

Lesnická
a dřevařská
fakulta

26.10.2012, Brno

Připravil: Václav Sebera, Martin
Brabec, Jan Baar

Předmět: Zpracování obrazu pro
úlohy dřevařského inženýrství

Využití lokálních filtrací ve zpracování obrazu

Mendelova
univerzita
v Brně

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Obsah

- a) Vyhlazování obrazu
 - Odstranění šumu
 - Abstrakce (zjednodušení)
 - Korekce stínů
- b) Hledání objektů v obraze
 - Detekce rovných hran
 - Detekce křivých hran
 - Vepisování tvaru šablony
- c) Zostření obrazu

Využití lokálních filtrací ve zpracování obrazu

1) Vyhlazování obrazu

- a) **Odstranění šumu** – rychle za sebou se střídající změny hodnot pixelů (vysoké frekvence změn jasu) se odfiltrují
- v obraze zůstanou pouze objekty větší než filtrační maska
 - postupné posunování filtrační masky způsobí zjemnění ostrých přechodů jasu (rozostření obrazu)

Využití lokálních filtrací ve zpracování obrazu

1) Vyhlazování obrazu

a) Odstranění šumu

Používané filtry – souhrnně se označují jako dolnoproputné filtry

- prostý součet a průměr, vážený součet a průměr, Gaussův průměr, mediánový filtr a filtr s kvantilovým rozpětím

3x3-blur x 10

3x3-median x 10

Využití lokálních filtrací ve zpracování obrazu

1) Vyhlazování obrazu

- b) Abstrakce (zjednodušení)** – pro případ, kdy jsou přílišné detaily nežádoucí
– vlivem rozostření se v obraze zachová pouze základní informace

Používané filtry – dají se použít veškeré průměrové filtry
– nejlépe však vyhovují minimální (0%) a maximální (100%) kvantilové filtry

Jähne (2005)

Využití lokálních filtrací ve zpracování obrazu

1) Vyhlazování obrazu

c) **Korekce stínů** – dvoufázový proces

– obraz se silně rozostří a poté se odečte od původního obrazu

Používané filtry – prostý součet a průměr, vážený součet a průměr, Gaussův průměr

$$A' - A' = A$$

Ekstrom (1984)

Využití lokálních filtrací ve zpracování obrazu

2) Hledání objektů v obraze

a) Detekce rovných hran – hrany představují v obraze výraznou lokální změnu jasu

- změnu hodnot funkce lze detekovat pomocí 1. a 2. deriv.
- směr hrany je kolmý na směr gradientu mezi pixely
- v obraze zůstanou pouze oblasti, kde se výrazně změní jas na vzdálenosti max. polovina strany masky

Russ (2011)

Hranový profil

Hranový profil po 1. derivaci

Hranový profil po 2. derivaci

Využití lokálních filtrací ve zpracování obrazu

2) Hledání objektů v obraze

- a) **Detekce rovných hran** – filtry aproximující 1. derivaci jsou pouze jednosměrné → detekují hrany jenom v jednom směru
– filtry aproximující 2. derivaci jsou všesměrné → detekují hrany ve všech směrech současně

$$h = \begin{bmatrix} 1 & 0 & -1 \\ 1 & 0 & -1 \\ 1 & 0 & -1 \end{bmatrix}$$

Russ (2011)

+

$$h = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 0 & 0 \\ -1 & -1 & -1 \end{bmatrix}$$

=

$$h = \begin{bmatrix} 2 & 1 & 0 \\ 1 & 0 & -1 \\ 0 & -1 & -2 \end{bmatrix}$$

Používané filtry – souhrnně se označují jako hornopropustné filtry
– součet diferencí, součet diferencí diferencí, Laplacián Gaussiánu

