

Tema 1.- Introducción a la Visión Artificial Visión Artificial Avanzada

Prof. Dr. Nicolás Luis Fernández García

Departamento de Informática y Análisis Numérico
Escuela Politécnica Superior de Córdoba
Universidad de Córdoba

Programa

Tema 1.- Introducción a la Visión Artificial

Tema 2.- Dificultades en los procesos de reconocimiento 2D

Tema 3.- Dificultades y limitaciones asociadas al uso de la Visión 3D

Programa

- 1 Visión artificial
- 2 Imagen digital
- 3 Color
- 4 Ruido
- 5 Realce de la imagen
(incompleto)
- 6 Segmentación
- 7 Aplicaciones *
- 8 Desarrollo del software *
- 9 Divulgación *
- 10 Historia *

Visión artificial

- 1 Visión artificial
- 2 Imagen digital
- 3 Color
- 4 Ruido
- 5 Realce de la imagen
(incompleto)
- 6 Segmentación
- 7 Aplicaciones *
- 8 Desarrollo del software *
- 9 Divulgación *
- 10 Historia *

Visión artificial

Introducción

1 Visión artificial

- Introducción
- Procesamiento de imágenes digitales
- Visión computacional

Visión artificial

Introducción

Definición (Visión)

- **Aristóteles:** “*visión es saber qué hay y dónde mediante la vista*”.
- **Gibson^a:** “*visión es recuperar de la información de los sentidos (vista) propiedades válidas del mundo exterior.*”
- **Marr^b:** “*visión es un proceso que produce, a partir de las imágenes del mundo exterior, una descripción que es útil para el observador y que no tiene información irrelevante.*”

^aJ. J. Gibson. “The Ecological Approach to Visual Perception”. Boston: Houghton Mifflin, 1979.

^bD. Marr. “Vision”. San Francisco: Freeman, 1982.

Visión artificial

Introducción

Visión según Marr

- La definición de Marr es la que mejor describe el concepto de **visión artificial**.
- Esta definición tienen en cuenta tres aspectos importantes:
 - 1.- La **visión** es un **proceso computacional**.
 - 2.- La **descripción** a obtener **depende del observador**.
 - 3.- **Reducción de información:**
 - Es necesario eliminar la información que no sea útil.

Visión artificial

Introducción

Actividades de la visión artificial

- **Procesamiento de imágenes digitales:**

- Tiene como objetivo la descripción y reconocimiento del contenido de una imagen digital.

- **Visión computacional:**

- Pretende dotar a los ordenadores de la capacidad de poder simular la visión humana.

Visión artificial

Introducción

Visión artificial: dificultades

- Ambigüedad en la definición de un concepto
- Cambios de iluminación
- Cambios de escala
- Deformación
- Oclusión
- Movimiento
- Pérdida de información
- Etc.

Visión artificial

Introducción

Ambigüedad en la definición de un concepto

Visión artificial

Introducción

Cambios de iluminación

Visión artificial

Introducción

Cambios de escala

Visión artificial

Introducción

Deformación

Visión artificial

Introducción

Oclusión

Visión artificial

Introducción

Movimiento

Visión artificial

Introducción

Visión artificial: dificultades

- Pérdida de información:

- Las escenas que se perciben suelen ser tridimensionales (3D).
- Los dispositivos de captura (cámaras fotográficas o de vídeo, pantallas de rayos X, etc.) generan imágenes bidimensionales (2D).

Visión artificial

Introducción

Observador de una imagen 3D

Imagen 2D

Visión artificial

Introducción

Proceso computacional: niveles de análisis de Marr

1.- Teoría computacional:

- Descripción de los **objetivos** del proceso computacional y de las estrategias más adecuadas para conseguirlos.

2.- Representación y algoritmo:

- Representación de los **datos de entrada** y de los **resultados de salida**.
- Algoritmo para lograr la **transformación** de los datos de entrada en los resultados de salida.

3.- Implementación:

- Desarrollo **real** del proceso computacional.

Visión artificial

Introducción

Niveles de la visión artificial (1/3)

- **Problema u objetivo:** obtener una descripción de una imagen.
- **Dificultad:** este proceso es muy complejo.
- **Solución:** descomponer el problema en varias etapas o niveles de visión.

Visión artificial

Introducción

Niveles de visión artificial (2/3)

- 1.- **Nivel bajo:** se trabaja directamente con los **puntos** (*pixels*) para extraer propiedades como el **gradiente**, **profundidad**, **textura**, **color**, etc.
- 2.- **Nivel intermedio:** agrupa los elementos obtenidos en el nivel bajo para obtener **bordes**, **líneas**, **regiones**, generalmente con el propósito de **segmentar la imagen**.
- 3.- **Nivel alto:** orientado al proceso de **interpretación** de los entes obtenidos en los niveles inferiores y se utilizan **modelos** o **conocimiento a priori** del **problema**.

Visión artificial

Introducción

Nota (Niveles de la visión artificial (3/3))

- **Información:** se *reduce y refina* en cada nivel hasta conseguir la descripción deseada.
- **Relación entre los niveles:** no es siempre secuencial, sino que hay *interacciones y retroalimentación*.

Visión artificial

Introducción

Definición (Sistema de visión artificial)

- **Dispositivo de captura:**
 - *Dispositivo físico sensible a una determinada banda del espectro electromagnético.*
 - *Produce una señal eléctrica proporcional al nivel de energía detectado.*
- **Conversor A/D:** *convierte la señal analógica obtenida por el dispositivo de captura en una señal digital.*
- **Memoria de vídeo:** *memoria semiconductora (RAM) en la que se almacena la imagen digitalizada.*
- **Procesador:** *procesador de propósito general que permite operar sobre la imagen digital.*

Visión artificial

Introducción

Sistema de visión artificial (*un poco antiguo*)

Visión artificial

Introducción

Sistemas de visión artificial: evolución

- Han evolucionado espectacularmente debido la revolución tecnológica.
- Se fabrican cámaras y ordenadores cada vez más potentes y con unos precios más asequibles.

Visión artificial

Procesamiento de imágenes digitales

1 Visión artificial

- Introducción
- Procesamiento de imágenes digitales
- Visión computacional

Visión artificial

Procesamiento de imágenes digitales

Definición (Procesamiento digital de imágenes)

Transformación de una *imagen del mundo real* a un formato digital **inteligible** por un *ordenador* y su posterior **procesamiento** por parte de éste.

Visión artificial

Procesamiento de imágenes digitales

Procesamiento digital de imágenes

Objetivos

- **Mejorar** la **calidad** visual de las imágenes para permitir la **interpretación** humana.
- **Extraer** **información** de las imágenes en un formato **entendible** por el ordenador.

Visión artificial

Procesamiento de imágenes digitales

Procesamiento digital de imágenes

Multidisciplinar

- Impulsa la colaboración de las Ciencias de la Computación con muchas áreas de investigación científica:
 - Medicina
 - Astronomía
 - Agricultura
 - Telecomunicaciones
 - Militar
 - Seguridad
 - Ocio
 - Etc.

Visión artificial

Procesamiento de imágenes digitales

Procesamiento digital de imágenes

Etapas o fases

- ① Digitalización
- ② Preprocesamiento
- ③ Segmentación
- ④ Representación
- ⑤ Descripción
- ⑥ Reconocimiento
- ⑦ Interpretación

Visión artificial

Procesamiento de imágenes digitales

Definición (Digitalización)

- **Imagen analógica (continua)**: *imagen natural capturada con una cámara, sensor o cualquier otro dispositivo.*
- **Imagen digital (discreta)**: *proyección de la imagen analógica para que pueda ser manipulada usando un ordenador.*
- *La transformación de una imagen analógica a otra digital se denomina digitalización.*

Visión artificial

Procesamiento de imágenes digitales

Nota (Digitalización)

La digitalización es el primer paso en cualquier aplicación de procesamiento de imágenes digitales.

Visión artificial

Procesamiento de imágenes digitales

0	3	2	5	4	7	6	9	8
3	0	1	2	3	4	5	6	7
2	1	0	3	2	5	4	7	6
5	2	3	0	1	2	3	4	5
4	3	2	1	0	3	2	5	4
7	4	5	2	3	0	1	2	3
6	5	4	3	2	1	0	3	2
9	6	7	4	5	2	3	0	1
8	7	6	5	4	3	2	1	0

Imagen digital vista por (a) una persona y (b) un ordenador

Visión artificial

Procesamiento de imágenes digitales

Digitalización: dificultades

- **Degradación** de la imagen digitalizada:
 - Ruido.
 - Pérdida de definición de la imagen.
- Posibles **causas** de esta degradación:
 - Calibración o enfoque de la cámara defectuosos.
 - Ruido producido por los sensores de captura.
 - Movimiento del dispositivo de captura o de la escena.
 - Transmisión defectuosa de la señal captada.
 - Perturbaciones aleatorias como la propagación de la radiación en el medio de transmisión (generalmente el aire).
 - Etc.

Visión artificial

Procesamiento de imágenes digitales

Definición (Preprocesamiento)

- **Atenuar la degradación de la imagen para que las siguientes etapas tengan una probabilidad de éxito mayor.**
- **Operaciones típicas de esta etapa:**
 - Supresión de ruido
 - Realce del contraste

Visión artificial

Procesamiento de imágenes digitales

Definición (Segmentación)

- **Extraer la información contenida en la imagen.**
- *Dicha extracción se realiza mediante una descomposición de la imagen en unidades o partes.*
- *Cada unidad o parte:*
 - es *homogénea* con respecto a una o más características.
 - tiene una fuerte relación con un objeto o área del mundo real.

Visión artificial

Procesamiento de imágenes digitales

Nota (Dificultades de la segmentación)

- *Las partes u objetos componentes de una imagen dependen de la aplicación.*

Ejemplo (Objetos de interés de una imagen)

- *Un sistema de reconocimiento aéreo de objetivos militares busca vehículos, edificaciones, rutas de transporte, etc.*
- *Un estudio geográfico busca accidentes montañosos y las vías fluviales.*
- *Cada objeto de la imagen segmentada debe ser etiquetado para que pueda ser integrado dentro de una descripción de la imagen original.*

Visión artificial

Procesamiento de imágenes digitales

Nota (Dificultades de la segmentación)

- *Las partes u objetos componentes de una imagen dependen de la aplicación.*

Ejemplo (Objetos de interés de una imagen)

- *Un sistema de reconocimiento aéreo de objetivos militares busca vehículos, edificaciones, rutas de transporte, etc.*
- *Un estudio geográfico busca accidentes montañosos y las vías fluviales.*
- *Cada objeto de la imagen segmentada debe ser etiquetado para que pueda ser integrado dentro de una descripción de la imagen original.*

Visión artificial

Procesamiento de imágenes digitales

Nota (Dificultades de la segmentación)

- *Las partes u objetos componentes de una imagen dependen de la aplicación.*

Ejemplo (Objetos de interés de una imagen)

- *Un sistema de reconocimiento aéreo de objetivos militares busca vehículos, edificaciones, rutas de transporte, etc.*
- *Un estudio geográfico busca accidentes montañosos y las vías fluviales.*
- *Cada objeto de la imagen segmentada debe ser etiquetado para que pueda ser integrado dentro de una descripción de la imagen original.*

Visión artificial

Procesamiento de imágenes digitales

Definición (Representación)

Se parametrizan los objetos o partes generados por la segmentación.

Ejemplo (Representación)

- *Sistemas de coordenadas cartesianas, polares.*
- *Códigos de cadena.*
- *Etc.*

Visión artificial

Procesamiento de imágenes digitales

Definición (Descripción)

- **Extraer información (características o descriptores) de la representación elegida para permitir la posterior clasificación de los objetos.**
- *Ejemplos de descriptores:*
 - *Puntos dominantes, más significativos o relevantes de un contorno.*
 - *Perímetro del contorno.*
 - *Área de una región.*
 - *Número de huecos.*
 - *Etc.*

Visión artificial

Procesamiento de imágenes digitales

Definición (Reconocimiento)

- **Clasificar** los diferentes *objetos* de la imagen utilizando sus *descriptores*.
- Los *objetos* detectados que presenten unos *descriptores semejantes* se agrupan en una misma **clase**.

Visión artificial

Procesamiento de imágenes digitales

Definición (Interpretación)

Su misión es de darle un significado a los grupos de objetos reconocidos.

Visión artificial

Procesamiento de imágenes digitales

Fases del procesamiento de una imagen digital

Visión artificial

Visión computacional

1 Visión artificial

- Introducción
- Procesamiento de imágenes digitales
- Visión computacional

Visión artificial

Visión computacional

Definición (Visión computacional (*computer vision*))

Ciencia que estudia los fundamentos teóricos, algoritmos y aplicaciones para comprender el **significado** de una escena a partir del **análisis** de una o varias imágenes.

Visión artificial

Visión computacional

¿Significado de la escena?

Visión artificial

Visión computacional

Nota (Visión computacional)

- El término *comprender* depende de cada de cada aplicación:
 - *Medicina*: detección de enfermedades.
 - *Industria*: control de procesos, clasificación, inspección.
 - *Robótica*: guiado de vehículos.
 - *Detección y seguimiento*: personas, vehículos, etc.
 - *Recuperación de imágenes* de bases de datos.
 - *Reconocimiento* de acciones humanas.
 - *Ocio*: fotografía, juegos, ...
 - *Etc.*

Visión artificial

Visión computacional

Definición (*machine vision*)

- *Aplicación de la visión por computador a procesos industriales.*

Visión artificial

Visión computacional

Visión computacional: características

- Disciplina relativamente reciente y en constante desarrollo.
- Multiestrategia: no existe una forma única o general de solucionar un problema sino métodos diversos según el campo de aplicación.
- Multidisciplinar: varios campos dentro del área de visión artificial
 - Ciencias de la computación
 - Matemáticas
 - Física
 - Medicina
 - Etc.
- Etc.

Imagen digital

- 1 Visión artificial
- 2 Imagen digital
- 3 Color
- 4 Ruido
- 5 Realce de la imagen
(incompleto)
- 6 Segmentación
- 7 Aplicaciones *
- 8 Desarrollo del software *
- 9 Divulgación *
- 10 Historia *

Imagen digital

Introducción

2

Imagen digital

- Introducción
- Definición
- Concepto de imagen digital monocroma
- Muestreo
- Cuantificación
- Concepto de imagen digital multiespectral
- Vecindad entre puntos de una imagen digital
- Convolución digital
- Histograma de niveles de gris
- Operaciones sobre los puntos de la imagen
- Operaciones algebraicas

Imagen digital

Introducción

Tipos de imágenes según el dispositivo de captura (1/1)

Imágenes formadas por

- **La luz visible:** capturadas por una cámara fotográfica, de vídeo o de TV.
- **Rayos ultravioleta:** fotoluminiscencia
- **Rayos infrarrojos:** permiten la visión nocturna.
- **Sensores de rango:** generan una imagen a partir de la distancia de los objetos.
- **Campos magnéticos:** resonancia magnética

Imagen digital

Introducción

Espectro electromagnético

Imagen digital

Introducción

Imagen de la Galaxia Andrómeda usando luz visible (NASA)

Imagen digital

Introducción

Imagen de la Galaxia Andrómeda usando luz ultravioleta (NASA)

Imagen digital

Introducción

Imagen de infrarrojos de la NASA

Imagen digital

Introducción

Formación de una imagen de rango

www.cc.gatech.edu/~turk/bunny/bunny.html

Imagen digital

Introducción

(a) Conejo

www.cc.gatech.edu/~turk/bunny/bunny.html

(b) Imagen de rango

Imagen digital

Introducción

Imagen obtenida por resonancia magnética
<http://hamiltonhealth.ca/cvs/mri-campaign/what-is-mri>

Imagen digital

Introducción

Tipos de imágenes según el dispositivo de captura (2/5)

Imágenes formadas a partir de

- **Ultrasonidos**

- **Ecografía:** reflexión de las ondas sonoras con partes del cuerpo.
- **Ecocardiograma:** utiliza ondas ultrasonoras de alta frecuencia.

Imagen digital

Introducción

Ecografía 2D

<http://www.dexus.com/>

Imagen digital

Introducción

Ecografía 3D

<http://www.dexus.com/>

Imagen digital

Introducción

Ecocardiograma

<http://www.arteriasyvenas.com/clinica/ecocardiograma>

Imagen digital

Introducción

Tipos de imágenes según el dispositivo de captura (3/5)

Imágenes formadas a partir de

- Radiación de rayos X:

- Radiografía
- Radioscopia (fluoroscopia): exploración continua con rayos X que muestra el movimiento del corazón y los pulmones.
- Tomografía computarizada: crea imágenes transversales (y 3D) utilizando los rayos X y muestra la ubicación exacta de las anomalías.
- Angiografía: se inyecta un líquido para explorar la circulación sanguínea.

Imagen digital

Introducción

Radiografía

Imagen digital

Introducción

Proceso de radioscopía.

Imagen digital

Introducción

Radioscopia

<http://www.fac.org.ar/>

Imagen digital

Introducción

Tomografía

<http://sabia.tic.udc.es>

Imagen digital

Introducción

Proceso de la angiografía

Imagen digital

Introducción

Angiografía

<http://sabia.tic.udc.es>

Imagen digital

Introducción

Tipos de imágenes según el dispositivo de captura (4/5)

Imágenes formadas a partir de

- **Impulsos eléctricos**

- **Electrocardiograma:** amplifica los impulsos eléctricos del corazón y se registran en un papel en movimiento.
- **Electroencefalograma:** imagen formada a partir de los impulsos eléctricos de electrodos colocados sobre el cuero cabelludo para analizar la actividad cerebral.

Imagen digital

Introducción

Tipos de imágenes según el dispositivo de captura (5/5)

Imágenes formadas a partir de

- **Isótopos radiactivos:** los indicadores se reparten por todo el cuerpo y se detectan con una gammacámara.
 - Tomografía computarizada por emisión de fotones simples.
 - Tomografía por emisión de positrones: se inyecta una sustancia en la sangre que se desplaza hasta las estructuras cerebrales que permite medir la actividad que desarrolla el cerebro.

Imagen digital

Introducción

Electrocardiograma

<http://misalud.com/misalud/ecg.html>

Imagen digital

Introducción

Preparación del electroencefalograma
<http://dellchildrens.kramesonline.com/>

Imagen digital

Introducción

Electroencefalograma

<http://orientador.info>

Imagen digital

Definición

2

Imagen digital

- Introducción
- Definición
- Concepto de imagen digital monocroma
- Muestreo
- Cuantificación
- Concepto de imagen digital multiespectral
- Vecindad entre puntos de una imagen digital
- Convolución digital
- Histograma de niveles de gris
- Operaciones sobre los puntos de la imagen
- Operaciones algebraicas

Imagen digital

Definición

Definición (Imagen digital)

- *Una imagen digital es una función **discreta** que representa la proyección de una imagen real (continua).*

Imagen digital

Definición

Modelización de las imágenes

- Las **imágenes** se puede modelar por una función continua de dos o tres **variables**.
 - **Imágenes estáticas**: los dos argumentos de la función son las coordenadas (x, y) del plano cartesiano.
 - **Imágenes dinámicas**: se necesita una tercera coordenada t que especifica el tiempo.
- **Valores** de la función:
 - Luminosidad, brillo o intensidad de la radiación de los puntos de la imagen.
 - También pueden representar temperatura, presión, distancia al observador, etc.

Imagen digital

Definición

Tipos de resoluciones en una imagen digital

- **Resolución espacial** ([muestreo](#)): número de puntos de la imagen discreta.
- **Resolución espectral**: número de bandas de la imagen discreta.
 - Imagen monocromática: 1 banda.
 - Imagen en color: 3 bandas.
 - Imagen multiespectral: n bandas.
- **Resolución radiométrica** ([cuantización](#)): número de valores o niveles diferentes que puede tomar en cada banda.
- **Resolución temporal**: intervalo de tiempo entre muestras consecutivas.

