Chapter4 Image Enhancement

- Preview
- 4.1 General introduction and Classification
- 4.2 Enhancement by Spatial Transforming(contrast enhancement)
- 4.3 Enhancement by Spatial Filtering (image smoothing)
- 4.4 Enhancement by Frequency Filtering (image sharpening)
- 4.5 Color Enhancement
- Summary

Image Negatives

Histogram Equalization

Image smoothing

Image sharpening

Pseudo color processing

Full color processing

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

4.1 General Introduction and Classification

4.1.1 Purposes

- improve the visual effects
- easy to edge extracting

4.1.2 Methods

- spatial domain: point operations, local operations
- frequency domain: DFT → Filter → IDFT

4.1 General Introduction and Classification

4.1.3 contents

contrast enhancement: linear transform non-linear transform, histogram equalization histogram matching local enhancement
 image smoothing: averaging mask, order-statistics filter lowpass filter.

• image sharpening: derivatives,

highpass filter

• color image enhancement: pseudo color processing, full color processing

4.2.1. Introduction: General expression

where T is a operator on f, defined over some neighborhood of (x,y) when the neighborhood is of size 1*1, (a single pixel), we define

$$r = f(x, y) \qquad s = g(x, y)$$
 and
$$s = T(r)$$
 Point operator

4.2.1. Introduction: Histogram

Histogram gives an estimate of the probability of the occurrence of gray levels

$$p(s_k) = n_k / n$$
 $k = 0, 1, \dots, L-1$

Where s_k is the the kth gray level and the n_k is the number of Pixels in the image having gray level s_k

apparently

$$\sum_{k=0}^{L-1} p(s_k) = 1$$

4.2.1. Introduction: Histogram

Horizontal axis: gray level values

Vertical axis: probability of gray level values

4.2.1. Introduction: Histogram

4.2.1. Introduction: Histogram

Dark image

4.2.1. Introduction: Histogram

Bright image

4.2.1. Introduction: Histogram

Low-contrast image

4.2.1. Introduction: Histogram

Double-peaks image

4.2.1. Introduction: Histogram

Equalized image

4.2.1. Introduction: Classification

- Direct gray level transformations
- Histogram processing
- Operations among images

4.2.2 Direct gray level transformations: Linear transformations

Expression:
$$s = T(r) = ar + b$$
 $r \in [A, B]$ $s \in [C, D]$

Formulation:
$$S = \frac{D-C}{B-A}r + \frac{BC-AD}{B-A}$$

4.2.2 Direct gray level transformations : Linear transformations

example: A = 69, B = 213, C = 0, $D = 255 \longrightarrow s = 1.7r - 122.2$

Digital Image Processing
Prof.Zhengkai Liu Dr.Rong Zhang

4.2.2 Direct gray level transformations : Piecewise-linear transformations

Formulation:

$$s = \begin{cases} \frac{c}{a}r & r \in [0, a) \\ \frac{d-c}{b-a}r + c & r \in [a, b) \\ \frac{255-d}{255-b}(r-b) + d & r \in [b, 255) \end{cases}$$

4.2.2 Direct gray level transformations : Piecewise-linear

transformations

Original image

$$(a,c) = (10,50), (b,d) = (210,150)$$

$$(a,c) = (50,10), (b,d) = (150,210)$$

4.2.2 Direct gray level transformations : image negatives

Formulation:

$$s = L - 1 - r$$

4.2.2 Direct gray level transformations : Log transformations

Formulation:
$$s = c \log(1 + r)$$

c is a constant and it is assumed that $r \ge 0$

4.2.2 Direct gray level transformations : Log transformations

Example: display of DFT spectrum

Direct display

After log operation

4.2.2 Direct gray level transformations : Power transformations

Formulation:

$$s=cr^{\gamma}$$

Where c and γ are positive constants.

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

4.2.2 Direct gray level transformations : Power transformations

Gamma correction

FIGURE 3.7(a) Linear-wedge gray-scale image.

wedge.
(c) Gammacorrected wedge.
(d) Output of
monitor.

(b) Response of monitor to linear

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

4.2.2 Direct gray level transformations : Power transformations

a b

FIGURE 3.9

(a) Aerial image. (b)–(d) Results of applying the transformation in Eq. (3.2-3) with c = 1 and $\gamma = 3.0, 4.0$, and 5.0, respectively. (Original image for this example courtesy of NASA.)

