

L1 Formato immagini, video e sistemi di acquisizione

Corso di Visione Artificiale A.A. 2019/2020

Argomenti

- Formati di file per immagini
 - Formati raster: PNM, BMP, GIF, PNG, JPEG
 - Formati vettoriali: SVG
- Formati di file per video
- Esercitazione sul formato immagine

Formati raster

Formati raster

Formati raster

- Header
 - Formato
 - Dimensioni (WxHxD)
 - Colore (spazio e riferimenti colorimetrici)
 - Compressione o meno
 - Altre informazioni (Autore, TimeStamp, ...)
- Bitmap
 - Valori numerici delle intensità luminose dei punti.
 - Codifica fortemente dipendente dal formato
 - Può essere compressa in vari modi (JPEG, ZIP, LZW, ...)

PNM (PBM/PGM/PPM)

- Portable Bit/Grey/Pix Map Format
- Formato NON compresso (lossless)
- Adatto per applicazioni di visione artificiale
- Facilmente editabile
- Diffuso in ambiente UNIX (Linux)
- Si converte facilmente
- Header in formato ASCII:
 - Per incorporare nell'immagine informazioni aggiuntive
 - Facilmente modificabile con editor di testo
- Contenuto in formato RAW o ASCII
- Esiste anche la versione video (PVM)

PNM Header e Bitmap

PGM Portable Grey Map

Rappresentazione in memoria bitmap

0	0	0	0	0	0	0	0
0	0	255	255	255	0	0	0
0	0	127	255	127	0	60	0
0	0	0	255	127	127	60	0
0	0	0	0	0	70	60	0
0	0	0	0	0	255	255	255

Formati raster compressi

- Tipologia di compressione
- Lossless
 - Senza perdita di dati
 - TIFF, BMP, PNG, GIF, JPEG
- Lossy
 - Con perdita di dati
 - JPEG

Windows BMP Format

- Device Independent Bitmap (DIB)
- Struttura del file
- BITMAPFILEHEADER bmfh;
 - tipo, dimensione e layout (pixel ↔ lunghezza)
- BITMAPINFOHEADER bmih;
 - dimensione, tipo di compressione e formato del colore
- RGBQUAD aColors[];
 - Contiene tanti elementi quanti sono i colori nella bitmap
 - Non presente per bitmap a 24 bit di colore (24-bit red-green-blue (RGB) per rappresentare ciascun pixel)
 - I colori nella tabella sono in ordine di importanza (dithering)
- BYTE aBitmapBits[];
 - indici/intensita' di colore codificate run-length encoded (RLE)

GIF – Graphic Interchange Extend Your Vision Format

- Molto usato su web
- 8-bit (256 colori), trasparenza, animazioni
- Usa una color map (256 colori su 16M)
- Algoritmo di compressione brevettato
- Viene abbandonato in favore di PNG
- Portable Network Graphic
 - Colore a 24 bit + canale Alpha
 - Algoritmo di compressione non brevettato

PNG

- 8-bit (greyscale), 8-bit (palette), 24-bit RGB, etc.
- Gestione della trasparenza
- Header con una firma di 8-byte
 - 89 50 4E 47 0D 0A 1A 0A
- Dopo l'header è presente una serie di chunk ognuno dei quali contiene le informazioni sull'immagine

Length	Chunk type	Chunk data	CRC
4 bytes	4 bytes	Length bytes	4 bytes

JPEG File Interchange Format (JFIF)

- JPEG: Joint Photographic Experts Group
- Nato alla fine degli anni 80
- E' un formato di file (diverso dall'algoritmo di compressione JPEG)
- Platform independent (PC, Mac ...)
- Spazi di Colore: RGB, CMYK, YUV

Compressione JPEG

- La compressione basata su luminanza/crominanza
- I valori RGB o CMYK dei pixel vengono convertiti in Y'CbCr, uno spazio basato su luminanza/crominanza
- Compressioni separate dei due fattori
- Per il sistema visivo umano la luminanza è più importante della crominanza
- L'informazione sulla luminanza viene preservata più rispetto a quella di crominanza
- Compressione basata sulla quantizzazione della trasformata discreta di Fourier

JPEG PRO e CONTRO

- Compressione Elevata:
 - $-20 \rightarrow 1$ internet
 - $-5 \rightarrow 1$ stampa
- Bene immagini a tono continuo
- Male immagini con pochi colori
- Poco adatto per visione (perdita, artefatti)

Scalable Vector Graphics

- Grafica vettoriale
- linguaggio basato su XML W3
- permette di avere 3 tipi di oggetti grafici:
 - forme geometriche, cioè linee costituite da segmenti di retta e curve e aree delimitate da linee chiuse;
 - immagini della grafica raster e immagini digitali;
 - testi esplicativi, eventualmente cliccabili.

