

Faculdade de Ciências Aplicadas e Sociais de Petrolina — FACAPE

Processamento de Imagens com MATLAB

Prof. Sergio

Processamento Digital de Imagens

Objetivos

- Dar uma visão geral dos fundamentos de processamento digital de imagens.
- Introdução a ferramentas analíticas atualmente usadas em processamento de imagens a fim de obter informações de imagens e processá-las.
- Desenvolver a habilidade de aplicar estas ferramentas em realce de imagens, segmentação e extração de características usando o ambiente de processamento de imagens do MATLAB.

Processamento Digital de Imagens

2

Imagens no MATLAB

- MATLAB é um ambiente otimizado para operação com matrizes.
- Imagens são matrizes.
- Existem muitas funções embutidas no Toolbox Processamento de Imagens do MATLAB úteis ao tratamento de imagens.
- É muito fácil escrever suas próprias funções de processamento de imagens.

Imagens no MATLAB

- O Image Processing Toolbox é uma coleção de funções MATLAB que ampliam a capacidade do ambiente de computação numérica do MATLAB.
- O toolbox oferece uma enorme quantidade de operações em processamento de imagens:
 - Operações geométricas
 - Operações ponto-a-ponto e orientada à vizinhança
 - Diversos tipos de filtragem
 - Transformadas
 - Análise e realce de imagens
 - Operações sobre imagens binárias, etc.

Imagens no MATLAB

- MATLAB pode importar/exportar diversos formatos de imagens:
 - BMP (Microsoft Windows Bitmap)
 - GIF (Graphics Interchange Files)
 - HDF (Hierarchical Data Format)
 - JPEG (Joint Photographic Experts Group)
 - PCX (Paintbrush)
 - PBM (Portable Bitmap)
 - PNG (Portable Network Graphics)
 - TIFF (Tagged Image File Format)
 - XWD (X Window Dump)
 - E diversos outros tipos de dados de imagens.

Processamento Digital de Imagens

- Tipos de dados em MATLAB:
 - Double (64-bit double-precision floating point)
 - Single (32-bit single-precision floating point)
 - Int32 (32-bit signed integer)
 - Int16 (16-bit signed integer)
 - Int8 (8-bit signed integer)
 - Uint32 (32-bit unsigned integer)
 - Uint16 (16-bit unsigned integer)
 - Uint8 (8-bit unsigned integer)

5

Imagens no MATLAB

Imagens binárias

 Em uma imagem binária, cada pixel assume apenas um de dois valores discretos possíveis: 0 (off) e 1 (on).

Processamento Digital de Imagens

-

Imagens no MATLAB

Imagens de intensidade (em escala de cinza)

 Uma imagem de intensidade consiste apenas de uma matriz, I, cujos valores representam intensidades

dentro de alguma faixa. Por exemplo, [0 1] (double) ou [0 255] (uint8).

Imagens no MATLAB

Imagens indexadas

 Uma imagem indexada consiste de uma matriz de dados, X, e uma matriz de mapa de cores, map.

ORDINGAL DA COMPUTAÇÃO

Imagens no MATLAB

Imagens RGB

 Uma imagem RGB é armazenada em MATLAB como dados mxnx3 onde cada camada mxn define as componentes R (red), G (green) e B (blue) para cada

pixel.

Processamento Digital de Imagens

Image Viewer

Comando imshow

- Visualização de imagens.
- Protótipo:
 - imshow(nome do arquivo)
- Exemplo:
 - imshow('eight.tif')
- Alternativas ao imshow
 - imagesc(I)
 - imtool(I)
 - image(I)

Processamento Digital de Imagens

Image Viewer

- Comando imzoom
 - Zoom in ou zoom out em uma imagem.
 - Protótipo:
 - imzoom(fator)
 - Exemplo:
 - >> imshow('eight.tif')
 - >> imzoom(2)

E/S de Arquivos de Imagem

- Comando imread
 - Lê um arquivo de imagem.
 - Protótipo:
 - A = imread(filename)
 - Exemplo:

Processamento Digital de Imagens

```
>> clear
>> I = imread('lena.gif');
>> I(1:5, 1:5)
ans =
 127
 127
 127 127
 126
 127
 127
 127
 126
 127
 126
 127
 127
 127
 127
 127
 127
 126
```


E/S de Arquivos de Imagem

- Leitura de Imagem BMP.
 - [A, MAP] = imread('nome.bmp');
- Para imagens coloridas:
 - A = imread('nome.bmp');
 - Gera uma matriz mxnx3 (onde 3 é a quantidade de planos).

```
R = A(:, :, 1); % Matriz de tons vermelhos
G = A(:, :, 2); % Matriz de tons verdes
B = A(:, :, 3); % Matriz de tons azuis
```

Processamento Digital de Imagens

E/S de Arquivos de Imagem

- Comando imwrite
 - Escreve uma imagem para um arquivo gráfico.
 - Protótipo:
 - imwrite(A, filename, FMT)
 - FMT = formato
 - Exemplo:
 - imwrite(A, 'eight', 'tif')

Processamento Digital de Imagens

. . .

