基于特征点的图像拼接算法

王俊杰 胡玉兰

(1. 沈阳理工大学 理学院 辽宁 沈阳 110159; 2. 沈阳理工大学 信息科学与工程学院 辽宁 沈阳 110159)

摘 要: 通过对常用图像拼接算法的研究,提出一种基于图像特征点的拼接算法,利用梯度方向特征点的数据,确定一组最合理的特征匹配,利用这一数据 给出两幅图像间矩阵变换的初值,再利用迭代的方法校正,最终得到精确值,通过仿真结果验证算法的有效性。

关键词: 特征点: 图像拼接: 迭代: 匹配

中图分类号: TP391.41 文献标识码: A 文章编号: 1671-7597(2011)0710182-02

0 引言

图像拼接是图像融合领域里的重要内容,图像拼接(image mosaic) 是指将一组相互间存在连接关系的图像进行无缝拼合连接, 生成一张具有 较宽视角的高分辨率图像,图像拼接技术已经广泛应用于空间探索、遥感 图像处理、医学图像分析等领域[1]。要实现图像拼接,其关键是图像的匹 配。图像匹配的方法主要有两大类:特征匹配和区域匹配。区域匹配是利 用图像区域之间的像素的相关性进行匹配;特征匹配是利用图像中的纹 理、边缘、特征点等特征来确定匹配位置,本文基于特征点来进行图象匹 配。

应用最广泛的一类拼接算法是柱面与球面图像的拼接[4,5],经过球 面与柱面变换后,问题就归结为确定每幅图像的平移量。两幅图像经过平 移、旋转和缩放的组合变换。设 p(x,y),p'(x',y'), 为两幅图像 H,H' 的对 应点, 由下式可确定二者的对应关系

$$X' = MX , \qquad M = \begin{pmatrix} m_0 & m_1 & m_2 \\ m_3 & m_4 & m_5 \\ m_6 & m_7 & 1 \end{pmatrix}$$
 (1)

其中 H,H' 的坐标是 $X'=(x' y' 1)^T, X=(x y 1)^T$, M是变换矩阵, 含有八个参数。只要确定变换矩阵,则图像的匹配关系亦可确定。

本文给出一种确定参数的方法。首先确定一定数量的特征点,利用特 征点的匹配给出图像变换矩阵, 最后通过递归算法得到最后的变换。对比 最佳缝合线的方法, 提取特征点的方法更适合航空影像。

1 特征提取

图像特征点提取范围在模板图像和匹配图像中是不同的,一般来说, 图像序列中模板图像和匹配图像间的重叠范围约在30%-50%之间,为不丢失 特征信息,图像特征点提取范围至少应限定为50%。图像中的边缘和拐点是 图像中显著的特征, 其中包含了许多重要的信息。准确的提取图像中的特 征是算法鲁棒性的前提和保障。本文首先提取图像的边缘信息,再从边缘 点中抽取特征较强的点,即拐点,作为最后的特征点。

1.1 边缘信息提取

本文需要用到的边缘信息包括,边缘点的位置、梯度方向及梯度值。 首先利用Canny算法[6]提取图像的边缘。

对图像中任一点 p(i,j) ,规定向左和向下为正方向,则梯度方向 $heta_{i,j}$ 由下式得到

(1)

$$\theta_{i,j} = \begin{cases} \theta' & \theta' \in [0,2\pi] \\ \theta' + 2n\pi & \theta' \notin [0,2\pi] \end{cases}$$
 $\theta' = \begin{cases} \frac{3}{2}\pi & y > 0, x = 0 \\ -arctg\frac{y}{x} & x > 0 \end{cases}$ (1)
其中 $x = \frac{H(i+1,j) - H(i-1,j)}{2}, y = \frac{H(i,j+1) - H(i,j-1)}{2}, n$ 为
当整数,使 θ 落在区间 $[0,2\pi]$ 内。

