Unit 4

Image Restoration

Frequency Domain Filters (Part III)

Kalyan Acharjya Jaipur National University, Jaipur \bigcirc

Disclaimer

All images/contents used in this presentation are copyright of original owner. This PPT is use for academic purpose only.

Filter

- Filter: A device or material for suppression or minimizing waves or oscillations of certain frequencies
- Frequency: The number of times that a periodic function repeats the same sequence of values during a unit variation of the independent variable.
- Filters are classified as (Frequency Domain):
 - (1) Low-pass (2) High-pass
 - (3) Band-pass (4) Band-stopmany more

Filters Types

Original signal

Low-pass filtered

High-pass filtered

Band-pass filtered

Band-stop filtered

Image Restoration?

5

 Objective: To restore a degraded/distorted image to its original content and quality.

- Spatial Domain: $g(x,y)=h(x,y)*f(x,y)+\eta(x,y)$
- Frequency Domain: G(u,v)=H(u,v)F(u,v)+ n(u,v)
- Matrix: G=HF+ŋ

Low-Pass Filters (Smoothing filters)

6

• Preserve Low Frequencies-Useful For Noise Suppression

Frequency Domain

1

Time Domain

Example:

High-Pass Filters (Sharpening Filters)

Preserves High Frequencies - Useful for Edge Detection

Frequency Domain

Time Domain

Example:

Band-Pass and Band Stop Filters

8

• Preserves Frequencies Within a Certain Band

Frequency Domain

Time Domain

Band Stop/ Reject

Example:

What is a Fourier Transform? Mathematical Def.

$$\mathcal{F}[f(t)] = \int_{-\infty}^{\infty} f(t) e^{-j\omega t} dt \qquad j = \sqrt{-1}$$

$$f(t) = \mathcal{F}^{-1}[F(\omega)] = \int_{-\infty}^{\infty} F(\omega) e^{j\omega t} dt$$
 Correction:
Before Integration

1/2pi

Image Processing and Fourier Transform

Fourier Transform

Do Operations

Inverse Fourier Transform

Fourier Transform:

$$F(u,v) = \frac{1}{MN} \sum_{x=0}^{M} \sum_{u=0}^{N} f(x,y) e^{-j 2\pi(u \times / M + v y / N)}$$

Inverse Fourier Transform

$$f(x,y) = \sum_{u=0}^{N} \sum_{u=0}^{N} F(u,v) e^{j 2\pi (u \times / M + v y / N)}$$

Fourier Transform

Lecture by Kalyan Acharjya

Fourier Spectrum

12

✓ Percentage of image power enclosed in circles (Small to Large): 90, 95, 98, 99, 99.5, 99.9

Fourier Transform

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

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

f(x,y)

F(u,v)

Ideal Low Pass Filters

$$H(u,v) = \begin{cases} 1 & D(u,v) \le D_o \\ o & D(u,v) > D_o \end{cases}$$

$$D(u,v) = \sqrt{u^2 + v^2}$$

 $D_0 = \text{cut off frequency}$

Blurring-Ideal Low Pass Filter

Image Sharpening - High Pass Filter

$$H(u,v) - Ideal Filter$$

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

$$D(u,v) = \sqrt{u^2 + v^2}$$

 $D_o = cut off frequency$

High Pass Gaussian Filter

$$H(u,v) = 1 - e^{-D^2(u,v)/(2D^2_0)}$$

$$D(u,v) = \sqrt{u_2 + v_2}$$

High Pass Filtering - Example

Original

High pass Emphasis

High Frequency Emphasis + Histogram Equalization

Band Pass Filtering

$$H(u,v) = \begin{cases} 0 & D(u,v) \le D_o - \frac{W}{2} \\ 1 & D_o - \frac{W}{2} \le D(u,v) \le D_o + \frac{W}{2} \\ 0 & D(u,v) > D_o + \frac{W}{2} \end{cases}$$

$$D(u,v) = \sqrt{u^2 + v^2}$$

 D_0 = cut off frequency

w = band width

Band Reject Filters

- Removing periodic noise form an image involves removing a particular range of frequencies from that image.
- Band reject filters can be used for this purpose.
- An ideal band reject filter is given as follows:

$$H(u,v) = \begin{cases} 1 & \text{if } D(u,v) < D_0 - \frac{W}{2} \\ 0 & \text{if } D_0 - \frac{W}{2} \le D(u,v) \le D_0 + \frac{W}{2} \\ 1 & \text{if } D(u,v) > D_0 + \frac{W}{2} \end{cases}$$

Band Reject Filters contd...

 The ideal band reject filter is shown below, along with Butterworth and Gaussian versions of the filter.