Formati video

- Unico file una sequenza di immagini
- Header: informazioni sulla sequenza
 - Dimensione del frame e profondità di colore
 - Frame rate
 - Tipo di compressione
- Visione: meglio frame separati e non compressi.
 - Piu' facile operare su un singoli frame con diverse app.
 - Sequenze lunghe: File di dimensioni minori, molti file

Formati video

Formati non compressi (PVM)

HEADER Frame 1	Frame 2		Frame n
----------------	---------	--	---------

- Possibile usare compressione intraframe
- Formati compressi interframe (MPEG)
 - Bitrate costante o variabile

HEADER	KeyFrame1	Delta1	Delta2	 Delta <i>n</i>	KeyFrame2	
						l

Acquisizione delle immagini

- Sistemi di acquisizione immagini
- Telecamere analogiche
- Telecamere digitali
- Smart cameras
- Schede di acquisizione video
- Interfacce di programmazione

Sensori

Tipica Pipeline Sensore

CCD vs CMOS

29

- Charge-Coupled Device:
 - Charge is actually transported across the chip and read at one corner of the array
 - Usage of a special manufacturing process to create the ability to transport charge across the chip without distortion.
 - Higher Fill Factor

AA 2019/2020 Visione Artificiale

CCD vs CMOS

- Complimentary Metal-Oxide Semiconductor:
 - Several transistors at each pixel amplify and move the charge using more traditional wires
 - It is more flexible because each pixel can be read individually
 - Usage of the same traditional manufacturing processes to make most microprocessors.
 - Easy integration
 - Lower Fill Factor

31

CMOS microlenses

To compensate for lower fill factor (typically 30-50%), most CMOS sensors use microlenses, individual lenses deposited on the surface of each pixel to focus light on the photosensitive area. Microlenses can boost effective fill factor to approximately 70%, improving sensitivity (but not charge capacity) considerably.

Color Field Array image sensor

Microlenti che focalizzano la luce dentro al filtro CFA

Il CFA permette il passaggio di un solo colore per volta

Extend Your Vision

I fotorecettori accumulano gli elettroni ricevuti e il voltaggio viene trasformato in un valore numerico.

CFA image sensor

Real Scene...

...as seen by the sensor.

Algoritmi di demosaicizzazione

- Simple: vengono prese le coppie RGB limitrofe
- Downsample: dato un blocco 2x2 viene prodotto un singolo pixel RGB
- Edge Sensing (anche conosciuto come Edge Directed)

• ...

Extend Your Vision

Demosaicing linear interpolation (SIMPLE)

Riepilogo

- a) L'immagine come esce dal sensore interpretata a toni di grigio
- b) L'immagine assegnando il colore della microlente ad ogni pixel
- c) Demosaicatura
- d) Post Processing

Defects

(a) zipper effects, (b) color shift, (c) aliasing artifacts and (d) blur effects.

Pattern utilizzati

- Bayer (RGGB, BGGR, GRBG, GBRG)
- RGB+W (RGB + luminanza)
- CYGM
- RCCC (1 pixel rosso, 3 luminanza)
- RGB+NIR

Esercitazione sui formati immagine

OpenCV

OpenCV è una libreria software multipiattaforma nell'ambito della visione artificiale in tempo reale.

https://opencv.org/

Tonnellate di documentazione ed esempi online.

La useremo, con alcune limitazioni.

Da dove parto per creare una nuova applicazione?

"simple.cpp"

Semplicissimo main c++ testuale con un while che carica le immagini e le mostra

Eventuale interazione con il programma (play, stop, ecc.) da implementare.

