

计算机图像处理

COMPUTER IMAGE PROCESSING

修改日期: 2020/3/17 14:28

分辨率: 512 x 512 大小: 257 KB

项目类型: BMP 文件

修改日期: 2020/6/11 14:38

分辨率: 512 x 512 大小: 257 KB

222缩小

项目类型: BMP 文件

修改日期: 2020/6/11 14:42

分辨率: 256 x 256 大小: 65.0 KB

222旋转

图像表示与描述

图像表示与描述是图像识别和理解的重要组成部分

图像表示

梳 述

图像表示分两大类:

一边界表示

关心的是图像中区域的形状特征 如链码、边界分段等

☞区域表示

则倾向于反映区域的灰度、颜色、纹理等特征的特点如四叉树、骨架等

链码

三种链码的形式: 4-链码, 6-链码以及8-链码

链 码

用8-链码表示边界

链码

用8-链码表示边界

链码

用8-链码表示边界

链码: 110077777665555544444332201122311

链码码长过长时采用 较大的网格进行重采 样,从而减少边界点, 减少码长的同时提高 抗噪声干扰能力。

基本方法

将边界分成若干段,然后分别对每一段进行表示, 从而降低了边界的复杂度,并简化表示过程,尤其 是当边界具有多个凹点的时候这种方法更为有效。

基本步骤

- 阿构造边界的凸包(包含边界的最小凸集)
- 一跟踪区域凸包的边界,记录凸包边界进出区域的转变点即 可实现对边界的分割

边界分段

(a) 区域S, 其凸包H, 及其凸残差D

(b) 区域**S**的边界 分段结果

区域的边界分段

多边形近似

数字边界也可以用多边形近似来逼近。由于多边形的边用线性关系来表示,所以关于多边形的计算比较简单,有利于得到一个区域的近似值。

多边形近似比链码、边界分段更具有抗噪声干扰的能力。对封闭曲 线而言,当多边形的线段数与边界上点数相等时,多边形可以完全准确 的表达边界。

一個在实际应用中,多边形近似的目的是用最少的线段来表示边界, 并且能够表达原边界的本质形状

多边形近似

(a) 用多边形包围的边界

(b) 绷紧后的边界

边界的多边形近

标记图

- ☞标记 (signature) 是边界的一维表达
- ▽基本思想是将原始的二维边界用一个一维函数来表示,以达到降低表达难度的效果。

17

标记图

(a) 圆形边界及其距离-角度标记

(b) 方形边界及其距离-角度标记

标记图

边界1

边界2

边界1的标记图

边界1的标记图

边界的标记图

边界描述

边界长度是边界所包围的区域的轮廓的周长

☞4-连通边界: 其长度为边界上像素点个数;

一8-连通边界: 其长度为对角码个数乘上 √2再加上水平和垂直像素点的个数的和。

边界直径

边界直径是边界上任意两点距离的最大值

(a) 原边界

(b) 边界的直径

边界及其直径

形状数

形状数是基于4-链码的边界描述符 形状数定义为值最小的4-链码的一阶差分码

形状数

- (a) 原边界
- (b) 选取长短比最接近原边界的矩形以及相应坐标轴
- (c) 将矩形进行等间隔划分。四方向如下面的坐标所示。

(d) 得到与边界最吻合的多边形。起始点用黑点标出。

- 链码: 00300323222121101
- 一阶差分码: 30310331300313031
 - 形状数: 00313031303103313

傅里叶描述子

图像边界点序列 $(x_0, y_0), (x_1, y_1), \dots, (x_{k-1}, y_{k-1})$

$$x(k) = x_k, y(k) = y_k$$

$$s(k) = x(k) + jy(k), \quad k = 0,1,...K-1$$

$$a(u) = \sum_{0}^{K-1} s(k)e^{-j2\pi uk/K}, \quad u = 0,1,...K-1$$

傅里叶描述子

(A) 字母 'H'

(B) 边界图

(C) 全部傅立叶

(D) 采用225项(50%)

(E) 采用45项(10%)

(F) 采用27项(6%)

(G) 采用18项(4%)

(H) 采用9项(2%)

边界的傅立叶描述子及重构

统计矩:用1-D函数描述边界曲线,易于实现 并且具有对边界形状的物理意义

$$\mu_n = \sum_{i=0}^{K-1} (r_i - m)^n g(r_i)$$

$$m = \sum_{i=0}^{K-1} r_i g(r_i)$$

统计矩

统计矩描述

$$\mu_n = \sum_{i=0}^{K-1} (r_i - m)^n g(r_i)$$

$$m = \sum_{i=0}^{K-1} r_i g(r_i)$$

区域描述

区域面积与重心

A = REGIONPROPS (A, 'AREA')

区域A的

則积

Any \

重心

C = REGIONPROPS (A,
'CENTROID')

$$\bar{x} = \frac{1}{A} \sum_{(x,y \in R)} x$$
重心计算
$$\bar{y} = \frac{1}{A} \sum_{(x,y \in R)} y$$

30

反映像素灰度的空间分布属性的图像特征通常变现为局部不规则但宏观有规律性

常用的纹理描述方法

- **学**统计法
- **少**频谱法

统计法

统计法是基于图像的灰度直方图的特性来描述纹理

灰度均值m的n阶矩

$$\mu_n = \sum_{i=0}^{L-1} (z_i - m)^n p(z_i)$$

L为图像可能的灰度极

统计法

均值

$$m = \sum_{i=0}^{L-1} z_i p(z_i)$$

标准差

$$\sigma = \sqrt{\mu_2(z)}$$

平滑度

$$R = 1 - 1/(1 + \mu_2)$$

一致性

$$U = \sum_{i=0}^{L-1} p^2(z_i)$$

熵

$$e = -\sum_{i=0}^{L-1} p(z_i) \log_2 p(z_i)$$

常用的纹理的统计度量

校 理

统计法

木纹

周期纹理

砖块

纹理图像及其直方图

频谱法

(B)沙石 (C)鹅卵石频谱图 (D)沙石频谱图

纹理图像及其频谱图

纹 理

频谱法

$$S(r) = \sum_{\theta=0}^{\pi} S_{\theta}(r)$$

$$S(\theta) = \sum_{r=1}^{R_0} S_r(\theta)$$

(a) 鹅卵石图像的S(r)

(b) 沙石图像的S(r)

纹理图像的频谱特征

技 理

频谱法

(c) 鹅卵石图像的 $S(\theta)$

(d) 沙石图像的 $S(\theta)$

纹理图像的频谱特征