COMP 448/548: Medical Image Analysis

Filters for medical images

Çiğdem Gündüz Demir cgunduz@ku.edu.tr

1

Last lecture

- Preliminaries
 - Inputs: 2D image, 3D volume, video
 - Outputs: Classification or regression
 - ➤ Single output for an entire image/volume
 - > A map of outputs for image pixels

Chest X-ray classification

Tissue image classification

Last lecture

- Each step has its own challenges to overcome
- Difficult to access large high-quality annotated datasets, which makes the design, training, and evaluation more challenging
- Model evaluation
 - Be aware of the bias and variance in performance metrics
 - Follow "proper" steps for model evaluation
 - Parameter selection
 - Comparative and ablation studies
 - > Parameter analysis
 - Statistical tests

3

Today: Image filtering

- Filtering: Forms a new image, each pixel of which is a function of the pixels in its local neighborhood
 - A filter (or a mask or a kernel) defines a function that specifies how to combine the pixels in this neighborhood
 - It also determines the size (locality) of the neighborhood
- Why do we use filters?
 - Filter out unwanted noise
 - Enhance an image (smoothing, resizing)
 - Detect desirable features (edges, blobs)
 - Extract texture features
 - Detect patterns (template matching)

Let's first smooth an image by ...

By replacing each pixel with the average of itself and its eight adjacent pixels

5

Let's first smooth an image by ...

By replacing each pixel with the average of itself and its eight adjacent pixels

					- 10				,, 150
150	150	150	150	150	150	150	150	150	150
150	150	150	150	150	150	150	150	150	150
150	150	90	90	90	90	90	90	150	150
150	150	90	90	90	90	90	90	150	150
150	150	90	90	210	210	90	90	150	150
150	150	90	90	210	210	90	90	150	150
150	150	90	90	90	90	90	90	150	150
150	150	90	90	90	90	90	90	150	150
150	150	150	150	150	150	150	150	150	150
150	150	150	150	150	150	150	150	150	150

Let's first smooth an image by ...

By replacing each pixel with the average of itself and its eight adjacent pixels

Let's first smooth an image by ...

By replacing each pixel with the average of itself and its eight adjacent pixels

150	150	150	150	150	150	150	150	150	150
150	150	150	150	150	150	150	150	150	150
150	150	90	90	90	90	90	90	150	150
150	150	90	90	90	90	90	90	150	150
150	150	90	90	210	210	90	90	150	150
150	150	90	90	210	210	90	90	150	150
150	150	90	90	90	90	90	90	150	150
150	150	90	90	90	90	90	90	150	150
150	150	150	150	150	150	150	150	150	150
150	150	150	150	150	150	150	150	150	150

	143	137	130	130	130	130	137	143
	137	123	110	110	110	110	123	137
	130	110	103	117	117	103	110	130
	130	110	117	143	143	117	110	130
	130	110	117	143	143	117	110	130
	130	110	103	117	117	103	110	130
_[137	123	110	110	110	110	123	137
	143	137	130	130	130	130	137	143

Let's now put this into the context of filtering

1/9	1/9 1	1/9	Moving average		filter		m	m
			(box) filter H	F		$\rightarrow G$	$G(i,j) = \sum_{i}^{n}$	$\sum H(u,v) F(i+u,j+v)$
1/9	1/9 1	/9	with a size of 3x3		with H		u=-m	v = -m

150	150	150	150	150	150	150	150	150	150
150	150	150	150	150	150	150	150	150	150
150	150	90	90	90	90	90	90	150	150
150	150	90	90	90	90	90	90	150	150
150	150	90	90	210	210	90	90	150	150
150	150	90	90	210	210	90	90	150	150
150	150	90	90	90	90	90	90	150	150
150	150	90	90	90	90	90	90	150	150
150	150	150	150	150	150	150	150	150	150
150	150	150	150	150	150	150	150	150	150

Coordinates of the center pixel in the filter H are taken as (0, 0)

9

Let's now put this into the context of filtering

1/9	1/9	1/9	Moving average		filter		m m
1/9	1/9	1/9	(box) filter H	F	with H	$\rightarrow G$	$G(i,j) = \sum \sum H(u,v) F(i+u,j+v)$
1/9	1/9	1/9	with a size of 3x3		with 11		u = -m $v = -m$

1/9	1/9	1/9				100		1. 1	
150	150	150	150	150	150	150	150	150	150
1/9	1/9	1/9	450	450	450	450	450	450	450
150 1/9	150	150	150	150	150	150	150	150	150
150	150	90	90	90	90	90	90	150	150
150	150	90	90	90	90	90	90	150	150
150	150	90	90	210	210	90	90	150	150
150	150	90	90	210	210	90	90	150	150
150	150	90	90	90	90	90	90	150	150
150	150	90	90	90	90	90	90	150	150
150	150	150	150	150	150	150	150	150	150
150	150	150	150	150	150	150	150	150	150

The filter H is a kernel with a size of (2m+1)x(2m+1). Coordinates of its center pixel are (0, 0).