Využití lokálních filtrací ve zpracování obrazu

2) Hledání objektů v obraze

a) Detekce rovných hran

Používané filtry – souhrnně se označují jako hornopropustné filtry

– součet diferencí, součet diferencí diferencí, Laplacián Gausiánu

Wikimedia Commons

Využití lokálních filtrací ve zpracování obrazu

2) Hledání objektů v obraze

b) Detekce křivých hran – princip je shodný jako u detekce rovných hran

- křivé hrany je třeba detekovat po samostatných bodech
- trajektorie hrany je postupně skládána z bodů
- výrazně jinou hodnotu jasu než sousední body mají také šumové pixely → ve výsledném obraze je přítomen šum
- řešení → přefiltrovat obraz průměrem (odstranit šum) a poté provést detekci hran

Používané filtry – nejlépe Laplacián Gaussiánu, příp. součet diferencí diferencí

Využití lokálních filtrací ve zpracování obrazu

2) Hledání objektů v obraze

c) Vepisování tvaru šablony – detekcí hran se naleznou pozice pro vložení šablony

Používané filtry – součet diferencí, součet diferencí diferencí, Laplacián Gaussiánu

Využití lokálních filtrací ve zpracování obrazu

3) Zostření obrazu

- detekované hrany se přičtou, příp. odečtou od původního obrazu
- součet nebo odečet se zapracuje přímo do filtrační masky

$$G_{xy} \approx f(x, y) - \nabla^2 f(x, y)$$

$$G_{xy} \approx f(x, y) - [f(x+1, y) + f(x-1, y) + f(x, y+1) + f(x, y-1) - 4f(x, y)]$$

$$G_{xy} \approx 5f(x, y) - 1f(x+1, y) - 1f(x-1, y) - 1f(x, y+1) - 1f(x, y-1)$$

Používané filtry – součet diferencí, součet diferencí diferencí, Laplacián Gaussiánu

$$h = \begin{bmatrix} 0 & -1 & 0 \\ -1 & 5 & -1 \\ 0 & -1 & 0 \end{bmatrix}$$

Acharya a Ray (2005)

Využití lokálních filtrací ve zpracování obrazu

Filtrace zašuměného obrazu průměrovými filtry

Využití lokálních filtrací ve zpracování obrazu

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480
Prostý průměr $M=(3 \times 3) \times 1$

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640×480
Prostý průměr $M=(5 \times 5) \times 1$

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480
Prostý průměr $M=(7 \times 7) \times 1$

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480
Prostý průměr $M=(15 \times 15) \times 1$

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640×480
Gaussův šum $\sigma=(50) \times 1$

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480
Gaussův filtr $\sigma=(1)\times 1$

Využití lokálních filtrací ve zpracování obrazu

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 x 480
Gaussův filtr $\sigma=(3)\times 1$

Využití lokálních filtrací ve zpracování obrazu

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480
Gaussův filtr $\sigma=(5)\times 1$

Využití lokálních filtrací ve zpracování obrazu

Filtrace zašuměného obrazu mediánovými filtry

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480
Gaussův šum $\sigma=(50) \times 1$

Využití lokálních filtrací ve zpracování obrazu

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640×480
Medián $M=(5 \times 5) \times 1$

Využití lokálních filtrací ve zpracování obrazu

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640×480
Medián $M=(15 \times 15) \times 1$

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640×480
Prostý průměr $M=(5 \times 5) \times 1$

