Image Enhancement in Space and in Frequency
(October 3, 2011)

Ali Ghezawi
ECE 572 – Digital Image Processing

Abstract—The work dealt with spatial and frequency-based filtering targeting high frequencies, low frequencies, and both frequencies. High-pass and low-pass Butterworth and Gaussian frequency filters were used as well as Laplacian and Sobel edge detectors. Unsharp masking demonstrated its sharpening ability, and the nature of the DFT on simple functions was explored. Homomorphic filtering covered the filtering of both high and low frequencies. The results primarily showed the differences between spatial and frequency methods with frequency-based methods seeming to be the champion for linear methods.

I. THE FOURIER TRANSFORM

A. A Square

Let the discrete unit step be

\[u[n] = \begin{cases} 1, & n \geq 0 \\ 0, & n < 0 \end{cases} \]

(1)

A discrete square of side length \(s \) shifted \(m \) units from the \(x \) and \(y \) origin then can be written as

\[
f[x, y] = \left(u[x - m] - u[x - s - m] \right) \left(u[y - m] - u[y - s - m] \right) \]

(2)

where this function is enclosed inside an \(r \) by \(c \) image surrounded by zeros. The discrete Fourier transform (DFT) of (2) repeated every \(r \) and \(c \) pixels for \(x \) and \(y \) respectively can then be found as

\[
F[u, v] = \sum_{x=m}^{s+m-1} \sum_{y=m}^{s+m-1} f[x, y] e^{-\frac{j2\pi y}{c}} e^{-\frac{j2\pi x}{r}}
\]

(3)

Thus, from the property of separability, \(F \) is the multiplication of \(F_x \) and \(F_y \), which have the same form, so the following derivation will only be for \(F_x \). Afterward, we will find \(F_y \) by inspection and produce the product to find the overall DFT.

Let \(F_x[u] = e^{\frac{j2\pi u}{r}} - e^{-\frac{j2\pi (s+m)}{r}} \)

\[
F_x[u] = e^{\frac{j2\pi u}{r}} - e^{-\frac{j2\pi u}{r}}
\]

(4)

The transform then is

\[
F[u, v] = e^{\frac{j2\pi u}{r}} e^{\frac{j2\pi v}{c}} \frac{\sin \left(\frac{\pi us}{r} \right)}{\sin \left(\frac{\pi u}{r} \right)} \frac{\sin \left(\frac{\pi vs}{c} \right)}{\sin \left(\frac{\pi v}{c} \right)}
\]

(5)

In the special case where \(s = 1 \), which makes a unit impulse, the DFT simplifies to

\[
F[u, v] = e^{\frac{j2\pi um}{r}} e^{\frac{j2\pi vm}{c}} \frac{\sin \left(\frac{\pi us}{r} \right)}{\sin \left(\frac{\pi u}{r} \right)} \frac{\sin \left(\frac{\pi vs}{c} \right)}{\sin \left(\frac{\pi v}{c} \right)}
\]

(6)

which is, as expected, a constant in magnitude for all \(u \) and \(v \) with a phase shift introduced by the circular shift \(m \).
In the experiment, we considered only the magnitude, and since the magnitude of a complex exponential is one, (5) simplified to

\[
F[u, v] = W \left| \frac{\sin \left(\frac{\pi us}{r} \right) \sin \left(\frac{\pi vs}{c} \right)}{\sin \left(\frac{\pi u}{r} \right) \sin \left(\frac{\pi v}{c} \right)} \right| \tag{7}
\]

and (6) simplified to

\[
\left| F[u, v] \right| = W \tag{8}
\]

where \(W \) was 255 for white.

Fig. 1 shows the experimental results of finding the DFT of various types of squares. As expected by (8), the DFT for \(s = 1 \) resulted in a white image. This whiteness was not only visually true: the pixel values were all 255 after the transformation. The form of (7) is that of multiplied Dirichlet functions, which are infinite sums of equally spaced sinc functions. As such, along the axes, where the other Dirichlet multiplicatively contributed one, the DFT looked much like a sinc function (and looks fully like a Dirichlet function). The DFTs had their largest hump at the origin, equal to \(W \), with subsequent humps within a period never being as large as \(W \). And if either \(u \) or \(v \) evaluated its Dirichlet to zero, the DFT at that entire row or column equaled zero. Last, as \(s/r \) or \(s/c \) grew, more local maximums showed in the DFT with the extreme case of \(s = 1 \) resulting in only one ‘local maximum’. Also, when \(s = 2 \), it had only one local maximum. This result is expected since (7) shows a larger \(s \) makes the numerator more frequent than the denominator.

B. A Line

\(F \) for a line image, \(f \), is the multiplication of \(F_x \) and \(F_y \), which both have the same form as a square’s \(F_x \) and \(F_y \). Hence, by inspection, the DFT of a unit line is

\[
F[u, v] = e^{-i \pi u/2} \frac{\sin \left(\frac{\pi u a}{r} \right)}{\sin \left(\frac{\pi u}{r} \right)} e^{-i \pi v/2} \frac{\sin \left(\frac{\pi v b}{c} \right)}{\sin \left(\frac{\pi v}{c} \right)} \tag{9}
\]

And its scaled magnitude is

\[
\left| F[u, v] \right| = W \left| \frac{\sin \left(\frac{\pi au}{r} \right) \sin \left(\frac{\pi bv}{c} \right)}{\sin \left(\frac{\pi u}{r} \right) \sin \left(\frac{\pi v}{c} \right)} \right| \tag{10}
\]

where \(a \) and \(b \) are the lines’s height and width.

The experimental results for the line are in fig. 2. If exclusively either \(a \) or \(b \) equaled one, the DFT simplified to a single Dirichlet, varying only with \(v \) or \(u \) respectively. Hence, in that special case, it produced lines of varying intensity.

![Fig. 1. Each column corresponds to a differently sized square. Row one shows the image of the square, row two shows the magnitude of DFT of the image, and row three shows the log-scaled version of the row above it. The scaling factor in the log transformation was determined such that the maximum intensity would be 255.](image-url)
similar to a sinc function orthogonal to the spatial domain’s line. Note, this variation is similar to the square’s DFT’s variations too, just with an axis’s effect held to a constant. As with the square, the number of humps grew with \(a/r\) and \(b/c\) since the numerator became more frequent than the denominator. And if either \(u\) or \(v\) evaluated its Dirichlet to zero, the DFT at that entire row or column equaled zero. Last, the circular shift \(m\) is not in (10). Thus, locating a line differently did not change its magnitude plot. A line, unlike a square, offered the ability for different characteristics in the DFT horizontally and vertically. Other than that freedom, the results were quite similar to a square’s DFT.

