

VISIÓN POR COMPUTADOR

Manuel Mazo Quintas

Departamento de Electrónica. Universidad de Alcalá. Email:mazo@depeca.uah.es

1

Contenido

- > Descripción de líneas y contornos.
- > Descripción de regiones.

Manuel Mazo. Departamento de Electrónica

Descripción de líneas y contornos

Transformada de Hough.

Ajuste de líneas mediante autovectores.

Ajuste mediante mínimos cuadrados (regresión lineal)

Código cadena.

Signaturas

Histograma.

Descriptores de Fourier

Splines

Manuel Mazo. Departamento de Electrónica

2

Extracción de segmentos de línea rectos

- **General**
- > Dado un conjunto local de elementos de borde (obtenidos mediante técnicas de detección de bordes), con o sin información de orientación.
- ¿Cómo se pueden extraer líneas rectas largas?
- ➤ Idea general:
 - ✓ Encontrar un espacio alternativo en el cual las líneas se "mapean" como puntos
 - ✓ Cada elemento de borde "vota" por una línea recta a la cual puede pertenecer.
 - ✓ Aquellos puntos que en el espacio alternativo reciban un alto número de *votos* se corresponden con líneas en la imagen..

Manuel Mazo. Departamento de Electrónica

> Considerar puntos (bordes) en el plano imagen.

> Todas las líneas en ese plano se pueden escribir como:

$$v = a \cdot u + b$$

Si se considera un punto (u_i,v_i), sobre una determinada recta (a', b'):

$$v_i = a' \cdot u_i + b'$$

Manuel Mazo. Departamento de Electrónica

_

Extracción de segmentos de línea rectos Transformada de Hough

Si la ecuación de una recta cualquiera se escribe (espacio de parámetros):

$$b = -u_i \cdot a + v_i$$

Por cada punto (u_i, v_i) situado sobre una recta en el plano imagen (u-v), se obtiene una recta (r_i) en el espacio de parámetros:

$$v = a \cdot u + b \rightarrow \begin{cases} (u_1, v_1) \rightarrow & r_1 : b = -u_1 \cdot a + v_1 \\ (u_2, v_2) \rightarrow & r_2 : b = -u_2 \cdot a + v_2 \\ \dots \\ .(u_i, v_1) \rightarrow & r_n : b = -u_i \cdot a + v_i \end{cases}$$

Si los N puntos (u_i,v_i) elegidos pertenecen a una misma recta v=a'u+b', las rectas en el espacio de parámetros se cortarán en un punto de coordenadas (a',b').

Cuantos más puntos se tomen sobre una línea en el plano imagen, más rectas se cruzan en el punto (a',b') del espacio de parámetros

Manuel Mazo. Departamento de Electrónica

- > Aplicación al procesamiento de imágenes:
- 1. Subdividir (cuantificar) "a" y "b" en intervalos apropiados, dentro de los rangos de variación (a_{\min} , a_{\max}), y (b_{\max} , b_{\min}). Es importante decidir que son "intervalos apropiados".
- 2. Crear un array de acumulación H(a,b). Inicialmente todos las céldas del array se ponen a cero.
- 3. Para cada punto (u, v) de borde del plano imagen (cuya magnitud supere un umbral), se obtienen los valores discretos de (a, b), a partir de la ecuación:

$$b = -u_i \cdot a + v_i \begin{cases} a = a_1 \rightarrow b_1 = -u_i \cdot a_1 + v_i \\ a = a_2 \rightarrow b_2 = -u_i \cdot a_2 + v_i \\ \dots \\ a = a_n \rightarrow b_n = -u_i \cdot a_n + v_i \end{cases}, \quad \forall \, a \ni a_{\min} \leq a \leq a_{\max}$$

- 4. Incrementar todas las céldas de H(a,b) que resulten de la ecuación anterior.
 - Obsérvese que H es un histograma bidimensional.
- 5. Máximos locales de H(a_i, b_i) se corresponden con puntos sobre rectas en el plano imagen. Los parámetros de las rectas en el plano imagen serán: a_i, b_i

Manuel Mazo. Departamento de Electrónica

7

N° de operaciones: Para "n" puntos de borde, si "a" se cuantifiaca con M valores, el n° de operaciones suma y producto son: nxM

Manuel Mazo. Departamento de Electrónica

Rectas en el plano imagen:5

$$v = a_4 \cdot u + b_3$$

$$v = a_{11} \cdot u + b_2$$

$$v = a_5 \cdot u + b_7$$

$$v = a_{10} \cdot u + b_7$$

$$v = a_{11} \cdot u + b_9$$

Transformada de Hough: Problemas

- Un problema de la representación cartesiana de la recta es que tanto la pendiente

 (a) como la ordenada en el origen
 (b) tienden a infinito conforme la recta se acerca
 a posiciones verticadles.
- > Para evitar este problema se usa la representación polar (normal) de la recta:

$$\rho = uCos\theta + vSen\theta \qquad 0 \le \rho \le (u^2_{max} + v^2_{max})^{1/2}, \ 0 \le \theta \le \pi$$

 $\rho_{1} = uCos\theta_{1} + vSen\theta_{1}$ $\rho_{2} = uCos\theta_{2} + vSen\theta_{2}$ $2\pi \qquad \theta$

Manuel Mazo. Departamento de Electrónica

- \triangleright La forma de construir el acumulador en el plano ρ - θ es similar al primer algoritmo.
- La única diferencia está en que, en vez de líneas rectas, se obtendrán curvas sinusoidales.
- > Así, N puntos colineales (u,v) pertenecientes a una recta en el plano imagen:

$$\rho_k = uCos\theta_k + vSen\theta_k$$
; para los N puntos (u,v)

> Darán lugar a N curvas sinusoidales que se cortarán, en el espacio de parámetros, en el punto (ρ_k, θ_k) .

Manuel Mazo. Departamento de Electrónica

Extracción de segmentos de línea rectos

Trans. de Hough: Ejemplo

$$\rho = -3\cos\theta + 5sen\theta$$

$$\rho = 4\cos\theta + 4sen\theta$$

$$\rightarrow$$

$$\begin{cases}
\theta = 1.4289 \\
\rho = 4.5255
\end{cases}$$

$$\rho = 4\cos\theta + 4sen\theta$$
 $\rightarrow \rho = 4.5255$

 (ρ, θ)

Extracción de segmentos de línea rectos Trans. de Hough: simplificación

- > El número de operaciones de la transformada de Hough se puede simplificar notablemente si se considera la dirección del vector gradiente en cada píxel de borde.
- > Dado que la dirección del vector gradiente en un píxel de borde es perpendicular a éste, la recta que se busca debe tener una dirección próxima a la perpendicular del vector gradiente.
- > La búsqueda al evaluar cada punto de borde se puede, por tanto, restringir el rango de orientaciones.

