

Spatial Filtering Methods (or Mask Processing Methods)

$$g(x,y) = T[f(x,y)]$$

T operates on a neighborhood of pixels

Spatial Filtering

- The word "filtering" has been borrowed from the frequency domain.
- Filters are classified as:
 - –Low-pass (i.e., preserve low frequencies)
 - —High-pass (i.e., preserve high frequencies)
 - —Band-pass (i.e., preserve frequencies within a band)
 - -Band-reject (i.e., reject frequencies within a band)

Spatial Filtering (cont'd)

Spatial filtering are defined by:

A neighborhood

An operation that is performed on the pixels inside the neighborhood

Spatial Filtering (cont'd)

- Typically, the neighborhood is rectangular and its size is much smaller than that of f(x,y)
- e.g., 3x3 or 5x5

Spatial filtering (cont'd)

• Example: apply a "mask" of weights

z5' = R = w1z1 + w2z2 + ... + z9w9

Spatial filtering (cont'd)

Assume the origin of the mask is the center of the mask.

for a 3 x 3 mask:

$$g(x,y) \cap \sum_{\widehat{s} = 1}^{11} w(s,t) f(x \underset{\widehat{s}}{s} s, y \underset{\widehat{s}}{s} t)$$

for a K x K mask:

$$g(x,y) \cap \sum_{s=K/2}^{K/2} \sum_{t=K/2}^{K/2} w(s,t) f(x s, s, y s, t)$$

Spatial Filtering (cont'd)

• A filtered image is generated as the <u>center</u> of the mask moves to every pixel in the input image.

Handling Pixels Close to Boundaries

pad with zeroes

or

Handling Pixels Close to Boundaries (cont'd)

Origin f(x, y)O 0 0 0 0

O 0 0 0 0 w(x, y)O 0 1 0 0 1 2 3

O 0 0 0 0 0 4 5 6

O 0 0 0 0 0 7 8 9

]	Pad	lde	d f						
() (0	0	0	0	0	0	0	0
() (0	0	0	0	0	0	0	0
() (0	0	0	0	0	0	0	0
() (0	0	0	0	0	0	0	0
() (0	0	0	1	0	0	0	0
() (0	0	0	0	0	0	0	0
() (0	0	0	0	0	0	0	0
() (0	0	0	0	0	0	0	0
() (0	0	0	0	0	0	0	0

0	0	0	0	0	0	0
0	0	0	0	0	0	()
0	0	0	1	0	0	()
0	0	0	0	0	0	()
0	0	0	0	0	0	()
0	0	0	0	0	0	()
0	0	0	0	0	0	0

Linear vs Non-Linear Spatial Filtering Methods

• A filtering method is linear when the output is a weighted sum of the input pixels.

 Methods that do not satisfy the above property are called nonlinear.

- e.g.,
$$z'_{5} = max(z_{k}, k = 1, 2, ..., 9)$$

Linear Spatial Filtering Methods

- Two main linear spatial filtering methods:
 - -Correlation
 - -Convolution

Correlation

 $g(x, y) \uparrow h(x, y) \cdot f(x, y)$

Correlation (cont'd)

Often used in applications where we need to measure the similarity between images or parts of images (e.g., pattern matching).

Convolution

- Convolution is a mathematical way of combining two signals to form a third signal.
- It is the single most important technique in Digital Signal Processing.
- Using the strategy of impulse decomposition, systems are described by a signal called the *impulse response*.
- Convolution is important because it relates the three signals of interest: the input signal, the output signal, and the impulse response.

Convolution

 Similar to correlation except that the mask is first <u>flipped</u> both horizontally and vertically.

$$g(x, y) \cap w(x, y) * f(x, y) \cap \sum_{s = K/2t \cap K/2}^{K/2K/2} w(s, t) f(x - s, y - t)$$

Note: if w(x,y) is symmetric, that is w(x,y)=w(-x,-y), then convolution is equivalent to correlation!