II. LOW-PASS FILTERING

A. Spatial Filtering

Gaussian filtering used the non-normalized masks below, though normalization took place in the convolution function.

\[
M_{\text{G}} = \begin{bmatrix}
.012 & .023 & .029 & .023 & .012 \\
.023 & .045 & .057 & .045 & .023 \\
.029 & .057 & .071 & .057 & .029 \\
.023 & .045 & .057 & .045 & .023 \\
.012 & .023 & .029 & .023 & .012 \\
\end{bmatrix}
\]

(11)

\[
M_{\text{M}} = \begin{bmatrix}
.0013 & .0039 & .0077 & .0096 & .0077 & .0039 & .0013 \\
.0039 & .0120 & .0233 & .0291 & .0233 & .0120 & .0039 \\
.0077 & .0233 & .0454 & .0566 & .0454 & .0233 & .0077 \\
.0096 & .0291 & .0566 & .0707 & .0566 & .0291 & .0096 \\
.0077 & .0233 & .0454 & .0566 & .0454 & .0233 & .0077 \\
.0039 & .0120 & .0233 & .0291 & .0233 & .0120 & .0039 \\
.0013 & .0039 & .0077 & .0096 & .0077 & .0039 & .0013 \\
\end{bmatrix}
\]

(12)

Fig. 3 shows the results from filtering with Gaussian masks and from filtering with a non-linear median filter. The median filter was better at removing scratches since the scratch’s extreme whiteness almost never made it to the middle of the ordered pixel values for any given neighborhood. The Gaussian filter, on the other hand, did a weighted average wherein the extreme whiteness still left the resulting average skewed for each neighborhood. As a result, almost no scratches were removed and the images were left blurred. The Gaussian also had a ceiling to its effect relative to mask size since the nature of the Gaussian is to reduce quickly to near-zero values. This ceiling was seen by the 7x7 filtering adding little difference to the 5x5 filtering. Median filtering, differently, rapidly grew in effect with the mask size.

The median was able to produce such powerful results due to its nonlinearity. Due to it, it could nonlinearly focus in on certain types of noise reduction: salt and pepper. Linear systems cannot nonlinearly pinpoint extremes like ordered-
statistical methods can, and it is a common error in linear (and even squared) systems to overemphasize extremities.

B. Frequency Filtering

We applied Gaussian and Butterworth filters to match the effects of the mask sizes from fig. 3 with the results shown in fig. 4. A smaller D_0 corresponded with a larger mask, because larger masks filtered out more frequency via convolution. To find the best parameters to match the spatial convolution, we minimized the squared value of the difference of the spatially filtered image with the frequency-filtered image, using integer values for the parameters (to minimize the manual search).

From left to right, the power ratios for the Gaussian were 98.32, 97.22 and 96.74, and they were 98.98, 98.1, and 96.37 for the Butterworth filter. Interestingly, the brute-forced parameters resulted in similar power ratios for each method. Given the visual similarities, given the similarities in power ratios after searching for the best parameters, and given the small squared error in the difference after optimization, frequency domain can match spatial domain techniques, which is predicted and expected by the convolution-multiplication duality of the DFT.

Fig. 3. The top row is Gaussian Blurring, and the bottom row is median filtering. The dimensions below correspond to the mask size used for each spatial filtering process.

Fig. 4. The top row is Gaussian frequency filtering with, from left to right, $D_0 = 96$, 65, and 57. The bottom row is Butterworth filtering with, from left to right, $D_0 = 104$, 70, and 69. The orders, from left to right, are 2, 2, and 1.
III. High-pass Filtering

A. Spatial Filtering

We realized edge detection of a checkered pattern with noise in space via convolution with the Laplacian mask and a Sobel mask. Further, we also used arithmetic averaging in an unsharp masking procedure to sharpen the noisy image. Fig. 5 shows the results of these filters unto the checkered pattern.

The Sobel filter, through a 2nd root, was nonlinear whereas the Laplacian used only convolution, thus making it linear. Further, the Laplacian was isotropic whereas the Sobel combined, nonlinearly, two anisotropic processes. The Laplacian result had thinner, more precise lines at the expense of the boldness and certainty provided by the Sobel filter while the Sobel paid full in precision for its boldness.

Bigger masks in the unsharp masking procedure resulted in sharper lines. In this example, however, it was difficult to see the differences between the original and any of the three output images.

B. Frequency Filtering

Fig. 5 also shows the results of the high-pass filtering in frequency. These results showed that the image has mostly low-frequency content. When the cutoff frequency let through enough low-frequency content, a gray colored the background for both filters.

The Gaussian filter achieved power ratios, from left to right in the diagram, of 34.29, 4.29, and 1.25 whereas the first-order Butterworth resulted in, from left to right, 34.45, 4.98, and 1.65.

IV. Convolution and Correlation

A. Efficiency in Space and in Frequency

Fig. 6 shows 5x5 and 25x25 arithmetic average filters being used in space and in frequency. It also shows the differences,
both unscaled and log-scaled, of the results for spatial and frequency filtering. The automatic log function, which brought the highest value to 255, outputted a white image for both cases. Hence, the errors were so similar that after dynamic compression, they were all nearly exactly the same still, which attested to the convolution-multiplication duality of the DFT. The sum of the entire absolute value difference image for the 5x5 case was only 1.4 whereas for the 25x25 case it was only 6.69! To the naked eye, the difference images were also purely black. Table I shows the time spent computing each of these effects. DFT methods, though slower for smaller images, quickly became more effective since they hardly worsened at all when the image size increased whereas spatial time worsened almost exponentially with the number of pixels.

B. Autocorrelation

Fig. 6 also shows the autocorrelation of the image in space and in frequency. The autocorrelation was just the correlation of the image with a normalized version of itself (to avoid all white). The frequency output had very faint white regions at its corners. Along the same tone as in IV.B, when the correlation was spatial with the 256x256 mask, the time exploded whereas the frequency method almost matched exactly with the 25x25 mask.

V. HOMOMORPHIC FILTERING

Fig. 6 shows the results from the homomorphic filtering. The image gained contrast enhancement with dynamic range compression at the same time. The filter was a high-pass Gaussian with $\gamma_{\text{low}} = .5$, $\gamma_{\text{high}} = 4$, and $D_0 = 50$. A high γ_{high} ensured the fuzzy edges came in clearly whereas a decently low γ_{low} reduced the brightness in the original image.

VI. CONCLUSION

The efficiency of frequency methods for linear operations was seen by its ability to replicate spatial methods with better efficiency. Further, the frequency abstraction was shown to help in understanding the filtering process. Spatially nonlinear methods showed its use over linear DFT processes, too. Future work could be to implement even more robust and efficient algorithms to perform the operations.

