

Обработка изображений

Sonnet for Lena O drag Lena, your beauty is so vast It is hard sometimes to describe it fast. I thought the entire world I would impress If only your portrait I could compress. Aint Fines when I tried to use VQ I finand that your clarks belong to only you. Your silky hair contains a thousand lines Hard to match with sums of discrete cosines. And to your laps, semmed and tactual Thateen Conys found not the proper fractal. And while those authorits are all quite severe I might have fixed them, with harks here or there But when filters took spacific from your eyes I said, 'Dania all this. I'll just digitize.' Themas Coblaret

Общая информация

Этот курс подготовлен и читается при поддержке

Страница курса

http://courses.graphicon.ru/main/vision

Research

На предыдущей лекции

- Камера-обскура
 - Фотоаппарат, глаз
- Цвет
 - Психологическое свойство человека
 - Свет описывается спектром
- Сетчатка глаза
 - Колбочки 3х видов
 - Трихроматическая теория
 - 3 канала для пиксель
- Адаптация зрения
 - Цветовой баланс, «баланс белого»
 - Серые карточки, «серый мир»

Wavelength

Обработка изображений

• Семейство методов и задач, где входной и выходной информацией являются изображения.

• Примеры:

- Устранение шума в изображениях
- Улучшение качества изображения
- Усиления полезной и подавления нежелательной (в контексте конкретной задачи) информации

Обработка изображений

- Зачем обрабатывать?
 - 1. Улучшение изображения для восприятия человеком
 - цель чтобы стало «лучше» с субъективной точки зрения человека
 - 2. Улучшение изображения для восприятия компьютером
 - цель упрощение последующего распознавания
 - 3. Развлечение (спецэффекты)
 - цель получить эстетическое удовольствие от красивого эффекта

Цифровое изображение

Вспоминаем процесс получения цифрового изображения...

Почему оно может получиться плохо?

- Ограниченный диапазона чувствительности датчика
- "Плохой" функции передачи датчика

Что такое гистограмма?

Гистограмма — это график распределения яркостей на изображении. На горизонтальной оси - шкала яркостей тонов от белого до черного, на вертикальной оси - число пикселей заданной яркости.

Изменение контраста изображения

Что может не устраивать в полученном изображении:

- Узкий или смещенный диапазон яркостей пикселей (тусклое или «пересвеченное» изображение)
- Концентрация яркостей вокруг определенных значений, неравномерное заполнение диапазона яркостей (узкий диапазон тусклое изображение)

Коррекция - к изображению применяется преобразование яркостей, компенсирующий нежелательный эффект:

$$f^{-1}(y) = x$$
 $y -$ яркость пикселя на исходном изображении, $x -$ яркость пикселя после коррекции.

Компенсация узкого диапазона яркостей – линейное растяжение:

$$f^{-1}(y) = (y - y_{\min}) * \frac{(255 - 0)}{(y_{\max} - y_{\min})}$$

График функции $f^{-1}(y)$

Компенсация узкого диапазона яркостей – линейное растяжение:

Линейное растяжение – «как AutoContrast в Photoshop»

Линейная коррекция помогает не всегда!

Нелинейная коррекция

График функции $f^{-1}(y)$

Нелинейная коррекция

Нелинейная компенсация недостаточной контрастности

Часто применяемые функции:

- Гамма-коррекция
 - Изначальная цель коррекция для правильного отображения на мониторе.

$$y = c \cdot x^{\gamma}$$

- Логарифмическая
 - Цель сжатие динамического диапазона при визуализации данных

$$y = c \cdot \log(1+x)$$

Гамма-коррекция

Графики функции $f^{-1}(y)$

Нелинейная коррекция

Цветовая коррекция

- Изменение цветового баланса
 - Компенсация:
 - Неверного цветовосприятия камеры
 - Цветного освещения
- Ряд алгоритмов рассмотрели на предыдущей лекции