Example

										Pa	ıaa	ea j														
										0	0	0	0	0	0	0	0	0								
										0	0	0	0	0	0	0	0	0								_
										0	0	0	0	0	0	0	0	0								_
	/	— (Orig	gin	f(x, y	')			0	0	0	0	0	0	0	0	0								_
	0	0	0	0	0					0	0	0	0	1	0	0	0	0								_
	0	0	0	0	0		w	(x,	y)	0	0	0	0	0	0	0	0	0								_
	0	0	1	0	0		1	2	3	0	0	0	0	0	0	0	0	0								_
	0	0	0	0	0		4	5	6	0	0	0	0	0	0	0	0	0								_
	0	0	0	0	0		7	8	9	0	0	0	0	0	0	0	0	0								_
					(a)									(b)												_
	7	— I	niti	al I	oosi	tio	n fo	or u	9	Fı	ıll c	orr	ela	tior	ı re	sul	t		Cı	op	pec	l co	rre	latic	n re	sult
	$ \overline{1} $	2	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			_
	4	5	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	9	8	7	0			_
	7_	8	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6	5	4	0			_
	0	0	0	0	0	0	0	0	0	0	0	0	9	8	7	0	0	0	0	3	2	1	0			_
	O	0	0	0	1	0	0	0	0	0	0	0	6	5	4	0	0	0	0	0	0	0	0			_
	O	0	0	0	0	0	0	0	0	0	0	0	3	2	1	0	0	0								_
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0								_
	O	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0								_
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0								_
					(c)									(d)							(e)					_
	~	— F	R ota	ate	dw	,				Fı	ıll c	con	vol	atic	n r	esu	lt		Cr	op	pec	l co	nvo	oluti	on r	esult
	 	8	7!	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			_
	6	5	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	2	3	0			_
	3	2	1_{1}^{1}	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	5	6	0			_
	0	0	0	0	0	0	0	0	0	0	0	0	1	2	3	0	0	0	0	7	8	9	0			_
า:	O	0	0	0	1	0	0	0	0	0	0	0	4	5	6	0	0	0	0	0	0	0	0			_
	0	0	0	0	0	0	0	0	0	0	0	0	7	8	9	0	0	0								_
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0								_
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0								_
	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0								
					(f)									(g)							(h)					

Correlation:

Convolution

How do we choose the elements of a mask?

• Typically, by sampling certain functions.

Filters

- Smoothing (i.e., low-pass filters)
 - -Reduce noise and small details.
 - The elements of the mask must be positive.
 - -Sum of mask elements is 1

Filters

- Sharpening (i.e., high-pass filters)
 - -Highlight fine detail or enhance detail that has been blurred.
 - —The elements of the mask contain both positive and negative weights.
 - -Sum of the mask weights is 0

Smoothening Filters (Low Pass Filter)

Averaging Filter
Median Filter
Guassian Filter

Linear Filter

- In linear filter, output values are the linear combinations of the pixels in the original image.
- Linear methods are far more amenable to mathematical analysis than are nonlinear ones, and are consequently far better understood.
- For example, if a linear filter is applied to the output from another linear filter, then the result is a third linear filter.

Linear Filters

- ဤ Linear Filters
- GaussianFilter Gaussian and Gaussian derivatives filtering of images and arrays
- n DerivativeFilter general-order derivative filter
- MeanFilter GradientFilter LaplacianFilter WienerFilter Moving Average
- LowpassFilter HighpassFilter BandpassFilter r •
 BandstopFilter HilbertFilter Differentiator
 Filter
- TistConvolve, ListCorrelate convolve, correlate with any kernel

Non Linear Filters

- ဤ Median Filter •
- ဤ Min Filter •
- ဤ Max Filter •
- ဤ MeanShift Filter •
- က္ခ Entropy Filter•
- က္ခ Corner Filter •
- က္က Ridge Filter •
- က္ခ Kuwahara Filter •
- က္ခ Bilateral Filter

Smoothing Filters: Averaging (Low-pass filtering)

	1	1	1	1	1	1	1
	1	1	1	1	1	1	1
	1	1	1	1	1	1	1
$\frac{1}{49}$ ×	1	1	1.	1	1	1	1
	1	1	1	1	1	1	1
	1	1	1.	1	1	1	1
	1	1	1	1	1	1	1
1	1460			(6)	Miller.		

Smoothing Filters: Averaging (cont'd)

• Mask size determines the degree of smoothing and loss of detail.

