Restauração e Reconstrução de Imagens BCC36F - Processamento de Imagens

Prof^a. Dr^a. Aretha Barbosa Alencar arethaalencar@utfpr.edu.br

Universidade Tecnológica Federal do Paraná (UTFPR) Departamento Acadêmico de Computação (DACOM)

Campo Mourão - PR

Sumário

- Introdução
- 2 Modelos de Ruído
 - 3 Restauração na Presença de Ruído Somente Filtragem Espacial
 - Filtros de Média
 - Filtros de Estatística de Ordem
- 4 Redução de Ruído Periódico Filtragem no Domínio da Frequência
 - Filtros Rejeita-Faixa
 - Filtros Passa-Faixa
 - Filtros Notch

Sumário

- Introdução
- 2 Modelos de Ruído
- Restauração na Presença de Ruído Somente Filtragem Espacial
 - Filtros de Média
 - Filtros de Estatística de Ordem
- 4 Redução de Ruído Periódico Filtragem no Domínio da Frequência
 - Filtros Rejeita-Faixa
 - Filtros Passa-Faixa
 - Filtros Notch

Introdução

- O principal objetivo das técnicas de restauração é melhorar uma imagem em algum sentido predefinido.
 - Idem ao processo de realce de imagens

Diferença:

Realce: processo subjetivo

Restauração: processo objetivo

Restauração de Imagens:

- Procura recuperar uma imagem corrompida com base em um conhecimento a priori do fenômeno de degradação.
- Definir a degradação e aplicar o processo inverso para recuperar a imagem original.

Processo de Degradação/Restauração de Imagens

Onde:

- $\blacksquare f(x,y)$ é a imagem original;
- H é a função de degradação;
- \blacksquare $\eta(x,y)$ é o ruído aditivo;
- \blacksquare g(x,y) é a imagem degradada;
- O objetivo da restauração é obter $\widehat{f}(x,y)$, uma estimativa da imagem original.

Processo de Degradação/Restauração de Imagens

Se H for um processo linear e invariante no espaço, a imagem degradada no domínio espacial é dada por:

$$g(x,y) = h(x,y) \star f(x,y) + \eta(x,y) \tag{1}$$

onde h(x, y) é a representação espacial da função de degradação e o símbolo \star representa a convolução.

Já a imagem degradada no domínio da frequência é dada por:

$$G(u, v) = H(u, v)F(u, v) + N(u, v)$$
 (2)

onde os termos em letras maiúsculas representam as transformadas de Fourier dos termos correspondentes na Equação 1.

Sumário

- Introdução
- 2 Modelos de Ruído
- Restauração na Presença de Ruído Somente Filtragem Espacial
 - Filtros de Média
 - Filtros de Estatística de Ordem
- 4 Redução de Ruído Periódico Filtragem no Domínio da Frequência
 - Filtros Rejeita-Faixa
 - Filtros Passa-Faixa
 - Filtros Notch

Modelos de Ruído

- As principais fontes de ruído em imagens digitais surgem no processo de aquisição e/ou transmissão:
 - Desempenho dos dispositivos pode ser afetado por condições ambientais, qualidade, etc.
 - Ex.: Câmera CCD iluminação e temperatura determinam a quantidade de ruído.

Figura: Algumas funções importantes de densidade de probabilidade.

Ruído Gaussiano

- O modelo do ruído Gaussiano é bastante utilizado devido a possibilidade de manipulação matemática tanto no domínio espacial quanto da frequência.
- Simplicidade matemática faz com que sejam utilizados em situações que seriam marginalmente aplicáveis.
- A FDP de uma variável aleatória gaussiana, z, é dada por:

$$p(z) = \frac{1}{\sqrt{2\pi\sigma}} e^{-(z-\overline{z})^2/2\sigma^2} \tag{3}$$

onde z é a intensidade, \bar{z} o valor médio e σ o desvio padrão.