Цветовая коррекция изображений

- Растяжение контрастности ("autolevels")
 - Идея растянуть интенсивности по каждому из каналов на весь диапазон;
- Метод:
 - Найти минимум, максимум по каждому из каналов:

$$R_{\min}, R_{\max}, G_{\min}, G_{\max}, B_{\min}, B_{\max}$$

• Преобразовать интенсивности:

$$(R-R_{\min})*\frac{(255-0)}{(R_{\max}-R_{\min})}; \quad (G-G_{\min})*\frac{(255-0)}{(G_{\max}-G_{\min})};$$
 $(B-B_{\min})*\frac{(255-0)}{(B_{\max}-B_{\min})};$

Растяжение контрастности

Растяжение контрастности

Шумоподавление

- Причины возникновения шума:
 - Несовершенство измерительных приборов
 - Хранение и передача изображений с потерей данных

Шум фотоаппарата

Сильное сжатие JPEG

Цель: подавление шума

Пусть дана камера и статичная сцена, требуется подавить шум.

Простейший вариант: усреднить несколько кадров

Source: S. Seitz

Усреднение

- Заменим каждый пиксель взвешенным средним по окрестности
- Веса обозначаются как ядро фильтра
- Веса для усреднения задаются так:

4	1	1	1
1	1	1	1
9	1	1	1

"box filter"

Определение свертки

• Пусть f — *изображение*, g -ядро. Свертка изображения f с помощью g обозначается как f * g.

$$(f * g)[m,n] = \sum_{k,l} f[m-k,n-l]g[k,l]$$

- Соглашение: ядро "перевернуто"
- MATLAB: conv2 vs. filter2 (also imfilter)

Основные свойства

- Линейность: filter($f_1 + f_2$) = filter(f_1) + filter(f_2)
- **Инвариантность к сдвигу:** не зависит от сдвига пиксела: filter(shift(f)) = shift(filter(f))
- Теория: любой линейный оператор, инвариантный к сдвигу, может быть записан в виде свертки

Свойства

- Коммутативность: a * b = b * a
 - Нет никакой разницы между изображением и ядром фильтра
- Ассоциативность: a * (b * c) = (a * b) * c
 - Последовательное применение фильтров: $(((a * b_1) * b_2) * b_3)$
 - Эквивалентно применению такого фильтра: а * $(b_1 * b_2 * b_3)$
- Дистрибутивность по сложению:

$$a * (b + c) = (a * b) + (a * c)$$

- Домножение на скаляр можно вынести за скобки: ka * b = a * kb = k (a * b)
- Единица: e = [..., 0, 0, 1, 0, 0, ...], a * e = a

Детали реализации

Размер результирующего изображения?

- MATLAB: filter2(g, f, shape)
 - shape = 'full': output size is sum of sizes of f and g
 - shape = 'same': output size is same as f
 - shape = 'valid': output size is difference of sizes of f and g

Детали реализации

Как происходит фильтрация по краям?

- Окно фильтра выходит за границы изображения
- Необходимо экстраполировать изображение
- Варианты:
 - clip filter (black)
 - wrap around
 - copy edge
 - reflect across edge

Простейшие фильтры

Original

0	0	0
0	1	0
0	0	0

?

Original

0	0	0
0	1	0
0	0	0

Filtered (no change)

Простейшие фильтры

Original

0	0	0
0	0	1
0	0	0

?

Original

0	0	0
0	0	1
0	0	0

Shifted left By 1 pixel

Простейшие фильтры

Original

1	1	1	1
<u>_</u>	1	1	1
9	1	1	1

?

Original

Blur (with a box filter)

Сглаживание с box-фильтром

- Результат сглаживание с помощью усреднения отличается от разфокусированного изображения
- Точка света, наблюдаемая с расфокусированного объектива, выглядит как кружок света, а усреднение дает квадратик

Сглаживание

- Точка света, наблюдаемая с расфокусированного объектива, выглядит как кружок света, а усреднение дает квадратик
- Другой способ: взвешивает вклад пикселей по окрестности с учетом близости к центру:

"fuzzy blob"

Point Spread Function (PSF)

Point spread function (PSF) – отклик оптической системы на точечный источник света (объект)