<table>
<thead>
<tr>
<th>TABLE I</th>
<th>Timings for Methods</th>
</tr>
</thead>
<tbody>
<tr>
<td>Method</td>
<td>5x5</td>
</tr>
<tr>
<td>Space</td>
<td>.02 s</td>
</tr>
<tr>
<td>Frequency</td>
<td>.78 s</td>
</tr>
</tbody>
</table>

Fig. 6. The top row: original image, average filtered spatially 5x5, frequency average filtered 5x5, spatially average filtered 25x25. Second row: difference between spatial and frequency 25x25 log-scaled, difference between spatial and frequency 5x5 log-scaled, difference between spatial and frequency 5x5, frequency average filtered 25x25. Bottom row: difference between spatial and frequency for 25x25, spatial autocorrelation, frequency autocorrelation, and homomorphic filtering.
A. Project3.cpp (main)

#include "Dip.h"
#include <iostream>
#include <cstring>
#include <ctime>
#include <cmath>
#include <cstdlib>
#include <cstdio>
using namespace std;

#define USAGE "Project3 inImg outIm
taskNumber
[optional]n"

Image flip(const Image& IN_IMG)
{
 Image outImg(IN_IMG.getRow(), IN_IMG.getCol(), IN_IMG.getChannel());
 for(int row = 0; row < IN_IMG.getRow(); ++row)
 for(int col = 0; col < IN_IMG.getCol(); ++col)
 outImg(row, col) = IN_IMG(IN_IMG.getRow() - 1 - row, IN_IMG.getCol() - 1 - col);
 return outImg;
}

int main(int argc, char **argv)
{
 /* Manage input */
 char taskNumber[3];
 if(argc < 3) {
 cout << USAGE;
 exit(3);
 } else if(argc != 4) {
 cout << "1: Square" << endl;
 cout << "2: Line" << endl;
 cout << "3: Lowpass filtering" << endl;
 cout << "4: Highpass filtering" << endl;
 cout << "5: Convolution and correlation" << endl;
 cout << "6: Homomorphic filter" << endl;
 cout << "Selection : ";
 cin >> taskNumber;
 } else {
 taskNumber[0] = argv[3][0];
 taskNumber[1] = argv[3][1];
 }
 if(taskNumber[1] != '0' || taskNumber[0] > '6' || taskNumber[0] < '1') {
 cout << "Invalid selection." << endl;
 exit(1);
 }
 const Image IN_IMG = readImage(argv[1]);
 // for naming certain outputs
 const int NAME_SIZE = strlen(argv[2]);
 char* outputName = new char[NAME_SIZE + 40];
 strcpy(outputName, argv[2]);
 outputName[NAME_SIZE - 4] = '0';
 /* Perform selected task */
 switch(taskNumber[0])
 {
 case '1' : // Square
 {
 int imageSize, squareSize;
 cout << "Enter square image's side length: ";
 cin >> imageSize;
 cout << "Enter size of square: ";
 cin >> squareSize;
 Image whiteSquare = square(imageSize, imageSize, squareSize);
 Image mag2(imageSize, imageSize);
 Image phase2(imageSize, imageSize);
 fft(whiteSquare, mag2, phase2);
 writeImage(whiteSquare, "blackWhiteSquare.pgm");
 writeImage(mag2, "blackWhiteSquareMag.pgm");
 automaticLog(mag2);
 writeImage(mag2, "BlackWhiteSquareLogMag.pgm");
 }
 break;
 case '2' : // line
 {
 int lineRow, lineCol, lineLength, lineThickness;
 cout << "Enter rows and columns in image (the same amount): ";
 cin >> lineRow;
 cout << "Enter row and col coordinates of the top of the line: ";
 cin >> lineRow >> lineCol;
 cout << "Enter line length and line thickness: ";
 cin >> lineLength >> lineThickness;
 Image whiteLine = line(lineRow, lineCol, lineLength, lineThickness);
 Image mag2(lineRow, lineCol, lineLength, lineThickness);
 ...
Image phase2(imgSize, imgSize);
fft(whiteLine, mag2, phase2);
writeImage(whiteLine, "blackLine.pgm");
writeImage(mag2, "blackLineMag.pgm");
automaticLog(mag2);
writeImage(mag2, "blackLineLogMag.pgm");
}
break;
case '3' : //Lowpass Filtering
{
 // Do 3x3 5x5 and 7x7 gauss filter sigma = 1.5
 const float SD = 1.5;
 for(int WINDOW_SIZE = 3; WINDOW_SIZE < 8; WINDOW_SIZE += 2)
 {
 char trialNum[2];
 sprintf(trialNum, "%d", WINDOW_SIZE);
 strcat(outputName, "SpatialGauss");
 strcat(outputName, trialNum);
 strcat(outputName, ".pgm");
 writeImage(lpGaussian(IN_IMG, WINDOW_SIZE, SD), outputName);
 outputName[NAME_SIZE - 4] = '\0';
 }
 // Do median 3x3, 5x5, and 7x7
 for(int WINDOW_SIZE = 3; WINDOW_SIZE < 8; WINDOW_SIZE += 2)
 {
 char trialNum[2];
 sprintf(trialNum, "%d", WINDOW_SIZE);
 strcat(outputName, "median");
 strcat(outputName, trialNum);
 strcat(outputName, ".pgm");
 writeImage(median(IN_IMG, WINDOW_SIZE), outputName);
 outputName[NAME_SIZE - 4] = '\0';
 }
 float D_0[3];
 float n[3];
 // Do Gaussian frequency filtering
 cout << "Enter 3 D_0s for Gaussian: ";
 cin >> D_0[0] >> D_0[1] >> D_0[2];
 for(size_t freq = 0; freq < 3; ++freq)
 {
 char trialNum[2];
 sprintf(trialNum, "%d", freq);
 strcat(outputName, "LPfreqGaussian");
 strcat(outputName, trialNum);
 strcat(outputName, ".pgm");
 writeImage(lpGaussian(IN_IMG, D_0[freq]), outputName);
 outputName[NAME_SIZE - 4] = '\0';
 }
 // Do butterworth frequency filtering
 cout << "Enter 3 D_0s for Butter: ";
 cin >> D_0[0] >> D_0[1] >> D_0[2];
 cout << "Enter 3 orders for Butter: ";
 cin >> n[0] >> n[1] >> n[2];
 for(size_t trial = 0; trial < 3; ++trial)
 {
 char trialNum[2];
 sprintf(trialNum, "%d", trial);
 strcat(outputName, "LPbutterworth");
 strcat(outputName, trialNum);
 strcat(outputName, ".pgm");
 writeImage(lpButterworth(IN_IMG, D_0[trial], n[trial]), outputName);
 outputName[NAME_SIZE - 4] = '\0';
 }
 delete[] outputName;
break;
case '4' : // High pass filtering
{ //sobel
 strcat(outputName, "sobel");
 strcat(outputName, ".pgm");
 writeImage(sobel(IN_IMG), outputName);
 outputName[NAME_SIZE - 4] = '\0';
 //um
 int sizes[3];
 cout << "Enter three sizes for um: ";
 cin >> sizes[0] >> sizes[1] >> sizes[2];
 for(size_t trial = 0; trial < 3; ++trial)
 { //um
 char trialNum[2];
 sprintf(trialNum, "%d", trial);
 strcat(outputName, "um");
 strcat(outputName, trialNum);
 strcat(outputName, ".pgm");
 writeImage(um(IN_IMG, sizes[trial]), outputName);
 outputName[NAME_SIZE - 4] = '\0';
 }
 //laplace
 strcat(outputName, "laplacian");
 strcat(outputName, ".pgm");
 writeImage(laplacian(IN_IMG), outputName);
 outputName[NAME_SIZE - 4] = '\0';
}
int D_0[3], n[3];
// Do Gaussian frequency filtering
cout << "Enter 3 D_0s for Gaussian: ";
cin >> D_0[0] >> D_0[1] >> D_0[2];
for(size_t freq = 0; freq < 3; ++freq)
{
 char trialNum[2];
sprintf(trialNum, "%d", freq);
 strcat(outputName, "HPfreqGaussian");
 strcat(outputName, trialNum);
 strcat(outputName, ".pgm");
 writeImage(hpGaussian(IN_IMG, D_0[freq]), outputName);
 outputName[NAME_SIZE - 4] = '\0';
}
// Do butterworth frequency filtering
cout << "Enter 3 D_0s for Butter: ";
cin >> D_0[0] >> D_0[1] >> D_0[2];
cout << "Enter 3 orders for Butter: ";
cin >> n[0] >> n[1] >> n[2];
for(size_t trial = 0; trial < 3; ++trial)
{
 char trialNum[2];
sprintf(trialNum, "%d", trial);
 strcat(outputName, "HPbutterworth");
 strcat(outputName, trialNum);
 strcat(outputName, ".pgm");
 writeImage(hpButterworth(IN_IMG, D_0[trial], n[trial]), outputName);
 outputName[NAME_SIZE - 4] = '\0';
}
break;
case '5': // convolution and correlation timing
 // convolution
 for(int maskSize = 5; maskSize <= 20; maskSize += 20)
 {
 // do spatial, time it
 clock_t startTime = clock();
 Image spatial = average(IN_IMG, maskSize);
 double time = double(clock() - startTime)/double(CLOCKS_PER_SEC);
 char trialNum[3];
sprintf(trialNum, "%d", maskSize);
 strcat(outputName, "spatialAverage");
 strcat(outputName, trialNum);
 strcat(outputName, ".pgm");
 cout << outputName << ":: " << time << endl;
 writeImage(spatial, outputName);
 outputName[NAME_SIZE - 4] = '\0';
 // do frequency, time it
 startTime = clock();
 Image mask(maskSize, maskSize);
 mask.initImage(1);
 const float SIZE_SIZE = maskSize*maskSize;
 for(int row = 0; row < maskSize; ++row)
 for(int col = 0; col < maskSize; ++col)
 mask(row, col) = mask(row, col)/SIZE_SIZE;
 Image freq = freqSpatialMaskFilter(IN_IMG, mask);
 time = double(clock() - startTime)/double(CLOCKS_PER_SEC);
 strcat(outputName, "frequencyAverage");
 strcat(outputName, trialNum);
 strcat(outputName, ".pgm");
 cout << outputName << ":: " << time << endl;
 writeImage(freq, outputName);
 outputName[NAME_SIZE - 4] = '\0';
 }
 // show difference between the pair (log and not)
 Image difference(IN_IMG.getRow(), IN_IMG.getCol(), IN_IMG.getChannel());
 for(int row = 0; row < IN_IMG.getRow(); ++row)
 for(int col = 0; col < IN_IMG.getCol(); ++col)
 difference(row, col) = abs(spatial(row, col) - freq(row, col));
 float sum = 0;
 for(int row = 0; row < IN_IMG.getRow(); ++row)
 for(int col = 0; col < IN_IMG.getCol(); ++col)
 sum += difference(row, col);
 cout << "SUM of abs(difference): " << sum << endl;
 strcat(outputName, "autoLogDifference");
 strcat(outputName, trialNum);
 strcat(outputName, ".pgm");
 automaticLog(difference);
 writeImage(difference, outputName);
 outputName[NAME_SIZE - 4] = '\0';
 // now do correlation
 // do spatial, time it
 cout << "Creating normalized input image ... ";
 Image normalizedInImg(IN_IMG.getRow(), IN_IMG.getCol(), IN_IMG.getChannel());
 float sum = 0;
 for(int row = 0; row < IN_IMG.getRow(); ++row)
 for(int col = 0; col < IN_IMG.getCol(); ++col)
 sum += IN_IMG(row, col);
 for(int row = 0; row < IN_IMG.getRow(); ++row)
 for(int col = 0; col < IN_IMG.getCol(); ++col)
 normalizedInImg(row, col) = IN_IMG(row, col) / sum;
for(int col = 0; col < IN_IMG.getCol(); ++col)
 normalizedInImg(row, col) = IN_IMG(row, col)/sum;