Manuel Mazo. Departamento de Electrónica

.4

Trans. de Hough: Pseudocódigo

- Discretizar el espacio de parámetros, estableciendo valores máximos y mínimos de ρ y θ, asi como el número de valores de ρ y θ.
- \Box Generar el acumulador $H(\rho,\theta)$; poner todos sus valores a cero.
- ☐ Para todos los puntos de borde (u_i,v_i)
 - Calcular la dirección del vector gradiente θ.
 - Obtener ρ de la ecuación $\rho=u_i\cos\theta+v_i\sin\theta$.
 - Incrementar $H(\rho,\theta)$.
- ☐ Para todas las celdas en el acumulador
 - Buscar los valores máximos del acumulador.
 - Las coordenadas (ρ, θ) dan la ecuación de la recta de la imagen

Manuel Mazo. Departamento de Electrónica

15

Extracción de curvas

Trans. de Hough: Círculos

- > La detección de círculos es similar al de rectas.
- > Los círculos están definidos por tres parámetros: centro (a, b) y radio r

$$(u-a)^2 + (v-b)^2 = r^2$$

- > Ahora el espacio de parámetros es tridimensional con células cúbicas y acumuladores de la forma H(a,b,r).
- El procedimiento consiste en incrementar "a" y "b", y hallar "r" para que satisfaga la ecuación del círculo, y actualizar el valor del acumulador correspondiente a la célula asociada con el vector (a,b,r).
- > Es evidente que esta tercera dimensión incrementa notablemente el número de operaciones.

Manuel Mazo. Departamento de Electrónica

Extracción de curvas

- Supongamos que se quiere localizar el centro de un círculo, de radio conocido.
- En este caso se puede reducir el número de y dirección la del gradiente operaciones, utilizando información local acerca de la orientación del borde en cada píxel, obteniendo, de esta manera la posición del centro del círculo.
- > Para ello, se sitúa el centro del círculo (de cada píxel de borde) a una distancia "r" (radio del círculo buscado). Esto se repite para cada píxel de borde.
- > El número de puntos acumulados es igual al número de píxels de borde en la imagen.
- > Para que esto funcione bien, el operador utilizado en la detección de bordes debe ser suficientemente preciso (Sobel, por ejemplo)

Radios de longitud "r"

Manuel Mazo. Departamento de Electrónica

Extracción de curvas

Trans. de Hough: otros tipos de curvas

La trasformada de Hough se puede aplicar a cualquier función de la

$$f(x,c) = 0 \begin{cases} x \text{ es un vector de coordenadas} \\ c \text{ es un vector de coeficientes} \end{cases}$$

- > El éxito de la técnica depende de la cuantificación de parámetros:
 - poca resolución: máximos pronunciados
 - mucha resolución: picos menos definidos.
- Hay que tener presente el crecimiento exponencial de las dimensiones del array acumulador con el número de parámetros de las curvas. Por ello la aplicacion práctica se limita a curvas con pocos parámetros.

Manuel Mazo. Departamento de Electrónica

Trans. de Hough Generalizada

- ➤ La trasformada de Hough "clasica" se parte de la ecuación analítica de la figura para poder pasar del espacio coordenado de la imagen al espacio de parámetros.
- En el caso de que no se disponga de la expresión analítica del borde que se desea buscar, se recurre a la transformada de Hough generalizada.
- Suponiendo conocida la forma y orientación del objeto, los pasos a seguir son:
 - \checkmark Se selecciona un punto de referencia arbitrario en el objeto (u_{ref} , v_{ref}).
 - ✓ A partir de ese punto de referencia se define la forma del objeto.

Manuel Mazo. Departamento de Electrónica

19

Trans. de Hough Generalizada

- \checkmark Para cada punto de la frontera (u_i,v_i) se obtiene, con respecto al punto de referencia:
 - Orientación Ω_i
 - Distancia r_i
 - Dirección β_i
- \triangleright La tabla que almacena los valores de $(r_{i,} β_{i})$ indexados con $Ω_{i}$ se denomina tabla-R.
- \succ Al construir la *tabla-R*, hay que tener presente que una determinada orientación Ω_i se puede repetir más de una vez a lo largo de la frontera (por tanto, hay que prever en la tabla más de un registro de distancias y orientación para cada valor de Ω)
- ➤ Una vez construida la *tabla-R*, el espacio de Hough se define en función de las posibles posiciones de la figura en la imagen, función a su vez de las posibles posiciones del punto de referencia.

Manuel Mazo. Departamento de Electrónica

Trans. de Hough Generalizada

- > Aplicar la transformada de Hough:
 - ✓ Para cada píxel (u,v) de la imagen calcular las coordenadas de la celda a incrementar de acuerdo con la expresión:

$$u_{ref} = u + r \cos \beta$$

$$v_{ref} = v + rsen\beta$$

- ✓ Los valores de "r" y β a utilizar en la expresión anterior se obtienen de la tabla-R previamente confeccionada, entrando con el valor de Ω calculado en el píxel (u,v) de la imagen.
- \checkmark Si existen en la tabla varios pares (r, β) para ese valor de Ω , se utilizan todos, incrementándose, por tanto, diferentes celdas (u_{ref} , v_{ref})

Manuel Mazo. Departamento de Electrónica

21

Trans. de Hough Generalizada

- Si no se conoce la orientación del objeto, hay que aumentar la dimensión del acumulador incorporando un parámetro adicional φ que considere las posibles orientaciones del objeto.
- \succ En este caso se empleará un acumulador tridimensional (u_{ref}, v_{ref}, \phi) que será incrementado utilizando las expresiones:

$$u_{ref} = u + r \cos(\beta + \phi)$$

$$v_{ref} = v + rsen(\beta + \phi)$$

para todos los valores discretos considerados de \$\phi\$

 Los valores de r y β serán obtenidos de la tabla-R entrando con el ángulo Ω- φ

Manuel Mazo. Departamento de Electrónica

Trans. de Hough Generalizada

Pseudocódigo

- 1. Construir la tabla-R a partir del objeto prototipo.
- 2. Para todos los puntos de borde:
 - Calcular la orientación Ω (dirección del gradiente +90°)
 - Calcular r y β
 - Añadir un (r, β) en la entrada de la *tabla-R* indexada por Ω
- 3. Discretizar el espacio de parámetros, estableciendo valores máximos y mínimos, así como el número total de valores de u_{ref} , v_{ref} y ϕ .
- 4. Generar el acumulador $H(u_{ref}, v_{ref}, \phi)$; poner todos los valores a cero.
- 5. Para todos los puntos del borde (u_i, v_i)
 - Calcular la orientación Ω (dirección del gradiente + 90°)
 - Para cada orientación posible
 - Para cada (r, β) indexado por Ω ϕ en la tabla-R
 - Evaluar $u_{ref} = u + r \cos(\beta + \phi)$ y $v_{ref} = u + r \sin(\beta + \phi)$
 - Incrementar $H(u_{ref}, v_{ref}, \phi)$.
- 6. Para todas las celdas en el acumulador:
 - · Buscar los valores máximos del acumulador.
 - Las coordenadas uref, vref y φ dan la posición y orientación del objeto en la imagen

Manuel Mazo. Departamento de Electrónica

2.

Extracción de segmentos de línea rectos

Ajuste de líneas mediante autovectores

Objetivo: dados n puntos, se trata de encontrar la mejor recta que minimiza el cuadrado de la suma de las distancias (perpendiculares) entre cada punto y la recta.

 $d_i = \rho - [u_i \cos\theta + v_i sen\theta]$

Recta que pasa por el centro de gravedad de los puntos n= número de puntos.