Ядро фильтра гаусса

$$G_{\sigma} = \frac{1}{2\pi\sigma^2} e^{-\frac{(x^2+y^2)}{2\sigma^2}}$$

0.003	0.013	0.022	0.013	0.003
0.013	0.059	0.097	0.059	0.013
0.022	0.097	0.159	0.097	0.022
0.013	0.059	0.097	0.059	0.013
0.003	0.013	0.022	0.013	0.003

$$5 \times 5$$
, $\sigma = 1$

Выбор размера ядра

• Размер ядра дискретного фильтра ограничен

Выбор размера ядра

• Эмпирика: полуразмер фильтра равен 3σ

Сглаживание фильтром гаусса

Сравнение

Свойства фильтра Гаусса

- Свертка с сами собой дает тоже фильтр гаусса
 - Сглаживание несколько раз фильтром с маленьким ядром дает результат, аналогичный свертке с большим ядром
 - Свертка 2 раза с фильтром радиуса σ дает тот же результат, что с фильтром радиуса $\sigma\sqrt{2}$

Source: K. Grauman

Маленькая экскурсия к Фурье

Фильтр Гаусса (gaussian blurring)

Результат свертки фильтром гаусса и усреднения

Важное свойство фильтра Гаусса – он по сути является фильтром низких частот.

Сепарабельность

$$G_{\sigma}(x,y) = \frac{1}{2\pi\sigma^{2}} \exp^{-\frac{x^{2}+y^{2}}{2\sigma^{2}}}$$

$$= \left(\frac{1}{\sqrt{2\pi}\sigma} \exp^{-\frac{x^{2}}{2\sigma^{2}}}\right) \left(\frac{1}{\sqrt{2\pi}\sigma} \exp^{-\frac{y^{2}}{2\sigma^{2}}}\right)$$

Сепарабельное ядро

Раскладывается в произведение двух одномерных фильтром гаусса

Пример

2D свертка

1	2	1		2	3	3
2	4	2	*	3	5	5
1	2	1		4	4	6

Фильтр раскладывается в произведение двух 1D фильтров:

1	2	1		1	Х	1	2	1
2	4	2	=	2				
1	2	1		1				

Свертка по строкам:

Затем свертка по столбцу:

Сепарабельность

• Почему сепарабельность полезна на практике?

Research

Виды шума

Original

Impulse noise

Salt and pepper noise

Gaussian noise

- Соль и перец: случайные черные и белые пиксели
- Импульсный: случайные белые пиксели
- Гауссов: колебания яркости, распределенные по нормальному закону

Гауссов шум

- Мат.модель: сумма множества независимых факторов
- Подходит при маленьких дисперсиях
- Предположения: независимость, нулевое матожидание

Source: M. Hebert

Подавление гауссова шума

Сглаживание фильтрами большого радиуса подавляет шум, но размывает изображение

Подавление шума «соль и перец»

Чем результат плох?

• Выбор медианы из выборки пикселей по окрестности данного

• Является ли фильтр линейным?

- В чем преимущество медианного фильтра перед фильтром гаусса?
 - Устойчивость к выбросам (outliers)

Source: K. Grauman

MATLAB: medfilt2(image, [h w])

Результат применения медианного фильтра с радиусом в 7 пикселей к изображению с шумом и артефактами в виде тонких светлых окружностей.

Сравнение фильтров

Гауссов

5x5

Slide by S. Lazebnik

Повышение резкости

Что теряется при сглаживании?

Добавим дополнительно высокие частоты:

Slide by S. Lazebnik

Фильтр Unsharp

Пример

Ядро свертки

$$\begin{array}{c|cccc}
 & -1 & -2 & -1 \\
 & -2 & 22 & -2 \\
 & -1 & -2 & -1
\end{array}$$

Компенсация разности освещения

Пример

Sonnet for Lena

O dear Lena, your beauty is so vast
It is hard sometimes to describe it fast.
I thought the entire world I would impress
If only your portrait I could compress.
Alas! First when I tried to use VQ
I found that your cheeks belong to only you.
Your silky hair contains a thousand lines
Hard to match with sums of discrete cosines.
And for your lips, sensual and tactual
Thirteen Crays found not the proper fractal.
And while these setbacks are all quite severe
I might have fixed them with hacks here or there
But when filters took sparkle from your eyes
I said, 'Dama all this. I'll just digitize.'

