Processamento digital de imagens

Agostinho Brito

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

22 de março de 2016

- Existem tipos de degradações cujo tratamento no domínio espacial se torna impossível, ou muito difícil de ser realizado.
- Tais degradações podem ser mais facilmente tratadas se a imagem for representada de forma diferente, ou em um domínio diferente.
- Solução: utilizar transformadas que modificam a representação da imagem, possibilitando que as características da degradação sejam evidenciadas e estudadas adequadamente.
- A série de Fourier permite que um sinal periódico seja decomposto em uma soma de senos ou cossenos de frequências diferentes, ponderados por coeficientes diferentes.
- A transformada de Fourier permite decompor sinais que não são periódicos (imagens, por exemplo).
- Em ambos os casos, os coeficientes obtidos com ambas as transformações permitem recompor o sinal sem perda de informação.
- O tratamento de sinais com a transformada de Fourier é dito como feito no domínio da frequência.

Exemplo de decomposição no domínio da frequência

• Seja f(x) uma função contínua de uma variável real x. A transformada de Fourier, F(u), de f(x) é dada por

$$\mathscr{F}{f(x)} = F(u) = \int_{-\infty}^{\infty} f(x)e^{-j2\pi ux} dx$$

• A função f(x) pode ser obtida pela transformada inversa de Fourier,

$$f(x) = \mathscr{F}^{-1}\{F(u)\} = \int_{-\infty}^{\infty} F(u)e^{j2\pi ux} du$$

Para o caso bidimensional, o par transformado fica

$$F(u,v) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x,y) e^{-j2\pi(ux+vy)} dx dy$$

$$f(x,y) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} F(u,v) e^{j2\pi(ux+vy)} du dv$$

• O valor da exponencial é obtido pela fórmula de Euler:

$$e^{j\theta} = \cos\theta + i\sin\theta$$

• Muitas vezes é conveniente representar F(u) na forma polar,

$$F(u) = |F(u)|e^{-j\phi(u)}$$

onde:

$$|F(u)| = [R^2(u) + I^2(u)]^{1/2}$$

é a magnitude ou espectro da transformada e

$$\phi(u) = \arctan\left[\frac{I(u)}{R(u)}\right]$$

é a fase da transformada

Para o caso 2D, a representação fica

$$F(u,v) = |F(u,v)|e^{-j\phi(u,v)}$$

$$|F(u,v)| = [R^2(u,v) + l^2(u,v)]^{1/2}$$

$$\phi(u,v) = \arctan\left[\frac{l(u,v)}{R(u,v)}\right]$$

Exemplo de transformação contínua 1-D

Cálculo da transformada

$$F(u) = \int_{-\infty}^{\infty} f(x)e^{-j2\pi ux} dx$$
$$= \int_{0}^{X} Ae^{-j2\pi ux} dx$$
$$= \frac{A}{\pi u} \sin(\pi uX)e^{-j\pi uX}$$

Análise do espectro

$$|F(u)| = AX \left| \frac{\sin(\pi u X)}{\pi u X} \right|$$

• Para uma variável discreta f(x, y), x = 0, 1, 2, ..., M - 1 e y = 0, 1, 2, ..., N - 1, o par transformado é dado pelas equações:

$$F(u,v) = \frac{1}{MN} \sum_{0}^{M-1} \sum_{0}^{N-1} f(x,y) e^{-j2\pi(\frac{ux}{M} + \frac{vy}{N})} \quad e \quad f(x,y) = \sum_{0}^{M-1} \sum_{0}^{N-1} F(u,v) e^{j2\pi(\frac{ux}{M} + \frac{vy}{N})}$$

- A notação $f(0), f(1), \ldots, f(M-1)$ denota que as amostras são espaçadas igualmente ao invés de posições inteiras no espaço.
- Sendo x_0 o ponto onde foi realizada a primeira amostragem, os pontos seguintes são amostrados em intervalos fixos Δx , da forma $f(x_0), f(x_0 + \Delta x), \ldots$, ou seja,

$$f(x) \triangleq f(x_0 + x\Delta x)$$

• A mesma interpretação vale para F(u, v), isto é,

$$F(u, v) \triangleq F(u\Delta u, v\Delta v)$$

• A relação entre as variáveis espaciais e frequenciais é dada por

$$\Delta u = \frac{1}{M\Delta x}$$
 e $\Delta v = \frac{1}{N\Delta y}$

Apresentação do espectro de Fourier

$$\mathscr{F}[f(x,y)(-1)^{x+y}] = F(u - M/2, v - N/2)$$

A centralização do espectro é adequada para filtragem, pois facilita o projeto de filtros no domínio da frequência.

