Definition (Collins dictionary)

filter, *noun*: any electronic, optical, or acoustic device that <u>blocks</u> signals or radiations of certain frequencies while allowing others to pass.

Definition (Collins dictionary)

filter, *noun*: any electronic, optical, or acoustic device that <u>blocks</u> signals or radiations of certain frequencies while allowing others to pass.

Refers to the direct model (observation/sensing filter)

$$y = Hx$$
 $\begin{cases} \bullet \ y : \text{ observed image} \\ \bullet \ x : \text{ image of interest} \end{cases}$

H is a linear filter, may act only on frequencies (e.g., blurs) or may not, but can only remove information (e.g., inpainting).

(a) Unknown image x

(b) Observation y

Definition (Oxford dictionary)

filter, *noun*: a function used to <u>alter</u> the overall appearance of an image in a specific manner: 'many other apps also offer filters for enhancing photos'

Definition (Oxford dictionary)

filter, *noun*: a function used to <u>alter</u> the overall appearance of an image in a specific manner: 'many other apps also offer filters for enhancing photos'

Refers to the inversion model (restoration filter)

$$\hat{x} = \psi(y)$$
 { • y : observed image • \hat{x} : estimate of x

 ψ is a filter, linear or non-linear, that may act only on frequencies or may not, and usually attempts to add information.

(a) Observation y

(b) Estimate \hat{x}

Action of filters

Perform punctual, local and/or global transformations of pixel values

New pixel value depends on the input one only

e.g., change of contrast

New pixel value depends on the surrounding input pixels

e.g., averaging/convolutions

New pixel value depends on the whole input image

e.g., sigma filter

Filters

- Often one of the first steps in a processing pipeline,
- Goal: improve, simplify, denoise, deblur, detect objects...

Source: Mike Thompson

Improve/denoise/detect

6

Improve/denoise/detect

Fibroblast cells and microbreads (fluorescence microscopy)

Source: F. Luisier & C. Vonesch

7

Improve/denoise/detect

Foreground/Background separation

Source: H. Jiang, et al.

8

Standard filters

Two main approaches:

• **Spatial domain:** use the pixel grid / spatial neighborhoods

• **Spectral domain:** use Fourier transform, cosine transform, . . .

Spatial filtering - Local filters

Local / Neighboring filters

- Combine/select values of y in the neighborhood $\mathcal{N}_{i,j}$ of pixel (i,j)
- Following examples: moving average filters, derivative filters, median filters

Moving average

$$\hat{x}_{i,j} = \frac{1}{\operatorname{Card}(\mathcal{N})} \sum_{(k,l) \in \mathcal{N}_{i,j}} y_{k,l}$$

Examples:

- Boxcar filter: $\mathcal{N}_{i,j} = \{(k,l) \; ; \; |i-k| \leqslant \tau \; \; \text{ and } \; |j-l| \leqslant \tau \}$
- Diskcar filter: $\mathcal{N}_{i,j} = \left\{ (k,l) \; ; \; |i-k|^2 + |j-l|^2 \leqslant \tau^2 \right\}$

3×3 boxcar filter

$$\hat{x}_{i,j} = \frac{1}{9} \sum_{k=i-1}^{i+1} \sum_{l=j-1}^{j+1} y_{k,l}$$

Parameters:

- Size: 3×3 , 5×5 , ...
- Shape: square, disk
- Centered or not

Moving average

$$\hat{x}_{i,j} = \frac{1}{\operatorname{Card}(\mathcal{N})} \sum_{(k,l) \in \mathcal{N}_{i,j}} y_{k,l} \quad \text{or} \quad \hat{x}_{i,j} = \frac{1}{\operatorname{Card}(\mathcal{N})} \sum_{(k,l) \in \mathcal{N}} y_{i+k,j+l}$$

Examples:

$$\mathcal{N}=\mathcal{N}_{0,0}$$

$$\mathcal{N}_{i,j} = \{(k,l) \; ; \; |i-k| \leqslant \tau \quad \text{and} \quad |j-l| \leqslant \tau \}$$

$$\mathcal{N}_{i,j} = \{(k,l) ; |i-k|^2 + |j-l|^2 \leqslant \tau^2 \}$$

3×3 boxcar filter

$$\hat{x}_{i,j} = \frac{1}{9} \sum_{k=i-1}^{i+1} \sum_{l=j-1}^{j+1} y_{k,l}$$

or

$$\hat{x}_{i,j} = \frac{1}{9} \sum_{k=-1}^{1} \sum_{l=-1}^{+1} y_{i+k,j+l}$$

Parameters:

- Size: 3×3 , 5×5 , ...
- Shape: square, disk
- Centered or not

Moving weighted average

$$\hat{x}_{i,j} = \frac{\sum_{(k,l) \in \mathbb{Z}^2} w_{k,l} y_{i+k,j+l}}{\sum_{(k,l) \in \mathbb{Z}^2} w_{k,l}}$$

