Image Processing (Pengolahan Citra)

Semester Genap Tahun 2019-2020

Jam 08:00 s.d. 10:30

Pengajar: Mohammad Agung Wibowo, M.Kom.

STT Nurul Fikri

Slides by: Prof. Dr. Aniati Murni Arymurthy (FASILKOM UI)

Image Enhancement Spatial Domain

Tujuan Peningkatan Mutu Citra

- Sumber Pustaka: Gonzalez and Woods, Bab 3
- Tujuan dari teknik peningkatan mutu/kualitas citra (*image enhancement*) adalah untuk melakukan pemrosesan terhadap citra agar hasil interpretasinya mempunyai kwalitas relatif lebih *baik* dari citra awal untuk aplikasi tertentu.
- Kata baik disini tergantung pada jenis aplikasi dan problem yang dihadapi.

Dua Pendekatan Image Enhancement

- Dapat dilakukan pada domain spasial, dan
- Dapat juga dilakukan pada domain frekwensi
- Dapat juga dilakukan dengan transformasi warna (akan dibahas secara khusus pada model transformasi warna)

Contoh Hasil Image Enhancement

(Source: http://www.google.com/search?q=image+enhancement)

Fourier Transform (akan dipelajari)

- Akan dipelajari secara khusus pada topik Image Transform
- Mengubah representasi citra dari domain spasial ke domain frekwensi
 - Koreksi radiometrik (filtering) dapat dilakukan pada <u>domain spasial</u> maupun <u>domain frekwensi</u> (akan dipelajari)
- Sebaliknya Inverse Fourier Transform akan mengubah representasi citra dari domain frekwensi ke domain spasial
- Memudahkan proses konvolusi dari bentuk integral menjadi bentuk perkalian biasa

• Konvolusi:
$$h(x) = f(x) * g(x) = \int_{-\pi}^{\pi} f(x) g(x-x) dx$$

 $= dummy \ variable$

Lingkup Pembahasan

I. Point Processing

- Cara paling mudah untuk melakukan peningkatan mutu pada domain spasial adalah dengan melakukan pemrosesan yang hanya melibatkan satu piksel saja (tidak menggunakan jendela ketetanggaan)
- Pengolahan biasanya menggunakan histogram, juga termasuk dalam bagian point processing

Image Negative

Mengubah nilai grey-level piksel citra input dengan:

$$G_{baru} = 255 - G_{lama}$$

Hasilnya seperti klise foto

Aplikasi Penginderaan Jarak Jauh

(Sumber: Murni, 1997)

Citra Optik sering dianggap sebagai negatif dari citra SAR (Source: Bakosurtanal RI)

a b

FIGURE 3.10

Contrast stretching. (a) Form of transformation function. (b) A low-contrast image. (c) Result of contrast stretching. (d) Result of thresholding. (Original image courtesy of Dr. Roger Heady, Research School of Biological Sciences, Australian National University,

Canberra, Australia.)

- Fungsi lain yang baik digunakan adalah: $f_{out} = (f_{in} - a) * b$
- \bullet a = min(f_{in})
- $b = 255 / (max(f_{in}) min(f_{in}))$
- Citra masukan yang grey level nya tidak penuh dari 0 – 255 (low constrast) diubah menjadi citra yang grey level nya berkisar dari 0 – 255 (high contrast)

(JPL, 1972)

Input/Degraded Image

Output/Enhanced Image

Bit-Plane Slicing

(Sumber: Gonzalez & Woods, 2008)

Histogram Processing

(Sumber: Gonzalez & Woods, 2008)

Histogram Equalization

- Histogram: diagram yang menunjukkan jumlah kemunculan grey level (0-255) pada suatu citra
- Histogram processing:
 - Gambar gelap: histogram cenderung ke sebelah kiri
 - Gambar terang: histogram cenderung ke sebelah kanan
 - Gambar low contrast: histogram mengumpul di suatu tempat
 - Gambar high contrast: histogram merata di semua tempat
 - → Histogram processing: mengubah bentuk histogram agar pemetaan gray level pada citra juga berubah

Histogram Equalization in all grey level and all area (1)

 Ide: mengubah pemetaan greylevel agar sebarannya (kontrasnya) lebih menyebar pada kisaran 0-255

Sifat:

- Grey level yang sering muncul lebih dijarangkan jaraknya dengan grey level sebelumnya
- Grey level yang jarang muncul bisa lebih dirapatkan jaraknya dengan grey level sebelumnya
- Histogram baru pasti mencapai nilai maksimal keabuan (contoh: 255)