适当整数, 使 θ 落在区间 $[0,2\pi]$ 内。

梯度值-Mbg(i,j)由下式给出

$$Mbg_{p} = \sqrt{\left(\frac{H(i+1,j) - H(i-1,j)}{2}\right)^{2} + \left(\frac{H(i,j+1) - H(i,j-1)}{2}\right)^{2}}$$
 (2)

上面得到的 $\theta_{i,i}$ 在 $[0,2\pi]$ 内,不是整数,不利于进一步的处理。因此, 将 $heta_{i,j}$ 按 $\frac{\pi}{4}$ 的区间长度进行归类,即 $C_p=n$,当 $\theta_{i,j}\in [\frac{n-1}{4}\pi,\frac{n}{4}\pi]$,则 C_p 为整数且 $C_p=1,2,\cdots 8$,这样,即将边缘点的方向归为 8 类,就是著名的 8-参数透视变换模型。

1.3 提取拐点

在图像的边缘中寻找拐点,在拐点周围,检测图像的边缘方向是否发 生变化较大,如折点和三叉点等。通过计算出的边缘点的梯度方向,依据 梯度方向从边缘点中提取出要进行匹配的拐点。

2 计算匹配的特征

2.1 可能的匹配点

得到了两幅图像的拐点,我们就拥有了两组待匹配的特征点,每一特 征点P包含梯度方向 C_p 和梯度值 Mbg_p 的信息。

对于匹配点 $p(p_i, p_j)$ 和 $q(q_i, q_j)$ 的相似程度,由二者的梯度方向和 梯度值的相似度共同决定。分别记二者为Sim C和Sim M,则

$$Sim_C = \left| C_p - C_q \right| , \quad Sim_M = \frac{\left| Mbg_p - Mbg_q \right|}{Mbg_p + Mbg_q}$$
 (3)

其中 C_p , C_q 分别为两点的梯度方向的归类值。 Mbg_p , Mbg_q 分别为 两点的梯度值,若 Sim_C 与 Sim_M 越小则越说明匹配点的匹配程度越 高。为了控制匹配标准,一般Sim C 取值不超过1,对Sim M 取适当

2.2 消除误匹配

我们消除误匹配的操作基于以下的假设: 旋转和缩放运动相对平移运 动来说比较小。这样,连接两对匹配点的两个向量间的差别应不大。也就 是说,若两对匹配点 $\left\{p_i \Leftrightarrow q_i\right\}$ 和 $\left\{p_j \Leftrightarrow q_i\right\}$ 的匹配是正确的,那么,向 量 $\vec{T}_i = q_i - p_i$ 与 $\vec{T}_j = q_j - p_j$ 间的差别应不大,则 \vec{T}_i 与 \vec{T}_j 应很相似。

因此,向量 \vec{T}_i 与所有向量之均值相比较,以及与均值的偏差来判 断,即可判定 P_i 与 q_i 是否为恰当的匹配点。这样,可有效消除匹配的误 差,避免误匹配,确保所估计初值与真实值尽量靠近。

3 确定变换矩阵

为得到两图像间的变换矩阵, 利用迭代的方法计算特征点与其匹配点 变换后点距离的最小值,为此,本文使用Levenberg-Marquardt方法[2]。 为减小计算量,我们只对匹配点对进行计算。

若 $p = p(p_x, p_y), q = q(q_x, q_y)$ 是匹配的特征点对,则首先,从所有 匹配的特征对中取四对相似性最好的匹配, 计算出变换矩阵的八个参数 m_i , (i = 0,1,...7)。 (p_x, p_y) 变换后为:

$$\begin{pmatrix} q'_{x} \\ q'_{y} \\ 1 \end{pmatrix} = \begin{pmatrix} \overline{m}_{0} & \overline{m}_{1} & \overline{m}_{2} \\ \overline{m}_{3} & \overline{m}_{4} & \overline{m}_{5} \\ \overline{m}_{6} & \overline{m}_{7} & 1 \end{pmatrix} \begin{pmatrix} p_{x} \\ p_{y} \\ 1 \end{pmatrix}$$

