
Image Enhancement in theImage Enhancement in the
Frequency DomainFrequency Domain

Part IIIPart III

Dr Samir H AbdulDr Samir H Abdul--JauwadJauwad

Part IIIPart III

Dr. Samir H. AbdulDr. Samir H. Abdul JauwadJauwad
Electrical Engineering DepartmentElectrical Engineering Department
College of Engineering SciencesCollege of Engineering Sciences

King Fahd University of Petroleum & MineralsKing Fahd University of Petroleum & Mineralsg yg y
Dhahran Dhahran –– Saudi ArabiaSaudi Arabia

A
V

A
IL

A
B

L
E

 A
T

:O
n

eb
yzero

 E
d

u
 - O

rg
an

ized
 L

earn
in

g
, S

m
o

o
th

 C
areer

T
h

e C
o

m
p

reh
en

sive A
cad

em
ic S

tu
d

y P
latfo

rm
 fo

r U
n

iversity S
tu

d
en

ts in
 B

an
g

lad
esh

 (w
w

w
.o

n
eb

yzero
ed

u
.co

m
)

http://www.onebyzeroedu.com

Gaussian Lowpass FilterGaussian Lowpass Filter

D() di t f th i i f FT
H(u,v)  eD 2 (u,v) / 2 2

• D(u,v): distance from the origin of FT
• Parameter: =D0 (cutoff frequency)
• The inverse FT of the Gaussian filter is also a

Gaussian

A
V

A
IL

A
B

L
E

 A
T

:O
n

eb
yzero

 E
d

u
 - O

rg
an

ized
 L

earn
in

g
, S

m
o

o
th

 C
areer

T
h

e C
o

m
p

reh
en

sive A
cad

em
ic S

tu
d

y P
latfo

rm
 fo

r U
n

iversity S
tu

d
en

ts in
 B

an
g

lad
esh

 (w
w

w
.o

n
eb

yzero
ed

u
.co

m
)

http://www.onebyzeroedu.com

Image Enhancement in the
Frequency Domain

Image Enhancement in the
Frequency DomainFrequency DomainFrequency Domain

A
V

A
IL

A
B

L
E

 A
T

:O
n

eb
yzero

 E
d

u
 - O

rg
an

ized
 L

earn
in

g
, S

m
o

o
th

 C
areer

T
h

e C
o

m
p

reh
en

sive A
cad

em
ic S

tu
d

y P
latfo

rm
 fo

r U
n

iversity S
tu

d
en

ts in
 B

an
g

lad
esh

 (w
w

w
.o

n
eb

yzero
ed

u
.co

m
)

http://www.onebyzeroedu.com

A
V

A
IL

A
B

L
E

 A
T

:O
n

eb
yzero

 E
d

u
 - O

rg
an

ized
 L

earn
in

g
, S

m
o

o
th

 C
areer

T
h

e C
o

m
p

reh
en

sive A
cad

em
ic S

tu
d

y P
latfo

rm
 fo

r U
n

iversity S
tu

d
en

ts in
 B

an
g

lad
esh

 (w
w

w
.o

n
eb

yzero
ed

u
.co

m
)

http://www.onebyzeroedu.com

Image Enhancement in the
Frequency Domain

Image Enhancement in the
Frequency DomainFrequency DomainFrequency Domain

A
V

A
IL

A
B

L
E

 A
T

:O
n

eb
yzero

 E
d

u
 - O

rg
an

ized
 L

earn
in

g
, S

m
o

o
th

 C
areer

T
h

e C
o

m
p

reh
en

sive A
cad

em
ic S

tu
d

y P
latfo

rm
 fo

r U
n

iversity S
tu

d
en

ts in
 B

an
g

lad
esh

 (w
w

w
.o

n
eb

yzero
ed

u
.co

m
)

