Processamento digital de imagens

Agostinho Brito

DCA-CT-UFRN

4 de julho de 2018

O que é processamento digital de imagens?

O que é processamento digital de imagens

	Entrada		
Saída	IMAGEM	MODELO	
IMAGEM	Processamento	Computação	
	digital de	gráfica	
	Imagens		
MODELO	Visão	Geometria	
	computacional	Computacional	

Primeira imagem digital

- Adquirida em 1957 por Russel Kirsch, cientista do NIST.
- Tinha 176 × 176 pixels de tamanho.
- Diversos limiares precisaram ser ajustados para que a imagem em tom de cinza pudesse ser capturada no scanner monocromático desenvolvido.

Primeira câmera digital

- Criada em 1975 por Steve Sasson.
- Resolução de 0.01 Megapixels.
- A imagem foi adquirida em 23 segundos.
- Para ver as imagens foi desenvolvido uma adaptação para uma TV.

De onde vêm as imagens?

As mais comuns provêm do espectro de ondas eletromagnéticas

Exemplos de aplicações

Raios X

Automação

Microscopia

Entretenimento

Ultrassonografia

Visão

Etapas envolvidas

Etapas envolvidas no processamento de imagens - exemplo

Imagem: definição

- Uma imagem pode ser definida como toda e qualquer visualização gerada pelo ser humano, seja em forma de objeto, de obra de arte, de registro foto-mecânico, de construção pictórica (pintura, desenho, gravura) ou até de pensamento.
- Uma imagem é uma figura quando é produzida por ordenação de pigmentos sobre algum suporte, geralmente utilizando técnicas de fotografia: impressão em filme de uma cena tomada com uso de uma câmera fotográfica.

Imagem monocromática

- Função de intensidade luminosa bidimensional f(x, y), onde os valores de x e y denotam coordenadas espaciais e o valor de f em qualquer ponto (x, y) é proporcional ao brilho da imagem naquele ponto.
- As mais comuns são as imagens cinza (fotos antigas) e as imagens preto-e-branco (impressão em livros).

Representação de imagens monocromáticas

- Uma imagem monocromática é dita digital quando é representada por uma matriz cujos índices das linhas e colunas identificam um ponto na imagem e o elemento correspondente da matriz identifica o nível de cinza neste ponto.
- Os elementos da matriz são comumente chamados de pixels, ou pels, abreviaturas de picture elements.

Imagem policromática

- Formada pela composição de funções de intensidade luminosa bidimensionais $f_i(x,y)$, onde os valores de x e y denotam coordenadas espaciais e o valor de f_i em qualquer ponto (x,y) para a função i é proporcional a uma resposta de uma região do espectro para a imagem naquele ponto.
- Normalmente, várias matrizes são necessárias para representar a noção de cor.
- As mais conhecidas s\u00e3o as imagens coloridas tradicionalmente armazenadas em arquivos como jpeg, png ou gif.

Aquisição

- A captura de imagens envolve um dispositivo sensível à energia eletromagnética (luz visível, ultravioleta, infravermelho, raiosX) ou eletromecância (ultrassom), e um dispositivo digitalizador, que converte a saida elétrica contínua do sensor para níveis digitais.
- Imagens digitais possuem valores discretos de intensidade e posição espacial. Os principais tipos de sensores são os de linha (scanner de mesa) e os de área (camera filmadora).
- As imagens podem conter informação de cor ou não.
 - Para imagens coloridas, três componentes de cor (ou matrizes) são utilizadas: Red, Green e Blue.
 - Para imagens monocromática, apenas uma matriz é usada e a imagem é representada em escala de cinza (ou grayscale).

Modelo de imagens

Representação

• Uma imagem é uma função bidimensional de intensidade de luz f(x, y), onde

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

• A natureza dos tons da imagem pode ser caracterizada por duas componentes: intensidade luminosa, i(x, y), dependende da fonte de energia, e reflectância, r(x, y), que depende das propriedades do material.

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

onde
$$0 < i(x, y) < \infty$$
 e $0 < r(x, y) < 1$

- r(x, y) → 1: tendem a refletir a luz que incide sobre o material (Ex: superfície branca).
- r(x, y) → 0: tendem a absorver a luz que incide sobre o material (Ex: superfície preta).

Modelo de imagem

Quantização

Uma imagem f(x, y) precisa ser digitalizada tanto no espaço quanto em intensidade (amplitude). Este processo é chamado de quantização. Pode ser feita:

- Espacialmente ($M_{linhas} \times N_{colunas}$)
- No número de níveis utilizados para representar cada pixel, denotado por $G = 2^m$, onde m é a quantidade de bits usada para representação.
- Com m = 8, cada pixel pode representar até 256 tons de cinza, suficientes para distinção pelo olho humano.

Modelo de imagem

Quantização espacial - efeitos da redução de elementos na matriz de pontos

- Perda de detalhes
- Efeito "tabuleiro de xadrez".

64

32

Modelo de imagem

Quantização em tons de cinza - efeitos da redução da quantidade de bits para representação.

- Efeito de falso contorno.
- Visível em imagems com 16 tons de cinza ou menos.

4 bits

3 bits

2 bits

Resolução espacial

- Número de elementos nos registradores.
- Quanto maior, melhor a riqueza de detalhes.

