

Assignment -3

- 1. DFT Implementation
 - a. Forward Fourier transform
 - b. Inverse Fourier transform
 - c. Magnitude of DFT
- 2. Spatial Filtering
 - a. Using Gaussian 5X5 filter
 - b. Using Laplacian 3X3 filter
- 3. Frequency filtering
 - a. Reject noise frequencies by analyzing the DFT

Due Date: Nov. 20th , 11:59 PM

Part 1: DFT Implementation

- 1. Input a matrix of integers (15X15)
 - 1. Compute forward Fourier transform
 - 2. Compute inverse Fourier transform
 - 3. Compute magnitude of DFT

$$F(u,v) = \sum_{i=0}^{N-1} \sum_{j=0}^{N-1} I(i,j) e^{-\sqrt{-1}\frac{2\pi}{N}(ui+vj)}, N = 15$$

$$F(u,v) = \sum_{i=0}^{N-1} \sum_{j=0}^{N-1} I(i,j) \left[\cos \left[\frac{2\pi}{N} (ui + vj) \right] - \sqrt{-1} \sin \left[\frac{2\pi}{N} (ui + vj) \right] \right]$$

In python,
$$\sqrt{-1} = 1j$$

$$F(u,v) = \sum_{i=0}^{N-1} \sum_{j=0}^{N-1} I(i,j) e^{-\sqrt{-1}\frac{2\pi}{N}(ui+vj)}, N = 15$$

$$F(u,v) = \sum_{i=0}^{N-1} \sum_{j=0}^{N-1} I(i,j) \left[\cos \left[\frac{2\pi}{N} (ui + vj) \right] - \sqrt{-1} \sin \left[\frac{2\pi}{N} (ui + vj) \right] \right]$$

$$u = \{0,...14\}, v = \{0,...14\}$$

Inverse Fourier transform

Inverse Fourier transform

$$I(i,j) = \sum_{u=0}^{N-1} \sum_{v=0}^{N-1} F(u,v) e^{\sqrt{-1}\frac{2\pi}{N}(ui+vj)}, N = 15$$

$$I(i,j) = \sum_{u=0}^{N-1} \sum_{v=0}^{N-1} F(u,v) \left[\cos \left[\frac{2\pi}{N} (ui + vj) \right] + \sqrt{-1} \sin \left[\frac{2\pi}{N} (ui + vj) \right] \right]$$

$$i = \{0,..14\}, j = \{0,..14\}$$

End up getting complex numbers

Magnitude of DFT

$$F(u,v) = \sum_{i=0}^{N-1} \sum_{j=0}^{N-1} I(i,j) \left[\cos \left[\frac{2\pi}{N} (ui + vj) \right] - \sqrt{-1} \sin \left[\frac{2\pi}{N} (ui + vj) \right] \right]$$

$$M = |F(u, v)|$$

Please compute magnitude in the function. Do not use inbuilt function (such as abs).

Part-2: Spatial Filtering

The input is an image, and string specifying the type of filter to use

- 1. Perform the required zero padding
- 2. Create the filter
 - 1. 5X5 Gaussian filter
 - 2. 3X3 Laplacian filter
- 3. Perform convolution

Gaussian Filter

• Higher weightage for pixels in the middle.

You can design a 5X5 filter using the formula for a 2D Gaussian.

(x,y) -> co-ordinates where the center of the kernel is (0,0) Do not forget the normalization factor.

$$G(x,y) = rac{1}{2\pi\sigma^2} e^{-rac{x^2+y^2}{2\sigma^2}}$$

Gaussian Filter

• Higher weightage for pixels in the middle.

$$G(x,y)=rac{1}{2\pi\sigma^2}e^{-rac{x^2+y^2}{2\sigma^2}}$$

You can design a 5X5 filter using the formula for a 2D Gaussian.

Don't forget the normalization factor.

2D, 3X3

Don't forget to normalize by factor f (so that the sum is 1)

Don't forget to normalize by factor f (so that the sum is 1)

	1	2	1
1/16 *	2	4	2
	1	2	1

Gaussian Example

Input Filtering result

Laplacian Example

Input

Filtering result

Part 3: Frequency filtering

• Input Image

1. Compute the DFT

Computation of the DFT

- Fast algorithms for the DFT are collectively referred to as
 Fast Fourier Transform (FFT) algorithms.
- We will not delve into the design of these, as they are available in most math library programs.
 - Divide and conquer
 - Exploit Symmetry
- Reduces complexity from $O(n^2)$ to $O(n \log n)$

- 1. Compute the Fourier transform (numpy has fft and opency both has dft)
- 2. Compute the shift (Ex. Numpy has fftshift)

Note: Numpy represents real part and imaginary part in a single matrix, however, opency uses two matrices to represent the same.

Displaying DFT

- DFT is one of the images that needs to be save.
- However the magnitude of the DFT could be large values
- In order to save as an image that is visible,
- 1. Do a logarithmic compression (Ex. np.log(mag(DFT))
- 2. Convert to uint8 to save it as greyscale image

1. Compute the DFT

- 1. Compute the DFT
- 2. Inspect and Identify noise frequencies

- 1. Compute the DFT
- 2. Inspect and Identify noise frequencies
- 3. Create filter to reject noise frequencies

Filtering

- Filtered DFT is one of the images that needs to be saved.
- Follow same process as before (DFT image)

- 1. Compute the DFT
- 2. Inspect and Identify noise frequencies
- 3. Create filter to reject noise frequencies
- 4. Compute inverse Fourier Transform

Inverse Fourier transform

- Compute the inverse shift (Ex. Numpy fft library has ifftshift)
- Compute the inverse fourier transform (opency has idft and numpy has ifft)

Filtered Image

- The inverse Fourier transform will give complex numbers.
- To transform into a meaningful image
- 1. Compute the magnitude
- 2. Do a full scale contrast stretch (to greyscale values)

Assignment -3

- 1. DFT Implementation(15 Pts)
- 2. Spatial filtering (30 Pts)
- 3. Frequency filtering (30 Pts)

Total: 75 Pts.

Submission Instructions

- Must use the starter code available in Github
- Submission allowed only through Github
- You will receive an email with invitation to join
 Github classroom
- Start by reading the readme.md file.
 Instructions are available here
- Github will automatically save the last commit as a submission before the deadline