

Mikroelektromechanikai rendszerek

Intelligens szenzorok. Gépi látás.

Oktató: Tüű-Szabó Boldizsár Iroda: Informatika Tanszék, B606/A Email: tuu.szabo.boldizsar@sze.hu

Szenzor:

Intelligens szenzor:

Az intelligens érzékelőkben mikroprocesszorok végzik el a feldolgozási feladatokat.

Az érzékelőnek a következő feladatokat kell ellátnia:

- Valamilyen jelet mér
- Digitális módon ezt a jelet feldolgozza
- Szabványos közlési protokollokon keresztül továbbítja
- Rendelkezik önkalibráló, öndiagnosztizáló és alkalmazkodó képességgel.

- Digitális jelfeldolgozás, jeltárolás
- Hibakompenzáció
- Multiszenzor jelfeldolgozás (neurális hálózattal öntanulás)
- Önkalibráció és tesztelés
- Automatikus méréshatár váltás
- Átlag- és hibaszámítás
- Időbeli instabilitások kompenzációja (fuzzy logika alkalmazása)
- Számítógéppel való kommunikáció

Intelligens érzékelő: Trendek

Reduction of:

Costs

Response Time

Wireless Systems

Improvement of:

Accuracy

Reliability

A gépi látás egy olyan általános gyűjtőfogalom eljárásokra és rendszerekre, amelyekkel (mozgó)kép alapú adatgyűjtés és kiértékelés után vagy annak hatására valamilyen vezérlési, szabályozási vagy gépi értelmezési mechanizmus indul be. Pl.:

- Machine Vision
- Computer Vision

Machine Vision

- Emberi tényezőt meghaladó képességek géppel (= inkább hardver-orientált módon) való kiváltására
- Kiértékelés (minőség-ellenőrzés, hegesztési varrat minősítés, résméretek, gyógyszerminőség-ellenőrzése)
- Méretezés (tárgy modellezése, kalibráció, 3D rekonstrukció)
- Pozicionálás (futószalag vezérlése, forgatás, robotika)
- Jelenség felismerése (képi diagnosztika, betegségfelismerés, hőhidak felismerése, anyaghibák felderítése)
- Képi kódolás (vonalkód, QR-kód, pozíciókódolás)

Computer Vision

- Az emberi látáshoz köthető feladatok automatizálására, modellezésére (= inkább szoftver-orientált módon)
- Térérzékelés és térlátás (pozicionálás, mélység meghatározás, előtér-háttér szétválasztás, ortofotó automatikus előállítása, kép alapú vonalbíró rendszer)
- Számlálás (kép alapú forgalomszámlálás, belépésszámlálás, mozgás alapú hőtérkép készítése)
- Objektumfelismerés (táblafelismerés, gyalogosfelismerés, ellenségfelismerés, távérzékelés)

Computer Vision

- Minta- és jelenségelemzés (csillagászati képelemzés, agyműködés elemzése elektromikroszkóppal, elhagyott tárgyak felismerése, önvezető autók közlekedési helyzetelemzése)
- Azonosítás (kép alapú biometrikus azonosítás, szám- és rendszámfelismerés)
- Nyomkövetés (sportoló által megtett út, lövéserő, elkövetői útvonal felderítése, forgalommodellezés)
- Mechanikai elemzés (testbeszéd alapú hazugságvizsgálat, képi hangulatelemzés, sportolói mozgáselemzés, tengelyterhelés becslése)

Gépi látás folyamatának lépései

Előfeldolgozás:

• bemenet és a kimenet is egy-egy kép

Feladatok:

- Fölösleges információk eldobása → átalakítás szürkeárnyalatos képpé
- Zajszűrés
- Élesítés
- Kontraszt erősítése

Előfeldolgozás:

Színes kép átalakítása szürkeárnyalatos képpé

Általánosan használt formula: 0.21 R + 0.72 G + 0.07 B

Képszűrés:

- Digitális képfeldolgozás központi fogalma és legfontosabb művelete
- Lokális operátorok
- Legyen f (x, y) a bemeneti (input) kép, g(x, y) a kimeneti (output) kép
- Az (x, y) pontban az eredmény csak a pont környezetétől függ: g(x, y) = T [f (x, y)], ahol T a környezeten definiált operátor.

