = zeros(m,n);
 for i = 1:m;
 for j = 1:n;
 f1(i,j) = f(i,j) * (-1)^(i+j);
 end;
 end;
```

Example

Move origin of FT to the center of the period

```
\blacksquare f = zeros(500,500);
\blacksquare f(240:260,230:270) = 1;
subplot(2,2,1);imshow(f,[]);
F = fftshift(fft2(f));
\blacksquare S = log(1+abs(F));
subplot(2,2,2);imshow(S,[]);
\blacksquare f1 = shift(f);
subplot(2,2,3);imshow(f1,[]);
\blacksquare F = fft2(f1);
\blacksquare S = log(1+abs(F));
subplot(2,2,4);imshow(S,[]);
```


Lowpass filtering (frequency domain)

- Low pass filtering can be achieved by masking away high frequency components of the given image in the frequency domain, and then transform back to the spatial domain.
 - Suppose we are given image f, with Fourier transform F
 - We have designed a low-pass filter in the frequency domain LPF
 - Then the filtered image can be represented by real(𝒯⁻¹(F .* LPF))

Example

```
f = imread('lenna.jpg');
\blacksquare f = double(f);
\blacksquare F = fftshift(fft2(f));
\blacksquare [m,n] = size(f);
\blacksquare sig = 10;
H = Gaussian(m, n, sig);
■ G = H.*F;
\blacksquare g = abs(ifft2(G));
Imshow(g,[]);
```

The 2d Gaussian function

```
function f = Gaussian(M, N, sig);
 if(mod(M,2) == 0);
 cM = floor(M/2) + 0.5;
 else;
 cM = floor(M/2) + 1;
 end;
 if(mod(N,2) == 0);
 cN = floor(N/2) + 0.5;
 else;
 cN = floor(N/2) + 1;
 end;
 f = zeros(M,N);
 for i = 1:M;
 for j = 1:N;
 dis = (i - cM)^2 + (j - cN)^2;
 f(i,j) = \exp(-dis/2/sig^2);
end;
end;
```

Gaussian lowpass filtering using different bandwidth