Imagen digital

Definición

Definición (Representación de una imagen digital)

- **Matriz rectangular de M filas y N columnas**
- **Cada posición (x, y)**
 - *Representa un **punto** o pixel (picture element) de la imagen.*
 - *Tiene asociada el nivel de **gris** o los niveles de **color** de dicho punto.*

Imagen digital

Definición

Estructura de una imagen digital

Imagen digital

Concepto de imagen digital monocroma

2 Imagen digital

- Introducción
- Definición
- Concepto de imagen digital monocroma
- Muestreo
- Cuantificación
- Concepto de imagen digital multiespectral
- Vecindad entre puntos de una imagen digital
- Convolución digital
- Histograma de niveles de gris
- Operaciones sobre los puntos de la imagen
- Operaciones algebraicas

Imagen digital

Concepto de imagen digital monocroma

Definición (Imagen digital monocroma)

- f : función bidimensional de intensidad de luz
- (x, y) : coordenadas espaciales de un punto de la imagen
- $f(x, y)$: valor de la función de intensidad lumínica en el punto (x, y) .
- La intensidad lumínica también se denomina **nivel de gris**

Imagen digital

Concepto de imagen digital monocroma

Definición (Intensidad lumínica)

- $f(x, y)$ es una forma de **energía** donde

$$0 < f(x, y) = i(x, y)r(x, y) < \infty$$

- $i(x, y)$: **iluminación** o intensidad de la luz incidente en la imagen

$$0 < i(x, y) < \infty$$

- $r(x, y)$: **reflectancia** o proporción de la luz reflejada por los objetos

$$0 < r(x, y) < 1$$

(0: absorción total; 1: reflectancia total).

Imagen digital

Concepto de imagen digital monocroma

Nota (Niveles de gris)

$$G_{min} \leq f(x, y) = g \leq G_{max}$$

Generalmente

- $G_{min} = 0$ (*negro*)
- $G_{max} = 255$ (*blanco*)

Imagen digital

Muestreo

2

Imagen digital

- Introducción
- Definición
- Concepto de imagen digital monocroma
- Muestreo
- Cuantificación
- Concepto de imagen digital multiespectral
- Vecindad entre puntos de una imagen digital
- Convolución digital
- Histograma de niveles de gris
- Operaciones sobre los puntos de la imagen
- Operaciones algebraicas

Imagen digital

Muestreo

Definición (Resolución espacial, muestreo o **sampling**)

- **Imagen real:** *imagen continua con infinitos puntos.*
- **Imagen digital:** *imagen discreta con un número finito de puntos.*
- **Conversión analógico - digital:** *se recorre la imagen real “fila a fila” y selecciona un número concreto de puntos de cada fila.*
- **Resolución espacial de la imagen digital:** *número de filas (M) y de puntos por cada fila (N).*
- **El muestreo** genera una matriz o rejilla de $M \times N$ puntos igualmente espaciados que representan la imagen discreta.

Imagen digital

Muestreo

Muestreo de una imagen digital de $M \times N$ puntos

$$\begin{bmatrix} f(0, 0) & f(0, 1) & \dots & f(0, N-1) \\ f(1, 0) & f(1, 1) & \dots & f(1, N-1) \\ \vdots & & & \\ f(M-1, 0) & f(M-1, 1) & \dots & f(M-1, N-1) \end{bmatrix}$$

- (x, y) : coordenadas espaciales de un punto
- $f(x, y)$: nivel de gris de dicho punto.

Imagen digital

Muestreo

256×256

182×128

64×64

32×32

Imagen con diferentes resoluciones

Imagen digital

Cuantificación

2

Imagen digital

- Introducción
- Definición
- Concepto de imagen digital monocroma
- Muestreo
- Cuantificación
- Concepto de imagen digital multiespectral
- Vecindad entre puntos de una imagen digital
- Convolución digital
- Histograma de niveles de gris
- Operaciones sobre los puntos de la imagen
- Operaciones algebraicas

Imagen digital

Cuantificación

Definición (Cuantificación de los niveles de gris *quantization*)

- También se denomina *resolución radiométrica*
- Consiste en asignar un valor **discreto** de intensidad luminosa (o nivel de gris) a cada uno de los puntos de la imagen.
- **Rango finito** de niveles de gris: determinado por el **número de bits utilizados**

$$G = 2^b$$

donde b representa el número de bits disponibles para almacenar un valor.

normalmente

$$b = 8 \text{ bits (1 byte)}, G = 2^b = 256 \text{ y } g \in [0, G - 1]$$

Imagen digital

Cuantificación

Imagen

Niveles de gris

202	202	224	216	217	202	197	202	209	214
212	196	227	220	216	181	200	211	215	22
205	198	234	188	157	143	121	141	193	226
188	227	230	178	194	202	178	137	99	162
211	206	137	110	108	116	80	149	163	161
197	104	81	89	79	96	105	82	161	178
128	82	84	93	67	104	234	109	117	165
167	139	91	150	91	241	251	197	169	164
179	184	150	172	199	227	224	192	174	165
184	186	188	163	153	167	176	194	174	174

Imagen digital

Cuantificación

64 niveles

16 niveles

4 niveles

2 niveles

Imagen con diferentes “cuantificaciones” de los niveles de gris

Imagen digital

Concepto de imagen digital multiespectral

2 Imagen digital

- Introducción
- Definición
- Concepto de imagen digital monocroma
- Muestreo
- Cuantificación
- Concepto de imagen digital multiespectral
- Vecindad entre puntos de una imagen digital
- Convolución digital
- Histograma de niveles de gris
- Operaciones sobre los puntos de la imagen
- Operaciones algebraicas

Imagen digital

Concepto de imagen digital multiespectral

Definición (Imagen digital multiespectral)

- **Función vectorial** con tantas componentes como bandas o planos tenga la imagen

$$\vec{f}(x, y) = (f_1(x, y), f_2(x, y), \dots, f_n(x, y))$$

- Las imágenes en color tienen **tres bandas**, que dependen del espacio de color^a.
- El espacio de color más popular es **RGB**

$$\vec{f}(x, y) = (\text{rojo}(x, y), \text{verde}(x, y), \text{azul}(x, y))$$

^aMás adelante se describirán los espacios de color

Imagen digital

Concepto de imagen digital multiespectral

Imagen en color

Imagen digital

Concepto de imagen digital multiespectral

Planos de color de una imagen con formato RGB

Plano rojo

Plano verde

Plano azul

Imagen digital

Concepto de imagen digital multiespectral

Estructura de una imagen en color con formato RGB

Imagen digital

Concepto de imagen digital multiespectral

Punto o *pixel* de una imagen en color con formato RGB

Imagen digital

Vecindad entre puntos de una imagen digital

2 Imagen digital

- Introducción
- Definición
- Concepto de imagen digital monocroma
- Muestreo
- Cuantificación
- Concepto de imagen digital multiespectral
- Vecindad entre puntos de una imagen digital
- Convolución digital
- Histograma de niveles de gris
- Operaciones sobre los puntos de la imagen
- Operaciones algebraicas

Imagen digital

Vecindad entre puntos de una imagen digital

Definición (Vecindad entre puntos de una imagen digital)

- Cada punto P establece una **relación de vecindad o adyacencia** con los puntos que le rodean.
- **Tipos de vecindad:**
 - **Vecindad de orden 4:** sus dos vecinos horizontales y dos vecinos verticales
 - **Vecindad de orden 8:** sus ocho vecinos que lo rodean, dos horizontales, dos verticales y cuatro diagonales
- Los vecinos de orden 4 se denominan $V_4(p)$
- Los cuatro vecinos diagonales se denominan $V_D(p)$.
- **Observacion:** si un punto está en los límites de la imagen, el vecindario se reduce.

Imagen digital

Vecindad entre puntos de una imagen digital

	$(x-1, y)$	
$(x, y-1)$	(x, y)	$(x, y+1)$
	$(x+1, y)$	

Vecindad de orden 4

$(x-1, y-1)$	$(x-1, y)$	$(x-1, y+1)$
$(x, y-1)$	(x, y)	$(x, y+1)$
$(x+1, y-1)$	$(x+1, y)$	$(x+1, y+1)$

Vecindad de orden 8

Imagen digital

Vecindad entre puntos de una imagen digital

Definición (Conectividad entre puntos)

- *Dos puntos son **conexos** si tienen una determinada propiedad con un valor similar.*
- *Permite delimitar los **contornos** de los objetos*
- **Tipos de conectividad**
 - *Conectividad por **distancia**: dos puntos P y Q son conexos si la distancia entre ellos es menor que un determinado valor.*
 - *Conectividad por **vecindad** y **similitud**: dos puntos P y Q son conexos si*
 - *Poseen una relación de vecindad de orden 4 u 8*
 - *Poseen unas características similares (intensidad, color, textura, etc.)*

Imagen digital

Vecindad entre puntos de una imagen digital

Definición (Distancia entre puntos de una imagen digital)

- **D** es una función de **distancia** si:

$$\left\{ \begin{array}{l} D(P_1, P_2) \geq 0; \quad D(P_1, P_2) = 0 \iff p_1 = p_2 \\ D(P_1, P_2) = D(P_2, P_1) \\ D(P_1, P_3) \leq D(P_1, P_2) + D(P_2, P_3) \end{array} \right.$$

donde P_1 , P_2 y P_3 son tres puntos de la imagen.

Imagen digital

Vecindad entre puntos de una imagen digital

Tipos de distancias

- **Euclídea** (distancia D_2):

Distancia en línea recta entre dos puntos.

- **Manhattan** o de **la ciudad de los bloques** (distancia D_4 o D_1).

Representa el número mínimo de pasos en dirección vertical u horizontal necesarios para ir desde un punto P_1 hasta otro P_2 .

- **Tablero de ajedrez** o de **Tchebychev** (Distancia D_8 o D_∞).

Permite movimientos diagonales, además de los verticales y horizontales.

Imagen digital

Vecindad entre puntos de una imagen digital

Distancia euclídea

Distancia de Manhattan

Distancia del tablero de ajedrez

Distancias entre dos puntos

Imagen digital

Vecindad entre puntos de una imagen digital

$$\text{Distancia euclídea: } D_2(P_1, P_2) = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

Imagen digital

Vecindad entre puntos de una imagen digital

$$\text{Distancia de Manhattan: } D_1(p_1, p_2) = |x_2 - x_1| + |y_2 - y_1|$$

Imagen digital

Vecindad entre puntos de una imagen digital

Distancia del tablero de ajedrez: $D_\infty(p_1, p_2) = \max(|x_2 - x_1|, |y_2 - y_1|)$

Imagen digital

Convolución digital

2

Imagen digital

- Introducción
- Definición
- Concepto de imagen digital monocroma
- Muestreo
- Cuantificación
- Concepto de imagen digital multiespectral
- Vecindad entre puntos de una imagen digital
- Convolución digital
- Histograma de niveles de gris
- Operaciones sobre los puntos de la imagen
- Operaciones algebraicas

Imagen digital

Convolución digital

Definición (Máscara digital)

- También denominada *ventana*, *filtro* o *plantilla*
- **Características**
 - **Matriz** que representa una imagen digital de tamaño reducido y rectangular (generalmente, cuadrada)
 - **Coeficientes**: valores de los puntos que la máscara
 - **Dimensión**: producto del número de filas por el de columnas

Imagen digital

Convolución digital

$w1$	$w2$	$w3$
$w4$	$w5$	$w6$
$w7$	$w8$	$w9$

Ejemplo de máscara de dimensión 3×3

Imagen digital

Convolución digital

Definición (Convolución digital)

- Se superpone la máscara sobre cada vecindario de cada punto
- Y se realiza la siguiente operación aritmética:

$$C = \sum_{i=1}^9 (z_i * w_i) = z_1 * w_1 + z_2 * w_2 + \dots + z_9 * w_9$$

- El resultado se asigna al punto central del vecindario.

Imagen digital

Convolución digital

$w1$	$w2$	$w3$
$w4$	$w5$	$w6$
$w7$	$w8$	$w9$

Vecindario al que se aplicará una máscara de convolución.

Imagen digital

Convolución digital

Paso 1 de una convolución

Imagen digital

Convolución digital

Paso 2 de una convolución

Imagen digital

Convolución digital

Paso n de una convolución

Imagen digital

Convolución digital

Paso fila de una convolución

Imagen digital

Convolución digital

Paso medio de una convolución

Imagen digital

Convolución digital

Paso final de una convolución

Imagen digital

Histograma de niveles de gris

2 Imagen digital

- Introducción
- Definición
- Concepto de imagen digital monocroma
- Muestreo
- Cuantificación
- Concepto de imagen digital multiespectral
- Vecindad entre puntos de una imagen digital
- Convolución digital
- Histograma de niveles de gris
- Operaciones sobre los puntos de la imagen
- Operaciones algebraicas

Imagen digital

Histograma de niveles de gris

Definición (Histograma de los niveles de gris)

- *Eje de abscisas: posibles niveles de gris de la imagen*
- *Eje de ordenadas: número de puntos que tienen un determinado nivel de gris (frecuencia absoluta)*

Imagen digital

Histograma de niveles de gris

(a) Cameraman

(b) Histograma

Autor: Dr. S. E. Umbaugh

Imagen digital

Histograma de niveles de gris

Nota (Histograma de los niveles de gris “normalizado”)

Se suele normalizar el histograma entre 0 y 1 dividiendo la frecuencia absoluta de cada nivel de gris entre el número total de puntos de la imagen, con lo que se obtiene la frecuencia relativa.

Imagen digital

Histograma de niveles de gris

Definición (Histograma “normalizado” de niveles de gris)

$$h(g) = \frac{n_g}{n}$$

donde

- \mathbf{G} : número máximo de niveles de gris (generalmente, 256).
- $\mathbf{g} \in [\mathbf{0}, \mathbf{G} - \mathbf{1}]$: nivel de gris (0: negro, $G - 1$: blanco)
- \mathbf{I} : imagen de $n = M \times N$ puntos
- $f(x, y)$: nivel de gris en el punto $(x, y) \in I$.
- n_g : número de puntos de la imagen que tienen un nivel de gris igual a g .

Imagen digital

Histograma de niveles de gris

5	1	5	2	2
3	5	7	5	5
5	8	5	2	2
4	1	2	5	8
8	5	8	8	5

(a) Imagen

(b) Histograma

Imagen digital

Histograma de niveles de gris

Histograma: análisis

- Permite **analizar** la imagen utilizando la **distribución** de los niveles de gris.
- Distribución **acumulada** en valores cercanos al nivel gris
 - 0: imagen oscura.
 - $G - 1$: imagen con luminosidad
- **Contraste**: rango de valores del historgrama
 - Grande: imagen con un contraste alto
 - Pequeño: imagen con poco contraste
- **Número de objetos**: número de máximos locales (acumulaciones).

Imagen digital

Histograma de niveles de gris

Histogramas

Imagen oscura

(a) Imagen oscura

Imagen brillante

(b) Imagen brillante

Imagen digital

Histograma de niveles de gris

Histogramas

Imagen de bajo contraste

(a) Contraste bajo

Imagen de alto contraste

(b) Contraste alto

Imagen digital

Histograma de niveles de gris

Histograma de una imagen con un objeto diferenciado del fondo

Imagen digital

Operaciones sobre los puntos de la imagen

2

Imagen digital

- Introducción
- Definición
- Concepto de imagen digital monocroma
- Muestreo
- Cuantificación
- Concepto de imagen digital multiespectral
- Vecindad entre puntos de una imagen digital
- Convolución digital
- Histograma de niveles de gris
- Operaciones sobre los puntos de la imagen
- Operaciones algebraicas

Imagen digital

Operaciones sobre los puntos de la imagen

Definición (Operaciones sobre los puntos de la imagen)

- **Operaciones puntuales:** *se modifica el nivel de gris de un punto teniendo en cuenta sólo su nivel de gris*
- **Operaciones locales:** *se modifica el nivel de gris de un punto teniendo en cuenta su nivel de gris y el de sus vecinos.*

Imagen digital

Operaciones sobre los puntos de la imagen

Ejemplo (Operación puntual)

Conversión de una imagen de entrada $f(x, y)$ en otra $g(x, y)$:

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

donde F es la función de transformación.

Imagen digital

Operaciones sobre los puntos de la imagen

Operaciones “lineales”

- Lineal:

$$g(x, y) = F[f(x, y)] = af(x, y) + b$$

donde

- **f(x, y)**: nivel de gris de los puntos de la imagen de entrada,
- **g(x, y)**: nivel de gris de salida
- **a**: pendiente de la función lineal
- **b**: punto de corte con el eje de ordenadas de la función **F**

Imagen digital

Operaciones sobre los puntos de la imagen

Función lineal

Imagen digital

Operaciones sobre los puntos de la imagen

Tipos de operaciones puntuales “lineales”

- Si $a = 1$ y $b = 0$ entonces $g(x, y) = f(x, y)$ (**identidad**).
- Si $a = 1$ y $b \neq 0$, el nivel de gris se **aumenta** en b unidades.
- Si $a > 1$, se produce un **incremento del contraste**.
- Si $0 < a < 1$, se **reduce el contraste**.
- Si $a < 0$, los niveles oscuros se **convierten** en claros y viceversa.

Imagen digital

Operaciones algebraicas

2 Imagen digital

- Introducción
- Definición
- Concepto de imagen digital monocroma
- Muestreo
- Cuantificación
- Concepto de imagen digital multiespectral
- Vecindad entre puntos de una imagen digital
- Convolución digital
- Histograma de niveles de gris
- Operaciones sobre los puntos de la imagen
- Operaciones algebraicas

Imagen digital

Operaciones algebraicas

Definición (Operaciones algebraicas sobre imágenes)

- **Suma:** $h(x, y) = f(x, y) + g(x, y)$
- **Resta:** $h(x, y) = f(x, y) - g(x, y)$
- **Multiplicación punto a punto:** $h(x, y) = f(x, y)g(x, y)$
- **División punto a punto:** $h(x, y) = \frac{f(x, y)}{g(x, y)}$

Imagen digital

Operaciones algebraicas

3	2	4
6	1	2
3	7	2

+

3	6	3
5	7	1
2	0	4

=

6	8	7
11	8	3
5	7	6

Función algebraica: suma

Imagen digital

Operaciones algebraicas

3	2	4
6	1	2
3	7	2

3	6	3
5	7	1
2	0	4

0	-4	1
1	-6	1
1	7	-2

Función algebraica: resta

Imagen digital

Operaciones algebraicas

$$\begin{array}{|c|c|c|} \hline 3 & 2 & 4 \\ \hline 6 & 1 & 2 \\ \hline 3 & 7 & 2 \\ \hline \end{array} \times \begin{array}{|c|c|c|} \hline 1 & 1 & 0 \\ \hline 0 & 1 & 1 \\ \hline 1 & 0 & 0 \\ \hline \end{array} = \begin{array}{|c|c|c|} \hline 3 & 2 & 0 \\ \hline 0 & 1 & 2 \\ \hline 3 & 0 & 0 \\ \hline \end{array}$$

Función algebraica: multiplicación “punto a punto”

Imagen digital

Operaciones algebraicas

3	2	4
6	1	2
3	7	2

3	2	4
1	1	1
1	1	1

1	1	1
6	1	2
3	7	2

Función algebraica: división "punto a punto"

Color

- 1 Visión artificial
- 2 Imagen digital
- 3 Color
- 4 Ruido
- 5 Realce de la imagen
(incompleto)
- 6 Segmentación
- 7 Aplicaciones *
- 8 Desarrollo del software *
- 9 Divulgación *
- 10 Historia *

Color

Introducción

3 Color

- Introducción
- Espacio de color RGB
- Espacios de color normalizados
- Espacios de color XYZ y xyz
- Espacios de color L*u*v* y L*a*b*
- Espacios de color YIQ e YUV
- Espacios de color HSI, HSL, HSV y TekHVC
- Espacios de colores contrarios

Color

Introducción

Definición (Luz)

“Energía radiante” que provoca la sensación de la visión al incidir en la retina y estimular los nervios ópticos.

Definición (Color)

La percepción humana del “color” está producida por la variación de la luz en el espectro electromagnético.