- ullet Neighboring filter: $w_{i,j} = \left\{ egin{array}{ll} 1 & \mbox{if} & (i,j) \in \mathcal{N} \\ 0 & \mbox{otherwise} \end{array}
 ight.$
- ullet Gaussian kernel: $w_{i,j} = \exp\left(-rac{i^2+j^2}{2 au^2}
 ight)$
- Exponential kernel: $w_{i,j} = \exp\left(-\frac{\sqrt{i^2+j^2}}{ au}\right)$

• Rewrite \hat{x} as a function of s=(i,j), and let $\delta=(k,l)$ and $t=s+\delta$

$$\hat{x}(s) = \frac{\displaystyle\sum_{\delta \in \mathbb{Z}^2} w(\delta) y(s+\delta)}{\displaystyle\sum_{\delta \in \mathbb{Z}^2} w(\delta)} = \frac{\displaystyle\sum_{t \in \mathbb{Z}^2} w(t-s) y(t)}{\displaystyle\sum_{t \in \mathbb{Z}^2} w(\underline{t-s})}$$

Local average filter

• Weights are functions of the distance between t and s (length of δ) as

$$w(t-s) = \varphi(\operatorname{length}(t-s))$$

• $\varphi: \mathbb{R}^+ \to \mathbb{R}$: kernel function

 $(\land \neq \text{convolution kernel})$

$$\bullet \ \, \text{Often, } \varphi \text{ satisfies} \left\{ \begin{array}{l} \bullet \ \, \varphi(0) = 1, \\ \\ \bullet \ \, \lim_{\alpha \to \infty} \varphi(\alpha) = 0, \\ \\ \bullet \ \, \varphi \text{ non-increasing: } \alpha > \beta \Rightarrow \varphi(\alpha) \geqslant \varphi(\beta). \end{array} \right.$$

•
$$\varphi(0) = 1$$
,

•
$$\lim_{\alpha \to \infty} \varphi(\alpha) = 0$$
,

Example

Box filter

$$\varphi(\alpha) = \left\{ \begin{array}{ll} 1 & \text{if} \quad \alpha \leqslant \tau \\ 0 & \text{otherwise} \end{array} \right. \quad \text{and} \quad \operatorname{length}(\delta) = \|\delta\|_{\infty}$$

Disk filter

$$\varphi(\alpha) = \left\{ \begin{array}{ll} 1 & \text{if} \quad \alpha \leqslant \tau \\ 0 & \text{otherwise} \end{array} \right. \quad \text{and} \quad \mathrm{length}(\delta) = \|\delta\|_2$$

Gaussian filter

$$\varphi(\alpha) = \exp\left(-\frac{\alpha^2}{2\tau^2}\right) \quad \text{and} \quad \operatorname{length}(\delta) = \|\delta\|_2$$

Exponential filter

$$\varphi(\alpha) = \exp\left(-\frac{\alpha}{\tau}\right)$$
 and $\operatorname{length}(\delta) = \|\delta\|_2$

Reminder:

$$\|v\|_p = \left(\sum_{k=1}^d v_k^p\right)^{1/p}$$

- φ often depends on (at least) one parameter τ
 - \bullet $\,\tau$ controls the amount of filtering
 - $\tau \to 0$: no filtering (output = input)
 - $au o \infty$: average everything in the same proportion

```
(\mathsf{output} = \mathsf{constant} \; \mathsf{signal})
```

- ullet arphi often depends on (at least) one parameter au
 - ullet au controls the amount of filtering
 - $\tau \to 0$: no filtering (output = input)
 - ullet $au o\infty$: average everything in the same proportion

(output = constant signal)

$$\text{What would provide } \varphi(\alpha) = \left\{ \begin{array}{ll} 1 & \text{if} \quad \alpha \leqslant \tau \\ 0 & \text{otherwise} \end{array} \right. \quad \text{and} \quad \operatorname{length}(\delta) = \|\delta\|_1 ?$$

d: dimension (d=2 for pictures, d=3 for videos, ...)

- $||e_1||_2 = 1$
- $\bullet \ \|e_2\|_2 = 1$
- $\langle e_1, e_2 \rangle = 0$

$$length(\delta) =$$

- $||e_1||_2 = 1$
- $||e_2||_2 = 1$
- $\langle e_1, e_2 \rangle = 0$

$$\operatorname{length}(\delta) = \sqrt{\delta^T \Sigma^{-1} \delta} \quad \text{where} \quad \Sigma = \underbrace{\left(e_1 \quad e_2\right) \begin{pmatrix} \lambda_1^2 & 0 \\ 0 & \lambda_2^2 \end{pmatrix} \begin{pmatrix} e_1^T \\ e_2^T \end{pmatrix}}_{\text{eigen-decomposition}}$$

