实验五: 图像分割与边缘检测

一. 实验目的

- 1. 理解图像分割的基本概念;
- 2. 理解图像边缘提取的基本概念;
- 3. 掌握进行边缘提取的基本方法;
- 4. 掌握用阈值法进行图像分割的基本方法。

二. 实验基本原理

●图象边缘检测

图像理解是图像处理的一个重要分支,研究为完成某一任务需要 从图像中提取哪些有用的信息,以及如何利用这些信息解释图像。边缘检测技术对于处理数字图像非常重要,因为边缘是所要提取目标和 背景的分界线,提取出边缘才能将目标和背景区分开来。在图像中,边界表明一个特征区域的终结和另一个特征区域的开始,边界所分开区域的内部特征或属性是一致的,而不同的区域内部的特征或属性是不同的,边缘检测正是利用物体和背景在某种图像特性上的差异来实现的,这些差异包括灰度,颜色或者纹理特征。边缘检测实际上就是检测图像特征发生变化的位置。图象边缘检测必须满足两个条件:一能有效地抑制噪声;二必须尽量精确确定边缘的位置。

由于噪声和模糊的存在,检测到的边界可能会变宽或在某些点处 发生间断,因此,边界检测包括两个基本内容:首先抽取出反映灰度 变化的边缘点,然后剔除某些边界点或填补边界间断点,并将这些边 缘连接成完整的线。边缘检测的方法大多数是基于方向导数掩模求卷 积的方法。

导数算子具有突出灰度变化的作用,对图像运用导数算子,灰度变化较大的点处算得的值比较高,因此可将这些导数值作为相应点的边界强度,通过设置门限的方法,提取边界点集。

- 一阶导数与是最简单的导数算子,它们分别求出了灰度在x和y 方向上的变化率,而方向 α 上的灰度变化率可以用相应公式进行计算; 对于数字图像,应该采用差分运算代替求导。
- 一幅数字图像的一阶导数是基于各种二维梯度的近似值。图像 f(x,y) 在位置 (x,y) 的梯度定义为下列向量:

$$G[f(x,y)] = \begin{bmatrix} \frac{\partial f}{\partial x} \\ \frac{\partial f}{\partial y} \end{bmatrix}$$

在边缘检测中,一般用这个向量的大小,用 ∇f 表示 $\nabla f = [Gx^2 + Gy^2]^{1/2}$

函数f在某点的方向导数取得最大值的方向是,方向导数的最大值是称为梯度模。利用梯度模算子来检测边缘是一种很好的方法,它不仅具有位移不变性,还具有各向同性。为了运算简便,实际中采用梯度模的近似形式。

传统的边缘检测算法通过梯度算子来实现的,在求边缘的梯度时,需要对每个象素位置计算。在实际中常用小区域模板卷积来近似快速计算,简单有效,即梯度算子一般采用滤波算子的形式来完成,

因此应用很广泛。模板是N*N的权值方阵,经典的梯度算子模板有: Sobel模板、Prewitt模板、Roberts模板、Laplacian模板等。具体模 板请见书。

拉普拉斯高斯(LoG)算法是一种二阶边缘检测方法。它通过寻 找图像灰度值中二阶微分中的过零点(Zero Crossing)来检测边缘 点。其原理为,灰度级变形成的边缘经过微风算子形成一个单峰函数, 峰值位置对应边缘点:对单峰函数进行微分,则峰值处的微分值为0, 峰值两侧符号相反, 而原先的极值点对应二阶微分中的过零点, 通过 检测过零点即可将图像的边缘提取出来。

(a) 原图

(b) 边缘检测后的图

(c) 阈值处理后的图

图象分割

图像分割是将图像划分成若干个互不相交的小区域的过程, 小 区域是某种意义下具有共同属性的像素的连通集合。如不同目标物体 所占的图像区域、 前景所占的图像区域等。连通是指集合中任意两 个点之间都存在着完全属于该集合的连通路径。

1. 双峰法

先给出原图的直方图,再定出阈值(门限)T,一般取两个峰值间

的谷值。

2. P参数法

这种方法用于目标所占图像面积已知的情况。设目标在最简单图像f(i, j)中所占的面积s0与图像面积s之比为P = s0/s,则背景所占面积比为1-P = (s-s0)/s。一般来说,低灰度值为背景,高灰度值为目标。如果统计图像f(i, j)灰度值不大于某一灰度t的像元数和图像总像元数之比为1-p时,则以t为阈值。

3. 自适应全局阈值(单阈值)

算法步骤如下:

初始化阈值T (一般为原图像所有像素平均值)。

用T分割图像成两个集合: G1 和G2, 其中G1包含所有灰度值小于T的像素, G2包含所有灰度值大于T的像素。

计算G1中像素的平均值m1及G2中像素的平均值m2。

计算新的阈值: T = (m1+m2)/2。

如果新阈值跟原阈值之间的差值小于一个预先设定的范围,停止循环,否则继续2-4步。

全局单阈值分割只适用于很少的图像。对一般图像采用局部阈值法或多阈值法会得到更好的效果

三. 实验内容与要求

1) 读出文档中 eight.tif 这幅图像,分别用 Roberts, Sobel 和拉普拉斯高斯算子对图像进行边缘检测。比较三种算子处理的不同之

处;

2) 任选一种阈值法进行图像分割.

四. 实验报告要求

- 1、给出实验原理过程及实现代码;
- 2、分析三种边缘检测算子处理的不同之处;
- 3、阐述自己选用的阈值法所进行图像分割的原理和效果。