

Processamento digital de imagens

Agostinho Brito

Departamento de Engenharia da Computação e Automação
Universidade Federal do Rio Grande do Norte

3 de março de 2016

Transformação e filtragem de imagens no domínio espacial

- O objetivo das técnicas de melhoramento é produzir imagens que são mais apropriadas para processamento que a imagem original.
- As técnicas não são universais, ou seja, cada uma é capaz de tratar apenas uma situação específica.
- Podem ser necessária a utilização de várias técnicas conjuntas para produzir um resultado útil.
- Os métodos discutidos podem ser elencados em duas categorias:
 - **Métodos no domínio espacial**, onde a manipulação dos pixels é realizada diretamente no plano da imagem; e
 - **Métodos no domínio espectral**, onde as técnicas de processamento são realizadas em um domínio diferente, utilizando transformadas como a de Fourier, ou a transformada Wavelet.
- Em várias situações, o mesmo efeito pode ser obtido pelo processamento nos domínio espacial e espectral. Entretanto, a escolha por um ou por outro vai depender das restrições impostas no domínio do problema.

Transformação e filtragem de imagens no domínio espacial

- As técnicas de filtragem no domínio espacial podem ser representadas pela equação

$$g(x, y) = \mathcal{T}[f(x, y)]$$

- A transformação \mathcal{T} é um operador em $f(x, y)$, podendo envolver o valor dos tons de cor associados ponto (x, y) , uma vizinhança definida em torno do ponto, bem como um conjunto de imagens tomadas de uma cena.

- Geralmente utiliza-se para as vizinhanças, subimagens quadradas ou retangulares centradas no ponto (x, y) . A transformação é geralmente obtida varrendo a imagem da esquerda para a direita e de cima para baixo, centrando a subimagem em cada ponto (x, y) da imagem original $f(x, y)$ e atribuindo o resultado do processamento a uma imagem de destino $g(x, y)$.
- Poucas técnicas operam diretamente sobre os pixels da imagem original.

Processamento de histograma

- A forma mais simples de filtragem é quando a transformação possui vizinhança de tamanho igual a 1×1 . Neste caso, a transformação consistirá em uma função de mapeamento que converte os tons de cinza da imagem.
- A determinação da função de mapeamento é feita através da análise do histograma da imagem. O histograma é um vetor que armazena as ocorrências de cada tom de cinza presentes.

- A função de mapeamento é da forma $s = T(r)$, onde r e s são os tons de cinza das imagens $f(x, y)$ e $g(x, y)$ em qualquer ponto (x, y) .

Transformação de imagens no domínio espacial

Exemplos de processamento linear de histograma

Transformação de imagens no domínio espacial

Exemplos de processamento não linear de histograma

- Compressão de faixa dinâmica: $s = c \log(1 + r)$

sem compressão

com compressão

- Função gamma para corrigir exibição em dispositivos de exibição: $s = cr^\gamma$

$\gamma = 0.5$

$\gamma = 1$

$\gamma = 2$

Equalização de histogramas

- Operação que melhora o contraste, uniformizando o histograma da imagem de forma automática, redistribuindo os níveis de cinza existentes, e mapeando-os para novos níveis.
- Embora os picos e vales do histograma sejam mantidos, eles deslocados após a equalização. Este procedimento fará com que o número de intensidades na imagem resultante seja igual ou menor que na imagem original.
- Como equalizar (em tons de cinza):
 - 1 Calcular histograma: $h(r_k), k \in [0, L - 1]$.
 - 2 Calcular histograma acumulado: $ha(r_k) = \sum h(r_j), j = 0, 1, \dots, k$.
 - 3 Normalizar o histograma acumulado na faixa $[0, L]$: $ha(r_k) = ha(r_k)/ha(r_L)$
 - 4 Transformar a imagem: $s = ha(r_k), k \in [0, L - 1]$

Melhoria usando operações aritméticas: média

- Considere um dispositivo que captura imagens $g(x, y)$ formadas pela adição de ruído gaussiano $\eta(x, y)$ de média zero à imagem original $f(x, y)$, ou seja,
$$g(x, y) = f(x, y) + \eta(x, y).$$
- É possível mostrar que realizando uma média com K imagens $g(x, y)$ tomadas em instantes diferentes, ou seja,

$$\bar{g}(x, y) = \frac{1}{K} \sum_{i=1}^K g_i(x, y)$$

o valor esperado para $\bar{g}(x, y)$, $E\{\bar{g}(x, y)\}$, é igual a $f(x, y)$, e $\sigma_{\bar{g}(x, y)} = \frac{1}{\sqrt{K}} \sigma_{\eta(x, y)}$.