- $||e_1||_2 = 1$
- $||e_2||_2 = 1$
- $\bullet \ \langle e_1, \, e_2 \rangle = 0$

$$\begin{split} \operatorname{length}(\delta) &= \sqrt{\delta^T \Sigma^{-1} \delta} \quad \text{where} \quad \Sigma = \underbrace{\begin{pmatrix} e_1 & e_2 \end{pmatrix} \begin{pmatrix} \lambda_1^2 & 0 \\ 0 & \lambda_2^2 \end{pmatrix} \begin{pmatrix} e_1^T \\ e_2^T \end{pmatrix}}_{\text{eigen-decomposition}} \\ &= \|SR\delta\|_2 \quad \text{where} \quad SR = \underbrace{\begin{pmatrix} \lambda_1^{-1} & 0 \\ 0 & \lambda_2^{-1} \end{pmatrix} \begin{pmatrix} e_1^T \\ e_2^T \end{pmatrix}}_{S: \text{ scaling}} \underbrace{\begin{pmatrix} e_1^T \\ e_2^T \end{pmatrix}}_{R: \text{ rotation}} \end{split}$$

- $||e_1||_2 = 1$
- $||e_2||_2 = 1$
- $\langle e_1, e_2 \rangle = 0$

$$\begin{split} \operatorname{length}(\delta) &= \sqrt{\delta^T \Sigma^{-1} \delta} \quad \text{where} \quad \Sigma = \underbrace{\left(e_1 \quad e_2\right) \begin{pmatrix} \lambda_1^2 & 0 \\ 0 & \lambda_2^2 \end{pmatrix} \begin{pmatrix} e_1^T \\ e_2^T \end{pmatrix}}_{\text{eigen-decomposition}} \\ &= \|SR\delta\|_2 \quad \text{where} \quad SR = \underbrace{\begin{pmatrix} \lambda_1^{-1} & 0 \\ 0 & \lambda_2^{-1} \end{pmatrix}}_{S: \text{ scaling}} \underbrace{\begin{pmatrix} e_1^T \\ e_2^T \end{pmatrix}}_{R: \text{ rotation}} \\ &\text{indeed,} \quad e_1 = \begin{pmatrix} \cos(\theta) \\ \sin(\theta) \end{pmatrix}, e_2 = \begin{pmatrix} -\sin(\theta) \\ \cos(\theta) \end{pmatrix} \quad \text{i.e.} \quad R = \underbrace{\begin{pmatrix} \cos(\theta) & \sin(\theta) \\ -\sin(\theta) & \cos(\theta) \end{pmatrix}}_{\text{rotation of } -\theta} \end{split}$$

Moving average for denoising?

Figure 1 – (left) Gaussian noise $\sigma=10$. (right) Gaussian filter $\tau=3$.

Moving average for denoising?

Figure 1 – (left) Gaussian noise $\sigma=30$. (right) Gaussian filter $\tau=5$.

Boxcar: oscillations/artifacts in vertical and horizontal directions

• Gaussian: no artifacts

Moving average: reduce noise ©,

but loss of resolution, blurry aspect, remove edges ©

 $\begin{array}{c} \mathsf{Image\ blur} \Rightarrow \mathsf{No\ more\ edges} \Rightarrow \mathsf{Structure\ destruction} \\ \Rightarrow \mathsf{Reduction\ of\ image\ quality} \end{array}$

 $\begin{array}{c} \mathsf{Image\ blur} \Rightarrow \mathsf{No\ more\ edges} \Rightarrow \mathsf{Structure\ destruction} \\ \Rightarrow \mathsf{Reduction\ of\ image\ quality} \end{array}$

What is an edge?

Spatial filtering – Edges

Edges?

- Separation between objects, important parts of the image
- Necessary for vision in order to reconstruct objects

Spatial filtering – Edges

Edge: More or less brutal change of intensity

Spatial filtering – Edges

- ullet no edges \equiv no objects in the image
- \bullet abrupt change \Rightarrow gap between intensities \Rightarrow large derivative

Spatial filtering – Derivative filters

How to detect edges?

- Look at the derivative
- How? Use derivative filters
- What? Filters that behave somehow as the derivative of real functions

How to build such filters?

Spatial filtering – Derivative filters

Derivative of 1d signals

• Derivative of a function $x : \mathbb{R} \to \mathbb{R}$, if exists, is:

$$x'(t) = \lim_{h \to 0} \frac{x(t+h) - x(t)}{h} \quad \text{or} \quad \lim_{h \to 0} \frac{x(t) - x(t-h)}{h} \quad \text{or} \quad \lim_{h \to 0} \frac{x(t+h) - x(t-h)}{2h}$$

equivalent definitions

• For a 1d discrete signal, finite differences are

$$x'_{k} = x_{k+1} - x_{k}$$
 $x'_{k} = x_{k} - x_{k-1}$ $x'_{k} = \frac{x_{k+1} - x_{k-1}}{2}$

Forward

Backward

Centered

Spatial filtering – Derivative filters

Derivative of 1d signals

• Can be written as a filter

$$x_k' = \sum_{k=-1}^{+1} \kappa_k y_{i+k}, \quad \text{with}$$

$$\kappa = (0, -1, 1)$$

$$\kappa = (-1, 1, 0)$$

$$\kappa = (-\frac{1}{2}, 0, \frac{1}{2})$$

Forward

Backward

Centered

Derivative of 2d signals

• Gradient of a function $x: \mathbb{R}^2 \to \mathbb{R}$, if exists, is:

$$\nabla x = \begin{pmatrix} \frac{\partial x}{\partial s_1} \\ \frac{\partial x}{\partial s_2} \end{pmatrix}$$

with

$$\frac{\partial x}{\partial s_1}(s_1, s_2) = \lim_{h \to 0} \frac{x(s_1 + h, s_2) - x(s_1, s_2)}{h}$$
$$\frac{\partial x}{\partial s_2}(s_1, s_2) = \lim_{h \to 0} \frac{x(s_1, s_2 + h) - x(s_1, s_2)}{h}$$

