FILTRADO DE IMÁGENES

.

INDICE

- RUIDO
 - ¿Qué es el ruido?
 - Tipos de ruido
- TECNICAS DE FILTRADO EN DOMINIO ESPACIAL
 - Promediado de imágenes
 - Filtros de orden
 - · Filtros de medias
- DOMINIO FRECUENCIAL
- FUNCIONES EN MATLAB

Concepto de Ruido

- El ruido es una información no deseada que contamina la imagen.
- Se manifestará generalmente en píxeles aislados que toman

;

Tipos de ruido

- Gausiano
- Impulsional
- Uniforme
 - Frecuencial
 - Multiplicativo

Ruido Gaussiano

- El valor final del píxel es el ideal más una cierta cantidad de error.
- Puede describirse como una variable gaussiana que sigue un a distribución normal.
 - $P(g(x,y)-\sigma < f(x,y) < g(x,y)+\sigma) = 70\%$
 - $P(g(x,y)-2\sigma < f(x,y) < g(x,y)+2\sigma) = 90\%$

5

Ruido Gaussiano

- Produce pequeñas variaciones en la imagen.
- Suele ser debido a los componentes electrónicos (sensores, digitalizadores...)
- Espectro de energía constante para todas las frecuencias:
 Afecta a la imagen completa.
 La intensidad de todos los píxeles se ve alterada.

•

Ruido Gaussiano

Ejemplo

Ruido Gaussiano

• Influencia del ruido gaussiano según la varianza

Original

R. Gaussiano s=0,025

R. Gaussiano s=0,05

Ruido Impulsional 'Sal y Pimienta'

- El valor que toma el píxel no tiene relación con el valor ideal sino que toma valores muy altos o muy bajos
- Toma el valor máximo (sal) o el mínimo (pimienta).

Original

R. Impulsional 10%

R. Impulsional 30%

9

Ruido Impulsional 'Sal y Pimienta'

• Ejemplo

Ruido Uniforme

- El ruido que afecta a la imagen sigue una distribción uniforme
- La probabilidad de tomar cualquier valor de gris de dentro de un intervalo definido es constante.
 - Ruido uniforme frecuencial: La imagen obtenida es la real más una interferencia de señal periódica, (senoide, cosenoide...)
 - Ruido uniforme multiplicativo: La señal obtenida es fruto de la multiplicación de dos señales.

11

Ruido Uniforme

· Ejemplo de Ruido Multiplicativo

Ruido Uniforme

· Ejemplo de Ruido Multiplicativo

R. Multiplicativo s=0,005

R. Multiplicativo s=0,025

13

Ruido Uniforme

· Ejemplo de Ruido Frecuencial

Filtros

Dominio Espacial

- Filtros de orden
 - Mediana
 - Moda
 - Máximos y mínimos
- Promediado de imágenes

- Filtros de medias:
 - Lineales
 - Media (paso bajo espacial)
 - Media geométrica
 - Media armónica
 - Media constra-armónico
 - De Gauss
 - No lineales
 - Outlier

Dominio Frecuencial

Paso bajo Paso banda Paso alto Rechazo banda

15

Filtros de orden.

- Metodología:
 - DEFINIR TAMAÑO DE SUBMATRIZ PARA ACTUAR.
 - ORDENAR LOS ELEMENTOS QUE ENGLOBAN LA SUBMATRIZ.
 - APLICAR EL CRITERIO CORRESPONDIENTE DEPENDIENDO DEL FILTRO.
- Tipos de ventanas:

X X X X X X X X X Preserva bordes verticales y horizontales

X X X X

 Preserva bordes inclinados

X X X X X

Filtros de orden. Filtrado de la mediana

- Sustituye el valor del píxel estudiado por la mediana de los valores que engloba una ventana de selección dada.
 - Ventajas
 - + Atenúa el ruido impulsional (Sal y pimienta)
 - + Elimina efectos engañosos
 - + Preserva bordes de la imágen

Inconvenientes

- Pierde detalles (Puntos, linias finas).
- Redondea las esquinas de los objetos
- Desplazamiento de los bordes

17

Filtros de orden.

Filtros de orden. Filtrado de la mediana

- FILTRO DE LA MEDIANA PONDERADA:
 - A menudo se repiten los valores de nivel de gris tantas veces como indiquen unas máscaras de ponderación.
 - Se le da más importancia a los píxeles centrales que al resto de la ventana.
 - Una máscara de ponderación muy común es :

1 2 1

2 4 2

1 2 1

19

Filtros de orden. Filtrado de la moda

- Sustituye el píxel estudiado por el valor más repetido que contiene la ventana de selección.
 - Ventaja
 - + Atenúa el ruido impulsional (Sal y pimienta).
 - Inconveniente
 - Con frecuencia los valores de intensidad en la vecindad son todos diferentes.