clock_t startTime = clock();
Image autoCorr = conv(IN_IMG, flip(normalizedInImg), false);
double time = double(clock() - startTime)/double(CLOCKS_PER_SEC);
strcat(outputName, "spatialCorrelation");
strcat(outputName, ".pgm");
cout << outputName << " time " << time << endl;
writeImage(autoCorr, outputName);
outputName[NAME_SIZE - 4] = '\0';
// now do frequency
startTime = clock();
Image freqCorr = freqSpatialMaskFilter(IN_IMG, normalizedInImg, false);
time = double(clock() - startTime)/double(CLOCKS_PER_SEC);
strcat(outputName, "frequencyCorrelation");
strcat(outputName, ".pgm");
cout << outputName << " time " << time << endl;
writeImage(freqCorr, outputName);
}
break;
case '6': // homomorphic filter
 float var[3];
 cout << "Enter high, low, and cutoff: ";
cin >> var[0] >> var[1] >> var[2];
 strcat(outputName, "HOMOMORPHIC");
 strcat(outputName, ".pgm");
 writeImage(homomorphic(IN_IMG, var[0], var[1], var[2]), outputName);
 break;
default: // uh oh
 cout << "Error in switch statement\n";
 exit(3);
 }
*/

/* Success! */
return 0;
}
B. Dip.h

/**
** Dip.h - header file of the Image processing library
**
** Author: Hairong Qi, hjq@utk.edu, ECE, University of Tennessee
** Author: Ali Ghezawi, aghezawi@utk.edu (all except cs())
**
** Created: 08/22/05
**
** Modification:
** 9/24-10/22 added convolution and frequency stuff
** 9/24-10/22 added gaussian noise function and point-based image enhancement
** 8/22/11 added oil, swir
** 25/11 added convolution and frequency stuff
**
**/

#ifndef DIP_H
#define DIP_H

#include "Image.h"

#define PI 3.1415926

/**
** frequency filtering
**/

// uses high pass gaussian as base to do homomorphic filtering
Image homomorphic(const Image&, // input image to filter
cost float, // high frequency
cost float, // low frequency
cost float, // cutoff frequency
const bool isCONV = true); // whether to convolve or correlate

