


ROZ II - cv. 01

Dekonvoluce

KM - FJFI - ČVUT

ZS

ÚTIA - ZOI zoi.utia.cas.cz


Kontakty

- o Ústav teorie informace a automatizace AV ČR, v.v.i.
 - http://www.utia.cas.cz


- Zpracování obrazové informace
 - http://zoi.utia.cas.cz


Kontakty

- Adam Novozámský: <u>novozamsky@utia.cas.cz</u>
- Jitka Kostková: kostkova@utia.cas.cz
 - UTIA místnost 23


Organizace cvik

- o teorie + řešení úkolů
- o docházka:
 - http://zoi.utia.cas.cz >> For students >> Lecture courses (CZ)
 >> ROZ2 >> Materiály >> Přidat studenta


Matlab

- Na UTIA není možné používat serverovou licenci z ČVUT
- Stáhnout balík souborů na cvičení:
 - http://zoi.utia.cas.cz/ROZ2/studijni-materialy


 naprogramujte generovaní masky symetrického 2D Gaussiánu

```
function M = gauss2(S, N)
% M = gauss2 (S [,N]) - vraci normovanou
% symetrickou 2D gaussovku o smerodatne
odchylce Sigma
% N je velikost matice, defaultne 3*S+1
```

o D-dimenzionální Gaussova funkce:

$$f(x,y) = \frac{1}{(2\pi)^{\frac{d}{2}} |\Sigma|^{\frac{1}{2}}} e^{\left[-\frac{1}{2}(x-\mu)^t \Sigma^{-1}(x-\mu)\right]}$$

- d počet dimenzí
- μ vektor střední hodnoty
- $()^t$ transpozice vektoru
- Σ diagonální kovarianční matice $\Sigma_{ii} = \sigma_i^{-2}$
- |·| determinant

Maska Gaussiánu – 2D

 \circ $|\Sigma|$

•
$$det\begin{pmatrix} \sigma_1^2 & 0 \\ 0 & \sigma_2^2 \end{pmatrix} = \sigma_1^2 \sigma_2^2 = \{\sigma_1 \equiv \sigma_2\} = \sigma_1^4$$

$$(x-\mu)^t \Sigma^{-1}(x-\mu)$$

•
$$(x_1 - \mu_1 \quad x_2 - \mu_2) \begin{pmatrix} \sigma_1^2 & 0 \\ 0 & \sigma_2^2 \end{pmatrix}^{-1} \begin{pmatrix} x_1 - \mu_1 \\ x_2 - \mu_2 \end{pmatrix} =$$

$$= (x_1 - \mu_1 \quad x_2 - \mu_2) \begin{pmatrix} 1/\sigma_1 & 0 \\ 0 & 1/\sigma_2 \end{pmatrix} \begin{pmatrix} x_1 - \mu_1 \\ x_2 - \mu_2 \end{pmatrix} =$$

$$= \begin{pmatrix} \frac{x_1 - \mu_1}{\sigma_1} & \frac{x_2 - \mu_2}{\sigma_2} \end{pmatrix} \begin{pmatrix} x_1 - \mu_1 \\ x_2 - \mu_2 \end{pmatrix} = \frac{(x_1 - \mu_1)^2}{\sigma_1^2} + \frac{(x_2 - \mu_2)^2}{\sigma_2^2} = \begin{cases} \sigma_1 & \equiv \sigma_2 \\ \mu_1 & \equiv \mu_2 = 0 \end{cases} =$$


$$= \frac{x_1^2 + x_2^2}{\sigma_1^2}$$


2D Gaussova funkce

symetrická (izotropní)

$$\sigma_x \equiv \sigma_y = 0.6$$

$$\mu_x \equiv \mu_y = 0$$


2D Gaussova funkce

asymetrická (anizotropní)


$$0.6 = \sigma_x \neq \sigma_y = 0.2$$
$$\mu_x \equiv \mu_y = 0$$


 naprogramujte generovaní masky anizotropního 2D Gaussiánu


```
function M = gauss2ani(S1, S2, N)
% M = gauss2 (S1, S2 [,N]) - vraci normovanou
% 2D gaussovku o smerodatnych odchylkach S1 a
S2
% N je velikost matice, defaultne
3*max(S1*S2)+1
```