Imagens e Matrizes

Como construir uma matriz (ou imagem) de intensidades?

```
row = 256;

col = 256;


img = zeros(row, col);

img(100:105, :) = 0.5;

img(:, 100:105) = 1;

figure;

imshow(img);
```


Imagens e Matrizes

Imagem binária

```
row = 256;
col = 256;
img = rand(row, col);
img = round(img);
figure;
imshow(img);
```


Dimensões de uma imagem

- Comando size
 - [lin, col] = size(im);
 - Para imagens em tons de cinza, e preto e branco.
 - [lin, col, plan] = size(im);
 - Para imagens coloridas (plan = 3, indicando que é uma estrutura com 3 matrizes). Para imagens em tons de cinza ou preto-e-branco, se usado esse parâmetro, ele terá valor 1.

Processamento Digital de Imagens

Conversão entre tipos

- Comando im2bw
 - Converte uma imagem para preto-e-branco.
 - Protótipo:
 - BW = im2bw(X, MAP, level)
 - X = imagem original
 - MAP = paleta de cores da imagem original
 - level = valor de corte (threshold): 0 ≤ level ≤ 1
 - Exemplo 1:

```
[A,MAP] = tiffread('eight.tif');
bw = im2bw(A, MAP, 0.4);
imshow(bw);
```

Processamento Digital de Imagens

Conversão entre tipos

Exemplo 2:

```
level = graythresh(I3);
bw = im2bw(I3, level);
figure, imshow(bw)
```


Imagem original Processamento Digital de Imagens

Imagem binarizada

Conversão entre tipos

- Comando rgb2gray
 - Converte uma imagem RGB para uma imagem em tons de cinza.
 - Protótipo:
 - I = rgb2gray(RGB)
 - RGB = imagem original true color
 - Exemplo:

```
A = imread('flowers.tif');
I = rgb2gray(A);
imshow(I);
```


Conversão entre tipos

- Comando rgb2ind
 - Converte uma imagem RGB para uma imagem indexada.
 - Protótipo:
 - [X, NEWMAP] = rgb2ind(RGB, n)
 - NEWMAP = paleta de cores final
 - $n = n^0$ de cores

Processamento Digital de Imagens

Conversão entre tipos - Resumo

- dither
- ind2rqb gray2ind mat2gray
- grayslice

rgb2gray

im2bw

rgb2ind

ind2gray

Processamento Digital de Imagens

Tipos de imagens

 Alguns comandos que verificam os tipos de certas imagens:

ishw

verdadeiro para imagens B&W.

isgray

verdadeiro para imagens em tons de cinza.

isind

verdadeiro para imagens indexadas.

Bordas de imagem

Comando edge

- Realiza a extração de bordas de uma imagem.
- Protótipo:
 - BW = edge(A, 'method');
 - method: sobel, roberts, prewitt, log, zerocross
- Exemplo:

```
>> A = imread('rice', 'tif');
>> BW = edge(A, 'sobel');
>> imshow(BW);
```


Operações geométricas

- Comando imcrop
 - usado para definir uma subimagem retangular da atual imagem.
 - Exemplo 1:
 - imshow('eight.tif')
 - B = imcrop;
 - Seleciona uma área com o mouse.

Processamento Digital de Imagens

Operações geométricas

Comando imcrop

Exemplo 2:

```
>> I=imread('rice.tif');
>> imshow(I)
>> I2 = imcrop;
>> imshow(I2)
```


Processamento Digital de Imagens

Operações geométricas

Comando imresize

- Altera o tamanho de uma imagem.
- Protótipo:
 - B = imresize(A, M, 'method')
 - 'method' =
 - nearest = vizinho mais próximo
 - bilinear = interpolação bilinear
 - bicubic = interpolação bicúbica
 - Retorna uma matriz que é M vezes maior (ou menor) que A.
- Exemplo 1:

```
>> A = imread('eight', 'tif');
>> B = imresize(A, 0.5, 'nearest');
>> imshow(B)
```

Exemplo 2:

```
>> Ismall = imresize(A, [100 100], 'bilinear');
```

Operações geométricas

Comando imrotate

- Rotaciona uma imagem.
- Protótipo:
 - B = imrotate(A, Ângulo, 'method');
 - Method = nearest, bilinear ou bicubic
- Exemplo:


```
>> A = imread('ic.tif');
>> B = imrotate(A, 35, 'bilinear');
>> imshow(A), figure, imshow(B)
```


Operações geométricas

Processamento Digital de Imagens

29

Operações aritméticas

- imabsdiff
- IIIIabSuiii

imadd

- imcomplement
- imdivide

- imlincomb
- immultiply
- imsubtract

Processamento Digital de Imagens

. .