http://www.onebyzeroedu.com

Image Enhancement in the
Frequency Domain

Image Enhancement in the
Frequency DomainFrequency DomainFrequency Domain

A
V

A
IL

A
B

L
E

 A
T

:O
n

eb
yzero

 E
d

u
 - O

rg
an

ized
 L

earn
in

g
, S

m
o

o
th

 C
areer

T
h

e C
o

m
p

reh
en

sive A
cad

em
ic S

tu
d

y P
latfo

rm
 fo

r U
n

iversity S
tu

d
en

ts in
 B

an
g

lad
esh

 (w
w

w
.o

n
eb

yzero
ed

u
.co

m
)

http://www.onebyzeroedu.com

Image Enhancement in the
Frequency Domain

Image Enhancement in the
Frequency DomainFrequency DomainFrequency Domain

A
V

A
IL

A
B

L
E

 A
T

:O
n

eb
yzero

 E
d

u
 - O

rg
an

ized
 L

earn
in

g
, S

m
o

o
th

 C
areer

T
h

e C
o

m
p

reh
en

sive A
cad

em
ic S

tu
d

y P
latfo

rm
 fo

r U
n

iversity S
tu

d
en

ts in
 B

an
g

lad
esh

 (w
w

w
.o

n
eb

yzero
ed

u
.co

m
)

http://www.onebyzeroedu.com

Sharpening (Highpass) FilteringSharpening (Highpass) Filtering

• Image sharpening can be achieved by a highpass Image sharpening can be achieved by a highpass
filtering process, which attenuates the low-frequency
components without disturbing high-frequency components without disturbing high frequency
information.

• Zero-phase-shift filters: radially symmetric and
completely specified by a cross section.completely specified by a cross section.

Hhp (u,v) 1Hlp (u,v)

A
V

A
IL

A
B

L
E

 A
T

:O
n

eb
yzero

 E
d

u
 - O

rg
an

ized
 L

earn
in

g
, S

m
o

o
th

 C
areer

T
h

e C
o

m
p

reh
en

sive A
cad

em
ic S

tu
d

y P
latfo

rm
 fo

r U
n

iversity S
tu

d
en

ts in
 B

an
g

lad
esh

 (w
w

w
.o

n
eb

yzero
ed

u
.co

m
)

http://www.onebyzeroedu.com

A
V

A
IL

A
B

L
E

 A
T

:O
n

eb
yzero

 E
d

u
 - O

rg
an

ized
 L

earn
in

g
, S

m
o

o
th

 C
areer

T
h

e C
o

m
p

reh
en

sive A
cad

em
ic S

tu
d

y P
latfo

rm
 fo

r U
n

iversity S
tu

d
en

ts in
 B

an
g

lad
esh

 (w
w

w
.o

n
eb

yzero
ed

u
.co

m
)

http://www.onebyzeroedu.com

Ideal Filter (Highpass)Ideal Filter (Highpass)


 

 0),(if 0
)(

DvuD
vuH


 


0),(if 1

),(
DvuD

vuH

• This filter is the opposite of the ideal lowpass filter.

A
V

A
IL

A
B

L
E

 A
T

:O
n

eb
yzero

 E
d

u
 - O

rg
an

ized
 L

earn
in

g
, S

m
o

o
th

 C
areer

T
h

e C
o

m
p

reh
en

sive A
cad

em
ic S

tu
d

y P
latfo

rm
 fo

r U
n

iversity S
tu

d
en

ts in
 B

an
g

lad
esh

 (w
w

w
.o

n
eb

yzero
ed

u
.co

m
)

http://www.onebyzeroedu.com

Butterworth Filter (Highpass)Butterworth Filter (Highpass)

vuH 2

1),( nvuDD
vuH 2

0)],(/[1
),(



• High-frequency emphasis: Adding a constant to
a highpass filter to preserve the low frequency a highpass filter to preserve the low-frequency
components.

