第十章 空間資料結構設計與應用

內容

- 10.1 前言
- 10.2 黑白影像的空間資料結構表示法
- 10.3 高灰階影像的空間資料結構表示法
- 10.4 基本影像運算之應用
- 10.5 結論

10.1 前言

■ 主要介紹黑白及灰階影像的空間資結構表示法。另外介紹 一些應用。

10.2 黑白影像的空間資料結構表示 法

10.2.1 四分樹表示法

■ 四分樹切割

圖10.2.1.1 黑白影像

圖10.2.1.2 四分樹表示法

四分樹的正規化 圖10.2.1.3需16個葉子點。往東南方向移動一格,只需七個葉子點。

圖10.2.1.3 4×4黑白影像

(a) 移動後的結果

(b) 移動後的四分樹表示法

圖10.2.1.4移位後的效 果

適當的移位可以減少葉子數量來達到節省記憶體的功效。

10.2.2 深先表示法

圖10.2.1.2的四分樹,用深先搜尋法

內部節點 → 輸出G白色外部節點 → 輸出W黑色外部節點 → 輸出B

得到GGWWWGBWBWBWGWWGWWBBB。

可改成((000 (101010(00(00111。

圖10.2.1.2四分樹表示法

■ 線性四分樹 圖10.2.1.2的可表示為 030, 032, 1XX, 322, 323, 33X。

圖10.2.1.2 四分樹表示法

兩組不同的線性四分樹編碼,還原出一樣的四分樹。

м

■實驗

照原圖儲存共需65536個位元。實驗結果:

■ 深先表示法需花19024位元

■ JBIG來壓縮圖需花10976位元 (難運算)

圖10.2.3.1 256×256颱風影像

10.2.4 5 樹表示法

以深先搜尋表示

線性樹表

內部節點 → 輸出0 外部節點 → 輸出1

線性樹表可表示為 0001010111010010011011011。

顏色表

白色葉子 → 輸出0 黑色葉子 → 輸出1

顏色表可表示為 0010010010101 •

圖10.2.4.1 圖10.2.1.1的二分樹表示法

10.3 高灰階影像的空間資料結構表示 法

■ 一維線性內插

O點=(1,5),此處1表示 x 軸的位置而5表示灰階值; C點

得
$$\overline{AB} = \frac{OA \times CD}{\overline{OC}} = \frac{3 \times 8}{10} = 2.4$$

A點的灰階值約為7=(5+2)。

二分樹切割的條件

$$|g(x, y) - g_{est}(x, y)| \le \varepsilon$$

此處

 $\int g(x,y)$: 原始灰階值

arepsilon:誤差容忍度 $g_{est}(x,y)$:線性內插得到的估計灰階值

同質的區塊分割圖 圖10.3.2

圖10.3.3 二分樹表示法

■ 求算 $g_{est}(x,y)$

假設一個區塊的四個角點分別如下

	位置	灰階值
左上	(x_1, y_1)	g_1
右上	(x_2, y_1)	g_2
左下	(x_1, y_2)	g_3
右下	(x_2, y_2)	84

利用一維線性內插可以得到
$$g_{est}(x,y) = g_5 + \frac{g_6 - g_5}{y_2 - y_1}(y - y_1)$$

此處 $g_5 = g_1 + \frac{g_2 - g_1}{x_2 - x_1}(x - x_1)$ 和 $g_6 = g_3 + \frac{g_4 - g_3}{x_2 - x_1}(x - x_1)$ 。

廣先搜尋

圖10.3.3的二分樹用 s 樹表示如下

■ 重疊策略(Overlapping Strategy)

由於區塊與區塊之間是分開的,會造成區塊效應(Blocking Effect),採用重疊策略來降低區塊效應的影響。

原先 $2^n \times 2^n$ 大小的影像放大成 $(2^n + 1) \times (2^n + 1)$ 的大小。像素分享的特色配合線性內插的平滑性,解壓出來後可降低區塊效應。

■實驗

在 ε = 21時,圖10.3.4的 S 樹所需的bpp(Bit Per Pixel)約為 1.35位元,這與原始影像一個像素需8個位元相比,壓縮改良 率為83%。

圖10.3.4 ε=21得到的還原影像 圖

圖10.3.5 二元分割後的區塊示意圖

在壓縮比上不如JPEG (Joint Photographic Experts Group)來的好,但在解碼的時間(Decoding Time)上快3~4倍。

10.4 基本影像運算之應用 10.4.1 影像加密

網路傳輸前,將資料加密(Encrypt),使攔截者無法有效的解密(Decrypt)。

圖10.4.1.1 影像加密系統

(a) 8×8黑白影像

圖10.4.1.2 影像加密的例子

■ 定義掃瞄語言

假設影像的大小為 $2^n \times 2^n$,掃瞄語言可被定義為文法 $G = \langle V_N, V_T, P, S \rangle$

$$V_N = \left\{ S, \bigcup_{i=1}^n L_i \right\}$$
代表非終結符號集

 L_i 代表四分樹中第I層的掃瞄圖案

$$V_{T} = \left\{ \bigcup_{i=1}^{n} \Omega_{i}^{4^{i-1}} \middle| \Omega_{i} = \left\{ R_{j}^{i} \middle| 1 \leq j \leq 4^{i-1} \right\} \right\}$$
終結符號集
$$\Omega_{i}^{4^{i-1}} = \left\{ \Omega_{i} \Omega_{i} \cdots \Omega_{i} (\Omega_{i} 蓮乘4^{i-1} \mathring{\mathcal{T}}) \right\}$$

 R_{i}^{i} 圖9.4.1.3中定義的24個掃瞄圖案中的一個

S 代表起始符號

P 代表文法 G 中的產生規則

SP; 為24個掃瞄圖案中的第 / 個掃瞄圖案

圖10.4.1.3 24個掃瞄圖案

例子

給定一組產牛規則如下

$$S \to L_1 L_2 L_3$$

$$L_1 \to R_1^1$$

$$L_2 \to R_1^2 R_2^2 R_3^2 R_4^2$$

$$L_3 \to R_1^3 R_2^3 R_3^3 R_4^3 R_5^3 R_6^3 R_7^3 R_8^3 R_9^3 R_{10}^3 R_{11}^3 R_{12}^3 R_{13}^3 R_{14}^3 R_{15}^3 R_{16}^3$$

$$R_1^1 = SP_1$$

$$R_1^2 = SP_{23}, \quad R_2^2 = SP_2, \quad R_3^2 = SP_4, \quad R_4^2 = SP_7$$

$$R_3^3 - SP_1 R_3^3 - SP_2 R_3^3 - SP_3 R_3^3 - SP_4$$

$$R_1^3 = SP_1, \quad R_2^3 = SP_{11}, \quad R_3^3 = SP_{13}, \quad R_4^3 = SP_1$$

$$R_5^3 = SP_4$$
, $R_6^3 = SP_1$, $R_7^3 = SP_0$, $R_8^3 = SP_7$

$$R_9^3 = SP_1$$
, $R_{10}^3 = SP_{10}$, $R_{11}^3 = SP_1$, $R_{12}^3 = SP_{21}$

$$R_{13}^3 = SP_{11}, \quad R_{14}^3 = SP_1, \quad R_{15}^3 = SP_{13}, \quad R_{16}^3 = SP_{15}$$

圖10.4.1.4 加密後的結果

則圖10.4.1.2(a)的黑白影像被加密成圖10.4.1.4。 利用列掃瞄的方式,

11110000000011110000,進而用011516574844來表示。 19