

Filtrace obrazu ve frekvenční oboru

Václav Hlaváč

České vysoké učení technické v Praze

Český institut informatiky, robotiky a kybernetiky

160 00 Praha 6, Jugoslávských partyzánů 1580/3

<http://people.ciirc.cvut.cz/hlavac>, vaclav.hlavac@cvut.cz

také z Centra strojového vnímání, <http://cmp.felk.cvut.cz>

Osnova přednášky:

- ◆ Konvoluce jako filtrace ve frekvenční oblasti.
- ◆ Příklady filtrace dolní propustí: ostré ořezání; hladký Gaussián.
- ◆ Příklady filtrace horní propustí: ostré ořezání; hladký Gaussián.
- ◆ Butterworthův filtr.
- ◆ Homomorfická filtrace oddělující osvětlení a odrazivost.
- ◆ Systematický návrh 2D FIR filtrov.

Filtrace ve frekvenčním oboru

1. $F(u, v) = \mathcal{F}\{f(x, y)\}$
2. $G(u, v) = H(u, v) . * F(u, v),$

kde $.*$ znamená násobení sobě odpovídajících prvků v maticích.

3. $g(x, y) = \mathcal{F}^{-1}\{G(u, v)\}$

Připomínka pro cvičení: Pro zobrazování obvykle používáme $\ln \|F(u, v)\|$, abychom snížili velký dynamický rozsah. Při filtrace se ale musí pracovat s původním spektrem $F(u, v)$.

Konvoluce ve frekvenčním spektru

- ◆ Násobení v matici prvek po prvku.
- ◆ (Vysoká) rychlosť je dána využitím rychlé FFT.

Mějme matici a rozměru $M \times N$ a matici b rozměru $P \times Q$.

Konvoluci $c = a * b$ lze spočítat postupem:

1. Doplň matice a, b nulami, aby měly rozměr alespoň $M + P - 1, N + Q - 1$ (obvykle až do velikosti mocniny dvou kvůli FFT).
2. Vypočítej 2D FFT matic a, b (v MATLABu pomocí `fft2`). Výsledkem jsou matice A, B .
3. Vynásob komplexní Fourierova spektra $C = A .* B$, součin prvek po prvku.
4. Výsledek konvoluce c získej inverzní Fourierovu transformací (v MATLABu pomocí `ifft2`).

Příklad 2D konvoluce v MATLABu

```
A = magic(3);
B = ones(3);
A(8,8) = 0; % zero-pad A to be 8-by-8
B(8,8) = 0; % zero-pad B to be 8-by-8
C = ifft2(fft2(A).*fft2(B));
C = C(1:5,1:5); % extract the nonzero portion
C = real(C) % remove imaginary part caused by roundoff error
```

$$C = \begin{bmatrix} 8.0000 & 9.0000 & 15.0000 & 7.0000 & 6.0000 \\ 11.0000 & 17.0000 & 30.0000 & 19.0000 & 13.0000 \\ 15.0000 & 30.0000 & 45.0000 & 30.0000 & 15.0000 \\ 7.0000 & 21.0000 & 30.0000 & 23.0000 & 9.0000 \\ 4.0000 & 13.0000 & 15.0000 & 11.0000 & 2.0000 \end{bmatrix}$$

Poznámka: konvoluce přes spektra je v MATLABu rychlejší pro velké matice. Pro malé matice je rychlejší conv2, filt2.

Dolnoprůstná filtrace, ořezání v ostrém kruhu, $r=5, 15, 50$

Dolnopropustná filtrace Gaussiánem, $\sigma = 10, 30$

originál

filtr

šedotónový výstup

pseudobarva

Hornopropustní filtrace, ořezání v ostrém kruhu, $r=5, 15, 50$

originál

filtr

šedotónový výstup

pseudobarva

Hornopropustní filtrace Gaussiánem, $\sigma = 10, 30$

Příklad, fourierovská filtrace, gaussovský filtr

Příklad, fourierovská filtrace, Sobelův filtr

Příklad, fourierovská filtrace, $\text{Abs}(\text{Sobelův filtr})$

Sobel filtered

Sobel filtered, line for profile in red

Sobel filtered, 1D intensity profile

$\text{Abs}(\text{Sobel filtered})$

$\text{Abs}(\text{Sobel filtered})$

$\text{Abs}(\text{Sobel filtered}), 1\text{D intensity profile}$

Dolní propust, Butterworth (1)

Filtr, který má nejméně zvlněné frekvenční spektrum a konverguje k nule u maximální frekvence (S. Buttherworth, 1930).

Výchozí obrázek

Frekvenční spektrum

Dolní propust, Butterworth (2)

Butterworthův dolnoprop. filtr

FFT filtrovaného obrázku

$$H(u, v) = \frac{1}{1 + \left(\frac{D(u, v)}{D_0}\right)^{\frac{2}{n}}}, \text{ kde } D(u, v) = \sqrt{u^2 + v^2}. \text{ Číslo } n \text{ je stupeň filtru.}$$

D_0 je frekvence filtru odpovídající poklesu amplitudy o 3dB.

Dolní propust, Butterworth (3)

Výchozí obrázek

Filtrovaný obrázek

Homomorfický filtr (1)

Cíl: normalizovat současně jas přes celý obrázek a zvýšit kontrast.