N= vector unitario normal a la recta "r"

Centro de masas de los puntos

Manuel Mazo. Departamento de Electrónica

Ajuste de líneas mediante autovectores

$$d_i^2(N) = [N \cdot p_i]^2 = [N^T p_i]$$

$$d^2(N) = \sum_{i=1}^n d_i^2(N) = \sum_{i=1}^n [N^T p_i]^2 = \sum_{i=1}^n [N^T p_i] [p_i N] = N^T \left(\sum_{i=1}^n [p_i p_i^T]\right) N$$

- A la matriz simétrica S = ∑_{i=1}ⁿ [p_ip_i^T] se le conoce por "scatter matrix".
 La mejor línea "r" está caracterizada por el vector normal N que
- La mejor línea "r" está caracterizada por el vector normal N que minimiza: $d^{2}(N) = N^{T}SN$
- Y ese valor mínimo, se demuestra, que se corresponde con el autovector más pequeño de S, con la restricción de que ||N|| = 1
- Dado que autovectores (llamémosles w) distintos de matrices simétricas son ortogonales, la línea que mejor se ajusta está en la dirección del principal autovector de S (el autovector asociado al mayor autovalor).

Manuel Mazo. Departamento de Electrónica

25

Extracción de segmentos de línea rectos Ajuste de líneas mediante autovectores

- - 1. Estandarizar los puntos restando la media del conjunto de todos los puntos de cada uno de los puntos.

$$Si: p_i = \begin{bmatrix} u_i \\ v_i \end{bmatrix} \rightarrow m = \begin{bmatrix} m_1 \\ m_2 \end{bmatrix} = \frac{1}{n} \begin{bmatrix} u_1 + u_2 + u_3 + \dots + u_n \\ v_1 + v_2 + v_3 + \dots + v_n \end{bmatrix} \rightarrow puntos \ estarizados: \phi_i = \begin{bmatrix} u_i - m_1 \\ v_i - m_2 \end{bmatrix}$$

$$S_{es \tan darizada} = \Omega = \sum_{i=1}^{n} \phi_i \phi_i^T$$

Resumen:

2. Encontrar el autovalor mayor y el autovector asociado de Ω , del conjunto de puntos estandarizados.

$$|\lambda I - \Omega|_{2x^2} = 0 \to \lambda_1, \lambda_2 \to elegir\ el\ mayor \to \Omega \, \nu_i = mayor(\lambda_i) \nu_i \to \nu = \begin{pmatrix} a \\ b \end{pmatrix}$$

3. La mejor recta es la única que pasa por la media del conjunto de puntos y vector director el autovector mayor:

Ecuación paramétrica de r:
$$\begin{cases} \begin{pmatrix} u \\ v \end{pmatrix} = \begin{pmatrix} m_1 \\ m_2 \end{pmatrix} + \eta \begin{pmatrix} a \\ b \end{pmatrix}$$

Manuel Mazo. Departamento de Electrónica

- > Es un método clásico muy utilizado en este tipo de aplicaciones.
- ➤ Se trata de encontrar una recta, tal que la suma de los cuadrados de las distancias verticales de un conjunto de puntos:{(u_i,v_i)}, i =1, 2,... N, a ella sea mínima.

Manuel Mazo. Departamento de Electrónica

29

Extracción de segmentos de línea rectos

> Los valores de "a" y "b" vienen dados por:

$$\begin{bmatrix} 1 & u_1 \\ 1 & u_2 \\ & \cdot & \cdot \\ 1 & u_n \end{bmatrix} \begin{bmatrix} a \\ b \end{bmatrix} = \begin{bmatrix} v_1 \\ v_2 \\ \cdot & \cdot \\ v_n \end{bmatrix} \rightarrow \begin{bmatrix} a \\ b \end{bmatrix} = U^*B; \ U^* = pseudoinversa de U$$

$$U \qquad A = B$$

$$a = \frac{n \sum_{i=1}^{n} u_{i} v_{i} - \left(\sum_{i=1}^{n} u_{i}\right) \left(\sum_{i=1}^{n} v_{i}\right)}{\sum_{i=1}^{n} u_{i}^{2} - \left(\sum_{i=1}^{n} u_{i}\right)^{2}}; b = \frac{\left(\sum_{i=1}^{n} u_{i}\right) \left(\sum_{i=1}^{n} v_{i}\right) - \left(\sum_{i=1}^{n} u_{i}\right) \left(\sum_{i=1}^{n} u_{i} v_{i}\right)}{\sum_{i=1}^{n} u_{i}^{2} - \left(\sum_{i=1}^{n} u_{i}\right)^{2}}$$

Manuel Mazo. Departamento de Electrónica

Extracción de polinomios

Ajuste mediante mínimos cuadrados (regresión lineal)

> El criterio de mínimos cuadrados se puede extender para el ajuste de polinomios de cualquier grado.

$$d^{2} = \sum_{i=1}^{n} d_{i}^{2} = \sum_{i=1}^{n} \left[(a_{1} + a_{2}u_{i} + a_{3}u_{i}^{2} + \dots + a_{m}u_{i}^{m}) - v_{i} \right]^{2}$$

$$\begin{bmatrix} 1 & u_{1} & u_{1}^{2} & \dots & u_{1}^{m} \\ 1 & u_{2} & u_{2}^{2} & \dots & u_{2}^{m} \\ \vdots & \vdots & \ddots & \dots & \vdots \\ 1 & u_{n} & u_{n}^{2} & \dots & u_{n}^{m} \end{bmatrix} \begin{bmatrix} a_{1} \\ a_{2} \\ \vdots \\ a_{m} \end{bmatrix} = \begin{bmatrix} v_{1} \\ v_{2} \\ \vdots \\ v_{n} \end{bmatrix} \rightarrow \begin{bmatrix} a_{1} \\ a_{2} \\ \vdots \\ \vdots \\ a_{m} \end{bmatrix} = U^{*}B; \ U^{*} = pseudoinversa \ de \ U$$

$$U \qquad A = B$$

Manuel Mazo. Departamento de Electrónica

21

Extracción de segmentos de línea rectos Código cadena

> Dado el código cadena de un contorno, se define el histograma del mismo de la siguiente forma:

$$A = \{i \mid C(i)\}; \quad N = cardinal(A)$$

- Donde *C(i)* es la frecuencia de aparición del número de un determinado código de cadena, *i* designa el correspondiente código de cadena y *N* es el cardinal de *A* (el número de barras del histograma).
- > Ejemplo: código cadena: (4,3), 11111177777777555553333333333

Manuel Mazo. Departamento de Electrónica

- Si el histograma tiene 4 o más barras (N≥4), la línea no es recta, ya que tiene al menos 4 orientaciones diferentes.
- 2. Si el histograma tiene una única barra (N=1), la línea es puramente recta con alguna de las 8 posibles direcciones.
- 3. Si el histograma tiene 2 barras (N=2), se pueden dar dos casos:
 - Si las dos barras son adyacentes, de nuevo hay que considerar dos casos:
 - Si la máxima longitud del código de menor frecuencia es menor que un umbral prefijado T, la línea se declara recta.
 - Si la máxima longitud del código de menor frecuencia es mayor que un determinado umbral T, la línea se declara no recta.
 - Si las 2 barras no son advacentes, esta línea se declara no recta (la línea contiene al menos dos orientaciones diferentes, y los ángulos de esas orientaciones differen al menos 90°).
- 4. Si el histograma tiene 3 barras (N=3), se pueden dar dos casos:
 - Si las barras son adyacentes entre sí, la barra central es la más larga, y la altura de la barra vecina más próxima es menor que un umbral T fijado por el usuario, entonces es declarada como recta.
 - Si de las 3 barras 2 no son adyacentes, esta línea se declara no recta. La línea tiene al menos dos orientaciones diferentes cuyos ángulos difieren al menos 90°.