// filters image in freq domain based on spatial mask
Image freqSpatialMaskFilter(const Image&, // image to filter (regular size)
cost float, // high frequency
cost float, // low frequency
const float MASK_SIZE); // mask size for median search

// convolves IN_IMG with MASK in frequency domain using lp butterworth
Image lpButterworth(const Image&, // image to convolve mask with
const float, // cutoff freq
cost int&); // order

// convolves IN_IMG with MASK in frequency domain using hp butterworth
Image hpButterworth(const Image&, // image to convolve mask with
const float, // cutoff freq
cost int&); // order

// convolves IN_IMG with MASK in frequency domain using hp gaussian
Image hpGaussian(const Image&, // image to convolve mask with
const float); // cutoff freq

// computes the 'convolution' and outputs power ratio
Image filter(const Image&, // regular-sized image to 'convolve' with
const Image&, // input image to filter
cost bool SUPPRESS = true, // whether to suppress the power ratio output
cost Image FILTER = Image(1,1), // mask phase, defaults to 1by1, indicating not to use it
cost bool isCONV = true, // whether to convolve or correlate
cost int& EXTRACT_OFFSET = 0); // offset in extracting the final image to get 'same' convolution.

// input image to convolve mask with
const Image GOAL = Image(1,1)); // defines a goal row by col to resize to (1,1) means none

/**
** Spatial filtering
**/

// input image to perform regular average filter on
cost Image conv(const Image&, // image to filter
cost int&); // mask defining neighborhood size

// input image to filter
const Image u(const Image& IN_IMG, // input image to filter
const int& MASK_SIZE); // filter size for average

// input image to filter
const Image sobel(const Image&, // image to filter
const bool APPROX = false); // whether to approximate (for speed)

// image to filter
const Image median(const Image&, // input image to filter
const int&); // mask size for median search

// image to compute the median within
float median(const Image&, // image to compute the median within
const int&); // mask size (area to compute median within)

// to center around
const int&; // col to center around

// channel to work in

/**
** Convolution
**/

// convolves IN_IMG with MASK, dividing each neighborhood multiplication by COEF

// NOTE: assume flipping the mask results in the mask
Image conv(const Image&, // image to convolve mask with
const Image&, // mask that defines the area of the operation
const bool); // normalize mask first?

// input image where operation is taking place
const Image&, // input image where operation is taking place
const int&; // row in param2 where operation is centered around
const int&; // col in param1 where operation is centered around
const int&; // the channel under which the operation is taking place

/**
** line
**/
// returns black image with white vertical line in it
Image line(const int i, // rows in image
 const int j, // cols in image
 const int k, // row coordinate of top of line
 const int l, // col coordinate of top of line
 const int m, // length of line (vertical)
 const int n); // thickness of line (horizontal)

/*
 * White Square
 */
// returns arg1 with white square at center sized arg2 by arg2.
Image square(const int i, // row of picture
 const int j, // col of picture
 const int k, // length of square to put at the center of image.
 // calculates a scaling factor then does log transfer on input. Input will then
 // contain a scaled, log-transformed image.
void automaticLog(Image &);

/*
 * Gaussian Noise Functions
 */
// Returns a single sample of a Gaussian random variable with mean 0
float gaussianNoise(const float &);
// returns input image with noise from gaussianNoise added to it.
Image addGaussNoise(const Image &,
 const float &); // input image

/*
 * point-based image enhancement processing
 * note: all can work for RGB pictures, but the
 * algorithms are designed for grayscale.
 */
// samples an image by 5
Image sampling(const Image &,
 // input image
 // S
 // quantizes an image's levels
 Image quantization(const Image &,
 // input image
 const int &); // # of levels, > 1

// performs log transformation on each pixel
Image logtrans(const Image &,
 // input image
 const float &); // scaling factor

// performs power law (gamma) transformation on each pixel
Image powerlaw(const Image &,
 // input image
 const float &, // scaling factor
 const float &); // gamma

// performs contrast stretching
Image cs(const Image &,
 const float &,
 // slope
 const float &); // intercept

// performs threshold effect
Image threshold(const Image &,
 // input image
 const float &, // bottom threshold
 const float &); // top threshold

// performs bitplane slicing
Image bitplane(const Image &,
 // input image
 const int &); // BIT to slice

// performs histogram equalization
Image histeq(const Image &); // input image

// saves histogram of image to a file
void saveHist(const Image &,
 // input image to take hist of
 const int &, // what channel to operate in
 char *); // filename to save hist data to

// performs localized histogram equalization. Each pixel
// has histeq done to it using a ROW by COL box around
// that pixel. ROW & COL must be odd & > 1
Image localHistEq(const Image &,
 // input image
 const int &, // ROW
 const int &); // COL

// Swirls an image about its center.
Image swirl(const Image &,
 // input image
 const float &); // swirl coefficient

// outputs an image with edges highlighted.
Image edge(const Image &, // Input image
 const int &, // swirl coefficient
 // arg2 = (s-1)/2 of search sqr
#else
C. square.cpp

/***/
/* square.cpp: generates black image with white square at center */
/* Author: Ali Ghezawi (C) aghezaw@utk.edu */
/* Created: 09/23/11 */
/***/

#include

/*
generates black img with white sqr at center
* @param1 image row#
* @param2 image col#
* @param3 the length of the side; <= min(row, col) of input img
* @return image with white square imposed unto it
*/

Image square(const int & ROW, const int & COL, const int & SIDE_LENGTH)
{
 if(ROW < SIDE_LENGTH || COL < SIDE_LENGTH)
 {
 std::cout << "Square::invalid input" << std::endl;
 return Image(ROW, COL);
 }
 Image outImg(ROW, COL);
 const int ROW_START = ROW/2 - SIDE_LENGTH/2;
 const int COL_START = COL/2 - SIDE_LENGTH/2;
 const int ROW_END = ROW_START + SIDE_LENGTH;
 const int COL_END = COL_START + SIDE_LENGTH;

 for(int row = ROW_START; row < ROW_END; ++row)
 {
 for(int col = COL_START; col < COL_END; ++col)
 outImg(row, col) = 255;
 }
 return outImg;
}

// calculates a scaling factor then log scales
void automaticLog(Image & inImg)
{
 float max = 0;
 for(int row = 0; row < inImg.getRow(); ++row)
 for(int col = 0; col < inImg.getCol(); ++col)
 if(max < inImg(row, col))
 max = inImg(row, col);
 float c = 255/std::log(max);

 for(int row = 0; row < inImg.getRow(); ++row)
 for(int col = 0; col < inImg.getCol(); ++col)
 inImg(row, col) = std::floor(c * std::log(inImg(row, col)) + .5);
}
D. line.cpp

/***
* line.cpp: generates vertical white line on black image.
*
* Author: Ali Ghezawi (C) aghezawi@utk.edu
*
* Created: 09/23/11
*
***/

#include "Dip.h"

