Filtros espaciales

Imagen Original Resultado del Filtro

Aplicación del filtro unsharp masking

Vecindades

eraciones sobre vecindades:

n aquellas que se realizan sobre bloques definidos ntro de la imagen, en vez de procesar toda la image

)	0	0	0	0	0	0	0	0
)	0	0	0	0	0	0	0	0
)	1	1	1	1	1	1	0	0
)	1	1	1	1	1	1	0	0
)	1	1	1	1	1	1	0	0
)	1	1	1	1	1	1	0	0
)	1	1	1	1	1	1	0	0
)	0	0	0	0	0	0	0	0
)	0	0	0	0	0	0	0	0

Operaciones basadas en vecindades

Las operaciones se realizan de la siguiente forma:

- 1.- Se selecciona el píxel a procesar.
- 2.- Se selecciona el entorno del píxel.
- 3.- Se aplica una función que depende del valor de los píxeles del entorno seleccionado
- 4.- Se altera el píxel de la imagen de salida equivalente al píxel de la imagen de entrada, por el valor devuelto por la función.
- 5.- Repetir de 1 a 4 por cada píxel de la imagen de entrada.

Operaciones basadas en vecindades (II)

Ejemplo: Máximo de una vecindad de 3x3

Imagen de entrada (I)

Imagen de salida (I1)

6	14	10	10	4	3
11	16	17	20	6	3
11	20	15	10	5	4
13	16	6	2	2	2
11	16	7	3	4	2
6	4	4	2	3	2

_						
	16	17	20	20	20	6
	20>	20	20	20	20	6
	20	20	20	20	20	6
	20	20	20	15	10	5
	16	16	16	7	4	4
	16	16	16	7	4	4

Lo cual se realizaría con el siguiente programa Matlab

>> f=inline('max(x(:))'); % Define función máxima

>> I1=nlfilter(I,[3, 3],f); % Devuelve máximo

Operaciones basadas en vecindades (III)

Ejemplo: Mínimo de una vecindad de 3x3

Im

nagen de entrada (I)	Imagen de salida (I1)
----------------------	-----------------------

6	14	10	10	4	3
11	16	17	20	6	3
11	20	15	10	5	4
13	16	6	2	2	2
11	16	7	3	4	2
6	4	4	2	3	2

0	0	0	0	0	0
0	6	10	4	3	0
0	6->	2	2	2	0
0	6	2	2	2	0
0	4	2	2	2	0
0	0	0	0	0	0

Lo cual se realizaría con el siguiente programa Matlab

>> f=inline('min(x(:))');

>> I1=nlfilter(I,[3, 3],f);

Operaciones basadas en vecindades (IV)

El problema del contorno

Imagen de entrada

6	14	10	10	4	3
11	16	17	20	6	3
11	20	15	10	5	4
13	16	6	2	2	2
11	16	7	3	4	2
6	4	4	2	3	2

Imagen de salida

0	0	0	0	0	0
0	6	10	4	3	0
0	6	2	2	2	0
0	6	2	2	2	0
0	4	2	2	2	0
0	0	0	0	0	0

Operaciones basadas en vecindades (V)

Solución: Relleno de píxeles

Imagen de entrada

Imagen de salida

Rellenar contorno sin alterar la imagen original:

Función: imfilter ('La_imagen.jpg', máscara, relleno, salida)

'same': Mismo tamaño imagen original

'full': Tamaño resultante con relleno (mayor)

Operaciones basadas en vecindades (VI)

Relleno de una constante

f =
1 2 3 2 1
-1 -2 -3 -2 -1
1 2 3 2 1
-1 -2 -3 -2 -1
1 2 3 2 1

25	25	25	25	25	25	25	25	25
25	25	25	25	25	25	25	25	25
25	25	1	2	3	2	1	25	25
25	25	-1	-2	-3	-2	-1	25	25
25	25	1	2	3	2	1	25	25
25	25	-1	-2	-3	-2	-1	25	25
25	25	1	2	3	2	1	25	25
25	25	25	25	25	25	25	25	25
25	25	25	25	25	25	25	25	25