Algumas propriedades adicionais da transformada de Fourier

Separabilidade

$$F(u,v) = \frac{1}{MN} \sum_{0}^{M-1} e^{-j2\pi \frac{ux}{M}} \sum_{0}^{N-1} f(x,y) e^{-j2\pi \frac{vy}{N}}$$

$$f(x,y) = \sum_{0}^{M-1} e^{j2\pi \frac{ux}{M}} \sum_{0}^{N-1} F(u,v) e^{j2\pi \frac{vy}{N}}$$

Translação

$$f(x,y)e^{-j2\pi(\frac{u_0x}{M}+\frac{v_0y}{N})} \Leftrightarrow F(u-u_0,v-v_0)$$

$$f(x-x_0,y-y_0) \Leftrightarrow F(u,v)e^{-j2\pi(\frac{ux_0}{M}+\frac{vy_0}{N})}$$

Para $u_0 = M/2$ e $v_0 = N/2$,

$$e^{-j\frac{2\pi}{N}(u_0x+v_0y)}=e^{j\pi(x+y)}=(-1)^{x+y}$$

Periodicidade

$$F(u, v) = F(u + M, v) = F(u, v + N) = F(u + M, v) = F(u + M, v + N)$$

Algumas propriedades adicionais da transformada de Fourier

Rotação

$$x = r \cos \theta$$
 $y = r \sin \theta$ $u = w \cos \phi$ $v = w \cos \phi$ $f(r, \theta + \theta_0) \Leftrightarrow F(w, \phi + \theta_0)$

Simetria do conjugado

$$F(u,v) = F^*(-u,-v)$$

|F(u,v)| = |F(-u,-v)|

Distributividade e escalamento

$$\mathcal{F}\lbrace f_1(x,y) + f_2(x,y)\rbrace = \mathcal{F}\lbrace f_1(x,y)\rbrace + \mathcal{F}\lbrace f_2(x,y)\rbrace$$
$$\mathcal{F}\lbrace f_1(x,y)f_2(x,y)\rbrace \neq \mathcal{F}\lbrace f_1(x,y)\rbrace \mathcal{F}\lbrace f_2(x,y)\rbrace$$
$$af(x,y) \Leftrightarrow aF(u,v)$$
$$f(ax,by) \Leftrightarrow \frac{1}{|ab|}F(u/a,v/b)$$

Correspondência entre os domínios espacial e espectral

- A principal relação entre os dois domínios é estabelecida pelo teorema da convolução.
- É possível mostrar, da equação acima, as seguinte equivalência entre os domínios

$$f(x,y) * g(x,y) \Leftrightarrow F(u,v)G(u,v)$$

 $f(x,y)g(x,y) \Leftrightarrow F(u,v) * G(u,v)$

- Em teoria, o mesmo procedimento de filtragem pode ser realizado em ambos os domínios.
- Na prática, a escolha do domínio adequado para trabalhar pode facilitar a análise do problema e acelerar o cômputo de resultados.
- A convolução discreta entre duas funções f(x, y), de tamanho A × B e g(x, y), de tamanho C × D, deve ser realizada assumindo serem ambos os arrays periódicos e de períodos iguais M e N para as direções x e y, respectivamente.
- Tal assunção evita que ocorra superposição das funções durante o processo de convolução.
- Deve-se portanto, escolher *M* e *N* tais que:

$$M \ge A + C - 1$$
$$N \ge B + D - 1$$

• Para realizar a convolução digital, criam-se novas funções extendidas $f_e(x, y)$ e $g_e(x, y)$ da seguinte maneira:

$$f_{e}(x,y) = \begin{cases} f(x,y) & 0 \le x \le A - 1 & e & 0 \le y \le B - 1 \\ 0 & A \le x \le M - 1 & e & B \le y \le N - 1 \end{cases}$$

$$g_e(x,y) = \begin{cases} g(x,y) & 0 \le x \le C - 1 & e & 0 \le y \le D - 1 \\ 0 & C \le x \le M - 1 & e & D \le y \le N - 1 \end{cases}$$

• A convolução de $f_e(x, y)$ com $g_e(x, y)$ é definida como

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

Passos para a filtragem no domínio da frequência

- Multiplicar imagem por $(-1)^{x+y}$ para deslocar o espectro.
- Calcular F(u, v).
- Multiplicar F(u, v) pelo filtro H(u, v), obtendo G(u, v) = H(u, v)F(u, v).
- Calcular transformada inversa de G(u, v) e extrair parte real.
- Multiplicar parte real por $(-1)^{x+y}$.