Linear filters

• Filters are called linear if the filter output G(i, j) is a linear combination of the pixels in the original image F(i, j)

$$G(i,j) = \sum_{u=-m}^{m} \sum_{v=-m}^{m} H(u,v) F(i+u,j+v)$$

- Weights of this linear combination is specified by the filter H
- Size of H is usually odd and determines the neighborhood
- Box (moving average) filter is a simple example where all weights are the same

11

Filtering for image boundaries 1/9 1/9 Moving average $G(i,j) = \sum_{v=-m}^{m} \sum_{v=-m}^{m} H(u,v) F(i+u,j+v)$ (box) filter H 1/9 1/9 1/9 with a size of 3x3 1/9 1/9 1/9 How to handle 150 150 150 150 150 150 150 150 150 150 image boundaries 137 130 130 130 130 137 143 150 150 150 150 150 150 150 for which a part of the kernel is outside 150 150 137 123 110 110 110 110 123 137 150 90 90 90 90 90 90 150 the image? 90 90 90 90 90 150 150 110 103 117 117 103 110 130 150 90 210 210 90 150 110 117 143 143 117 110 130 90 210 150 130 110 117 143 143 117 110 130 210 90 90 150 150 90 90 90 90 90 90 150 103 117 117 103 110 130 90 90 150 137 123 110 110 110 110 123 137 150 150 150 143 137 130 | 130 | 130 | 130 137 143 150 150 150 150 150 150 150 150 150

Filtering for image boundaries

$$G(i,j) = \sum_{u=-m}^{m} \sum_{v=-m}^{m} H(u,v) F(i+u,j+v)$$

- Boundary pixels in the output G can be
 - Set to zero
 - Assigned the same values as those in the boundaries of F
 - Just discarded, resulting in G being smaller than F
- Or, pixels that lie outside the input image F can be
 - Ignored in the calculations
 - Assigned the same values as those in the nearest boundaries of F
 ▶ e.g., for a 3x3 filter, F(i, n+1) = F(i, n)
 - Computed by mirror-reflecting F across its borders
 - \triangleright e.g., for a 3x3 filter, F(i, n+1) = F(i, n-1)
 - Computed by wrapping around F
 - \triangleright e.g., for a 3x3 filter, F(i, n+1) = F(i, 1)

13

Linear filters for smoothing

- Box (average) filters are used for smoothing an image
 - Filter size determines the extent (width) of smoothing
 - Fast to compute
 - However, incapable of smoothing without simultaneously blurring edges

original image

by 3x3 filter

by 5x5 filter

by 9x9 filter

by 15x15 filter

by 21x21 filter

Smoothing by Gaussian filters

1D:
$$H(x) = \frac{1}{\sigma \sqrt{2 \pi}} \exp \left(-\frac{x^2}{2 \sigma^2}\right)$$

- Gaussian goes to zero at infinity, but we have finite kernels → filter size selection is important
- Kernel should be normalized to 1
- Larger σ leads to more smoothing

3x3 Gaussian filter with σ = 1							
0.0751	0.1238	0.0751					
0.1238	0.2042	0.1238					
0.0751	0.1238	0.0751					

5	5x5 Gaussian filter with $\sigma = 1$								
C	0.0030	0.0133	0.0219	0.0133	0.0030				
C	0.0133	0.0596	0.0983	0.0596	0.0133				
C	0.0219	0.0983	0.1621	0.0983	0.0219				
C	0.0133	0.0596	0.0983	0.0596	0.0133				
C	0.0030	0.0133	0.0219	0.0133	0.0030				

Smoothing kernels are usually symmetric

5x5 average filter							
0.0400	0.0400	0.0400	0.0400	0.0400			
0.0400	0.0400	0.0400	0.0400	0.0400			
0.0400	0.0400	0.0400	0.0400	0.0400			
0.0400	0.0400	0.0400	0.0400	0.0400			
0.0400	0.0400	0.0400	0.0400	0.0400			

15

Smoothing by Gaussian filters

- Gaussian goes to zero at infinity, but we have finite kernels
 → filter size selection is important
- Kernel should be normalized to 1
- Larger σ leads to more smoothing

9x9 filter with $\sigma = 5$

15x15 filter with $\sigma = 5$

21x21 filter with $\sigma = 5$

31x31 filter with $\sigma = 5$

Smoothing by Gaussian filters

17

Linear filters for smoothing

- Average and Gaussian filters are effective for noise reduction
 - But not that effective for all noise types
 - Incapable of reducing noise without simultaneously blurring edges

Nonlinear filters

- They are not defined as weighted averages
- They use other statistics over the pixels in the neighborhood
- Median filter
 - Works particularly well for salt-and-pepper noise
 - Preserves edges better than the average filter

47 50 52 92 94 98 110 115 150 94 47 150 120 52 115 120 93 87 110 92 91 117 59 90 210 191

