

영상 데이터의 처리와 정보추출

이동윤 LG CNS Advanced Analytics Center

빅데이터에서의 영상 데이터

• 영상 데이터를 정형 데이터처럼 다룰 필요성 ↑

강연자 소개

• 컴퓨터비젼, 패턴인식 전공 (석사)

- 산업계 경력 11년차
 - 삼성전자 반도체연구소
 - 컴퓨터비젼, 빅 데이터 (CAD)
 - LG CNS 고급분석 센터
 - 컴퓨터비젼, 고급분석/예측

※ iPad 1, iPhone 5GS 두 모델의 개발, 제조에 참여했으며 본 강의의 내용+a가 그에 적용되었음

www.facebook.com/groups/cvprml (>2,200명)

영상 데이터로부터의 정보추출

• 컴퓨터비젼

※ 영상으로부터 '정보'를 추출하는 것을 목적으로 삼아 온 공학/과학 분과 ("영상만을 보고 이해하는 컴퓨터의 실현")

어떤 종류의 장면인가? 자동차가 어디에 있는가? 건물이 얼마나 멀리 있는가?

•

컴퓨터비젼 응용사례

• 구글 자동운전 자동차

※ 비디오 카메라 뿐 아니라 레이저를 이용한 LIDAR, 전파를 이용하는 RADAR에도 본 자료 내의 기술이 적용됨

이 강연에서...

- Data Type
 - Image (O)
 - Video (X)
- Language
 - Python (2.7.X)
- Library (패키지)
 - scikit-image
 - ※ 컴퓨터비전 기술의 시도와 활용을 극히 쉽게 만들어줌

NOT

 GPU(CUDA), 3D, 얼굴인식, 머신러닝 관련기술, 주파수 영역분석

영상 인지의 특성

Digitizing

※ 가상의 격자. 이 격자로 인해 원하지 않게 문제점이 발생하기도 함

영상 인지의 특성

• 영상좌표계

1. 좌측상단이 원점 2. 좌표계 관례 확인 필요

영상 인지의 특성

• 256 단계 픽셀

"한 자극의 다음 자극은 훨씬 더 커야 한다" (지수적 증가) 모든 종류의 감각자극이 이 법칙을 따름

영상 파일 포맷

• 주요 영상 파일 포맷 설명

	데이터의 손실	데이터 용량	인지적 우수성	특성
ВМР	無	큼 (용량고정)	N/A	색 재현성 우수, Windows OS용
TIFF				투명도 고려 가능, <u>가장 선호됨</u>
PNG				위 둘보다 헤더 구조가 단순
GIF	有	작음	낮음	경계선이 부드러움, 동영상처럼 만들 수 있음(:모션 GIF)
JPG		매우 작음	매우 우수	데이터 용량이 가장 작아 <u>네트워</u> 크에서의 전송에 유리함

차 례

- Basic Processing
- Region Processing
- Edge/Contour
- Point/Line/Corner
- Matching
- Preprocessing
- Color

※ 내용이 어려워지는 순서

Basic Processing

"이것만 하면 다 할 수 있다." (단, 전문가라면...)

Load/Save and Display

- PIL (Python Image Library)
 - Import Module
 - >> from PIL import Image
 - >> from pylab import *
 - Load
 - >> img = array(Image.open('C:\mathcal{W}mandrill.bmp'))
 - Display
 - >> imshow(img)
 - Save
 - >> Img = Image.fromarray(img)
 - >> Img.save('C:\mandrill new.bmp')

코드 안내

- 그래픽 출력용 모듈인 matplotlib와 그 서브모듈인 pylab은 임포트 를 생략함
- numpy의 경우 생략
- 각 장에서, 이미 앞 부분에서 설명된 처리를 위한 모듈의 경우 임포 트가 생략되었을 수 있음
- 코드 내용의 자료 기입 이후의 수정으로 일부 비작동 사례 있을 수 있음 (발견 시, <u>neuralix@gmail.com</u> 로 inform 요망)

Load/Save and Display

skimage

>> from skimage import io

>> camera = io.imread(filename)

※ URL의 입력도 가능

>> imshow(img)

>> io.imsave(filename, logo)

opencv

>> import numpy as np

>> import cv2

>> img = cv2.imread(filename, 0)

>> cv2.imshow('image', img)

>> cv2.imwrite(filename, img)

Pixel Operation

Get pixel value

```
>> print img[ i ][ j ][ k ]
```

Put Pixel Value


```
>> img[i][j][k]=0
```

Area Operation

```
for i in range(img.shape[0]):
  for j in range(img.shape[1]):
 for k in range(img.shape[2]):
 if i>=200 and i<300:
 if j>=200 and j<300:
 img[i][j][k] = 0 * img[i][j][k]</pre>
```


or Simply,

```
>> img[200:300][200:300] = \tag{0.300} \tag{200:300}[200:300]
```