Filtros de orden. Máximos y mínimos

- **Máximo:** selecciona el mayor valor dentro de una ventana ordenada de valores de nivel de gris.
 - Ventaja
 - + Elimina el ruido pimienta (píxeles negros).
 - Inconvenientes
 - Sólo funciona cuando el ruido es exclusivamente tipo pimineta
 - Tiende a aclarar la imágen

2

Filtros de orden. Máximos y mínimos

- **Mínimo:** Selecciona el menor valor de dentro de una ventana ordenada de valores de píxeles
 - Ventaja
 - + Elimina el ruido sal (píxeles blancos).
 - Inconvenientes
 - Sólo funciona cuando el ruido es exclusivamente tipo sal
 - Tiende a oscurecer la imágen

Filtros de orden. Máximos y mínimos

Filtrado de mínimos. 3x3

Filtrado de mínimos. 13x13

Filtrado de máximos. 3x3

Filtrado de máximos. 13x13

Promediado de imágenes

• Se promedian píxeles de distinta imágenes de una misma escena

$$g(x, y) = f(x, y) + \eta(x, y)$$

$$g(x,y) = \frac{1}{M} \sum_{i=1}^{M} g_i(x,y)$$

- La escena no debe variar significativamente durante un determinado número de muestras.
- Cuanto mayor sea el número de muestras, más nos acercaremos a la imagen ideal, f(x,y).

• Paso bajo espaciales

- Se emplea para disminuir la ganancia de las altas frecuencias
- Intensidad del nuevo píxel → promedio de los píxeles de la imagen original

$$Ma = \frac{1}{nm} \sum_{(x,y) \in W} f(x,y)$$

donde nm es el número de píxeles en la ventana W de dimensión $n \times m$

27

Filtros de media Lineales

• Paso bajo espaciales

- A mayor ventana → mayor reducción del ruido y mayor difuminación de los bordes
- El filtro más intuitivo es:

Esta configuración recibe el nombre de media aritmética

- Paso bajo espaciales
 - Se puede dar distintos pesos a los valores de los píxeles
 - Mayor peso al central. Máscara:

29

Filtros de media Lineales

- Paso bajo espaciales
 - Mayor peso al píxel central que a sus vecinos, y a los vecinos de tipo cuatro que a los de tipo 8. Máscara:

• Este filtro no logra eliminar el ruido impulsional

- Ejemplo de Paso bajo espaciales.
 - Filtrar la siguiente imagen con el filtro propuesto

5	5	5	5	5
5	5	30	5	5
5	5	5	5	5
40	40	40	40	40
40	40	40	40	40

Imatge original

1	1	1
1	2	1
1	1	1

Filtre passa baixa

3

Filtros de media Lineales

- Ejemplo de Paso bajo espaciales.
 - Solución:

5	7.5	7.5	7.5	5
5	7.5	10	7.5	5
15.5	18	18	18	15.5
29.5	29.5	29.5	29.5	29.5
40	40	40	40	40

Imatge filtrada

• Filtro media geométrica

• Definido como el producto de los valores de los píxeles dentro de la ventana, elevados a la potencia 1/nm

$$Mg = \prod_{(x,y) \in W} [f(x,y)]^{1/nm}$$

donde nm es el número de píxeles en la ventana W de dimensiones $n \times m$

• Bueno para eliminar el ruido Gaussiano. Falla con el ruido impulsional

33

Filtros de media Lineales

• Filtro de la media armónica

• Definido como la división del tamaño de la ventana entre la suma de la inversa de los píxeles de la ventana

$$Mar = \frac{nm}{\sum_{(x,y) \in W} \frac{1}{f(x,y)}}$$

donde n m es el número de píxeles en la ventana W de dimensiones $n \times m$

• Trabaja bien con ruido Gaussiano. Falla con ruido de pimienta pero trabaja bien con ruido de tipo sal

Imagen corrompida con ruido gaussiano

Filtrado con media geométrica

Filtrado con un pasa bajo espacial

Filtrado con media armónica

Filtros de media Lineales

- Filtro de la media contra-armónica
 - Definido por

$$Mca = \frac{\sum_{(x,y) \in W} f(x,y)^{R+1}}{\sum_{(x,y) \in W} f(x,y)^{R}}$$
•R>0 \Rightarrow elimina el ruido tipo 'pimienta'.
•R<0 \Rightarrow elimina el ruido tipo 'sal'.
•R=0 \Rightarrow realiza la media aritmética.

donde: W es la ventana de dimensiones $n \times m$ tenida en cuenta R la tendencia del valor final

Imagen corrompida con ruido tipo sal

Imagen corrompida con ruido tipo pimienta

Filtrado con contra-armónico R=-3

Filtrado con contra-armónico R=3

42

Filtros de media. Lineales

• Filtro de Gauss

• Son máscaras de convolución que imitan la campana de Gauss

• Filtro de Gauss

- Propiedades
 - Simetría rotacional. Tiene el mismo efecto en todas las direcciones

