Linear Systems

• Many image processing (filtering) operations are modeled as a linear system

$$\delta(x,y) \longrightarrow \underbrace{Linear \, System}_{h(x,y)} \to h(x,y)$$

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

$$\iint_{-\infty} f(x',y')h(x-x',y-y')dxdy$$

Impulse Response

• System's output to an impulse $\delta(x,y)$

Space Invariance

• g(x,y) remains the same irrespective of the position of the input pulse

$$\delta(x-x_0,y-y_0) \longrightarrow Space Inv. Syst. \longrightarrow h(x-x_0,y-y_0)$$

Linear Space Invariance (LSI)

$$af_1(x,y)+bf_2(x,y) \longrightarrow LSI System \longrightarrow ah_1(x,y)+bh_2(x,y)$$

Discrete Convolution

• The filtered image is described by a discrete convolution

$$g(i,j) = f(i,j) * h(i,j) = \sum_{k=1}^{n} \sum_{l=1}^{m} f(k,l)h(i-k,j-l)$$

• The filter is described by a n x m discrete convolution mask

Computing Convolution

- Invert the mask g(i,j) by 180°
 - not necessary for symmetric masks
- Put the mask over each pixel of f(i,j)
- For each (i,j) on image $h(i,j)=Ap_1+Bp_2+Cp_3+Dp_4+Ep_5+Fp_6+Gp_7+Hp_8+Ip_9$

Image Filtering

- Images are often corrupted by random variations in intensity, illumination, or have poor contrast and can't be used directly
- *Filtering*: transform pixel intensity values to reveal certain image characteristics
 - *Enhancement:* improves contrast
 - Smoothing: remove noises
 - Template matching: detects known patterns

Template Matching

• Locate the template in the image

Computing Template Matching

- Match template with image at every pixel
 - distance → 0 : the template matches the image at the current location

$$D^{2}(x,y) = \sum_{x'=0}^{m} \sum_{y'=0}^{n} [f(x',y') - t(x'-x,y'-y)]^{2}$$

- -t(x,y): template
- M,N size of the template

$$D^{2}(x,y) = \sum_{x'=1}^{M} \sum_{y'=1}^{N} [f(x',y') - t(x'-x,y'-y)]^{2} = \sum_{x'=1}^{M} \sum_{y'=1}^{N} f(x',y')^{2} + \sum_{x'=1}^{M} \sum_{y'=1}^{N} t(x'-x,y'-y)^{2} - \sum_{x'=1}^{M} \sum_{y'=1}^{N} t(x'-x,y'-y)^{2} - \sum_{x'=1}^{M} \sum_{y'=1}^{N} f(x',y')t(x'-x,y'-y)$$
E.G.M. Petrak\$\frac{1}{2} \sum_{\text{Filtering}} \frac{1}{2} \sum

Filtering

E.G.M. Petrakis Filtering 10

Observations

- If the size of f(x,y) is $n \times n$ and the size of the template is $m \times m$ the result is accumulated in a $(n-m-1) \times (n+m-1)$ matrix
- Best match: maximum value in the correlation matrix but,
 - false matches due to noise

Disadvantages of Correlation

- Sensitive to noise
- Sensitive to variations in orientation and scale
- Sensitive to non-uniform illumination
- *Normalized Correlation* (1:image, 2:template):

$$N(x,y) = \frac{E(q_1 q_2) - E(q_1)E(q_2)}{\sigma(q_1)\sigma(q_2)}$$
$$\sigma(q) = \left[E(q^2) - E(q)^2\right]^{\frac{1}{2}}$$

E : expected value

Histogram Modification

- Images with poor contrast usually contain unevenly distributed gray values
- Histogram Equalization is a method for stretching the contrast by uniformly distributing the gray values
 - enhances the quality of an image
 - useful when the image is intended for viewing
 - not always useful for image processing

Example

- The original image has very poor contrast
 - the gray values are in a very small range
- The histogram equalized image has better contrast

Histogram Equalization Methods

- Background Subtraction: subtract the "background" if it hides useful information
 - $f'(x,y) = f(x,y) f_b(x,y)$
- Static & Dynamic histogram equalization methods
 - Histogram scaling (static)
 - Statistical scaling (dynamic)

Static Histogram Scaling

- Scale uniformly entire histogram range:
 - $-[z_1,z_k]$: available range of gray values:
 - [a,b]: range of intensity values in image:
 - scale [a,b] to cover the entire range $[z_1,z_k]$
 - for each z in [a,b] compute

$$z' = \frac{z_k - z_1}{b - a}(z - a) + z_1$$

the resulting histogram may have gaps

Statistical Histogram Scaling

- Fills all histogram bins continuously
 - $-p_i$: number of pixels at level z_i input histogram
 - $-q_i$: number of pixels at level z_i output histogram
 - $-\mathbf{k}_1 = \mathbf{k}_2 = \dots$: desired number of pixels in histogram bin
- Algorithm:
 - 1. Scan the input histogram from left to right to find k_1 :

$$\sum_{i=1}^{k_1-1} p_i \le q_1 < \sum_{i=1}^{k_1} p_i$$

- all pixels with values $z_1, z_2, ..., z_{k-1}$ become z_1

Algorithm (conted)

2. Scan the input histogram from k_1 and to the right to find k_2 :

$$\sum_{i=1}^{k_2-1} p_i \le q_1 + q_2 < \sum_{i=1}^{k_2} p_i$$

- all pixels $z_{k1}, z_{k1+1}, \dots, z_{k2}$ become z_2
- Continue until the input histogram is exhausted
 - might also leave gaps in the histogram

Noise

• Images are corrupted by random variations in intensity values called noise due to non-perfect camera acquisition or environmental conditions.