Color

Introducción

Los colores en el espectro electromagnético

Color

Introducción

Luz acromática

- **Luz acromática** (sin color):
 - Su único atributo es la **intensidad (I)** o cantidad de luz.
- **Nivel de gris**:
 - Medida escalar de la intensidad que va del negro al blanco, pasando por los grises.
- El color permite **diferenciar** objetos con la misma intensidad luminosa

Color

Introducción

Color percibido

- El **color percibido** por una persona es el **color reflejado** por un objeto.
- Se dice que **un objeto es verde** si
 - **Refleja** luz del espectro correspondiente a la banda en la que está situado el color verde.
 - **Absorbe** la luz que está fuera de esa banda.

Color

Introducción

Magnitudes básicas de una fuente cromática

- **Radiancia** (*radiance*): cantidad total de energía que sale de una fuente luminosa.
- **Luminancia** (*luminance*, Y): cantidad de energía que un observador percibe de una fuente luminosa.
- **Brillo** (*brightness*):
 - Sensación visual según la cual un área parece emitir más o menos luz.
 - Descriptor subjetivo de difícil medida que incluye la noción acromática de la intensidad
 - Es uno de los factores fundamentales para describir las sensaciones del color.

Color

Introducción

Diferencia entre radiancia y luminancia

Ejemplo

- Una fuente luminosa puede emitir gran cantidad de energía (radiancia) en forma de **rayos infrarrojos**.
- Sin embargo, dicha energía **no puede ser percibida** por un ser humano (**luminancia**) al estar **fuera** de los límites del **espectro visible**.

Color

Introducción

Teoría de representación del color de Thomas Young (1802)

- Cualquier **color** puede ser producido por la **mezcla** de tres colores primarios C_1 , C_2 y C_3 en sus proporciones adecuadas:

$$C = aC_1 + bC_2 + cC_3$$

Color

Introducción

Reglas esenciales de la colorimetría de Grassman (1853)

- 1.- Cualquier **color** puede ser creado por otros tres colores y esta **combinación** de los tres colores es **única**.
- 2.- Si dos colores son **equivalentes** entonces también serían equivalentes después de multiplicar o dividir por un mismo número las tres componentes que los integran.
- 3.- La **luminancia** de una mezcla de tres colores es igual a la suma de las luminancias de cada color.

Color

Introducción

Conos de la retina del ojo humano

Hay tres tipos de **conos** que se diferencian

- En el tipo de **proteína** que compone el pigmento que capta la luz
- Y en el **rango de longitudes de onda** a las que es sensible dicho pigmento.

Color

Introducción

Sensibilidades máximas de los tipos de conos de la retina

Nombre (identificación)	Máxima sensibilidad	Alias
β (azul)	455 nm (violeta)	S (Short)
γ (verde)	535 nm (verde)	M (Medium)
ρ (rojo)	570 nm (amarillo)	L (Long)

Color

Introducción

Sensibilidad de los conos de la retina

Color

Introducción

Proporción de cada tipo cono (estimación)

$$\rho : \gamma : \beta \rightarrow 40 : 20 : 1 \quad (1)$$

Color

Introducción

La formación de colores en el ojo humano

- Todos los colores se ven como **combinaciones** de los denominados **tres colores primarios**:
 - rojo
 - verde
 - azul
- **Colores secundarios**:
 - magenta = rojo + azul
 - cian = verde + azul
 - amarillo = rojo + verde
- **Color blanco**: mezcla en las proporciones adecuadas de
 - Los tres colores primarios
 - O de un color secundario y su color primario opuesto

Color

Introducción

Identificación y normalización de los colores primarios

Comisión Internacional de la Iluminación

(*C.I.E.: Commission Internationale de l'Eclairage*)

- Propuesta de 1931 (longitudes de onda)
 - **rojo** = 700 nm
 - **verde** = 546'1 nm
 - **azul** = 435'8 nm
- Propuesta de 1964 (longitudes de onda)
 - **rojo** = 645'2 nm
 - **verde** = 526'3 nm
 - **azul** = 444'4 nm

Color

Introducción

Nota

- Una longitud de onda específica **no** puede identificar de manera unívoca un color que pueda llamarse rojo, verde o azul
- Cada color **abarca** una pequeña franja del espectro visible.
- Además, tres componentes de *RGB* **fijas no** pueden generar por sí solas todos los colores del espectro.

Color

Introducción

Definición (Espacio o modelo de color)

- **Sistema de coordenadas tridimensional** y *un subespacio de ese sistema en el que cada color queda representado por un único punto.*
- *El modelo de color permite medir y especificar cuantitativamente los colores de una forma normalizada.*

Color

Introducción

Tipos de espacios de color

- **Independientes del dispositivo**
- **Dependientes del dispositivo**

- Necesitan especificar un color directamente en el espacio de color de dicho dispositivo.
- Los dispositivos que emiten luz (**monitores**) utilizan un espacio geométrico **aditivo**.
- Los dispositivos que reflejan la luz (**impresoras**)
 - No pueden crear dicho espacio aditivo
 - Se ha de utilizar un espacio geométrico **sustractivo**, en el cual se restan componentes de la luz blanca

Color

Introducción

Tipos de espacios de color

- **Independientes del dispositivo**
 - XYZ y xyz .
 - $L^*u^*v^*$ y $L^*a^*b^*$.
 - Etc.
- **Dependientes del dispositivo**
 - RGB
 - rgb , Irg e YT_1T_2 .
 - YIQ e YUV
 - HSI , HSL , HSV y $TekHVC$
 - CMY
 - Espacios de colores contrarios.
 - Etc.

Color

Introducción

Nota

Los espacios de color más utilizados en el procesamiento digital de imágenes son los modelos RGB, YIQ y HSI.

Color

Introducción

Definición (Espacio de color visualmente uniforme)

*Un espacio de color es **visualmente uniforme** si las distancias numéricas entre colores han de estar relacionadas con la capacidad humana para percibir diferencias de colores.*

Nota

- **Es una característica importante que deben poseer los espacios de color**
- **Los espacios que poseen esta característica se denominan espacios de color de escala uniforme (USC, Uniform Scale Chromaticity).**

Color

Introducción

Representación gráfica de los espacios de color

- La mayoría de los formatos de color están basados en un grafo de color de tres dimensiones sobre un **cubo**
- *HSI*, *HSL*, *HSV* y *TekHVC* usan un modelo **cilíndrico** o **cónico**.

Color

Espacio de color RGB

3 Color

- Introducción
- Espacio de color RGB
- Espacios de color normalizados
- Espacios de color XYZ y xyz
- Espacios de color L*u*v* y L*a*b*
- Espacios de color YIQ e YUV
- Espacios de color HSI, HSL, HSV y TekHVC
- Espacios de colores contrarios

Color

Espacio de color RGB

Espacio de color *RGB*: características principales

- Debe su nombre a las iniciales de los tres colores primarios: Red (rojo), Green (verde) y Blue (azul).
- Sistema tridimensional de **coordenadas cartesianas**
- Cada **color** aparece con sus **componentes** espectrales primarias de **rojo**, **verde** y **azul**.

Color

Espacio de color RGB

Espacio de color *RGB*

Color

Espacio de color RGB

Imagen en color con formato RGB

Lenna

Histograma

Color

Espacio de color RGB

Plano rojo

Plano verde

Plano azul

Color

Espacio de color RGB

Espacio de color *RGB*: popularidad

- Formato **estándar** de los monitores en color y de la mayoría de las cámaras de vídeo
- Modelo de color más usado en el **procesamiento digital de imágenes**.

Color

Espacio de color RGB

Espacio de color *RGB*: “pros y contras”

- **Ventaja**

- No requiere ninguna transformación para ser utilizado en el procesamiento digital de imágenes

- **Inconvenientes**

- Las componentes R , G y B poseen un fuerte factor de intensidad y están altamente correlacionadas.
- No es visualmente uniforme

Color

Espacios de color normalizados

3 Color

- Introducción
- Espacio de color RGB
- Espacios de color normalizados
- Espacios de color XYZ y xyz
- Espacios de color L*u*v* y L*a*b*
- Espacios de color YIQ e YUV
- Espacios de color HSI, HSL, HSV y TekHVC
- Espacios de colores contrarios

Color

Espacios de color normalizados

Espacios de color normalizados

- Espacio de color **rgb** o espacio de color *RGB* normalizado
- Espacio de color **Irg**
- Espacio de color **YT₁T₂**

Color

Espacios de color normalizados

Definición (Espacio de color *rgb* o *RGB* normalizado)

$$r = \frac{R}{R + G + B} \quad g = \frac{G}{R + G + B} \quad b = \frac{B}{R + G + B}$$

Espacio de color *rgb*: propiedades

- **Insensible** a cambios de intensidad.
- **Inestable** y poco significativo cuanto la **intensidad es pequeña**
- Una de las componentes es **redundante** porque $r + g + b = 1$

Color

Espacios de color normalizados

Definición (Espaces de color Irg e YT_1T_2)

- Irg

$$I = \frac{R + G + B}{3} \quad r = \frac{R}{R + G + B} \quad g = \frac{G}{R + G + B}$$

- YT_1T_2

$$Y = c_1 R + c_2 G + c_3 B$$

$$T_1 = \frac{R}{R + G + B}$$

$$T_2 = \frac{G}{R + G + B}$$

donde $c_1 + c_2 + c_3 = 1$

Color

Espacios de color normalizados

Espacios de color Irg e $YT_1 T_2$: significado

- I o Y : intensidad o luminancia
- r y g o T_1 y T_2 : información cromática.

Color

Espacios de color XYZ y xyz

3 Color

- Introducción
- Espacio de color RGB
- Espacios de color normalizados
- Espacios de color XYZ y xyz
- Espacios de color L*u*v* y L*a*b*
- Espacios de color YIQ e YUV
- Espacios de color HSI, HSL, HSV y TekHVC
- Espacios de colores contrarios

Color

Espacios de color XYZ y xyz

Espacios de color XYZ y xyz : justificación

- *RGB* y *rgb* están basados en el uso de tres colores primarios.
- No existe ningún conjunto de tres colores primarios reales que sea capaz de describir todos los colores que pueden ser percibidos.
- C.I.E. propuso en 1931 un conjunto estándar de colores primarios que:
 - Son imaginarios: no pueden ser vistos por el ojo humano al estar demasiado saturados.
 - Pueden describir matemáticamente todos los colores que pueden ser percibidos.
 - Permiten definir los sistemas de color **XYZ** y **xyz**

Color

Espacios de color XYZ y xyz

Definición (Espacio de color XYZ)

- **XYZ**: transformación lineal del sistema *RGB*.
- La matriz de transformación debe ser determinada empíricamente.
 - Matriz propuesta por C.I.E.

$$\begin{bmatrix} X \\ Y \\ Z \end{bmatrix} = \begin{bmatrix} 0'490 & 0'310 & 0'200 \\ 0'177 & 0'813 & 0'011 \\ 0'000 & 0'010 & 0'990 \end{bmatrix} \begin{bmatrix} R \\ G \\ B \end{bmatrix}$$

- Matriz propuesta por el sistema de televisión *NTSC*

$$\begin{bmatrix} X \\ Y \\ Z \end{bmatrix} = \begin{bmatrix} 0'607 & 0'174 & 0'201 \\ 0'299 & 0'587 & 0'114 \\ 0'000 & 0'066 & 1'116 \end{bmatrix} \begin{bmatrix} R \\ G \\ B \end{bmatrix}$$

- El color *blanco* es representado por $X = Y = Z = 1$.

Color

Espacios de color XYZ y xyz

Imagen en color con formato XYZ

Lenna

Histograma

Color

Espacios de color XYZ y xyz

Espacio de color XYZ: “pros y contras“

• Ventajas

- Ha sido rigurosamente definido y es un estándar internacional.
- Es el principal espacio para realizar medidas de color.
- La información de la luminancia es determinada sólo por la componente Y .
- A partir de él se deduce “el diagrama cromático xy”.
- Es la base para otros espacios de C.I.E.

• Desventajas

- No es fácil especificar de manera intuitiva un nuevo color.

Color

Espacios de color XYZ y xyz

Definición (Espacio de color xyz)

- **Coeficientes tricromáticos**

$$x = \frac{X}{X + Y + Z} \quad y = \frac{Y}{X + Y + Z} \quad z = \frac{Z}{X + Y + Z}$$

- resultando que $x + y + z = 1$
- *Espacio de color inestable cuando la intensidad es pequeña.*
- *Los coeficientes x e y se utilizan para obtener el diagrama cromático*

Color

Espacios de color XYZ y xyz

Diagrama cromático del sistema XYZ

Color

Espacios de color XYZ y xyz

Diagrama cromático: elipses de MacAdam

Color

Espacios de color XYZ y xyz

Espacio de color xyz: diagrama cromático

- **Elipses de MacAdam:**

- Corresponden a colores que, aunque pueden ser vistos, no pueden ser distinguibles por el ojo humano.
- El tamaño y la orientación de las elipses son variables.
- Debido a este problema, las diferencias de colores no pueden ser definidas de una manera uniforme en el plano (x, y).

Color

Espacios de color L*u*v* y L*a*b*

3 Color

- Introducción
- Espacio de color RGB
- Espacios de color normalizados
- Espacios de color XYZ y xyz
- Espacios de color L*u*v* y L*a*b*
- Espacios de color YIQ e YUV
- Espacios de color HSI, HSL, HSV y TekHVC
- Espacios de colores contrarios

Color

Espacios de color $L^*u^*v^*$ y $L^*a^*b^*$

Espacios de color $L^*u^*v^*$ y $L^*a^*b^*$

- Definidos por C.I.E. a partir del sistema XYZ
- Espacios de color de escala uniforme (USC): pueden medir las diferencias entre los colores de una forma continua
- Inconveniente: son inestables cuando la intensidad es pequeña.
- Conversiones del modelo XYZ a los modelos $L^*a^*b^*$ o $L^*u^*v^*$:
 - Lentas y complejas
 - Operaciones con números reales de punto flotante.
 - Mayores necesidades de memoria para las imágenes

Color

Espacios de color L*u*v* y L*a*b*

Definición (Espacio de color $L^*u^*v^*$)

$$L^* = \begin{cases} 116 \left(\frac{Y}{Y_0} \right)^{\frac{1}{3}} - 16 & \text{si } \frac{Y}{Y_0} > 0'008856 \\ 903'3 \frac{Y}{Y_0} & \text{si } \frac{Y}{Y_0} \leq 0'008856 \end{cases}$$

$$u^* = 13L^*(u' - u'_n)$$

$$v^* = 13L^*(v' - v'_n)$$

$$u' = \frac{4X}{X + 15Y + 3Z} \quad v' = \frac{9X}{X + 15Y + 3Z}$$

$$u'_n = \frac{4X_n}{X_n + 15Y_n + 3Z_n} \quad v'_n = \frac{9X_n}{X_n + 15Y_n + 3Z_n}$$

X_n , Y_n y Z_n : estímulos correspondientes al color blanco.

Color

Espacios de color $L^*u^*v^*$ y $L^*a^*b^*$

Espacio de color $L^*u^*v^*$: propiedades

- L^* : la luminosidad
- u^* y v^* : cromaticidad
- Espacio de color visualmente uniforme
- Uso de la distancia euclídea para comparar colores:

$$(\Delta C)^2 = (\Delta L^*)^2 + (\Delta u^*)^2 + (\Delta v^*)^2$$

Color

Espacios de color $L^*u^*v^*$ y $L^*a^*b^*$

Imagen en color con formato $L^*u^*v^*$

Lenna

Histograma

Color

Espacios de color L*u*v* y L*a*b*

Definición (Espacio de color $L^*a^*b^*$)

$$L^* = \begin{cases} 116 \left(\frac{Y}{Y_0} \right)^{\frac{1}{3}} - 16 & \text{si } \frac{Y}{Y_0} > 0'008856 \\ 903'3 \frac{Y}{Y_0} & \text{si } \frac{Y}{Y_0} \leq 0'008856 \end{cases}$$

$$a^* = 500 \left[\left(\frac{X}{X_n} \right)^{\frac{1}{3}} - \left(\frac{Y}{Y_n} \right)^{\frac{1}{3}} \right]$$

$$b^* = 200 \left[\left(\frac{Y}{Y_n} \right)^{\frac{1}{3}} - \left(\frac{Z}{Z_n} \right)^{\frac{1}{3}} \right]$$

$$\frac{X}{X_n}, \frac{Y}{Y_n}, \frac{Z}{Z_n} > 0,0$$

X_n , Y_n y Z_n : estímulos del color blanco.

Color

Espacios de color $L^*u^*v^*$ y $L^*a^*b^*$

Imagen en color con formato $L^*a^*b^*$

Lenna

Histograma

Color

Espacios de color L*u*v* y L*a*b*

Espacio de color $L^*a^*b^*$: propiedades

- L^* : luminosidad.
- a^* : contenido rojo-verde de la luz.
- b^* : contenido amarillo-azul de la luz.
- Espacio de color visualmente uniforme.
- Uso de la distancia euclídea para comparar colores:

$$(\Delta C)^2 = (\Delta L^*)^2 + (\Delta a^*)^2 + (\Delta b^*)^2$$

Color

Espacios de color YIQ e YUV

3 Color

- Introducción
- Espacio de color RGB
- Espacios de color normalizados
- Espacios de color XYZ y xyz
- Espacios de color L*u*v* y L*a*b*
- Espacios de color YIQ e YUV
- Espacios de color HSI, HSL, HSV y TekHVC
- Espacios de colores contrarios

Color

Espacios de color YIQ e YUV

Espacio de color YIQ e YUV

- Tienen en cuenta la mayor **sensibilidad** del ojo humano a los cambios de **iluminación** frente a los de tono o saturación.
- **YIQ**
 - Y : luminancia (*luminance*).
 - I : en - fase (*in - phase*).
 - Q : cuadratura (*quadrature*).
- **YUV**
 - Y : luminancia (*luminance*).
 - U : tono (*hue*).
 - V : saturación (*saturation*).

Color

Espacios de color YIQ e YUV

Definición (Espacio de color YIQ)

$$\begin{bmatrix} Y \\ I \\ Q \end{bmatrix} = \begin{bmatrix} 0'299 & 0'587 & 0'114 \\ 0'596 & -0'275 & -0'321 \\ 0'212 & -0'523 & 0'311 \end{bmatrix} \begin{bmatrix} R \\ G \\ B \end{bmatrix}$$

Color

Espacios de color YIQ e YUV

Definición (Espacio de color YUV)

$$\begin{bmatrix} Y \\ U \\ V \end{bmatrix} = \begin{bmatrix} 0'299 & 0'587 & 0'114 \\ -0'169 & -0'331 & -0'500 \\ 0'500 & 0'419 & 0'081 \end{bmatrix} \begin{bmatrix} R \\ G \\ B \end{bmatrix}$$

Color

Espacios de color YIQ e YUV

Espacio de color YIQ e YUV: “pros y contras”

- **Ventajas**

- La luminancia (Y) y la información del color (I y Q o U y V) están desacopladas.
- Se puede procesar la intensidad (Y) sin afectar a los colores relativos de la imagen.
- Usados en televisión:
 - sistema NTSC: YIQ ; sistema PAL: YUV
 - Compatibilidad de TV color y TV blanco y negro (sólo usa Y)

- **Inconveniente**

- Es necesaria una transformación del sistema RGB .

Color

Espacios de color YIQ e YUV

Definición (Espacio de color CMY)

$$\begin{bmatrix} C \\ M \\ Y \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} - \begin{bmatrix} R \\ G \\ B \end{bmatrix}$$

previa normalización de $R, G, B \in [0, 1]$

Color

Espacios de color YIQ e YUV

Espacio de color CMY: propiedades

- **Colores secundarios de la luz o colores primarios de los pigmentos:**
 - *Cyan* (cian)
 - *Magenta* (magenta)
 - *Yellow* (amarillo)

Nota

- Si una luz blanca incide sobre una superficie pigmentada con *cian*, entonces la luz *roja* no es reflejada, es decir, *cian* substrae la luz *roja* de la luz blanca.
- Hay un comportamiento similar con el *magenta* y el *verde* o el *amarillo* y el *azul*.