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

4.2.2 Direct gray level transformations : Gray-lever slicing

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

4.2.3 Histogram processing: Histogram equalization

If a transform has the form:

$$s = T(r)$$
 $0 \le r \le 1$

We hope the Probability Density Function (PDF) of s is

$$p_s(s) = 1$$

Inverse transform exist

and, if $r_1 \le r_2$ then $s_1 < s_2$

- T(r) satisfies the following conditions:
- (a) is single-valued and monotonically in the interval $0 \le r \le 1$
- (b) $0 \le s \le 1$ for $0 \le r \le 1$

s has the same range as the r

4.2.3 Histogram processing: Histogram equalization

4.2.3 Histogram processing: Histogram equalization

Continuous condition

$$s = T(r) \qquad p_s(s) = p_r(r) \frac{dr}{ds}$$

$$\frac{ds}{dr} = \frac{p_r(r)}{p_s(s)}$$

$$p_s(s) = 1$$

$$s = \int_0^r p_r(x) dx$$

namely
$$T(r) = \int_0^r p_r(x) dx$$

4.2.3 Histogram processing: Histogram equalization

Discrete condition

$$s_k = T(r_k) = \sum_{j=0}^k p_r(r_j) = \sum_{j=0}^k \frac{n_j}{n}$$
 $k = 0, 1, 2, ..., L-1$

In practice

$$s_k = T(r_k) = (L-1)\sum_{j=0}^k p_r(r_j)$$

4.2.3 Histogram processing: Histogram equalization

Example:page 78

Suppose that a 64*64, 3bits image has the gray-level distribution as show in the first row, the calculate steps are:

序 号	运算	步骤和结果							
1	列出原始图灰度级 s_k , $k = 0,1,,7$	0	1	2	3	4	5	6	7
2	统计原始直方图各灰度级象素 n_k	790	1023	850	656	329	245	122	81
3	计算原始直方图	0.19	0.25	0.21	0.16	0.08	0.06	0.03	0.02
4	计算累计直方图	0.19	0.44	0.65	0.81	0.89	0.95	0.98	1.00
5	取整 $t_k = \inf[(N-1)t_k + 0.5]$	1	3	5	6	6	7	7	7
6	确定映射对应关系 $(s_k \rightarrow t_k)$	$0 \rightarrow 1$	1 → 3	$2 \rightarrow 5$	$3,4 \rightarrow 6$		5,6,7 → 7		
7	统计新直方图各灰度级象素 n _k		790		1023		850	985	448
8	用计算新直方图		0.19		0.25		0.21	0.24	0.11

4.2.3 Histogram processing: Histogram equalization

Histograms

original histogram

transformation function

equalized histogram

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

4.2.3 Histogram processing: Histogram equalization

question: page 99, 4.2

Why the discrete histogram equalization technique does not yield a flat histogram?

4.2.3 Histogram processing: Histogram matching (specification)

Histogram equalization: $r \rightarrow s$

$$s_k = T(r_k) = \sum_{j=0}^k p_r(r_j)$$
 $k = 0, 1, 2 \cdots L - 1$

Histogram equalization: $z \rightarrow v$

$$v_k = G(z_k) = \sum_{i=0}^k p_z(z_i)$$
 $k = 0, 1, 2 \cdots L - 1$

let $v_k = s_k$ then $r \rightarrow z$

$$z_k = G^{-1}(v_k) = G^{-1}(s_k) = G^{-1}(T(r_k))$$

4.2.3 Histogram processing: Histogram matching (specification)

Example:page 80

Suppose that a 64*64, 3bits image has the gray-level distribution as show in the first row, and the 5th row is the specified gray-level distribution. The calculate steps are:

序 号	运 算	步骤和结果							
1	列出原始图灰度级 $s_k, k = 0,1,,7$	0	1	2	3	4	5	6	7
2	统计原始直方图各灰度级象素 n _k	790	1023	850	656	329	245	122	81
3	计算原始直方图	0.19	0.25	0.21	0.16	0.08	0.06	0.03	0.02
4	计算原始累计直方图	0.19	0.44	0.65	0.81	0.89	0.95	0.98	1.00
5	规定直方图 $p_u(u_k) = n_k / n, n = 4096$	0	0	0	0.2	0	0.6	0	0.2
6	计算规定累计直方图	0	0	0	0.2	0.2	0.8	0.8	1.0
7s	SML映射	3	3	5	5	5	7	7	7
8s	确定映射对应关系	$0.1 \rightarrow 3$		$2,3,4 \rightarrow 5$			5,6,7 → 7		
9s	变换后直方图	0	0	0	0.44	0	0.45	0	0.11

original histogram

specified histogram

resulting histogram

4.2.3 Histogram processing: Histogram matching (specification)

Example

FIGURE 3.22 (a) Specified histogram. (b) Curve (1) is from Eq. (3.3-14), using the histogram in (a); curve (2) was obtained using the iterative procedure in Eq. (3.3-17). (c) Enhanced image using mappings from curve (2). (d) Histogram of (c).