>> imfilter(f,w,25,'full')

Operaciones basadas en vecindades (VII)

Relleno basado en réplica

```
f =
1 2 3 2 1
-1 -2 -3 -2 -1
1 2 3 2 1
-1 -2 -3 -2 -1
1 2 3 2 1
```


1	1	1	2	3	2	1	1	1
1	1	1	2	3	2	1	1	1
1	1	1	2	3	2	1	1	1
-1	-1	-1	-2	-3	-2	-1	-1	-1
1	1	1	2	3	2	1	1	1
-1	-1	-1	-2	-3	-2	-1	-1	-1
1	1	1	2	3	2	1	1	1
1	1	1	2	3	2	1	1	1
1	1	1	2	3	2	1	1	1

>> imfilter(f,w,'replicate','full')

Operaciones basadas en vecindades (VIII)

Relleno basado en espejo

-2	-1	-1	-2	-3	-2	-1	-1	-2
2	1	1	2	3	2	1	1	2
2	1	1	2	3	2	1	1	2
-2	-1	-1	-2	-3	-2	-1	-1	-2
2	1	1	2	3	2	1	1	2
-2	-1	-1	-2	-3	-2	-1	-1	-2
2	1	1	2	3	2	1	1	2
2	1	1	2	3	2	1	1	2
-2	-1	-1	-2	-3	-2	-1	-1	-2

>> imfilter(f,w,' symmetric ','full')

Operaciones basadas en vecindades (IX)

Tamaño imagen destino

f =
1 2 3 2 1
-1 -2 -3 -2 -1
1 2 3 2 1
-1 -2 -3 -2 -1
1 2 3 2 1

0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0
0	0	1	2	3	2	1	0	0
0	0	-1	-2	-3	-2	-1	0	0
0	0	1	2	3	2	1	0	0
0	0	-1	-2	-3	-2	-1	0	0
0	0	1	2	3	2	1	0	0
0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0

>> imfilter(f,w,0,' full')

1	2	3	2	1
-1	-2	-3	-2	-1
1	2	3	2	1
-1	-2	-3	-2	-1
1	2	3	2	1

>> imfilter(f,w,0,' same')

Filtros espaciales

Responden a la siguiente ecuación:

$$g(x,y) = \sum_{s=-a}^{a} \sum_{t=-b}^{b} w(s,t) f(x+s,y+t)$$

donde:

f(x+s, y+t): Valor de los píxeles del bloque seleccionado w(s, t): Coeficientes que se aplicarán al bloque (máscara)

Siendo la matriz del bloque:

Filtros espaciales (II)

Concepto:

Son las **operaciones** que se realizan **directamente sobre los píxeles**. Se define una **matriz de coeficientes** del filtro (o máscara, de tamaño *mxn*) los cuales constituirán pesos ponderados por los que se **multiplicarán** los valores originales de los píxeles.

Filtros espaciales (III)

Valores de los píxeles del bloque

f(x-1, y-1)	f(x-1, y)	f(x-1, y+1)
f(x, y-1)	f(x, y)	f(x, y+1)
f(x+1, y-1)	f(x+1, y)	f(x+1, y+1)

Valores de los píxeles de los coeficientes (máscara)

w(-1, -1)	w(-1, 0)	w(-1, 1)
w(0, -1)	w(0, 0)	w(0, 1)
w(1, -1)	w(1, 0)	w(1, 1)

$$g(x,y) = \sum_{s=-a}^{a} \sum_{t=-b}^{b} w(s,t) f(x+s,y+t)$$

Filtros espaciales (IV)