Color

Espacios de color YIQ e YUV

Espacio de color CMY: propiedades

- **Colores secundarios de la luz o colores primarios de los pigmentos:**
 - *Cyan* (cian)
 - *Magenta* (magenta)
 - *Yellow* (amarillo)

Nota

- *Si una luz blanca incide sobre una superficie pigmentada con cian, entonces la luz roja no es reflejada, es decir, cian substrae la luz roja de la luz blanca.*
- *Hay un comportamiento similar con el magenta y el verde o el amarillo y el azul.*

Color

Espacios de color YIQ e YUV

Espacio de color CMY: popularidad

- Usado por la mayoría de los dispositivos de impresión (impresoras, fotocopiadoras, *plotters*)
 - Requieren que los datos de entrada estén en formato CMY
 - O realizan una conversión de *RGB* a CMY

Color

Espacios de color HSI, HSL, HSV y TekHVC

3 Color

- Introducción
- Espacio de color RGB
- Espacios de color normalizados
- Espacios de color XYZ y xyz
- Espacios de color L*u*v* y L*a*b*
- Espacios de color YIQ e YUV
- Espacios de color HSI, HSL, HSV y TekHVC
- Espacios de colores contrarios

Color

Espacios de color HSI, HSL, HSV y TekHVC

Análisis de los espacios de color ya descritos

- Los modelos de color anteriores están **influenciados** por
 - El dispositivo: RGB , rgb , Irg , YT_1T_2 , YIQ , YUV , CMY
 - Razones de colorimetría: XYZ , $L^*u^*v^*$, $L^*a^*b^*$
- **No describen la percepción humana** del color

Color

Espacios de color HSI, HSL, HSV y TekHVC

Espacios de color *HSI*, *HSL*, *HSV* y *TekHVC*

- Sí describen la **percepción humana** del color
- Utilizan los siguientes atributos
 - **Tono**
 - **Saturación**
 - **Brillo o luminosidad**

Color

Espacios de color HSI, HSL, HSV y TekHVC

Espacios de color *HSI, HSL, HSV* y *TekHVC*

Definición (Tono)

- Relacionado con la **longitud de onda dominante** en una mezcla de ondas luminosas
- Representa el **color dominante** tal como lo percibe el observador.
- Cuando se **dice** que un objeto es **rojo**, **verde** o **amarillo**, se está indicando su **tono**.

Color

Espacios de color HSI, HSL, HSV y TekHVC

Espacios de color *HSI, HSL, HSV* y *TekHVC*

Definición (Saturación)

- *Indica la pureza relativa o cantidad de luz blanca mezclada con un tono.*
- *Los colores puros del espectro están completamente saturados*
- *Colores como el rosa (rojo y blanco) y el lavanda (violeta y blanco):*
 - **Menos saturados**
 - *Su grado de saturación es inversamente proporcional a la cantidad de luz blanca añadida.*

Color

Espacios de color HSI, HSL, HSV y TekHVC

Espacios de color *HSI*, *HSL*, *HSV* y *TekHVC*

Definición (Brillo o luminosidad)

Intensidad de luz percibida por el observador

Color

Espacios de color HSI, HSL, HSV y TekHVC

Nota (Espaces de color *HSI*, *HSL*, *HSV* y *TekHVC*)

- *La cromaticidad* está constituida por el **tono** y la **saturación**
- *Por tanto, un color* se puede caracterizar por su **brillo** y su **cromaticidad**.

Color

Espacios de color HSI, HSL, HSV y TekHVC

Espacios de color *HSI*, *HSL*, *HSV* y *TekHVC*

- Los espacios de color que utilizan estos atributos son:
 - **HSI**: tono (*hue*), saturación (*saturation*) e intensidad (*intensity*).
 - **HSL**: tono (*hue*), saturación (*saturation*) y luminosidad (*lightness*).
 - **HSV**: tono (*hue*), saturación (*saturation*) y valor (*value*).
 - **TekHVC**: tono (*hue*), valor (*value*) y croma (*chroma*).

Color

Espacios de color HSI, HSL, HSV y TekHVC

Nota (Espacio de color HSI, HSL, HSV y TekHVC)

Croma y saturación poseen significados muy similares

- **Saturación:** atributo de la sensación visual que permite indicar el grado de diferencia entre un estímulo cromático y un estímulo acromático sin tener en cuenta el brillo.
- **Croma:** es un atributo de la sensación visual que permite indicar la diferencia entre un estímulo cromático y un estímulo acromático del mismo brillo.

Color

Espacios de color HSI, HSL, HSV y TekHVC

Imagen en color con formato *HSL*

Lenna

Histograma

Color

Espacios de color HSI, HSL, HSV y TekHVC

Imagen en color con formato *HSV*

Lenna

Histograma

Color

Espacios de color HSI, HSL, HSV y TekHVC

Definición (Espacio de color *HSI*)

- Sistema de **coordenadas cilíndricas**^a obtenido a partir del sistema *RGB*

$$H = \arctan2(\sqrt{3}(G - B), 2R - G - B)$$

$$S = 1 - \frac{\min(R, G, B)}{I}$$

$$I = \frac{R + G + B}{3}$$

^aExisten otras transformaciones similares

Color

Espacios de color HSI, HSL, HSV y TekHVC

Espacio de color *HSI*

Color

Espacios de color HSI, HSL, HSV y TekHVC

Nota (Espacio de color *HSI*)

- Los **colores visibles** del sistema de coordenadas **cilíndrico** de *HSI* son los que están **incluidos** en el cubo de *RGB*.
- Rango de valores:
 - **Tono** (hue) $\in [0^\circ, 360^\circ]$ (*rojo* = 0°)
 - **Saturación** $\in [0, 1]$
 - **Intensidad** $\in [0, 1]$)

Color

Espacios de color HSI, HSL, HSV y TekHVC

Espacio de color *HSL*

Color

Espacios de color HSI, HSL, HSV y TekHVC

Espacio de color *HSV*

Color

Espacios de color HSI, HSL, HSV y TekHVC

Espacio de color *TekHVC* (basado en *C.I.E. L*u*v**)

Color

Espacios de color HSI, HSL, HSV y TekHVC

Espacios de color *HSI*, *HSL*, *HSV* y *TekHVC*: ventajas

- Son espacios de escala uniforme (*USC*).
- La **intensidad** (I , L o V) está **desacoplada** de la información cromática.
- **Tono y saturación** están íntimamente relacionadas con la forma en que las **personas** perciben el color.
- Son ideales para **mejorar** de imágenes en color real, aplicando técnicas monocromáticas al plano de intensidad

Color

Espacios de color HSI, HSL, HSV y TekHVC

Nota

- *Aplicar directamente técnicas monocromáticas a cada plano de RGB puede generar un color poco natural*
- *Por ejemplo, alteración del color de la piel de las personas.*

Color

Espacios de color *HSI*, *HSL*, *HSV* y *TekHVC*

Espacios de color *HSI*, *HSL*, *HSV* y *TekHVC*: inconvenientes

- **Singularidad** en el tono H que está indefinido cuando $R = G = B = 0$.
- Gran **sensibilidad** del tono:
 - Una pequeña variación del punto $(0, 0, 0)$ al punto $((1 - \alpha)\epsilon, \alpha\epsilon, 0)$ puede provocar que el tono varía desde 0.0 (para $\alpha = 0$) hasta $2\pi/3$ (para $\alpha = 1$).
- Las imágenes se han de convertir al formato *RGB* (o *CMY*) para que puedan ser visualizadas.

Color

Espacios de colores contrarios

3 Color

- Introducción
- Espacio de color RGB
- Espacios de color normalizados
- Espacios de color XYZ y xyz
- Espacios de color L*u*v* y L*a*b*
- Espacios de color YIQ e YUV
- Espacios de color HSI, HSL, HSV y TekHVC
- Espacios de colores contrarios

Color

Espacios de colores contrarios

Espacios de colores contrarios (*opponent color space*)

- Inspirados en la fisiología del sistema visual humano:
 - Puede ser expresado en términos de tonos de color contrarios, amarillo y azul por un lado y verde y rojo por otro.
 - Estos tonos se anulan mutuamente cuando se superponen.
- Modelos
 - Modelo I, RG, YB
 - Modelo de Ohta.

Color

Espacios de colores contrarios

Espacios de colores contrarios (*opponent color space*)

- Modelo I, RG, YB

$$I = R + G + B$$

$$RG = R - G$$

$$YB = 2B - R - G$$

Color

Espacios de colores contrarios

Espacios de colores contrarios (*opponent color space*)

- Modelo de Ohta (1980, 1985)

$$I_1 = \frac{R + G + B}{3}$$

$$I'_2 = R - B$$

$$I'_3 = \frac{2G - R - B}{2}$$

- Ohta afirma que la característica I_1 es la más efectiva para la segmentación e I'_3 la menos efectiva.
- Inconveniente: este modelo depende de la geometría de la escena (Healey, 1992).

Ruido

- 1 Visión artificial
- 2 Imagen digital
- 3 Color
- 4 Ruido
- 5 Realce de la imagen
(incompleto)
- 6 Segmentación
- 7 Aplicaciones *
- 8 Desarrollo del software *
- 9 Divulgación *
- 10 Historia *

Ruido

Definición

4

Ruido

- Definición
- Tipos de ruido
- Ruido provocado durante la adquisición de la imagen
- Ruido provocado durante la transmisión de la imagen
- Ruido provocado durante el procesamiento de la imagen
- Supresión del ruido

Ruido

Definición

Definición (Ruido)

- *Error que puede degradar la calidad de una imagen*
- *El ruido se puede producir durante la adquisición, la transmisión o el procesamiento de la imagen.*

Ruido

Definición

Imagen original: Lenna

Imagen con ruido uniforme ($\sigma = 10,0$)

Ruido

Definición

Definición (Robustez)

*Un sistema de visión artificial es **robusto** si genera los mismos resultados con ruido y en ausencia de ruido.*

Ruido

Tipos de ruido

4

Ruido

- Definición
- Tipos de ruido
- Ruido provocado durante la adquisición de la imagen
- Ruido provocado durante la transmisión de la imagen
- Ruido provocado durante el procesamiento de la imagen
- Supresión del ruido

Ruido

Tipos de ruido

Tipos de ruido

Las características probabilísticas permiten distinguir dos **clases de ruido**

- **Ruido local determinístico**

- Presenta una forma y apariencia constante para cada sistema en particular.
- Se manifiesta como una distribución constante y determinada dentro de la imagen.
- Un ejemplo típico es la aparición en la imagen de una franja con unos niveles de intensidad sensiblemente diferentes a los del resto de la imagen.

- **Ruido aleatorio:** es producido por fuentes imprevistas y su distribución es aleatoria y cambiante con el tiempo.

Ruido

Tipos de ruido

Ruido: origen

El ruido se puede producir en la imagen durante:

- su adquisición
- su transmisión
- su procesamiento

Ruido

Tipos de ruido

Ruido semántico

- Ruido **intrínseco** provocado por la **textura** de los objetos o por un **entorno especial** de la escena
- Ejemplo: imágenes subacuáticas o con presencia de humo o vapor.

Ruido

Tipos de ruido

Casa con “texturas”

Imagen subacuática
<http://divingforfun.com/>

Ruido

Ruido provocado durante la adquisición de la imagen

4

Ruido

- Definición
- Tipos de ruido
- Ruido provocado durante la adquisición de la imagen
- Ruido provocado durante la transmisión de la imagen
- Ruido provocado durante el procesamiento de la imagen
- Supresión del ruido

Ruido

Ruido provocado durante la adquisición de la imagen

Ruido provocado durante la adquisición de la imagen (1/5)

Categorías de los dispositivos de adquisición de imágenes

- Sensores fotoquímicos: películas o diapositivas fotográficas.
- Sensores fotoelectrónicos: tubos *vidicon*, dispositivos de inyección de carga (CID, *Charge Injection Devices*) y dispositivos de carga acoplada (CCD, *Charge Coupled Devices*).

Ruido

Ruido provocado durante la adquisición de la imagen

Ruido provocado durante la adquisición de la imagen (2/5)

- Aunque los dispositivos fotoquímicos pueden detectar y grabar la imagen al mismo tiempo, la imagen que producen **no puede ser fácilmente digitalizada**.
- Los dispositivos fotoelectrónicos superan a las películas en que pueden **digitalizar** la imagen al mismo tiempo que la adquieren.

Ruido

Ruido provocado durante la adquisición de la imagen

Ruido provocado durante la adquisición de la imagen (3/5)

Tipos de ruido en las imágenes adquiridas con sensores fotoquímicos:

- **Ruido de grano de película** (*film grain noise*):
 - Provocado por los granos de plata que precipitan durante la exposición de la película.
 - Ruido es muy dominante cuando las imágenes son adquiridas con una velocidad alta.
 - Puede ser modelado mediante distribuciones de Poisson o gaussianas
- Ruido provocado por el **polvo** de los componentes ópticos o presente en el revelado de las películas.

Ruido

Ruido provocado durante la adquisición de la imagen

Ruido provocado durante la adquisición de la imagen (4/5)

Ruido en las imágenes adquiridas con sensores fotoelectrónicos

- **Ruido térmico (*thermal noise*):**

- Provocado por el calor originado por los componentes electrónicos.
- Suele ser modelado como ruido aditivo blanco gaussiano de media cero.

- **Ruido fotoelectrónico:**

- Producido por la fluctuación aleatoria del número de fotones de la luz.
- Fluctuación baja: ruido modelado por una distribución de Poisson
- Fluctuación alta: ruido modelado como un proceso gaussiano ($\sigma = \text{sqrt}(\mu)$).

Ruido

Ruido provocado durante la adquisición de la imagen

Ruido provocado durante la adquisición de la imagen (5/5)

- **Ruido de cuantificación:** otro tipo de ruido estrechamente relacionado con la adquisición.
- Se produce cuando son usados insuficientes niveles de cuantificación para digitalizar la imagen.
- En tales situaciones aparecen contornos falsos.
- Se puede eliminar mediante una transformación en la escala de niveles de intensidad (por ejemplo, ecualización del histograma de frecuencias).

Ruido

Ruido provocado durante la adquisición de la imagen

64 niveles

16 niveles

4 niveles

2 niveles

Imagen con diferentes “cuantificaciones” de los niveles de gris

Ruido

Ruido provocado durante la transmisión de la imagen

4

Ruido

- Definición
- Tipos de ruido
- Ruido provocado durante la adquisición de la imagen
- Ruido provocado durante la transmisión de la imagen
- Ruido provocado durante el procesamiento de la imagen
- Supresión del ruido

Ruido

Ruido provocado durante la transmisión de la imagen

Ruido provocado durante la transmisión de la imagen (1/4)

- La transmisión de una imagen digital entre dos dispositivos remotos (una cámara y un ordenador, dos ordenadores o un monitor y un ordenador) puede incrementar el ruido de la imagen.
- Tipos de ruido
 - Ruido aditivo
 - Ruido multiplicativo
 - Ruido impulsivo o ruido de sal y pimienta (*salt-pepper noise*).

Ruido

Ruido provocado durante la transmisión de la imagen

Ruido provocado durante la transmisión de la imagen (2/4)

- **Ruido aditivo**

- Ruido que es independiente de la señal de la imagen.

$$g(x, y) = f(x, y) + \eta(x, y)$$

donde la imagen original f y el ruido η son dos variables independientes.

Ruido

Ruido provocado durante la transmisión de la imagen

Ruido provocado durante la transmisión de la imagen (3/4)

• Ruido multiplicativo

- Ruido dependiente de la magnitud de la señal.
- Si la magnitud del ruido es mucho mayor que la de la señal entonces

$$\begin{aligned} g(x, y) &= f(x, y) + \eta(x, y)f(x, y) \\ &= f(x, y)(1 + \eta(x, y)) \approx f(x, y)\eta(x, y) \end{aligned}$$

- Ejemplo:
 - Ruido de la pantalla de un televisor analógico.
 - Este ruido depende de la líneas del televisor: en el área de una línea, este ruido es máximo, y entre dos líneas es mínimo.

Ruido

Ruido provocado durante la transmisión de la imagen

Ruido provocado durante la transmisión de la imagen (4/4)

- **Ruido impulsivo o ruido de sal y pimienta (*salt-pepper noise*).**
 - También aparece con frecuencia durante la transmisión de la imagen
 - Hay puntos de la imagen que poseen unos niveles de intensidad que difieren bastante de los niveles de los puntos de su entorno.
 - Suelen aparecer en forma de impulsos blancos o negros.

$$g(x, y) = \begin{cases} \eta(x, y) & \text{con probabilidad } p \\ f(x, y) & \text{con probabilidad } 1 - p \end{cases}$$

- Los impulsos pueden tener valores prefijados (v.g.: 0 ó 255) o pueden tener una distribución de probabilidad de “cola larga”

Ruido

Ruido provocado durante la transmisión de la imagen

Sal y pimienta

CVIPTools: <http://cviptools.ece.siue.edu/>

Ruido

Ruido provocado durante el procesamiento de la imagen

4

Ruido

- Definición
- Tipos de ruido
- Ruido provocado durante la adquisición de la imagen
- Ruido provocado durante la transmisión de la imagen
- Ruido provocado durante el procesamiento de la imagen
- Supresión del ruido

Ruido

Ruido provocado durante el procesamiento de la imagen

Ruido provocado durante durante el procesamiento de la imagen (1/4)

- Se genera para valorar la **robustez** de un algoritmo en presencia de ruido.
- Se introduce ruido **impulsivo, aditivo o multiplicativo**.
- Se suele utilizar el **ruido blanco** (*white noise*)
 - Tiene una potencia espectral constante, es decir, su intensidad no decrece cuando aumenta la frecuencia.
 - Este ruido tiene de media cero y no está correlado.
 - Es una aproximación ideal del ruido que puede degradar las imágenes, porque su uso simplifica los cálculos.

Ruido

Ruido provocado durante el procesamiento de la imagen

Definición (Ruido impulsivo)

- **Puntos ruidosos**

- *Sus niveles de intensidad son muy diferentes a los valores de los puntos de su vecindario.*
- *Se distribuyen uniformemente por toda la imagen*
- *Ruido frecuente durante la transmisión de la imagen.*

Ruido

Ruido provocado durante el procesamiento de la imagen

Ruido uniforme

Imagen sin ruido

$\sigma = 5$

$\sigma = 10$

Ruido

Ruido provocado durante el procesamiento de la imagen

Definición (Ruido gaussiano)

- *Función de densidad de probabilidad*

$$p(x) = \frac{1}{\sigma\sqrt{2\pi}} e^{\frac{-(x-\mu)^2}{2\sigma^2}}$$

donde

- μ : *media*
- σ : *desviación típica*

Ruido

Ruido provocado durante el procesamiento de la imagen

Ruido gaussiano: características

- Es una muy buena aproximación al ruido que ocurre en muchos casos prácticos.
- El ruido gaussiano de media cero se suele utilizar para generar ruido aditivo **blanco**.

Ruido

Ruido provocado durante el procesamiento de la imagen

Distribución gaussiana

Ruido

Ruido provocado durante el procesamiento de la imagen

Ruido gaussiano

Imagen sin ruido

$\mu = 0, \sigma = 5$

$\mu = 0, \sigma = 10$

Ruido

Ruido provocado durante el procesamiento de la imagen

Definición (Ruido exponencial)

- *Función de densidad de probabilidad:*

$$p(x) = \lambda e^{-\lambda x} \quad \text{para } x \geq 0$$

donde

- *la media de la distribución es $\frac{1}{\lambda}$*
- *y la varianza $\frac{1}{\lambda^2}$.*

Ruido

Ruido provocado durante el procesamiento de la imagen

Distribución exponencial

Ruido

Ruido provocado durante el procesamiento de la imagen

Ruido exponencial

Imagen sin ruido

$\sigma = 5$

$\sigma = 10$

Ruido

Supresión del ruido

4

Ruido

- Definición
- Tipos de ruido
- Ruido provocado durante la adquisición de la imagen
- Ruido provocado durante la transmisión de la imagen
- Ruido provocado durante el procesamiento de la imagen
- Supresión del ruido

Ruido

Supresión del ruido

Supresión del ruido

- Las técnicas de **supresión** del ruido están estrechamente relacionadas con los algoritmos de suavizado y mejora de la imagen.