Ruído Gaussiano

Ruído de Rayleigh

A FDP do ruído de Rayleigh é dada por:

$$p(z) = \begin{cases} \frac{2}{b}(z-a)e^{-(z-a)^2/b} & \text{para } z \ge a\\ 0 & \text{para } z < a \end{cases}$$
 (4)

■ A média, \bar{z} , e a variância, σ^2 , dessa densidade são dadas por:

$$\bar{z} = a + \sqrt{\pi b/4} \tag{5}$$

$$\sigma^2 = \frac{b(4-\pi)}{4} \tag{6}$$

- O formato gráfico dessa intensidade é basicamente inclinado para a direita.
- Pode ser bastante útil para a aproximação de histogramas inclinados.

Ruído de Rayleigh

Ruído de Erlang (gama)

A FDP do ruído de Erlang é dada por:

$$p(z) = \begin{cases} \frac{a^b z^{b-1}}{(b-1)!} e^{-az} & \text{para } z \ge 0\\ 0 & \text{para } z < 0 \end{cases}$$
 (7

onde a > 0 e b é um inteiro positivo.

A média e a variância dessa densidade são dadas por:

$$\bar{z} = \frac{b}{a} \tag{8}$$

$$\sigma^2 = \frac{b}{a^2} \tag{9}$$

■ É correto chamá-la de densidade gama quando o denominador for a função gama, $\Gamma(b) = (b-1)!$.

Ruído de Erlang (gama)

Ruído Exponencial

A FDP do ruído exponencial é dada por:

$$p(z) = \begin{cases} ae^{-az} & \text{para } z \ge 0\\ 0 & \text{para } z < 0 \end{cases}$$
 (10)

onde a > 0.

A média e a variância dessa densidade são dadas por:

$$\bar{z} = \frac{1}{a} \tag{11}$$

$$\sigma^2 = \frac{1}{a^2} \tag{12}$$

■ A FDP Exponencial é um caso especial da FDP de Erlang, com b = 1.

Ruído Exponencial

Ruído Uniforme

■ A FDP do ruído uniforme é dada por:

$$p(z) = \begin{cases} \frac{1}{b-a} & \text{se } a \le z \le b\\ 0 & \text{caso contrário} \end{cases}$$
 (13)

A média e a variância dessa densidade são dadas por:

$$\bar{z} = \frac{a+b}{2} \tag{14}$$

$$\sigma^2 = \frac{(b-a)^2}{12} \tag{15}$$

Ruído Uniforme

Ruído Impulsivo (sal e pimenta)

■ A FDP do **ruído impulsivo** é dada por:

$$p(z) = \begin{cases} P_a & \text{para } z = a \\ P_b & \text{para } z = b \\ 0 & \text{caso contrário} \end{cases}$$
 (16)

- Se b > a, a intensidade b aparecerá como um ponto claro na imagem, e o nível a como um ponto escuro.
- Para imagens de 8-bits, tipicamente a=0 (preto) e b=255 (branco).

Ruído Impulsivo (sal e pimenta)

Modelos de Ruídos – Exemplos

Figura: Imagens e histogramas resultantes da adição de ruído Gaussiano, Rayleigh e gama as imagens, respectivamente.

Modelos de Ruídos - Exemplos

Figura: Imagens e histogramas resultantes da adição de ruído exponencial, uniforme e "sal e pimenta", respectivamente.

Ruído Periódico

- Ruído espacialmente dependente.
- Geralmente resulta de interferência elétrica ou eletromecânica durante a aquisição.
- Pode ser reduzido por meio de filtragem no domínio da frequência.
- Ruído periódico tende a produzir picos de frequências no espectro de Fourier da imagem corrompida, que frequentemente podem ser detectados por inspeção visual.

Ruído Periódico - Exemplo

- Imagem corrompida por ruído senoidal de várias frequências.
- b Espectro de Fourier da imagem corrompida. Cada par de impulsos conjugados corresponde a uma onda de seno.