/* generates black img with white sqr at center
 * @param1 image row#
 * @param2 image col#
 * @param3 top row coordinate of line
 * @param4 top col coordinate of the line (thickness expands to the right of this point)
 * @param5 line length
 * @param6 line thickness
 * @return image with white square imposed unto it

 * e.g. 128 by 128 img with black line on far left edge with 2 pix thickness:
 * line(128,128, 0, 0, 128, 2)
 */

Image line(const int& IMG_ROW, const int& IMG_COL, const int& LINE_ROW, const int& LINE_COL, const int& LENGTH, const int& THICKNESS) {
 // check input
 if (IMG_COL < LINE_COL + THICKNESS || IMG_ROW < LINE_ROW + LENGTH)
 std::cout << "line::invalid inputs" << std::endl;
 return Image(IMG_ROW, IMG_COL);
}

Image outImg(IMG_ROW, IMG_COL);

const int END_ROW = LINE_ROW + LENGTH;
const int END_COL = LINE_COL + THICKNESS;

for (int row = LINE_ROW; row < END_ROW; ++row)
 for (int col = LINE_COL; col < END_COL; ++col)
 outImg(row, col) = 255;

return outImg;
E. conv.cpp

```cpp
/***************************************************************
* conv.cpp: convolves image with mask
* Author: Ali Ghezawi (C) aghezawi@utk.edu
* Created: 08/22/11
* Modified 9/24/11 to change the mask being an array to an Image.
* Also changed name from pixelMatrixMult to conv => added conv()
* *******************************************************/

#include "Dip.h"

/* convolves IN_IMG with MASK, dividing each neighborhood multiplication by COEF
 * @param1 image to convolve mask with row & col of arg1 >= those of arg2
 * @param2 mask
 * @param3 whether to normalize mask
 * @return convolved image
 * NOTE: assume flipping the mask results in the mask. Hence, conv() is correlation
 */

Image conv(
 const Image& IN_IMG,
 const Image& MASK,
 const bool& NORMALIZE)
{
 Image outImg(IN_IMG.getRow(), IN_IMG.getCol(), IN_IMG.getChannel());
 Image newMask(MASK.getRow(), MASK.getCol(), MASK.getChannel());
 if (NORMALIZE)
 {
 float sum = 0;
 for(int row = 0; row < MASK.getRow(); ++row)
 for(int col = 0; col < MASK.getCol(); ++col)
 sum += MASK(row, col);
 if(!sum)
 std::cout << "conv::Impossible to normalize" << std::endl;
 else
 for(int row = 0; row < MASK.getRow(); ++row)
 for(int col = 0; col < MASK.getCol(); ++col)
 newMask(row,col) = MASK(row,col)/sum;
 }
 else
 newMask = MASK;
 for(int chan = 0; chan < IN_IMG.getChannel(); ++chan)
 {
 for(int row = 0; row < IN_IMG.getRow(); ++row)
 for(int col = 0; col < IN_IMG.getCol(); ++col)
 outImg(row, col, chan) = pixelMatrixMult(IN_IMG, newMask, row, col, chan);
 }
 return outImg;
}

/* Performs neighborhood multiplication then sums it.
 * @param1 input image where operation is taking place
 * @param2 mask that defines the area of the operation
 * @param3 row/col in param1 where operation is centered around
 * @param4 is the channel under which the operation is taking place
 * Invalid alignments of param1&2 are taken to be zero.
 */

float pixelMatrixMult(
 const Image& IN_IMG,
 const Image& MASK,
 const int& ROW, const int& COL, const int& CHAN)
{
 float pixelOut = 0.0;
 // if mask size is even, add 1 to it, calculate all points except for starting ones as if it were even + 1
 // e.g. a mask of 2x2 is the same as a 3x3 except ++row_start and ++col_start
 int evenSize;
 if(MASK.getRow()%2)
 evenSize = MASK.getRow();
 else
 evenSize = MASK.getRow() + 1;
 const int SHIFT = (evenSize - 1)/2;
 const int ROW_END = SHIFT + ROW < IN_IMG.getRow() ? SHIFT + ROW + 1 : IN_IMG.getRow();
 const int COL_END = SHIFT + COL < IN_IMG.getCol() ? SHIFT + COL + 1 : IN_IMG.getCol();
 int rowStart;
 int colStart;
 if(MASK.getRow()%2)
 {
 rowStart = ROW - SHIFT > -1 ? ROW - SHIFT : 0;
 colStart = COL - SHIFT > -1 ? COL - SHIFT : 0;
 }
 else
 {
 rowStart = ROW - SHIFT + 1 > 1 ? ROW - SHIFT : 1;
 colStart = COL - SHIFT + 1 > 1 ? COL - SHIFT : 1;
 }
 // mapping into mask is different for even or odd mask
 int ROW_FACTOR = MASK.getRow()%2 ? -ROW + SHIFT : -ROW + SHIFT + 1;
 int COL_FACTOR = MASK.getCol()%2 ? -COL + SHIFT : -COL + SHIFT + 1;
 for(int row = rowStart; row < ROW_END; ++row)
 for(int col = colStart; col < COL_END; ++col)
 pixelOut += IN_IMG(row, col, chan)*MASK(row + ROW_FACTOR, col + COL_FACTOR);
 return pixelOut;
}
```
F. spatialFilter.cpp

/***
* spatialFilter.cpp: has spatial filters in it
*
* Author: Ali Ghezawi (C) aghezawi@utk.edu
*
* Created: 09/24/11
* 09/25/11 added sobel/laplacian/unsharp masking/average filter
* ***/

#include "Dip.h"
#include <cmath>
#include <algorithm>

/* filters image with gaussian average filter
 * @param1 image to filter
 * @param2 size of gaussian mask used
 * @param3 standard deviation in the generation of the mask
 * @return filtered image */

Image lpGaussian(const Image& IN_IMG, const int& MASK_SIZE, const float& SD)
{
 Image mask(MASK_SIZE, MASK_SIZE);
 const float SHIFT = (MASK_SIZE - 1)/2;
 const float SDSD2 = 2*SD*SD;
 for (int row = 0; row < mask.getRow(); ++row)
 for (int col = 0; col < mask.getCol(); ++col)
 mask(row, col) = std::exp((-std::pow(row - SHIFT,2)+std::pow(col - SHIFT,2))/SDSD2)/PI/SDSD2;
 std::cout << mask << std::endl;
 return conv(IN_IMG, mask, true);
}

/* Applies median filtering to input image.
 * @param1 input image to filter
 * @param2 square neighborhood size to use during filtering (odd)
 */

Image median(const Image& IN_IMG, const int& MASK_SIZE)
{
 Image outImg(IN_IMG.getRow(), IN_IMG.getCol(), IN_IMG.getChannel());
 for (int chan = 0; chan < IN_IMG.getChannel(); ++chan)
 for (int row = 0; row < IN_IMG.getRow(); ++row)
 for (int col = 0; col < IN_IMG.getCol(); ++col)
 outImg(row, col, chan) = median(IN_IMG, MASK_SIZE, row, col, chan);
 return outImg;
}