Simple program

./simple -i image.pgm

singola immagine

./simple -i image_%03d.pgm

image_000.pgm image_001.pgm image_002.pgm

./simple -i %06d.pgm

000000.pgm 000001.pgm 000002.pgm

./simple -i %03d.pgm -t 500

attende 500ms tra 2 frame

CCMake

Configurazione manuale con ccmake (da terminale):

- portarsi nella directory di compilazione != sorgente
- ccmake <percorso al CMakeLists.txt principale applicazione>
- c per configurare (e per uscire dal report)
- c per configurare (e per uscire dal report), iterare fino a quando compare g tra i possibili comandi.
- g per generare il makefile ed uscire
- make

Esempio

```
//Dichiariamo una variabile immagine in OpenCv
cv::Mat M:
```

//Leggiamo un'immagine da file

M = cv::imread("image.png");

//Attenzione! Di default OpenCV apre le immagini in formato RGB! //Se vogliamo aprire un'immagine gray scale, dobbiamo specificarlo:

M = cv::imread("image.pgm", CV U8C1); \□

//Stampiamo sul terminale l'immagine

std::cout << "M = "<< std::endl << " " << M << std::endl << std::endl;

//Creiamo una finestra che chiamiamo "test"

cv::namedWindow("test",CV_WINDOW_NORMAL);

Esempio

```
//Creiamo una finestra che chiamiamo "test" cv::namedWindow("test",CV_WINDOW_NORMAL);
//Visualizziamo nella finestra l'immagine cv::imshow( "test", cv::imread(M)); cv::imshow( "test", M);
```

```
cv::namedWindow("test",CV_WINDOW_NORMAL);

CV_WINDOW_NORMAL = Permette di ridimensionare le finestre.

CV_WINDOW_AUTOSIZE = La finestra ha le dimensioni dell'immagine, ma non ne permette il ridimensionamento.
```


Introduzione ai buffer di memoria

Immagini - I

- Un immagine è una matrice di pixel.
- Il pixel codifica l'informazione in formato numerico (processo di campionamento).
- I tipi di pixel differiscono per:
 - numero di canali: mono(1), RGB(3), RGBA(4).
 - quantità di bit per ogni canale.

Immagini - II

 Tipicamente, per memorizzare i pixel di un immagine si usa un vettore lineare di pixel.

Accedere al buffer in OpenCV

uchar * cv::Mat::data

- Tramite il campo data e' possibile accedere al buffer di memoria che contiene fisicamente i pixel dell'immagine
- Restituisce il puntatore al primo byte dell'immagine

Accede al buffer in OpenCV

```
uchar * cv::Mat::ptr(int i)
```

- Tramite il metodo ptr() e' possibile accedere alla locazione di memoria che contiene la iesima riga dell'immgine
- Restituisce il puntatore al primo byte della iesima riga

Accede al buffer in OpenCV

```
T * cv::Mat::ptr<T>(int i)
```

- Tramite il metodo template ptr() e' possibile accedere alla locazione di memoria che contiene la i-esima riga dell'immgine qualunque sia il formato del pixel
- Restituisce il puntatore al primo pixel della iesima riga

Immagine come array semplice di unsigned char

```
for(int i =0;i<M.rows*M.cols*M.elemSize();++i) \bigcip
M.data[i] = i;</pre>
```

```
M.rows numero di righe
M.cols numero di colonne
M.elemSize() dimensione in byte di ogni pixel
```


Immagine come array di pixel a 3 canali di 1 byte ciascuno, RGB ad esempio

```
M.rows numero di righe
M.cols numero di colonne
M.elemSize dimensione in byte di ogni pixel (3 nel caso RGB)
M.elemSizel dimensione in byte di ogni canale (1 nel caso RGB)
```


Accesso riga/colonna per immagine a 3 canali di 1 byte ciascuno, RGB ad esempio

```
M.cols numero di colonne
```

M.rows

numero di righe

Accesso riga/colonna per immagine a multi-canale di 1 byte ciascuno

Accedere al buffer in OpenCV

```
M.at<type>(row,col)[channel]
```

 OpenCV mette a disposizione un metodo per accedere al pixel evitando l'aritmentica dei puntatori

```
M.at<cv::Vec3b>(r,c)[0] \rightarrow canale B pixel r,c
```

 Nella prima parte del corso, fino al primo assegnemento, non la useremo.