

OpenCV Élkeresés

Élek

Élek

- Él: a **képfüggvény** hirtelen változása
- Típusai

Felvételeken zajos formában jelennek meg

Gradiens módszerek

- Adott pontbeli x ill. y irányú változás jellemezhető egy
 - f folytonos képfüggvény esetén x és y szerinti parciális deriváltakkal

$$\frac{\partial f(x,y)}{\partial x} \qquad \frac{\partial f(x,y)}{\partial y}$$

I diszkrét képfüggvény esetén közelíthető

$$\frac{I(x,y) - I(x_0,y)}{x - x_0} \qquad \frac{I(x,y) - I(x,y_0)}{y - y_0}$$

Gradiens erőssége:

$$G = \sqrt{{G_x}^2 + {G_y}^2}$$

Gradiens iránya:

$$\theta = \arctan\left(\frac{G_y}{G_x}\right)$$

Feladat: Roberts gradiens

- Töltsön be egy képet (szürkeárnyalatosként)
- Hozzon létre két azonos méretű fekete-fehér képet (CV_16S ->short)
- Határozza meg az alábbi képet: (I az eredeti kép)

$$G_1(x,y) = I(x,y) - I(x+1,y+1)$$

 $G_2(x,y) = I(x+1,y) - I(x,y+1)$

A gradiens erősség közelítése:

$$G = |G_1| + |G_2|$$

Konvertálja bájtra:

- Jelenítse meg a gradiens erősség képet (G)
- Küszböljön a zajok (hamis élek) elnyomása érdekében
- Jelenítse meg az élképet

Megj.: 2-2 pontra épít => a kiugró értékek erősen hatnak

Gradiens módszerek: Sobel

- Illesszük a kernelt egy (x,y) képpontra
- > Számoljuk ki a kernel pontjai és a kép kernel alá eső pontjainak szorzatösszegét.
- A szorzatösszeget mentsük az eredménykép (x,y) koordinátájára.
- Ismételjük, ameddig van még feldolgozatlan képpont.

-1	0	1			4 - \					_		_	_	_		_		_		_
-2	0	2			(−1) •	• 10) +	(-2)) •] (0 +	(-1)) · 1	3 + •	1.	10	+ 2	· 14	+ 1	• 1 ()
-1	0	1						ı		1										
		10	10	/0	10	10	10	10	10	10		0	8	-2	-6	8	-2	-6	8	0
		10	11	14	10	11	14	10	11	14		0	5	1	-6	5	1	-6	5	0
		13	10	10	13	10	10	13	10	10		0	-1	45	-4	-41	5	-4	-1	0
		10	10	11	50	10	11	10	10	11		0	39	123	-2	-121	-37	-2	-1	0
		10	10	50	50	50	10	10	10	10		0	121	160	-1	-158	-120	-2	2	0
		10	10	50	50	50	11	10	10	11		0	120	160	0	-158	-120	-2	2	0
		10	10	10	50	10	10	10	10	10		0	41	120	-1	-118	-40	-2	2	0
		10	10	11	10	10	11	10	10	11		0	2	40	-2	-38	0	-2	2	0
		10	10	10	10	10	10	10	10	10		0	1	0	-1	1	0	-1	1	0

Feladat: Gradiens nagyságának meghatározása

- Töltsön be egy képet (szürkeárnyalatosként)
- Sobel operátorral határozza meg az X és Y irányú gradienst:

```
Mat dx, dy;
Sobel(src, dx, CV_16S, 1, 0);
Sobel(src, dy, CV 16S, 0, 1);
```

Közelítse a gradiens erősséget:

$$G = |dx| + |dy|$$

Konvertálja bájtra:

```
convertScaleAbs(G, dest);
```

Élek meghatározása: küszöböléssel

Feladat: Gradiens nagyságának meghatározása

- Töltsön be egy képet (szürkeárnyalatosként)
- Sobel operátorral határozza meg az X és Y irányú gradienst:

```
Mat dx, dy;
Sobel(src, dx, CV_32F, 1, 0); //CV_32F - gyökvonás miatt
Sobel(src, dy, CV_32F, 0, 1);
```

 Számítsa ki a gradiens nagyságát pontonkénti négyzetre emelés: dx.mul(dx) pontonkénti gyökvonás: cv::sqrt(src, dest)

$$G(p) = \sqrt{dx(p)^2 + dy(p)^2}$$

Konvertálja bájtra:

```
convertScaleAbs(G, dest);
```

Élek meghatározása: küszöböléssel

Éldetektálás: Laplace

 f folytonos képfüggvény esetén x és y szerinti másodrendű parciális deriváltakkal

$$\frac{\partial^2 f(x,y)}{\partial x^2} + \frac{\partial^2 f(x,y)}{\partial y^2}$$

