"Graphische Datenverarbeitung und Bildverarbeitung"

Hochschule Niederrhein

Bildverbesserung - Filterung

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

1

Einordnung in die Inhalte der Vorlesung

- Einführung
- mathematische und allgemeine Grundlagen
- Hardware f
 ür Graphik und Bildverarbeitung
- Graphische Grundalgorithmen (Zeichnen graphischer Primitive, Methoden für Antialaising, Füllalgorithmen)
- Bildaufnahme (Koordinatensysteme, Transformation)
- Durchführung der Bildverarbeitung und -analyse
 - Fourier-Transformation
 - Bildrekonstruktion und Bildrestauration
 - · Bildverbesserung (Grauwertmodifikation, Filterverfahren)
 - Segmentierung
 - Morphologische Operationen
 - Merkmalsermittlung und Klassifikation
- Erzeugung von Bildern in der Computergraphik
 - Geometrierepräsentationen
 - Clipping in 2D und 3D
 - Hidden Surface Removal
 - Beleuchtungsberechnung
 - Shading
 - Schattenberechnung
- Volumenrendering als Beispiel f
 ür die Nutzung beider Gebiete

Wiederholung wichtiger Begriffe

- Transferfunktion
- Mittelwertfilter vs. idealer Tiefpass
- Ringing-Artefakt
- Binomialfilter vs. Butterworth-Filter

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

3

Grenzen linearer Filter

Sogenanntes Impuls-rauschen (Salt&Pepper Noise) kann nicht entfernt werden.

12.1 Rangordnungsfilter

Vorgehen:

- Sortierung der Elemente in einer Filtermaske
- Auswahl des an einer bestimmten Stelle einsortierten Werts
- Eintragung des ausgewählten Werts in die zentrale Position

Eigenschaften:

• Filter ist nichtlinear, nicht kommutativ, nicht assoziativ

Gebräuchlichster Rangordnungsfilter ist der Medianfilter

26 3.	132 8.	112 5
25 _{2.}	102	142 9
17	122 7.	117 6

erster Rang (Minimum)
mittlerer Rang (Median)

letzter Rang (Maximum)

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

5

Medianfilter

• Annahmen:

- Medianfilter ist quadratisch mit ungerader Seitenlänge.
- Kantensignal ist größer als das Rauschsignal
- Kante im Filterbereich verläuft in diesem Bereich (nahezu) gerade.
- n der Größe des
- Grauwert ist (nahezu) konstant in einer Umgebung von der Größe des Filters.

Kante verläuft durch Filterbereich:

- Der Mittelpunkt des Filters liegt auf der gleichen Seite der Kante wie die Mehrzahl der Pixel (z.B. rechts von der Kante).
- Pixel von dieser Seite (z.B. rechts) wird selektiert (kantenerhaltend).

Keine Kante im Filterbereich:

 Median n\u00e4hert sich dem Erwartungswert mit Anzahl der Stichproben (rauschunterdr\u00fcckend).

Mittelwert- und Medianfilter bei Salt&Pepper-Rauschen

gestörtes Bild

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

.

Vergleich von Mittelwertund Medianfilter

Mittelwertfilter

Medianfilter

3x3

A9x9

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

Vergleich von Mittelwert- und Medianfilter

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

Vergleich von Mittelwert- und Medianfilter

Medianfilter	Mittelwertfilter
Einfluss durch Filterform möglich	Einfluss durch Filterform möglich
• keine neuen Grauwerte	neue Grauwerte
 mittlerer Grauwert ändert sich 	 mittlerer Grauwert bleibt erhalten
erhält Kanten	 verwäscht Kanten
 feine Strukturen gehen verloren 	 feine Strukturen werden gedämpft
hohe Rechenzeit	kurze Rechenzeit
Bildverschiebung	
 bei großen Filter z.T. große homogene Bereiche 	

12.2 Adaptives Filter

Beispiel: Lee-Filter → Nutzung der Streuung der Grauwerte als Steuergröße

$$F(x) = \beta x + (1-\beta)x_m \quad \beta = \max((\sigma_x^2 - \sigma_n^2)/\sigma_x^2, 0)$$

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

11

Filterung mit rotierenden Masken

8 mögliche rotierende Masken:

Algorithmus:

- 1. Für jeden Pixel Berechnung der Streuung für alle Masken
- 2. Auswahl der Maske mit der geringsten Streuung
- 3. Ersetzen des Pixelwertes im Bild mit dem mittleren Grauwert, welcher für die ausgewählte Maske berechnet wurde

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

12.3 Flächenbasierte Bildverbesserung durch **Hochpass-Filterung**

Kanten sind wichtige Merkmale für die Objekterkennung:

- Kanten grenzen Segmente ein
- Bei Kantenpixeln ändert sich die Grauwertintensität abrupt
- Kantenverstärkung kann auch Bildwahrnehmung verbessern

Aufgaben der Bildverarbeitung:

- Detektion von Kantenpunktkandidaten
- Finden von offenen oder geschlossenen Kantenzügen

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

13

12.3.1 Was sind Kanten?

Problem:

Die Region selbst und damit ihr Homogenitätskriterium muss bekannt sein, um Diskontinuität definieren zu können.