Vychází se z předpokladů, že:

- ◆ osvětlení i se mění v obrázku pomalu (malé frekvence),
- ◆ odrazivost r se mění rychle, protože scéna bývá různorodá,
- ◆ obrázek lze rozložit v každém pixlu na součin dvou složek – osvětlení i a odrazivosti r :
 $f(x, y) = i(x, y) r(x, y).$

Hlavní myšlenka: použít funkci logaritmus pro oddělení komponenty osvětlení a komponenty odrazivosti.

Homomorfický filtr (2)

$$z(x, y) = \ln f(x, y) = \ln i(x, y) + \ln r(x, y)$$

$$\text{Fourierovo spektrum } Z(u, v) = I(u, v) + R(u, v)$$

Filtrování ve frekvenční oblasti $S(u, v) = H(u, v)Z(u, v) = H(u, v)I(u, v) + H(u, v)R(u, v)$

převod zpět do prostorových souřadnic $s(x, y) = \mathcal{F}^{-1}\{S(u, v)\}$ a návrat z ln

$$g(x, y) = \exp(s(x, y))$$

Výsledkem je potlačení změn v osvětlení scény a zlepšení odrazivostní složky.

Homomorfické filtry

Homomorphic filter made by adaptation of Butterworth highpass

Připomínka: Filtr je použit na $Z(u, v)$ a nikoliv na původní spektrum $F(u, v)$!

Výsledky homomorfické filtrace

Výchozí obrázek

Filtrovaný obrázek

Návrh 2D FIR filtrů

- ◆ Dvojrozměrné IIR filtry se nepoužívají kvůli nestabilitě (není zaručena kauzalita).
- ◆ FIR filtry se snadno reprezentují jako matice koeficientů. Snadná implementace.
- ◆ 2D FIR filtry jsou přirozeným zobecněním 1D FIR filtrů.
- ◆ FIR filtry lze navrhnout, aby měly lineární fázi, což omezuje zkreslení.
- ◆ Používají se **tři návrhové metody**:
 1. Metoda transformace frekvence převádí 1D filtr na 2D.
 2. Metoda vzorkování frekvence vytváří filtr podle požadované frekvenční odezvy.
 3. Metoda okna skládá filtr z ideální impulsní charakteristiky a vyhlazovacího okna.

Metoda transformace frekvence

Lze využít metody pro návrh 1D filtrů. Převod na středově souměrný 2D filtr. Dobrá metoda.

Příklad v MATLABU (Parks-McClellanův optimální návrh):

```
b = remez(10,[0 0.4 0.6 1],[1 1 0 0]);  
  
h = ftrans2(b);  
  
[H,w] = freqz(b,1,64,'whole');  
  
colormap(jet(64))  
  
plot(w/pi-1,fftshift(abs(H))) figure, freqz2(h,[32 32])
```

2D Parks-McClellan Filtr

pokračování příkladu

Metoda vzorkování frekvence

Vytváří filtr na základě zadané frekvenční odezvy ve formě matice, který danými body prochází.
Mimo vzorkovací body je chování libovolné, obvykle zakmitávání.

Příklad v MATLABU (návrh 11×11 filtru)

```
Hd = zeros(11,11); Hd(4:8,4:8) = 1;  
  
[f1,f2] = freqspace(11,'meshgrid');  
  
mesh(f1,f2,Hd), axis([-1 1 -1 1 0 1.2]), colormap(jet(64))  
  
h = fsamp2(Hd);  
  
figure, freqz2(h,[32 32]), axis([-1 1 -1 1 0 1.2])
```

Metoda vzorkování frekvence pokračování příkladu

Metoda okna

Ideální odezva filtru se vyhlaďí koeficienty v okně. Aproximuje se ideální filtr.

Většinou poskytuje lepší výsledky než metoda vzorkování frekvence.

```
Hd = zeros(11,11); Hd(4:8,4:8) = 1;  
  
[f1,f2] = freqspace(11,'meshgrid');  
  
mesh(f1,f2,Hd), axis([-1 1 -1 1 0 1.2]), colormap(jet(64))  
  
h = fwind1(Hd,hamming(11));  
  
figure, freqz2(h,[32 32]), axis([-1 1 -1 1 0 1.2])
```


Metoda okna pokračování příkladu

Input image

Input image, line for profile in red

Input image, 1D intensity profile

Gaussian filtered

Gaussian filtered, line for profile in red

Gaussian filtered, 1D intensity profile

Input image

Input image, line for profile in red

Input image, 1D intensity profile

Sobel filtered

Sobel filtered, line for profile in red

Sobel filtered, 1D intensity profile

Sobel filtered

Sobel filtered, line for profile in red

Sobel filtered, 1D intensity profile

Abs(Sobel filtered)

Abs(Sobel filtered)

Abs(Sobel filtered), 1D intensity profile

Shifted log(abs(FFT)) of the original image

Ip Butt filter n=1, cutoff=66

Shifted log(abs(FFT)) of the filtered image

Homomorphic filter made by adaptation of Butterworth highpass

1D optimal Parks-McClellan filter

1D optimal Parks-McClellan filter

Ideal frequency response

Actual filter frequency response

Given filter ideal response

Hamming window smoothed filter