Derivative of 2d signals

• Gradient for a 2d discrete signal: finite differences in each direction

$$(\nabla_1 x)_k = \sum_{k=-1}^{+1} \sum_{l=-1}^{+1} (\kappa_1)_{k,l} y_{i+k,j+l}$$
$$(\nabla_2 x)_k = \sum_{k=-1}^{+1} \sum_{l=-1}^{+1} (\kappa_2)_{k,l} y_{i+k,j+l}$$

$$\kappa_{1} = \begin{pmatrix} 0 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 1 & 0 \end{pmatrix} \qquad \kappa_{1} = \begin{pmatrix} 0 & -1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix} \qquad \kappa_{1} = \begin{pmatrix} 0 & -\frac{1}{2} & 0 \\ 0 & 0 & 0 \\ 0 & \frac{1}{2} & 0 \end{pmatrix} \\
\kappa_{2} = \begin{pmatrix} 0 & 0 & 0 \\ 0 & -1 & 1 \\ 0 & 0 & 0 \end{pmatrix} \qquad \kappa_{2} = \begin{pmatrix} 0 & 0 & 0 \\ -1 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix} \qquad \kappa_{2} = \begin{pmatrix} 0 & 0 & 0 \\ -\frac{1}{2} & 0 & \frac{1}{2} \\ 0 & 0 & 0 \end{pmatrix}$$

Forward

Backward

Centered

Second order derivative of 1d signals

• Second order derivative of a function $x : \mathbb{R} \to \mathbb{R}$, if exists, is:

$$x''(t) = \lim_{h \to 0} \frac{x(t-h) - 2x(t) + x(t+h)}{h^2}$$

• For a 1d discrete signal:

 $x_k'' = x_{k-1} - 2x_k + x_{x+2}$

Corresponding filter:

h = (1, -2, 1)

Laplacian of 2d signals

• Laplacian of a function $x: \mathbb{R}^2 \to \mathbb{R}$, if exists, is:

$$\Delta x = \frac{\partial^2 x}{\partial s_1^2} + \frac{\partial^2 x}{\partial s_2^2}$$

- For a 2d discrete signal: $x''_{i,j} = x_{i-1,j} + x_{i,j-1} 4x_{i,j} + x_{i+1,j} + x_{i,j+1}$
- Corresponding filter: $h = \begin{pmatrix} 0 & 1 & 0 \\ 1 & -4 & 1 \\ 0 & 1 & 0 \end{pmatrix} = \begin{pmatrix} 1 \\ -2 \\ 1 \end{pmatrix} + \begin{pmatrix} 1 & -2 & 1 \end{pmatrix}$

Derivative filters detect edges © but are sensitive to noise ©

Other derivative filters

• Roberts cross operator (1963)

$$\kappa_{\searrow} = \begin{pmatrix} +1 & 0 \\ 0 & -1 \end{pmatrix} \quad \text{and} \quad \kappa_{\swarrow} = \begin{pmatrix} 0 & +1 \\ -1 & 0 \end{pmatrix}$$

• Sobel operator (1968)

$$\kappa_1 = \begin{pmatrix} -1 & -2 & -1 \\ 0 & 0 & 0 \\ 1 & 2 & 1 \end{pmatrix} = \begin{pmatrix} -1 \\ 0 \\ 1 \end{pmatrix} \begin{pmatrix} 1 & 2 & 1 \end{pmatrix} \quad \text{and} \quad \kappa_2 = \begin{pmatrix} -1 & 0 & 1 \\ -2 & 0 & 2 \\ -1 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix} \begin{pmatrix} -1 & 0 & 1 \end{pmatrix}$$

• Prewitt operator (1970)

$$\kappa_1 = \begin{pmatrix} -1 & -1 & -1 \\ 0 & 0 & 0 \\ 1 & 1 & 1 \end{pmatrix} = \begin{pmatrix} -1 \\ 0 \\ 1 \end{pmatrix} \begin{pmatrix} 1 & 1 & 1 \end{pmatrix} \quad \text{and} \quad \kappa_2 = \begin{pmatrix} -1 & 0 & 1 \\ -1 & 0 & 1 \\ -1 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix} \begin{pmatrix} -1 & 0 & 1 \end{pmatrix}$$

Edge detection

Based on the norm (and angle) of the discrete approximation of the gradient

$$\|\nabla x\|_k = \sqrt{(\nabla_1 x)_k^2 + (\nabla_2 x)_k^2} \quad \text{and} \quad (\angle \nabla x)_k = \operatorname{atan2}((\nabla_2 x)_k, (\nabla_1 x)_k)$$

