Képfeldolgozás a gyakorlatban Munka színes képekkel

Néhány színmodell

- RGB
 - kijelzők, kamerák, tömörítettlen képek tárolása
- CMYK
 - nyomtatás
- HSI, HSV, HSL
 - képszerkesztő programok (pl. színkijelölés, átszínezés)
- YIQ, YCbCr, YUV:
 - tömörítés
- CIE LAB
 - eszközfüggetlen standardok
 - színkülönbség mérés
- Transzformációk:

https://docs.opencv.org/3.4/de/d25/imgproc color conversions.html

RGB modell

Additív színmodell: piros, zöld, kék keverése https://isle.hanover.edu/Ch06Color/Ch06ColorMixer.html

- Elektronikai eszközök alkalmazzák: kijelzők, kamerák
- 16 millió szín kódolható
- Szürke árnyalat: R=G=B

Mátrix típus: CV_8UC3

Pont típus: img.at<Vec3b>(i, j)

Tartomány: R, G, B ∈ [0, 255]

Tartomány váltás: r, g, b ∈ [0, 1]
 rgb.convertTo(norm rgb, CV_32FC3, 1/255.0);

Tiszta fehér: (255, 255, 255)

RGB modell

Feladat: nem fehér pontok másolása

- Töltse le Kuramát és az egyik háttérképet az e-learning rendszerből (gyak1).
- Olvassa be mindkét képet színesben.
- Készítsen egy függvényt, ami a tiszta fehértől eltérő pontokat átmásolja egy másik képre:

```
void eloterMasolo( const cv::Mat fg, cv::Mat& bg );
```

- Tesztelje.
- Emlékeztető
 - Kép beolvasása:

```
cv::imread( elérési_út, ImreadModes::IMREAD_COLOR )
```

Kép létrehozása:

```
img.create( méret, típus );
```

Kép másolása (deep copy):

```
img2 = img.clone();
```

Képpont elérése

```
img.at<cv::Vec3b>(sor, oszlop)[csatorna]
csatorna: 0 - kék, 1 - zöld, 2 - piros
```

Gyakorló feladat otthonra

- A háttér helyett Kurama képét méretezze át. A magasság és a szélesség is az eredeti negyede legyen.
- Számolja ki, hogy vízszintes irányban mennyi eltolás kell ahhoz, hogy Kurama a kép közepére kerüljön. A függőleges eltolást próba-hiba módon állítsa be úgy, hogy a kis róka "leüljön" a földre.
- Járja be a kicsinyített képet és másolja át a nem fehér pontokat a háttérképre.
- Tesztelje a munkáját, szükség esetén igazítson a kis kép pozícióján.
- Tipp: csak akkor másoljon át egy pontot, ha a koordinátái a háttérkép koordinátatartományán belülre esnek. Ha így jár el, akkor sem akad ki a program, ha rosszul határozta meg elsőre az eltolást. Könnyebb lesz javítani.

Feladat: narancsmásoló (RGB)

Töltse le az alábbi képet:

https://en.wikipedia.org/wiki/File:Indian_hybrid_Orange.jpg

Készítsen egy függvényt, ami a narancsokat egy másik képre másolja.

```
void narancsmasolo( const cv::Mat src, cv::Mat& dest );
```

- Emlékeztető
 - Kép beolvasása:

```
cv::imread( elérési_út, ImreadModes::IMREAD_COLOR )
```

Kép létrehozása:

```
img.create( méret, típus );
```

Kép másolása (deep copy):


```
imq2 = imq.clone();
```

Képpont elérése

```
img.at<cv::Vec3b>(sor, oszlop)[csatorna]
csatorna: 0 - kék, 1 - zöld, 2 - piros
```

HSV

Hue (színezet)

- Saturation/Chroma (telítettség)
 - Alap- és kiegészítőszínek telítettsége maximális
 - Szürke telítettsége nulla
- Value (max(R, G, B))
- 3 millió szín kódolható
- OpenCV
 - Mátrix típus pl.: CV_8UC3
 - Pont típus: img.at<Vec3b>(i, j)
 - Tartomány: H ∈ [0, 179], S, V ∈ [0, 255]
 - Áttérés BGR-ből HSV-be:

cvtColor(InputArray src, OutputArray dest,

ColorConversionCodes::COLOR_BGR2HSV);

Feladat: Narancsmásoló (HSV)

Töltse le az alábbi képet:

https://en.wikipedia.org/wiki/File:Indian_hybrid_Orange.jpg

Készítsen egy függvényt, ami a narancsokat egy másik képre másolja.

```
void narancsmasoloHSV( const cv::Mat src, cv::Mat& dest );
```

- Emlékeztető
 - Kép beolvasása:

```
imread( elérési_út, ImreadModes::IMREAD_COLOR )
```

Kép létrehozása:

```
img.create( méret, típus );
```

Áttérés HSV színtérbe:

Kép másolása (deep copy):

```
img2 = img.clone();
```

Képpont elérése

Feladat: Narancsmásoló (HSV)