Ruido

Supresión del ruido

Supresión del ruido

- **Técnicas globales:** operan sobre toda la imagen en conjunto.
 - Promediado en la adquisición de la imagen.
 - Procesamiento en el dominio de la frecuencia.
- **Técnicas locales o espaciales:** el valor de un punto depende de los puntos de su vecindario.
 - Filtros lineales.
 - Filtros no lineales.

Ruido

Supresión del ruido

Supresión del ruido: filtros espaciales

- Aunque todas las técnicas suprimen el ruido satisfactoriamente, se prefieren los **filtros espaciales**:
 - En general, tienen un **mejor rendimiento** con un menor coste en memoria y en tiempo de ejecución.
 - Sin embargo, **no existe** un único filtro lineal o no lineal que sea **óptimo** para todas las imágenes.

Ruido

Supresión del ruido

Supresión del ruido

- **Técnicas locales o espaciales:**

- Filtros lineales.
 - Filtro del punto medio (*midpoint filter*).
 - *Filtro de la media aritmética (filtro paso bajo)*.
- Filtros no lineales:
 - Filtro de la mediana.
 - Filtros del máximo y del mínimo.
 - Filtro de la media geométrica.
 - Filtro de la media armónica.
 - Filtro de la media contra - armónica.

Ruido

Supresión del ruido

Imagen original

CVIPTools: <http://cviptools.ece.siue.edu/>

Imagen con ruido gaussiano

A set of small, semi-transparent navigation icons typically used in presentation software like Beamer, including symbols for back, forward, search, and table of contents.

Ruido

Supresión del ruido

Mediana 3×3

CVIPTools: <http://cviptools.ece.siue.edu/>

Mediana 5×5

Ruido

Supresión del ruido

Sal y pimienta

Mediana 3×3

Mediana 5×5

CVIPTools: <http://cviptools.ece.siue.edu/>

Realce de la imagen (incompleto)

- 1 Visión artificial
- 2 Imagen digital
- 3 Color
- 4 Ruido
- 5 Realce de la imagen (incompleto)
- 6 Segmentación
- 7 Aplicaciones *
- 8 Desarrollo del software *
- 9 Divulgación *
- 10 Historia *

Realce de la imagen (incompleto)

Introducción

5 Realce de la imagen (incompleto)

- Introducción
- Modificaciones en la escala de grises
- Realce de la nitidez de la imagen *
- Suavización de la imagen *

Realce de la imagen (incompleto)

Introducción

Definición (Realce de la imagen)

- *Proceso que permite aplicar técnicas o métodos auxiliares que facilitan la obtención de una solución de un problema de visión por computador.*

Realce de la imagen (incompleto)

Introducción

Realce de la imagen

- Aplicaciones
 - Preprocesamiento:
 - Facilitar la ejecución de pasos posteriores de un algoritmo.
 - Postprocesamiento:
 - Mejorar la percepción visual de una imagen procesada.

Realce de la imagen (incompleto)

Introducción

Realce de la imagen

- Objetivos de los métodos auxiliares:
 - Atenuar la degradación de la imagen: ruido, compresión,...
 - Aumentar la calidad de la imagen: nitidez, contraste, ...

Realce de la imagen (incompleto)

Introducción

Realce de la imagen

- Características:

- Depende de la aplicación específica que se esté ejecutando.
- Generalmente, se desarrolla de manera empírica.

Realce de la imagen (incompleto)

Introducción

Realce de la imagen (incompleto)

Introducción

Realce de la imagen

- Dominio de aplicación
 - Dominio espacial:
 - Se procesan puntos o píxeles.
 - Dominio de la frecuencia:
 - Se modifican componentes espectrales.

Nota

Algunos métodos utilizan ambos dominios espacial y de la frecuencia.

Realce de la imagen (incompleto)

Introducción

Realce de la imagen (incompleto)

Introducción

Realce de la imagen

- Tipos de operaciones

- Operaciones sobre los puntos:
 - Cada punto o píxel es modificado según una ecuación particular que no depende de los valores de los otros puntos.
- Operaciones sobre máscaras:
 - Cada punto o píxel es modificado según los valores de un pequeño vecindario (*sub-imagen*).
- Operaciones globales:
 - Tienen en cuenta todos los puntos de la imagen.

Realce de la imagen (incompleto)

Introducción

Realce de la imagen

- Tipos de operaciones
 - Operaciones en el dominio espacial:
 - Utiliza los tres tipos de operaciones: sobre puntos o máscaras y operaciones globales
 - Operaciones en el dominio de la frecuencia:
 - por naturaleza, utiliza operaciones globales
 - Se pueden aplicar operaciones sobre máscaras si se utiliza una *sub-imagen*.

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

5 Realce de la imagen (incompleto)

- Introducción
- Modificaciones en la escala de grises
 - Introducción
 - Ecuación de transformación
 - Modificación del histograma
- Realce de la nitidez de la imagen *
- Suavización de la imagen *

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

Definición (Modificaciones en la escala de grises)

- *Proceso que transforma los valores originales de los niveles de gris para mejorar la imagen.*

Nota

También se denomina escalado a nivel de gris o transformación del nivel de gris.

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

Modificaciones en la escala de grises

- Generalmente, intentan mejorar el brillo y el contraste de la imagen
 - Contraste: es una medida de la distribución del rango de los niveles de gris
 - Diferencia entre el valor del pixel más brillante y el más oscuro.
 - Distribución de los valores intermedios
 - Brillo
 - Hace referencia al valor global medio de los niveles de gris de la imagen.

Nota

Dependiendo de la aplicación, se deben incrementar o decrementar el contraste, el brillo o ambos.

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

Definición (Ecuación de transformación)

- *Usa una función matemática para cambiar el nivel de gris de un punto.*
- *La función recibe como parámetro el valor de brillo (nivel de gris) del punto*
- *La salida es el valor de gris modificado.*

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

Definición (Ecuación de transformación)

$$I'(x, y) = t(I(x, y))$$

donde

- $I(x, y)$: *nivel de gris del punto (x, y)*
- $t()$: *función de transformación*
- $I'(x, y)$: *nuevo nivel de gris del punto (x, y)*

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

Ecuación de transformación

- Generalmente, la función de transformación es lineal

$$I'(x, y) = a \times I(x, y) + b$$

- Las transformaciones no-lineales se pueden modelar mediante modelos lineales definidos por partes

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

Ecuación de transformación

- Tipos de transformaciones
 - Comprimir el rango de niveles de gris.
 - Estirar el rango de niveles de gris.
 - Recortar el rango de niveles de gris
 - Negativo digital (equivalente a la operación lógica *NOT*)

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

Nota

Estas transformaciones se puede aplicar de forma independiente a intervalos de los niveles de gris.

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

(a) Transformación

Estiramiento (Umbaugh 2011)

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

(a) Transformación

(b) Imagen original

(c) Imagen modificada

Estiramiento y recorte (Umbaugh 2011)

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

(a) Transformación

Negativo digital (Umbaugh 2011)

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

(a) Recorte del rango 15-20

(b) Imagen original

(c) Imagen modificada

Recorte (Umbaugh 2011)

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

Transformación lineal por tramos (Umbaugh 2011)

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

(a) Imagen original

(b) Primera transformación

(c) Segunda transformación

(d) Imagen final (b or c)

Transformación lineal por tramos (Umboag 2011)

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

Ecuación de transformación

- Transformaciones no-lineales
 - Función logarítmica:

$$I'(x, y) = \log(I(x, y))$$

usada para mostrar imágenes espectrales donde el *rango dinámico* es muy grande.

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

(a) Imagen

(b) Magnitud de Fourier

(c) Realce de b

(d) Log de b

Transformación logarítmica (Umbaugh 2011)

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

Ecuación de transformación

- Transformaciones no-lineales
 - *Power-low transform:*

$$I'(x, y) = K_1 \times I(x, y)^\gamma$$

donde K_1 y γ son números reales positivos.

Modela el comportamiento de cámaras, pantallas e impresoras:

- Si $\gamma > 1$ entonces la imagen aparecerá oscura
- Si $\gamma < 1$ entonces la imagen aparecerá clara
- *Gamma correction:*

$$I'(x, y) = K_2 \times I(x, y))^{1/\gamma}$$

donde K_2 y γ son números reales positivos.

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

Definición (Modificación del histograma)

- *Transformación que modifica el rango o la forma del histograma.*

Nota

*La modificación del histograma es una herramienta más intuitiva si se desea mejorar el **contraste** de la imagen.*

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

Modificación del histograma

- Operaciones sobre el histograma
 - Desplazamiento.
 - Estrechamiento.
 - Estiramiento.
 - Estiramiento y recorte.
 - Ecualización.
 - Especificación

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

Modificación del histograma

- Desplazamiento del histograma

$$I'(x, y) = I(x, y) + \text{OFFSET}$$

donde OFFSET es el desplazamiento de los niveles de gris

- $\text{OFFSET} > 0$: la imagen será más clara
- $\text{OFFSET} < 0$: la imagen será más oscura

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

(a) Imagen

(b) Histograma

Histograma de una imagen (Umbaugh 2011)

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

(a) 50 niveles hacia arriba

(b) Histograma de a

(c) 50 niveles hacia abajo

(d) Histograma de c

Desplazamientos del histograma (Umbaugh 2011)

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

Modificación del histograma

- Estrechamiento del histograma

$$I'(x, y) = \left(\frac{MAX' - MIN'}{I(x, y)_{MAX} - I(x, y)_{MIN}} \right) (I(x, y) - I(x, y)_{MIN}) + Nuevo - MIN'$$

donde

- $I(x, y)_{MAX}$: nivel de gris más grande de la imagen
- $I(x, y)_{MIN}$: nivel de gris más pequeño de la imagen
- MAX' : nuevo máximo nivel de gris
- MIN' : nuevo mínimo nivel de gris

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

(a) Imagen original

(b) Histograma de a

(c) Estrechamiento de rango: [75-175] (d) Histograma de c
Estrechamiento del histograma (Umbaugh 2011)

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

Modificación del histograma

- Estiramiento del histograma

$$I'(x, y) = \left(\frac{I(x, y) - I(x, y)_{MIN}}{I(x, y)_{MAX} - I(x, y)_{MIN}} \right) (MAX - MIN) + MIN$$

donde

- $I(x, y)_{MAX}$: nivel de gris más grande de la imagen.
- $I(x, y)_{MIN}$: nivel de gris más pequeño de la imagen.
- MAX : máximo nivel de gris posible (e.g.: 255).
- MIN : mínimo nivel de gris posible (e.g.: 0).

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

(a) Imagen original

(b) Histograma de a

(c) Estiramiento de a

(d) Histograma de c

Estiramiento del histograma (Umbaugh 2011)

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

(a) Imagen

(b) Histograma

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

(a) Estiramiento sin recorte

(b) Histograma de a

(c) 1 % de recorte y estiramiento
Recorte y estiramiento del histograma (Umbaugh 2011)

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

Modificación del histograma

- Ecualización del histograma
 - Es una técnica que distribuye los niveles de gris de la forma más uniforme posible.
 - Esta técnica está basada en la teoría de probabilidades, tratando al histograma como una distribución de probabilidad de los niveles de gris.

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

Modificación del histograma

- Ecuallización del histograma: pasos
 - ① Frecuencia absoluta: se cuenta el número de puntos para cada nivel de gris.
 - ② Frecuencia absoluta acumulada: se acumulan los valores de la frecuencia absoluta.
 - ③ Se normalizan los valores de frecuencia absoluta acumulada.
 - ④ Se multiplican los valores normalizados por el máximo valor de nivel de gris y se redondean.
 - ⑤ Se modifican los valores de gris asignando los niveles de gris ecualizados.

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

Ejemplo (Ecualización del histograma)

Nivel de gris	Frecuencia absoluta	Frecuencia acumulada	Ecualizado
0	10	10	1
1	8	18	2
2	9	27	4
3	2	29	4
4	14	43	6
5	1	44	6
6	5	49	7
7	2	51	7

$$\text{Ecualizado}(3) = \text{redondear} \left(7 \times \frac{29}{51} \right) = \text{redondear}(3,980392157) = 4$$

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

Ejemplo (Ecualización del histograma)

Nivel de gris	Histograma original	Histograma ecualizado
0	10	0
1	8	10
2	9	8
3	2	0
4	14	11
5	1	0
6	5	15
7	2	7

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

(a) Imagen clara

Histograma

(b) Imagen ecualizada

Histograma ecualizado

Ecuallización del histograma (Umbaugh 2011)

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

(c) Imagen oscura

Histograma

(d) Imagen ecualizada
Ecualización del histograma (Umbaugh 2011)

Histograma ecualizado

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

(e) Imagen con poco contraste

Histograma

(f) Imagen ecualizada

Ecualización del histograma (Umbaugh 2011)

Realce de la imagen (incompleto)

Modificaciones en la escala de grises

(g) Imagen con muy poco contraste

Histograma

(h) Imagen ecualizada

Histograma ecualizado

Ecuallización del histograma (Umbaugh 2011)

Realce de la imagen (incompleto)

Realce de la nitidez de la imagen *

5 Realce de la imagen (incompleto)

- Introducción
- Modificaciones en la escala de grises
- Realce de la nitidez de la imagen *
- Suavización de la imagen *

Realce de la imagen (incompleto)

Suavización de la imagen *

5 Realce de la imagen (incompleto)

- Introducción
- Modificaciones en la escala de grises
- Realce de la nitidez de la imagen *
- Suavización de la imagen *

Segmentación

- 1 Visión artificial
- 2 Imagen digital
- 3 Color
- 4 Ruido
- 5 Realce de la imagen
(incompleto)
- 6 Segmentación
- 7 Aplicaciones *
- 8 Desarrollo del software *
- 9 Divulgación *
- 10 Historia *

Segmentación

Introducción

6 Segmentación

- Introducción
- Algoritmos orientados a regiones
- Algoritmos orientados a los bordes

Segmentación

Introducción

Segmentación

- El análisis de la imagen requiere una **reducción** de la cantidad de información.
- La **segmentación** permite identificar las **partes significativas** de la imagen.

Segmentación

Introducción

Definición (Segmentación)

- *Proceso que permite identificar regiones que representen*
 - *objetos*
 - *o partes significativas de los objetos.*
- *Cada región debe*
 - *ser homogénea*
 - *diferenciarse de las regiones adyacentes y del fondo,*
 - *tener una gran relación con un elemento del mundo real.*

Segmentación

Introducción

Definición (Segmentación)

Descomposición de la imagen X en regiones R_1, \dots, R_N tal que:

$$X = \bigcup_{i=1}^N R_i$$

$$R_i \cap R_j = \emptyset \quad i \neq j$$

$$P(R_i) = \text{Verdadero} \quad \forall i \in \{1, 2, \dots, N\}$$

$$P(R_i \cup R_j) = \text{Falso} \quad i \neq j$$

donde

- R_i : *región o parte significativa* la imagen
- $P()$: *predicado lógico que indica un criterio de homogeneidad*

Segmentación

Introducción

Segmentación: propiedades

- **Similitud:** los puntos de una región deben tener **valores similares** de una propiedad:
 - Nivel de gris
 - Color
 - Textura
 - Etc.
- **Conectividad:** los puntos de una región han de estar **conectados** entre sí.
- **Discontinuidad:** las regiones se deben diferenciar del fondo y tener unos **bordes definidos**.

Segmentación

Introducción

Segmentación: dificultades

- **Similitud:** la **iluminación** influye en que los puntos de un componente de la imagen **no** tenga **valores similares**: brillo, ruido, etc.
- **Conectividad:** las **occlusiones** u ocultamientos parciales pueden impedir que puntos de un mismo componente estén conectados entre sí.
- **Discontinuidad:** los **bordes** pueden no estar bien definidos (contornos no cerrados o con bucles).

Segmentación

Introducción

Segmentación: tipos de algoritmos

- Orientados a las **regiones** (*Region-based methods*)
- Orientados a los **bordes** (*Edge-based methods*)
- Etc.

Segmentación

Algoritmos orientados a regiones

6 Segmentación

- Introducción
- Algoritmos orientados a regiones
 - Umbralización de regiones
 - Crecimiento de regiones
 - Partición y fusión de regiones
- Algoritmos orientados a los bordes

Segmentación

Algoritmos orientados a regiones

Algoritmos orientados a regiones

- Intentan detectar las **regiones** ocupadas por los objetos presentes en una imagen.
- Cada **región** está compuesta por puntos con
 - propiedades **homogéneas**
 - y diferentes a las del resto de las regiones y del fondo.

Segmentación

Algoritmos orientados a regiones

Algoritmos orientados a regiones

Tipos

- Umbralización de regiones
- Crecimiento de regiones
- Partición y fusión de regiones
- Etc.

Segmentación

Algoritmos orientados a regiones

Umbralización de regiones

- Método muy simple.
- Computacionalmente eficiente.
- Muy útil si la imagen está formada por objetos que contrastan con el fondo.

Segmentación

Algoritmos orientados a regiones

Ejemplo (Umbralización de regiones)

Imagen

Imagen umbralizada

Segmentación

Algoritmos orientados a regiones

Ejemplo (Umbralización de regiones)

Histogramas: (a) bimodal

(b) trimodal

Segmentación

Algoritmos orientados a regiones

Umbralización de regiones

- Histograma **bimodal**
 - Lo genera una imagen con un **objeto claro** sobre un **fondo oscuro**.
 - **Acumulación de la izquierda**: corresponde al fondo de la imagen.
 - **Acumulación de la derecha**: asociada al **objeto**.
 - **Zona de transición**: valle que establece el límite de **separación** entre el **objeto** y el **fondo**.

Segmentación

Algoritmos orientados a regiones

Umbralización de regiones

- Histograma bimodal
 - Los puntos con un nivel de intensidad menor que dicho umbral pertenecerán al fondo de la imagen.
 - El resto de puntos formarán parte del objeto.

Segmentación

Algoritmos orientados a regiones

Nota (Umbralización de regiones)

• Dificultades

- Una imagen *no* siempre tiene un único objeto sobre el fondo.
- Cada *objeto* debe estar formado por puntos con un *rango* de niveles de intensidad *distinto* al de los demás objetos y al del fondo.
- Los objetos también se caracterizan por *propiedades distintas* al nivel de intensidad, como, por ejemplo, su *textura*.

Segmentación

Algoritmos orientados a regiones

Ejemplo (Imágenes con texturas)

Color

Monocromática

Segmentación

Algoritmos orientados a regiones

Umbralización de regiones

Algoritmo general

- Sea f una imagen formada por N objetos O_1, O_2, \dots, O_N , (uno de ellos es el fondo).
- Seleccionar $N - 1$ umbrales U_1, U_2, \dots, U_{N-1} a partir del histograma.
- Generar una nueva imagen g

$$g(x, y) = \begin{cases} g_1 & \text{si } 0 \leq f(x, y) < U_1 \\ g_2 & \text{si } U_1 \leq f(x, y) < U_2 \\ \vdots & \\ g_N & \text{si } U_{N-1} \leq f(x, y) \leq 255 \end{cases}$$

Segmentación

Algoritmos orientados a regiones

Umbralización de regiones: tipos de algoritmos

- **Global**

- Calcula un único umbral a partir de los valores de todos los puntos: $f(x, y)$.
- Útil si el contraste de los objetos frente al fondo es relativamente constante.

- **Local o adaptativa**

- También utiliza propiedades locales de los puntos.
- Por ejemplo: valor medio de intensidad de un vecindario centrado en cada punto.

- **Dinámica**

- Además, tiene en cuenta las coordenadas de cada punto: (x, y) .