Diskontinuitäten zwischen Regionen.

Homogenität einer Funktion: Grauwerte

- Textur

Form

Kantenmodelle

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

15

16

12.3.2 Kantenhervorhebung durch Frequenzraumfilterung

- Kanten weisen mehr hochfrequente Anteile auf wie homogene Gebiete
- ► Hochpassfilterung

$$H_{F_{\text{max}}}(u,v) = \begin{cases} 1 & \text{, falls } u^2 + v^2 \ge F_{\text{max}}^2 \\ 0 & \text{, sonst.} \end{cases}$$

Butterworth-Hochpassfilter

$$H_{F_{\text{max}}}(u,v) = \begin{cases} \frac{1}{1 + \left(F_{\text{max}}^2 / (u^2 + v^2)\right)^k} & u \neq 0 \lor v \neq 0 \\ 0 & \text{sonst} \end{cases}$$

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

17

12.3.3 Kanten im Ortsraum

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

Kanten im Ortsraum

Kanten und Rauschen haben ähnliche Charakteristika im Frequenzraum

→ Kantendetektor wird Rauschen verstärken

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

19

Kanten im 2-D Raum

Differenzbildung in *n*-Richtung

Pseudo-3D Eindruck:

Differenzbildung in *m*-Richtung

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

Gradientenschätzung über Konvolution

- Gradient im N-dimensionalen Raum ist ein N-dimensionaler Vektor aus N partiellen Ableitungen.
- Jede partielle Ableitung kann durch eine Differenz abgeschätzt werden, die durch Konvolution berechnet werden kann.
- Beispiele:

$$\vec{G}(m,n) = \begin{pmatrix} G_x(m,n) \\ G_y(m,n) \end{pmatrix}, \quad G_x(m,n) \approx \begin{bmatrix} f * g_x \end{bmatrix} (m,n), \quad G_y(m,n) \approx \begin{bmatrix} f * g_y \end{bmatrix} (m,n).$$

$$g_x = \begin{bmatrix} -1 & 1 \end{bmatrix}, \quad g_{R1} = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}, \quad g_{R2} = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$$

$$g_x = \begin{bmatrix} -1 & 0 & 1 \end{bmatrix}, \quad g_y = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}, \quad \text{(Robert's Gradient)}$$

$$g_x = \begin{bmatrix} -1 & 0 & 1 \end{bmatrix}, \quad g_y = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}, \quad \text{(symmetrischer Konvolutionskern)}$$

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

21

Rauschen und Kanten

Hintergrundartefakte (Rauschen) wird verstärkt

Sobel Operator

Faltungskern kombiniert Glättung und Differenzierung in einem Operator.

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

23

Powerspektrum Prewitt vertikal

$$\begin{vmatrix} 1 & 0 & -1 \\ 1 & 0 & -1 \\ 1 & 0 & -1 \end{vmatrix}$$

Powerspektrum Sobel vertikal

$$\begin{bmatrix} 1 & 0 & -1 \\ 2 & 0 & -2 \\ 1 & 0 & -1 \end{bmatrix}$$

Ableitungen der Gaußfunktion

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

25

Vergleich der Differenzfilter im Frequenzbereich

Einfache Differenz

Sobelfilter

Approximation der ersten Ableitung der Gaußfunktion

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

27

12.4 Optimale Kantenfilterung

- Annahme: Bild ist homogen mit Ausnahme von Funktionswertänderungen an idealen Kanten.
- Repräsentation im Frequenzraum
 - homogener Bereich mit Grauwert g:

$$F(0,0) = g \text{ und } F(u,v)=0 \text{ für } u,v\neq 0$$

- Kante: F(0,0) = 0 und $F(u,v) \neq 0$ für $u,v\neq 0$

- Rauschen:

$$F(u,v) \neq 0$$

Kanten und Rauschen

Filter

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

30

Zweidimensionales optimales Filter

- Rauschunterdrückung und Kantenhervorhebung gemäß Frequenzraumcharakteristik.
- Canny Edge Enhancement:
 - Fehlerrate Ein Kantendetektor sollte nur auf Kanten antworten und trotzdem alle Kanten finden.
 - Lokalisation Der Abstand zwischen dem durch den Kantendetektor gefundenen Kantenpixel und der tatsächlichen Kante sollte so klein wie möglich sein.
 - eine Antwort Der Kantendetektor sollte nicht mehrere Kantenpixel identifizieren, wenn nur eine Kante existiert.