Line Drawing

DDA (Digital Differential Analyzer)

※ 가장 단순한 선긋기 방법

```
1 - DDA(float x1, float y1 float x2, float y2) {
 float x_start, y_start;
 float xinc, yinc;
 int steps;
 /* steps는 x, y중 더 큰 차이인 쪽으로 선택한다. */
 steps = Round(x2) - Round(x1);
 xincr = (x2 - x1) / steps:
10 yincr = (y2 - y1) / steps;
 x_start = x1
12
 y_start = y1;
13
 MarkPixel(Round(x_start),Round(y_start))
14
15
16 -
 for (i=0; i<stepsl i++) {
17
 x = x + xincr;
18
 y = y + yincr;
19
 MarkPixel(Round(x),Round(y));
20
21 }
```


```
>> from skimage.draw import line, set_color
>> rr, cc = line(x1, y1, x2, y2)
>> set_color(img, (rr, cc), 1)
>> imshow(img)
```

Polygon Drawing

• 다각형 그리기

>> from skimage.draw import polygon

```
>> img = np.zeros((width, height), dtype=np.uint8)
>> x = np.array([x1, x2, x3, x4, ...])
>> y = np.array([y1, y2, y3, y4, ...])
>> rr, cc = polygon(y, x)
>> img[rr, cc] = 1
```


Picking Points ("ginput")

• 클릭한 지점의 좌표를 배열로 리턴

```
>> from PIL import Image
>> from pylab import *

>> img = array(Image.open('C:\mathbb{\pmandrill.bmp'))
>> imshow(img)
>> print 'Please click 3 points'
>> x = ginput(3)
>> print 'you clicked:',x
>> show()
```

>> X

you clicked: [(16.737903225806448, 18.705645161 290249), (406.85887096774195, 23.2419354838709 18), (227.22177419354841, 242.79838709677415)]

※ 이름의 유래는 MATLAB의 함수 이름 (Graphical INPUT)에서. 워낙 많이 쓰이고 편리하여 보통명사처럼 됨.

Region Processing

※ 영역의 추출과 처리

Thresholding (Binarizing)

Otsu's (Automatic) Thresholding

number of pixels >> from skimage import data 450 >> from skimage.filter import threshold otsu, ₩ 400 threshold adaptive 350 >> from skimage import color 250 >> img = io.imread('C:\Mandrill.bmp') >> img g = color.rgb2grey(img) 200 Otsu threshold 150 >> val_thresh = threshold_otsu(img_g) 100 >> img bw = im g > val thresh >> io.imshow(img bw) 25 49 73 97 121 145 169 193 217 241 pixel value b) "Blob"

Labeling

Connected Components Labeling

```
>> from skimage.morphology import label, closing, square
>> from skimage.color import label2rgb
...
>> val_thresh = threshold_otsu(img)


>> img_label = label(val_thresh)
>> image_label_rgb = label2rgb(label_image)
>> imshow(image_label_rgb)
```

X Check neighborhood convention first!(8-neighborhood is complete, 4-neighbor is not.)

Original Image

Labeled Components

Morphological Operation

• 1) 블랍을 <뚱뚱하게/날씬하게>, 2) 서로 다른 블랍을 <붙게/떨어뜨리게>, 3) <구멍을 메우게/돌출부를 평평하게>


```
>> from skimage.morphology import erosion, dilation, opening, closing, white_tophat
```

- >> from skimage.morphology import black_tophat, skeletonize, convex_hull_image
- >> from skimage.morphology import disk
- >> selem = disk(6)
- >> img_eroded = erosion(img, selem)
- >> imshow(img_eroded, cmap=plt.cm.gray)
- >> img_dilated = dilation(img, selem)
- >> imshow(img_dilated, cmap=plt.cm.gray)

※ Structuring element (:selem)의 모양과 크기 에 의해 조정됨

※ LIDAR/RADAR 데이 터의 처리에서 중요

Boolean Operation

Image Boolean Operations

Flood Fill

Filling the holes

- >> from scipy import ndimage
- >> from skimage.filter import canny
- >> img_edges = canny(img/255.)
- >> img_filled = ndimage.binary_fill_holes(img_edges)

Segmentation

Mean Shift

- >> import cv2
- >> import pymeanshift as pms
- >> img_orig = cv2.imread("example.png")
- >>(img_segmented, img_label, number_regions) = ₩ pms.segment(img_orig, spatial_radius=6, ₩ range_radius=4.5, min_density=50)

※ 구획화(Segmentation)는 경계를 인지, 이용하는 방향과 내부 유사성을 인지, 이용하는 두계열이 있음. GraphCuts, GrabCuts는 전자, Mean Shift(:Moving Averaging)은 후자, Chan's Active Contour without Edges는 둘을 모두 추구함