Képszűrés:

Példa konvolúciós szűrő alkalmazására

3	2	8	7	8	8
2	2	7	8	7	7
2	3	9	9	8	8
1	2	9	9	7	8
2	2	8	8	8	8
2	3	7	7	9	7

$$\begin{bmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{bmatrix} =$$

_	_				_
_	4	:	:	:	_
_		:	:	:	_
_					_
_					_
_	_		_	_	

3	2	8	7	8	8
2	2	7	8	7	7
2	3	9	9	8	8
1	2	9	9	7	8
2	2	8	8	8	8
2	3	7	7	9	7

$$* \frac{1}{16} \begin{bmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{bmatrix} = \begin{bmatrix} - & 4 & 6 & \dots & \dots & - \\ - & \dots & \dots & \dots & \dots & - \\ - & \dots & \dots & \dots & \dots & - \\ - & \dots & \dots & \dots & \dots & - \\ - & \dots & \dots & \dots & \dots & - \end{bmatrix}$$

Zajtípusok:

• Additív képfüggetlen, azaz fehér zaj:

$$g(x, y) = f(x, y) + v_{add}(x, y)$$

ahol f(x, y) az inputkép, g(x, y) az outputkép, v(x, y) a zaj. Ez a tipikus csatornazaj (jeltovábbítási zaj, transmission noise).

Nemkorrelált multiplikatív zaj:

$$g(x, y) = f(x, y) \cdot v_{mult}(x, y).$$

Ez a televíziós rasztersorokra jellemző amplitudó-moduláció (változás).

Zajtípusok:

Kvantálási zaj (hiba):

$$V_{kvant}(x, y) = g_{kvant}(x, y) - f_{eredeti}(x, y)$$

Az eredeti jelérték folytonos, a kvantált jelérték diszkrét, a különbség véletlen zajként jelenik meg.

• **Só-és-bors zaj** (salt-and-pepper, vagy peak noise): Ez a pontszerű, a képpel nem korreláló, véletlen zaj legtöbbször szélsőértékű (fekete és fehér). Jellemző egyes fajta űrfelvételekre.

Átlagszűrő:

- Képtérben működő lineáris simítószűrő
- A súlyok nem negatívak, nem nőnek a középpontól való távolsággal, és 1 az összegük
- A gyakorlatban a súlyok gyakran egész számok, és a maszk alkalmazása után a súlyok összegével normálják az eredményt.

Átlagszűrők típusai:

• **Dobozszűrő** (box filter): a legegyszerűbb és a leggyorsabb, azonos súlyokkal rendelkező átlagszűrő

Egy (2M + 1) × (2N + 1)-es méretű ablakban az eredmény a képértékek egyszerű, nem súlyozott átlaga:

$$g(x,y) = \frac{1}{(2M+1)\times(2N+1)} \sum_{x'=-M}^{M} \sum_{y'=-N}^{N} f(x+x',y+y')$$

Átlagszűrők típusai

• Gauss-szűrő: legelterjedtebb átlagszűrő

Súlyokat a normáleloszlás (Gauss-eloszlás) adja:

$$w_G(x,y) = \frac{1}{\sum_{(x,y)\in W} e^{-\frac{r^2(x,y)}{2\sigma^2}}} e^{-\frac{r^2(x,y)}{2\sigma^2}}$$

Átlagszűrők típusai:

• Gauss-szűrő

1.0

Mediánszűrő:

A mediánszűrő eredménye az ablakban levő értékek mediánja

Példa: egy 3 × 3-as ablakban az értékek:

akkor a rendezett sorozat:

és a medián a 4.