Segmentación

Algoritmos orientados a regiones

Nota (Umbralización de regiones: tipos de algoritmos)

Los algoritmos locales y dinámicos son útiles cuando

- *el fondo de la imagen varía a lo largo de ésta.*
- *el contraste de los objetos es cambiante.*

Segmentación

Algoritmos orientados a regiones

Crecimiento de regiones

- ① **Fase inicial:** regiones iniciales del tamaño de un punto (*semillas*).
- ② **Crecimiento:** cada **punto** se **añade** a la **región** contigua con **propiedades similares** (nivel de gris, color, textura, etc.).
- ③ **Comprobación de fronteras adyacentes:** medida de consistencia.
 - Frontera **fuerte**: propiedades *medias* son sensiblemente diferentes.
 - Frontera **débil**, en caso contrario.
 - Las fronteras débiles se **eliminan**, permitiendo la unión de las regiones a las que separaban.

Segmentación

Algoritmos orientados a regiones

Ejemplo (Crecimiento de regiones)

Segmentación

Algoritmos orientados a regiones

Crecimiento de regiones

- **Dificultades implícitas**

- **Elección de las semillas**

- Cada región debe tener al menos *una semilla representativa*.
 - Cada semilla debe estar situada *dentro* del contorno de la región a la que representa.

- **Complejidad:**

- Se deben elegir adecuadamente las *propiedades* y los criterios que controlarán el crecimiento de las regiones.

- **Ventaja**

- **Robustez:**

- Ofrecen una *mejor respuesta* en presencia de *ruido*.
 - En este criterio, *superan* a los algoritmos de detección de bordes.

Segmentación

Algoritmos orientados a regiones

Partición y fusión de regiones

- ① **Fase inicial:** la imagen original se considera que es una **región**.
- ② **Comprobación**
 - (a) Si $P(R) = \text{falso}$ entonces **partición**
 - (i) R se divide en 4 regiones de igual tamaño: R_1, R_2, R_3 y R_4
 - (ii) Para cada región R_i ($i \in \{1, \dots, 4\}$) se repite el paso 2.
 - (b) Si $P(R) = \text{verdadero}$ entonces **fusión**
 - (i) Si R es adyacente a R_i, \dots, R_j ,
 $P(R_i) = \text{verdadero}, \dots, P(R_j) = \text{verdadero}$ y
 $P(R \cup R_i \cup \dots \cup R_j) = \text{verdadero}$ entonces se **fusionan** en una nueva región $R' = R \cup R_i \cup \dots \cup R_j$.
 - (ii) Se **comprueba** si la nueva región R' se puede fusionar con otras regiones adyacentes (paso 2 b).

Segmentación

Algoritmos orientados a regiones

Ejemplo (Partición y fusión de regiones)

Segmentación

Algoritmos orientados a los bordes

6 Segmentación

- Introducción
- Algoritmos orientados a regiones
- Algoritmos orientados a los bordes
 - Introducción
 - Detección de bordes en imágenes monocromáticas
 - Detección de bordes en imágenes en color
 - Evaluación de algoritmos de detección de bordes en color

Segmentación

Algoritmos orientados a los bordes

Algoritmos orientados a los bordes

- **Introducción**
- Detección de bordes en imágenes monocromáticas.
- Detección de bordes en imágenes en color.
- Evaluación de algoritmos de detección de bordes en color.

Segmentación

Algoritmos orientados a los bordes

Introducción

Los algoritmos orientados a los bordes

- Tratan de **extraer** los objetos de la imagen localizando sus **contornos o fronteras**.
- Generan como salida una imagen denominada **mapa de bordes**.
- El **mapa de bordes** puede incluir información explícita sobre
 - la **posición**
 - la **fuerza o intensidad**
 - la **orientación**

Segmentación

Algoritmos orientados a los bordes

Imagen en color

Mapa de bordes

Segmentación

Algoritmos orientados a los bordes

Introducción

Relevancia de los bordes

- Los **bordes** contienen una **información esencial** de la imagen.
- Muy usados en **tareas** del procesamiento digital de imágenes:
 - Realce de imágenes
 - Segmentación de imágenes
 - Compresión de imágenes
 - Reconocimiento de objetos
 - Reconstrucción 3D
 - Etc.
- El **rendimiento** de estas tareas depende de la **precisión** con la que los bordes sean detectados.

Segmentación

Algoritmos orientados a los bordes

Definición (Borde)

Discontinuidad en algún atributo de la imagen

Segmentación

Algoritmos orientados a los bordes

Introducción

Atributos utilizados en la detección de bordes

- Intensidad luminosa de los **niveles de gris** de la imagen:
atributo más utilizado
- **Color:** importancia
 - Proporciona **más información** que una imagen monocromática.
 - La información adicional del color es **relevante**.
 - Permite detectar bordes provocados por **cambios de tono (hue)** de color pero con un mismo nivel de intensidad luminosa.
 - La detección de bordes en color supera a la detección monocromática de bordes si el **contraste bajo**.

Segmentación

Algoritmos orientados a los bordes

Introducción

Causas físicas de los bordes

- Iluminación
- Reflejos
- Sombras
- Geometría de los objetos
- Profundidad de los objetos en la escena
- Ocultaciones parciales de los objetos
- Textura de los objetos
- Cambios de color
- Etc.

Segmentación

Algoritmos orientados a los bordes

Imagen en color con bordes provocados por diferentes motivos.

Segmentación

Algoritmos orientados a los bordes

Algoritmos orientados a los bordes

- Introducción
- **Detección de bordes en imágenes monocromáticas.**
- Detección de bordes en imágenes en color.
- Evaluación de algoritmos de detección de bordes en color.

Segmentación

Algoritmos orientados a los bordes

Algoritmos orientados a los bordes

- **Detección de bordes en imágenes monocromáticas**
 - Bordes de las imágenes monocromáticas.
 - Clasificación de los detectores de bordes monocromáticos.
 - Diseño los detectores de bordes monocromáticos
 - Suavización de la imagen.
 - Diferenciación de la imagen.
 - Identificación de los bordes.

Segmentación

Algoritmos orientados a los bordes

Algoritmos orientados a los bordes

- **Detección de bordes en imágenes monocromáticas**
 - Bordes de las imágenes monocromáticas.
 - Clasificación de los detectores de bordes monocromáticos.
 - Diseño los detectores de bordes monocromáticos.
 - Suavización de la imagen.
 - Diferenciación de la imagen.
 - Identificación de los bordes.

Segmentación

Algoritmos orientados a los bordes

Definición (Bordes de las imágenes monocromáticas)

Se corresponden con los cambios o discontinuidades de la función de intensidad de los niveles de gris.

Segmentación

Algoritmos orientados a los bordes

Borde ideal tipo escalón o salto

Perfil de la función de intensidad
a lo largo de una línea horizontal

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Borde de tipo escalón

- Aparece cuando coinciden dos **regiones** homogéneas con niveles de gris muy **diferentes** entre sí.
- El **borde** se **sitúa** en el punto en el cual la **discontinuidad** de los niveles de gris se produce.
- La **mayoría** de los detectores de bordes han sido **diseñados** para este tipo de bordes
- Se **caracteriza** por su ruido, contraste, pendiente y anchura.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Tipos de bordes

- Escalón o salto (*step edge*).
- Rampa (*ramp edge*):
 - Con pendiente cóncava (*concave slope*)
 - Con pendiente convexa (*convex slope*)
 - o con ambas
- Escalera (*staircase edge*).
- Pico (*peak edge*), cresta (*ridge edge*) o pulso (*pulse edge*).
- Valle (*valley edge*).
- Tejado (*roof edge*).

Segmentación

Algoritmos orientados a los bordes

Puntos de borde

(a)

(b)

Puntos de borde

(c)

Puntos de borde

(d)

Punto de borde

(e)

Punto de borde Punto de borde

(f)

Punto de borde

(g)

(h)

Tipos de bordes: (a) escalón o salto, (b) rampa convexa, (c) rampa cóncava, (d) escalera, (e) valle, (f) tejado, (g) y (h) pico o pulso

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Tipos de bordes según la forma geométrica

- Líneas rectas con cualquier dirección
- Líneas curvas
- Uniones (*junctions*)
- Esquinas (*corners*)

Segmentación

Algoritmos orientados a los bordes

Imagen con un borde del tipo T-unión

Segmentación

Algoritmos orientados a los bordes

Algoritmos orientados a los bordes

- **Detección de bordes en imágenes monocromáticas**
 - Bordes de las imágenes monocromáticas.
 - Clasificación de los detectores de bordes monocromáticos.
 - Diseño los detectores de bordes monocromáticos.
 - Suavización de la imagen.
 - Diferenciación de la imagen.
 - Identificación de los bordes.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Clasificación de los detectores de bordes monocromáticos

- Autónomos
- Contextuales

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Clasificación de los detectores de bordes monocromáticos

- **Autónomos**

- No utilizan ningún conocimiento a priori: ni del sistema de visión ni información contextual.
- Procesamiento local: bordes identificados mediante el análisis de los puntos de su entorno.
- Flexibles: no limitados a imágenes específicas y apropiados para sistemas de visión de propósito general.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Clasificación de los detectores de bordes monocromáticos

- **Contextuales**

- Utilizan conocimiento *a priori* del borde o la escena que van a procesar.
- Dependen de los resultados de otros componentes del sistema de visión.
- Están limitados a un contexto preciso donde las imágenes procesadas siempre incluyen los mismos objetos.

Segmentación

Algoritmos orientados a los bordes

Nota (Detectores de bordes contextuales)

*Los detectores de bordes **contextuales** que han sido propuestos son muy pocos en comparación con los autónomos.*

Segmentación

Algoritmos orientados a los bordes

Algoritmos orientados a los bordes

- **Detección de bordes en imágenes monocromáticas**
 - Bordes de las imágenes monocromáticas.
 - Clasificación de los detectores de bordes monocromáticos.
 - Diseño los detectores de bordes monocromáticos.
 - Suavización de la imagen.
 - Diferenciación de la imagen.
 - Identificación de los bordes.

Segmentación

Algoritmos orientados a los bordes

Nota (Detección de bordes en imágenes monocromáticas)

- *La mayoría de los algoritmos de detección de bordes en imágenes monocromáticas han sido diseñados para bordes de tipo salto o escalón*
- *También se han diseñado algoritmos específicos para la detección de líneas, uniones y esquinas.*

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Fases

- **Suavización:** atenuar el ruido de la imagen para asegurar una correcta detección de los bordes.
- **Diferenciación:** calcular las derivadas de la imagen para resaltar las características de los bordes.
- **Identificación:** localizar los bordes reales y suprimir los falsos bordes.

Segmentación

Algoritmos orientados a los bordes

Fases de la detección de bordes

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Otros modelos

- Ajuste paramétrico
- Morfología matemática
- Análisis de texturas
- Teoría de conjuntos borrosos
- Redes neuronales
- Algoritmos genéticos
- Etc.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Se dice que un problema matemático está “bien planteado” si

- Tiene **solución**
- La solución es **única**
- Es **robusto** frente al ruido

Segmentación

Algoritmos orientados a los bordes

Nota (Detección de bordes en imágenes monocromáticas)

- *Diferenciación numérica de la imagen*
 - Problema mal planteado porque su solución *no* es robusta frente al ruido.
- *Solución*
 - La *suavización* sirve para regularizar la imagen, provocando que la operación de diferenciación esté bien planteada.

Segmentación

Algoritmos orientados a los bordes

Nota (Detección de bordes en imágenes monocromáticas)

- *Estas tres operaciones están estrechamente relacionadas:*
 - *La suavización regulariza la diferenciación*
 - *La identificación de los bordes depende del funcionamiento de las otras dos operaciones.*
- *Si la etapa de suavización reduce el ruido sin pérdida de información, la supresión de bordes falsos se puede hacer más fácilmente.*

Segmentación

Algoritmos orientados a los bordes

Nota (Detección de bordes en imágenes monocromáticas)

- *El diseño de un detector de bordes usando estas tres operaciones es incompleto*
- *Sería deseable*
 - *seleccionar una aplicación concreta en la que vaya a ser usado el detector de bordes.*
 - *tener en cuenta la escala.*
 - *considerar las características de los tipos de bordes que haya que detectar.*

Segmentación

Algoritmos orientados a los bordes

Algoritmos orientados a los bordes

- **Detección de bordes en imágenes monocromáticas**
 - Bordes de las imágenes monocromáticas.
 - Clasificación de los detectores de bordes monocromáticos.
 - Diseño los detectores de bordes monocromáticos.
 - *Suavización de la imagen.*
 - Diferenciación de la imagen.
 - Identificación de los bordes.

Segmentación

Algoritmos orientados a los bordes

Detectores de bordes monocromáticos

Suavización

- Permite que la diferenciación de la imagen sea más robusta frente al ruido.
- Se debe establecer la resolución o escala.
- Dilema: reducción de ruido o pérdida de información.
- Objetivo: diseñar el detector de bordes que asegure la reducción de ruido y la conservación del borde.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Características de la suavización de la imagen

- **Efectos positivos:** reduce el ruido presente en la imagen y asegura una robusta detección de los bordes.
- **Efectos negativos:** pérdida de información.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Métodos de suavización más utilizados

- Filtros espaciales **lineales**, especialmente los filtros de **paso bajo** y el filtro de la **gaussiana**.
- Filtros de suavización mediante **aproximación**.

Segmentación

Algoritmos orientados a los bordes

Algoritmos orientados a los bordes

- **Detección de bordes en imágenes monocromáticas**
 - Bordes de las imágenes monocromáticas.
 - Clasificación de los detectores de bordes monocromáticos.
 - Diseño los detectores de bordes monocromáticos.
 - Suavización de la imagen.
 - Diferenciación de la imagen.
 - Identificación de los bordes.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen

- **Bordes:** puntos de la imagen en los que se producen **discontinuidades** o cambios bruscos en el nivel de intensidad.
- Los **cambios de intensidad** pueden ser acentuados mediante **operaciones de diferenciación**.
- **Resultado de la diferenciación:** representación de la imagen que facilita la **extracción** de las propiedades de los bordes.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen

- **Métodos**

- Derivadas de primer orden (v.g.: el gradiente).
- Derivadas de segundo orden (v.g.: el laplaciano).
- Criterios de optimización.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen

- Identificación de los bordes:
 - Localización de los **extremos** (máximos o mínimos) de la **primera derivada** de la función de intensidad.
 - Localización de los **cruces por cero** (*zero crossings*) o transiciones de valores negativos a positivos, o viceversa, de la **segunda derivada** de la función de intensidad.

Segmentación

Algoritmos orientados a los bordes

Imagen

Perfil de una línea horizontal

Primera derivada

Segunda derivada

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen

- Primera derivada
 - Siempre presenta un **extremo** (máximo o mínimo) en los puntos situados exactamente en un borde.
- Segunda derivada
 - Se produce un **cruce por cero** (*zero-crossing*) en un punto situado exactamente en el borde.
 - La función corta el eje de abscisas en dicho punto, pasando de un valor positivo a otro negativo, o viceversa.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen

- La **primera derivada** en un punto de la imagen es obtenida usando la **magnitud del gradiente**.
- La **segunda derivada** es obtenida usando el **laplaciano**.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen

- **Gradiente**: vector $\vec{\nabla}f(x, y)$ que indica la dirección de máxima variación de la función en dicho punto,

$$\vec{\nabla}f(x, y) = (G_x(x, y), G_y(x, y)) = \left(\frac{\partial f}{\partial x}(x, y), \frac{\partial f}{\partial y}(x, y) \right)$$

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen: gradiente

- Magnitud

$$\|\vec{\nabla}f(x, y)\| = \sqrt{G_x^2(x, y) + G_y^2(x, y)}$$

- Dirección

$$\alpha(x, y) = \arctan\left(\frac{G_y(x, y)}{G_x(x, y)}\right)$$

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen: gradiente

- Los puntos de la imagen que pertenecen a los **bordes** son aquéllos que dan un valor **máximo** en la magnitud del gradiente.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen: gradiente

- Módulo del gradiente:
 - Operador invariante a rotaciones y no lineal.
 - Se calcula usando sólo las derivadas en x e y .

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen: gradiente

- Para evitar la complejidad del cálculo de la **raíz cuadrada**, se pueden utilizar aproximaciones al módulo del gradiente.

- Suma:

$$||\vec{\nabla}f(x,y)|| \approx |G_x(x,y)| + |G_y(x,y)|$$

- Máximo

$$||\vec{\nabla}f(x,y)|| \approx \text{máximo}(|G_x(x,y)|, |G_y(x,y)|)$$

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen: operadores para calcular el gradiente

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

$$\frac{1}{3} \begin{bmatrix} -1 & -1 & -1 \\ 0 & 0 & 0 \\ 1 & 1 & 1 \end{bmatrix}$$

$$\frac{1}{4} \begin{bmatrix} -1 & -2 & -1 \\ 0 & 0 & 0 \\ 1 & 2 & 1 \end{bmatrix}$$

Roberts

Prewitt

Sobel

$$\frac{1}{5} \begin{bmatrix} -1 & -1 & -1 \\ 1 & -2 & 1 \\ 1 & 1 & 1 \end{bmatrix}$$

$$\frac{1}{15} \begin{bmatrix} -3 & -3 & -3 \\ -3 & 0 & -3 \\ 5 & 5 & 5 \end{bmatrix}$$

$$\frac{1}{2+\sqrt{2}} \begin{bmatrix} -1 & -\sqrt{2} & -1 \\ 0 & 0 & 0 \\ 1 & \sqrt{2} & 1 \end{bmatrix}$$

Robinson

Kirsch

Isotrópico

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen: derivadas de segundo orden

- Los operadores se definen usando las derivadas parciales:
 $\frac{\partial^2 f}{\partial x^2}$, $\frac{\partial^2 f}{\partial x \partial y}$ y $\frac{\partial^2 f}{\partial y^2}$.
- Operadores de segundo orden más utilizados:
 - Operador laplaciano.
 - Derivadas direccionales de segundo orden en la dirección del gradiente.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen: derivadas de segundo orden

- Estos operadores son definidos por:

$$\nabla^2 f(x, y) = \frac{\partial^2 f}{\partial x^2}(x, y) + \frac{\partial^2 f}{\partial y^2}(x, y)$$

y

$$\frac{\partial^2 f}{\partial \vec{n}^2}(x, y) = \frac{\partial^2 f}{\partial x^2}(x, y) \cos^2(\alpha) + \frac{\partial^2 f}{\partial x \partial y}(x, y) \sin(\alpha) \cos(\alpha) + \frac{\partial^2 f}{\partial y^2}(x, y) \sin^2(\alpha)$$

donde \vec{n} es la dirección del gradiente.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen: derivadas de segundo orden

- Localización de los bordes:
 - Puntos donde se producen los cruces por cero de las derivadas de segundo orden.
- Inconvenientes:
 - Suavizan demasiado la forma de la imagen: v. g., las esquinas nítidas se suelen perder.
 - Tienden a crear bordes con lazos cerrados (*efecto de lato de espagueti*).

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen: derivadas de segundo orden

- Formas del calcular el operador laplaciano

Utilizando la conectividad 4.

$$\nabla^2 f(x, y) \equiv f(x+1, y) + f(x-1, y) + f(x, y-1) + f(x, y+1) - 4f(x, y)$$

Utilizando la conectividad 8.

$$\begin{aligned}\nabla^2 f(x, y) \equiv & f(x+1, y) + f(x-1, y) + f(x, y-1) \\ & + f(x, y+1) + f(x+1, y+1) + f(x+1, y-1) \\ & + f(x-1, y+1) + f(x-1, y-1) - 8f(x, y)\end{aligned}$$

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen: derivadas de segundo orden

- Máscaras del operador laplaciano

$$\begin{bmatrix} 0 & 1 & 0 \\ 1 & \boxed{-4} & 1 \\ 0 & 1 & 0 \end{bmatrix}$$

Conectividad 4

$$\begin{bmatrix} 1 & 1 & 1 \\ 1 & \boxed{-8} & 1 \\ 1 & 1 & 1 \end{bmatrix}$$

conectividad 8.

