

LBP算法

最初的LBP是定义在像素3x3邻域内的,以邻域中心像素为阈值,将相邻的8个像素的灰度值与其进行比较,若周围像素值大于中心像素值,则该像素点的位置被标记为1,否则为0。这样,3x3邻域内的8个点经比较可产生8位二进制

用比较正式的公式来定义的话:

LBP(x_c, y_c) =
$$\sum_{p=0}^{P-1} 2^{p} s(i_{p} - i_{c})$$

其中 (x_c, y_c) 代表3x3邻域的中心元素,它的像素值为ic,ip代表邻域内其他像素的值。s(x)是符号函数,定义如下:

$$s(x) = \begin{cases} 1 & \text{if } x \ge 0 \\ 0 & \text{else} \end{cases} \tag{1}$$

LBP的改进版本

(1) 圆形LBP算子

基本的 LBP算子的最大缺陷在于它只覆盖了一个固定半径范围内的小区域,这显然不能满足不同尺寸和频率纹理的需要。为了适应不同尺度的纹理特征,并达到灰度和旋转不变性的要求,Ojala等对 LBP 算子进行了改进,将 3×3钅

上图内有八个黑色的采样点,每个采样点的值可以通过下式计算:

$$x_{p} = x_{c} + R \cos(\frac{2\pi p}{p})$$

$$y_{p} = y_{c} - R \sin(\frac{2\pi p}{p})$$

其中 (x_c,y_c) 为邻域中心点, (x_p,y_p) , $p\in P$ 为某个采样点。通过上式可以计算任意个采样点的坐标,但是计算得到的坐标未必完全是整数,所以可以通过双线性插值来得到该采样点的像素值:

$$f(x,y) \approx \begin{bmatrix} 1-x & x \end{bmatrix} \begin{bmatrix} f(0,0) & f(0,1) \\ f(1,0) & f(1,1) \end{bmatrix} \begin{bmatrix} 1-y \\ y \end{bmatrix}.$$

(2) LBP等价模式

一个LBP算子可以产生不同的二进制模式,对于半径为R的圆形区域内含有P个采样点的LBP算子将会产生2^个P种模式。很显然,随着邻域集内采样点数的增加,二进制模式的种类是急剧增加的。例如:5×5邻域内20个采样点,有2²⁰种二进制模式。如此多的二值模式无论对于纹理的提取还是对于纹理的识别、分类及信息的存取都是不利的。同时,过多的模式种类对于纹理的表达是不利的。例

如,将LBP算子用于纹理分类或人脸识别时,常采用LBP模式的统计直方图来表达图像的信息,而较多的模式种类将使得数据量过大,且直方图过于稀疏。因

此,需要对原始的LBP模式进行降维,使得数据量减少的情况下能最好的代表图像的信息。

为了解决二进制模式过多的问题,提高统计性,0jala提出了采用一种"等价模式"(Uniform Pattern)来对LBP算子的模式种类进行降维。0jala等认为,在实际图像中,绝大多数LBP模式<mark>最多只包含两次从1到0或从</mark> 00000000(0次跳变),00000111(只含一次从0到1的跳变),10001111(先由1跳到0,再由0跳到1,共两次跳变)都是等价模式

类。除等价模式类以外的模式都归为另一类,称为混合模式类,例如10010111(共四次跳变)。比如下图给出了几种等价模式的示意图。

通过这样的改进,二进制模式的种类大大减少,而不会丢失任何信息。模式数量由原来的2^P种减少为 P(P-1)+2种,其中P表示邻域集内的采样点数。对于3×3邻域内8个采样点来说,二进制模式由原始的256种减少为5i 通过上述方法,每个像素都会根据邻域信息得到一个LBP值,如果以图像的形式显示出来可以得到下图,明显LBP对光照有较强的鲁棒性。

来源: <<u>http://blog.csdn.net/pi9nc/article/details/26678691</u>>

LBP的改讲版本:

原始的LBP提出后,研究人员不断对其提出了各种改进和优化。

(1) 圆形LBP算子:

基本的 LBP算子的最大缺陷在于它只覆盖了一个固定半径范围内的小区域,这显然不能满足不同尺寸和频率纹理的需要。为了适应不同尺度的纹理特征,并达到灰度和旋转不变性的要求,Ojala等对 LBP 算子进行了改进,将 3×3邻域扩展到任意邻域,并用圆形邻域代替了正方形邻域,改进后的 LBP 算子允许在半径为 R 的圆形邻域内有任意多个像素点。从而得到了诸如半径为R的圆形区域内含有P个采样点的LBP算子;

(2) LBP旋转不变模式

从 LBP 的定义可以看出, LBP 算子是灰度不变的, 但却不是旋转不变的。图像的旋转就会得到不同的 LBP值。

Maenpaa等人又将 LBP算子进行了扩展、提出了具有旋转不变性的 LBP 算子,即不断旋转圆形邻域得到一系列初始定义的 LBP值,取其最小值作为该邻域的 LBP 值。

图 2.5 给出了求取旋转不变的 LBP 的过程示意图,图中算子下方的数字表示该算子对应的 LBP值,图中所示的 8 种 LBP模式,经过旋转不变的处理,最终得到的具有旋转不变性的 LBP 值为 15。也就是说,图中的 8种 LBP 模式对应的旋转不变的 LBP模式都是 00001111。

(3) LBP等价模式

一个LBP算子可以产生不同的二进制模式,对于半径为R的圆形区域内含有P个采样点的LBP算子将会产生P²种模式。很显然,随着邻域集内采样点数的增加,二进制模式的种类是急剧增加的。例如:5×5邻域内20个采样点,有2²⁰=1,048,576种二进制模式。如此多的二值模式无论对于纹理的提取还是对于纹理的识别、分类及信息的存取都是不利的。同时,过多的模式种类对于纹理的表达是不利的。例如,将LBP算子用于纹理分类或人脸识别时,常采用LBP模式的统计直方图来表达图像的信息,而较多的模式种类将使得数据量过大,且直方图过于稀疏。因此,需要对原始的LBP模式进行降维,使得数据量减少的情况下能最好的代表图像的信息。

为了解决二进制模式过多的问题,提高统计性,Ojala提出了采用一种"等价模式"(Uniform Pattern)来对LBP算子的模式种类进行降维。Ojala等认为,在实际图像中,绝大多数LBP模式最多只包含两次从1到0或从0到1的跳变。因此,Ojala将"等价模式"定义为: 当某个LBP所对应的循环二进制数从0到1或从1到0最多有两次跳变时,该LBP所对应的二进制就称为一个等价模式类。如00000000(0次跳变),00000111(只含一次从0到1的跳变),10001111(先由1跳到0,再由0跳到1,共两次跳变)都是等价模式类。除等价模式类以外的模式都归为另一类,称为混合模式类,例如10010111(共四次跳变)(这是我的个人理解,不知道对不对)。

通过这样的改进,二进制模式的种类大大减少,而不会丢失任何信息。模式数量由原来的2^P种减少为 P (P-1)+2种,其中P表示邻域集内的采样点数。对于3×3邻域内8个采样点来说,二进制模式由原始的256种减少为58种,这使得特征向量的维数更少,并且可以减少高频噪声带来的影响。

2、LBP特征用于检测的原理

显而易见的是,上述提取的LBP算子在每个像素点都可以得到一个LBP"编码",那么,对一幅图像(记录的是每个像素点的灰度值)提取其原始的LBP算子之后,得到的原始LBP特征依然是"一幅图片"(记录的是每个像素点的LBP值)。

(a) 原始图像 (b) LBP图谱

LBP的应用中,如纹理分类、人脸分析等,一般都不将LBP图谱作为特征向量用于分类识别,而是采用LBP特征谱的统计直方图作为特征向量用于分类识别。

因为,从上面的分析我们可以看出,这个"特征"跟位置信息是紧密相关的。直接对两幅图片提取这种"特征",并进行判别分析的话,会因为"位置没有对准"而产 生很大的误差。后来,研究 人员发现,可以将一幅图片划分为若干的子区域,对每个子区域内的每个像素点都提取LBP特征,然后,在每个子区域内建立LBP特征的统计直方图。如此一来,每个子区域,就可以用一个统 计直方图来进行描述,整个图片就由若干个统计直方图组成;