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

33

Canny Operator

Algorithmus:

- 1. Faltung des Bildes mit einem Gauß-Filter der Standardabweichung σ
- 2. Schätzung der lokalen Kantennormalenrichtung n für jeden Pixel im Bild

$$n = \frac{\nabla(G * g)}{\left|\nabla(G * g)\right|}$$

- 3. Finden der Lage der Kanten (non-maximal suppression) $\frac{\partial^2 (G * g)}{\partial n^2} = 0$
- 4. Berechnung des Betrags der Kante
- 5. Hysteresis-Schwellwert zur Unterdrückung von Falschanzeigen
- 6. Wiederholung von 1-5 für ansteigende σ und Summation der Ergebnisse durch Nutzung des "Feature synthesis" Ansatzes

Canny Operator

CT vom Abdomen

Gradientenbetrag

"Non-maximal suppression"

Hysteresis-Schwellwert

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

35

12.5 Kompaßfilter

Kompaßgradient

$$\mathbf{H}_{0} = \left[\begin{array}{ccc} -1 & 1 & 1 \\ -1 & -2 & 1 \\ -1 & 1 & 1 \end{array} \right]$$

$$\mathbf{H}_{0} = \left| \begin{array}{ccc|c} -1 & 1 & 1 \\ -1 & -2 & 1 \\ -1 & 1 & 1 \end{array} \right| \qquad \mathbf{H}_{1} = \left| \begin{array}{ccc|c} 1 & 1 & 1 \\ -1 & -2 & 1 \\ -1 & -1 & 1 \end{array} \right|$$

$$\mathbf{H}_{2} = \left| \begin{array}{ccc|c} 1 & 1 & 1 \\ 1 & -2 & 1 \\ -1 & -1 & -1 \end{array} \right| \qquad \mathbf{H}_{3} = \left| \begin{array}{ccc|c} 1 & 1 & 1 \\ 1 & -2 & -1 \\ 1 & -1 & -1 \end{array} \right|$$

$$H_3 = \begin{vmatrix} 1 & 1 & 1 \\ 1 & -2 & -1 \\ 1 & -1 & -1 \end{vmatrix}$$

$$\mathbf{H}_{4} = \left| \begin{array}{ccc|c} 1 & 1 & -1 \\ 1 & -2 & -1 \\ 1 & 1 & -1 \end{array} \right| \qquad \mathbf{H}_{5} = \left| \begin{array}{ccc|c} 1 & -1 & -1 \\ 1 & -2 & -1 \\ 1 & 1 & 1 \end{array} \right|$$

$$H_5 = \begin{vmatrix} 1 & -1 & -1 \\ 1 & -2 & -1 \\ 1 & 1 & 1 \end{vmatrix}$$

$$\mathbf{H}_{6} = \left| \begin{array}{ccc|c} -1 & -1 & -1 \\ 1 & -2 & 1 \\ 1 & 1 & 1 \end{array} \right| \qquad \mathbf{H}_{7} = \left| \begin{array}{ccc|c} -1 & -1 & 1 \\ -1 & -2 & 1 \\ 1 & 1 & 1 \end{array} \right|$$

$$\mathbf{H}_{7} = \left| \begin{array}{ccc} -1 & -1 & 1 \\ -1 & -2 & 1 \\ 1 & 1 & 1 \end{array} \right|$$

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

Kirschoperator

$$\mathbf{H}_{0} = \begin{vmatrix} -3 & -3 & 5 \\ -3 & 0 & 5 \\ -3 & -3 & 5 \end{vmatrix} \qquad \mathbf{H}_{1} = \begin{vmatrix} -3 & 5 & 5 \\ -3 & 0 & 5 \\ -3 & -3 & -3 \end{vmatrix}$$

$$H_2 = \begin{bmatrix} 5 & 5 & 5 \\ -3 & 0 & -3 \\ -3 & -3 & -3 \end{bmatrix}$$
 $H_3 = \begin{bmatrix} 5 & 5 & -3 \\ 5 & 0 & -3 \\ -3 & -3 & -3 \end{bmatrix}$

$$H_4 = \left| \begin{array}{ccc|c} 5 & -3 & -3 \\ 5 & 0 & -3 \\ 5 & -3 & -3 \end{array} \right| \qquad H_5 = \left| \begin{array}{ccc|c} -3 & -3 & -3 \\ 5 & 0 & -3 \\ 5 & 5 & -3 \end{array} \right|$$

$$H_6 = \begin{vmatrix} -3 & -3 & -3 \\ -3 & 0 & -3 \\ 5 & 5 & 5 \end{vmatrix}$$
 $H_7 = \begin{vmatrix} -3 & -3 & -3 \\ -3 & 0 & 5 \\ -3 & 5 & 5 \end{vmatrix}$

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

37

12.6 Bildverbesserung durch Kantenoperatoren

Unschärfe

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

Bildverbesserung durch Kantenoperatoren

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

39

Betrag des Gradienten (Sobel)

12.7 Regionengrenzen

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

Bildzeile

Wo ist die Regionengrenze?

