Arithmetic 연산 및 Gray-level 변환을 사용한 영상 개선

김성영교수 금오공과대학교 컴퓨터공학과

학습 내용

- 단일 픽셀 처리(point pixel processing) 개요
- Scalar and Image arithmetic operations
- Gray-level transformations

point pixel processing

 이웃 픽셀과는 독립적으로 입력 영상의 각 픽셀 값을 변환 한 후 결과 영상의 동일한 위치에 출력하는 연산

I = I': in-place transformation

techniques

Arithmetic operations

Gray-level transformations

Histogram modifications

objective

Improving image contrast and brightness

Image contrast: a measure of the distribution and range of the gray levels

the difference between the brightness and darkest pixel values, and

how the intermediate values are arranged

Image brightness: the overall average or mean pixel value in the image

Contrast & Brightness

Scalar arithmetic operation

연산	구 현
덧셈	OutImage[x][y] = InImage[x][y]+C1
뺄셈	OutImage[x][y] = InImage[x][y]-C2
곱셈	OutImage[x][y] = InImage[x][y]*C3
나눗셈	OutImage[x][y] = InImage[x][y]/C4

❖ 클리핑(clipping) 처리

```
if (OutImage[x][y] > 255 ) OutImage[x][y] = 255; if (OutImage[x][y] < 0 ) OutImage[x][y] = 0;
```


____ 덧셈 연산 (+50)

뺄셈 연산 (-50)

곱셈 연산 (*1.2)

나눗셈 연산 (/1.2)


```
void scalarAdd( Mat &image, Mat &result, int value )
 int numOfLines = image.rows; // number of lines in the image
 int numOfPixels = image.cols; // number of pixels per a line
 result.create( image.rows, image.cols, image.type() );
 for( int r=0; r<numOfLines; r++ )</pre>
 const uchar *data_in = image.ptr<uchar>( r );
 uchar *data_out = result.ptr<uchar>( r );
 for( int c=0; c<numOfPixels; c++ )</pre>
 data_out[c] = saturate_cast<uchar>( data_in[c] + value );
```

```
cv::add( image, cv::Scalar(value), result )
result = image + value
cv::subtract( image, cv::Scalar(value), result )
result = image - value
result = image * value
cv::divide( image, cv::Scalar(value), result )
result = image / value
```

Image arithmetic operation


```
void imageAdd( Mat &image1, Mat &image2, Mat &result )
 int numOfLines = image1.rows; // number of lines in the image
 int numOfPixels = image1.cols; // number of pixels per a line
 result.create( image1.rows, image1.cols, image1.type() );
 for( int r=0; r<numOfLines; r++ )</pre>
 const uchar *data1 in = image1.ptr<uchar>( r );
 const uchar *data2 in = image2.ptr<uchar>( r );
 uchar *data_out = result.ptr<uchar>( r );
 for( int c=0; c<numOfPixels; c++ )</pre>
 data_out[c] = saturate_cast<uchar>( data1_in[c] + data2_in[c] );
```


diff

```
void imageDiff( Mat &image1, Mat &image2, Mat &result )
 int numOfLines = image1.rows; // number of lines in the image
 int numOfPixels = image1.cols; // number of pixels per a line
 result.create( image1.rows, image1.cols, image1.type() );
 for( int r=0; r<numOfLines; r++ )</pre>
 const uchar *src1 = image1.ptr<uchar>( r );
 const uchar *src2 = image2.ptr<uchar>( r );
 uchar *dst = result.ptr<uchar>( r );
 for( int c=0; c<numOfPixels; c++ )</pre>
 dst[c] = saturate cast<uchar>( abs(src1[c] - src2[c]) );
```


```
cv::addWeighted( src1, alpha, src2, beta, gamma, dst )
dst = src1*alpha + src2*beta + gamma
ex) result = image1*0.7 + image2*0.5 + 0.0
ex) result = image1*1.0 + image2*(-1.0) + 0.0

cv::scaleAdd( src1, alpha, src2, dst )
dst = src1*alpha + src2
ex) result = image1*0.7 + image2
```

Gray-level transformations

Improving image contrast and brightness by using mapping function

$$O(x, y) = M[I(x, y)]$$

gray-level scaling or gray-scale modification

example

(10,50) 범위의 gray level을 (10,250) 범위로 확장

$$M[I(x,y)] = \begin{cases} I(x,y) & for \ 0 \le I(x,y) < 50 \\ 6[I(x,y)] - 50 & for \ 10 \le I(x,y) \le 50 \\ I(x,y) & for \ 50 < I(x,y) \le 255 \end{cases}$$

General Form of Gray-Scale Modification

Gray-scale Compression

Gray-scale Stretching

modified gray-level values 40 original gray-level values

Gray-level Slicing

Gray-level Thresholding

Gray-level Negative

요약

point pixel processing

- □ 이웃 픽셀과는 독립적으로 입력 영상의 각 픽셀 값을 변환한 후 결과 영상의 동일한 위치에 출력하는 연산
- □ 목적: Improving image contrast and brightness

Arithmetic operation

- □ Scalar operation: 단일 영상에 상수를 더하거나 빼는 연산
- □ Image operation: 영상 간에 더하거나 빼는 연산

Gray-level transformations

- □ Improving image contrast and brightness by using mapping function
- ☐ Gray-scale Compression, Gray-scale Stretching, Gray-level Sliding, Gray-level Thresholding, Gray-level Negative 등

Reference

- Scott E Umbaugh, Computer Imaging, CRC Press, 2005
- R. Laganière, OpenCV2 Computer Vision: Application
 Programming Cookbook, PACKT Publishing, 2011
- G. Bradski and A. Kaebler, Learning OpenCV: Computer
 Vision with the OpenCV Library, O'REILLY, 2008
- 정성환, 이문호, 오픈소스 OpenCV를 이용한 컴퓨터 비전 실무 프로그래밍, 홍릉과학출판사, 2007