I diszkrét képfüggvény esetén a közelítés:

$$\frac{I(x+h,y)+I(x-h,y)-2f(x,y)}{h^2} \ + \ \frac{I(x,y+h)+I(x,y-h)-2f(x,y)}{h^2}$$

Maszkkal (erősséged ad, irányt nem)

Négyszomszédság szerint

0	1	0
1	-4	1
0	1	0

Nyolc szomszédság szerint

1	1	1		
1	-8	1		
1	1	1		

Éldetektálás: Laplace

 1. derivált (f') ~ milyen gyorsan változik a függvényérték egy pont körül érintő meredeksége

 2. derivált(f") ~ gyorsul vagy lassul-e a változás érintő meredekségek eltérése

f' most már csökken, f'' <0 f' egy ideig nő, az f''>0 f'(x) eléri a maximumát f''(x) = 0 (nullaátmenet)

Probléma:

rámpaszerű élnél az f" kétszer reagál

Megoldás: nulla átmenetek figyelése elméletileg jó, de sok hamis élt ad → zajcsökkentés fontos!

Opcionális feladat: Laplace operátor kipróbálása

- Töltse be egy képet (szürkeárnyalatosként)
- Alkalmazzon rá Gauss szűrést

```
void GaussianBlur(src, dest, kernelSize, sigma, sigma);
```

Jelenítse meg a Laplacian függvények által adott képet:

- Valósítson meg egy nullaátmenet figyelő függvényt: (short)
 - A kép értéke legyen 255, ha a Laplace eredménye 0, vagy két szomszédos pont előjele ellentétes.
 - Minden más esetben a pont értéke legyen nulla.
- Megjelenítés: konvertálja bájtra:

```
void convertScaleAbs(InputArray dest, OutputArray dest2);
```

Éldetektálás: Canny éldetektáló

- Simítás (Gauss)
- Gradiens számítás
 - OpenCV alatt Sobel gradiens
- Nem maximum értékek elnyomása
 - lokálisan nézve, él irányra kb. merőlegesen
- Hiszterézis küszöbölés
 - th1 < th2 két küszöbérték
 - Egy pontot biztos élpont, ha a gradiens erősség a th2 felett van
 - Egy pontot élpont, ha a th2>=gradiens erősség > th1. és van csatlakozó biztos élpont
 - Más esetben a pontot nem tekintjük élpontnak.

- input: egy csatornás, 8 bites kép
- output: egy csatornás, 8 bites kép (fekete-fehér)
- L2grad: pontosabb (, és lassabb) gradiens erősség számítás

Hough Circle

- Canny éldetektálóra épül (Sobel gradiens)
- Azokat a köröket adja vissza, amelyek elegendő számú előtérponton mennek át.

```
void cv::HoughCircles(InputArray image, //szürkeskálás kép
  OutputArray circles, //vector<Vec3f>
  int method, //HOUGH_GRADIENT
  double dp, //felbontás inverze (1-eredeti, 2-felezett kép,)
  double minDist, //körök közötti távolság
  double param1 = 100, //Canny Th (felső)
  double param2 = 100, //Hány ponton menjen át minimum
  int minRadius = 0,
  int maxRadius = 0
);
```

Feladat: Korongdetektálás

https://arato.inf.unideb.hu/szeghalmy.szilvia/kepfeld/img/go2.png

- Szürkeskálában olvassa fel a képet
- Végezzen kördetektálást a HoughCircles segítségével
 - felezze a felbontást (d = 2)
 - a minR és maxR legyen a korong mérete alapján beállítva
 - várja el, hogy legalább 50 képponton átmenjen a kör a detektáláshoz
 - küszöbnek állítson be kb. 80-as értéket.
- Járja be a kapott kör vektort:

```
for(auto c : circles) {
 //középpont (x,y) koordinátája: c[0], c[1], sugár: c[2]
```

- A középpont világosságkódja alapján határozza meg mely korongok mely játékoshoz tartoznak.
- Különböző színnel rajzolja körbe a két játékos korongjait:

Hough Circle: HOUGH GRADIENT ALT

- Canny éldetektálóra épül (Scharr gradiens)
- Azokat a köröket adja vissza, amelyek elegendő számú előtérponton mennek át.

```
void cv::HoughCircles(InputArray image, //szürkeskálás kép
  OutputArray circles, //vector<Vec3f>
  int method, //HOUGH_GRADIENT_ALT
  double dp, //felbontás inverze (1-eredeti, 2-felezett kép,)
  double minDist, //körök közötti távolság
  double param1 = 100, //Canny Th (felső)
  double param2 = 0.9, //kör tökéletessége
  int minRadius = 0,
  int maxRadius = 0
);
```