Representación de contornos Signaturas

- La idea es representar el contorno como una función polar unidimensional.
- > El procedimiento más habitual consiste en calcular un punto característico del interior del contorno, por ejemplo el centro de masas (centroide) y a partir de el, representar la distancia de cada punto del contorno a dicho centroide en función del ángulo

 $\pi/4$ $\pi/2$ $3\pi/4$ π $5\pi/4$ $3\pi/2$ $7\pi/4$ 2π

Representación de contornos

Signaturas

- Este tipo de representación es invariante a la posición del objeto en la imagen, pero depende del tamaño y del punto de comienzo (punto por donde se empieza a describir la frontera).
- Invarianza al tamaño: se consigue dividiendo la función por la distancia máxima al centroide, de forma que la distancia máxima será uno.
- Invarianza al ángulo de comienzo: se consigue comenzando la representación por el ángulo para el cual la distancia es máxima.
- Presenta dos inconvenientes:
 - Es muy sensible a la posición del centroide

Las concavidades pueden dar lugar a una representación multievaluada para algunos ángulos (varias distancias para un mismo ángulo)

Manuel Mazo. Departamento de Electrónica

35

Descripción de contornos Descriptores de Fourier

> La transformada de Fourier permite extraer las componentes en frecuencia de una curva discreta cerrada (puesto que el contorno de un objeto es una curva cerrada, y por tanto periódica)

 ${F(w)} = {F(0), F(1), F(2), \dots, F(N-1)}$ — Definen el contorno

Descripción de contornos

Descriptores de Fourier

La transformada de Fourier inversa de F(w):

$$s(k) = \frac{1}{N} \sum_{w=0}^{N-1} F(w) \exp\left[-\frac{j2\pi}{N} wk\right], \quad k = 0,1,2,...N-1$$

Recuperación del contorno a partir de las componentes de Fourier

En muchas ocasiones se puede recuperar el contorno con una buena aproximación con un número M de componentes F(w) inferior a N: M componentes mayores

Manuel Mazo. Departamento de Electrónica

37

Descripción de contornos Descriptores de Fourier

> Efecto de la rotación, translación, escalado en las componentes de Fourier

$$\sum_{k=0}^{N-1} [s(k)e^{j\theta}] \exp[-\frac{j2\pi}{N}wk] = e^{j\theta} \sum_{k=0}^{N-1} s(k) \exp[-\frac{j2\pi}{N}wk]$$

Escalado (C):
$$\sum_{k=0}^{N-1} [Cs(k)] \exp[-\frac{j2\pi}{N}wk] = C \sum_{k=0}^{N-1} s(k) \exp[-\frac{j2\pi}{N}wk]$$

Translación (s₀):

$$\sum_{k=0}^{N-1} [s(k) - s_0] \exp\left[-\frac{j2\pi}{N}wk\right] = \sum_{k=0}^{N-1} s(k) \exp\left[-\frac{j2\pi}{N}wk\right] + s_0 \sum_{k=0}^{N-1} \exp\left[-\frac{j2\pi}{N}wk\right]$$

$$\sum_{k=0}^{N-1} \exp\left[-\frac{j2\pi}{N}wk\right] = \sum_{k=0}^{N-1} \exp\left[-\frac{j2\pi}{N}wk\right]$$

$$\sum_{k=0}^{N-1} \exp\left[-\frac{j2\pi}{N}wk\right] \begin{cases} = 0, & w \neq 0 \\ N, & w = 0 \end{cases}$$

Descripción de contornos Descriptores de Fourier

- Para hacer que los descriptores de Fourier (DF) sean invariantes a: rotación, translación, escalado:
 - 1. Invariante a rotación: tomando solamente el módulo ($|e|^{j\theta}|=1$).
 - 2. Invariante a traslación: eliminando F(0).
 - 3. Invariante a escalado: Dividiendo por F(1)

$${DF(i)} = {|F(2)| \over |F(1)|}, \frac{|F(3)|}{|F(1)|}, \frac{|F(4)|}{|F(1)|}, \dots, \frac{|F(M)|}{|F(1)|}$$

> Entre 10 y 15 descriptores son suficientes para definir cualquier forma.

Manuel Mazo. Departamento de Electrónica

39

Descripción de contornos

Descriptores de Fourier: otra alternativa

- Dado un objeto en una escena, se hace la representación unidimensional de su contorno mediante el código cadena.
- > Si el contorno incluye N píxeles (0, 1, N-1), su reperesnetación mediente el código cadena será (tomando, por ejemplo el píxel 0 como el origen y recorriendo el contorno en sentido antihorario):

C(k)= valor del código cadena

Manuel Mazo. Departamento de Electrónica

Descripción de contornos

Descriptores de Fourier: otra alternativa

> La transformada de Fourier de la función periódica, C(i), será:

$$F(w) = F[C(k)] = \frac{1}{N} \sum_{k=0}^{N-1} C(k) \exp\left[-\frac{j2\pi}{N} wk\right], \quad w = 0,1,2,...N-1$$

$${F(w)} = {F(0), F(1), F(2), \dots, F(N-1)}$$
 Definen el contorno

➤ La transformada de Fourier inversa de F(w):

$$C(k) = \frac{1}{N} \sum_{w=0}^{N-1} F(w) \exp\left[-\frac{j2\pi}{N} wk\right], \quad k = 0,1,2,...N-1$$

Recuperación del contorno a partir de las componentes de Fourier

Manuel Mazo. Departamento de Electrónica

41

Descripción de contornos Descriptores de Fourier

- > Por tanto un objeto puede caracterizarse mediante sus componentes de Fourier: Descriptores de Fourier (DF).
- > Con el objetivo de hacer que los descriptores de Fourier sean invariantes a translaciones y rotaciones se toman los módulos de los descriptores, y para hacerlos invariantes a la escala (homotecias) se normalizan respecto al primero:

$${DF(i)} = {\begin{cases} |F(2)| \\ |F(1)| \end{cases}}, {\begin{cases} |F(3)| \\ |F(1)| \end{cases}}, {\begin{cases} |F(4)| \\ |F(1)| \end{cases}}, \dots, {\begin{cases} |F(M)| \\ |F(1)| \end{cases}}$$