A
V

A
IL

A
B

L
E

 A
T

:O
n

eb
yzero

 E
d

u
 - O

rg
an

ized
 L

earn
in

g
, S

m
o

o
th

 C
areer

T
h

e C
o

m
p

reh
en

sive A
cad

em
ic S

tu
d

y P
latfo

rm
 fo

r U
n

iversity S
tu

d
en

ts in
 B

an
g

lad
esh

 (w
w

w
.o

n
eb

yzero
ed

u
.co

m
)

http://www.onebyzeroedu.com

Gaussian Highpass FilterGaussian Highpass Filter

H(u,v) 1 eD 2 (u,v) / 2 2

• D(u,v): distance from the origin of FT

• Parameter: =D0 (cutoff frequency)Parameter:  D0 (cutoff frequency)

A
V

A
IL

A
B

L
E

 A
T

:O
n

eb
yzero

 E
d

u
 - O

rg
an

ized
 L

earn
in

g
, S

m
o

o
th

 C
areer

T
h

e C
o

m
p

reh
en

sive A
cad

em
ic S

tu
d

y P
latfo

rm
 fo

r U
n

iversity S
tu

d
en

ts in
 B

an
g

lad
esh

 (w
w

w
.o

n
eb

yzero
ed

u
.co

m
)

http://www.onebyzeroedu.com

Laplacian (recap)Laplacian (recap)

 2 f  2 f
2 f   f

x 2 
 f
y 2

 2 f
 2x 2  f (x 1,y)  f (x 1,y)  2 f (x,y)
 x
 2 f
 2y 2  f (x,y 1)  f (x,y 1)  2 f (x,y)
 y

2 f  [f (x 1,y)  f (x 1,y)  f (x,y 1)  f (x,y 1)] 4 f (x,y)

A
V

A
IL

A
B

L
E

 A
T

:O
n

eb
yzero

 E
d

u
 - O

rg
an

ized
 L

earn
in

g
, S

m
o

o
th

 C
areer

T
h

e C
o

m
p

reh
en

sive A
cad

em
ic S

tu
d

y P
latfo

rm
 fo

r U
n

iversity S
tu

d
en

ts in
 B

an
g

lad
esh

 (w
w

w
.o

n
eb

yzero
ed

u
.co

m
)

http://www.onebyzeroedu.com

Laplacian in the FDLaplacian in the FD

• It can be shown that:

 2 f (x,y)  (u2  v 2)F(u,v)

• The Laplacian can be implemented in the FD by using the filter

FT i• FT pair:
H(u,v)  (u2  v 2)

2 f (x,y) [(u  M /2)2  (v N /2)2]F(u,v)

A
V

A
IL

A
B

L
E

 A
T

:O
n

eb
yzero

 E
d

u
 - O

rg
an

ized
 L

earn
in

g
, S

m
o

o
th

 C
areer

T
h

e C
o

m
p

reh
en

sive A
cad

em
ic S

tu
d

y P
latfo

rm
 fo

r U
n

iversity S
tu

d
en

ts in
 B

an
g

lad
esh

 (w
w

w
.o

n
eb

yzero
ed

u
.co

m
)

http://www.onebyzeroedu.com

Laplacian in the
Frequency Domain

Laplacian in the
Frequency DomainFrequency DomainFrequency Domain

A
V

A
IL

A
B

L
E

 A
T

:O
n

eb
yzero

 E
d

u
 - O

rg
an

ized
 L

earn
in

g
, S

m
o

o
th

 C
areer

T
h

e C
o

m
p

reh
en

sive A
cad

em
ic S

tu
d

y P
latfo

rm
 fo

r U
n

iversity S
tu

d
en

ts in
 B

an
g

lad
esh

 (w
w

w
.o

n
eb

yzero
ed

u
.co

m
)

http://www.onebyzeroedu.com

Questions?Questions?

A
V

A
IL

A
B

L
E

 A
T

:O
n

eb
yzero

 E
d

u
 - O

rg
an

ized
 L

earn
in

g
, S

m
o

o
th

 C
areer

T
h

e C
o

m
p

reh
en

sive A
cad

em
ic S

tu
d

y P
latfo

rm
 fo

r U
n

iversity S
tu

d
en

ts in
 B

an
g

lad
esh

 (w
w

w
.o

n
eb

yzero
ed

u
.co

m
)

http://www.onebyzeroedu.com