Operações aritméticas

Comando iadd: adicionando imagens

```
I = imread('rice.tif');
J = imread('cameraman.tif');
K = imadd(I, J);
imshow(K)
```


imagem I

imagem J

imagem K

31

Operações aritméticas

Clareando imagens
 RGB = imread('flowers.tif');
 RGB2 = imadd(RGB, 50);
 subplot(1, 2, 1); imshow(RGB);
 subplot(1, 2, 2); imshow(RGB2);

Operações aritméticas

Comando imsubtract: subtraindo imagens.

Fundo de uma cena.

```
rice = imread('rice.tif');
background = imopen(rice, strel('disk', 15));
rice2 = imsubtract(rice, background);
imshow(rice), figure, imshow(rice2);
```


3.

Cálculos estatísticos

Comando imhist

- Calcula e mostra o histograma de uma imagem.
 - Protótipo:
 - imhist(A): histograma de 256 cores
 - imhist(A,N): histograma de N cores
 - Exemplo:
 - >> figure, imhist(I)

Processamento Digital de Imagens

P

Cálculos estatísticos

- Calcula a média de uma matriz bidimensional.
- Protótipo:
 - M = mean2(A)

Comando std2

- Calcula o desvio padrão bidimensional.
- Protótipo:
 - D = std2(A)

Realce de imagem

Comando histeq

- Calcula a equalização de histograma.
- Exemplo:


```
>> I2 = histeq(I);
>> figure, imshow(I2)
>> figure, imhist(I2)
```

Comando imadjust

 Realiza a especificação de histograma (atribui o histograma de uma imagem A a outra imagem B).

Re

Realce de imagem

Imageng enqualigates

Processamento Digital de Imagens

Filtragem de imagem

Comando filter2

- Corresponde a um filtro digital bidimensional.
- Protótipo:
 - Filter2(B,X)
 - Filtra a imagem X usando o filtro FIR definido pela matriz B.
- Exemplo:

```
>> I = imread('rice.tif');
>> imshow(I);
```

Processamento Digital de Imagens

P

Filtragem de imagem

continuação...

$$>> h = [1 2 1; 0 0 0; -1 -2 -1];$$

- >> I2 = filter2(h,I);
- >> imshow(I2),colorbar

Imagem original Imagem filtrada
Processamento Digital de Imagens

Filtragem de imagem

Comando fspecial

- Cria um filtro 2D de um tipo específico.
 - squssian
 sobel
 prewitt
 prewitt
 laplacian
 log
 average
 unsharp

 Exemplo 1:
 >> h=fspecial('laplacian', 5);
 >> i2=uint8(round(filter2(h,I)));
 >> imshow(I2)

 Exemplo 2:
 >> h=fspecial('sobel');
 >> i2=filter2(h,I));
 >> imshow(I2)

Filtragem de imagem

- Filtragem linear
 - conv2 convolução bidimensional
 - convmtx2 matriz de convolução bidimensional
 - convn convolução n-dimensional

Processamento Digital de Imagens

Função MATLAB

- Uma função MATLAB tem parâmetros de entrada e saída.
- MATLAB pode retornar mais de uma variável no final de uma função.
- Variáveis no escopo de uma função MATLAB saem do escopo e são eliminadas quando a função MATLAB deixa de existir.
- Protótipo:
 - function [output] = function name(input arguments)
- Exemplo:

```
function [output] = square(input)
 output = input*input;
end
```

Processamento Digital de Imagens

Função MATLAB

```
function im2 = teste(nome)
  im = imread(nome);
  [lin, col] = size(im);
  for i = 1:lin
 for j=1:col
 end
  end
  imwrite (im2, 'saida.bmp', 'bmp');
end
```


Exercício 1

- Carregue o arquivo tree.tif no MATLAB. Que tipo de imagem é essa? Você pode comentar sobre isso antes de obter informações do sistema?
- Mostre a imagem carregada.
- Converta a imagem para uma imagem de intensidade (níveis de cinza).
- Agora converta-o para uma imagem binária (preto e branco).
- Mais:
- Use subplots para mostrar todas as três imagens.
- Você encontra o ovo de páscoa na árvore?


```
>> im_info = imfinfo('trees.tif');
>> im_info(1).ColorType
>> [I,map] = imread('trees.tif');
>> subplot(2,2,1), subimage(I,map)
>> I_gray = ind2gray(I,map);
>> subplot(2,2,2), subimage(I_gray)
>> I_bw = im2bw(I,map,0.4);
>> subplot(2,2,3), subimage(I_bw)
% Easter egg
>> figure
>> [I2,map] = imread('trees.tif',2);
>> imshow(I2, map)
```

Processamento Digital de Imagens