> Entre 10 y 15 descriptores son suficientes para definir cualquier forma

Manuel Mazo. Departamento de Electrónica

Descripción de contornos Ejemplos

 ${DF(i)} = {1.8083, 0.2366, 0.9284, 0.1602}$

 ${DF(i)} = {0.3763, 0.2539, 0.2040, 0.1530}$

 ${DF(i)} = {0.3022, 0.3458, 0.3458, 0.1577}$

Manuel Mazo. Departamento de Electrónica

43

Extracción de contornos

Funciones splines

- ➤ La interpolación de una función dada mediante un conjunto de polinomios cúbicos, preservando la continuidad en la primera y segunda derivada en los puntos de interpolación, se conoce como funciones *splines* cúbicos.
- La función *spline* se usa generalmente para aproximar una curva que pasa a través de una serie de puntos dados

u

La función v=f(u) es una *spline* con grado *m* si satisface:

- f(u) es un polinomio de orden ≤ m en cualquier intervalo [u_{i-1},u_i], i=0,1,... n.
 - f(u) y sus derivadas hasta el orden *m-1* son continuas en el intervalo [u₀,u_n]

Manuel Mazo. Departamento de Electrónica

Extracción de contornos

Funciones splines

- > Sea $P_{m,i}(u)$ una función *spline* de grado m en el intervalo $(\mathbf{u_{i-1}}, \mathbf{v_i})$ y la $P_{m,i}^{(r)}(u)$ derivada de orden r.
- \succ Los puntos $(u_1, v_1), \ldots, (u_{n-1}, v_{n-1})$ son llamados *nodos*.
- > La condición de continuidad es:

$$P_{m,i}^{(r)}(u_i) = P_{m,i+1}^{(r)}(u_i); \quad para \ r = 0,1,...,m-1; i = 1,2,...,m-1$$

> A partir de la ecuación anterior, se obtiene la siguiente ecuación:

$$P_{m,i}^{(r)}(u_i) = P_{m,i}(u_i) + c_i(u - u_i)^m$$

Manuel Mazo. Departamento de Electrónica

41

Extracción de contornos

Funciones B-splines

- ➤ Las *B-splines* son trozos de curvas polinomiales guiadas por una secuencia de puntos.
- Las *B-splines* se clasifican de acuerdo al grado.
- > Dada una secuencia de puntos, u_0 , u_1 , ..., u_n , un *spline* de grado m se define por n+1-m polinomios.
- ➤ Cada polinomio es representado como una combinación lineal de m+1 puntos.
- Los splines cúbicos son los más ampliamente utilizados.
- El polinomio cúbico i-ésimo está dado por:

$$P_i(t) = B_0(t)u_{i-1} + B_1(t)u_i + B_2(t)u_{i+1} + B_3(t)u_{i+2}$$

donde B_0, B_1, B_2 y B_3 son polinomios cúbicos con respecto al parámetro t $(0 \le t \le 1)$

Manuel Mazo. Departamento de Electrónica

Extracción de contornos

Funciones B-splines

- Hay que determinar 16 coeficientes incluidos en los cuatro polinomios de al ecuación anterior.
- ➤ La condición de que los segmentos de curva adyacentes P_i(t) y P_{i+1}(t) deben ser continuos hasta la segunda derivada para cualquier uk con k=i-1, i, i+1, i+2, i+3, proporciona 15 ecuaciones.

Manuel Mazo. Departamento de Electrónica

4-

Extracción de contornos

Funciones B-splines

> Por ejemplo $P_i(1)=P_{i+1}(0)$ se escribe como:

$$B_0(1)u_{i-1} + B_1(1)u_i + B_2(1)u_{i+1} + B_3(1)u_{i+2} = B_0(0)u_i + B_1(0)u_{i+1} + B_2(0)u_{i+2} + B_3(0)u_{i+3}$$

que proporciona las siguientes cinco ecuaciones:

$$B_0(1) = 0;$$
 $B_1(1) = B_0(0);$ $B_2(1) = B_1(0);$ $B_3(1) = B_2(0);$ $B_3(0) = 0$

Para la continuidad de la primera y segunda derivada se obtienen otras 5 ecuaciones para cada una, y una ecuación más proporcionada por la condición de que la forma de P_i(t) es invariante a la transformación de coordenadas:

$$B_0(t) + B_1(t) + B_2(t) + B_3(t) = 1$$

➤ Resolviendo esas 16 ecuaciones se obtienen los 16 coeficientes buscados

$$B_0(t) = \frac{(1-t)^3}{6}; \ B_1(t) = \frac{t^3}{2} - t^2 + \frac{2}{3}; \ B_2(t) = -\frac{t^3}{2} + \frac{t^2}{2} + \frac{t}{2} + \frac{1}{6}; \ B_3(t) = \frac{t^3}{6}$$

Manuel Mazo. Departamento de Electrónica

Básicas: perímetro, área, compactividad, rectangularidad.

Momentos invariantes.

Momentos invariantes a partir del código cadena.

Descriptores topológicos.

Texturas

Área

$$A = \sum pixeles \in R;$$

A partir del código cadena del contorno: para cada píxel de coordenadas (u,v) del contorno se define: $\Delta u_i = u_i - u_{i-1}$ e $\Delta v_i = v_i - v_{i-1}$, done "i" es uno de los segmentos que forman el código cadena. En este caso: Δu_i e Δv_i pueden tomar valores 1, 0, -1

$$A = \frac{1}{2} \left| \sum_{i=1}^{n} (u_i \Delta v_i - v_i \Delta u_i) \right|$$

Manuel Mazo. Departamento de Electrónica

г1

Descripción de regiones

 $A = \frac{1}{2} \left| \sum_{l=1}^{n} (u_{l} \Delta v_{l} - v_{l} \Delta u_{l}) \right| =$ $\begin{vmatrix} [3 \cdot 0 - 1 \cdot 1] + [4 \cdot 0 - 1 \cdot 1] + [5 \cdot 1 - 1 \cdot 1] + \\ [6 \cdot 1 - 2 \cdot 0] + [6 \cdot 1 - 3 \cdot 0] + [6 \cdot 1 - 4 \cdot (-1)] + \\ [5 \cdot 0 - 5 \cdot (-1)] + [4 \cdot 0 - 5 \cdot (-1)] + \\ [3 \cdot (-1) - 5 \cdot (-1)] + [2 \cdot (-1) - 4 \cdot 0] + \\ [2 \cdot (-1) - 3 \cdot 0] + [2(-1) - 2 \cdot 0] + \end{vmatrix} = 14.5$

Obsérvese como el área obtenida utilizando el código cadena coincide con la encerrada por la línea roja (línea que une los centros de cada píxel del contorno)

 $[2 \cdot 0 - 1 \cdot 1]$

Manuel Mazo. Departamento de Electrónica

Compactividad, rectangularidad

Compactividad (C):

$$C=\frac{(2\pi r)^2}{\pi r^2}=4\pi$$

$$C = \frac{4L}{L^2} = \frac{4}{L}$$

> Rectangularidad (R):

