

VISIÓN ARTIFICIAL

CARLOS ANDRÉS MERA BANGUERO, PHD

carlosmera@itm.edu.co

Programa de Ingeniería de Sistemas

www.itm.edu.co

PREPROCESAMIENTO - OPERACIONES PUNTUALES

- Transformaciones Lineales
 - Transformaciones del Histograma
- Transformaciones NO Lineales
 - Transformaciones NO-Lineales
 - Transformaciones por partes
 - Transformación Gamma
- Operaciones Binarias
 - Operaciones Aritméticas y sus Aplicaciones

SISTEMA DE VISIÓN ARTIFICIAL

EL PREPROCESAMIENTO

El objetivo del Preprocesamiento es mejorar la calidad y/o la apariencia de la imagen original para su análisis e interpretación.

EL PREPROCESAMIENTO

Alteración píxel a píxel de la imagen (Operaciones Puntuales)

Operaciones Unarias

Operaciones Binarias

Operaciones basadas en múltiples puntos u Operaciones de Vecindad

TRANSFORMACIONES LINEALES

$$G(x,y) = a * I(x,y) + b$$

OPERACIONES PUNTUALES — TRANSFORMACIONES LINEALES

La forma general de una transformación lineal es la siguiente:

$$G(x,y) = a * I(x,y) + b$$

Con base en esta ecuación tenemos que:

- \bigcirc Si a = 1 y b = 0 entonces g(x, y) = f (x, y) (Identidad)
- Si a = 1 y b > 0, el nivel de gris se aumenta en b unidades (Suma)
- Si a = 1 y b < 0, el nivel de gris se disminuye en b unidades (Resta)</p>
- Si a > 1, se produce un incremento del contraste (Multiplicación)
- Si 0 < a < 1, se reduce el contraste (División)</p>

OPERACIONES PUNTUALES – TRANSFORMACIONES LINEALES

En general, las transformaciones lineales se pueden representar por la función de una línea recta tal que dicha función va de N→ N

Ø OPERACIONES PUNTUALES − TRANSFORMACIONES LINEALES

La Expansión del Histograma es una técnica simple para mejorar el contraste de una imagen que "expande" el rango de niveles de intensidad que contiene la imagen a un rango de valores deseado.

OPERACIONES PUNTUALES – TRANSFORMACIONES LINEALES

Nos interesa Expandir el Histograma para conseguir que aparezca todo el rango de valores en intensidad en una imagen ... ¿Qué debemos hacer?

Procedimiento:

- Encuentre el valor mínimo de nivel de gris (m)
- Encuentre el valor máximo de nivel de gris (M)

Con base en estos valores se define la función de expansión (normalización) como:

OPERACIONES PUNTUALES — TRANSFORMACIONES LINEALES

Expansión del Histograma - Ejemplo:

$$f(x):=(x-m)*255/(M-m)$$

OPERACIONES PUNTUALES — TRANSFORMACIONES LINEALES

Expansión del Histograma - Ejemplo:

$$f(x) := (x - 0))**22555//(150--10)$$

✓ OPERACIONES PUNTUALES — TRANSFORMACIONES LINEALES

En la Expansión del Histograma se debe tener cuidado al seleccionar mínimo el y el máximo porque valores muy bajos o muy altos con poca frecuencia en el histograma pueden hacer que el ajuste no funcione. Así que generalmente m y M se calculan con el valor del percentil 5 y 95:

OPERACIONES PUNTUALES — TRANSFORMACIONES LINEALES

La Ecualización del Histograma de una imagen es una transformación que pretende obtener para una imagen un histograma con una distribución uniforme. Es decir, que exista el mismo número de píxeles para cada nivel de gris. [Wikipedia]

La manipulación del histograma se basa en controlar la función de densidad de probabilidad de los niveles de gris a través de una función de transformación.

OPERACIONES PUNTUALES — TRANSFORMACIONES LINEALES

Para Ecualizar el Histograma de una imagen digital con L niveles de gris se parte de la distribución de probabilidad de ocurrencia de cada nivel de gris:

$$p(k) = \frac{n_k}{n}, \quad 0 \le k < L$$

Donde:

- n_k es el número de píxeles de la imagen con nivel de gris k,
- n es el número total de píxeles
- Con base en la probabilidad de cada nivel de gris, se calcula la función de densidad de probabilidad (probabilidad acumulada) para cada nivel de gris:

$$P_k(k) = \sum_{i=0}^k p(k)$$

OPERACIONES PUNTUALES — TRANSFORMACIONES LINEALES

Con la información anterior, se pueden plantear diferentes fórmulas para Ecualizar el Histograma de la imagen. Una de las aproximaciones más comunes está dada por la fórmula:

$$F(k) = round \{ [k_{\text{max}} - k_{\text{min}}] P_k(k) + k_{\text{min}} \}$$

Veamos un ejemplo ...