Edge / Contour

※ 임의의 선, 곡선들

Skeletonization

Skeletonization

- >> from skimage.morphology import skeletonize
- >> img_skeleton = skeletonize(image)
- >> imshow(img_skeleton, cmap=plt.cm.gray)

Contour Finding

Contour Finding

※ 콘투어의 각 점들을 배열로 추출해줌

Edge Detection (1of2)

Canny Edge Detection

- >> import numpy as np
- >> import matplotlib.pyplot as plt
- >> from scipy import ndimage
- >> from skimage import filter
- >> img_edges = filter.canny(img, sigma=3)
- >> imshow(img_edges, cmap=plt.cm.gray)
- ※ 콘투어가 전체에서 동일한 값인 지점을 주는 것이라면 에지는 국소적인 조사로 최적경계를 찾으므로 대개의 경우에 더 효과적임 (1차미분과 유사함).
- ※ 위의 경우는 Thresholding 후 에지 검출이 가능

Edge Detection (2of2)

• Canny Edge Detection ※ 에지 검출 기법의 대명사와 같음 ("Canny")

http://news.mynavi.jp/photo/series/computer_vision/040/images/014l.jpg http://homepages.inf.ed.ac.uk/rbf/CVonline/LOCAL_COPIES/MARBLE/low/edges/canny.htm Point / Line / Corner

Hough Transform (1of2)

Hough Transform

Hough Transform (2of2)

Hough Transform


```
>>from skimage.transform import (hough_line, hough_line_peaks, probabilistic_hough_line)
```

```
>> edges = canny(image, 2, 1, 25)
```

- >> lines = probabilistic_hough_line(edges, threshold=₩ 10, line_length=5, line_gap=3)
- >> for line in lines: p0, p1 = line plt.plot((p0[0], p1[0]), (p0[1], p1[1]))
- >> plt.show()

- ※ rho, theta 평면의 한 지점은 x, y 평면의 하나의 직선에 대응함
- ※ 두 점을 잇는 모든 직선을 rho, theta 평면에서 voting하여 피크지점을 추출하여 직선을 추정함

Corner Detection (1of2)

Harris Corner Detection

```
>> from skimage.feature import corner_harris, corner_subpix, corner_peaks
>> coords = corner_peaks(corner_harris(image), min_distance=5)
>> coords_subpix = corner_subpix(image, coords, win dow_size=13)

>> fig, ax = plt.subplots()
>> ax.imshow(image, interpolation='nearest', cmap=p lt.cm.gray)
>> ax.plot(coords[:, 1], coords[:, 0], '.b', markersize=3)
>> ax.plot(coords_subpix[:, 1], coords_subpix[:, 0], '+r', markersize=15)
>> ax.axis((0, 350, 350, 0))
>> plt.show()
```


$$\mathbf{M} = \begin{bmatrix} \left(\frac{\partial f}{\partial x}\right)^2 & \frac{\partial^2 f}{\partial x \partial y} \\ \frac{\partial^2 f}{\partial x \partial y} & \left(\frac{\partial f}{\partial y}\right)^2 \end{bmatrix}$$

$$R = det M - k Trace^2 M$$

Corner Detection (2of2)

Harris Corner Detection

※ 사각형 영역을 조사해보아 주성분분석을 하였을 때, 최대값인 아이겐밸류 lambda 1, 2가 모두 0보다 꽤 크 고, 서로간에 값이 비슷하면 Corner라 판단해도 좋다.

Matching / Registration

Image Matching

Template Matching

- >>import numpy as np
- >>import matplotlib.pyplot as plt
- >> from skimage import data
- >> from skimage.feature import match_template

>>result = match_template(img_whole, img_template)

Noise Suppression

Denoising

```
>> from skimage import data, img_as_float
>> from skimage.restoration import denoise_tv_ch
ambolle, denoise_bilateral
...
>> imshow(denoise_bilateral(img, sigma_range=0.1,
sigma_spatial=15))
```


Median

- >> from skimage.morphology import disk
- >> from skimage.filter.rank import median
- >> img_med = median(img, disk(5))

Contrast

Histogram Equalizing

- >> from skimage import exposure
- >> img_eq = exposure.equalize_hist(img)

※ 히스토그램 변환규칙을 만들고 그 히스토그램을 참고해 모든 픽셀의 값을 변경함. 여러기법 중 히스토그램 이퀄라이징은 CDF가 강제로 직선이도록 변환규칙을 만들고 이를 따르도록 하여 매 영상마다 최적에 가깝게 콘트라스트를 개선함.