Armazenamento

- Fator relacionado com a quantidade de memória necessária para guardar uma imagem.
- Imagem cinza com resolução de 640x480 pixels necessita de 300K para ser armazenada. Para uma imagem com resolução de 1024x1024, a memória necessária é de 1M.
- Métodos de compressão reduzem estes números.

Processamento

- O processamento de imagens digitais é geralmente espresso na forma algorítmica. A maioria das funções de processamento pode ser implementada via software.
- O processamento via hardware geralmente só é necessário quando a velocidade é fator preponderante nos resultados e não pode ser alcançada via software.
- Para imagens em movimento, 30 quadros por segundo geralmente precisam ser processados.

Comunicação

- Envio de dados entre estações de processamento.
- Técnicas de compressão aceleram a transmissão de dados com ou sem perda de informações.

Apresentação

- Exibição da imagem em monitores de vídeo ou dispositivos de impressão.
- Imagens coloridas / pseudocolor.

índice	R	G	В
0	10	230	20
1	15	23	179
255	200	10	68

- Cada pixel possui um conjunto de outros pixels que participam de sua vizinhança.
- O conceito de vizinhança é utilizado no estabelecimento de fronteiras e conectividade de regiões em uma imagem.
- Vizinhança de um pixel.

- As relações de adjacência entre pixels são baseadas em um critério de similaridade (níveis de cinza iguais).
- Seja V o conjunto dos níveis de cinza utilizados para definir conectividade.
- Para uma imagem binária, V = 1. Para uma imagem em tons de cinza, o conjunto é determinado por uma faixa de tons de cinza, V = 16, 17,..., 32.
- Principais tipos de conectividade
 - conectividade 4 dois pixels p e q com valores de V são 4-conectados se q está no conjunto N₄(p).
 - conectividade 8 dois pixels p e q com valores de $\mathbb V$ são 8-conectados se q está no conjunto $N_8(p)$.

Rotulação de componentes conectadas

- A rotulação de componentes conectadas exerce importante papel no processamento automático de imagens binárias. Permite atribuir a cada componente um rótulo para diferenciá-la das outras componentes na imagem.
- Algoritmo seedfill(x, y, rotulo) (ou floodfill):
 - Iniciar pilha de posições com a posição do pixel p, de coordenadas (x, y).
 - Retirar elemento da pilha.
 - Para cada ponto p' vizinho do pixel p, se seu valor for igual a 255, empilhar a sua posição (x', y') na pilha de posições.
 - 4 Alterar o valor do pixel (x, y) para o valor do rótulo.
 - Repetir até que a pilha esvazie.

Rotulação de componentes conectadas

- Assumindo que os pixels de fundo têm valor igual a 0 e os pixels das várias componentes têm valor igual a 255, algoritmo de rotulação é o seguinte:
 - Fazer rotulo = 1.
 - ② Varrer a imagem sequencialmente, linha por linha, até encontrar pixel (x, y) com valor igual a 255.
 - Executar algoritmo seedfill(x, y, rotulo).
 - **4** Fazer rotulo = rotulo + 1.
 - **5** Continuar a varredura a partir do ponto seguinte ao ponto (x, y).
 - Repetir até a extinção de componentes conectadas.

Medidas de distância entre os pixels p(x, y) e q(s, t).

- Euclidiana: $D_e(p,q) = \sqrt{(x-s)^2 + (y-t)^2}$
- D_4 (quarteirão): $D_4(p,q) = ||x s|| + ||y t||$
- D_8 (tabuleiro): $D_8(p,q) = max(||x-s||, ||y-t||)$

Transformações na geometria da imagem

Translação

• deslocamento de um ponto com coordenadas (x, y) para uma nova localização (x', y') por (x_0, y_0) pixels, ou seja,

$$x' = x + x_0$$

$$y' = y + y_0$$

- O pixel na nova posição (x', y') assumirá a cor do pixel que existia na posição (x, y) antes da operação de translação.
- Costuma-se geralmente representar as transformações em coordenadas homogêneas, uniformizando-as em uma matriz. Para a translação, é feita a representação

$$\begin{bmatrix} x' \\ y' \\ s \end{bmatrix} = \begin{bmatrix} 1 & 0 & x_0 \\ 0 & 1 & y_0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

A matriz de translação em coordenadas homogêneas será então

$$T = \left[\begin{array}{ccc} 1 & 0 & x_0 \\ 0 & 1 & y_0 \\ 0 & 0 & 1 \end{array} \right]$$

Transformações na geometria da imagem

Escalamento

$$T = \left[\begin{array}{ccc} S_x & 0 & 0 \\ 0 & S_y & 0 \\ 0 & 0 & 1 \end{array} \right]$$

Rotação

$$T = \left[egin{array}{ccc} cos(heta) & -sen(heta) & 0 \ sen(heta) & cos(heta) & 0 \ 0 & 0 & 1 \end{array}
ight]$$

- O mapeamento das transformações é feito no sentido inverso, ou seja, para cada pixel p'(x', y') da imagem rotacionada, procura-se sua posição na imagem original, p(x, y) e atribui-se o valor deste pixel à imagem processada.
- Se o mapeamento for realizado no sentido direto, a imagem resultante poderá conter pontos com valores indefinidos.

Transformações na geometria da imagem

 \bullet Diversas transformações podem ser representadas por uma única matrix 3 \times 3. Ex:

$$p' = R_{\theta}(S(Tp)) = Ap$$
 $A = R_{\theta}ST$