Sumário

- Introdução
- 2 Modelos de Ruído
- Restauração na Presença de Ruído Somente Filtragem Espacial
 - Filtros de Média
 - Filtros de Estatística de Ordem
- 4 Redução de Ruído Periódico Filtragem no Domínio da Frequência
 - Filtros Rejeita-Faixa
 - Filtros Passa-Faixa
 - Filtros Notch

Restauração na Presença de Ruído Somente – Filtragem Espacial

Quando a única degradação na imagem se dá pela presença de ruído, temos que:

$$g(x,y) = f(x,y) + \eta(x,y)$$
 (17)

е

$$G(u, v) = F(u, v) + N(u, v)$$
 (18)

- No entanto, os termos de ruído são desconhecidos, e subtraí-los de g(x, y) ou G(u, v) não é uma opção realística.
- Filtragem espacial é o método indicado em situações quando somente ruído aleatório aditivo está presente.

Sumário

- Introdução
- 2 Modelos de Ruído
- Restauração na Presença de Ruído Somente Filtragem Espacial
 - Filtros de Média
 - Filtros de Estatística de Ordem
- 4 Redução de Ruído Periódico Filtragem no Domínio da Frequência
 - Filtros Rejeita-Faixa
 - Filtros Passa-Faixa
 - Filtros Notch

Filtro de Média Aritmética

- É o mais simples dos filtros de média.
- Matematicamente:

$$\widehat{f}(x,y) = \frac{1}{mn} \sum_{(s,t) \in S_{xy}} g(s,t)$$
(19)

onde S_{xy} é o conjunto de coordenadas de uma janela de subimagem retangular (vizinhança) de tamanho $m \times n$, centrado no ponto (x, y).

- Pode ser implementado usando um filtro espacial de tamanho $m \times n$ onde os coeficientes apresentam valor 1/mn.
- Atenua variações locais, reduzindo o ruído em consequência do borramento.

Filtro de Média Geométrica

É dado pela expressão:

$$\widehat{f}(x,y) = \left[\prod_{(s,t)\in S_{xy}} g(s,t)\right]^{\frac{1}{mn}} \tag{20}$$

onde S_{xy} é o conjunto de coordenadas de uma janela de subimagem retangular (vizinhança) de tamanho $m \times n$, centrado no ponto (x, y).

Obtém uma suavização comparável ao filtro de média, mas tende a perder menos detalhes da imagem.

Filtros de Média – Exemplos

- a b
- a Imagem original de placa de circuito.
- b Imagem corrompida com ruído aditivo Gaussiano ($\bar{z} = 0$ e $\sigma^2 = 400$).
- c Resultado de filtragem com filtro de média aritmética de tamanho 3 × 3.
- d Resultado de filtragem com um filtro de média geométrica de mesmo tamanho.

Filtro de Média Harmônica

Determinado pela expressão:

$$\widehat{f}(x,y) = \frac{mn}{\sum\limits_{(s,t)\in S_{xy}} \frac{1}{g(s,t)}}$$
(21)

onde S_{xy} é o conjunto de coordenadas de uma janela de subimagem retangular (vizinhança) de tamanho $m \times n$, centrado no ponto (x, y).

- Indicado para tratar ruído do tipo "sal", mas falha frente ao ruído "pimenta".
- Apresenta bom desempenho com outros tipos de ruído, como o gaussiano.

Filtro de Média Contra-Harmônica

Determinado pela expressão:

$$\widehat{f}(x,y) = \frac{\sum_{(s,t) \in S_{xy}} g(s,t)^{Q+1}}{\sum_{(s,t) \in S_{xy}} g(s,t)^{Q}}$$
(22)

onde Q é chamado de ordem do filtro.

- Apropriado para reduzir (e praticamente eliminar) ruído do tipo "sal e pimenta".
- Não elimina os dois ruídos simultaneamente:
 - $extbf{Q} < 0$: elimina ruídos "sal"
 - Q > 0: elimina ruídos "pimenta"
- Observar que:
 - $\mathbf{Q} = 0$: filtro de média aritmética
 - Q = -1: filtro de média harmônica

Filtros de Média – Exemplos

- a Imagem corrompida com ruído "pimenta" com probabilidade de 0.1.
 - Imagem corrompida com ruído "sal" com mesma probabilidade.
 - c Resultado de filtragem de (a) com filtro de média contra-harmônica de tamanho 3×3 com Q = 1.5.
 - d Resultado de filtragem de (b) com filtro de média contra-harmônica de tamanho 3×3 com Q = -1.5.