gauss2(5, 11)


gauss2(7, 21)


gauss2ani(10, 20, 60)

```
function M = gauss2(S, N)
 % M = gauss2 (S [,N]) - vraci normovanou 2D
 % gaussovku o smerodatne odchylce S
 % N je velikost matice, defaultne 3*S+1
 if nargin >= 2
 R = (N-1) / 2;
 else
  R = 3*S;
 end
 [X, Y] = meshgrid(-R:R);
M = (1/(2*pi*S^2))*exp(-(X.^2 + Y.^2)/(2 * S.^2));
M = M / sum(M(:));
end
```

```
function M = gauss2ani(S1,S2, N)
% M = gauss2 (S1, S2 [,N]) - vraci normovanou
% 2D gaussovku o smerodatnych odchylkach S1 a S2
% N je velikost matice, defaultne 3*max(S1*S2)+1
if nargin >= 3
  R = (N-1) / 2;
else
  R = 3*max(S1,S2);
end
[X, Y] = meshgrid(-R:R);
M = (1/(2*pi*S1*S2))*exp((-1/2)*((X.^2/S1.^2)+(Y.^2/S2.^2)));
M = M / sum(M(:));
end
```

Přidání bílého šumu

- Signal-to-noise ratio (SNR) míra šumu v obraze
 - $SNR = 10 \log (D(f)/D(n)) [dB]$
 - D(f) ... rozptyl nezašuměného signálu
 - D(n) ... rozptyl šumu
 - Ve frekvenční oblasti je SNR definována takto:
 - $\cdot \frac{|F|^2}{|N|^2}(u,v)$
 - Pokud je signál nekorelovaný => $|F|^2 = \sigma_f^2$
 - Kdyby šum byl bílý => $|N|^2 = \sigma_n^2$
- \circ Odvození σ_n :

$$\frac{SNR}{10} = \log \frac{\sigma_f^2}{\sigma_n^2} \to 10^{\frac{SNR}{10}} = \frac{\sigma_f^2}{\sigma_n^2} \to \sigma_n^2 = \frac{\sigma_f^2}{10^{\frac{SNR}{10}}}$$

$$\sigma_n = \sqrt{\frac{\sigma_f^2}{10^{\frac{SNR}{10}}}}$$

... nápověda funkcí: var (), rand ()

SNR u lena.pgm


20 dB

0 dB

10 dB

Přidání bílého šumu

o naprogramujte funkci, která přidá do obrázku bílý šum

```
function R = bilySum(I, SNR)
% R = bilySum(I, SNR) - prida bily sum o danem
% SNR do obrazku I
```


Přidání bílého šumu


```
function R = bilySum(I, SNR)
 % R = bilySum(I, SNR) - prida bily sum o danem
% SNR do obrazku I
MinI = min(I(:));
MaxI = max(I(:));
 S = sqrt(var(I(:))/(10^(SNR/10)));
R = I + S*randn(size(I));
R(R < MinI) = MinI;
R(R>MaxI) = MaxI;
end
```

Poškození obrázku


 naprogramujte funkci, která poškodí obrázek – přidá bílý šum a poté obrázek rozmaže

```
function R = damage(I, H, SNR)
% R = damage(I, H, SNR) - rozmaze obrazek I s konvolucni
% maskou H a prida do nej bily sum o danem SNR
```


damage(L, ones(1,10), 20)


50 100 150 200 50 100 150 200 250

damage(L, ones(1,10), 20)

Poškození obrázku

```
function R = damage(I, H, SNR)
% R = damage(I, H, SNR) - rozmaze obrazek I s konvolucni
% maskou H a prida do nej bily sum o danem SNR

R = conv2(I,H);
R = bilySum(R, SNR);
end
```


- "ubírá" jas v okrajích >> tvoří rámeček
 - Jak ho odstranit?

Poškození obrázku


```
function R = damage2(I, H, SNR)
% R = damage(I, H, SNR) - rozmaze obrazek I s konvolucni
% maskou H a prida do nej bily sum o danem SNR

R = conv2(I,H,'same')./conv2(ones(size(I)),H,'same');
R = bilySum(R, SNR);
end
```

FT Poškozeného obrázku


FT Poškozeného obrázku


Proč jsou ve FFT ty periodické vzory u poškozených obrázků?

