

Image Smoothing

- Biasa dilakukan untuk menghilangkan efek pada citra digital yang disebabkan oleh keterbatasan sistem pencuplikan atau kanal transmisi
- Teknik penghalusan:
 - Domain spasial, contoh: mean, median, dan modus filtering
 - Domain frekwensi, contoh: lowpass filtering
- Efek samping: citra menjadi blur

Mean filtering (neighborhood averaging)

- Diberikan (bagian) citra NxN pixel: $f(x,y)$
- Citra hasil: $g(x,y) \rightarrow$ merata-ratakan nilai gray level pixel-pixel pada $f(x,y)$ yang termasuk dalam area (neighborhood) tertentu

$$g(x,y) = \frac{1}{M} \sum_{(n,m) \in S} f(n,m); \quad x, y = 0, 1, \dots, N-1$$

S: himpunan titik koordinat yang merupakan tetangga (neighbor) dari titik (x,y) , termasuk (x,y) itu sendiri

M: Jumlah total titik dalam neighborhood {neighborhood tidak selalu berbentuk bujur sangkar}

Matriks ketetanggaan

- ◻ Biasanya N bilangan ganjil → titik (x,y) bisa berada di tengah matriks

1	2	3
4	T	5
6	7	8

3×3

1	2	3	4	5
6	7	8	9	10
11	12	T	13	14
15	16	17	18	19
20	21	22	23	24

5×5

Matriks Mask

- Ukuran sama dengan matriks ketetanggaan
- Menyimpan operasi yang akan dikenakan terhadap matriks ketetanggaan
 - Isi matriks mask menentukan operasi terhadap matriks ketetanggaan
 - Untuk averaging diisi dengan $1/M$
- Operasi secara skalar:

$$G(x, y) = \sum_{(n,m) \in S} Mask(n, m) \times Neighborhood(n, m)$$

Contoh

CITRA AWAL

CITRA HASIL

90	3	81
9	180	45
27	18	9

x

1/9	1/9	1/9
1/9	1/9	1/9
1/9	1/9	1/9

=

10	3/9	9
1	20	5
3	2	1

51,3 ≈ 51 +

NEIGHBOR

MASK

Shortcut

- Karena yang sebenarnya dilakukan adalah mencari rata-rata, maka dapat langsung dilakukan penjumlahan isi matriks *neighborhood* baru kemudian membaginya dengan $(N \times N)$ → tidak perlu mengalikan satu per satu baru kemudian dijumlahkan
-

Contoh mean filtering

→

0,11	0,11	0,11
0,11	0,11	0,11
0,11	0,11	0,11

Tingkat *blurring*

- Tingkat *blurring* yang didapat pada citra hasil sebanding dengan ukuran matriks ketetanggaan yang digunakan

Ukuran matriks ketetanggaan semakin besar

Thresholding

- ❑ Mengurangi efek blurring pada pixel sisi

$$g(x, y) = \begin{cases} \frac{1}{M} \sum_{(m,n) \in S} f(m, n) & \text{if } \left| f(x, y) - \frac{1}{M} \sum_{(m,n) \in S} f(m, n) \right| < T \\ f(x, y) & \text{otherwise} \end{cases}$$

Masalah pada mean filtering

- Masalah dengan mean filtering: cara mempertahankan sisi atau detil tepi
 - Alternatif solusi: penggunaan threshold
 - Masalah baru: penentuan threshold
 - Mungkin perlu trial and error
 - Alternatif lain: median filtering
-

Median filtering

- Ide: nilai median dari pixel-pixel dalam matriks ketetanggaan digunakan sebagai warna pixel $f(x,y)$
 - Metode ini tepat untuk menghilangkan noise yang bersifat spike sementara diinginkan untuk tetap mempertahankan ketajaman sisi
-

Mencari median

- Masukkan nilai-nilai dalam matriks neighborhood dalam matriks satu dimensi
- Urutkan nilai dalam matriks 1 dimensi tsb
- Nilai tengah sebagai pengganti $f(x,y)$

Contoh median filtering

Median filtering
dgn mask 3×3

Modus filtering

- ☐ Ide: warna yang paling banyak muncul dalam matriks ketetanggaan digunakan sebagai warna $f(x,y)$