- Logo, quanto mais imagens são tomadas, melhor fica a qualidade da imagem final.

Transformação de imagens no domínio espacial

Melhoria usando operações aritméticas: média ($\sigma = 255$)

K=1

K=8

K=16

K=64

K=128

K=256

Melhoria usando operações aritméticas: subtração

- Realizada quando à imagem original alguma modificação é adicionada, permitindo destaque de características.

$$g(x, y) = f(x, y) - h(x, y)$$

- Ex: imagem médica antes ($h(x, y)$) e após a inserção de contraste radioativo ($f(x, y)$) no sistema sanguíneo.

Convolução e correlação

- O objetivo da filtragem de imagens é extrair apenas tipos selecionados de informação.
- Para imagens digitais, a filtragem é digital e geralmente é realizada utilizando operações na vizinhança dos pixels.
- A forma mais comum de filtragem espacial é usando a operação de convolução.
Para o caso 1-Dimensional, a convolução é definida como

$$f(x) * g(x) = \int_{-\infty}^{\infty} f(\alpha)g(x - \alpha)d\alpha$$

onde α é uma variável de integração.

- Para o caso bidimensional

$$f(x, y) * g(x, y) = \iint_{-\infty}^{\infty} f(\alpha, \beta)g(x - \alpha, y - \beta)d\alpha d\beta$$

Correlação

- A equação da correlação é bastante semelhante à da convolução. É dada por

$$f(x, y) \circ g(x, y) = \iint_{-\infty}^{\infty} f(\alpha, \beta)g(x + \alpha, y + \beta)d\alpha d\beta$$

- Na correlação, não há o espelhamento da função $g(x, y)$. Se $f(x, y)$ e $g(x, y)$ são idênticas em um região, ocorre uma correspondência de padrão. Este é um dos seus usos principais.
- A convolução, por outro lado, possui uma correspondência importante com a filtragem no domínio da freqüência, sendo a ferramenta de filtragem mais comumente utilizada.

Filtragem de imagens no domínio espacial

Interpretação gráfica da convolução 1-Dimensional

Convolução digital

- Dada pela equação:

$$f(x, y) * w(x, y) = \frac{1}{MN} \sum_{m=0}^{M-1} \sum_{n=0}^{N-1} f(m, n)w(x - m, y - n)$$

onde: M e N são a altura e largura da imagem.

- Implementada como:

$$g(x, y) = \frac{\sum_{s=-a}^a \sum_{t=-b}^b w(s, t)f(x + s, y + t)}{\sum_{s=-a}^a \sum_{t=-b}^b w(s, t)}$$

- Uso de *padding*: número de elementos em cada função é completado com zeros de modo que cada função fique com $P \geq M + N - 1$ elementos.
- Isso evita o cálculo incorreto na convolução circular.

Filtragem de imagens no domínio espacial

Filtragem linear com máscaras

- Quando a vizinhança do pixel assume tamanhos maiores que 1×1 , é possível realizar dois tipos de filtragens adicionais: borramento, para suavizar os tons da imagem; e aguçamento, para realce de bordas.
- Para cada pixel da imagem $f(x, y)$, é calculado o valor do pixel correspondente na imagem $g(x, y)$, usando uma máscara (ou kernel) $w_{m \times n}$.

$$g(x, y) = \sum_{s=-a}^a \sum_{t=-b}^b w(s, t) f(x + s, y + t), \quad a = (m - 1)/2, b = (n - 1)/2$$

Filtragem linear com máscaras

- Os efeitos dos filtros espaciais lineares podem ser observados no perfil dos tons de uma linha da imagem.

Filtros suavizantes lineares

- Adequado para atenuar borrar ou atenuar ruídos.
- Exemplos de uso são a remoção de pequenos detalhes para extração de objetos grandes, e a conexão de falhas em linhas ou curvas.
- Exemplos de máscaras de borrimento:

$$\frac{1}{9} \times \begin{array}{|c|c|c|} \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline 1 & 1 & 1 \\ \hline \end{array}$$

$$\frac{1}{16} \times \begin{array}{|c|c|c|} \hline 1 & 2 & 1 \\ \hline 2 & 4 & 2 \\ \hline 1 & 2 & 1 \\ \hline \end{array}$$

Filtragem de imagens no domínio espacial

Exemplos de filtragem suavizante

3×3

5×5

7×7

9×9

Filtro suavizante não-linear: mediana

- Atribui a $g(x, y)$ o valor da mediana dos tons de cinza situados na vizinhança de $f(x, y)$.
- Apropriados para remoção de ruído impulsivo (sal e pimenta).

