Képfeldolgozás a gyakorlatban

Vágás, küszöbölés

Bináris küszöbölés

- Tegyük fel, hogy az objektum világosabb, mint a háttér (vagy fordítva)
- Keressük azt az intenzitásértéket, küszöböt, amelynél az előtérpontok világosabbak, a háttérpontok sötétebbek (vagy fordítva)
- A bináris küszöbölés *kétszintű* képet ad, vagyis a k küszöbnél kisebb egyenlő, illetve nagyobb értékekhez más-más színt rendelünk az eredményképen ($v_1 \neq v_2$):

$$I'(p) = \begin{cases} v_1 & \text{, ha } I(p) \leq k \\ v_2 & \text{, k\"{u}l\"{o}nben} \end{cases}$$

Az eredménykép általában fekete-fehér:

Küszöbölés OpenCV-ben (globális)

```
threshold(InputArray src, OutputArray dest, double kuszob, double maxErtek, int eljaras); eljaras:

• THRESH_BINARY: dest(p) = \begin{cases} maxErtek & ha src(p) > kuszob \\ 0 & különben \end{cases}

• THRESH_BINARY_INV: dest(p) = \begin{cases} 0 & ha src(p) > kuszob \\ maxErtek & különben \end{cases}
```

- THRESH OTSU:
 - a küszöbértéket automatikus módon határozza meg
 - küszöb: az az érték, amelynél az előtérhez ill. a háttérhez sorolt pontok intenzitásértékeinek szórása (előtér_szórása + háttér_szórása) minimális.

Küszöbölés OpenCV-ben (globális)

- Töltse le az alábbi képet és olvassa be szürkeskálában: https://en.wikipedia.org/wiki/File:American Eskimo Dog.jpg
- Küszöböle valamelyik eljárással a szürkeskálás képet:
 - THRESH_BINARY eljárással, pl. 100-as küszöbbel
 - automatikus küszöbértékkel, a THRES_OTSU eljárással
 - és hasonlítóoperátor (<) segítségével
- Távolíts el a só jellegű zajokat (1 pixeles fehér értékek fekete környezetben) egy kisméretű mediánszűrővel.
- Jelenítse meg az eredményt

Vágás OpenCV-ben

 Vágás: A bináris küszöböléstől abban tér el, hogy a küszöb alá (vagy fölé) eső intenzitásértékeket meghagyjuk.

```
threshold(InputArray src, OutputArray dest, double kuszob, double maxErtek, int eljaras); eljaras:  \text{ THRESH\_TOZERO} : dest(p) = \begin{cases} src(p) & \text{,} ha \, src(p) > kuszob \\ 0 & \text{,} k\"{u}l\"{o}nben \end{cases} \text{ THRESH\_TRUNC} : dest(p) = \begin{cases} maxValue & \text{,} ha \, src(p) > kuszob \\ src(p) & \text{,} k\"{u}l\"{o}nben \end{cases}
```

Feladat: Próbáljuk ki a THRESH_TOZERO-t az eszkimó kutyára!

Küszöbölés RGB képre

- Lehetőségek:
 - a) Alakítsuk szürkeskálássá
 - Nézzük meg, hogy melyik csatornát érdemes használni (csatornabontás: split(const Mat src, vector<Mat>& dest_vect))
 - a) Keressünk alkalmasabb színteret.

http://fvaudubon.org/wp-content/gallery/whats-that-bird/dsc_1501-3s.jpg

Feladat

- Töltse be a madar.jpg képet színesben.
- Bontsa szét a csatornákat.
- Végezzen küszöbölést a B csatornán.
 A madár pontjai legyenek fehérek, a többi legyen fekete az eredményképen.
 (a tönk egy része a képen maradhat)
- Az eredeti képről másolja a madarat egy új fekete képre.
 - img.copyTo(C, maszk)
- Jelenítse meg az eredményt.

Sávkiemelés

Sávkiemelés $0 < k_1 < k_2 < L$ küszöbértékek esetén [0, L], intenzitástartományt feltételezve, $(v_1, v_2 \in [0, L], v_1 \neq v_2)$:

$$I'(p) = \begin{cases} v_2 & \text{, ha } k_1 \leq I(p) \leq k_2 \\ v_1 & \text{, k\"{u}l\"{o}nben} \end{cases}$$

OpenCV-ben:

- Szürkeskálás és színes képen is működik
- Egy csatornás, fekete-fehér képet ad (CV_8UC1)

Sávkivágás

- Megőrizzük az intenzitástartományon belüli értékeket.
- Sávki**vágás** $0 < k_1 < k_2 < L$ küszöbértékek esetén [0, L] intenzitástartományt feltételezve ($v \in [0, L]$):

$$I'(p) = \begin{cases} I(p) & \text{, ha } k_1 \leq I(p) \leq k_2 \\ v & \text{, k\"{u}l\"{o}nben} \end{cases}$$