A L

θ se elige para que WxL sea mínima

Manuel Mazo. Departamento de Electrónica

53

Descripción de regiones Momentos invariantes

Dada una función continua f(u,v) se define su momento de orden p+q:

$$m_{p,q} = \iint_{R} u^{p} v^{q} f(u, v) du dv$$

 \triangleright Si f(u,v)=1:

$$m_{p,q} = \iint_{R} u^{p} v^{q} du dv$$

En el caso de una imagen digital binaria [f(u,v)=1: objeto, f(u,v)=0: fondo]: u

$$m_{pq} = \sum_{u} \sum_{v} u^{p} v^{q}$$

$$f(u,v) = 1, \forall (u,v) \in R$$
$$f(u,v) = 0, \forall (u,v) \notin R$$

donde el sumatorio se toma sobre todas las coordenadas (u,v) de puntos de la región (objeto).

$$m_{00} = \sum_{u} \sum_{v} 1 = \sup_{v} erficie en pixeles de un objeto$$

Manuel Mazo. Departamento de Electrónica

Momentos invariantes

Momentos invariantes a la posición (translación): momentos centrales

$$\mu_{pq} = \sum_{u} \sum_{v} (u - \overline{u})^{p} (v - \overline{v})^{q}$$

donde \overline{u} y \overline{v} son las coordenadas del centroide o centro de masas del objeto:

$$\overline{u} = \frac{m_{10}}{m_{00}} = \frac{\sum \sum u}{\sum \sum 1}; \quad \overline{v} = \frac{m_{01}}{m_{00}} = \frac{\sum \sum v}{\sum \sum 1}$$

> Ángulo que forma el eje de mínima inercia con el eje u:

$$\theta = \frac{1}{2} \tan^{-1} \frac{2(m_{00}m_{11} - m_{10}m_{01})}{(m_{00}m_{20} - m_{10}^2) - (m_{00}m_{02} - m_{01}^2)}$$

Manuel Mazo. Departamento de Electrónica

55

Descripción de regiones

Momentos invariantes: Ejemplos

$$m_{00} = \sum_{\nu=4}^{11} \sum_{\nu=4}^{6} 1 = 24$$

$$m_{10} = \sum_{u=4}^{11} \sum_{v=4}^{6} u = 4x3 + 5x3 + 6x3 + 7x3 + \dots + 11x3 = 180$$

$$m_{01} = \sum_{v=4}^{11} \sum_{v=4}^{6} v = 4x8 + 5x8 + 6x8 = 120$$

$$m_{20} = \sum_{i=1}^{11} \sum_{j=1}^{6} u^2 = 4^2 x 3 + 5^2 x 3 + \dots 11^2 x 3 = 1476$$

$$m_{02} = \sum_{1}^{1} \sum_{1}^{6} v^2 = 4^2 x8 + 5^2 x8 + 6^2 x8 = 1476$$

$$m_{11} = \sum_{u=4}^{11} \sum_{v=4}^{6} uv = 4x4 + 4x5 + 4x6 + 5x4 + + ...11x5 + 11x6 = 900$$

$$\overline{u} = \frac{180}{24} = 7.5; \, \overline{v} = \frac{120}{24} = 5;$$

$$\overline{u} = \frac{180}{24} = 7.5; \overline{v} = \frac{120}{24} = 5;$$

$$\theta = \frac{1}{2} \tan^{-1} \frac{2(24x900 - 180x120)}{(24x1476 - 180^2) - (24x616 - 120^2)} = 0^{\circ}$$

Momentos invariantes

Los momentos centrales se pueden obtener a partir de los generales, según la siguiente expresión:

$$\mu_{pq} = \sum_{r=0}^{p} \sum_{s=0}^{q} C_{r}^{p} C_{s}^{q} (-\overline{u})^{r} (-\overline{v})^{s} m_{p-r} m_{q-s}$$

con:
$$C_r^p = \frac{p!}{r!(p-r)!}$$
, $C_s^q = \frac{p!}{s!(p-s)!}C$

$$\mu_{10} = \sum \sum (u - \overline{u}) = 0, \, \mu_{01} = \sum \sum (v - \overline{v}) = 0$$

Manuel Mazo. Departamento de Electrónica

57

Descripción de regiones

Momentos invariantes

> Los momentos invariantes ante escalado (momentos centrales invariantes) se obtienen a partir de:

$$\eta_{pq} = \frac{\mu_{pq}}{(\mu_{00})^{\gamma}}; \quad donde: \gamma = \frac{p+q}{2} + 1, \ para \ p+q = 2,3,...$$

ightharpoonup Demostración de invarianza frente al escalado utilizando los momentos generales (m_{po}):

Normalizando con respecto al escalado:

$$m_{pq}^* = \iint u^p v^p f(\frac{u}{\lambda}, \frac{v}{\lambda}) du dv = \lambda^{2+p+q} \iint f(u^*, v^*) du^* dv^* \to m_{pq}^* = \lambda^{2+p+q} m_{pq}$$

Si se fuerza a que $m_{00}^* = 1$ entonces:

$$\lambda^{2+p+q} = \frac{1}{(m_{00})^{\frac{p+q}{2}+1}} \rightarrow m_{pq}^* = \frac{m_{pq}}{(m_{00})^{\frac{p+q}{2}+1}}, p+q \ge 2$$

Manuel Mazo. Departamento de Electrónica

Momentos invariantes

Finalmente, los momentos invariantes a traslaciones, rotaciones y cambios de escala, propuestos por Hu (1962):

$$\phi_{pq} = \sum_{r=0}^{p} \sum_{s=0}^{q} (-1)^{q-s} C_r^p C_s^q (\cos \theta)^{p-r+s} (sen \theta)^{q-s+r} \eta_{p-r+q-s,r+s}, \theta = \frac{1}{2} \tan^{-1} \frac{2 \eta_{11}}{\eta_{20} - \eta_{02}}$$

$$\phi_1 = \eta_{20} + \eta_{02}$$

$$\phi_2 = (\eta_{20} - \eta_{02})^2 + 4\eta_{11}^2$$

$$\phi_3 = (\eta_{30} - 3\eta_{12})^2 + (3\eta_{21} - \eta_{03})^2$$

$$\phi_4 = (\eta_{30} + \eta_{12})^2 + (\eta_{21} + \eta_{03})^2$$

$$\varphi_5 = (\eta_{30} - 3\eta_{12})(\eta_{30} + \eta_{12})[(\eta_{30} + \eta_{12})^2 - 3(\eta_{21} - \eta_{03})^2] +$$

$$\begin{split} &(3\eta_{21}-\eta_{03})(\eta_{21}+\eta_{03})[3(\eta_{30}+\eta_{12})^2-(\eta_{21}+\eta_{03})^2]\\ \varphi_6 &= (\eta_{20}-\eta_{02})[(\eta_{30}+\eta_{12})^2-(\eta_{21}+\eta_{03})^2]+4\eta_{11}(\eta_{30}+\eta_{12})(\eta_{21}+\eta_{03}) \end{split}$$

$$\phi_7 = (3\eta_{21} - \eta_{30})(\eta_{30} + \eta_{12})[(\eta_{30} + \eta_{12})^2 - 3(\eta_{21} + \eta_{03})^2] +$$

$$(3\eta_{21} - \eta_{30})(\eta_{21} + \eta_{03})[3(\eta_{30} + \eta_{12})^2 - (\eta_{21} + \eta_{03})^2]$$