Nízké rozlišení 640×480
Gaussův filtr $\sigma=(3) \times 1$

Nízké rozlišení 640×480
Medián $M=(5 \times 5) \times 1$

Filtrace zašuměného obrazu Průměr versus Medián

Využití lokálních filtrací ve zpracování obrazu

Detekce hran v obraze

Aproximace 1. derivace

Využití lokálních filtrací ve zpracování obrazu

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480
Prewitt (0°) × 1

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480
Prewitt (90°)×1

Využití lokálních filtrací ve zpracování obrazu

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480
Prewitt (45°)×1

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480
Prewitt (135°)×1

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480
Prewitt (0°)×1

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480
Prewitt (90°)×1

Využití lokálních filtrací ve zpracování obrazu

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480
Prewitt (45°)×1

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480
Prewitt (135°)×1

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480
Sobel (45°)×1

Nízké rozlišení 640 × 480
Prewitt (45°)×1

Nízké rozlišení 640 × 480
Robinson (45°)×1

Nízké rozlišení 640 × 480
Kirsch (45°)×1

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480
0.5 * Prewitt (0°)×1

Nízké rozlišení 640 × 480
5 * Prewitt (0°)×1

Nízké rozlišení 640 × 480
10 * Prewitt (0°)×1

Nízké rozlišení 640 × 480
20 * Prewitt (0°)×1

Nízké rozlišení 640 × 480
30 * Prewitt (0°)×1

Nízké rozlišení 640 × 480
50 * Prewitt (0°)×1

Využití lokálních filtrací ve zpracování obrazu

Detekce hran v obraze

Aproximace 2. derivace

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 x 480
Laplace pozitiv (0° + 90°) x 1

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640×480
Laplace pozitiv $(45^\circ + 135^\circ) \times 1$

Využití lokálních filtrací ve zpracování obrazu

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640×480
Laplace negativ ($0^\circ + 90^\circ$) $\times 1$

Využití lokálních filtrací ve zpracování obrazu

Nízke rozlišení 640 x 480
Laplace negativ (45° + 135°) x 1

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640×480

Laplace negativ ($0^\circ + 45^\circ + 90^\circ + 135^\circ$) $\times 1$

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640×480
Laplace2 otočený pozitiv ($0^\circ + 90^\circ$) $\times 1$