Thomas Colthurst

Компенсация разности освещения

Идея:

Формирование изображения:

$$I(i, j) = l(i, j) \cdot r(i, j)$$

Плавные изменения яркости относятся к освещению, резкие - к объектам.

объект r(i,j)

освещение $\mathit{l}(i,j)$

Изображение освещенного объекта I(i,j)

Выравнивание освещения

- Алгоритм Single scale retinex (SSR)
 - Получить приближенное изображение освещения путем низочастотной фильтрации

$$\hat{l}(i,j) = G * I(i,j)$$

• Восстановить изображение по формуле

$$\hat{r}(i, j) = \log \frac{I(i, j)}{\hat{l}(i, j)}$$

$$\hat{r}(i,j) = \log I(i,j) - \log \hat{l}(i,j)$$

Обрезание по порогу

Выравнивание освещения

Пример

Компенсация разности освещения

Пример

Gauss 14.7 пикселей

Многомасштабный вариант

$$\hat{r}(i,j) = \sum_{k} w_{k} \left(\log I(i,j) - \log g_{k}(i,j) \cdot I(i,j) \right)$$

- Чаще всего выбирают 3 масштаба
- Веса одинаковые (1/3)

Research

Multi-scale retinex

- Как измерить похожесть двух изображений?
 - Для оценки качества подавления шума, например

исходное изображение

искаженное изображение

Среднеквадратичная ошибка (MSE)

$$MSE = \frac{1}{N} \sum_{i=1}^{N} (x_i - y_i)^2$$
 N – число пикселей

Пиковое отношение сигнал/шум (PSNR)

$$PSNR_{dB} = 101g \frac{M^2}{MSE}$$
 М – максимальное значение пикселя

 PSNR и MSE не учитывают особенности человеческого восприятия!

Оригинал

У этих изображений одинаковые PSNR с оригиналом (примерно 25 dB)

Повышена контрастность Добавлен белый гауссов шум

И у этих – тоже примерно 25 dB!

Размытие

И у этого – тоже!

Артефакт блочности после JPEG

- Вывод: PSNR не всегда отражает реальный видимый уровень искажений.
- Как улучшить?

HVS models (human visual system)

- Использовать функцию чувствительности глаза к различным частотам (CSF)

- Использовать свойство маскировки

 Использовать равномерные к восприятию цветовые пространства (CIE Lab, CIEDE2000)

Спецэффекты

- Рассмотрим
 - Тиснение
 - Негатив
 - «Светящиеся» края
 - Геометрические эффекты
 - Перенос/поворот
 - Искажение
 - «Эффект стекла»

Тиснение

$$\begin{vmatrix} 0 & 1 & 0 \\ 1 & 0 & -1 \\ 0 & -1 & 0 \end{vmatrix}$$

Фильтр + сдвиг яркости, нормировка...

$$R' = 255 - R$$
; $G' = 255 - G$; $B' = 255 - B$;

Светящиеся края

Медианный фильтра + выделение краев + фильтр «максимума»

Перенос/поворот

Перенос:

$$x(k; l) = k + 50; y(k; l) = l;$$

Поворот:

$$x(k; I) = (k . x0)cos(\mu) + (I . y0)sin(\mu) + x0;$$

 $y(k; I) = .(k . x0)sin(\mu) + (I . y0)cos(\mu) + y0;$
 $x0 = y0 = 256.5$ (центр поворота), $\mu = \pi/6$

Волны 1:

$$x(k; l) = k + 20sin(2\pi l / 128); y(k; l) = l;$$

Волны 2:

$$x(k; l) = k + 20sin(2\pi k / 30); y(k; l) = l;$$

$$x(k; I) = k + (rand(1, 1) - 0.5) * 10;$$

 $y(k; I) = I + (rand(1, 1) - 0.5) * 10;$

На следующей лекции

- Старые-добрые методы распознавания объектов
- Сопоставление шаблонов
- Выделение краёв
- Выделение контрастных объектов
- Геометрические и фотометрические инварианты