original

equalized

matched

4.2.2 Direct gray level transformations : Bit-plane slicing

4.2.2 Direct gray level transformations : Bit-plane slicing

	b ₇	b_6
b ₅	b_4	b_3
b_2	b_1	b_0

- Introduction
- Smoothing linear filters
- Order- statistic filters
- Low-pass filter in frequency domain

4.3.1 Introduction

Purposes: removing noise

Request: keeping edges and details

Gaussian noise

4.3.1 Introduction: Noise models

PDF of Gaussian noise:
$$p(z) = \frac{1}{\sqrt{2\pi}\sigma} e^{-(z-\mu)^2/2\sigma^2}$$

4.3.1 Introduction: Noise models

Gaussian noise

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

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

4.3.1 Introduction: Noise models

1 Introduction: Noise models

PDF of salt-pepper noise:
$$p(z) = \begin{cases} P_a & z = a \\ P_b & z = b \\ 0 & otherwise \end{cases}$$

4.3.1 Introduction: Noise models

salt-pepper noise:

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

4.3.1 Introduction: Smoothing filters

(1) Smoothing linear filters: neighbor averaging

out range pixel smoothing

Maximum homogeneity smoothing

(2)Order- statistic filters: Max filters

Min filters

Midpoint filters
Median filters

Alpha-trimmed mean filter

(3)Low-pass filters: Idea low-pass filter (ILPF)

Butterworth low-pass filter (BLPF)

Gaussian low-pass filter (GLPF)

4.3.2 Smoothing linear filters: neighbor averaging

Spatial filter: mask, kernel, template, window

Mask coefficients

4.3.2 Smoothing linear filters: neighbor averaging

Spatial filter: operating steps: (page 83)

- (1) Moving the filter mask from point to point in an image
- (2) Multiplying the filter coefficient and the corresponding image pixels
- (3) Adding all the products
- (4) The sum is the response of the filter at a given point

$$g(x, y) = \sum_{i=-a}^{a} \sum_{j=-b}^{b} w(i, j) f(x+i, y+j)$$

convolution

The convolution of two functions f(x) and g(x), denoted by f(x)*g(x), is defined by the integral:

$$f(x) * g(x) = \int_{-\infty}^{\infty} f(z)g(x-z)dz$$

Where z is a dummy variable of integration

convolution

Example 1: graphic illustration of convolution f(x)*g(x)

图3.2.3 1-D函数卷积示例

: convolution

Example 2: graphic illustration of convolution f(x,y)*g(x,y)

convolution

4.3.2 Smoothing linear filters: neighbor averaging

Typical mask:

$$\frac{1}{9} \times \begin{array}{|c|c|c|c|c|c|c|}
\hline
1 & 1 & 1 \\
& & & \\
1 & 1 & 1 \\
\hline
& & & \\
1 & 1 & 1
\end{array}$$

4.3.2 Smoothing linear filters: neighbor averaging

Experimental results: different masks

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

4.3.2 Smoothing linear filters: neighbor averaging Experimental results: different sizes

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

4.3.2 Smoothing linear filters: out range pixel smoothing

formulate
$$g(x, y) = \sum_{i=-a}^{a} \sum_{j=-b}^{b} w(i, j) f(x+i, y+j)$$

$$\hat{g}(x,y) = \begin{cases} g(x,y) & |g(x,y) - f(x,y)| > T \\ f(x,y) & \text{others} \end{cases}$$

Advantage: keep details in the image with salt-pepper noise

4.3.2 Smoothing linear filters: out range pixel smoothing Experimental results

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

4.3.2 Smoothing linear filters: Maximum homogeneity smoothing

Advantage: keep edges

4.3.3 Order- statistic filters: Max filters

formulate

$$g(x, y) = \max_{(i, j=0, \pm 1\cdots)} \{ f(x+i, y+j) \}$$

4.3.3 Order- statistic filters: Min filters

formulate
$$g(x, y) = \min_{(i, j=0, \pm 1 \cdots)} \{ f(x+i, y+j) \}$$

4.3.3 Order- statistic filters: Midpoint filter

formulate
$$g(x, y) = \frac{1}{2} \left[\max_{(i, j=0, \pm 1 \cdots)} \{ f(x+i, y+j) \} + \min_{(i, j=0, \pm 1 \cdots)} \{ f(x+i, y+j) \} \right]$$