例如:一幅100*100像素大小的图片,划分为10*10=100个子区域(可以通过多种方式来划分区域),每个子区域的大小为10*10像素;在每个子区域内的每个像素点,提取其LBP特征,然后,建立统计直方图;这样,这幅图片就有10*10个子区域,也就有了10*10个统计直方图,利用这10*10个统计直方图,就可以描述这幅图片了。之后,我们利用各种相似性度量函数,就可以判断两幅图像之间的相似性了;

3、对LBP特征向量进行提取的步骤

- (1) 首先将检测窗口划分为16×16的小区域(cell);
- (2)对于每个cell中的一个像素,将相邻的8个像素的灰度值与其进行比较,若周围像素值大于中心像素值,则该像素点的位置被标记为1,否则为0。这样,3*3邻域内的8个点经比较可产生8位二进制数,即得到该窗口中心像素点的LBP值;
- (3) 然后计算每个cell的直方图,即每个数字(假定是十进制数LBP值)出现的频率;然后对该直方图进行归一化处理。
- (4) 最后将得到的每个cell的统计直方图进行连接成为一个特征向量,也就是整幅图的LBP纹理特征向量;

然后便可利用SVM或者其他机器学习算法进行分类了。

来源: < http://blog.csdn.net/zouxy09/article/details/7929531

各类特征运行速度

特征	用时(毫秒)	特征数目
Sobel算子	5.99420	n/a
拉普拉斯算子	3.13440	n/a
Canny算子	3.41160	n/a
霍夫线变换	13.70790	10
霍夫圆变换	78.07720	О
Harris角点	9.41750	n/a
ShiTomasi角点	16.98390	18
亚像素级角点	3.63360	18
SURF角点	266.27000	151
Star关键点	14.82800	56
FAST角点	31.29670	159
SIFT角点	287.52310	54
MSER区域	40.62970	2

(图片尺寸: 583x301, 处理器: AMD ATHLON IIx2 240, 内存: DDR3 4G, 显卡: GeForce 9500GT, 操作系统: Windows 7)

来源: <http://www.cnblogs.com/xrwang/archive/2010/03/03/ImageFeatureDetection.html>

特征提取HOG

1.介绍

HOG(Histogram of Oriented Gradient)是2005年CVPR会议上,法国国家计算机科学及自动控制研究所的Dalal等人提出的一种解决人体目标检测的图像描述子,该方法使用**梯度方向直方图**(Histogram of Oriented Gradients,简称HOG) 特征来表达人体,提取人体的外形信息和运动信息,形成丰富的特征集。

2. 生成过程

1) 图像归一化

归一化图像的主要目的是提高检测器对光照的鲁棒性,因为实际的人体目标可能出现的各种不同的场合,检测器,必须对光照不太敏感才会有好的效果。

2)利用一阶微分计算图像梯度

图像平滑

对于灰度图像,一般为了去除噪点,所以会先利用离散高斯平滑模板进行平滑:高斯函数在不同平滑的尺度下进行对灰度图像进行平滑操作,Dalal等实验表明 在下,人体检测效果最佳(即不做高斯平滑),使得错误率缩小了约一倍。不做平滑操 作,可能原因:图像时基于边缘的,平滑会降低边缘信息的对比度,从而减少图像中的信号信息。

梯度法求图像梯度

一阶微分处理一般对灰度阶梯有较强的响应

$$\frac{\partial f}{\partial x} = f(x+1) - f(x)$$

对于函数f(x,y), 在其坐标(x,y)上的梯度是通过如下二维列向量定义的:

$$\nabla \mathbf{f} = \begin{bmatrix} Gx \\ Gy \end{bmatrix} = \begin{bmatrix} \frac{\delta f}{\delta x} \\ \frac{\delta f}{\delta y} \end{bmatrix}$$

$$\nabla \mathbf{f} = \left\| \nabla \mathbf{f} \right\|_2 = \left[G x^2 + G y^2 \right]^{1/2} = \left[\left(\frac{\delta f}{\delta x} \right)^2 + \left(\frac{\delta f}{\delta y} \right)^2 \right]^{1/2}$$