Segmentación

Algoritmos orientados a los bordes

Imagen original

Imagen generada por el operador
laplaciano (conectividad 4)

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen: derivadas de segundo orden

- Inconvenientes del operador laplaciano
 - Muy sensible al ruido (característica propia de los operadores de derivadas de segundo orden).
 - Produce respuestas dobles para un mismo borde.
 - No permite calcular la dirección del borde.

Nota

Debido a estas razones, el operador laplaciano tiene generalmente un papel secundario como detector de bordes.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen: derivadas de segundo orden

- Mejora del operador laplaciano
 - Combinación con una operación de suavización que utilice la función gaussiana
 - Laplaciano de la función gaussiana (LoG)

$$\nabla^2(G(x, y) * f(x, y))$$

- Operadores lineales e intercambiables

$$(\nabla^2 G(x, y)) * f(x, y)$$

Segmentación

Algoritmos orientados a los bordes

Nota

- *El laplaciano de la función gaussiana es independiente de la imagen.*
- *Puede ser computado previamente, reduciéndose la complejidad de la operación de composición.*

Segmentación

Algoritmos orientados a los bordes

Laplaciano de la función gaussiana ($\sigma = 1$)

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen: derivadas de segundo orden

- Versión unidimensional del laplaciano de la función gaussiana:

$$\nabla^2 G(x) = \frac{-1}{\sqrt{2\pi}\sigma^3} \left(1 - \frac{x^2}{\sigma^2}\right) e^{-\left(\frac{x^2}{2\sigma^2}\right)}$$

Segmentación

Algoritmos orientados a los bordes

Laplaciano bidimensional de la función gaussiana ($\sigma = 1$)

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen: derivadas de segundo orden

- Versión bidimensional del laplaciano de la función gaussiana.

$$\nabla^2 G(x, y) = \frac{-1}{2\pi\sigma^4} \left(1 - \frac{x^2 + y^2}{\sigma^2}\right) e^{-\frac{x^2+y^2}{2\sigma^2}}$$

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Diferenciación de la imagen: derivadas de segundo orden

- Características del operador laplaciano de la función gaussiana.
 - Medida eficiente y estable de los cambios de la imagen.
 - La suavización de la función gaussiana elimina la influencia de los puntos situados a una distancia inferior a 3σ del punto actual.
 - Bordes localizados en los puntos donde se producen cruces por cero.

Segmentación

Algoritmos orientados a los bordes

Nota

Algunos experimentos neurofisiológicos han evidenciado que la retina del ojo humano realiza operaciones muy similares a las realizadas por el laplaciano de la función gaussiana.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Detectores de bordes basados en criterios de optimización

- Algoritmo de Canny
- Algoritmo de Deriche
- Algoritmo de Shen
- Algoritmo de Spacek

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Detectores de bordes basados en criterios de optimización

- Problemas de la detección óptima de bordes:
 - La definición de los criterios de optimización.
 - El diseño de un detector que optimice estos criterios.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Detectores de bordes basados en criterios de optimización

- Características propuestas por Canny para un buen detector de bordes:
 - **Buena detección:** debe encontrar todos los bordes que haya en la imagen pero sin incluir ningún punto espurio. (robusto en presencia de ruido).
 - **Buena localización:** la distancia entre los bordes detectados y los reales deber ser tan pequeña como sea posible.
 - **Unicidad de la respuesta:** no debe identificar múltiples bordes donde sólo hay uno.

Segmentación

Algoritmos orientados a los bordes

Borde real

Sensible al ruido

Pobre localización

Múltiples respuestas.

Defectos en la detección de bordes

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Detectores de bordes basados en criterios de optimización

- Operador de Canny:

$$h(x) = e^{\alpha x} (a_1 \sin(\omega x) + a_2 \cos(\omega x)) \\ + e^{-\alpha x} (a_3 \sin(\omega x) + a_4 \cos(\omega x)) \\ - \frac{\lambda_1}{2}$$

- Primera derivada de la función gaussiana:

$$G'(x) = \frac{-x}{\sigma^2} e^{-\frac{x^2}{2\sigma^2}}$$

Segmentación

Algoritmos orientados a los bordes

Operador de Canny

Primera derivada de la función gaussiana ($\sigma = 0,3$)

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Detectores de bordes basados en criterios de optimización

- Pasos de la extensión del operador de Canny a dos dimensiones:
 - Convolución de la imagen con un operador de una función gaussiana bidimensional simétrica.
 - Posterior diferenciación en la dirección del gradiente.

Segmentación

Algoritmos orientados a los bordes

Algoritmos orientados a los bordes

- **Detección de bordes en imágenes monocromáticas**
 - Bordes de las imágenes monocromáticas.
 - Clasificación de los detectores de bordes monocromáticos.
 - Diseño los detectores de bordes monocromáticos
 - Suavización de la imagen.
 - Diferenciación de la imagen.
 - Identificación de los bordes.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Identificación de los bordes

- Objetivos:
 - Localización de los bordes.
 - Supresión de los bordes falsos.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Identificación de los bordes:

- Técnicas secuenciales.
- Técnicas paralelas.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Identificación de los bordes

- Técnicas secuenciales:
 - Un punto pertenece o no a un borde según los resultados obtenidos por el detector en algunos puntos examinados previamente.
 - Su funcionamiento depende:
 - de la elección del punto inicial apropiado
 - y del proceso de selección del siguiente punto que vaya a ser procesado.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Identificación de los bordes

- Técnicas paralelas:
 - Un punto pertenece o no a un bordes según los valores de dicho punto y de su entorno.
 - Se puede aplicar simultáneamente a todos puntos de la imagen.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Identificación de los bordes

- Métodos basados en el gradiente: puntos donde la magnitud del gradiente alcanza un máximo local.
- Métodos basados en las derivadas de segundo orden: puntos donde se produce un cruce por cero en dicha derivada.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Identificación de los bordes:

- Métodos basados en el gradiente:
 - Umbralización del histograma de niveles de gris.
 - Se genera una imagen binaria denominada mapa de bordes.
 - Un nivel de gris para los bordes (normalmente en blanco).
 - y otro para el resto de la imagen (en negro).

Segmentación

Algoritmos orientados a los bordes

(a) Imagen

(b) Suavización y diferenciación

(c) Histograma de (b)

(d) Umbralización ($U = 50$)

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Identificación de los bordes

- Imagen binaria $b(x, y)$ generada por umbralización:

$$b(x, y) = \begin{cases} 0 & \text{si } g(x, y) < U \\ 1 & \text{si } g(x, y) \geq U \end{cases}$$

donde

- $g(x, y)$: magnitud del gradiente en el punto (x, y)
- U : umbral seleccionado
- 0: color negro
- 1: color blanco.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Identificación de los bordes

- Métodos de umbralización
 - **Global**: un único umbral para toda la imagen.
 - **Local o adaptativa**:
 - Se calcula un umbral para cada punto $((x, y))$.
 - Se tiene en cuenta sus propiedades locales.
 - Por ejemplo: valor medio de intensidad de un vecindario centrado en (x, y) .
 - **Dinámica**: además ,el umbral depende de las coordenadas (x, y) de cada punto.

Segmentación

Algoritmos orientados a los bordes

Nota

La mayoría de los métodos de detección de bordes han utilizado un umbral global pero también se han usado umbrales locales

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Identificación de los bordes

- Fundamentos teóricos usados en la umbralización de un histograma:
 - El porcentaje de puntos de los bordes de los objetos respecto del total de la imagen.
 - La media y la varianza del ruido.
 - La búsqueda de mínimos.
 - La concavidad o convexidad del histograma .
 - La agrupación de clases o *clustering* del histograma.
 - Redes Neuronales.
 - Etc.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Identificación de los bordes

- Umbralización mediante **histéresis** (Canny):
 - Muy usado en la detección de bordes.
 - Selecciona dos umbrales: uno **inferior** U_i y otro **superior** U_s :
 - Si $g(x, y) \geq U_s$ entonces (x, y) es considerado como **punto de borde**.
 - Si $U_s > g(x, y) \geq U_i$ y está **conectado** a un punto de borde entonces (x, y) también es considerado como **punto de borde**.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Identificación de los bordes

- Umbralización mediante **histéresis** (Canny):
 - Un conjunto de puntos **conectados** es un borde:
 - si el valor de **todos** los puntos de la lista está por **encima** del **umbral inferior**.
 - y al **menos uno** está por **encima** del **umbral superior**.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Identificación de los bordes

- Características de la umbralización:
 - Ventajas
 - Técnica sencilla.
 - Coste computacional muy bajo.
 - Inconvenientes
 - Si se elige un umbral muy bajo: bordes con gruesos (más de un punto de anchura).
Es necesaria una fase posterior de adelgazamiento (*thinning*) o equieletización (*skeletonization*).
 - Si se elige un umbral muy alto: bordes desconectados o rotos.
Se requiere una fase de enlazamiento de bordes (*edge linking*).

Segmentación

Algoritmos orientados a los bordes

Bordes gruesos

Bordes adelgazados

Segmentación

Algoritmos orientados a los bordes

Bordes desconectados

Bordes conectados

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Identificación de los bordes

- Supresión de no máximos locales:
 - Idea básica:
 - ① Suprimir los puntos que **no** son máximos locales del módulo del gradiente.
 - ② Umbralizar la imagen resultante
 - Evita el problema del adelgazamiento de los bordes.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes monocromáticas

Identificación de los bordes

- Algoritmo de Canny (1.983) para la supresión de no máximos locales.
 - Localizar el máximo local a lo largo de la dirección del vector gradiente.
 - Determinar el tamaño del vecindario del punto que se va comprobar si es un máximo local.
 - Interpolar los valores del módulo del gradiente de los puntos del vecindario.
en los que corte la recta que pasa por el punto central.
y que tiene como dirección su vector gradiente.
 - Esta interpolación es necesaria puesto que los puntos obtenidos en la intersección pueden no ser reales.

Segmentación

Algoritmos orientados a los bordes

Interpolación para suprimir no máximos locales

Segmentación

Algoritmos orientados a los bordes

(a) Gradiente de una imagen

(b) Supresión de no máximos locales

(c) Umbralización de (b).

Segmentación

Algoritmos orientados a los bordes

Algoritmos orientados a los bordes

- Introducción.
- Detección de bordes en imágenes monocromáticas.
- **Detección de bordes en imágenes en color.**
- Evaluación de algoritmos de detección de bordes en color.

Segmentación

Algoritmos orientados a los bordes

Definición (Bordes de imágenes en color)

- *Un borde de una imagen en color suele ser definido como una discontinuidad en el espacio tridimensional de color.*
- *Estas discontinuidades pueden ser producidas por cambios en una o en varias de las componentes del espacio de color.*

Segmentación

Algoritmos orientados a los bordes

Bordes provocados por cambios en los planos de color

Segmentación

Algoritmos orientados a los bordes

Ejemplo (Bordes provocados por cambios en los planos de color)

- **Zona 1:** *cambio en el plano rojo*
- **Zona 2:** *cambio en los planos verde y azul*
- **Zona 3:** *cambio en los tres planos de color*
- **Zona 3 i:** *cambio en los tres planos de color, pero manteniendo el nivel de intensidad*

Segmentación

Algoritmos orientados a los bordes

Criterios para clasificar los bordes de las imágenes en color

- su origen
- los cambios en un espacio vectorial
- la información de color de su alrededor

Segmentación

Algoritmos orientados a los bordes

Tipos de bordes de las imágenes en color según su origen

- Bordes provocados por formas geométricas.
- Bordes provocados por reflejos.
- Bordes provocados por sombra.
- Bordes provocados por cambios de materiales.

Segmentación

Algoritmos orientados a los bordes

Definición (Bordes de imágenes en color)

Si la imagen en color se considera como un espacio vectorial tridimensional entonces un borde es una discontinuidad significativa en dicho campo vectorial.

Segmentación

Algoritmos orientados a los bordes

Bordes de imágenes en color

Tipos de bordes provocados por los cambios en un espacio vectorial

- Tipo escalón: cambio abrupto en el campo vectorial.
- Tipo rampa: cambio gradual en el campo vectorial.

Segmentación

Algoritmos orientados a los bordes

Bordes de imágenes en color

Clasificación según la información de color de su alrededor (1/3)

- Identifica el **perfil** de cada borde según las características de color que poseen los dos lados contiguos al borde.
- Caracterizan los **fenómenos físicos** que provocan los cambios de intensidad.

Segmentación

Algoritmos orientados a los bordes

Bordes de imágenes en color

Clasificación según la información de color de su alrededor (2/3)

- **Albedo:** hay un cambio pero no existe ninguna discontinuidad sustancial de profundidad.
- **Oclusión (occlusion):**
 - Dos regiones de objetos diferentes se encuentran en el borde.
 - No existe ninguna sombra entre los dos objetos.
- **Sombra (shadow):** dos regiones pertenecen a una región homogénea de un objeto.
 - Una región se corresponde con la sombra proyectada por otro objeto.
 - La otra región está directamente iluminada por una fuente de luz.

Segmentación

Algoritmos orientados a los bordes

Bordes de imágenes en color

Clasificación según la información de color de su alrededor (3/3)

- **Cresta** (*ridge*): dos regiones se juntan en una **cresta** o **valle** de un objeto.
- **Compuesto** (*compound*): dos objetos se solapan, proyectando uno de ellos su sombra sobre el otro.
- **Contacto** (*touch*):
 - Dos regiones pertenecen a dos objetos que se tocan o están muy próximos.
 - La iluminación es atenuada en el hueco que separa a los objetos.

Segmentación

Algoritmos orientados a los bordes

Bordes provocados por fenómenos físicos.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Requisitos para su diseño

- Seleccionar el espacio de color
- Seleccionar el filtro de suavización para atenuar el ruido
- Indicar los fundamentos teóricos en los que se basan:
 - Basadas en extensiones o variantes de técnicas monocromáticas,
 - Diseñadas específicamente para imágenes en color o multiespectrales.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Espacios de color usados por los detectores de bordes

- *RGB*: espacio de color más utilizado
- $YT_1 T_2$, *rgb* o el espacio de los colores contrarios (*opponent colors space*) ($R - G, Y - B$)
- *YIQ*: detección de bordes provocados sólo por cambios de color
- *HSV*: para evitar las reflexiones especulares
- Perceptualmente uniforme (*HSI* o *Lab*):
 - evitan la **correlación** de los planos de color de *RGB*
 - **separan** la información cromática de los niveles de iluminación o intensidad,
- Uso combinado de espacios de color: *HSI* y *RGB*

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Suavización de imágenes en color

- Las imágenes en color también pueden contener ruido
- Tipos de métodos de atenuación del ruido
 - Extensión de métodos de suavización de imágenes monocromáticas
 - Métodos basados en los filtros vectoriales direccionales

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Fundamentos teóricos

- Extensión de técnicas monocromáticas
 - Los detectores monocromáticos de bordes son utilizados o adaptados para ser aplicados a imágenes en color.
- La imagen en color como campo vectorial
 - Se asocia a cada punto (x, y) un vector tridimensional del espacio de color utilizado.

$$\vec{f}(x, y) = (R(x, y), G(x, y), B(x, y))$$

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Tipos de detectores basados en técnicas monocromáticas

- Los que no utilizan la información cromática de la imagen en color.
- Reducción de la dimensionalidad de la imagen en color.
- Fusión de bordes.
- Combinan gradientes monocromáticos.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Detectores que no utilizan la información cromática de la imagen en color

- Utilizan la media aritmética de los planos de color para obtener el plano de intensidad

$$I(x, y) = \frac{1}{3}(R(x, y) + G(x, y) + B(x, y))$$

Segmentación

Algoritmos orientados a los bordes

Imagen en color

Imagen monocromática

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Detectores basados en la reducción de la dimensionalidad de la imagen en color

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Detectores basados en la reducción de la dimensionalidad de la imagen en color

- Métrica de color o distancia colorimétrica:
 - los bordes son detectados en los puntos donde se produce alguna discontinuidad de la distancia definida
- Proyección sobre un eje
 - la información de color de cada punto es considerada como un vector tridimensional que puede ser proyectado sobre un eje.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Detectores basados en la fusión de bordes

- ① Descomposición de la imagen en sus componentes de color.
- ② Aplicación de una técnica monocromática a cada componente de forma independiente.
- ③ Fusión de los bordes detectados en cada componente de color.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Detectores basados en la fusión de bordes

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Detectores basados en la fusión de bordes

- Métodos de fusión
 - Aplicación de alguna operación lógica
 - Mediante la aplicación de algunas restricciones de uniformidad.
 - Minimización
 - Regularización basada en la curvatura de los bordes

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Detectores basados en los gradientes monocromáticos

- ① Descomposición de la imagen en sus componentes de color.
- ② Cálculo del gradiente monocromático en cada componente de color
- ③ Combinación de los gradientes monocromáticos para calcular el gradiente de la imagen en color.
- ④ Identificación de los bordes mediante umbralización: se puede combinar con
 - una fase previa de supresión no máximos locales
 - una fase posterior de adelgazamiento de bordes.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Detectores basados en los gradientes monocromáticos

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Detectores basados en los gradientes monocromáticos

- Tipos de combinación de los gradientes (1/2)
 - Suma de los gradientes monocromáticos

$$\vec{\nabla}f(x, y) = \vec{\nabla}R(x, y) + \vec{\nabla}G(x, y) + \vec{\nabla}B(x, y)$$

- Suma de las magnitudes de los gradientes monocromáticos.

$$||\vec{\nabla}f(x, y)|| = ||\vec{\nabla}R(x, y)|| + ||\vec{\nabla}G(x, y)|| + ||\vec{\nabla}B(x, y)||$$

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Detectores basados en los gradientes monocromáticos

- Tipos de combinación de los gradientes (2/2)
 - Máximo de las magnitudes de los gradientes monocromáticos

$$||\vec{\nabla}f(x,y)|| = \max\{||\vec{\nabla}R(x,y)||, ||\vec{\nabla}G(x,y)||, ||\vec{\nabla}B(x,y)||\}$$

- Raíz cuadrada de la suma de los cuadrados de las magnitudes de los gradientes monocromáticos.

$$||\vec{\nabla}f(x,y)|| = \sqrt{||\vec{\nabla}R(x,y)||^2 + ||\vec{\nabla}G(x,y)||^2 + ||\vec{\nabla}B(x,y)||^2}$$

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Detectores basados en los gradientes monocromáticos

- Inconvenientes
 - No se tiene en cuenta la posible **correlación** entre las componentes del espacio de color.
 - La **suma de los gradientes** monocromáticos puede no detectar todos los bordes en el caso de que los gradientes tengan **direcciones opuestas**.
 - Los otros métodos puede detectar **falsos bordes**, porque no consideran la dirección de los gradientes

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Detectores que consideran a las imágenes en color como campos vectoriales

$$\vec{f}(x, y) = (R(x, y), G(x, y), B(x, y))$$

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Detectores que consideran a las imágenes en color como campos vectoriales

- Reducción de la dimensionalidad: proyección de los vectores sobre un eje
- Ordenamiento de vectores.
- Vector gradiente multidimensional.
- Derivadas de segundo orden.
- Entropía.
- Histogramas.
- Etc.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Detectores de bordes en color basados en el vector gradiente

- Formas de calcular el vector gradiente
 - Métodos basados en distancias métricas.
 - Noción de gradiente multidimensional.
 - Operadores vectoriales direccionales.
 - Operadores basados en la diferencia de vectores.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Uso de distancias métricas para estimar el vector gradiente

- Magnitud del gradiente

$$||\vec{\nabla}f(x_0, y_0)|| = \max_{i=1, \dots, 8} \{ ||\vec{f}(x_i, y_i) - \vec{f}(x_0, y_0)|| \}$$

donde $|| \cdots ||$ representa la norma euclídea L_2

- Dirección del gradiente:

- Dirección del vector que une el punto central con el punto en el que se ha alcanzado el máximo.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Uso de distancias métricas para estimar el vector gradiente

- Distancias métricas alternativas:
 - Distancia de la ciudad de los bloques o norma L_1
 - Distancia de ajedrez o norma L_∞
 - Distancia angular
 - Combinación de la distancia euclídea y la distancia angular

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Uso de distancias métricas para estimar el vector gradiente