1	6	4
3	11	5
3	8	2

1	6	4	3	11	5	3	8	2
← ordenação →								
1	2	3	3	4	5	6	8	11

original

média

mediana

Filtros aguçantes

- Utilizados para realçar detalhes finos presentes em uma imagem, ou realçar detalhes borrados por algum processo degradatório.
- Criados através de filtros derivativos: aproximação da derivada por diferenças.

$$\frac{\partial f}{\partial x} = f(x+1) - f(x)$$

$$\frac{\partial^2 f}{\partial x^2} = f(x+1) + f(x-1) - 2f(x)$$

Filtros aguçantes

- Filtros de primeira ordem: arestas mais largas, resposta constante para rampas, utilizada para operações de melhoramento.
- Filtros de segunda ordem: arestas mais finas, melhor resposta para ruídos, exibe resposta apenas nas transições, mais agressivo.

Filtros aguçantes de 2^a ordem

- Filtro isotrópico (invariante à rotação): laplaciano

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

- Obtenção da máscara espacial

$$\begin{aligned}\frac{\partial^2 f}{\partial x^2} &= f(x+1) + f(x-1) - 2f(x) \\ \frac{\partial^2 f}{\partial y^2} &= f(y+1) + f(y-1) - 2f(y)\end{aligned}$$

- Somando ambas as componentes, monta-se a aproximação para o laplaciano.

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

- Máscaras que implementam o laplaciano

0	1	0	ou	0	-1	0
1	-4	1		-1	4	-1
0	1	0		0	-1	0

Filtros aguçantes de 2^a ordem

- Para salientar as descontinuidades existentes, soma-se o resultado do laplaciano à imagem original. Utilizando a máscara com coeficiente central positivo, a imagem melhorada será $g(x, y) = f(x, y) + \nabla^2 f$.

$f(x, y)$

$\nabla^2 f$

$f(x, y) + \nabla^2 f$

Filtros aguçantes de ênfase em altas frequências

- Usada para manter as características da imagem, realçando as bordas pelo ajuste de um parâmetro. Dada uma imagem $f(x, y)$ e seu realce aguçado $f_a(x, y)$, o filtro de ênfase, ou *high-boost* será dado por

$$g(x, y) = Af(x, y) + f_a(x, y)$$

- Este filtro pode ser implementado com uma das seguintes máscaras:

0	-1	0
-1	A+4	-1
0	-1	0

 ou

-1	-1	-1
-1	A+8	-1
-1	-1	-1

original

$A = 1.3$

$A = 1.7$

Filtro do gradiente

- Utilizado para inspeção industrial, em passos de pré-processamento. Menos sensíveis a ruídos que filtros de segunda ordem.
- Formulação

$$\nabla f = \begin{bmatrix} G_x \\ G_y \end{bmatrix} = \begin{bmatrix} \frac{\partial f}{\partial x} \\ \frac{\partial f}{\partial y} \end{bmatrix}$$

- Magnitude do vetor gradiente

$$\begin{aligned}\nabla f &= mag(\nabla f) \\ &= [G_x^2 + G_y^2]^{1/2} \\ &= \left[\left(\frac{\partial f}{\partial y} \right)^2 + \left(\frac{\partial f}{\partial x} \right)^2 \right]^{1/2} \\ &\simeq |G_x| + |G_y|\end{aligned}$$

- Aproximação com máscaras

Z_1	Z_2	Z_3
Z_4	Z_5	Z_6
Z_7	Z_8	Z_9

$$\begin{aligned}\nabla f &\simeq |(z_7 + 2z_8 + z_9) - (z_1 + 2z_2 + z_3)| \\ &\quad + |(z_3 + 2z_6 + z_9) - (z_1 + 2z_4 + z_7)|\end{aligned}$$

- Operadores de Sobel

-1	-2	-1
0	0	0
1	2	1

G_x

-1	0	1
-2	0	2
-1	0	1

G_y

Filtragem de imagens no domínio espacial

Filtro do gradiente

Original

Sobel x

Sobel y

Gradiente