Smoothing Filters: Averaging (cont'd)

Example: extract, largest, brightest objects

15 x 15 averaging

image thresholding

Smoothing filters: Gaussian

• The weights are samples of the Gaussian function

$$G_{\sigma}(x,y) = \frac{1}{2\pi\sigma^2} \exp^{-\frac{x^2+y^2}{2\sigma^2}}$$

1	1	2	2	2	1	1
1	2	2	4	2	2	1
2	2	4	8	4	2	2
2	4	8	16	8	4	2
2	2	4	8	4	2	2
1	2	2	4	2	2	1
1	1	2	2	2	1	1

 $\sigma = 1.4$

mask size:

 $height = width = 5\sigma$ (subtends 98.76% of the area)

Smoothing filters: Gaussian (cont'd)

As σ increases, more samples must be obtained to represent the Gaussian function accurately.

 15×15 Gaussian mask

Therefore, **o**controls the amount of smoothing

 3
 4
 6
 7
 9
 10
 10
 11
 10
 10
 9
 7
 6

 4
 5
 7
 9
 10
 12
 13
 13
 13
 12
 10
 9
 7

 5
 7
 9
 11
 13
 14
 15
 16
 15
 14
 13
 11
 9

 5
 7
 10
 12
 14
 16
 17
 18
 17
 16
 14
 12
 10

 6
 8
 10
 13
 15
 17
 19
 19
 19
 17
 15
 13
 16

 6
 8
 10
 13
 15
 17
 19
 19
 19
 17
 15
 13
 16

 6
 8
 10
 13
 15
 17
 19
 19
 17
 15
 13
 16

 5
 7
 10
 12
 14
 16
 17
 18
 17
 16
 14
 12
 10

 5
 7
 9</

 $\sigma = 3$

Smoothing filters: Gaussian (cont'd)

Averaging vs Gaussian Smoothing

Averaging

Gaussian

Smoothing Filters: Median Filtering (non-linear)

• Very effective for removing "salt and pepper" noise (i.e., random occurrences of black and white pixels).

averaging

median filtering

Smoothing Filters: Median Filtering (cont'd)

 Replace each pixel by the median in a neighborhood around the pixel.

Sharpening Filters (High Pass filtering)

• Useful for emphasizing transitions in image intensity (e.g., edges).

Sharpening Filters (cont'd)

- Note that the response of high-pass filtering might be negative.
- Values must be re-mapped to [0, 255]

original image

sharpened images

Unsharp Masking

- Idea: Sharpen images using low-pass filters! How?
- 1. Blur the original image
- 2. Subtract the blurred image from the original
- 3. Add the previous result to the original.

Sharpening Filters: Unsharp Masking

• Obtain a sharp image by subtracting a lowpass filtered (i.e., smoothed) image from the original image:

Highpass = Original - Lowpass

Sharpening Filters: High Boost

- Image sharpening emphasizes edges but details (i.e., low frequency components) might be lost.
- **High boost filter**: amplify input image, then subtract a lowpass image.

$$Highboost = A \ Original - Lowpass$$

= $(A-1) \ Original + Original - Lowpass$
= $(A-1) \ Original + Highpass$

Sharpening Filters: Unsharp Masking (cont'd)

- If **A=1**, we get a high pass filter
- If **A>1**, part of the original image is added back to the high pass filtered image.

	A>=1 = 9A			A=2 = 1	7
-1	-1	-1	-1	-1	-1
-1	w	-1	-1	17	-1
-1	-1	-1	-1	-1	-1

Sharpening Filters: Unsharp Masking (cont'd)

A=1.4

A=1.9

Sharpening Filters: Derivatives

- Taking the derivative of an image results in sharpening the image.
- Mage the derivative of an image can be computed using the gradient.

$$\nabla f \qquad grad(f) = \begin{pmatrix} \frac{\partial f}{\partial x} \\ \frac{\partial f}{\partial y} \end{pmatrix}$$

Sharpening Filters: Derivatives (cont'd)

• The gradient is a **vector** which has magnitude and direction:

$$\begin{split} magnitude(grad(f)) &= \sqrt{\frac{\partial f^2}{\partial x} + \frac{\partial f^2}{\partial y}} \\ direction(grad(f)) &= \tan^{-1}(\frac{\partial f}{\partial y} / \frac{\partial f}{\partial x}) \end{split}$$

or
$$\frac{\partial f \partial f}{\partial x \partial y}$$
 (approximation)

Sharpening Filters: Derivatives (cont'd)

- Magnitude: provides information about edge strength.
- **Direction:** perpendicular to the direction of the edge.