Mediánszűrő:

 A medián meghatározása nemlineáris művelet P és Q számsorozatra

$$Med(\alpha P) = \alpha Med(P)$$
, de
$$Med(P+Q) \neq Med(P) + Med(Q)$$

 Az átlaggal ellentétben a medián robusztus statisztikai mennyiség (robust statistics). Ha a hibás adatok aránya kevesebb mint 50%, nem befolyásolják az eredményt.

Szegmentálás:

- Fontos területek kiválasztása: kép érdekes és érdektelen részeinek meghatározása
- Legtöbbször szín és világosság alapján
- Navigációs alkalmazásoknál például nem érdekes az égbolt, forgalomszámlálásnál az útfelület

Szegmentálás:

 Intenzitás alapján, küszöbözéssel: Nagy homogén területek egyenletes intenzitásértékek

Szegmentálás:

- **Régió alapú szegmentálás** célja felosztani az I képet n darab R₁, ..., R_n összefüggő és homogén régióra.
- Egy régió homogén, ha valamelyik teljesül:
 - | I_{max} I_{min} | kicsi;
 - bármelyik $I(x, y) \in R$ pixelre $| I(x, y) I_{mean} |$ kicsi, ahol I_{mean} a régió átlaga;
 - a σ_R intenzitás szórás a régióban kicsi.

Leggyakrabban alkalmazott eljárások:

- Régió növesztés
- Régiók darabolása és egyesítése

Régió alapú szegmentálás:

A szegmentálás eredménye a következőktől függ:

- milyen képi tulajdonságokat használunk
- ⇒ intenzitás, szín, textúra
- hogyan hasonlítjuk össze a tulajdonságokat
- mekkora változásokat tolerálunk régión belül

Régió alapú szegmentálási eljárások:

Pixel-felhalomozás

- 1. Inicializálás
 - Kiválasztunk N darab s_i magpontot és egy T küszöböt.
 - Magpontokkal inicializálunk N régiót: $R_i^{(0)} = s_i$.
 - Inicializáljuk a régiók átlagértékeit: $M_i^{(0)} = I(s_i)$.
- 2. **Iteráció**, *k*-ik lépés
 - Megvizsgáljuk az összes $R_i^{(k)}$ minden határpixelének 8-szomszédjait.
 - Ha van olyan új szomszéd, p, amelyre $|I(p)-M_i^{(k)}| \leq T$, akkor p-t hozzáadjuk $R_i^{(k)}$ -hez.
- 3. **Megállunk**, ha nem tudunk tovább növeszteni; különben, felfrissítjük az összes $M_i^{(k)}$ -t és iterálunk.

Régió alapú szegmentálási eljárások:

Vágás és egyesítés

- 1. Föntről lefelé (top-down)
 - felosztjuk a képet egyre csökkenő méretű R_i kockákra
 - megállunk, ha az összes kocka homogén: P(R_i) = TRUE
 ⇒ az eredmény egy négyesfa
- 2. Lentről fölfelé (bottom-up)
 - minden szinten egyesítünk két szomszédos R i és R j régiót,
 - ha P(Ri U Rj) = TRUE
- 3. Iteráljuk a két fázist, amíg van új felosztás vagy egyesítés

Régió alapú szegmentálási eljárások: Vágás és egyesítés

Egyéb szegmentálási módszerek:

- Él alapú: objektumok kontúrkeresése élkövetéssel
- Textúra, szín alapú: régiók textúráját, színét használják
- Mozgás alapú: objektumok szegmentálása mozgás alapján

Feature detekció:

Egyes feladatok jelentősen különböző featureök kinyerését igénylik Példák:

- Arcfelismerés: hasonlóság különböző biometriai értékek szemek, orr, áll távolsága, arc szélessége, homlok magassága – alapján
- Nyomtatott vagy kézzel írt szöveg, ujjlenyomatok felismerése: karakterisztikus jegyek keresése
- Jellemző feladatok: élek, kontúrok, sarkok detektálása