/* Returns the median of a neighborhood defined about a point in an image
 * @param1 image neighborhood resides in
 * @param2 square neighborhood size (odd)
 * @param3 & @param4 & parm5 row, col, chan to operate in/around
 */

float median(const Image& IN_IMG, const int& MASK_SIZE, const int& ROW, const int& COL, const int& CHAN)
{
 const int SHIFT = (MASK_SIZE - 1)/2;
 const int SHIFT_COL = SHIFT + COL;
 const int SHIFT_ROW = SHIFT + ROW;
 const int ROW_END = ALIGN_DOWN(ROW + 1, IN_IMG.getRow());
 const int COL_END = ALIGN_DOWN(COL + 1, IN_IMG.getCol());
 const int ROW_START = ALIGN_UP(ROW - SHIFT, IN_IMG.getRow());
 const int COL_START = ALIGN_UP(COL - SHIFT, IN_IMG.getCol());
 const int VOTERS = (ROW_END - ROW_START)*(COL_END - COL_START);
 float* voters = new float[VOTERS];
 int voteNumber = 0;
 for (int row = ROW_START; row < ROW_END; ++row)
 for (int col = COL_START; col < COL_END; ++col)
 voters[voteNumber++] = IN_IMG(row, col, CHAN);
 std::sort(voters, voters + VOTERS);
 float pixelValue = VOTERS%2 ? voters[VOTERS/2] : (voters[VOTERS/2] + voters[VOTERS/2 - 1])/2;
 delete [] voters;
 return pixelValue;
}

/* Filters image with sobel mask
 * @param1 input image
 * @param2 whether to approximate (default false)
 * @return filtered image */

Image sobel(const Image& IN_IMG, const bool APPRX)
{
 Image outImgX, outImg; // stores outImg and outImgy
 Image sobelxOry(3,3);
 for (int row = 0; row < 3; ++row)
 for (int col = 0; col < 3; ++col)
 sobelxOry(row, col) = -1 + col + (col - 1)*(row%2);
 outImgX = conv(IN_IMG, sobelxOry, false);
 for (int row = 0; row < 3; ++row)
 for (int col = 0; col < 3; ++col)
 sobelxOry(row, col) = -1 + row + (row - 1)*(col%2);
outImg = conv(IN_IMG, sobelxOry, false);

if(APPROX)
 for(int row = 0; row < IN_IMG.getRow(); ++row)
 for(int col = 0; col < IN_IMG.getCol(); ++col)
 outImg(row, col) = std::abs(outImg(row, col)) + std::abs(outImgX(row, col));
else
 for(int row = 0; row < IN_IMG.getRow(); ++row)
 for(int col = 0; col < IN_IMG.getCol(); ++col)
 outImg(row, col) = std::sqrt(outImg(row, col)*outImg(row, col) + outImgX(row, col)*outImgX(row, col));

return outImg;

} /*
 * Performs unsharp masking filtering
 * @param1 input image to filter
 * @param2 mask size of filter
 */
Image um(const Image& IN_IMG, const int& MASK_SIZE)
{
 return IN_IMG + (IN_IMG - average(IN_IMG, MASK_SIZE));
}

/*
 * Performs Laplacian filtering
 * @param1 input image to filter
 * @return filtered image
 */
Image laplacian(const Image& IN_IMG)
{
 Image mask(3, 3);
 for(int row = 0; row < 3; ++row)
 for(int col = 0; col < 3; ++col)
 mask(row, col) = ((row%2)|(col%2)) - 5*(row%2)*(col%2);

 return conv(IN_IMG, mask, false);
}

/*
 * Filters image with standard average filter
 * @param1 image to filter
 * @param2 size of mask to use
 * @return filtered image
 */
Image average(const Image& IN_IMG, const int& MASK_SIZE)
{
 Image mask(MASK_SIZE, MASK_SIZE);
 mask.initImage(1);
 return conv(IN_IMG, mask, false);
}
```cpp
#include <complex>
#include "Dip.h"

/* convolves IN_IMG with MASK in frequency domain using hp butterworth
 * @param1 image to convolve with
 * @param2 cutoff freq
 * @param3 order
 * @return convolved image */
Image hpButterworth(const Image& IN_IMG, const float& D_0, const int& N)
{
 // generate filter
 const int ROW = std::pow(2, float(std::ceil(std::log(IN_IMG.getRow()*2))/std::log(2))));
 const int COL = std::pow(2, float(std::ceil(std::log(IN_IMG.getCol()*2))/std::log(2))));
 Image mask(ROW, COL, IN_IMG.getChannel());
 const float ROW_SHIFT = (mask.getRow());
 const float COL_SHIFT = (mask.getCol());
 for(int row = 0; row < mask.getRow(); ++row)
 for(int col = 0; col < mask.getCol(); ++col)
 mask(row, col) = 1/(1 + std::pow(D_0/std::abs(std::complex<float>(row - ROW_SHIFT, col - COL_SHIFT))/D_0, 2*N));

 // filter
 std::cout << D_0 << " and " << N << " : ";
 return filter(IN_IMG, mask, false);
}

/* convolves IN_IMG with MASK in frequency domain using lp gaussian
 * @param1 image to convolve with
 * @param2 cutoff freq
 * @param3 order
 * @return convolved image */
Image lpGaussian(const Image& IN_IMG, const float& D_0, const int& N)
{
 // generate filter
 const int ROW = std::pow(2, float(std::ceil(std::log(IN_IMG.getRow()*2))/std::log(2))));
 const int COL = std::pow(2, float(std::ceil(std::log(IN_IMG.getCol()*2))/std::log(2))));
 Image mask(ROW, COL, IN_IMG.getChannel());
 const float ROW_SHIFT = (mask.getRow());
 const float COL_SHIFT = (mask.getCol());
 for(int row = 0; row < mask.getRow(); ++row)
 for(int col = 0; col < mask.getCol(); ++col)
 mask(row, col) = std::exp(-(row - ROW_SHIFT, col - COL_SHIFT))/D_0, 2)/2);

 // filter
 std::cout << D_0 << " ; ";
 return filter(IN_IMG, mask, false);
}

/* convolves IN_IMG with MASK in frequency domain using hp gaussian
 * @param1 image to convolve with
 * @param2 cutoff freq
 * @param3 order
 * @return convolved image */
Image hpGaussian(const Image& IN_IMG, const float& D_0, const int& N)
{
 // generate filter
 const int ROW = std::pow(2, float(std::ceil(std::log(IN_IMG.getRow()*2))/std::log(2))));
 const int COL = std::pow(2, float(std::ceil(std::log(IN_IMG.getCol()*2))/std::log(2))));
 Image mask(ROW, COL, IN_IMG.getChannel());
 const float ROW_SHIFT = (mask.getRow());
 const float COL_SHIFT = (mask.getCol());
 for(int row = 0; row < mask.getRow(); ++row)
 for(int col = 0; col < mask.getCol(); ++col)
 mask(row, col) = 1 - std::exp(-(row - ROW_SHIFT, col - COL_SHIFT))/D_0, 2)/2);

 // filter
 std::cout << D_0 << " ; ";
 return filter(IN_IMG, mask, false);
}

/* convolves IN_IMG with MASK in frequency domain using lp butterworth
 * @param1 image to convolve with
 * @param2 cutoff freq
 * @param3 order
 * @return convolved image */
Image lpButterworth(const Image& IN_IMG, const float& D_0, const int& N)
{
 // generate filter
 const int ROW = std::pow(2, float(std::ceil(std::log(IN_IMG.getRow()*2))/std::log(2))));
 const int COL = std::pow(2, float(std::ceil(std::log(IN_IMG.getCol()*2))/std::log(2))));
 Image mask(ROW, COL, IN_IMG.getChannel());
 const float ROW_SHIFT = (mask.getRow());
 const float COL_SHIFT = (mask.getCol());
 for(int row = 0; row < mask.getRow(); ++row)
 for(int col = 0; col < mask.getCol(); ++col)
 mask(row, col) = 1/(1 + std::pow(std::abs(std::complex<float>(row - ROW_SHIFT, col - COL_SHIFT))/D_0, 2*N));

 // filter
 std::cout << D_0 << " and " << N << " : ";
 return filter(IN_IMG, mask, false);
}

G. freqFilter.cpp

/***************************************************************
G. freqFilter.cpp has frequency filters in it
* Author: Ali Ghezawi (C) aghezawi@utk.edu
* Created: 09/24/11
* 09/25/11 added freqSpatialMaskFilter
***************************************************************/
*/
```
/* computes the 'convolution' and outputs power ratio
 * @param1 regular-sized image to 'convolve' with
 * @param2 padded mask in frequency domain (power of 2 >= 2*row and 2*col)
 * @param3 whether to suppress power ratio calculation
 * @param4 the phase of the mask (Image(1,1) means ignore phase of mask)
 * @param5 whether the operation is convolution or correlation
 * @return filtered image, regular size
 */

