图像处理-表示与描述

谢斌

xiebin@csu.edu.cn

中南大学人工智能与机器人实验室

http://airl.csu.edu.cn


- 概述
- 表示方法
- 边界描述子
- 关系描述子

- 概述
- ✓ 图像分割结果是得到了区域内的像素集合,或位于区域边界上的像素集合,这两个集合是互补的
- ✓ 与分割类似,图像中的区域可用其内部(如组成区域的像素集合)表示,也可用其外部(如组成区域边界的像素集合)表示
- ✓ 一般来说,如果关心的是区域的反射性质,如灰度、颜色、纹理等,常用内部表示法;如果关心的是区域形状,则选用外部表示法
- ✓ 表示是**直接具体地**表示目标,好的表示方法应具有节省存储空间、易于特征计算等优点

• 概述

- ✓ 描述是**较抽象地**表示目标。好的描述应在尽可能区别不同目标的基础上对目标的尺度、平移、旋转等不敏感,这样的描述比较通用
- ✓ 描述可分为对边界的描述和对区域的描述。此外,边界和 边界或区域和区域之间的关系也常需要进行描述
- ▼ 表示和描述是密切联系的。表示的方法对描述很重要,因为它限定了描述的精确性;而通过对目标的描述,各种表示方法才有实际意义
- ✓ 表示和描述又有区别,表示侧重于数据结构,而描述侧重于区域特性以及不同区域间的联系和差别

- 概述
- ✓ 对目标特征的测量是要利用分割结果进一步从图像获取有用信息,为达到这个目的需要解决两个关键问题:
- > 选用什么特征来描述目标
- > 如何精确地测量这些特征
- ✓ 常见的目标特征分为**灰度(颜色)、纹理**和**几何形状特征**等。其中,灰度和纹理属于内部特征,几何形状属于外部特征


- 概述
- 表示方法
- 边界描述子
- 关系描述子


- 表示方法
- ✓ 链码
- ✓ 多边形近似
- ✔ 外形特征
- ✓ 边界分段
- ✓ 区域骨架

- 链码
- ✓ 链码用于表示由顺序连接的具有指定长度和方向的 直线段组成的边界线
- ✓ 这种表示方法基于线段的4或8连接
- ✔ 每一段的方向使用数字编号方法进行编码


链码举例:


4-链码: 000033333322222211110011

- 链码
- ✓ 算法:
- > 给每一个线段边界一个方向编码
- > 有4链码和8链码两种编码方法
- ▶ 从起点开始,沿边界编码,至起点被重新碰到,结束一个对象的编码

- 链码
- ✓ 问题1:
 - 1) 链码相当长
 - 2) 噪音会产生不必要的链码
- ✓ 改进1:
 - 1)加大网格空间
- 2) 依据原始边界与结果的接近程度,来确定新点的位置

• 链码举例:


4-链码: 003332221101


- 链码
- ✓ 问题2: 由于起点的不同,造成编码的不同
- ✓ 改进2: 从固定位置作为起点(最左最上)开始编码;

起点归一化(构成的自然数最小的那组链码)。


- 链码
- ✓ 问题3: 由于角度的不同,造成编码的不同
- ✓ 改进3: 通过使用链码的差分代替码字本身


例如: 4-链码 10103322

循环差分为: 33133030


- 多边形近似
- ✓基本思想: 用最少的多边形线段, 获取边界 形状的本质
- ✓寻找最小基本多边形的方法一般有两种:
- 1) 点合成法
- 2) 边分裂法


- ●多边形近似
 - ✓ 点合成算法:
- 1)沿着边界选两个相邻的点对,计算首尾连接直线段与原始折线段的误差R。
- 2) 如果误差R小于预先设置的阈值T。去掉中间点,选新点对与下一相邻点对,重复1);否则,存储线段的参数,置误差为0,选被存储线段的终点为起点,重复1)2)。
- 3) 当程序的第一个起点被遇到,算法结束。


绿色是原本的边界,当R<T时,上面那个点被去除。

- ●多边形近似
- ✓ 点合成算法思想举例:


- ●多边形近似
- ✓ 点合成算法的问题:
- ▶ 顶点一般不对应于边界的拐点(如拐角)。因为新的线段 直到超过误差的阈值才开始画


例如:如果沿着一条长的直线追踪,而它出现了一个拐角,在超过阈值之前,拐角上的一些点会被丢弃


下面讲到的分裂法可用于缓解这个问题

- 多边形近似
- ✔ 分裂边算法:
- (1)连接边界线段的两个端点(如果是封闭边界,连接最远点);
- (2)如果最大正交距离大于阈值,将边界分为两段,最大值点定位一个顶点。重复(1);
 - (3) 如果没有超过阈值的正交距离,结束。

- ●多边形近似
- ✓ 边分裂算法思想举例:


a b c d

FIGURE 11.4

- (a) Original boundary. (b) Boundary divided into segments based on extreme points. (c) Joining of vertices. (d) Resulting
- polygon.

使用直线ab长度的0.25倍作为阈值的拆分过程结 果。由于在新的边界线段上没有超过阈值的垂直 距离的点,分割过程终止

- 外形特征
- ✓ 基本思想: 外形特征是一种用一维函数表达边界的方法。 基本思想是把边界的表示降到一维函数
- ✓ 函数定义——**质心角函数**: 边上的点到质心的距离r,作为夹角 θ 的函数 $r(\theta)$


外形特征举例


到达正方形的4个对角上达到 最大值


a b


FIGURE 11.5


Distance-versusangle signatures. In (a) $r(\theta)$ is constant. In (b), the signature consists of repetitions of the pattern $r(\theta) = A \sec \theta$ for $0 \le \theta \le \pi/4$ and

 $r(\theta) = A \csc \theta$ for $\pi/4 < \theta \le \pi/2$.


- 外形特征
- ✓ 问题: 函数依赖于旋转和比例缩放变换
- ✓ 改进:
- ▶对于旋转——两种改进:
- a. 选择离质心最远的点作为起点
- b. 选择从质心到主轴最远的点作为起点
- >对于比例变换:

对函数进行正则化,使函数值总是分布在相同的值域里,比如说[0,1]


- 边界分段
- ✓ 基本概念:
- 一个任意集合S(区域)的凸起外缘H是: 包含S的最小凸起的集合
- H-S的差的集合被称为集合S的凸起补集D


- 边界分段
- ✓ 分段算法: 给进入和离开凸起补集D的变换点打标记来划分边界段。
- ▶ 优点:不依赖于方向和比例的变化


如何检测凸包?


如何检测凸包?

Graham扫描法

时间复杂度: O(nlogn)

思路: Graham扫描的思想是先找到凸包上的一个点,然后从那个点开始按逆时针方向逐个找凸包上的点,实际上就是进行极角排序,然后对其查询使用。


如何检测凸包?

步骤:

- 1. 把所有点放在二维坐标系中,则纵坐标最小的点一定是凸包上的点,如图中的PO。
- 2. 把所有点的坐标平移一下, 使 PO 作为原点, 如上图。
- 3. 计算各个点相对于 PO 的幅角 a , 按从小到大的顺序对各个点排序。当 a 相同时,距离 PO 比较近的排在前面。例如上图得到的结果为 P1, P2, P3, P4, P5, P6, P7, P8。我们由几何知识可以知道,结果中第一个点 P1 和最后一个点 P8 一定是凸包上的点。

(以上是准备步骤,以下开始求凸包)

如何检测凸包?

以上,我们已经知道了凸包上的第一个点 P0 和第二个点 P1,我们把它们放在栈里面。现在从步骤3求得的那个结果里,把 P1 后面的那个点拿出来做**当前点**,即 P2。接下来开始找第三个点:

- 4.连接PO和栈顶的那个点,得到直线 L。看**当前点**是在直线 L的右边还是左边。如果在直线的右边就执行步骤5;如果在直线上,或者在直线的左边就执行步骤6。
- **5.**如果在右边,则栈顶的那个元素不是凸包上的点,把栈顶元素出栈。 执行步骤**4**。
- 6. 当前点是凸包上的点,把它压入栈,执行步骤7。
- 7.检查当前的点 P2 是不是步骤3那个结果的最后一个元素。是最后一个元素的话就结束。如果不是的话就把 P2 后面那个点做当前点,返回步骤4。

最后, 栈中的元素就是凸包上的点了。

如何检测凸包?

