Algoritmos de Interpolación de Imágenes

Leopoldo Altamirano Gonzalo Benavides Pablo Ormeño Evelyn Pavez Víctor Peña y Lillo Cristofer Reyes

> Departamento de Informática Universidad Técnica Federico Santa María

> > 30 de noviembre de 2006

- 1 Introducción
- 2 Algoritmos más utilizados
 - Interpolación Vecino Más Cercano
 - Interpolación Lineal
 - Interpolación Bicúbica
- 3 Comparación entre algoritmos
- 4 Conclusiones
- **5** Bibliografía

Introducción

- Interpolación: Proceso de calcular valores numéricos desconocidos a partir de otros ya conocidos mediante la aplicación de algoritmos concretos.
- Se desea obtener una nueva imagen de tamaño <u>superior</u> a la inicial, rellenando esa información desconocida con datos "inventados" a partir de un algoritmo específico.
- Muy utilizados en programas como Adobe Photoshop y Jasc Paint Shop Pro.

Algoritmos más utilizados

- Interpolación Vecino Más Cercano
- Interpolación Lineal
- Interpolación Bicúbica
- Stair interpolation
- Interpolación S-SPline
- Interpolación Lanczos
- Interpolación Genuine Fractals

Interpolación Vecino Más Cercano (1/2)

- El más básico.
- Requiere el menor tiempo de procesamiento.
- Considera el píxel más cercano al punto (x,y) interpolado.
- Simplemente se agranda cada píxel.

Interpolación Vecino Más Cercano (2/2)

Polinomio interpolador

$$f_1(x, y) = g_s(round(x), round(y))$$

Interpolación Lineal (1/2)

- Considera los 4 píxeles más cercanos al píxel (x,y) a interpolar.
- Se obtiene un promedio entre estos 4 puntos para llegar a un valor interpolado.
- La imagen resultante es más suave que la del vecino más cercano.
- Puede causar que la imagen se vea un tanto difusa.

Interpolación Lineal (2/2)

Polinomio interpolador

$$f_2(x,y) = (1-a)(1-b)g_s(l,k) + a(1-b)g_s(l+1,k) + (1-a)bg_s(l,k+1) + abg_s(l+1,k+1)$$

donde
$$l = floor(x), \quad a = x - l$$

 $k = floor(y), \quad b = y - k$

Interpolación Bicúbica (1/2)

- Es el algoritmo de interpolación más utilizado.
- Considera los 16 píxeles más cercanos al píxel (x,y) a interpolar.
- Se aproxima localmente el nivel de gris en la imagen original mediante una superficie polinómica bicúbica.
- El óptimo entre tiempo de procesamiento y calidad de la salida.

Interpolación Bicúbica (2/2)

Polinomio interpolador

$$h_3(x,y) = h_3^1(x)h_3^1(y)$$

$$h_3^1(t) = \left\{ egin{array}{ll} 1-2|t|^2+|t|^3, & ext{si } |t| < 1 \ 4-8|t|+5|t|^2-|t|^3, & ext{si } 1 \leq |t| < 2 \ 0, & ext{en otro caso} \end{array}
ight.$$

Comparación entre algoritmos (1/2)

- Interpolación Vecino Más Cercano: El error de posición es a lo sumo medio píxel; este error es perceptible en objetos con fronteras rectas en las que aparece un efecto de salto después de la transformación.
- Interpolación Lineal: Produce una ligera disminución en la resolución a consecuencia del emborronado propio del promedio empleado; disminuye el efecto de salto.
- Interpolación Bicúbica: No sufre el problema del efecto de salto y proporciona un menor emborronamiento que la interpolación lineal.

Comparación entre algoritmos (2/2)

Lineal

Bicúbica

Conclusiones

- No hay un algoritmo de interpolación mejor que otro. La eficiencia de éste depende de la máquina utilizada y de la imagen que se quiera interpolar.
- Usando métodos lineales se obtienen algoritmos rápidos y eficientes, pero generalmente la calidad de las imágenes interpoladas no es lo suficientemente satisfactoria, sobre todo en sectores de contornos. Para esto se debe recurrir a técnicas no lineales, las cuales utilizan una interpolación adaptativa.
- Es importante tener en cuenta que la interpolación de una fotografía a un tamaño concreto nunca conseguirá la misma calidad de una fotografía realizada al mismo tamaño, ya que en este último caso la información es "real" y no "inventada".
- La interpolación sólo debe ser usada en determinadas ocasiones, en las cuales no es posible recuperar esa información desconocida.

Documentación de referencia y consulta

- Interpolación Wikipedia, la enciclopedia libre http://es.wikipedia.org/wiki/Interpolaci%C3%B3n
- Understanding Digital Image Interpolation
 http://www.cambridgeincolour.com/tutorials/
 image-interpolation.htm
- Brightness interpolation
 http://iria.math.pku.edu.cn/~jiangm/courses/dip/
 html/node66.html
- Modificaciones Geométricas
 http://gva1.dec.usc.es/~antonio/docencia/2005tci/
 teoria/P2ModifGeome.pdf