Histogram Equalization in all grey level and all area (2)

 mengubah pemetaan grey level pada citra, dengan rumus (penerapan lihat next slide):

$$s_k = T(r_k) = \sum_{j=0}^k \frac{n_j}{n} = \sum_{j=0}^k p(r_j)$$
$$0 \le r_k \le 1 \quad dan \quad k = 0, 1, \dots, L-1$$

L adalah grey level maksimal yang ada pada citra

Histogram Equalization in all grey level and all area (3)

 Contoh: citra dengan derajat keabuan hanya berkisar 0-10, ada 20 piksel

Derajat Keabuan	0	1	2	3	4	5	6	7	8	9	10
Kemunculan	0	0	0	3	8	7	2	0	0	0	0
Probabilitas Kemunculan	0	0	0	0.15	0.40	0.35	0.1	0	0	0	0
Sk	0	0	0	0.15	0.55	0.90	1	1	1	1	1
SK * 10	0	0	0	1.5	5.5	9	10	10	10	10	10
Derajat keabuan baru	0	0	0	1	5	9	10	10	10	10	10

Histogram Equalization specific area (local enhancement)

 Histogram equalization hanya dilakukan pada bagian tertentu dari <u>citra</u>

Citra masukan over exposed Citra keluaran lebih tajam

Operasi Aritmetik/Logic pada Citra

 Peningkatan mutu citra yang berikut sebenarnya termasuk pada operasi aritmetik atau logik antara dua atau lebih citra

Image Substraction

 Dilakukan jika kita ingin mengambil bagian tertentu saja dari citra

Aplikasi Kedokteran (Biomedik)

(Sumber: Thesis S2 Kartono)

(a) Thorax X-Ray (b) Standard Landmarks (c) Thorax Tissue

Kita bisa mengambil bagian jaringan parunya saja, dengan operasi AND citra (a) dan citra (c). Citra (c) dapat diperoleh melalui proses clustering dan thresholding

Image Averaging

Dilakukan jika kita memiliki beberapa citra yang bergambar sama, namun semua citra memiliki noise (gangguan)

Noise satu citra berbeda dengan noise citra lainnya (tidak berkorelasi)

Cara memperbaikinya adalah dengan melakukan operasi ratarata terhadap semua citra tersebut (yang masing-masing mengandung white noise)

II. Mask Processing

- Jika pada point processing kita hanya melakukan operasi terhadap masing-masing piksel, maka pada mask processing kita melakukan operasi terhadap suatu jendela ketetanggaan pada citra.
- Kemudian kita menerapkan (mengkonvolusikan) suatu *mask* terhadap jendela tersebut.
- Mask sering juga disebut filter atau kernel.

Mask Processing

1	2	3
8	X	4
7	6	5

Contoh:

Jendela ketetanggan 3x3, Nilai piksel pada posisi x dipengaruhi oleh nilai 8 tetangganya

→ Perbedaan dengan *point processing*: pada *point processing,* nilai suatu piksel tidak dipengaruhi oleh nilai tetanggatetangganya

Mask Processing

W_1	W_2	W_3
W_4	W_5	W_6
W_7	W_8	W_9

Contoh sebuah mask berukuran 3x3. Filter ini akan diterapkan / dikonvolusikan pada setiap jendela ketetanggaan 3x3 pada citra (anggap filter sudah di flip)

G ₁₁	G ₁₂	G ₁₃	G ₁₄	G ₁₅
G21	G ₂₂	G ₂₃	G ₂₄	G ₂₅
G ₃₁	G ₃₂		G ₃₄	G ₃₅
G ₄₁	G ₄₂	G ₄₃	G ₄₄	G ₄₅
G ₅₁		G ₅₃		G ₅₅

$$G_{22}' = W_1 G_{11} + W_2 G_{12} + W_3 G_{13} + W_4 G_{21} + W_5 G_{22} + W_6 G_{23} + W_7 G_{31} + W_8 G_{32} + W_9 G_{33}$$

Jenis-jenis filter spasial

- Smoothing filters:
 - Lowpass filter (linear filter, mengambil nilai rata-rata)
 - Median filter (non-linear filter, mengambil median dari setiap jendela ketetanggaan)
- Sharpening filters:
 - Roberts, Prewitt, Sobel (edge detection)
 - Highpass filter