Él: egy nagyobb, a kontúrra merőleges intenzitás-változás

Sarok: egy hirtelen forduló a kontúron

Vonal: egy keskeny, hosszú régió

Folt: egy kompakt régió

Éldetektálás folyamata:

- 1. élszűrés: élszűrő élekre reagál, vagyis felerősíti az éleket és elnyomja a kis változású régiókat.
- 2. éllokalizáció: utófeldolgozás eltünteti a zajos és ún. fantom éleket

Éldetektálás folyamata:

eredeti kép

élerősség

élorientáció

élkép

felső vonal

alsó vonal

Élszűrők:

alkalmazzák a képfüggvény deriváltjait, hogy felerősítsék az élre merőleges intenzitás-változásokat és elnyomják az ilyen változásokat nem tartalmazó régiókat

Leggyakoribb operátorok:

• gradiens operátor

$$\nabla f(x,y) \doteq \left(\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}\right)$$

Laplace-operátor

$$\Delta f(x,y) \doteq \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2}$$

Élszűrők:

Élek és deriváltak kapcsolata

Élszűrők:

Jó lineáris élszűrő kritériumai:

- 1. Legyen nulla az eredmény ott, ahol nincs képváltozás.
- 2. Legyen jó a detektálás, azaz legyen minimális az alábbi események előfordulása:
 - hamis, zajos élek detektálása (false positives)
 - valós élek elvesztése (false negatives)
- 3. Legyen jó a lokalizálás: a detektált él a lehető legközelebb legyen a tényleges élhez.
- 4. A szűrő legyen izotróp: az eredmény ne függjön az él orientációjától.
- 5. A szűrő egy élet csak egyszer jelezzen (single response): legyen minimális a valós él körüli hamis lokális maximumok száma.

Élszűrők:

• Izotrópia-kritérium

Élszűrők:

 egy zajos, elmosott él több szomszédos maximumot produkál

Gradiens élszűrők:

 Feltételezzük, hogy a képfüggvény deriválható és minden pontban meghatározzuk a gradiensvektort

$$\nabla f(x,y) \doteq \left(\frac{\partial f}{\partial x},\frac{\partial f}{\partial y}\right) = (f_x,f_y)$$

A gradiensvektor magnitúdója és szöge

$$M(x,y) = \sqrt{f_X^2 + f_y^2}$$

 $\Theta(x,y) = \arctan \frac{f_X}{f_y}$

 Θ(x, y) a leggyorsabb intenzitás-növekedés iránya, M(x, y) a növekedés nagysága

Gradiens élszűrők:

 A legkisebb méretű 3 × 3-as gradiensszűrők esetén a parciális deriváltakat különbségekkel közelítjük, ezzel az X és Y irányú, G x és G y deriváltmaszkokat kapjuk:

$$f * G_x = f_x$$

 $f * G_v = f_v$

ahol G_y a G_x 90-fokos elforgatottja.

Gradiens élszűrők:

3x3-as maszkszűrők Gx komponensei

$$\frac{1}{3} \begin{bmatrix} -1 & 0 & 1 \\ -1 & 0 & 1 \\ -1 & 0 & 1 \end{bmatrix} \quad \frac{1}{4} \begin{bmatrix} -1 & 0 & 1 \\ -2 & 0 & 2 \\ -1 & 0 & 1 \end{bmatrix} \quad \frac{1}{2+\sqrt{2}} \begin{bmatrix} -1 & 0 & 1 \\ -\sqrt{2} & 0 & \sqrt{2} \\ -1 & 0 & 1 \end{bmatrix}$$
Prewitt Sobel izotróp

Felismerés:

- Legjobban illeszkedő elem megtalálása az adatbázisból
- Feature vektor összehasonlítása az adatbázisban található feature vektorokkal
- Gyakori a tanulási algoritmusok használata (például neurális hálók)

Köszönöm a figyelmet!