Nivel	0	1	2	3	4	5	6	7	8	9
N _k	2	4	4	4	6	5	0	0	0	0
P(k)										
P _k (k)										
F(k)										

OPERACIONES PUNTUALES — TRANSFORMACIONES LINEALES

Ejemplo – Ecualización del Histograma

Nivel	0	1	2	3	4	5	6	7	8	9
N _k	2	4	4	4	6	5	0	0	0	0
P(k)	2/25	4/25	4/25	4/25	6/25	5/25	0/25	0/25	0/25	0/25
P _k (k)	2/25	6/25	10/25	14/25	20/25	25/25	25/25	25/25	25/25	25/25
F(k)	1	2	4	5	7	9	9	9	9	9

Los píxeles que tenía el nivel de gris k, deben tomar el valor de gris F(k)

Ø OPERACIONES PUNTUALES − TRANSFORMACIONES LINEALES

Ejemplo – Ecualización del Histograma

Ø OPERACIONES PUNTUALES − TRANSFORMACIONES LINEALES

Ejemplo – Ecualización del Histograma

OPERACIONES PUNTUALES — TRANSFORMACIONES LINEALES

Dada la imagen A, que tipo de transformación se debe aplicar para obtener la imagen B? Explique su respuesta.

OPERACIONES PUNTUALES: TRANSFORMACIONES NO LINEALES

OPERACIONES PUNTUALES – TRANSFORMACIONES NO LINEALES

Pero la transformación también puede ser **NO LINEAL**: cuadráticas, polinomiales, exponenciales, logarítmicas, escalonadas, etc. en general, transformaciones elementales que se pueden ver como funciones $f: N \to N$

Se puede usar cualquier función con estas características para modificar el histograma

OPERACIONES PUNTUALES – TRANSFORMACIONES NO LINEALES

Ejemplos de Transformaciones NO Lineales:

Resultado: oscurecer los medios tonos

Valor de entrada

Resultado: aclarar los medios tonos

Resultado: aclarar tonos oscuros y oscurecer los claros

▼ OPERACIONES PUNTUALES — TRANSFORMACIONES NO LINEALES

Transformación Gamma: se usa para manipular el contraste y realzar la imagen. La ecuación general es: f(x):= ax^{γ} siendo gamma (γ) el exponente de la potencia de x. Para el caso de que a=1 tenemos:

En el caso de que γ > 1 se obtendrán tonos más claros

En el caso de que γ < 1 se obtendrán tonos más oscuros

NOTA: Si los niveles de gris se tratan como valores reales entre 0 y 1, la descripción anterior se invierte.

▼ OPERACIONES PUNTUALES — TRANSFORMACIONES NO LINEALES

Transformación Gamma: se usa para manipular el contraste y realzar la imagen. La ecuación general es: $f(x) := ax^{\gamma}$ siendo gamma (γ) el exponente de la potencia de x.

En el caso de que γ < 1 se obtendrán tonos más claros

En el caso de que γ > 1 se obtendrán tonos más oscuros

OPERACIONES PUNTUALES — TRANSFORMACIONES NO LINEALES

Ø OPERACIONES PUNTUALES − TRANSFORMACIONES NO LINEALES

OPERACIONES PUNTUALES — TRANSFORMACIONES NO LINEALES

OPERACIONES PUNTUALES — TRANSFORMACIONES NO LINEALES

OPERACIONES PUNTUALES — TRANSFORMACIONES NO LINEALES

OPERACIONES PUNTUALES - BINARIAS

Las operaciones píxel a píxel binarias son aquellas que toman como entrada dos o más imágenes y producen una nueva imagen que es la combinación de las primeras:

- Aritméticas: Suma, Resta, Multiplicación y División
- Booleanas: AND, OR, XOR, NOT
- Relacionales: >, <, max, min</p>

¿Cuáles son los problemas que se pueden presentar al combinar una o más imágenes?

OPERACIONES PUNTUALES - BINARIAS

- Las Operaciones Aritméticas entre imágenes son operaciones se llevan a cabo entre pares de pixeles correspondientes. Las cuatro operaciones básicas son:
- \bigcirc C(x, y):= A(x,y) + B(x,y)
- \bigcirc C(x, y):= A(x,y) B(x,y)
- \bigcirc C(x, y):= A(x,y) * B(x,y)
- O C(x, y):= A(x,y) \div B(x,y)

OPERACIONES PUNTUALES - BINARIAS

Para el caso de la suma (por ejemplo) tenemos:

90	67	68	39
10	87	241	78
11	102	89	76
10	10	109	80

A(x,y)