Image filter(const Image& IN_IMG, const Image& PAD_MASK, const bool& SUPPRESS, const Image& MASK_PHASE, const bool& isCONV, const int& EXTRACT_OFFSET)
{
 float PT = 0, P = 0;
 Image padImg = padPow2(IN_IMG);
 // fft the image
 Image mag(padImg.getRow(), padImg.getCol(), padImg.getChannel());
 Image phase(padImg.getRow(), padImg.getCol(), padImg.getChannel());
 fft(padImg, mag, phase);
 // 'convolve'
 for (int row = 0; row < PAD_MASK.getRow(); ++row)
 for (int col = 0; col < PAD_MASK.getCol(); ++col)
 { PT += mag(row,col)*mag(row,col);
 padImg(row, col) = mag(row, col)*PAD_MASK(row, col); // padImg represents output img freq
 P += padImg(row,col)*padImg(row,col);
 } // inverse transform
 Image padOutImg(padImg.getRow(), padImg.getCol(), padImg.getChannel());
 if (MASK_PHASE.getRow() == 1)
 if (isCONV)
 { Image outPhase = phase + MASK_PHASE;
 ifft(padOutImg, padImg, outPhase);
 }
 else
 { Image outPhase = phase - MASK_PHASE;
 ifft(padOutImg, padImg, outPhase);
 }
 // truncate results
 Image outImg(IN_IMG.getRow(), IN_IMG.getCol(), IN_IMG.getChannel());
 const int END_ROW = EXTRACT_OFFSET + IN_IMG.getRow(); // to get 'same' convolution
 const int END_COL = EXTRACT_OFFSET + IN_IMG.getCol(); // to get 'same' convolution
 for (int row = EXTRACT_OFFSET; row < END_ROW; ++row)
 for (int col = EXTRACT_OFFSET; col < END_COL; ++col)
 outImg(row - EXTRACT_OFFSET, col - EXTRACT_OFFSET) = padOutImg(row, col);
 // output power ratio
 if (!SUPPRESS)
 std::cout << 100*P/PT << std::endl;
 return outImg;
}

Image spatialMaskFilter(const Image& IN_IMG, const Image& MASK, const bool& isCONV)
{
 // create frequency version of mask then pass to filter()
 Image padMask = padPow2(MASK, IN_IMG);
 Image magMask(padMask.getRow(), padMask.getCol(), padMask.getChannel());
 Image phaseMask(padMask.getRow(), padMask.getCol(), padMask.getChannel());
 fft(padMask, magMask, phaseMask);
 return filter(IN_IMG, magMask, true, phaseMask, isCONV, int(MASK.getRow()/2));
}

/* Resizes an image to ROW by COL
 * @param1 input image to resize 2 fold if a power of 2 else the next highest power of 2
 * @param2 arg1 will resize to 2*arg1 (or closest pwr of 2)
 */
Image padPow2(const Image& IN_IMG, const Image& GOAL)
{
 int padRow, padCol;
 if (GOAL.getRow() == 1)
 { padRow = std::pow(2, float(std::ceil(std::log(float(IN_IMG.getRow()*2))/std::log(float(2)))));
 padCol = std::pow(2, float(std::ceil(std::log(float(IN_IMG.getCol()*2))/std::log(float(2)))));
 } else
 { padRow = std::pow(2, float(std::ceil(std::log(float(GOAL.getRow()*2))/std::log(float(2)))));
 padCol = std::pow(2, float(std::ceil(std::log(float(GOAL.getCol()*2))/std::log(float(2)))));
 }
 Image padImg(padRow, padCol, IN_IMG.getChannel());
 for (int chan = 0; chan < IN_IMG.getChannel(); ++chan)
 for (int row = 0; row < IN_IMG.getRow(); ++row)
 for (int col = 0; col < IN_IMG.getCol(); ++col)
 padImg(row, col) = IN_IMG(row, col);
 return padImg;
}

Image homomorphic(const Image& IN_IMG, const float& HI, const float& LO, const float& D0)
{
 const int ROW = std::pow(2, float(std::ceil(std::log(float(IN_IMG.getCol()*2))/std::log(float(2)))));
 const int COL = std::pow(2, float(std::ceil(std::log(float(IN_IMG.getRow()*2))/std::log(float(2)))));
 Image mask(ROW, COL, IN_IMG.getChannel());
 const float R0 = HI + D0*(ROW-1)/2;
const float COL_SHIFT = (COL-1)/2;
for(int row = 0; row < ROW; ++row)
 for(int col = 0; col < COL; ++col)
 mask(row, col) = (HI-LO)*(1 - std::exp(std::abs(std::complex<float>(row - ROW_SHIFT, col - COL_SHIFT))/D0, 2)) + LO;

// filter
return filter(IN_IMG, mask);