Figure Credit : James Fishbaugh

Rotation

Rotation with Interpolation

※ 모든 rotation과 resizing은 격자 불일치를 초래해 interpolation에 의한 보정을 필요로 함. Skimage는 이의 정밀한 보정에서 아직 빈약하여 opencv를 권장. 이때 ima ge.shape,flags 변수의 적절한 설정이 필요함.

```
>> from skimage.transform import rotate
...
>> img = rotate(img, 90, resize=True).shape
```

```
>> import numpy as np
...
>> coord_center = tuple(np.array(image.shape)/2)
>> rot_mat = cv2.getRotationMatrix2D(coord_center,angle,1.0)
>> result = cv2.warpAffine(image, rot_mat, image.shape,flags=cv2.l
NTER_LINEAR)
```

Color (1of3)

RGB → Grey

Original (Color)

Luminousity (Grey Value)

0.21 R + 0.72 G + 0.07 B

Average

(R + G + B) / 3

Lightness (max(R, G, B) + min(R, G, B)) / 2

- >> from skimage.color import rgb2gray
- >> from skimage import data

>> img_gray = rgb2gray(img) // Luminousity

Color (2of3)

Radiometry → Photometry → Colorimetry

Color (3of3)

Color Space

CMYK

※ RGB와 CMY는 반대 (Cyan: R=0, G=255, B=255)

Kalman Filter (linear quadratic estimation)

Kalman Filtering

※ "뉴튼 물리학과 칼만 필터로 인간을 달에 보냈다." (NASA) "Stanley는 모든게 칼만 필터였다." (세바스찬 스런)

```
# Kalman filter example demo in Python
# A Python implementation of the example given in pages 11-15 of "An
# Introduction to the Kalman Filter" by Greg Welch and Gary Bishop,
# University of North Carolina at Chapel Hill, Department of Computer
# Science, TR 95-041,
# http://www.cs.unc.edu/~welch/kalman/kalmanIntro.html
# by Andrew D. Straw
import numpy
 : 노이즈가 가미된 입력
import pylab
 xhat: 추정된 출력
# intial parameters
n iter = 50
sz = (n_iter,) # size of array
x = -0.37727 # truth value (typo in example at top of p. 13 calls this z)
z = numpv.random.normal(x,0.1,size=sz) # observations (normal about x, sigma=0.1)
Q = 1e-5 # process variance
# allocate space for arrays
xhat=numpy.zeros(sz)
 # a posteri estimate of x
P=numpy.zeros(sz)
 # a posteri error estimate
xhatminus=numpy.zeros(sz) # a priori estimate of x
Pminus=numpy.zeros(sz) # a priori error estimate
K=numpy.zeros(sz)
 # gain or blending factor
R = 0.1**2 # estimate of measurement variance, change to see effect
```

```
truth value
 -0.1
# intial guesses
 -0.5
xhat[0] = 0.0
P[0] = 1.0
 -0.6
for k in range(1,n_iter):
 # time update
 xhatminus[k] = xhat[k-1]
 Pminus[k] = P[k-1]+Q
 # measurement update
 K[k] = Pminus[k]/(Pminus[k]+R)
 xhat[k] = xhatminus[k] + K[k]*(z[k]-xhatminus[k])
 P[k] = (1-K[k])*Pminus[k]
pylab.figure()
pylab.plot(z,'k+',label='noisy measurements')
pylab.plot(xhat,'b-',label='a posteri estimate')
pylab.axhline(x,color='g',label='truth value')
pylab.legend()
pylab.xlabel('Iteration')
pylab.ylabel('Voltage')
pylab.figure()
valid_iter = range(1,n_iter) # Pminus not valid at step 0
pylab.plot(valid iter,Pminus[valid iter],label='a priori error estimate')
pylab.xlabel('Iteration')
pylab.ylabel('$(Voltage)^2$')
pylab.setp(pylab.gca(),'ylim',[0,.01])
pylab.show()
```

+ + noisy measurements a posteri estimate

부가자료

- 파이썬용 Package, Tools
 - Anaconda Distribution https://store.continuum.io/cshop/anaconda
 ※ opency, scikit-image, spyder를 모두 담음
 - Scikit-Image Package
 - http://scikit-image.org
 - http://scikit-image.org/docs/dev/auto_examples
 - Pycharm IDE http://www.jetbrains.com/pycharm
 - 기타 Spyder IDE, iPython QTConsole, Sublime Text 2 등

책 (국내 및 번역서)

- http://book.naver.com/bookdb/book_detail.nhn?bid=6191572
- http://book.naver.com/bookdb/book detail.nhn?bid=6802764
- http://book.naver.com/bookdb/book_detail.nhn?bid=6332184
- http://kangcom.com/sub/view.asp?sku=200311040002 (컬러)

• 책 (원서)

- http://www.amazon.com/Machine-Vision-Ramesh-Jain/dp/0070320187
- http://www.amazon.com/Computer-Vision-Algorithms-Applications-Science/dp/1848829345/ref=sr_1_1?s=books&ie=UTF8&qid=1401379429&sr=1-1&keywords=szeliski+computer+vision