Sobel & Prewitt: average in one direction, and differentiate in the other one

⇒ More robust to noise

Spatial filtering – Averaging and derivative filters

Comparison between averaging and derivative filters

Moving average

$$\begin{split} \hat{x}_{i,j} &= \frac{\displaystyle\sum_{(k,l)\in\mathbb{Z}^2} w_{k,l} y_{i+k,j+l}}{\displaystyle\sum_{(k,l)\in\mathbb{Z}^2} w_{k,l}} = \sum_{(k,l)\in\mathbb{Z}^2} \underbrace{\frac{w_{k,l}}{\displaystyle\sum_{(p,q)\in\mathbb{Z}^2} w_{p,q}}}_{\kappa_{k,l}} y_{i+k,j+l} \\ &= \sum_{(k,l)\in\mathbb{Z}^2} \kappa_{k,l} y_{i+k,j+l} \quad \text{with} \quad \sum_{(k,l)\in\mathbb{Z}^2} \kappa_{k,l} = 1 \quad \text{ (preserve mean)} \end{split}$$

Derivative filter

$$\hat{x}_{i,j} = \sum_{(k,l) \in \mathbb{Z}^2} \kappa_{k,l} y_{i+k,j+l} \quad \text{with} \quad \sum_{(k,l) \in \mathbb{Z}^2} \kappa_{k,l} = 0 \qquad \text{(remove mean)}$$

• They share the same expression

Spatial filtering – Linear translation-invariant filters

No, only linear translation-invariant (LTI) filters

Let ψ satisfying

1 Linearity
$$\psi(ax + by) = a\psi(x) + b\psi(y)$$

2 Translation-invariance
$$\psi(y^{\tau}) = \psi(y)^{\tau}$$
 where $x^{\tau}(s) = x(s+\tau)$

Then, there exist coefficients $\kappa_{k,l}$ such that

$$\psi(y)_{i,j} = \sum_{(k,l) \in \mathbb{Z}^2} \kappa_{k,l} y_{i+k,j+l}$$

The reciprocal holds true

NB: Translation-invariant = Shift-invariant = Stationary

= Same weighting applied everywhere

= Identical behavior on identical structures, whatever their location

Spatial filtering – Linear translation-invariant filters

Linear translation-invariant filters

$$\hat{x}_{i,j} = \psi(y)_{i,j} = \sum_{(k,l) \in \mathbb{Z}^2} \kappa_{k,l} y_{i+k,j+l}$$

• Weighted average filters:

$$\sum \kappa_{k,l} = 1$$

Ex.: Box, Gaussian, Exponential, ...

Derivative filters:

$$\sum \kappa_{k,l} = 0$$

Ex.: Laplacian, Sobel, Roberts, ...

Spatial filtering – Linear translation-invariant filters

LTI filter \equiv Moving weighted sum \equiv Cross-correlation \equiv Convolution

$$\begin{split} \hat{x}_{i,j} &= \sum_{(k,l) \in \mathbb{Z}^2} \kappa_{k,l}^* y_{i+k,j+l} = \kappa \star y \quad \text{(for } \kappa \text{ complex)} \\ &= \sum_{(k,l) \in \mathbb{Z}^2} \nu_{k,l} y_{i-k,j-l} = \nu * y \quad \text{where} \quad \nu_{k,l} = \kappa_{-k,-l}^* \end{split}$$

u called convolution kernel (impulse response of the filter)

Properties of the convolution product

• Linear
$$f*(\alpha g+\beta h)=\alpha (f*g)+\beta (f*h)$$

$$\bullet \ \ {\bf Commutative} \qquad \qquad f*g=g*f$$

$$\bullet \ \, \textbf{Associative} \qquad \qquad f*(g*h) = (f*g)*h$$

• Separable
$$h = h_1 * h_2 * \ldots * h_p$$

$$\Rightarrow \ f * h = (((f * h_1) * h_2) \ldots * h_p)$$

• Directional separability of (isotrope) Gaussians:

$$\mathcal{G}_{ au}^{ ext{2d}} = \mathcal{G}_{ au}^{ ext{1d horizontal}} * \mathcal{G}_{ au}^{ ext{1d vertical}}$$

Directional separability of Gaussians.

$$(y * \mathcal{G}_{\tau}^{2\mathsf{d}})_{i,j} = \frac{1}{Z} \sum_{k=-\infty}^{\infty} \sum_{l=-\infty}^{\infty} \exp\left(-\frac{k^2 + l^2}{2\tau^2}\right) y_{i-k,j-l}$$

$$\approx \frac{1}{Z} \underbrace{\sum_{k=-q}^{q} \sum_{l=-q}^{q} \exp\left(-\frac{k^2 + l^2}{2\tau^2}\right) y_{i-k,j-l}}_{\text{Restriction to a } s \times s \text{ window, } s = 2q + 1}_{\text{(Complexity } O(s^2 n_1 n_2))}$$

$$\approx \frac{1}{Z} \sum_{k=-q}^{q} \exp\left(-\frac{k^2}{2\tau^2}\right) \sum_{k=-q}^{q} \exp\left(-\frac{l^2}{2\tau^2}\right) y_{i-k,j-l}$$

$$\approx \frac{1}{Z} \sum_{k=-q}^{q} \exp\left(-\frac{k^2}{2\tau^2}\right) \underbrace{\sum_{l=-q}^{q} \exp\left(-\frac{l^2}{2\tau^2}\right) y_{i-k,j-l}}_{\propto (y*\mathcal{G}^{\text{1d horizontal}})*\mathcal{G}^{\text{1d vertical}}}$$