因为模值的计算开销比较大,一般可以按如下公式近似求解:

Vf ≈ |Gx|+|Gy|

Dalal等人利用许多一阶微分模板进行求梯度近似值,但在实验中表明模板[-1.0.1]效果最好。 采用模板[-1,0,1]为例计算图像梯度以及方向,通过梯度模板计算水平和垂直方向的梯度分别如下:

$$G_h(x, y) = f(x+1, y) - f(x-1, y) \quad \forall x, y$$

 $G_v(x, y) = f(x, y+1) - f(x, y-1) \quad \forall x, y$

其中,分别表示该像素点的水平,垂直梯度值。计算该**像素点的梯度值(梯度强度)以及梯度方向**。

 $M(x, y) = \sqrt{G_k(x, y)^2 + G_v(x, y)^2} \approx |G_k(x, y)| + |G_v(x, y)|$ $\theta(x, y) = \arctan(G_k(x, y) / G_y(x, y))$

对于梯度方向的范围限定,一般采用无符号的范围,故梯度方向可表示为;

$$\theta(x,y) = \begin{cases} \theta(x,y) + \pi, & \theta(x,y) < 0 \\ \theta(x,y), & others \end{cases}$$

3)基于梯度幅值的方向权重投影

HOG结构

通常使用的HOG结构大致有三种: 矩形HOG(简称为R-HOG),圆形HOG和中心环绕HOG。它们的单位都是Block(即块)。Dalal的试验证明矩形HOG和圆形HOG的检测效果基本一致,而环绕形HOG效果相对差一些。

矩形HOG块的划分:

一般一个块(Block)都由若干单元(Cell)组成,一个单元都有如干个像素点组成。

图 7 一个典型的图像中的 Block 与 Cell 的展示图

在每个Cell中有独立做梯度方向统计,从而以梯度方向为横轴的的直方图,前面我们已经提到过,梯度方向可取o度到180度或o度~360度,但 dalal实验表明,对于人体目标检测o度~180度这种忽略度数正负级的方向范围能够取得更好的结果。然 后又将这个梯度分布平均分成 个方向角度(orientation bins),每个方向角度范围都会对应一个直方柱

根据Dalal等人实验,在人体目标检测中,在无符号方向角度范围并将其平均分成9份(bins)能取得最好的效果,当bin的数目继续增大效果改变不明显,故一般在人体目标检测中使用bin数目为9范围o~180度的度量方式。

Block中各个参数的最终选取:

对于人体对象检测,块的大小为3×3个单元格,单元格的大小为6×6个象素时,检测效果是最好的。错误率约为10%左右。块的大小为2×2个单元格,单元 格大小为8×8个象素时,也相差无几。6一8个象素宽的单元格,2一3个单元格宽的块,其错 误率都在最低的一个平面上。块的尺寸太大时标准化的作用被削弱 了从而导致错误率上升,而如果块的尺寸太小时,有用的信息反而会被过滤掉。

在实际应用中,在Block和Cell划分之后,对于得到各个像区域中,有时候还会为了进行一次高斯平滑,但是对于人体目标检测等问题,该步骤往往可以忽略,实际应用效果不大,估计在主要还是去除区域中噪点,因为梯度对于噪点相当敏感。

对梯度方向的投影权重方式的洗取:

对于梯度方向的加权投影,一般都采用一个权重投影函数,它可以是像素点的梯度幅值,梯度幅值的平方根或梯度幅值的平方,甚至可以使梯度幅值的名略形式,它们都能够一定程度上反应出像素上一定的边缘信息。根据Dalal等人论文的测试结 果,采用梯度幅值量级本身得到的检测效果最佳,使用量级的平方根会轻微阵低检测结果,而使用二值的边缘权值表示会严重降低效果(约为5%个单位10-4FPPW(False Positives Per Window))。

4)HOG特征向量归一化

对block块内的HOG特征向量进行归一化。对block块内特征向量的归一化主要是为了使特征向量空间对光照,阴影和边缘变化具有鲁棒性。还有归一化是针对每一个block进行的,一般采用的归一化函数有以下四种;