Sávkizárás: (a sávon kívül őrzi meg az értékeket)

$$I'(p) = \begin{cases} \boldsymbol{v} & \text{, ha } k_1 \leq I(p) \leq k_2 \\ \boldsymbol{I(p)} & \text{, k\"{u}l\"{o}nben} \end{cases}$$

- Sávkivágás megvalósítása OpenCV-ben:
 - eredeti kép klónozása (ha az erdetire még szükségünk van)
 - sávkimelelés (inRange) -> megadja a sáv maszkját (bináris kép)
 - a maszk invertálása (sávkizárásnál ez a lépés elmarad)
 - a maszk alatti értékek 0-ra állítása a képen img.setTo(0, maszk)

Feladat: sávkivágás

- Olvasd be a gray_buttons képet
- A gombok kiemeléséhez használd a képen látott tartományt.
- Használj mediánszűrőt a zaj eltávolítására.
- Invertáld a maszkot.
- Állíts minden értéket nullára a maszk alatt.

Feladat: sávkizárás

Töltse le a sas.avi videót.

http://arato.inf.unideb.hu/szeghalmy.szilvia/kepfeld/img/sas.avi

Videó olvasása:

```
VideoCapture cap;
cap.open(<fajlnev eleresi uttal>);
```

Sikeres-e a megnyitás:

```
cap.isOpened() //visszatérési érték: true, ha sikeres
```

Egész videó olvasása:

Feladat: sávkizárás

- Az ég intenzitásértékét tudjuk egy tartománnyal leírni.
 - A sas-hoz kettő kellene, ezért nem a sas pontjait próbáljuk sávkivágással megőrizni.
- Ezt a tartományt fogjuk kizárni (0 értékre állítani).
- A cikluson belül:
 - Klónozza az img képet
 - Alakítsa át a képet szürkeskálássá a cvtColor függvény segítségével
 - Az inRange függvénnyel segítségével határozza meg a háttér maszkját
 - · alsó határ: 100
 - felső határ: 155
 - Mossa el a maszkot egy 5x5-ös mediánszűrővel.
 - A klón képen nullázza ki a maszk alá eső pontokat a setTo függvénnyel
 - Jelenítse meg/mentse el az eredeti és az eredményképet.
 mentés: imwrite(<elérési_út>, mentendő_kép);
 - Várakoztasson 33 ms-t.

Feladat: küszöbölés rögzített értékkel

Készítsen egy programot, mely különböző küszöbértékek (20, 40, 60, ...) mellett küszöböli a képet:

e-learning: sejtek.png

 Az eredmények összevetésénél előnyös, ha külön-külön ablakokban jelenítjük meg a küszöbölt képeket.

```
int x = 0, y = 0;
```

- Ciklus 20, 40, ... küszöbértékekre:
 - Hozzon létre egy ablakot. Az ablaknévben szerepeljen a küszöbérték.

```
namedWindow(ablaknev, WINDOW NORMAL);
```

- Küszöbölje a képet és jelenítse meg az ablakban.
- Méretezze át az ablakot (ne a képet) egy előre rögzített méretre (pl: 300x300).

```
resizeWindow(ablaknev, ujmeret)
```

Mozgassa el úgy az ablakot, hogy ne kerüljön rá az előző ablakokra.

```
x, y átállítása
moveWindow(ablaknev, x, y)
```

- Várakoztatás billentyűzet leütésre.
- Az ablakok lezárása

```
destroyAllWindows()
```

Küszöbölés előtérre vonatkozó feltételezés alapján

- Akkor jó, ha egy képsorozatnál az előtér-háttér arány közel állandó:
 pl. űrlapok, ábra nélküli könyvek
- Egy képre meghatározzuk, hogy az előtér a kép hány százaléka.
- Felhasználjuk az összes képnél.
- A brute-force megoldás: (img eredeti kép, dest célkép)

Legrosszabb esetben 256*2 = 512 alkalommal fogjuk bejárni a képet.

Küszöbölés előtérre vonatkozó feltételezés alapján

Helyette:

- 1) Számítsunk hisztogramot
- Kezdjük el összegezni a hisztogram elemeit (t= 0, 1, 2,...,255 indexek) Ha az összeg meghaladja az előtérpontok számát, akkor mentsük a küszöbértéket (t). Ciklus vége.
- 3) Küszöböljük a képet t-vel

Lépések?