• Assumptions:

- Additive noise: a random value is added at each pixel
- White noise: The value at a point is independent on the value at any other point.

Common Types of Noise

- ➤ Salt and pepper noise: random occurrences of both black and white intensity values
- ➤ Impulse noise: random occurrences of white intensity values
- ➤ Gaussian noise: impulse noise but its intensity values are drawn from a Gaussian distribution
 - > noise intensity value:
 - ➤ k: random value in [a,b]
 - $\triangleright \sigma$: width of Gaussian

$$g(x,y) = e^{-\frac{k^2}{2\sigma^2}}$$

models sensor noise (due to camera electronics)

Examples of Noisy Images

- a. Original image
- b. Original image
- c. Salt and pepper noise
- d. Impulse noise
- e. Gaussian noise

Noise Filtering

- Basic Idea: replace each pixel intensity value with an new value taken over a neighborhood of fixed size
 - Mean filter
 - Median filter
- The size of the filter controls degree of smoothing
 - large filter → large neighborhood → intensive smoothing

Mean Filter

- Take the average of intensity values in a m x
 n region of each pixel (usually m = n)
 - take the average as the new pixel value

$$h(i,j) = \frac{1}{mn} \sum_{k \in m} \sum_{l \in n} f(k,l)$$

 the normalization factor mn preserves the range of values of the original image

Mean Filtering as Convolution

• Compute the convolution of the original image with

$$g(i,j) = \frac{1}{3 \cdot 3} \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$$

- simple filter, the same for all types of noise
- disadvantage: blurs image, detail is lost

Size of Filter

• The size of the filter controls the amount of filtering (and blurring).

- different weights might also be used
- normalize by sum of weights in filter

Examples of Smoothing

• From left to right: results of 3 x 3, 5 x 5 and 7 x 7 mean filters

Median Filter

- Replace each pixel value with the median of the gray values in the region of the pixel:
 - 1. take a 3 x 3 (or 5 x 5 etc.) region centered around pixel (i,j)
 - 2. sort the intensity values of the pixels in the region into ascending order
 - 3. select the middle value as the new value of pixel (i,j)

Computation of Median Values

- Very effective in removing salt and pepper or impulsive noise while preserving image detail
- Disadvantages: computational complexity, non linear filter

Examples of Median Filtering

• From left to right: the results of a 3 x 3, 5 x 5 and 7 x 7 median filter

Gaussian Filter

- Filtering with a m x m mask
 - the weights are computed according to a Gaussian function: $\frac{i^2+j^2}{2}$
 - σ is user defined

Example:

$$m = n = 7$$

$$\sigma^2 = 2$$

Properties of Gaussian Filtering

- Gaussian smoothing is very effective for removing Gaussian noise
- The weights give higher significance to pixels near the edge (reduces edge blurring)
- They are linear low pass filters
- Computationally efficient (large filters are implemented using small 1D filters)
- Rotationally symmetric (perform the same in all directions)
- The degree of smoothing is controlled by σ (larger σ for more intensive smoothing)

Gaussian Mask

• A 3-D plot of a 7 x & Gaussian mask: filter symmetric and isotropic

Gaussian Smoothing

• The results of smoothing an image corrupted with Gaussian noise with a 7 x 7 Gaussian mask

Computational Efficiency

- Filtering twice with g(x) is equivalent to filtering with a larger filter with $\sigma' = \sqrt{2}\sigma$
- Assumptions

$$g(x,y) = e^{-\frac{x^2}{2\sigma^2}}$$

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

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

$$g(x) * g(x) = \int_{-\infty}^{+\infty} e^{-\frac{\xi^2}{2\sigma^2}} e^{-\frac{(x-\xi)^2}{2\sigma^2}} d\xi =$$

$$= \int_{-\infty}^{+\infty} e^{-\frac{(\frac{x}{2}+\xi)^2}{2\sigma^2}} e^{-\frac{(\frac{x}{2}-\xi)^2}{2\sigma^2}} d\xi =$$

$$= \int_{-\infty}^{+\infty} e^{-\frac{(2\xi^2 + \frac{x^2}{2})^2}{2\sigma^2}} d\xi = \sqrt{\pi} \sigma e^{-\frac{x^2}{2(\sqrt{2}\sigma)^2}}$$

Observations

- Filter an image with a large Gaussian $\sqrt{2}\sigma$
 - equivalently, filter the image twice with a Gaussian with small σ
 - filtering twice with a m x n Gaussian is equivalent to filtering with a (n + m 1) x (n + m 1) filter
 - this implies a significant reduction in computations

Gaussian Separability

$$h(i,j) = f(i,j) * g(i,j) =$$

$$= \sum_{k=1}^{m} \sum_{l=1}^{n} g(k,l) f(i-k,j-l) =$$

$$= \sum_{k=1}^{m} \sum_{l=1}^{n} e^{-\frac{(k^2+l^2)}{2\sigma^2}} f(i-k,j-l) =$$

The order of convolutions can be reversed

- An example of the separability of Gaussian convolution
 - left: convolution with vertical mask
 - right: convolution with horizontal mask

Gaussian Separability

- Filtering with a 2D Gaussian can be implemented using two 1D Gaussian horizontal filters as follows:
 - first filter with an 1D Gaussian
 - take the transpose of the result
 - convolve again with the same filter
 - transpose the result
- Filtering with two 1D Gausians is faster!!

- a. Noisy image
- b. Convolution with1D horizontalmask
- c. Transposition
- d. Convolution with same 1D mask
- e. Transposition → smoothed image