- Variantes:
 - Detector borroso (*fuzzy*): combina
 - una función normalizada de contraste de tono (*normalized hue contrast*) definida en el espacio de color *HSI*
 - la distancia euclídea en el espacio de color *RGB*
 - Detector basado en el espacio de color CIE Lab: utiliza
 - *Compass operator*
 - *Earth mover's distance*

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Gradiente multidimensional

- Detector de Di Zenzo (1986)
 - Calcular el gradiente de una imagen multidimensional usando los operadores direccionales
 - Evita el problema de la combinación de los gradientes monocromáticos

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Gradiente multidimensional

- Operadores direccionales
 - Horizontal

$$\vec{u}(x, y) = \frac{\partial R}{\partial x}(x, y)\vec{r} + \frac{\partial G}{\partial x}(x, y)\vec{g} + \frac{\partial B}{\partial x}(x, y)\vec{b}$$

- Vertical

$$\vec{v}(x, y) = \frac{\partial R}{\partial y}(x, y)\vec{r} + \frac{\partial G}{\partial y}(x, y)\vec{g} + \frac{\partial B}{\partial y}(x, y)\vec{b}$$

\vec{r} , \vec{g} y \vec{b} : vectores unitarios de los ejes R , G y B , respectivamente.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Gradiente multidimensional

- Componentes de un tensor simétrico

$$g_{xx}(x, y) = \vec{u}(x, y) \cdot \vec{u}(x, y)$$

$$g_{yy}(x, y) = \vec{v}(x, y) \cdot \vec{v}(x, y)$$

$$g_{xy}(x, y) = g_{yx}(x, y) = \vec{u}(x, y) \cdot \vec{v}(x, y)$$

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Gradiente multidimensional

- Magnitud del vector gradiente de \vec{f} en cada punto (x, y)

$$\begin{aligned} df^2 &= F(\theta) \\ &= \frac{1}{2} \quad (\quad g_{xx}(x, y) \\ &\quad + g_{yy}(x, y) \\ &\quad + (g_{xx}(x, y) - g_{yy}(x, y))\cos(2\theta) \\ &\quad + 2g_{xy}(x, y)\sin(2\theta) \quad) \end{aligned}$$

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Gradiente multidimensional

- El valor de θ que maximiza la función F permite obtener **la dirección y la magnitud del gradiente**
- Problema que se debe resolver:

$$\frac{\partial F(\theta)}{\partial \theta} = 0$$

- Valores de θ candidatos para alcanzar el valor máximo

$$\theta = \frac{1}{2} \arctan \left(\frac{2g_{xy}(x,y)}{g_{xx}(x,y) - g_{yy}(x,y)} \right)$$

y $\theta \pm \frac{\pi}{2}$

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Gradiente multidimensional

- Entre los valores candidatos de θ , se elige el valor θ_0 que maximice $F(\theta)$.
- Dirección del gradiente: θ_0
- Magnitud del gradiente: $\sqrt{F(\theta_0)}$

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Gradiente multidimensional

- Métodos de identificación de los bordes
 - Umbralizar el valor de $\sqrt{F(\theta_0)}$ o de $F(\theta_0)$
 - Localizar los máximos locales en la dirección del gradiente

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Gradiente multidimensional

- Métodos para calcular los gradientes en los planos de color rojo (R)

$$\frac{\partial R}{\partial x}, \frac{\partial R}{\partial y}, \frac{\partial G}{\partial x}, \frac{\partial G}{\partial y}, \frac{\partial B}{\partial x}, \frac{\partial B}{\partial y}$$

- Di Zenzo (1.986): operador de Sobel
- Drewniok (1.994): operador de Canny (1.986)
- Chapron (1.992): método de Deriche (1.987), que, a su vez, está basado en el detector de Canny.

Segmentación

Algoritmos orientados a los bordes

Nota (Detección de bordes en imágenes en color)

Gradiente multidimensional

- *Dificultades*
 - No se puede calcular la dirección del gradiente cuando
 - $g_{xx} = g_{yy}$ y $g_{xy} = 0$
 - o los valores de g_{xx} y g_{yy} están muy próximos

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Gradiente multidimensional

- Solución: matriz jacobiana (Lee, Novak, Saber):

$$D(x, y) = \begin{bmatrix} \frac{\partial R}{\partial x}(x, y) & \frac{\partial G}{\partial x}(x, y) & \frac{\partial B}{\partial x}(x, y) \\ \frac{\partial R}{\partial y}(x, y) & \frac{\partial G}{\partial y}(x, y) & \frac{\partial B}{\partial y}(x, y) \end{bmatrix}$$

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Gradiente multidimensional

- Método de la matriz jacobiana
 - Se define una distancia de color d entre $\vec{f}(x, y)$ y $\vec{f}(x + n_1, y + n_2)$,

$$d = \sqrt{\vec{n}^T D D^T \vec{n}}$$

donde $\vec{n} = (n_1, n_2)$ es un vector unitario

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Gradiente multidimensional

- Método de la matriz jacobiana
 - Dirección del gradiente: autovector asociado al autovalor $\lambda(x, y)$

$$\vec{v}_1(x, y) = (g_{xy}(x, y), \lambda(x, y) - g_{xx}(x, y))$$

o

$$\vec{v}_2(x, y) = (\lambda(x, y) - g_{yy}(x, y), g_{xy}(x, y))$$

si el vector $\vec{v}_1(x, y)$ es un vector nulo

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Gradiente multidimensional

- Método de la matriz jacobiana
 - Este método **no** necesita ninguna fase de maximización
 - **Magnitud del gradiente:** se obtiene directamente de $\lambda(x, y)$
 - **Dificultades**
 - Problema al estimar la dirección del gradiente cuando los vectores $\vec{v}_1(x, y)$ y $\vec{v}_2(x, y)$ son nulos.
 - Ocurre cuando $g_{xx}(x, y) = g_{yy}(x, y)$ y $g_{xy}(x, y) = 0$.

Segmentación

Algoritmos orientados a los bordes

Detección de bordes en imágenes en color

Gradiente multidimensional

- Tiene en cuenta la **naturaleza vectorial** de la imagen en color
- Extrae **más información** de la imagen en color que los métodos basados en la extensión del gradiente monocromático.

Segmentación

Algoritmos orientados a los bordes

Gradiente multidimensional

- Dificultades
 - Muy sensibles a pequeñas variaciones de **textura**: puede dificultar la identificación de objetos reales
 - Sensibles a los **ruidos** de tipo gaussiano e impulsivo

Segmentación

Algoritmos orientados a los bordes

Algoritmos orientados a los bordes

- Introducción
- Detección de bordes en imágenes monocromáticas
- Detección de bordes en imágenes en color
- **Evaluación de algoritmos de detección de bordes en color**

Segmentación

Algoritmos orientados a los bordes

Evaluación de algoritmos de detección de bordes en color

Tipos de detectores evaluados (1/3): basados en

- **Gradiente multidimensional:** Di Zenzo (1986) y Lee y Cok (1991)
- **Operadores vectoriales direccionales:** Scharcanski y Venetsanopoulos (1997)
- **Diferencia de vectores:** Dv (*difference vector*, Dv-hv (direcciones horizontal y vertical))
- **Ordenamiento de vectores:** Mvd (*minimun vector dispersion*)

Segmentación

Algoritmos orientados a los bordes

Evaluación de algoritmos de detección de bordes en color

Detectores evaluados (2/3): basados en

- Distancia métrica para estimar el vector gradiente: Máximo de las distancias euclídeas'
- Entropía: detector de Shiozaki (1986)
- Histogramas: detector Pietikäinen y Harwood (1986)
- Suma de las magnitudes de los gradientes monocromáticos

Segmentación

Algoritmos orientados a los bordes

Evaluación de algoritmos de detección de bordes en color

Detectores evaluados (3/3)

- Además, se ha evaluado el detector de Sobel
 - Comparar un algoritmo monocromático clásico con los detectores de bordes en color.
 - En este caso, se ha usado la imagen monocromática

$$I(x, y) = \frac{1}{3}(R(x, y) + G(x, y) + B(x, y)) \quad (2)$$

Segmentación

Algoritmos orientados a los bordes

Barras 0

Barras 30

Barras 45

Barras 90

Imagenes artificiales en color diseñadas (1/2)

Segmentación

Algoritmos orientados a los bordes

Círculos

Elipses

Barras 30 - elipses

Barras 0 - barras 90

Imagenes artificiales en color diseñadas (2/2)

Segmentación

Algoritmos orientados a los bordes

Evaluación de algoritmos de detección de bordes en color

Características de las imágenes diseñadas (1/2)

- Espacio de color: *RGB*.
- 256 niveles de intensidad ([0..255]).
- Tamaño: 256×256 puntos.
- Los bordes provocados por
 - Cambios en una, dos o tres componentes de color.
 - Cambios en las tres componentes de color, pero manteniendo constante la intensidad.
 - La aparición de zonas blancas, negras o grises.

Segmentación

Algoritmos orientados a los bordes

Evaluación de algoritmos de detección de bordes en color

Características de las imágenes diseñadas (2/2)

- Todos los bordes generados eran del tipo de “rampa” ligeramente asimétrica.
- Los bordes generados eran rectos o curvos.
- Variantes de las imágenes:
 - Sin ruido
 - Ruido gaussiano ($\sigma^2 \in \{1, 3, 10\}$)
 - Ruido exponencial ($\sigma^2 \in \{1, 3, 10\}$).

Segmentación

Algoritmos orientados a los bordes

Evaluación de algoritmos de detección de bordes en color

- Aplicación del detector de bordes a la imagen en color: se genera la **imagen realzada**.
- Umbralizar la imagen realzada con un **umbral porcentual**: se genera la **imagen umbralizada**.
- Utilizar la **medida de Baddeley** para comparar la imagen umbralizada con el mapa de bordes (*ground truth*).
- Para cada imagen y cada detector, se selecciona el valor **mínimo** obtenido por la medida de Baddeley entre todas las imágenes umbralizadas.

Segmentación

Algoritmos orientados a los bordes

Imagen artificial en color

Mapa de bordes

Segmentación

Algoritmos orientados a los bordes

Imagen ideal

Di Zenzo: 0'1331

Lee y Cok: 0'1331

Segmentación

Algoritmos orientados a los bordes

Scharcanski: 0'1383

Dv: 0'1431

Dv-hv: 0'1015

Segmentación

Algoritmos orientados a los bordes

Mvd: 0'0746

Máximo: 0'1614

Shiozaki: 0'1364

Segmentación

Algoritmos orientados a los bordes

Pietikäinen: 0'1744

Suma: 0'2119

Sobel: 0'2607

Segmentación

Algoritmos orientados a los bordes

Subconjuntos homogéneos según el test de Scheffé

Detector	Subconjunto					
	1	2	3	4	5	6
Lee y Cok	0'1461					
Di Zenzo	0'1461					
Mvd	0'1544	0'1544				
Scharcanski		0'1618				
Dv-hv			0'1789			
Dv			0'1843			
Shiozaki				0'2226		
Suma de magnitudes				0'2247		
Pietikäinen					0'2432	
Máximo de distancias					0'2514	
Sobel						0'2735
Significación	0'687	0'837	0'978	1'000	0'718	1'000

Segmentación

Algoritmos orientados a los bordes

Lenna

Amber

Blocks

Saturn

Imágenes reales

Segmentación

Algoritmos orientados a los bordes

Evaluación de algoritmos de detección de bordes en color

Evaluacion con imágenes reales

- Aplicación de los detectores de bordes a las imágenes en color.
- Umbralización de las imágenes generadas por los detectores.
- Generación de las imágenes de consenso.
- Uso de la medida de Baddeley para comparar la imagen umbralizada de cada detector con cada una de las imágenes de consenso generadas.

Segmentación

Algoritmos orientados a los bordes

Lenna

Consenso: 1

Consenso: 2

Umbral del 20 %

Segmentación

Algoritmos orientados a los bordes

Consenso: 3

Consenso: 4

Consenso: 5

Umbral del 20 %

Segmentación

Algoritmos orientados a los bordes

Consenso: 6

Consenso: 7

Consenso: 8

Umbral del 20 %

Segmentación

Algoritmos orientados a los bordes

Consenso: 9

Consenso: 10

Consenso: 11

Umbral del 20 %

Segmentación

Algoritmos orientados a los bordes

Lenna

Di Zenzo

Lee y Cok

Umbral del 20 %

Segmentación

Algoritmos orientados a los bordes

Scharcanski

Dv

Dv - hv

Umbral del 20 %

Segmentación

Algoritmos orientados a los bordes

Mvd

Max

Shiozaki

Umbral del 20 %

Segmentación

Algoritmos orientados a los bordes

Pietikäinen

Suma

Sobel

Umbral del 20 %

Segmentación

Algoritmos orientados a los bordes

Prueba con imágenes reales utilizando sólo imágenes de consenso comprendidas entre 3 y 7 y todos los umbrales porcentuales utilizados (10 %, 15 % y 20 %).

Detector	Subconjunto						
	1	2	3	4	5	6	7
Lee y Cok	0'0329						
Di Zenzo	0'0329						
Scharcanski		0'0534					
Dv		0'0536					
Suma de magnitudes		0'0561					
Sobel			0'0618				
Dv-hv				0'0741			
Pietikäinen					0'0881		
Máximo de distancias						0'1022	
Mvd						0'1051	
Shiozaki							0'2018
Significación	1'000	0'677	1'000	1'000	1'000	0'560	1'000

Segmentación

Algoritmos orientados a los bordes

Evaluación de algoritmos de detección de bordes en color

Análisis de los detectores de bordes

- **Di Zenzo y Lee y Cok:** mejor rendimiento
- Scharcanski y Venetsanopoulos, “Dv” y “Suma de las magnitudes de los gradientes”: rendimiento similar.
- **Sobel** (monocromático) **superá** a otros detectores de bordes en color: “Dv-hv”, Pietikäinen y Harwood y “Máximo de las distancias”
- Mvd: rendimiento muy deficiente, debido a su **dependencia** de los parámetros.
- Shiozaki: resultados extraordinariamente pobres debido a su alta **sensibilidad** al ruido.

Aplicaciones *

- 1 Visión artificial
- 2 Imagen digital
- 3 Color
- 4 Ruido
- 5 Realce de la imagen
(incompleto)
- 6 Segmentación
- 7 Aplicaciones *
- 8 Desarrollo del software *
- 9 Divulgación *
- 10 Historia *

Desarrollo del software *

- 1 Visión artificial
- 2 Imagen digital
- 3 Color
- 4 Ruido
- 5 Realce de la imagen
(incompleto)
- 6 Segmentación
- 7 Aplicaciones *
- 8 Desarrollo del software *
- 9 Divulgación *
- 10 Historia *

Divulgación *

- 1 Visión artificial
- 2 Imagen digital
- 3 Color
- 4 Ruido
- 5 Realce de la imagen
(incompleto)
- 6 Segmentación
- 7 Aplicaciones *
- 8 Desarrollo del software *
- 9 Divulgación *
- 10 Historia *

Historia *

- 1 Visión artificial
- 2 Imagen digital
- 3 Color
- 4 Ruido
- 5 Realce de la imagen
(incompleto)
- 6 Segmentación
- 7 Aplicaciones *
- 8 Desarrollo del software *
- 9 Divulgación *
- 10 Historia *

Referencias

- ① Visión artificial
- ② Imagen digital
- ③ Color
- ④ Ruido
- ⑤ Realce de la imagen
(incompleto)
- ⑥ Segmentación
- ⑦ Aplicaciones *
- ⑧ Desarrollo del software *
- ⑨ Divulgación *
- ⑩ Historia *

Bibliografía I

- Abdou, I. E. 1978.
“Quantitative methods of edge detection”.
Technical Report 830, Image Processing Institute, University of Souththern California.
- Abdou, I. E. y Pratt, W. K. 1979.
“Quantitative design and evaluation of enhancement /thresholding edge detector”.
Proceedings of the IEEE, 67(5):753–763.
- Abutaleb, A. S. 1989.
“Automatic thresholding of gray-level pictures using two-dimensional entropy”.
Computer Vision, Graphics and Image Processing, 47:22–32.

Bibliografía II

- Aho, A. V., Sethi, R. y Ullman, J. 1990.
“*Compiladores: principios, técnicas y herramientas*”.
Addison Wesley Iberoamericana.
- Allen, J. T. y Huntsberger, T. 1989.
“Comparing color edge detection and segmentation methods”.
En *IEEE Proceedings 1989 Southeastcon*, pág. 722–727.
- Aloimonos, Y. 1988.
“Visual shape computations”.
Proceedings of the IEEE, 76:899–916.

Bibliografía III

Alshatti, W. y Lambert, P. 1993.

"Using eigenvectors of a vector field for deriving a second directional derivative operator for color images".

En Chetverikov, D. y Kropatsch, W. G., editores, *Proceedings of the 5th International Conference on Computer Analysis of Images and Patterns CAIP'93*, pág. 149–156, Budapest, Hungría.

Arcelli, C. y Ramella, G. 1993.

"Finding contour-based abstractions of planar pattern".

Pattern Recognition, 26(10):1563–1577.

Bibliografía IV

- Asada, H. y Brady, M. 1986.
“The curvature primal sketch”.
IEEE Transactions on Pattern Analysis and Machine Intelligence, 8:2–14.
- Astola, J., Haavisto, P. y Neuvo, Y. 1988.
“Median type filters for color signals”.
En *Proceedings of the 1988 IEEE Symposium on Circuits and Systems*, vol. 2(3), pág. 1753–1756.
- Astola, J., Haavisto, P. y Neuvo, Y. 1990.
“Vector median filters”.
En *Proceedings os the IEEE*, vol. 78, pág. 678–689.

Bibliografía V

- Atae-allah, C., Gómez-Lopera, J.-F., Robles-Pérez, A. y Román-Roldán, R. 1997.
“Entropic edge detection and linking” .
En *VII National Symposium on Pattern Recognition and Image Analysis*, vol. II, pág. 16–17.
- Atkinson, K. E. 1989.
“*An Introduction to Numerical Analysis*” .
Wiley, New York.
- Babaud, J., Witkin, A., Baudin, M. y Duda, R. 1986.
“Uniqueness of the Gaussian kernel for scale - space filterirng” .
IEEE Transactions on Pattern Analysis and Machine Intelligence, 8:26–33.

Bibliografía VI

Baddeley, A. J. 1992a.

“An error metric for binary images”.

En *International Workshop on Robust Computer Vision*, Bonn 9-11.

Baddeley, A. J. 1992b.

“Robust Computer Vision: Quality of Vision Algorithms”, cap.

“An error metric for binary images”, pág. 59–78.

Wichmann Verlag, W. Förstner and S. Ruwiedel (eds.),
Karlsruhe.

Bajcsy, M., Mintz, M. y Liebman, E. 1986.

“A common framework for egde detection and region growing”.

Univ. Pennsylvania GRASP Lab., Tech. Rep., 61.

Bibliografía VII

- Ballard, D. H. 1981.
“Strip trees: a hierarchical representation of curves”.
Communications of the ACM, 24:310–321.
- Ballard, D. H. y Brown, C. M. 1981.
“Generalizing the Hough transform to detect arbitrary shapes”.
Pattern Recognition, 13:111–122.
- Ballard, D. H. y Brown, C. M. 1982.
“Computer Vision”.
Prentice Hall, Englewood Cliffs, N. J.

Bibliografía VIII

Barranco-López, V. 1998.

“Detección de bordes en Imágenes Texturadas y Ruidosas Mediante la Divergencia de Jensen-Shannon”.

Tesis Doctoral, Departamento de Física Aplicada, Universidad de Granada, Granada, España.

Bartels, R., Beatty, J. y Barsky, B. 1991.

“An Introduction to Splines for use in Computer Graphics and Geometric Modeling”.

Brooks/Cole.

Tema 1.- Introducción a la Visión Artificial Visión Artificial Avanzada

Prof. Dr. Nicolás Luis Fernández García

Departamento de Informática y Análisis Numérico
Escuela Politécnica Superior de Córdoba
Universidad de Córdoba