90	3	81
9	180	45
27	18	9

Neighborhood

→ Nilai yang paling sering muncul = 9

→ Warna $f(x,y)$ diubah dari 180 menjadi 9

Contoh modus filtering

Modus filtering
dgn mask 5×5

3 x 3

5 x 5

7 x 7

**Mean
filtering**

**Median
filtering**

Citra asli

**Modus
filtering**

3 x 3

5 x 5

7 x 7

**Mean
filtering**

**Median
filtering**

Citra asli

**Modus
filtering**

Low-pass filtering:

Blurring pada domain frekwensi

- Sisi dan transisi tajam lain (misal: noise) pada gray level dari suatu citra berkontribusi terhadap frekwensi tinggi pada transformasi Fourier
 - Blurring dapat dilakukan dengan 'menyaring' (menghilangkan) frekwensi tinggi
-

Contoh FFT citra asli & citra blur

→

FFT

→

FFT

Image Sharpening

- Teknik sharpening biasa digunakan untuk memperjelas sisi pada citra
 - Teknik sharpening
 - Di domain spasial (contoh: differentiation)
 - Di domain frekwensi (contoh: high-pass filter)
-

Sharpening dengan differentiation

- Averaging → integrasi; sharpening → turunan (differentiation)
- Metode differentiation yang sering digunakan: *gradient*
- Diberikan fungsi $f(x,y)$, gradient dari f pada (x,y) didefinisikan dengan vektor **G**:

$$\mathbf{G}[f(x,y)] = \begin{bmatrix} \frac{\partial f}{\partial x} \\ \frac{\partial f}{\partial y} \end{bmatrix} \quad G[f(x,y)] = mag[\mathbf{G}] = \left[\left(\frac{\partial f}{\partial x} \right)^2 + \left(\frac{\partial f}{\partial y} \right)^2 \right]^{1/2}$$

Salah satu pendekatan gradien untuk proses digital

$$G[f(x, y)] \approx$$

$$\left\{ [f(x, y) - f(x + 1, y)]^2 + [f(x, y) - f(x, y + 1)]^2 \right\}^{1/2}$$

atau

$$G[f(x, y)] \approx$$

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

Ilustrasi & kelemahan

- ◻ Untuk citra $N \times N$ pixel, tidak mungkin didapat gradien untuk pixel-pixel pada baris maupun kolom terakhir
-

Pendekatan lain: *Roberts gradient*

$$G[f(x, y)] \cong$$

$$\left\{ [f(x, y) - f(x+1, y+1)]^2 + [f(x+1, y) - f(x, y+1)]^2 \right\}^{1/2}$$

atau

$$G[f(x, y)] \cong$$

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

Nilai gradien

- Proporsional dengan perbedaan nilai gray level antar pixel yang bertetangga
 - Nilai tinggi untuk sisi (warna berbeda dengan tajam)
 - Nilai kecil untuk daerah yang relatif sama warnanya

Citra asli

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

Variasi pendekatan untuk $g(x,y)$

$$g(x,y) = \begin{cases} G[f(x,y)]; & G[f(x,y)] \geq T \\ f(x,y); & G[f(x,y)] < T \end{cases}$$

Masalah: penentuan nilai T yang tepat shg tepi dapat dipertajam tanpa merusak pixel-pixel non-tepi

$$g(x,y) = \begin{cases} L_G; & G[f(x,y)] \geq T \\ f(x,y); & G[f(x,y)] < T \end{cases}$$

L_G: Nilai gray level tertentu untuk mewakili pixel-pixel tepi

$$g(x,y) = \begin{cases} G[f(x,y)]; & G[f(x,y)] \geq T \\ L_B; & G[f(x,y)] < T \end{cases}$$

L_B: Nilai gray level tertentu untuk mewakili pixel-pixel non-tepi

$$g(x,y) = \begin{cases} L_G; & G[f(x,y)] \geq T \\ L_B; & G[f(x,y)] < T \end{cases}$$

Contoh sharpening

High-pass filtering:

Sharpening pada domain frekwensi

- Sisi dan transisi tajam lain (misal: noise) pada gray level dari suatu citra berkontribusi terhadap frekwensi tinggi pada transformasi Fourier
 - Sharpening dapat dilakukan dengan 'menyaring' (menghilangkan) frekwensi rendah
-

Contoh FFT citra asli & citra sharpened

FFT

FFT