 $\sigma = 0.625$ píxeles

1	2	3	2	1
2	7	11	7	2
3	11	17	11	3
2	7	11	7	2
1	2	3	2	1

44

Filtros de media. Lineales

• Filtro de Gauss

- Propiedades
 - Simetría rotacional. Tiene el mismo efecto en todas las direcciones
 - Un único lóbulo (pico)
 - El peso de los píxeles decrece con la distancia al centro
 - Cuanto más alejado está un píxel, menos significativo es
 - Preserva las bajas frecuencias y tiende a eliminar las altas.
 - El grado de filtrado es controlado por $\boldsymbol{\sigma}$
 - A mayor $\sigma \Rightarrow$ mayor suavizado y se tiene en cuenta los puntos más alejados de la media
- Filtro previo a la detección de bordes

• Filtro de Gauss

• Ejemplos

Si $\sigma = 1$ píxeles

3	6	7	6	3
6	9	11	9	6
7	11	12	11	7
6	9	11	9	6
3	6	7	6	3

Si $\sigma = 1.6$ píxeles

7	8	9	8	7
8	10	11	10	8
9	11	12	11	9
8	10	11	10	8
7	8	9	8	7

46

Filtros de media. Lineales

• Ejemplos de Filtrado Gaussiano

imatge original

Filtrada amb un filtre 3x3 i σ =0.5

Imatge amb renou gaussià

Filtrada amb un filtre $5x5 i \sigma = 1.6$

- Ejemplo de Filtro de Gauss.
 - Filtrar la siguiente imagen con los filtros propuestos

5	5	5	5	5
5	5	30	5	5
5	5	5	5	5
40	40	40	40	40
40	40	40	40	40

0.01	0.08	0.01
0.08	0.62	0.08
0.01	0.08	0.01

 0,10
 0,12
 0,10

 0,12
 0,14
 0,12

 0,10
 0,12
 0,10

Imatge Original f(x,y)

Filtre Gaussià h1(x,y) amb σ = 0.5

Filtre Gaussià h2(x,y) amb σ = 1.6

48

Filtros de media Lineales

- Ejemplo de Filtro de Gauss.
 - Solución:

5	5.28	7.10	5.28	5
5	7.10	20.48	7.10	5
8.73	9.01	10.82	9.01	8.73
36.27	36.27	36.27	36.27	36.27
40	40	40	40	40

Resultat d'aplicar el filtre h1

5	7.42	7.94	7.42	5
5	7.94	8.57	7.94	5
15.88	18.30	18.82	18.30	15.88
29.12	29.12	29.12	29.12	29.12
40	40	40	40	40

Resultat d'aplicar el filtre h2

• Filtro Outlier

- Se basa en la diferencia entre el valor del píxel y la media de los vecinos de la máscara.
 - ➤ Si la diferencia es superior a un valor preestablecido, se considera ruido y se sustituye por el valor de esta media
- Mejor respuesta ante el ruido impulsional que los filtros lineales

50

DOMINIO FRECUENCIAL

Aunque en procesamiento de imágenes es habitual trabajar en frecuencia, el filtrado suele realizarse directamente en el dominio espacial ya que el coste computacional de la transformada de Fourier es excesivo.

- PERFILES TÍPICOS DE FILTROS EN EL DOMINIO DE FRECUENCIA:
 - PASO BAJA
 PASO BANDA
 PASO ALTA

MatLab

- Introducción de ruido:
 - Gaussiano:

Filtrada = imnoise(imagen, 'gaussian', "media", "varianza")

Por defecto: media=0 varianza=0.01

Filtrada = imnoise(imagen, 'localvar', "varianza")

Por defecto: media=0 varianza=0.01

Permite definir la varianza de cada píxel por separado

• Impulsional:

Filtrada = imnoise(imagen, 'salt & pepper', "media", "varianza")

• Multiplicativo:

Filtrada = imnoise(imagen, 'speckle', "media", "varianza")

MatLab

• Filtrado:

• Mediana:

Filtrada = medfilt2(Imagen,[tamaño de ventana]) Por defecto: ventana = 3 x 3

• Máximo:

Filtrada = ordfilt2 (Imagen,9,ones(tamaño de ventana))

• Mínimo:

Filtrada = ordfilt2 (Imagen, 1, ones(tamaño de ventana))

• Media aritmética:

Filtrada = imfilter (Imagen,fspecial ('average',[tamaño de ventana])) Por defecto: ventana = 3 x 3

• Gaussiano:

Filtrada = imfilter (Imagen,fspecial ('gaussian',[tamaño de ventana],varianza))

Por defecto: ventana = 3 x 3