然后,用迭代的方法计算所有点对 (q_x,q_y) 和 (q'_x,q'_y) 间距离之和的最小值,即求和式 $D^2=\sum_{i=1}^n d_i^2$ 的最小值。

其中 $d_i^2 = \sqrt{(q'_x - q_x)^2 + (q'_y - q_y)^2}$, 计算变换参数 $m_i (i=0,1,\cdots 7)$ 的 偏导数

$$\frac{\partial d_i}{\partial m_k} = \frac{1}{d_i} \left[(q'_x - q_x) \frac{\partial q'_x}{\partial m_k} + (q'_y - q_y) \frac{\partial q'_y}{\partial m_k} \right]$$
(4)

并在每次循环中更新 m_i ($i = 0,1,\dots 7$)[3]。

这一方法会在很少的步数内即收敛到最优值,从而确定两幅图像间的 变换矩阵。用这一方法对两幅图像进行了实验,结果如图1所示,说明了 算法是可行的。

4 实验结果

(c) 图1 (a),(b)左右两幅图像,(c)拼接图像

5.单结

实验结果表明,本文的方法在卫星图像比例相同,角度相差不大时是有效的。因为给出了优化的初值,因而避免了递归算法收敛到局部最小值而非全局最优现象。

参考文献:

[1]尉朝闻、李会平,基于特征点的图像拼接算法研究[J]. 科学实践, 177-177

[2]W.H.Press et al, Numerical Recipes in C: the Atr of Scientific Computing, 2nd ed, Cambridge University Press Cambridge, 1992

[3]R. Szeliski and S. B. Kang, Direct methods for visual scene reconstruction, In IEEE Workshop on Presentation of Visual Scenes, 1995: 26-33.

[4]A. Krishnan and N. Ahuja. Panoramic image acquisition. In IEEE Conference on Computer Vision and Pattern Recognition, pages 379-384, San Fransisco, California, June, 1996.

[5]L. McMillan and G. Bishop. Plenoptic modeling: An jimage-based rendering system. In SIGGRAPH, Los Angeles, California, August 1995. ACM.

[6] J. Canny. A Computational Approach to Edge Detection. In IEEE Trans On PAMI, VOL 8, No. 6. pages: 679-697. Nov, 1986.

(上接第185页)

系统的自诊断和自恢复;

数据库的建立和维护功能。

4.2 微机保护

微机保护是综合自动化系统的关键环节。微机保护的各保护单元,除 了具有独立、完整的保护功能外,还必须具有以下功能:

- 1)保护装置必须满足快速性、选择性、灵敏性和可靠性的要求,其工作不受监控系统和其他子系统的影响。
- 故障记录功能。当被保护对象发生事故时,能自动记录保护动作前后有关的故障信息,以利于分析故障。
- 3) 具有与统一时钟对时功能,以便准确记录发生故障和保护动作的时间。
 - 4) 存储多种保护整定值。
 - 5) 当地显示与多处观察和授权修改保护整定值。
 - 6)设置保护管理机或通信控制机,负责对各保护单元的管理。
- 7) 通信功能。厂站综合自动化系统中,由保护管理机或通信控制器 与各保护单元通信,各保护单元必须设置有通信接口,便于与保护管理机

等连接。

8) 故障自诊断、自闭锁和自恢复功能。

4.3 自动装置

厂站综合自动化系统必须具有保证安全、可靠供电和提高电能质量的自动控制功能。自动装置主要由以下装置组成:

- 1) 备用电源自动投入装置;
- 2) 自动并列装置;
- 3) 低周低压解列装置。

5 总结

厂站自动化系统目前还在继续发展之中,掌握相关的技术和理论,并 熟练的加以运用对从事厂站自动化工作的人员是非常必要的。

参考文献:

- [1]付周兴, 电力系统自动化, 中国电力出版社.
- [2]丁书文等,变电站综合自动化原理及应用,中国电力出版社.