19

Nonlinear filters

- α -trimmed mean filter
 - Hybrid of the average and median filters to ensure that extreme pixel values do not affect the filter output
 - Removes some of the pixels in the neighborhood before taking average
 - \triangleright $\alpha/2$ percent pixels with the largest values
 - ightharpoonup lpha/2 percent pixels with the smallest values
 - $\triangleright \quad \alpha \rightarrow 0$, similar to average filtering
 - $\triangleright \quad \alpha \rightarrow 1$, similar to median filtering

Adaptive smoothing

- Filtering is based on local properties of an image
- Minimum variance filter
 - Divides the neighborhood into four subregions
 - Outputs the mean of the subregion whose variance is the minimum

94	47	150	120	98	97
50	52	115	120	93	87
110	92	98	57	68	91
90	117	59	47	37	90
92	60	72	80	210	203
150	145	93	200	191	125

3x3 min-variance

7x7 min-variance

21

Sharpening

What does smoothing take away?

Original image

5x5 average filter

DETAILS

Let's add it back

Original image

DETAILS

Sharpened image

Accentuates differences with local average

Edge detection

- An edge is a place of rapid changes in the image intensity function
- Find these rapid changes (discontinuities) on an image

Slide credit: F-F. Li

23

Edge detection for medical images

- Mostly to detect the boundaries of objects (cells, vessels, tumor, etc.)
- The aim is to find rapid changes in intensities of the boundary pixels
- Difficulties: Noisy pixels and heterogeneity inside the objects

25

Image gradient

■ The gradient of an image $\nabla f = \left[\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}\right]$

$$\nabla f = \left[\frac{\partial f}{\partial x}, 0\right]$$

- The gradient points in the direction of most rapid increase in intensity
 - The gradient direction is orthogonal to the edge

$$\theta = \tan^{-1} \left(\frac{\partial f}{\partial y} / \frac{\partial f}{\partial x} \right)$$

The edge strength is given by the gradient magnitude

$$\|\nabla f\| = \sqrt{\left(\frac{\partial f}{\partial x}\right)^2 + \left(\frac{\partial f}{\partial y}\right)^2}$$

Slide credit: S. Seitz

Discrete gradients

- Using finite differences
- Finite difference filters for first derivatives
 - f(x+1, y) f(x, y)
 - f(x, y+1) f(x, y)

$$\nabla f = \left[\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \right]$$

- Finite difference filters for second derivatives
 - f(x+1, y) + f(x-1, y) 2 f(x, y) $\nabla^2 f = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2}$ 3x3 Laplacian operators
 - f(x, y+1) + f(x, y-1) 2 f(x, y)
 - Edges occur on zero-crossing points where the sign of the filter responses changes

3x3 Prewitt operators

-1	0	1						
-1	0	1						
-1	0	1						

1	1	1
0	0	0
-1	-1	-1

3x3 Sobel operators

<u> </u>		
-1	0	1
-2	0	2
-1	0	1

1	2	1
0	0	0
-1	-2	-1

JAJ Lapid		
0	-1	0
-1	4	-1
0	-1	0

-1	-1	-1
-1	8	-1
-1	-1	-1

27

Prewitt response

Thresholding with 48

Thresholding with 96

These filters give similar responses for edges and noise

-1	0	1
-2	0	2
-1	0	1

Sobel response

Thresholding with 96

Laplacian response

-1 0 -1 4 -1 0 |-1

Zero-crossing points are those where the sign of the filter responses changes

Laplacian of Gaussian (LoG) filter

- First applies the Gaussian filter to smooth an image
- Then applies the Laplacian filter on the Gaussian filter response for the second order derivative
- Find zero-crossings to detect edges
- Also used for blob detection

29

Canny edge detector

- Probably the most widely used edge detector
- Four step algorithm:
 - 1. Smooth an image
 - 2. Find gradients (edge magnitudes and directions)
 - 3. Non-maximum suppression
 - 4. Hysteresis (thresholding and linking)

Canny edge detector

- 3. Non-maximum suppression
 - Thins out multi-pixel wide responses to a single pixel width
 - By eliminating edges that are not local maxima along the direction of the gradient
- 4. Hysteresis (thresholding and linking)
 - Applies two thresholds (low and high)
 - Uses the high threshold to start edges and the low threshold to link them

31

Canny edge detector

Low = 0.15, high = 0.30, σ = 3

Low = 0.15, high = 0.40, σ = 3

Low = 0.15, high = 0.50, σ = 3

Texture feature extraction

- Convolve an image with a set of filters
- Compute statistics (such as average, variance, skewness, and entropy) on the filter responses
- Use these statistics as texture features to characterize an image

Schmid filters of different shapes and scales

33

Filters for template matching

- Find regions in an image F that look the most like the given template H
 - Convolve the zero-mean image with $R(i,j) = \sum_{u=-m}^{m} \sum_{v=-n}^{n} \left(H(u,v) \overline{H} \right) \left(F(i+u,j+v) \overline{F} \right)$ the zero-mean template
 - > In this way, the response is higher only when brighter (darker) image pixels overlap brighter (darker) template pixels
 - Take the regions for which the response is greater than a threshold

Search

in

Response F

Thresholded response

Thank you!

Next time:

Medical image segmentation