Descripción de regiones

Momentos invariantes a partir del código cadena 🔲

$$m_{pq} = \frac{1}{p+q+1} \iint_{R} (p+q+2)u^{p}v^{q} du dv = \frac{1}{p+q+1} \int_{C} u^{p+1}v^{q} dv - u^{p}v^{q+1} du$$

Momentos invariantes a partir del código cadena

$$v - v_i = m_i (u - u_i)$$

$$m_i = \frac{v_i - v_{i-1}}{u_i - u_{i-1}} = \frac{\Delta v_i}{\Delta u_i} \approx \frac{dv}{du}$$

$$m_{pq} = \frac{1}{p+q+1} \int_C u^{p+1} [v_i + m_i (u-u_i)]^q m_i du - u^p [v_i + m_i (u-u_i)]^{q+1} du;$$

i = 1,2,...N donde N es el número de segmentos que constituyen el objeto

$$m_{pq} = \frac{1}{p+q+1} \sum_{i=1}^{N} \left[\int_{u_{i-1}}^{u_i} u^{p+1} [v_i + m_i (u - u_i)]^q m_i - u^p [v_i + m_i (u - u_i)]^{q+1} \right] du$$

Manuel Mazo. Departamento de Electrónica

61

Descripción de regiones

Momentos invariantes a partir del código cadena 📶

Llamando: $A_i = (u_i \Delta v_i - v_i \Delta u_i)$

$$\begin{split} m_{00} &= \frac{1}{2} \sum_{i=1}^{N} A_{i} \\ m_{01} &= \frac{1}{3} \sum_{i=1}^{N} A_{i} (v_{i} - \frac{1}{2} \Delta v_{i}) \\ m_{10} &= \frac{1}{3} \sum_{i=1}^{N} A_{i} (u_{i} - \frac{1}{2} \Delta u_{i}) \\ m_{11} &= \frac{1}{4} \sum_{i=1}^{N} A_{i} (u_{i} v_{i} - \frac{1}{2} u_{i} \Delta v_{i} - \frac{1}{2} v_{i} \Delta u_{i} + \frac{1}{3} \Delta u_{i} \Delta v_{i}) \\ m_{20} &= \frac{1}{4} \sum_{i=1}^{N} A_{i} (u_{i}^{2} - u_{i} \Delta u_{i} + \frac{1}{3} \Delta u_{i}^{2}) \\ m_{02} &= \frac{1}{4} \sum_{i=1}^{N} A_{i} (v_{i}^{2} - v_{i} \Delta v_{i} + \frac{1}{3} \Delta v_{i}^{2}) \end{split}$$

 $m_{00} = perímetro$

 $m_{30} = \frac{1}{5} \sum_{i=1}^{N} A_i (u_i^3 + u_i \Delta u_i^2 - \frac{3}{2} u_i^2 \Delta u_i - \frac{1}{4} \Delta u_i^3)$

$$m_{03} = \frac{1}{5} \sum_{i=1}^{N} A_{i} (v_{i}^{3} + v_{i} \Delta v_{i}^{2} - \frac{3}{2} v_{i}^{2} \Delta v_{i} - \frac{1}{4} \Delta v_{i}^{3})$$

Manuel Mazo. Departamento de Electrónic

Descriptores topológicos

- ➤ Las propiedades topológicas son usadas para la descripción global de regiones en la misma imagen. Esto es, propiedades de la figura que no se ven afectadas por las deformaciones.
- > Los descriptores topológicos no tratan de dar un número exacto, sólo dar una idea sobre la forma del objeto.
- Algunos descriptores topológicos:
 - Nº de huecos en una región (C).
 - Nº de componentes conectados (H): elementos separados que forman un objeto.
 - Nº de Euler: Diferencia entre los dos anteriores (E=C-H).

Manuel Mazo. Departamento de Electrónica

63

Descripción de regiones Descriptores topológicos

> En las figuras formadas únicamente por líneas rectas, llamadas *redes* poligonales, suele ser de interés distinguir entre dos tipos de regiones interiores de dicha red: *caras* y *huecos*.

Manuel Mazo. Departamento de Electrónica

Generalidades

- > No existe una definición formal de textura, aunque la idea intuitiva es fácil de asimilar.
- > Existen parámetros mediante los cuales se pueden evaluar texturas.
- ➤ Conceptualmente, la característica principal de una textura es la repetición de un patrón básico.
- > La estructura del patrón básico puede no ser determinista, sino estadística.
- > La repetición del patrón básico puede no ser ni regular ni determinista, sino estadísticamente regular.

Manuel Mazo. Departamento de Electrónica

65

Texturas Clasificación

- Regla de repetición:
 - 1. Repetitivas: repetición periódica de un patrón sobre una superficie mucho mayor que el patrón.
 - Aleatorias: El patrón que se repite no lo hace de forma periódica, aunque exista cierta regla de formación.

2.

Patrón

- 3. Determinístico (regular o estructurado): ordenamientos regulares que normalmente son artificailes.
- 4. Estocásticos (irregular o aleatorio): suelen ser naturales: tierra, arena, etc

Manuel Mazo. Departamento de Electrónica

Texturas

Modelos en el tratamiento

- Métodos estructurales: La descripción de la textura se realiza a través de gramáticas. Una de las más interesantes es la denominada gramática de formas.
- Análisis frecuencial: Se puede utilizar el análisis en el dominio de la frecuencia, porque una textura es una señal más o menos periódica. El contenido frecuencial de una textura da idea sobre su distribución en el espacio.
- > Métodos estadísticos:
 - Estadísticos de primer orden: Miden valores dependientes de los niveles de gris de la imagen. Dependen sólo de los niveles de gris de un píxel y no de su relación con los vecinos. Los atributos de un histograma son estadísticos de primer orden.
 - Estadísticos de segundo orden: se basan en la observación de un para de valores de gris que ocurren en los extremos de un "dipolo" de longitud preestablecida, situado en cualquier posición y orientación de la imagen. Son propiedades de pares de píxeles.
- Aquí solamente nos vamos a referir a análisis frecuencial y métodos estadísticos

Manuel Mazo. Departamento de Electrónica

Ánalis frecuencial

- Dado que un atributo de las texturas es la frecuencia de repetición del patrón, una textura fina (con muchos cambios) tendrá componentes de alta frecuencia, mientras que una textura más rugosa (patrón de repetición más grande) tendrá su energía concentrada en las bajas frecuencias.
- > Autocorrelación (C): Es uno de los parámetros más utilizados (dentro del análisi en frecuencia):

$$C(i, j) = \frac{\sum_{u \in W} \sum_{v \in W} I(u, v) I(i + u, j + v)}{\sum_{u \in W} \sum_{v \in W} I^{2}(u, v)}$$

donde W una región (ventana) de la imagen

Manuel Mazo. Departamento de Electrónica

71

Texturas

Estadísticos de primer orden

> Si P(f) es el histograma, suponiendo L niveles de gris diferentes, el momento de orden "n" respecto a la media se define como:

$$m^n = \sum_{f=0}^{L-1} (f - \overline{f})^n P(f)$$

$$m^{0} = \sum_{f=0}^{L-1} (f - \overline{f})^{0} P(f) = 1; \quad m^{1} = \sum_{f=0}^{L-1} (f - \overline{f})^{1} P(f) = 0; \quad m^{2} = \sigma^{2} = \sum_{f=0}^{L-1} (f - \overline{f})^{2} P(f) \rightarrow \text{var ianza};$$