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

4.3.3 Order- statistic filters: Median filter

1-D: replace the signal value by the median value of neighborhood

4.3.3 Order- statistic filters: Median filter

Replaces the value of a pixel by the median of the gray levels in the neighborhood of that pixel

$$g(x, y) = median\{f(x+i, y+j)\}$$

Shapes of 2-D filter

4.3.3 Order- statistic filters: Median filter

Experiment result

Gaussian noised

neighbor averaging

median filter

salt-pepper noised

neighbor averaging

median filter

4.3.3 Order- statistic filters: alpha-trimmed mean filter

Delete the α lowest and α highest gray-level values of a sub-image, averaging the remaining pixels as output

Let the pixels in a sub-image: $A_0 \le A_1 \cdots \le A_{N-1}$

Then:

$$g(x, y) = \frac{1}{N - 2\alpha} \sum_{i=\alpha}^{N - \alpha} A_i$$

4.3.4 Low-pass filters: Idea low-pass filter (ILPF)

formulate

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

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

D₀: cutoff frequency

where

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

$$D(u,v) = [(u - M/2)^{2} + (v - N/2)^{2}]^{1/2}$$

4.3.4 Low-pass filters: Idea low-pass filter(ILPF)

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

4.3.4 Low-pass filters: Idea low-pass filter (ILPF)

Properties: total image power

$$P_{T} = \sum_{u=0}^{M-1} \sum_{v=0}^{N-1} P(u,v) = \sum_{u=0}^{M-1} \sum_{v=0}^{N-1} |F(u,v)|^{2}$$

Power percent in a circle

$$\alpha = 100 \sum_{u=0}^{M-1} \sum_{v=0}^{N-1} P(u,v) / P_T$$

4.3.4 Low-pass filters: Idea low-pass filter (ILPF)

Properties: total image power

FIGURE 4.11 (a) An image of size 500×500 pixels and (b) its Fourier spectrum. The superimposed circles have radii values of 5, 15, 30, 80, and 230, which enclose 92.0, 94.6, 96.4, 98.0, and 99.5% of the image power, respectively.

4.3.4 Low-pass filters: Idea low-pass filter (ILPF)

Properties: total image power

ab cd ef **FIGURE 4.12** (a) Original image. (b)–(f) Results of ideal lowpass filtering with cutoff frequencies set at radii values of 5, 15, 30, 80, and 230, as shown in Fig. 4.11(b). The power removed by these filters was 8, 5.4, 3.6, 2, and 0.5% of the total, respectively.

4.3.4 Low-pass filters: Idea low-pass filter (ILPF)
Properties: blurring and ringing

4.3.4 Low-pass filters: Idea low-pass filter (ILPF)

Experiment result cutoff frequencies set at radii values of 5, 30, 80

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

4.3.4 Low-pass filters: Butterworth low-pass filter

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

where

$$D(u,v) = [(u - M/2)^{2} + (v - N/2)^{2}]^{1/2}$$

4.3.4 Low-pass filters: Butterworth low-pass filter

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.

$$H(u,v)=0.5$$
 when $D(u,v)=D_0$

4.3.4 Low-pass filters: Butterworth low-pass filter Properties: blurring and ringing

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.

4.3.4 Low-pass filters: Butterworth low-pass filter

Experiment result cutoff frequencies set at radii values of 5, 30, 80

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

4.3.4 Low-pass filters: Gaussian low-pass filter

formulate

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

where

$$D(u,v) = [(u - M/2)^{2} + (v - N/2)^{2}]^{1/2}$$

4.3.4 Low-pass filters: Gaussian low-pass filter

a b c

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 .

Inverse Fourier transform of the Gaussian lowpass filter also is Gaussian

4.3.4 Low-pass filters: Gaussian low-pass filter

Applications: machine perception

a b

FIGURE 4.19

(a) Sample text of poor resolution (note broken characters in magnified view). (b) Result of filtering with a GLPF (broken character segments were joined).

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.

4.3.4 Low-pass filters: Gaussian low-pass filter

Applications: printing and publishing industry

a b c

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).

4.3.4 Low-pass filters: Gaussian low-pass filter

Experiment result cutoff frequencies set at radii values of 5, 30, 80

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

4.3.4 Low-pass filters: Comparisons (cutoff 5)

Origin

Ideal filter

Butterworth filter Gaussian filter

4.3.4 Low-pass filters: Comparison (cutoff 30)

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

4.3.4 Low-pass filters: Comparison (cutoff 80)

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

The End