Smoothing

	1	1	1
1/9 x	1	1	1
	1	1	1

Average lowpass filter

(a) Gambar Asli (b)-(f) hasil dari spatial lowpass filtering dengan ukuran mask 3,5,7,15,25

Penerapan low pass filter dan filter median

- (a) Gambar asli
- (b) Gambar yang diberi noise
- (c) Hasil dari 5x5 low pass average filtering
- (d) Hasil dari 5x5 median filtering

Edge detection

 Pada suatu citra monokrom, suatu edge (sisi) dapat ditandai dengan adanya suatu perbedaan intensitas yang besar

Edge detection

- Bagaimana 'mendeteksi' perbedaan intensitas tersebut?
 - Dengan mempertegas perbedaan (kalikan satu intensitas dengan nilai negatif, kemudian kalikan nilai positif pada intensitas lainnya)
 - Kasus A: 2 bersisian dgn 100 (edge) \rightarrow 2*(-1) + 100*(1)= 99
 - Kasus B: 2 bersisian dgn 4 (not edge) \rightarrow 2*(-1) + 4*(1)= 2
 - Lakukan tresholding untuk memperjelas mana bagian sisi dan mana yang bukan
 - Ambil treshold = 90, maka Kasus A akan dianggap sebagai sisi, Kasus B tidak dianggap sisi

Contoh edge detection

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

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

Sobel

-1	-1	-1
0	0	0
1	1	1

-1	0	1
-1	0	1
-1	0	1

Prewitt

(a) Gambar awal, (b) hasil dari Prewitt mask, (c) thresholding dari (b) pada nilai > 25 (white) (d) thresholding dari (b) pada nilai > 25 (white) dan < 25 (black)

Proses Filtering dengan High Pass Filter

Operator	Image	Hasil Filtering
1-1 1	1 2 3 4 3	X X X X X
-1 8-1	1 1 1 9 8	x 8 11 66 x
1 -1 1	1 2 1 9 9	x 16 10 69 x
	2 2 1 3 9	x 21 13 26 x
	1 2 9 7 9	X X X X X

x = undefined

Gradient

Brightness gradient of image f(x,y):

$$\Delta f = (\frac{\partial f(x,y)}{\partial x}, \frac{\partial f(x,y)}{\partial y})$$

Digital derivative:

$$\Delta x = f(x+n,y) - f(x,y)$$

$$\Delta y = f(x, y+n) - f(x, y)$$

umumnya n=1.

Magnitude of gradient vector

Rumus 1:

$$||\nabla f|| = \sqrt{\Delta x^2 + \Delta y^2}$$

Rumus 2:

$$||\nabla f|| = \max(abs(\Delta x), abs(\Delta y))$$

Rumus 3:

$$||\nabla f|| = abs(\Delta x) + abs(\Delta y)$$

 The quickest speed with which the intensity changes at f(x,y)

Direction of gradient vector

- The direction in which the intensity changes the quickest at f(x,y)
- Direction

$$\phi = \tan^{-1} atau \arctan \frac{\Delta y f(i, j)}{\Delta x f(i, j)}$$

Direction of gradient vector

- Edge contour direction: along the contour, right side is white (high value)
- Edge gradient direction: orthogonal to the contour, towards white (high value)

Direction of gradient vector

Sumber: MSU

1st derivative and 2nd derivative

	f(i,j-1)	
f(i-1,j)	f(i,j)	f(i+1,j)
	f(i,j+1)	

$$\Delta x f(i,j) = f(i,j) - f(i-1,j)$$

$$\Delta y f(i,j) = f(i,j) - f(i,j-1)$$

$$\Delta^2 x f(i,j) = \Delta x f(i+1,j) - \Delta x f(i,j)$$

$$\Delta^2 y f(i,j) = \Delta y f(i,j+1) - \Delta y f(i,j)$$

4

Laplacian Operator (second derivative)