Ejemplo:

|--|

17	24	1	8	15
23	5	7	14	16
4	6	13	20	22
10	12	19	21	3
11	18	25	2	9

$$g(x,y) = \sum_{s=-a}^{a} \sum_{t=-b}^{b} w(s,t) f(x+s,y+t)$$

g(2,4)=1(8)+8(1)+15(6)+7(3)+14(5)+16(7)+13(4)+20(9)+22(2)=585

Filtros espaciales (V)

Pasos para la aplicación del filtro lineal:

- 1.- Definir la máscara
- 2.- Definir tipo de relleno
- 3.- Aplicar la ecuación:

$$g(x,y) = \sum_{s=-at=-b}^{a} \sum_{t=-b}^{b} w(s,t) f(x+s,y+t)$$

4.- Definir tamaño de la imagen de salida

Filtros espaciales (VI)

Ejemplos de filtros

Filtro promedio:

$$g(x,y) = \sum_{s=-a}^{a} \sum_{t=-b}^{b} \frac{1}{mxn} f(x+s,y+t)$$

Filtro promedio ponderado:

$$g(x,y) = \frac{\sum_{s=-a}^{a} \sum_{t=-b}^{b} w(s,t) f(x+s,y+t)}{\sum_{s=-a}^{a} \sum_{t=-b}^{b} w(s,t)}$$

Filtros espaciales (VII)

Ejemplo (usando Matlab):

```
% Imagen original
>> I=imread('tire.tif');
```

% Se define una matriz de pesos de valores iguales,

% a lo que se le denomina filtro promedio

>> w=ones(5,5)/25;

% Se aplica el filtro >> I2=imfilter(I,w);

Original			Re	su	ltad	0			
>> I(1:5,1	:5)			>> 12	(1:5	5,1:5)	
ans =	=				ans =	=			
6	14	10	10	4	5	6	7	6	5
11	16	17	20	6	6	8	9	7	5
11	20	15	10	5	8	9	10	9	6
13	16	6	2	2	7	8	9	8	5
11	16	7	3	4	6	6	7	6	4

Filtros espaciales (VIII)

Original

Filtros espaciales (IX)

Original

>> imhist(I)

>> imhist(I2)

Filtros espaciales (X)

Formas de aplicar la máscara

Método de correlación: Se aplica la máscara tal y como se define

Método de convolución: Se rota la máscara 180 grados alrededor del píxel central, antes de aplicar el filtro

lmagen

f =	Máscara
00000	w =
00000	123
00100	456
00000	789
0 0 0 0	

0	0	0	0	0
0	9	8	7	0
0	6	5	4	0
0	3	2	1	0
0	0	0	0	0

0	0	0	0	0
0	1	2	3	0
0	4	5	6	0
0	7	8	9	0
0	0	0	0	0

>> imfilter(f,w,'corr')

>> imfilter(f,w,'conv')

Imágenes ruidosas

Ruido: Es un deterioro de la imagen que puede producirse debido a:

- 1.- Píxeles perdidos en un sensor CCD
- 2.- Cuando se comprime o transmite la imagen
- 3.- Inadecuada iluminación de la escena
- 4.- Escáner de documentos
- 5.- Sensibilidad inadecuada de las cámaras, etc.

$$g(x,y) = f(x,y) + \eta(x,y)$$
Ruído

Imágenes ruidosas (II)

Escáner de una letra con y sin ruído


```
>>[R,Q] = size(G);
>>G_ruidosa = G + randn(R,Q)*0.2
```

G = 01110100011000010000100111000101110

G_ruidosa = 0.1337 0.9859 1.0447 1.0773 -0.5392 1.0712 0.0547 0.0860 -0.0817 0.9028 0.6783 0.0299 0.3474 -0.0147 0.1335 1.2666 0.0991 0.3885 -0.2928 0.1002 1.0181 -0.0948 0.0390 0.8881 0.9455 0.8147 0.0208 0.4779 0.1484 1.2493 -0.2367 0.9407 1.0204 1.0842 -0.2981