> Siendo el nivel medio de gris:

$$\bar{f} = \sum_{f=0}^{L-1} f \cdot P(f)$$

> El momento de segundo orden es de particular interés para la descripción de texturas. En concreto la suavidad relativa (R):

$$R = 1 - \frac{1}{1 + m^2}$$

Manuel Mazo. Departamento de Electrónica

Estadísticos de segundo orden

- Matriz de co-ocurrencia: Es una de las fuentes de propiedades de la textura más importantes.
- > Dada una imagen, se define:
 - ✓ Un operador de posición de píxel dentro de la imagen: P≡(d cosθ, d senθ)
 - ✓ Ejemplos: P≡(1 cos45, 1sen45)= "un píxel por encima y uno a la derecha"
 - ✓ P≡(1 cos180, 1sen180)= "un pixel a la izquierda".
 - ✓ Una matriz A de dimensiones kxk cuyo elemento a_{ij} es el número de veces que los píxeles cuya intensidad es z_i aparecen en la posición especificada por P en relación a puntos de intensidad z_i, con 1≤i, j ≤ k.

Manuel Mazo. Departamento de Electrónica

73

Texturas

Estadísticos de segundo orden

- Ejemplo: considerando P= "un píxel por encima y uno a la derecha", y una imagen con tres niveles de gris: z₀=0, z₁=1, z₂=2, los elmento de la matriz A son:
- ${\bf a_{11}}$: Número de veces que un píxel de intensidad $z_0\!\!=\!\!0~$ aparece un píxel a la derecha y un píxel por encima de píxeles de intensidad $z_0\!\!=\!\!0$.
- ${\bf a_{12}}$: Número de veces que un píxel de intensidad $z_0\!\!=\!\!0\;$ aparece un píxel a la derecha y un píxel por encima de píxeles de intensidad $z_i\!\!=\!\!1$.
- a $_{13}$:Número de veces que un píxel de intensidad z_0 =0 aparece un píxel a la derecha y un píxel por encima de píxeles de intensidad z_2 =2 .
- a₂₁:Número de veces que un píxel de intensidad z_i =1 aparece un píxel a la derecha y un píxel por encima de píxeles de intensidad z_i =0.
- a₂₂:Número de veces que un píxel de intensidad z_i =1 aparece un píxel a la derecha y un píxel por encima de píxeles de intensidad z_i =1.
- ${\bf a_{23}}$:Número de veces que un píxel de intensidad $z_i{=}1~$ aparece un píxel a la derecha y un píxel por encima de píxeles de intensidad $z_z{=}2.$
- ${\bf a}_{31}$: Número de veces que un píxel de intensidad z_2 =2 aparece un píxel a la derecha y un píxel por encima de píxeles de intensidad z_0 =0.
- ${\bf a_{32}}$:Número de veces que un píxel de intensidad ${\bf z_2}$ =2 aparece un píxel a la derecha y un píxel por encima de píxeles de intensidad ${\bf z_1}$ =1.
- a_{33} : Número de veces que un píxel de intensidad $z_2\!\!=\!\!2\;$ a parece un píxel a la derecha y un píxel por encima de píxeles de intensidad $z_2\!\!=\!\!2\;$

Manuel Mazo. Departamento de Electrónica

Estadísticos de segundo orden

> Para P= "un píxel por encima y uno a la derecha" y una imagen I como la indicada, la matriz A es:

$$I = \begin{bmatrix} 0 & \boxed{1} & \boxed{0} & \boxed{2} & \boxed{0} \\ 0 & \boxed{1} & \boxed{1} & \boxed{2} & \boxed{1} \\ 0 & \boxed{1} & \boxed{0} & \boxed{0} & \boxed{2} \\ 1 & \boxed{0} & \boxed{2} & \boxed{1} & \boxed{2} \\ 0 & 0 & 1 & 2 & 1 \end{bmatrix}$$

$$A = \begin{bmatrix} 2 & \boxed{1} & \boxed{2} \\ \boxed{3} & \boxed{3} & \boxed{0} \\ \boxed{2} & \boxed{2} & \boxed{1} \end{bmatrix}$$

> El tamaño de la matriz A está determinado únicamente por el número de niveles de intensidad distintas de la imagen de entrada. En ocasiones se cuantifica la imagen de entrada con un menor nivel de grises para que A sea "manejable".

Manuel Mazo. Departamento de Electrónica

71

Texturas

Estadísticos de segundo orden

- > Tomando n como el número total de pares de puntos de la imagen que satisfacen P (en el ejemplo anterior n=2+1+2+3+3+0+2+2+1=16).
- Se define una matriz C como la formada dividiendo cada elemento de A por n.
- \triangleright Cada elemento de la matriz C, c_{ij} es una estimación de la probabilidada compuesta de que un par de puntos que satisfagan P tengan valores (z_i, z_i) .
- ➤ La matriz C se llama matriz de coocurrencia del nivel de gris.
- ➤ Debido a que C depende de P, esposible detectar la presencia de unos patrones de textura dados, eligiendo adecuadamente el operador de posición P.
- Un conjunto de descriptores propuestos por Haralick (1979) o Ballard y Brown (1982) utilizando los coeficientes de la matriz C se indican a continuación

Manuel Mazo. Departamento de Electrónica

Estadísticos de segundo orden

1. Probabilidad máxima:

 $\max_{i,j}(c_{ij})$

2. Energía:

$$\sum_i \sum_j \left| c_{ij} \right|^2$$

3. Momento de distancia de elementos de orden k:

$$\sum_{i}\sum_{j}(i-j)^{k}c_{ij}$$

4. Momento inverso de distinción de elementos de orden k:

$$\frac{\sum_{i}\sum_{j}c_{ij}}{(i-j)^{k}} \qquad i \neq j$$

Manuel Mazo. Departamento de Electrónica

7.

Texturas

Estadísticos de segundo orden

5. Entropía:

$$-\sum_{i}\sum_{j}c_{ij}\log c_{ij}$$

6. Uniformidad:

$$\sum_i \sum_j c_{ij}^2$$

7. Correlación:

$$\frac{\sum_{i}\sum_{j}(i-\mu_{x})(j-\mu_{y})c_{ij}}{\sigma_{x}\sigma_{y}}$$

donde:

$$\mu_{x} = \sum_{i} i \sum_{j} c_{ij}; \mu_{y} = \sum_{i} j \sum_{j} c_{ij}; \sigma_{x}^{2} = \sum_{i} (i - \mu_{x})^{2} \sum_{j} c_{ij}; \sigma_{y}^{2} = \sum_{j} (i - \mu_{y})^{2} \sum_{i} c_{ij}$$

Manuel Mazo. Departa mento de Electrónica

Estadísticos de segundo orden

8. Inercia:

$$\sum_{i}\sum_{j}(i-j)^{2}c_{ij}$$

9. Homogeneidad local:

$$\sum_{i} \sum_{j} \frac{1}{1 + (i - j)^{2}} c_{ij}$$

Manuel Mazo. Departamento de Electrónica