11	23	150	169
75	145	200	158
2	50	51	49
1	49	48	47

B(x,y)

C(x,y)

OPERACIONES PUNTUALES — BINARIAS

A + B

OPERACIONES PUNTUALES - BINARIAS

La Suma de Imágenes es usada, por ejemplo, para resaltar los bordes de los objetos:

Universitari Reacreditada en Alta Calid

PRE-PROCESAMIENTO

OPERACIONES PUNTUALES - BINARIAS

En la Suma (y otras operaciones aritméticas) algunas veces es necesario hacer mapeos que nos permitan llevar los valores resultantes a valores en el rango [0, 255], por ejemplo, en la suma: [0, 255] + [0, 255] = [0, 510] se soluciona dividiendo el resultado entre dos:

El resultado es una transparencia de las imágenes originales al 50%

OPERACIONES PUNTUALES - BINARIAS

Una aplicación de la suma es para reducir el contenido de ruido en un conjunto de imágenes ruidosas. Esta es una técnica comúnmente utilizada para mejorar imágenes:

$$ar{g}(x,y) = rac{1}{K} \sum_{i=1}^K g_i(x,y)$$

OPERACIONES PUNTUALES - BINARIAS

Promedio de Imágenes [Woods]

OPERACIONES PUNTUALES - BINARIAS

OPERACIONES PUNTUALES - BINARIAS

La resta pixel a pixel ...

OPERACIONES PUNTUALES - BINARIAS

Una aplicación de la resta es en la detección de movimiento entre dos imágenes, útil en la compresión de video y en el seguimiento de objetos.

OPERACIONES PUNTUALES - BINARIAS

Una aplicación de la resta es en la detección de movimiento entre dos imágenes, útil en la compresión de video y en el seguimiento de objetos.

OPERACIONES PUNTUALES - BINARIAS

La resta de imágenes también se usa mucho en medicina de manera:

Imagen original de rayos X del paciente, llamada máscara

Imagen obtenida inyectando un medio yodado al flujo sanguíneo del paciente para aumentar el contraste.

Imagen diferencia entre las anteriores

OPERACIONES PUNTUALES - BINARIAS

La resta de imágenes tiene uno de sus mayores usos en la segmentación para eliminar (o corregir) el background de una escena:

Imagen original

Estimación del Background

Imagen Corregida

OPERACIONES PUNTUALES - BINARIAS

La multiplicación de imágenes puede ser usada para extraer regiones de interés usando una mascara (aunque esto se hace con operaciones booleanas):

OPERACIONES PUNTUALES - BINARIAS

La multiplicación de imágenes

OPERACIONES PUNTUALES — BINARIAS: DIVISIÓN

Imágenes Originales

División

OPERACIONES PUNTUALES - BINARIAS

Ejercicio – Filtros Artísticos:

Una aplicación interesante de las operaciones aritméticas es la obtención de imágenes con retoque artístico. Un ejemplo es el filtro emboss, cuyo efecto logra un realce de bordes, los cuales se ven en relieve sobre un fondo gris neutro (similar a un repujado sobre una placa metálica).

El principio de operación es el siguiente: si a una imagen se le suma su negativo se obtiene una imagen negra (grises=0 en toda posición), pero si el negativo se desplaza unos pocos pixeles en alguna dirección, el efecto obtenido es el de repujado.

Implemente el filtro teniendo en cuenta que el tamaño de la imagen de salida será truncado según el desplazamiento considerado. El efecto obtenido será diferente (relieve exterior o interior) según qué imagen de entrada es "negativizada".

Ø OPERACIONES PUNTUALES - BINARIAS

- Las Operaciones Booleanas en la mayoría de los casos solo tienen sentido cuando una de las imágenes es binaria. A esta imagen binaria se le suele denominar máscara:
- \oslash C(x, y):= A(x,y) AND B(x,y)
- \bigcirc C(x, y):= A(x,y) OR B(x,y)
- \bigcirc C(x, y):= A(x,y) XOR B(x,y)
- \bigcirc C(x, y):= NOT A(x,y) AND B(x,y)

Negro (0) = False Blanco (1 ó 255) = True

OPERACIONES PUNTUALES - BINARIAS

Negro (0) = False Blanco (1 ó 255) = True **OJO:** en algunos libros esta notación puede cambiar.

OPERACIONES PUNTUALES - BINARIAS

Operaciones Booleanas

A AND B

A OR B

A XOR B

OPERACIONES PUNTUALES - BINARIAS

Dadas las dos primeras imágenes que operador booleano debe usarse para generar la tercera imagen ?

OPERACIONES PUNTUALES - BINARIAS

Qué operación booleana se usó para unir las siguientes imágenes?

OPERACIONES PUNTUALES - BINARIAS