Imágenes ruidosas (III)

% Ruido gausiano

>> s = 15; % Desviación estándar >> s = s/255; % Se normaliza a [0,1] >> II = imnoise(road,'gaussian',0,s^2); % media 0, varianza (15^2)

Imágenes ruidosas (IV)

III=imnoise(I,'poisson');

Imágenes ruidosas (V)

IV=imnoise(I,'salt & pepper');

Imágenes ruidosas (VI)

V=imnoise(I,'speckle');

Supresión de ruido con filtro promedio

IV=imnoise(I,'salt & pepper');

- >> w=ones(3,3)/9;
- >> I2=imfilter(I,w);

Filtro Laplaciano

Este tipo de filtro se basa en un **operador derivativo**, por lo que **acentúa las zonas que tienen gran discontinuidad** en la imagen

$$\frac{\partial f(x)}{\partial x} = f(x+1) - f(x)$$

Filtro Laplaciano (II)

Si se cumple:

$$\left| \frac{\partial f(x)}{\partial x} = f(x+1) - f(x) \right|$$

Entonces:

$$\frac{\partial^{\,\prime} f(x)}{\partial x^{\,\prime}} = f(x+1) + f(x-1) - \,\,\prime f(x)$$

Si la función depende de dos variables

$$\nabla^2 f(x, y) = \frac{\partial^2 f(x, y)}{\partial x^2} + \frac{\partial^2 f(x, y)}{\partial y^2}$$

Filtro Laplaciano (III)

Función dependiente de dos variables

$$\nabla^{\mathsf{T}} f(x, y) = \frac{\partial^{\mathsf{T}} f(x, y)}{\partial x^{\mathsf{T}}} + \frac{\partial^{\mathsf{T}} f(x, y)}{\partial y^{\mathsf{T}}}$$

La derivada de segundo orden con respecto a al variable x:

$$\frac{\partial^2 f(x,y)}{\partial x^2} = f(x+1,y) + f(x-1,y) - 2f(x,y)$$

De forma similar, con respecto a y:

$$\frac{\partial^2 f(x,y)}{\partial y^2} = f(x,y+1) + f(x,y-1) - 2f(x,y)$$

Finalmente:

$$\nabla^2 f(x,y) = f(x+1,y) + f(x-1,y) - 2f(x,y) + f(x,y+1) + f(x,y-1) - 2f(x,y)$$

Filtro Laplaciano (IV)

El Laplaciano queda definido por:

$$\nabla^{'} f(x, y) = f(x + 1, y) + f(x - 1, y) + f(x, y + 1) + f(x, y - 1) - \xi f(x, y)$$

La anterior expresión es equivalente a aplicar una máscara definida por:

Filtro Laplaciano (V)

```
% Imagen original
>> I=imread('moon.tif' );
% Se define una matriz de pesos
>> w=[0, 1, 0; 1, -4, 1; 0, 1, 0];
% Se aplica el filtro
>> I2=imfilter(I,w);
```

Alternativa:

- >> I=imread('moon.tif');
- >> w=fspecial('laplacian',0);
- >> I2=imfilter(I,w,'replicate');

Filtro Laplaciano (VI)

Imágenes: www.imageprecessingplace.com

Filtro Laplaciano (VII)

$$\nabla^2 f(x,y) = f(x+1,y) + f(x-1,y) + f(x,y+1) + f(x,y-1) - 4f(x,y)$$

Si se desea considerar las variaciones con respecto a la diagonal

Filtros Laplacianos alternativos

Se emplea en pocas ocasiones en la práctica

- Excesivamente sensible a la presencia de ruido
- ➤ Da lugar a bordes dobles y no permite determinar direcciones