Filtros de Média – Exemplos

- Geralmente, filtros de média aritmética e geométrica são bons para redução de ruído aleatório Gaussiano ou uniforme.
- O filtro de média contra-harmônica é indicada para ruído impulsivo, mas possuí a desvantagem de que é necessário saber se o ruído é escuro ou claro para selecionar o sinal correto de Q.

Figura: **(Esquerda)** Filtragem da imagem (a) do slide anterior com filtro de média contra-harmônica de tamanho 3×3 e Q=-1.5; **(Direita)** Filtragem da imagem (b) do slide anterior com filtro de média contra-harmônica de tamanho 3×3 e Q=1.5.

Sumário

- Introdução
- 2 Modelos de Ruído
- Restauração na Presença de Ruído Somente Filtragem Espacial
 - Filtros de Média
 - Filtros de Estatística de Ordem
- 4 Redução de Ruído Periódico Filtragem no Domínio da Frequência
 - Filtros Rejeita-Faixa
 - Filtros Passa-Faixa
 - Filtros Notch

Filtros de Estatística de Ordem

- Filtros de estatística de ordem são filtros espaciais cuja resposta é baseada na ordenamento dos valores dos pixels contidos na área da imagem englobados pelo filtro.
- Anteriormente, já havíamos estudado o filtro da mediana que se enquadra nessa categoria.

Filtros de Mediana

- Filtro de estatística de ordem mais conhecido.
- Dado por:

$$\widehat{f}(x,y) = \underset{(s,t) \in S_{xy}}{\operatorname{mediana}} \{g(s,t)\}$$
(23)

- São filtros bastante populares por proporcionarem excelente redução de ruído com pouco borramento.
- Apresenta bons resultados na presença dos ruídos impulsivo bipolar e unipolar.

Filtros de Máximo e de Mínimo

Filtro de Máximo é dado por:

$$\widehat{f}(x,y) = \max_{(s,t) \in S_{xy}} \{ g(s,t) \}$$
 (24)

- Útil na localização de pontos mais claros de uma imagem.
- Reduz ruído do tipo "pimenta".
- Filtro de Mínimo é dado por:

$$\widehat{f}(x,y) = \min_{(s,t) \in S_{xy}} \{ g(s,t) \}$$
 (25)

- Útil na localização de pontos mais escuros de uma imagem.
- Reduz ruído do tipo "sal".

Filtro de Média com Corte Alpha

- Suponha que deletemos os d/2 menores e os d/2 maiores valores de intensidade de g(s,t) na vizinhança S_{xy} .
- Seja $g_r(s,t)$ os mn-d pixels remanescentes. O filtro de média com corte alpha é dado por:

$$\widehat{f}(x,y) = \frac{1}{mn - d} \sum_{(s,t) \in S_{xy}} g_r(s,t)$$
(26)

onde d deve estar no intervalo [0, mn - 1].

- Tende a ter um resultado que é uma mistura dos filtros mediana e média aritmética
- Observar que:
 - d = 0: filtro de média aritmética.
 - d = mn 1: filtro de mediana.

Filtros de Estatística de Ordem – Exemplos

- Imagem corrompida com ruído "sal e pimenta" com probabilidades $P_a = P_b = 0.1$.
- b Resultado de uma aplicação do filtro de mediana com tamanho 3 x 3.
- Resultado do processamento de (b) com o mesmo filtro.
- d Resultado do processamento de (c) com o mesmo filtro.

Filtros de Estatística de Ordem – Exemplos

Figura: **(Esquerda)** Resultado da filtragem da imagem (a) do slide 33, corrompida com pimenta, com filtro de Máximo com tamanho 3×3 ; **(Direita)** Resultado da filtragem da imagem (b) do slide 33, corrompida com sal, com filtro de de Mínimo com tamanho 3×3 .

 O filtro de mínimo fez um trabalho melhor do que o filtro de máximo na remoção de ruído, mas removeu alguns pontos brancos ao redor da borda de objetos claros.