- 1) n lépés (n a képpontok száma)
- minimum 1, maximum 256 lépés
 nincs beágyazott ciklus, nincs képbejárás, elenyésző a költség
- 3) n lépés
- összesen 2n + 256 a legrosszabb esetre => 2x járjuk be képet és minimális további költségünk van

Hisztogramszámítás OpenCV-ben

- kepek: egy vektorba (vector<Mat>) csomagolt kép vagy képek
- csatornak: melyik kép, mely csatornája legyen használva (a számozás folytonos, tehát ha az
 kép 3 csatornás, akkor a második kép 0. csatornája a 3-as, 1. csatornája a 4-es stb.)
- maszk: egy fekete/fehér (CV_8UC1) kép, ahol fehér, azt veszi figyelembe a többi képen a hiszto. számítás során. (ha nincs rá szüksége, akkor: noArray())
- hiszto_meretek: pl. szürkeskálánál 256 különböző érték van, de előfordulhat, hogy nem akarunk ennyi szürkeségi szintet.
- hiszto_tartomanyok: pl. 8UC3-s RGB kép R, G, és B csatornájánál is [0, 255], de pl. 8UC3-s
 HSV kép H csatornája csak [0, 179]. Össze kell hangolni a hiszto_meretek-kel!
- akkumlalt: ha *true*-ra, akkor a képek között nem nullázza le a hisztogram tömböt.

Egy hisztogram készítő függvény

```
void createHisto(const Mat img, Mat& hiszto){
 //a hiszto az eredmeny, float típusú elemeket tartalmaz majd
 vector<Mat> kepek;
 kepek.push back(img); // egy képet használunk
 vector<int> csatornak;
 csatornak.push_back(0); //a képnek a 0. csatornáját használjuk
 vector<int> hiszto meretek;
 hiszto meretek.push back(256); //szürkeárnyalatok száma
 vector<float> hiszto tartomanyok;
 hiszto tartomanyok.push back(0.0f); //hol kezdődik a tartomány
 hiszto tartomanyok.push back(255.f); //meddig tart
 //accumlate: marad false (nullázza a hisztogrammot)
 calcHist(kepek, csatornak, noArray(), hiszto, hiszto_meretek,
 hiszto tartomanyok, false);
```

Feladat

Írjon függvényt, mely az előtér százalék alapján meghatározza az ideális küszöbértéket:

```
int calc_th_value(const Mat src, float ratio = 0.1f);
```

- Számolja ki az előtérpontok elvárt számát (n_fg)
- Hozzon létre egy hisztogramot a világosságértékek alapján
- Kezdje el a tömb elejétől összegezni a tömböt (1 D-s mátrix):

. . .

```
for(int i = 0; i<histo.rows; ++i)
 s += histo.at<float>(i); # az OpenCV calcHist esetén
 s += histo.at<int>(i); a "histo.h"-s Histo::calcHisto-nál
```

- ▶ Ha az aktuális összeg meghaladja az n_fg értékét, adja vissza az i értéket (küszöb)
- A függvény végén adjon vissza 255-ös értéket. (A felh. 1 feletti ratio-t adott...)

Feladat - tesztelése

- Töltse be a scanned3.png-t szürkeskálában.
- Határozza meg a küszöbértéket. A feltételezésünk szerint a kép 10%-a előtér.

$$(ratio = 0.1f)$$

- Küszöbölje a képet a kapott értékkel.
- Jelenítse meg az eredményt.

Adaptív küszöbölés, vágás

Lokális környezetre értelmezett


```
adaptiveThreshold( InputArray src, OutputArray dest,
  double maxVal, int adaptivMethod, int thresholdMethod,
  int block_size, double C);
```

thresholdMethod:

```
THRESH_BINARY
THRESH BINARY INV
```

adaptiveMethod :

```
ADAPTIVE_THRESH_GAUSSIAN_C (küszöb = a blokk alatti pontok súlyozott átlaga - C)
```


Feladat: adaptív küszöbölés

 A feladat egy GI-s hallgató által fényképezett régi adatszerkezet zh küszöbölése.

```
e-learning: zh.jpg
```

- Az eredményképen a szöveg fekete háttér előtt, fehérrel jelenjen meg.
- Az ablak méretét és az átlagértékből való levonást a felhasználó választhassa meg.
- Trackbar létrehozása (ha cikluson belül használja, akkor nem szükséges eseménykezelőt írni):

```
int sugar = 20;
...
createTrackbar("kuszob", <ablak_neve>, &sugar, 255);
```

Eseménykezelős változat

Eseménykezelő:

```
void onChange_adthreshold(int pos, void* userdata) {
 Mat src = *(cv::Mat*)userdata;
 Mat dest;
 //kuszobold a képet
 //jelenítsd meg az eredményt (dest)
}
```

Trackbar hozzáadása a "zh" ablakhoz, összerendelés az eseménykezelővel:

```
Mat img = imread(<kép_elérési_út>, IMREAD_GRAYSCALE);
...
int sugar = 20;
createTrackbar("sugar", <ablak neve>, &sugar, 20, onChange_adthreshold, &img);
...
waitKey(0);
```