<u>Se utiliza para realzar una imagen</u>

Sumar o restar el Laplaciano de la imagen dependiendo del signo del coeficiente central de la máscara utilizada

$$g(x,y) = \begin{cases} f(x,y) - \nabla^2 f(x,y) & \text{Coeficiente central de la máscara negativo} \\ f(x,y) + \nabla^2 f(x,y) & \text{Coeficiente central de la máscara positivo} \end{cases}$$

Filtros Laplacianos alternativos (II)

Resultado de sustraer el Laplaciano (una única máscara)

$$g(x,y) = f(x,y) - [f(x+1,y) + f(x-1,y) + f(x,y+1) + f(x,y-1) - 4f(x,y)]$$

$$g(x,y) = 5f(x,y) - [f(x+1,y) + f(x-1,y) + f(x,y+1) + f(x,y-1)]$$

Incluye diagonal

0	-1	0
-1	5	-1
0	-1	0

-1	-1	-1
-1	9	-1
-1	-1	-1

Filtro Gaussiano

La máscara o filtro que responde a:

$$w(x,y) = \frac{e^{-(x^2+y^2)/4\sigma^2}}{\sum_{s=-as=-b}^{a} \sum_{s=-b}^{b} e^{-(s^2+t^2)/4\sigma^2}}$$

Siendo la matriz del bloque:

$$m(filas) = 2a + 1$$

 $n(columnas) = 2b + 1$

Ó

$$w(s,t) = \frac{e^{-\frac{s^2+t^2}{\sigma^2}}}{2\pi\sigma^2}$$

Filtro Gaussiano (II)

Filtro Gaussiano (III)

- Máscara a partir de función no lineal
- Filtro que se aplica es lineal

0.2829

0.1163

0.1816

0.647

0.816

0.0347

%Define máscara

>> fspecial('gaussian',3,0.5)

ans =

0.0113 0.0838 0.0113

0.0838 0.6193 0.0838

0.0113 0.0838 0.0113

% Máscara y filtro

>> w=fspecial('gaussian',3,0.5);

>> I2=imfilter(I,w,'replicate');

$$g(x,y) = \sum_{s=-at=-b}^{a} \sum_{t=-b}^{b} w(s,t) f(x+s, y+t)$$

Laplaciana de la gausiana

Laplaciana de la gausiana (II)

Laplaciana de la gausiana (III)

Mejorando detalles del tipo de filtros

Máscaras con fspecial

<u>Disco</u>

>> w = fspecial('disk',4)

Promedio


```
>> w = fspecial('average',5)
```

```
0.0400
 0.0400
 0.0400
 0.0400
 0.0400
 0.0400
0.0400
 0.0400
 0.0400
 0.0400
0.0400
 0.0400
 0.0400
 0.0400
 0.0400
0.0400
 0.0400
 0.0400
 0.0400
 0.0400
0.0400
 0.0400
 0.0400
 0.0400
 0.0400
```

>> 1/25

ans =

0.0400

Ejemplo: Promedio

>> w=fspecial('average');

Máscaras con fspecial (II)

Gausiana

>>z = fspecial('gaussian',5,0.7)

Laplaciana de la gausiana

>> z = fspecial('log',5,0.7)

Ejemplo: Filtro Gaussiano

>> w=fspecial('gaussian');

Imagen Original

Máscaras con fspecial (III)

Laplaciana

>>z = z = fspecial('laplacian', 0.3)

Mejora de contraste

>> z = fspecial('unsharp',0.3)

Filtro para acentuar contraste

>> w=fspecial('unsharp');

Máscaras con fspecial (IV)

Acentuar transiciones horizontales y verticales

Prewit: Acentuar transiciones horizontales

Máscara: w =

Sobel: Acentuar transiciones horizontales

Máscara: w =

Acentuar transiciones verticales: Transpuesta de la matriz

Ejemplo: Filtro Prewit

>> w=fspecial('prewitt');

Ejemplo: Filtro Sobel

- >> w=fspecial('sobel');
- >> hp=transp(w); % Acentúa vertical