A feladat ugyanaz. Másolja át a narancsokat egy másik képre.

https://en.wikipedia.org/wiki/File:Indian_hybrid_Orange.jpg

- Másolja át a narancsokat egy másik képre, beépített függvények használatával.
 - inRange(img, lowerBound, upperBound, mask) :

$$mask(i,j) = \begin{cases} 255, & if \ lowerBound \leq src(i,j) \leq upperBound \\ 0, & otherwise \end{cases}$$

src.copyTo(dest [,mask]):

$$dest(i,j) = \begin{cases} src(i,j), & if mask(i,j) > 0 \\ dest(i,j), & otherwise \end{cases}$$

CIE Lab

- Szétválik a színezet (a*,b*) és a világosság (L*)
- Uniform színtér:

Euklideszi távolság használható színkülönbség mérésre

- Tartományok:
 - L*: [0, 100]
 - a*: zöld-vörös tengely: [-100, 100]
 - b*: kék-sárga tengely: [-100, 100]
- Teljes színkülönbség:

$$\Delta E^* = \sqrt{\Delta L^{*2} + \Delta a^{*2} + \Delta b^{*2}}$$

$$\Delta H^* = \sqrt{\Delta E^{*2} - \Delta L^{*2} - \Delta C^{*2}}$$

Telítettség (chroma):

$$C^* = \sqrt{a^{*2} + b^{*2}}$$

Színezeti szög számítása:

$$h_{ab}^{\circ} = arctg \frac{b^*}{a^*}$$

Feladat: padlólapok etalontól való eltérése I.

- A cél egy etalon kép és más, azonos méretű képek teljes, átlagos színkülönbségének meghatározása. A fa erezete miatt viszonylag nagy különbségek várhatóak.
- Töltse le a padlolapok.zip fájlt és bontsd ki.
- Írja meg a képek beolvasását végző részt:

Feladat: padlólapok etalontól való eltérése II.

Írja meg a színtérváltó részt:
 void convert(const Mat img, Mat& lab){
 Konvertálja az img képet valóssá, és a [0, 255] tartományról
 válts át a [0, 1]-re).
 Konvertálja át a valós képet Lab színtérbe.
}

Segítség: src.convertTo(dest, dest_type, scale_factor);
 cvtColor(src, dest, COLOR BGR2Lab);

- Hívja meg a konvertálót az etalonképre.
- Hívja meg a konvertálót a ciklusban felolvasott képre.

Feladat: padlólapok etalontól való eltérése III.

- Írja meg az összehasonlítást végző függvényt, mely két kép pontonként vett teljes színkülönbségének átlagát adja vissza.
- A teljes színkülönbség képlete:

$$\Delta E^* = \sqrt{\Delta L^{*2} + \Delta a^{*2} + \Delta b^{*2}}$$

```
double compareImg(const Mat etalon_lab, const Mat img_lab) {
 // Határozza meg a különbségképet:
 Mat diff =
 // Az eredménynek vegye a pontonkénti szorzatát: mat.mul(mat)
 Mat diff2 =
 // Bontsa csatornákra
 vector<Mat> chs;
 split(diff2, chs);
 // Összegezze a csatornákat a pontonkénti gyökvonás előtt:
 Mat dist;
 _____, dist);
 cv::sqrt(
 // Átlagolja a teljes színkülönbség mátrix értékeit
 return mean(dist)[0];
```

Feladat

Készítsen egy függvényt, ami a táblázat alapján visszaadja a kapott eredménynek megfelelő kategóriát!

string get_category(double diff);

Teljes színkülönbség	Kategória
0-0.5	Szemmel nem érzékelhető
0.5-1.5	Alig érzékelhető
1.5-3.0	Érzékelhető
3.0-6.0	Jól látható
6.0-	Nagy színinger különbség

Jelenítse meg minden képre a mért színkülönbséget és a kategóriát.

Fontosabb eszközök

- o Képpont elérés: img.at<pixel_típus>(sor_idx, oszlop_idx)
- **Típus váltás:** img.convertTo(dest, dest_típus, skálázási_faktor)
- Színtér váltás: cvtColor(src, dest, konverziós_kód)
- Pontonkénti mátrixszorzás: img.mul (img2)
- Pontonkénti hatványozás: cv::pow(img, 2, dest)
- Pontonkénti gyökvonás: cv::sqrt(img, dest)
- átlagszámítás: Scalar s = mean(img); //csatornánként
- csatornák szétbontása: split(src, chs)

Köszönöm a figyelmet!

A diákon nem jelölt képek (vagy azok eredetiének) származási helye:

https://i.imgur.com/aoXWFkxl.jpg

https://en.wikipedia.org/wiki/File:HSV color solid cone chroma gray.png

http://www.texample.net/media/tikz/examples/PDF/cielab.pdf

https://commons.wikimedia.org/wiki/File:Lab color space.png

https://pbs.twimg.com/media/DUJZVZvWkAE6Tar?format=jpg&name=900x900