Citra Kontinue:
$$\frac{\partial^{2} f}{\partial x^{2}} + \frac{\partial^{2} f}{\partial y^{2}}$$
Citra Dijital:
$$\nabla^{2} f(i,j) = \Delta^{2} x f(i,j) + \Delta^{2} y f(i,j)$$

$$\Delta^{2} x f(i,j) = f(i+1,j) - f(i,j) - f(i,j) + f(i-1,j)$$

$$= f(i+1,j) + f(i-1,j) - 2f(i,j)$$

$$\Delta^{2} y f(i,j) = f(i,j+1) + f(i,j-1) - 2f(i,j) \quad \text{Laplacian Mask}$$

$$\nabla^{2} f(i,j) = f(i+1,j) + f(i-1,j) + f(i,j+1) + f(i,j-1) - 4f(i,j)$$

$$= a - 4f(i,j) = f(i,j) - 5f(i,j) + a = -5f(i,j) + b$$

Laplacian Operator

$$-1/5*\nabla^2 f(i,j)=f(i,j)-1/5*b$$
 $b=$ piksel tengah + 4-tetangga $-k*\nabla^2 f(i,j)=f-f_{average}$
$$k*\nabla^2 f(i,j)=f_{average}-f$$

$$f=g-k*\nabla^2 g(i,j)=g-(g_{average}-g)=2g-g_{average}$$

 $g_{average}$ menguatkan respon frekwensi rendah dan melemahkan respon frekwensi tinggi \rightarrow (2g- $g_{average}$) akan menguatkan respon frekwensi tinggi relatif terhadap frekwensi rendah.

Konsep Zero-Crossing

Frekwensi rendah dan frekwensi tinggi.

(a) Perubahan intensitas; (b) Mempunyai peak; (c) Steep zero-crossing.

Sumber: MSU

Gerald K. Moore: directional edge detection

	E-W	•	N-S	NW-SE	NE-SW
-1	-2	-1	-1 2 -1	2 -1 -2	-2 -1 2
2	4	2	-2 4 -2	-1 4 -1	-1 4 -1
-1	-2	-1	-1 2 -1	-2 -1 2	2 -1 -2
WNW-ESE					
W	NW-	ESE	NNW-SSE	ENE-WSW	NNE-SSW
W	NW- -2		NNW-SSE 1 1 -2	ENE-WSW -2 -2 1	NNE-SSW -2 1 1

Baxter: directional edge detection

	Utar	a	U-T	_	٦	Γimι	ır	S-T					
1	1	1	1 1	1	-1	1	1	-1	-1 1	•			
1	-2	1	-1 -2	1	-1	-2	1	-1	-2	1			
-1	-1	-1	-1 -1	1	-1	1	1	1	1	1			
S	elata	n	S-B	3	E	3ara	t	U-B					
-1	-1	-1	1 -1	-1	1	1	-1	1	1 1	L			
1	-2	1	1 -2	-1	1	-2	-1	1	-2 -:	1			
1	1	1	1 1	1	1	1	-1	1	-1 -:	1			

Robert (1962):

-1	0
0	1

0 -1 1 0

Prewitt (1970):

-1	-1	-1
0	0	0
1	1	1

-1 0 1 -1 0 1 -1 0 1

Sobel (1970):

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

Kirsh (1977):

-1	0	1	1	1	1	0 -1 -1	1	1	1	1	0
-1	0	1	0	0	0	-1	0	1	1	0	-1
-1	0	1	-1	-1	-1	-1	-1	0	0	-1	-1

-1	-1	0	1	1] 1	1	1	1	1	0	1	1	1	1	1	1	1	1	0
-1	-1	0	1	1	1	1	1	1	1	-1	0	1	1	1					-1
-1	-1	0	1	1	0	0	0	0	0	-1	-1	0	1	1	1	1	0	-1	-1
-1	-1	0	1	1	-1	-1	-1	-1	-1	-1	-1	-1	0	1	1	0	-1	-1	-1
-1	-1	0	1	1	-1	-1	-1	-1	-1	-1	-1	-1	-1	0	0	-1	-1	-1	-1