Filtros de Estatística de Ordem – Exemplos

- a Imagem corrompida com ruído uniforme aditivo de variância 800 e média zero.
- b Imagem corrompida adicionalmente com ruído "sal e pimenta" aditivo com P_a = P_b = 0.1.

Imagem (b) filtrada com um filtro 5×5 :

- c Filtro de média aritmética.
- d Filtro de média geométrica.
- e Filtro de mediana.
- f Filtro de média com corte alpha com d = 5.

Filtro de média com corte alpha com valor de d alto aproxima-se da performance do filtro da mediana, mas ainda retêm algumas capacidades de suavização.

- Introdução
- 2 Modelos de Ruído
- Restauração na Presença de Ruído Somente Filtragem Espacial
 - Filtros de Média
 - Filtros de Estatística de Ordem
- 4 Redução de Ruído Periódico Filtragem no Domínio da Frequência
 - Filtros Rejeita-Faixa
 - Filtros Passa-Faixa
 - Filtros Notch

- Introdução
- 2 Modelos de Ruído
- Restauração na Presença de Ruído Somente Filtragem Espacial
 - Filtros de Média
 - Filtros de Estatística de Ordem
- 4 Redução de Ruído Periódico Filtragem no Domínio da Frequência
 - Filtros Rejeita-Faixa
 - Filtros Passa-Faixa
 - Filtros Notch

Filtros Rejeita-Faixa

- Utilizados principalmente quando em aplicações nas quais a posição geral dos componentes de ruído no domínio da frequência é aproximadamente conhecida.
- Bastante utilizados na remoção de ruído periódico.

Figura: (a) Filtro rejeita-faixa ideal; (b) Filtro rejeita-faixa Butterworth (de ordem 1); e (c) Filtro rejeita-faixa Gaussiano.

Filtros Rejeita-Faixa

Figura: (a) Imagem corrompida com ruído sinoidal periódico; (b) Espectro de Fourier de (a); (c) Filtro rejeita-faixa Butterworth de ordem 4 (branco representa 1); e (d) Resultado da filtragem.

- Introdução
- 2 Modelos de Ruído
- Restauração na Presença de Ruído Somente Filtragem Espacial
 - Filtros de Média
 - Filtros de Estatística de Ordem
- 4 Redução de Ruído Periódico Filtragem no Domínio da Frequência
 - Filtros Rejeita-Faixa
 - Filtros Passa-Faixa
 - Filtros Notch

Filtros Passa-Faixa

Um filtro passa-faixa é obtido de um filtro rejeita-faixa da mesma maneira pela qual obtemos um filtro passa-alta de um filtro passa-baixa:

$$H_{BP}(u,v) = 1 - H_{BR}(u,v)$$
 (27)

Figura: Ruído senoidal do exemplo anterior obtido com um filtro passa-faixa correspondente.

- Introdução
- 2 Modelos de Ruído
- Restauração na Presença de Ruído Somente Filtragem Espacial
 - Filtros de Média
 - Filtros de Estatística de Ordem
- 4 Redução de Ruído Periódico Filtragem no Domínio da Frequência
 - Filtros Rejeita-Faixa
 - Filtros Passa-Faixa
 - Filtros Notch

Filtros Notch

- **Filtros** *notch* rejeitam (ou passam) frequências em vizinhanças predefinidas sobre no retângulo de frequência.
- Devido a simetria da transformada de Fourier, filtros notch também deve aparecer em pares simétricos ao redor da origem do retângulo de frequência.

Figura: Diagramas em perspectivas de filtros notch (rejeita) (a) ideal, (b) Butterworth (de ordem 2) e (c) Gaussiano.

Filtros Notch – Exemplo

- a Imagem de jornal mostrando padrão moiré.
- b Espectro de Fourier.
- Filtro notch passa-alta
 Butterworth multiplicado
 pelo espectro de Fourier.
- d Imagem filtrada.

Referências

- Gonzales, R. C. et al. Digital Image Processing. Prentice Hall, Terceira Edição, 2008, ISBN 9780131687288.
 - Capítulo 5 Image Restoration and Reconstruction

Dúvidas