(Complexity O())

 \neg

Directional separability of Gaussians.

$$(y*\mathcal{G}_{\tau}^{\mathrm{2d}})_{i,j} = \frac{1}{Z} \sum_{k=-\infty}^{\infty} \sum_{l=-\infty}^{\infty} \exp\left(-\frac{k^2+l^2}{2\tau^2}\right) y_{i-k,j-l}$$

$$\approx \frac{1}{Z} \underbrace{\sum_{k=-q}^{q} \sum_{l=-q}^{q} \exp\left(-\frac{k^2+l^2}{2\tau^2}\right) y_{i-k,j-l}}_{\text{Restriction to a } s \times s \text{ window, } s = 2q+1}_{\text{(Complexity } O(s^2n_1n_2)}$$

$$\approx \frac{1}{Z} \sum_{k=-q}^{q} \exp\left(-\frac{k^2}{2\tau^2}\right) \underbrace{\sum_{l=-q}^{q} \exp\left(-\frac{l^2}{2\tau^2}\right) y_{i-k,j-l}}_{\propto (y*\mathcal{G}^{\text{1d horizontal}})*\mathcal{G}^{\text{1d vertical}}}$$

(Complexity $O(sn_1n_2)$)

 \neg

• Multi-scale separability of Gaussians: (Continuous case)

$$\mathcal{G}_{\tau_{1}^{2}}*\mathcal{G}_{\tau_{2}^{2}}=\mathcal{G}_{\tau_{1}^{2}+\tau_{2}^{2}}$$

• Separability of Derivatives of Gaussian (DoG): (Continuous case)

$$\mathcal{G}'_{\tau} * f = \frac{\partial \mathcal{G}_{\tau}}{\partial s} * f = \mathcal{G}_{\tau} * \frac{\partial f}{\partial s}$$

Separability of other LTI filters

	Directional sep.	Multi-scale sep.
Gaussian filter	$\sqrt{(\downarrow * \rightarrow)}$	\checkmark
Exponential filter		
Box filter		
Disk filter		
Diamond filter		
Laplacian		-
Sobel		-
Prewitt		-
Laplacian Sobel		- - -

Separability of other LTI filters

	Directional sep.	Multi-scale sep.
Gaussian filter	$\sqrt{(\downarrow * \rightarrow)}$	\checkmark
Exponential filter	X	X
Box filter	$\sqrt{(\downarrow * \rightarrow)}$	X
Disk filter	X	X
Diamond filter	Х	х
Laplacian	$\sqrt{((\downarrow + \rightarrow))}$	-
Sobel	$\sqrt{(\downarrow * \rightarrow)}$	-
Prewitt	$\sqrt{(\downarrow * \rightarrow)}$	-

LTI filters can be written as a matrix vector product

Functional representation

$$\hat{x}(s) = \sum_{\delta \in \mathbb{Z}^2} \kappa^*(\delta) y(s+\delta) = \sum_{\delta \in \mathbb{Z}^2} \nu(\delta) y(s-\delta)$$

Vector representation

$$\hat{x} = Hy$$
 with $h_{i,j} = \kappa^*(s_j - s_i) = \nu(s_i - s_j)$

- Vectors represent objects (here: images)
- Matrices represent linear processings (here: convolution)

Proof in the periodical case.

• Let $\delta = s_i - s_i$. Assuming periodical boundary conditions, we get

$$\hat{x}(s_i) = \sum_{j=0}^{n-1} \kappa^*(s_j - s_i)y(s_i + (s_j - s_i)) = \sum_{j=0}^{n-1} \kappa^*(s_j - s_i)y(s_j)$$

• Let $h_{i,j} = \kappa^*(s_j - s_i)$, $\hat{x}_i = y(s_i)$ and $y_j = y(s_j)$:

$$\hat{x}_i = \sum_{j=0}^{n-1} h_{i,j} y_j$$

• Define the matrix $H = (h_{i,j})$, then $\hat{x} = Hy$.

46

What does H look like?

1d periodical case

• In 1d, LTI filter stands for linear time invariant filters and reads

$$\hat{x}(t_i) = \sum_{j=0}^{n-1} \nu(t_i - t_j) y(t_j)$$

- Consider $t_i t_j = i j$, and let $h_{i,j} = \nu(t_i t_j) = \nu_{i-j[n]}$.
- H is a circulant matrix given by

What does H look like?