- a) $L2-norm, v \leftarrow v/\sqrt{\|v\|_2^2+\varepsilon^2}(\varepsilon$ 是个很小的常值,避免分母为0)
- b) L2-Hys, (方法同上, 只是限制v的最大值到0.2, 然后冉次重新标准化)
- c) $L1-norm, v \leftarrow v/(||v||, +\varepsilon)$
- d) $L1-sqrt, v \leftarrow \sqrt{v/(||v||_1 + \varepsilon)}$

在人体检测系统中进行HOG计算时一般使用L2-norm,Dalal的文章也验证了对于人体检测系统使用L2-norm的时候效果最好。

5)得出HOG最终的特征向量

最终我可以通过以上步骤得到一个由 $eta imes arsigma imes \eta$ 个数据组成的高维度向量,其中 eta表示

每个 cell 中方向单元(bin)的数目, $\varsigma_*\eta$ 分别表示 block 的个数以及一个 block 中 cell 的数

目。至此 HOG 对于图像的描述向量生成。

3.HOG的应用:

主要用在object detection 领域,特别是行人检测,智能交通系统,当然也有文章提到把HOG用在手势识别,人脸识别等方面。

4.HOG与SIFT区别

HOG和SIFT都属于描述子,以及由于在具体操作上有很多相似的步骤,所以致使很多人误认为HOG是SIFT的一种,其实两者在使用目的和具体处理细节上是有很大的区别的。HOG与SIFT的主要区别如下:

- ① SIFT是基于关键点特征向量的描述。
- ② HOG是将图像均匀的分成相邻的小块,然后在所有的小块内统计梯度直方图。
- ③ SIFT需要对图像尺度空间下对像素求极值点,而HOG中不需要。
- ④ SIFT一般有两大步骤,第一个步骤是对图像提取特征点,而HOG不会对图像提取特征点。

5.HOG的优点:

HOG表示的是边缘(梯度)的结构特征,因此可以描述局部的形状信息;

位置和方向空间的量化一定程度上可以抑制平移和旋转带来的影响;

采取在局部区域归一化直方图,可以部分抵消光照变化带来的影响。

由于一定程度忽略了光照颜色对图像造成的影响,使得图像所需要的表征数据的维度降低了。

而且由于它这种分块分单元的处理方法,也使得图像局部像素点之间的关系可以很好得到的表征。

6.HOG的缺点:

描述子生成过程冗长,导致速度慢,实时性差;

很难处理遮挡问题。

由于梯度的性质,该描述子对噪点相当敏感

从 RGB 到 HSI 的彩色转换

给定一幅 RGB 彩色格式的图像,每个 RGB 像素的 H 分量可用 下式得到:

> $H = \begin{cases} \theta, & B \leq G \\ 360 - \theta, & B > G \end{cases}$ (6.2-2) 依赖性

由 RGB 到 HSI 或从 HSI 到 RGB 的计算是逐个像素执行的。为表述 清晰, 我们省略了转换公式对(x, y)

其中①,

$$\theta = \arccos \left\{ \frac{\frac{1}{2}[(R-G) + (R-B)]}{[(R-G)^2 + (R-B)(G-B)]^{1/2}} \right\}$$

饱和度分量由下式给出:

$$S = 1 - \frac{3}{(R + G + B)} \left[\min(R, G, B) \right]$$
 (6.2-3)

最后,强度分量由下式给出:

$$I = \frac{1}{3}(R + G + B) \tag{6.2-4}$$

如图6.13中指出的那样,假定 RGB 值已归一化到区间[0,1]内,且角度 θ 根据 HSI 空间的红轴来度量。 色调可以用式(6.2-2)得到的所有值除以 360° 归一化为[0, 1]范围内。如果给定的 RGB 值在区间[0, 1] 内,则其他两个 HSI 分量已经在区间[0,1]内了。

式(6.2-2)到式(6.2-4)中的结果可由图6.12和图6.13所示的几何关 和 RGB 之间的转换公式的详细推导 系推得。这一推导很烦琐,而且对现在的讨论没有太大意义。对这些 过程,请读着参阅本书网站上的 公式的证明及对下面的 HSI 至 RGB 转换结果感兴趣的读者,可以参 Tutorials 部分 考本书的参考文献或网站。