Využití lokálních filtrací ve zpracování obrazu

Využití lokálních filtrací ve zpracování obrazu

Detekce hran v obraze

Laplacián Gaussiánu

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480

Laplacián Gausiánu (všesměrně)×1

Využití lokálních filtrací ve zpracování obrazu

Využití lokálních filtrací ve zpracování obrazu

Zostření obrazu

Využití lokálních filtrací ve zpracování obrazu

Využití lokálních filtrací ve zpracování obrazu

Využití lokálních filtrací ve zpracování obrazu

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480

Laplace pozitiv ($0^\circ + 45^\circ + 90^\circ + 135^\circ$) - zostření×1

Využití lokálních filtrací ve zpracování obrazu

Využití lokálních filtrací ve zpracování obrazu

Prahování obrazu s identifikovanými hranami

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480

Laplace pozitiv (0° + 45° + 90° + 135°)×1

Využití lokálních filtrací ve zpracování obrazu

Nízké rozlišení 640 × 480

Laplace pozitiv ($0^\circ + 45^\circ + 90^\circ + 135^\circ$)×1 - prahování

Využití lokálních filtrací ve zpracování obrazu

Využití lokálních filtrací ve zpracování obrazu

Použitá a doporučená literatura

- Fundamental algorithms for computer graphics*. Springer study ed. Rae A. Earnshaw. Berlin [u.a.]: Springer, 1991, 1042 s..
- ACHARYA, Tinku a RAY. *Image processing: principles and applications*. Hoboken,: John Wiley, 2005, xx, 420 s.
- BRUCHANOV, Martin. *Základy zpracování obrazů*. Dostupné z: <http://bruxy.regnet.cz>
- BURGER, Wilhelm a Mark James BURGE. *Digital image processing: an algorithmic introduction using Java*. 1st ed. New York: Springer, c2008, xx, 564 s.
- DOBEŠ, Michal. *Zpracování obrazu a algoritmy v C#*. 1. vyd. Praha: BEN - technická literatura, 2008, 143 s.
- EKSTROM, Michael P. *Digital image processing techniques*. New York: Academic Press, 1984, xiii, 372 p., [1] leaf of plates.
- GALETKA, Marek. *Obrazová analýza rovinného řezu pěnou*. Zlín, 2010. Diplomová práce. Univerzita Tomáše Bati ve Zlíně.
- GONZALEZ, Rafael C. a Richard E. WOODS. *Digital image processing*. Reading, Mass.: Addison-Wesley, c1992, xvi, 716 p.
- HLAVÁČ, Václav a Miloš SEDLÁČEK. *Zpracování signálů a obrazů*. Vyd. 2. Praha: ČVUT, 2005, 255 s.
- HLAVÁČ, Václav a Milan ŠONKA. *Počítačové vidění*. Praha: Grada, 1992, 272 s.
- JÄHNE, Bernd. *Practical handbook on image processing for scientific and technical applications*. 2nd ed. Boca Raton: CRC Press, 2004, xiii, 610 s.
- JÄHNE, Bernd. *Digital image processing: concepts, algorithms, and scientific applications*. 6th rev. and extended. New York, NY: Springer, 2005, 607 s.
- JAIN, Anil K. *Fundamentals of digital image processing*. Englewood Cliffs, NJ: Prentice Hall, c1989, xxi, 569 p.
- JAYARAMAN, S., ESAKKIRAJAN a T. VEERAKUMAR. *Digital image processing*. New Delhi: Tata McGraw Hill Education, 2009, 723 s.
- KOPEČNÝ, Jan. *Základy fyziky: Modul 4 - Optika a tomové jádro*. Ostrava: VŠB.
- KORBÁŘOVÁ, A. *Obrazová analýza*. Praha: VŠCHT, 2007.
- KOŠTÁL, R. *Optické soustavy*. SPN, 1979.
- LOW, Adrian. *Introductory computer vision and image processing*. New York: McGraw-Hill, c1991, xii, 244 p., [4] p. of plates.
- LUKÁŠ, Jan. *Využití obrazové analýzy v rostlinolékařské praxi*. Praha: Výzkumný ústav rostlinné výroby, 2008.
- MARCHAND-MAILLET, Stéphane a Yazid M. SHARAIHA. *Binary digital image processing: a discrete approach*. San Diego: Academic Press, 2000, 251 s.
- MILITKÝ, Jiří. *Obrazová analýza a MATLAB*. Liberec: TU, 2002.
- MIURA, Kota. *Basics of Image Processing and Analysis*. Heidelberg: Centre for Molecular & Cellular Imaging, 2012.
- MONTABONE, Sebastian. *Beginning digital image processing using free tools for photographers*. New York, NY: Apress, 2010, 312 s.
- PRATT, William K. *Digital image processing: PIKS Scientific inside*. 4th ed. Hoboken, N.J.: Wiley-Interscience, 2007, 808 s.
- ROGERS, David F. a Rae A. EARNSHAW. *Computer graphics techniques: theory and practice*. New York: Springer-Verlag, c1990, 542 p.
- RUSS, John C. *The image processing handbook*. 6th ed. Boca Raton: CRC Press, 2011, xviii, 867 p.
- SERRA, J. *Image analysis and mathematical morphology*. English version. London: Academic, 1984, 610 s.
- SCHMID, Petr. *Kamerové systémy: Snímání obrazu*. Blatná: SOU Blatná, 2011, 5 s.
- SOJKA, Eduard. *Digitální zpracování a analýza obrazů*. 1. vyd. Ostrava: VŠB - Technická univerzita, 2000, 133 s.
- STRACHOTA, Pavel. *Teorie signálu pro počítačovou grafiku*. Praha: ČVUT, 2012.
- SVOBODA, Tomáš, Jan KYBIC a Václav HLAVÁČ. *Image processing, analysis, and machine vision: a MATLAB companion*. Toronto: Thomson, 2008, xi, 255 s.
- WOJNAR, Leszek. *Image analysis: applications in materials engineering*. Boca Raton, FL: CRC Press, c1999, 245 p.
- YADAV, Abhishak a Poonam YADAV. *Digital Image Processing*. India: Laxmi Publications, 2009, 224 s.
- ZMEŠKAL, O., M. JULÍNEK a T. BŽATEK. *Obrazová analýza povrchu potiskovaných materiálů a potištěných ploch*. Brno: VUT.
- ZMEŠKAL, O., O. SEDLÁK a M. NEŽÁDAL. *Metody obrazové analýzy dat*. Brno: VUT, 2002. Dostupné z: <http://www.fch.vutbr.cz/lectures/imagesci/harfa.htm>