Edge Detection Turunan Pertama

$$f(x) = [0\ 0\ 1\ 2\ 3\ 4\ 0]$$

$$g(x) = [1\ -1]$$

$$di-flip [-1\ 1]$$

$$\Rightarrow [-1\ 1\ 0\ 0\ 0\ 0\ 0\ 0]$$

$$maka f(x) *g(x) =$$

$$0x-1+0x1+1x0+2x0+3x0+4x0+0x0+0x0+0x0+0x0=0$$

$$0x0+0x-1+1x1+2X0+3x0+4x0+0x0+0x0+0x0=1$$

$$0x0+0x0+1x-1+2x1+3x0+4x0+0x0+0x0+0x0=1$$

$$0x0+0x0+1x0+2x-1+3x1+4x0+0x0+0x0+0x0=1$$

$$0x0+0x0+1x0+2x0+3x-1+4x1+0x0+0x0+0x0=1$$

$$0x0+0x0+1x0+2x0+3x-1+4x1+0x0+0x0+0x0=-4$$

$$0x0+0x0+1x0+2x0+3x0+4x-1+0x1+0x0+0x0=0$$

$$0x0+0x0+1x0+2x0+3x0+4x0+0x-1+0x1+0x0=0$$

$$0x0+0x0+1x0+2x0+3x0+4x0+0x-1+0x1+0x0=0$$

 $f(x)*g(x) = \begin{bmatrix} 0 & 1 & 1 & 1 & -4 & 0 & 0 \end{bmatrix}$ Operator Robert melakukan outlining (informasi asli hilang)

Edge Detection Turunan Kedua

```
\rightarrow [ 0 0 1 2 3 4 0 0 0]
f(x) = [0 \ 0 \ 1 \ 2 \ 3 \ 4 \ 0]
 g(x) = [-1 \ 4 \ -1] karena simetri di-flip tetap [-1 \ 4 \ -1]
 \rightarrow [-1 4 -1 0 0 0 0 0 0]
 maka f(x)*g(x) =
 0x-1+0x4+1x-1+2x0+3x0+4x0+0x0+0x0+0x0=-1
 0x0 + 0x - 1 + 1x4 + 2x - 1 + 3x0 + 4x0 + 0x0 + 0x0 + 0x0 = 0
 0x0 + 0x0 + 1x-1 + 2x4 + 3x-1 + 4x0 + 0x0 + 0x0 + 0x0 =
 0x0 + 0x0 + 1x0 + 2x-1 + 3x4 + 4x-1 + 0x0 + 0x0 + 0x0 =
 0x0 + 0x0 + 1x0 + 2x0 + 3x - 1 + 4x4 + 0x - 1 + 0x0 + 0x0 = 13
 0x0 + 0x0 + 1x0 + 2x0 + 3x0 + 4x - 1 + 0x0 + 0x0 + 0x0 =
 0x0 + 0x0 + 1x0 + 2x0 + 3x0 + 4x0 + 0x-1 + 0x4 + 0x-1 =
 0x0 + 0x0 + 1x0 + 2x0 + 3x0 + 4x0 + 0x0 + 0x-1 + 0x4 =
 0x0 + 0x0 + 1x0 + 2x0 + 3x0 + 4x0 + 0x0 + 0x0 + 0x-1 = 0
 f(x)*g(x) = [-1 \ 2 \ 4 \ 6 \ 13 \ -4 \ 0 \ 0 \ 0]
 Operator Laplace mempertahankan informasi aslinya
```


1st derivative and 2nd derivative

Contoh image:

Hasil 1st derivative (outlining):

Hasil 2nd derivative (retaining original image):

• Gaussian operator (LPF): Gaussian blurring adalah $G_{\sigma}(x,y)^*F(x,y)$ Smoothing untuk menghilangkan noise, dengan nilai σ yang besar atau σ yang kecil

1-D:
$$G_{\sigma}(x) = \sigma^2 e^{-(x^2)/(2\sigma^2)}$$

2-D:
$$G_{\sigma}(x,y) = \sigma^2 e^{-(x^2+y^2)/(2\sigma^2)}$$

Laplacian operator (HPF):

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

- Laplacian bertujuan untuk meningkatkan kwalitas detil (detail enhancement)
- Laplacian of Gaussian filtering bertujuan untuk menghilangkan noise dan meningkatkan kwalitas detil.

■ Laplacian of Gaussian: $\nabla^2 G_{\sigma}(x, y, \sigma) = \nabla^2 G_{\sigma} * F(x, y)$

$$\nabla^2 G_{\sigma}(x, y, \sigma) = \left(\frac{r^2 - 2\sigma^2}{\sigma^4}\right) \exp\left(\frac{-r^2}{2\sigma^2}\right)$$

dengan
$$r = \sqrt{x^2 + y^2}$$

 Selanjutnya dicari lokasi zero-crossing untuk menentukan garis batas antara hitam dan putih.

(a) (b) (c)

- (a) Original image (320 x 320 pixels)
- (b) Gaussian filtering dengan $\sigma = 8$ piksel (Sumber: MSU)
- (c) Gaussian filtering dengan σ = 4 piksel

- (a) Laplacian of Gaussian
- (b) Positive = putih dan negative = hitam
- (c) zero-crossings

(Sumber: MSU)

The End of Presentation