Sharpening Filters: Gradient Computation

Approximate gradient using finite differences.

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} \approx f(x+1) - f(x) \ (h=1)$$

$$\frac{\partial f}{\partial x} = \frac{f(x + \Delta x, y) - f(x, y)}{f(x + \Delta x, y)} = f(x + 1, y) - f(x, y), \ (\Delta x = 1)$$

$$\frac{\partial f}{\partial y} = \frac{f(x, y + \Delta y) - f(x, y)}{-\Delta y} = f(x, y) - f(x, y + 1), \ (\Delta y = 1)$$

Sharpening Filters: Gradient Computation (cont'd)

Example

Sharpening Filters: Gradient Computation (cont'd)

• We can implement $\frac{\partial f}{\partial x}$ using $t \frac{\partial f}{\partial y}$ nasks:

good approximation at
$$(x,y+1/2)$$

good approximation at $(x,y+1/2)$

good approximation at $(x,y+1/2)$

• Example: approximate gradient at

$$\frac{\partial f}{\partial x} = z_6 - z_5$$

$$\frac{\partial f}{\partial x} = z_5 - z_5$$

$$mag(grad(f)) = \sqrt{(z_6 - z_5)^2 + (z_5 - z_8)^2}$$

Sharpening Filters: Gradient Computation (cont'd)

A different approximation of the gradient:

$$\frac{\partial f}{\partial x}(x, y) = f(x, y) - f(x+1, y+1)$$
$$\frac{\partial f}{\partial y}(x, y) = f(x+1, y) - f(x, y+1),$$

good approximation (x+1/2,y+1/2)

We can implement $\frac{\partial f}{\partial x}$ and $\frac{\partial f}{\partial y}$

$$\frac{\partial f}{\partial x}$$
 and $\frac{\partial f}{\partial y}$

using the following masks:

Sharpening Filters: Gradient Computation (cont'd)

Example: approximate gradient at

$$\frac{\partial f}{\partial x} = z_5 - z_9$$

$$\frac{\partial f}{\partial x} = z_5 - z_9$$
$$\frac{\partial f}{\partial y} = z_6 - z_8$$

$$mag(grad(f)) = \sqrt{(z_5 - z_9)^2 + (z_6 - z_8)^2}$$

Other approximations

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

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

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

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

Example

Sharpening Filters: Laplacian

The Laplacian (2nd derivative)is defined as:

$$\nabla^2 = \nabla \cdot \nabla = \left[\begin{array}{c} \frac{\partial}{\partial x} \\ \frac{\partial}{\partial y} \end{array} \right] \cdot \left[\begin{array}{c} \frac{\partial}{\partial x} \\ \frac{\partial}{\partial y} \end{array} \right] = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2}$$

(dot product)

Approximate derivatives:

$$\frac{\partial^2 f}{\partial x^2} = f(i, j+1) - 2f(i, j) + f(i, j-1)$$

$$\frac{\partial^2 f}{\partial y^2} = f(i+1, j) - 2f(i, j) + f(i-1, j)$$

$$\nabla^2 f = -4f(i,j) + f(i,j+1) + f(i,j-1) + f(i+1,j) + f(i-1,j)$$

Sharpening Filters: Laplacian (cont'd)

Laplacian Mask

5	5	5	5	5	5
5	5	5	5	5	5
5	5	10	10	10	10
5	5	10	10	10	10
5	5	5	10	10	10
5	5	5	5	10	10

detect zero-crossings

-	-	-	-	-	-
-	0	-5	-5	-5	-
-	-5	10	5	5	-
-	-5	10	0	0	-
-	0	-10	10	0	-
-	-		-	-	-

Sharpening Filters: Laplacian (cont'd)