Vorzeichenwechsel ist leichter zu erkennen, als ein Minimum oder Maximum.

- **→** Gradient (Länge) als Kennzeichen für die Wichtigkeit einer Kante
- **→** zweite Ableitung für den Ort der Kante (Nulldurchgang)

Operatoren zur Berechnung der zweiten Ableitung:

- Laplace Filter
- Marr-Hildreth Filter (LoG Filter, Mexican Hat)
- DoG (Difference of Gaussians)

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

41

42

12.8 Laplace Funktion

- Summe der partiellen zweiten Ableitungen: $\nabla^2 f(x,y) = \frac{\partial^2 f(x,y)}{\partial x^2} + \frac{\partial^2 f(x,y)}{\partial y^2}$
- Nulldurchgänge der Laplacefunktion produzieren zusammenhängende Kurven entlang von Bildkanten.
- Approximation durch Kombination einer doppelten Differenzbildung in x- und y-Richtung,
 - z.B. Faltung eines Differenzoperators [-1 1] mit sich selbst: [-1 2 -1]
 - ergibt für [-1 1]*[-1 1] + [-1 1]^{T*}[-1 1]^T: $\begin{bmatrix} 0 & 0 & 0 \\ -1 & 2 & -1 \\ 0 & 0 & 0 \end{bmatrix} + \begin{bmatrix} 0 & -1 & 0 \\ 0 & 2 & 0 \\ 0 & -1 & 0 \end{bmatrix} = \begin{bmatrix} 0 & -1 & 0 \\ -1 & 4 & -1 \\ 0 & -1 & 0 \end{bmatrix}$

$$\nabla^2 f(x,y) = \frac{\partial^2 f(x,y)}{\partial x^2} + \frac{\partial^2 f(x,y)}{\partial y^2} + \frac{\partial^2 f(x,y)}{\partial x \partial y} + \frac{\partial^2 f(x,y)}{\partial y \partial x} : \begin{bmatrix} -1 & -1 & -1 \\ -1 & 8 & -1 \\ -1 & -1 & -1 \end{bmatrix}$$

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

12.9 Marr-Hildreth-Filter = LoG-Filter

LoG-Filter: Laplacian-of-Gaussian,

d.h. der Faltung mit dem Laplacefilter geht eine Glättung

mit einer Gaußfunktion voraus.

$$LoG(x, y) = -\frac{1}{\pi\sigma^4} \left(1 - \frac{x^2 + y^2}{2\sigma^2} \right) \exp\left(-\frac{x^2 + y^2}{2\sigma^2} \right)$$

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

12.10 DoG (Difference of Gaussians)

Subtraktion zweier Gaußfilter mit unterschiedlicher Varianz σ^2 :

$$DoG(x,y,\sigma_1,\sigma_2) = [\sqrt{2\pi} \cdot \sigma_1]^{-1} \cdot \exp(-(x^2 + y^2)/2\sigma_1^2) - [\sqrt{2\pi} \cdot \sigma_2]^{-1} \cdot \exp(-(x^2 + y^2)/2\sigma_2^2)$$

DoG und LoG-Filter sind in ihrer Wirkungsweise vergleichbar.

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

47

12.11 Hesse-Matrix

• Die Matrix aller zweiten Ableitungen heißt Hesse-Matrix:

$$\mathbf{H}(f) = \begin{pmatrix} \partial f^2 / & \partial f^2 / \\ \partial \partial^2 x & / \partial y \partial x \\ \partial f^2 / & \partial f^2 / \\ \partial x \partial y & / \partial^2 y \end{pmatrix}.$$

• Die Determinante der ist ein (rauschanfälliger) Eckensensor

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung

Zusammenfassung

- Durch nichtlineare Operatoren können Kanten und Rauschen getrennt behandelt werden.
- Rauschen und Kanten haben im Frequenzbereich ähnliche Attribute.
- Kantenhervorhebung kann im Orts- und im Frequenzraum erfolgen, Kompassfilter
- Zweite (partielle Ableitung): Laplace-Filter, LoG-Filter, DoG-Filter, Hesse-Matrix

Graphische DV und BV, Regina Pohle, 12. Bildverbesserung - Filterung