2d periodical case • In 2d, H is a doubly block circulant matrix given by First line Last line $\nu_{-1.0}$ $\nu_{1.0}$ $\nu_{0.1}$ $\nu_{0.0}$ $\nu_{0.1}$ $\nu_{0.0}$ $\nu_{-1,-1}$ $\nu_{-1.1}$ $\nu_{-1.0}$ $\nu_{1.1}$ $\nu_{1.0}$ $\nu_{1.0}$ $\nu_{0.0}$ $\nu_{2,-1}$ $\nu_{2.1}$ $\nu_{1.1}$ $\nu_{1,-1}$ $\nu_{0.1}$ $\nu_{0.0}$ $\nu_{0,-1}$ $\nu_{2.0}$ $\nu_{2,-1}$ Hx = $\nu_{2.1}$ $\nu_{2.0}$ $\nu_{1.1}$ $\nu_{1.0}$ $\nu_{0,-1}$ $\nu_{0.0}$ ν_{-10} ν_0 o $\nu_{0,-1}$ $\nu_{-2.1}$ $x_{n_1-1,1}$ $\nu_{-1.1}$ $\nu_{-2,-1}$ $\nu_{0.0}$ $\nu_{0,-1}$ $\nu_{-1.1}$ $\nu_{-1.0}$ $\nu_{-2.-1}$ $\nu_{0,-1}$

Spatial filtering – Properties of circulant matrices

Properties of circulant matrices

- Recall that the convolution is commutative: f * g = g * f
 - \Rightarrow Idem for (doubly block) circulant matrices: $H_1H_2 = H_2H_1$
- Two matrices commute if they have the same eigenvectors
 - ⇒ All circulant matrices share the same eigenvectors
 - ⇒ LTI filters acts in the same eigenspace

(to be continued later...)

Spatial filtering – Properties of circulant matrices

Theorem (Proof in exercise)

 \bullet The n eigenvectors, with unit norm, of any circulant matrix H reads as

$$e_k = \frac{1}{\sqrt{n}} \left(1, \exp\left(\frac{2\pi i k}{n}\right), \exp\left(\frac{4\pi i k}{n}\right), \dots, \exp\left(\frac{2(n-1)\pi i k}{n}\right) \right)$$

for k = 0 to n - 1.

(NB: here i is the imaginary number)

• Recall that the eigenvectors (e_k) with unit norm must satisfy:

$$He_k = \lambda_k e_k, \quad e_k^* e_l = 0 \quad \text{if} \quad k \neq l \quad \text{and} \quad ||e_k||_2 = 1$$

Spatial filtering – LTI filters – Limitations

Limitations of LTI filters

- Derivative filters:
 - Detect edges, but
 - Sensitive to noise

- Moving average:
 - Decrease noise, but
 - Do not preserve edges

Difficult object/background separation

LTI filters cannot achieve a good trade-off in terms of noise vs edge separation

Spatial filtering - LTI filters - Limitations

Weak robustness against outliers

Figure 2 – (left) Impulse noise. (center) Gaussian filter $\tau=5$. (right) $\tau=11$.

- Even less efficient for impulse noise
- For the best trade-off: structures are lost, noise remains
- Do not adapt to the signal.

Can we achieve better performance by designing an adaptive filter?

Adaptive filtering

Spatial filtering – Adaptive filtering

$\textbf{Linear filter} \Rightarrow \textbf{Non-adaptive filter}$

- Linear filters are non-adaptive
- The operation does not depend on the signal
- © Simple, fast implementation
- © Introduce blur, do not preserve edges

Spatial filtering – Adaptive filtering

Linear filter ⇒ **Non-adaptive filter**

- Linear filters are non-adaptive
- The operation does not depend on the signal
- © Simple, fast implementation
- © Introduce blur, do not preserve edges

Adaptive filter ⇒ Non-linear filter

- Adapt the filtering to the content of the image
- ullet Operations/decisions depend on the values of y
- Adaptive ⇒ non-linear:

$$\psi(\alpha x + \beta y) \neq \alpha \psi(x) + \beta \psi(y)$$

Since adapting to x or to y is not the same as adapting to $\alpha x + \beta y$.

Spatial filtering - Median filter

Median filters

• Try to denoise while respecting main structures

$$\hat{x}_{i,j} = \text{median}(y(i+k,j+l) \mid (k,l) \in \mathcal{N}), \quad \mathcal{N} : \text{neighborhood}$$

Spatial filtering - Median filter

Behavior of median filters

- Remove isolated points and thin structures
- Preserve (staircase) edges and smooth corners

Spatial filtering – Median filter

Figure 3 – (left) Impulse noise. (center) 3×3 median filter. (right) 9×9 .

Spatial filtering – Median vs Gaussian

Figure 4 – (left) Impulse noise. (center) 9×9 median filter. (right) Gaussian $\tau=4$.

Spatial filtering – Median vs Gaussian

Figure 5 – (left) Gaussian noise. (center) 5×5 median filter. (right) Gaussian $\tau=3$.