Exemplo de filtragem

Principais filtros frequenciais

Especificados pela distância ao centro e uma frequência de corte D_0

$$D(u, v) = [(u - M/2)^{2} + (v - N/2)^{2}]^{1/2}$$

Passa baixas

Ideal

$$H(u,v) = \begin{cases} 1 & \text{se } D(u,v) \leq D_0 \\ 1 & \text{se } D(u,v) > D_0 \end{cases}$$

Butterworth de ordem n

$$H(u, v) = \frac{1}{1 + [D(u, v)/D_0]^{2n}}$$

Gaussiano

$$H(u, v) = e^{-D^2(u, v)/D_0^2}$$

Passa altas

Ideal

$$H(u,v) = \begin{cases} 1 & \text{se } D(u,v) < D_0 \\ 1 & \text{se } D(u,v) \ge D_0 \end{cases}$$

Butterworth de ordem n

$$H(u, v) = \frac{1}{1 + [D_0/D(u, v)]^{2n}}$$

Gaussiano

$$H(u, v) = 1 - e^{-D^2(u, v)/D_0^2}$$

Exemplos de filtragem passa-baixas e passa-altas

Laplaciano no domínio da frequência

É possível mostrar que

$$\mathscr{F}\left\{\frac{d^n f(x)}{dx^n}\right\} = (ju)^n F(u)$$

Logo, para duas dimensões,

$$\mathscr{F}\left[\frac{\partial^n f(x,y)}{\partial x^n} + \frac{\partial^n f(x,y)}{\partial y^n}\right] = (ju)^2 F(u,v) + (jv)^2 F(u,v)$$
$$= -(u^2 + v^2) F(u,v)$$

 Com isso, o filtro laplaciano no domínio da frequência é implementado utilizando o filtro

Filtragem homomórfica

Baseia-se nos princípios de iluminância e reflectância para realizar a filtragem.

$$f(x,y)=i(x,y)r(x,y)$$

- Iluminação i(x, y): apresenta variações espaciais lentas (frequências baixas);
- Reflectância r(x, y): apresenta variações espaciais rápidas (frequências altas);

$$\mathscr{F}{f(x,y)} \neq \mathscr{F}{i(x,y)}\mathscr{F}{r(x,y)}$$

• Definindo $z(x, y) = \ln f(x) = \ln i(x, y) + \ln r(x, y)$, pode-se tomar a transformada de Fourier de z(x, y).

$$\mathscr{F}\{z(x,y)\} = \mathscr{F}\{\ln i(x,y)\} + \mathscr{F}\{\ln r(x,y)\}$$
$$Z(u,v) = F_i(u,v) + F_r(u,v)$$

Aplicando-se o filtro frequencial, obtém-se uma imagem filtrada

$$S(u, v) = H(u, v)Z(u, v)$$

$$s(x, y) = \mathscr{F}^{-1}\{F_i(u, v)\} + \mathscr{F}^{-1}\{F_r(u, v)\}$$

$$s(x, y) = i'(x, y) + r'(x, y)$$

Filtragem homomórfica (cont.)

• A imagem filtrada, g(x,y), é dada por:

$$g(x, y) = e^{s(x,y)} = i_0(x, y)r_0(x, y)$$

 H(u, v): versão modificada do filtro Gaussiano. Deve atenuar as frequências baixas e manter as frequências altas.

$$H(u, v) = (\gamma_H - \gamma_L)(1 - e^{-c(D^2(u, v)/D_0^2)}) + \gamma_L$$

$$H(u, v)$$

Exemplo de filtragem

A transformada rápida de Fourier (FFT)

$$F(u) = \frac{1}{N} \sum_{x=0}^{N-1} f(x) e^{-j\frac{2\pi ux}{N}}$$

- N operações de multiplicação
- N frequências $\rightarrow NO(N) \rightarrow O(N^2)$ operações.
- A FFT reduz para $O(N \log_2 N)$ operações em 1D.
- Em 2D, a FFT uma imagem de dimensões $M \times N$ leva $O(MN \log_2 MN)$ operações. Quando comparado com a DFT, que leva O(MN(M+N)) operações, o ganho continua $O(MN \log_2 MN)$.
- Para $M = N = 2^n$, o ganho fica $O(2^n/n)$ operações. Para n = 15, o cômputo da FFT seria realizado 2200 vezes mais rápido que a DFT na mesma máquina.
- Limitação da FFT: imagens devem ser quadradas e com lados iguais a potências de 2, ou seja, $M=N=2^n$.

Padding

- Quando as imagens possuem tamanho diferente de potências de 2, pode-se realizar a transformada de Fourier aumentando-se a imagem para tamanho igual menor potência de 2 necessária para armazenar a imagem.
- Completa-se o restante com 0, realiza-se a filtragem, e recorta-se a imagem filtrada.

 220×130

 256×256

filtrada

recortada