Result of Band Reject Filter

Fig: Corrupted by Sinusoidal Noise

Fig: Butterworth Band Reject Filter

Fig: Fourier spectrum of Corrupted Image

Fig: Filtered image

Adaptive Filters

- Adaptive, local noise reduction filter
 - If σ_{η}^2 is zero, return simply the value of g(x,y)
 - of g(x, y)• If $\sigma_{\eta}^2 < \sigma_L^2$, return a value close to g(x, y)
 - If $\sigma_{\eta}^2 = \sigma_L^2$, return the arithmetic mean value m_L

$$\hat{f}(x,y) = g(x,y) - \frac{\sigma_{\eta}^2}{\sigma_L^2} [g(x,y) - m_L]$$

where σ_z^2 - Local variance of the local region m_z - Local Mean

 $\sigma_{_{9}}^{^{2}}$ -Variance of overall noise

g(x,y)- Pixel value at the position (x,y)

$$\left[\begin{array}{ccccc} 1 & 0 & 2 & 0 \\ 0 & 3 & 0 & 4 \\ 0 & 0 & 5 & 0 \\ 6 & 0 & 0 & 7 \end{array}\right]$$

a b c d

FIGURE 5.13

(a) Image corrupted by additive Gaussian noise of zero mean and variance 1000.

- (b) Result of arithmetic mean filtering.
- (c) Result of geometric mean filtering.
- (d) Result of adaptive noise reduction filtering. All filters were of size 7 × 7.

Adaptive Median Filter

- Adaptive median filter
 - Z_{min} = minimum gray level value in

$$S_{xy}$$

• $z_{\text{max}} = \text{maximum gray level value in}$

$$S_{xy}$$

- z_{med}^{xy} = median of gray levels in S_{xy}
- Z_{xy} = gray level at coordinates (x, y)
- $ullet S_{
 m max} = {
 m maximum \ allowed \ size \ of \ } S_{xy}$

Algorithm

Algorithm:

Level A: A1=
$$Z_{med} - Z_{min}$$

A2= $Z_{med} - Z_{max}$

If A1>0 AND A2<0, Go to

level B

Else increase the window size

If window size $\leq S_{\max}$

repeat level A

Else output Z_{med}

Level B: B1=
$$Z_{xy} - Z_{min}$$

B2= $Z_{xy} - Z_{max}$

If B1>0 AND B2<0, output Z_{xy}

Else output Z_{med}

Objectives:

- ✓ Remove salt and pepper (Impulse) noise
- ✓ Provide smoothing
- ✓ Reduce distortion, such as excessive thinning or thickening of object boundaries

Results

a b c

FIGURE 5.14 (a) Image corrupted by salt-and-pepper noise with probabilities $P_a = P_b = 0.25$. (b) Result of filtering with a 7 × 7 median filter. (c) Result of adaptive median filtering with $S_{\text{max}} = 7$.

Band Pass Filters

$$H_{bp}(u,v) = 1 - H_{br}(u,v)$$

FIGURE 5.17

Noise pattern of the image in Fig. 5.16(a) obtained by bandpass filtering.

Notch Filter

- □ Are used to remove repetitive "Spectral" noise from an image.
- □ Are like a narrow High pass filter, but they "notch" out frequencies other than the dc component.
- Attenuate a selected frequency (and some of its neighbors) and leave other frequencies of the Fourier transform relatively unchanged.

Notch Filters

- Notch filters
 - Ideal Notch Reject Filter

$$H(u,v) = \begin{cases} 0 & \text{if } D_1(u,v) \le D_0 \text{ or } D_2(u,v) \le D_0 \\ 1 & \text{otherwise} \end{cases}$$

$$D_1(u,v) = \left[\left(u - M / 2 - u_0 \right)^2 + \left(v - N / 2 - v_0 \right)^2 \right]^{1/2}$$

$$D_2(u,v) = \left[\left(u - M / 2 + u_0 \right)^2 + \left(v - N / 2 + v_0 \right)^2 \right]^{1/2}$$

Notch Filters

Butterworth Notch Reject Filter of order n

$$H(u,v) = \frac{1}{1 + \left[\frac{D_0^2}{D_1(u,v)D_2(u,v)}\right]^n}$$

Gaussian notch reject filter

$$H(u,v) = 1 - e^{-\frac{1}{2} \left[\frac{D_1(u,v)D_2(u,v)}{D_0^2} \right]}$$

FIGURE 5.18 Perspective plots of (a) ideal, (b) Butterworth (of order 2), and (c) Gaussian notch (reject) filters.

Notch Filter Result

I never learn anything talking. I only learn things when I ask questions.

Lou Holtz

Thank You!
Any Question Please?

kalyan5.blogspot.in