- Z konvolučního teorému vyplívá, že konvoluce je násobení ve frekvenční oblasti.
- o Konvoluční jádra mají ve FFT nulové body:


Poškození obrázku


hornířádek: damage (L, gauss2 (3, 11), SNR)

dolní řádek: damage (L, gauss2 (7, 21), SNR)

kde SNR = 50, 20, 10, 5

o konvoluce:

$$(f * g)(t) = \int_{-\infty}^{\infty} f(\tau)g(t - \tau)d\tau$$
$$*: L_1 \times L_1 \to L_1$$

o konvoluční teorém:


$$\mathcal{F}(f * g) = [\mathcal{F}(f)] \cdot [\mathcal{F}(g)] = F \cdot G$$

- o odvození Inverzního filtru:
 - $Z = U \cdot H$
 - $U = \frac{Z}{H}$
 - $u = \mathcal{F}^{-1}\left(\frac{Z}{H}\right)$
- o naprogramujte Inverzní filtr:


function u = inverzniFiltr (z, h)

- % u = inverzniFiltr (z, h) zaostří obrázek z
- % rozmazaný maskou h pomocí inverzního fitru

```
function u = inverzniFiltr (z, h)
 % u = inverzniFiltr (z, h) zaostří obrázek z
% rozmazaný maskou h pomocí inverzního fitru
 Z = fft2(z);
H = fft2 (h, size(z,1), size(z,2));
U = Z ./ H;
u = abs(ifft2(U));
end
```


Pro rozmazání (hlavně pohybem) je třeba použít velikost masky, která je nesoudělná s velikostí obrázku (např. 7). Jinak ve fourierce nafouklé na celý snímek vzniknou nuly, kterými se v inverzním filtru blbě dělí.


damage (L, ones(1,7), 100)


damage (L, ones(1,7), 50)


damage (L, ones(1,7), 30)


damage(L, ones(1,7), 10)

Přidání šumu má fatální vliv na Inverzní filtr !! Nedá se v praxi moc použít !!


- o Definice:
 - získaný odhad má mít minimální odchylku od originálu:
 - $E(||f'-f||^2) \rightarrow min \dots střední kvadratická chyba$
 - E ...střední hodnota
 - f' ...odhad
 - f ...originál
 - má to být lineární filtr, tedy to má být násobení ve frekvenční oblasti
 - $F' = G \cdot R$
 - ... zašuměný obrázek
 - ... transformační matice

o byla odvozena tato transformační matice:


$$R(u,v) = \frac{1}{H(u,v)} \cdot \frac{|H(u,v)|^2}{|H(u,v)|^2 + S_n(u,v)/S_f(u,v)}$$

- $S_n(u,v)/S_f(u,v) \approx SNR^{-1}$
- $H \cdot \overline{H} = |H|^2$
 - Matlab funkce: conj ()


$$R(u,v) = \frac{\overline{H(u,v)}}{|H(u,v)|^2 + \frac{1}{SNR}}$$

o naprogramujte Wienerův filtr


```
function u = wiener (z, h, SNR)
 % U = wiener (z, h, SNR) provede Wienerův
 % filtr na obrázek z, který byl poškozen
 % maskou h a zašumňen bílým šumem o daném SNR
H = fft2(h, size(Img, 1), size(Img, 2));
W = conj(H) ./ (abs(H).^2 + 1/SNR);
 Z = fft2(z) .* W;
u = abs(ifft2(Z));
end
```


damage(L, ones(1,7),100)


damage (L, ones(1,7),30)


damage (L, ones(1,7), 50)


damage (L, ones (1,7), 10)


 Snažte se určit typ poškození u obrázků focus1.png, focus2.png a fokus3.png, tak aby na nich bylo možné přečíst text.


```
PSF = kruh(7,15);
PSFN = PSF / sum(PSF(:));
SNR = 40;
damage2(M, PSFN, SNR);
```


wiener(BN, PSFN, SNR);

wiener(BN, PSF, 1/SNR);