Spatial filtering – Other standard non-linear filters

Morphological operators

Erosion

$$\hat{x}_{i,j} = \min(y(i+k, j+l) \mid (k, l) \in \mathcal{N})$$

Dilatation

$$\hat{x}_{i,j} = \max(y(i+k,j+l) \mid (k,l) \in \mathcal{N})$$

ullet $\mathcal N$ called structural element

Figure 6 - (left) Salt-and-pepper noise, (center) Erosion, (right) Dilatation

Spatial filtering - Morphological operators

Figure 7 – (top) Closing, (bottom) Opening. (Source: J.Y. Gil & R. Kimmel)

Closing: dilatation and next erosionOpening: erosion and next dilatation

Spatial filtering – Global filtering

Local filter

- The operation depends only on the local neighborhood
- ex: Gaussian filter, median filter
- © Simple, fast implementation
- © Do not preserve textures (global context)

Global filter

- Adapt the filtering to the global content of the image
- Result at each pixel may depend on all other pixel values
- Idea: Use non-linearity and global information

Spatial filtering – Global average filters

Local average filter

$$\hat{x}_i = rac{\displaystyle\sum_{j=1}^n w_{i,j} y_j}{\displaystyle\sum_{j=1}^n w_{i,j}} \quad ext{with} \quad w_{i,j} = arphi(\|\mathbf{s}_i - \mathbf{s}_j\|_2^2)$$

weights depend on the distance between pixel positions (linear)

Spatial filtering – Global average filters

Sigma filter [Lee, 1981] / Yaroslavsky filter [Yaroslavsky, 1985]

$$\hat{x}_i = rac{\displaystyle\sum_{j=1}^n w_{i,j} y_j}{\displaystyle\sum_{j=1}^n w_{i,j}} \quad ext{with} \quad w_{i,j} = arphi(\|oldsymbol{y}_i - oldsymbol{y}_j\|_2^2)$$

weights depend on the distance between pixel values (non-linear)

Sigma filter:
$$\varphi(\alpha) = \begin{cases} 1 & \text{if } \alpha \leqslant \tau^2 \\ 0 & \text{otherwise} \end{cases}$$

Spatial filtering – Sigma filter

Figure 8 – Selection of pixel candidates in the sigma filter

Spatial filtering - Sigma filter

Spatial filtering – Sigma filter

Limitations of Sigma filter

- © Respect edges
- © Produce a loss of contrast: dull effect
- ② Do not reduce noise as much
- © Equivalent to a change of histogram:
 - each value is mapped to another one
 - the mapping depends on the image (adaptive/non-linear filtering)

- © Naive implementation: $O(n^2)$
- \odot Back to O(n) by using histograms

Idea: apply the sigma filter on moving windows ≡ Mix moving average with sigma filter

Spatial filtering – Bilateral filter

Bilateral filter [Tomasi & Manduchi, 1998]

$$\hat{x}_i = \frac{\displaystyle\sum_{j=1}^n w_{i,j} y_j}{\displaystyle\sum_{j=1}^n w_{i,j}} \quad \text{with} \quad w_{i,j} = \varphi_{\text{space}}(\| \boldsymbol{s}_i - \boldsymbol{s}_j \|_2^2) \times \varphi_{\text{color}}(\| \boldsymbol{y}_i - \boldsymbol{y}_j \|_2^2)$$

Weights depend on both the distance

- between pixel positions, and
- between pixel values.
- Consider the influence of space and color,
- Closer positions affects more the average,
- Closer intensities affects more the average.

Spatial filtering – Bilateral filter

Properties

- Generalization of moving averages and sigma filters.
 - $\varphi_{\text{space}}(\cdot) = 1$: sigma filter
 - $\varphi_{\rm color}(\cdot) = 1$: moving average
- Spatial constraint: avoid dull effects
- Color constraint: avoid blur effects

Spatial filtering - Bilateral filter

Figure 9 - Selection of pixel candidates in the bilateral filter

Spatial filtering - Bilateral filter

$$\varphi_{\text{color}}(\alpha) = \exp\left(-\frac{\alpha}{2\tau_{\text{color}}^2}\right)$$

Spatial filtering – Bilateral filter

$$\varphi_{\mathsf{space}}(\alpha) = \left\{ \begin{array}{ll} 1 & \mathsf{if} & \alpha \leqslant \tau_{\mathsf{space}^2} \\ 0 & \mathsf{otherwise} \end{array} \right.$$

Spatial filtering – Bilateral vs moving average

 $\textbf{Figure 10} - (\mathsf{left}) \ \mathsf{Gaussian \ noise.} \ (\mathsf{center}) \ \mathsf{Moving \ average.} \ (\mathsf{right}) \ \mathsf{Bilateral \ filter.}$

Bilateral filter

- $\ensuremath{\texttt{@}}$ suppressed more noise while respecting the textures
- © still remaining noises and dull effects

Spatial filtering – Bilateral vs moving average

Why is there remaining noises?

- Below average pixels are mixed with other below average pixels
- Above average pixels are mixed with other above average pixels

Why is there dull effects?

- ullet To counteract the remaining noise effect, $au_{
 m color}$ should be large
- ⇒ different things get mixed up together

What is missing? A more robust way to measure similarity, but similarity of what exactly?