P.7 P6 P3 Ρ4 P8 • P5. P1 P2 P0


- 边界分段
- ✓ 问题: 噪音的影响,导致出现零碎的划分。
- ✓ 解决的方法:

先平滑边界,或用多边形逼近边界,然后再分段

- 区域骨架
- ✓ 基本思想
- ▶ 表示一个平面区域结构形状的重要方法是把它削减成图形。这种削减可以通过细化(也称为抽骨架) 算法,获取区域的骨架来实现
- ▶Blum的中轴变换方法(MAT) 设:R是一个区域,B为R的边界点,对于R中的点p, 找p在B上"最近"的邻居。如果p有多 于一个的邻 居,称它属于R的中轴(骨架)

▶ Blum的中轴变换方法(MAT) 设:R是一个区域,B为R的边界点, 对于R中的点p, 找p在B上"最近" 的邻居。如果p有多于一个的邻居 , 称它属于R的中轴(骨架)


✓ 问题: 计算量大 包括计算区域的每个内部点到 其边界点的距离


- 区域骨架
- ✓ 算法改进思想:在保证产生正确骨架的同时,改进算法的效率。比较典型的是一类细化算法,它们不断删除区域边界点,但保证删除满足:
 - (1) 不删除端点
 - (2) 不破坏连通性
 - (3) 不造成对区域的过度腐蚀

- 区域骨架
- ✓ 一种细化二值区域的算法
- ▶假设区域内的点值为1,背景值为0
- ▶ 这个方法由对给定区域的边界点连续进行两个基本操作构成
- 》这里边界点是指任何值为1且至少有一个8邻域上的点为0的像素

• 区域骨架


p9	p2	p3
p8	p1	p4
p 7	p6	p5

p9	p2	p3
p8	p1	p4
p 7	p6	p 5

✓ 基本操作1

对于满足以下四个条件的边界点打标记准备删除:

(a) 2≤N(p₁)≤6 其中N(p₁)是点p₁的邻域中1的个数,

$$\mathbb{P}_{:} \mathbb{N}(p_1) = p_2 + p_3 + \dots + p_9$$

(b)
$$S(p_1) = 1$$

其中S(p₁)是按p₂, p₃, ..., p₉顺序, 0-1转换的个数

(c)
$$p_2 . p_4 . p_6 = 0$$
 (p_2 , p_4 , p_6 至少有一个0)

(d)
$$p_4 . p_6 . p_8 = 0$$
 (p_4 , p_6 , p_8 至少有一个0)

• 区域骨架

所有条件都满足,才打删除标记。删除并不立即进行, 而是等到对所有边界点都打完标记后,再把作了标记的 点一起删除

p1


$$N(p_1) = 4$$

$$S(p_1) = 3$$

$$p_2. p_4. p_6 = 0$$

$$p_4. p_6. p_8 = 0$$
 第

p 9	p2	p3
p8	p1	p4
p 7	p6	p 5

p9	p2	p 3
p8	p 1	p4
p 7	p6	p 5

第2个条件没满足不打标记

p3

p4

p5

p9

p8

p7

p1

p3

p4

p5

p1

p6

p7

表示与描述

- 区域骨架
 - ✓ 基本操作2

条件(a)、	(h)	与操作	乍1相	百日
$\lambda \mathbf{N} = (\alpha \lambda \mathbf{N})$	(D)		P + I + I + I + I + I + I + I + I + I +	IJ

条件(c)、(d)改为:

$$c'$$
) p_2 . p_4 . $p_8 = 0$

d')
$$p_2$$
. p_6 . $p_8 = 0$

- 区域骨架
- ✓ 细化算法 细化算法的一轮操作包括:
- ▶按操作1,给边界点打标记——删除点
- ▶按操作2,给边界点打标记——删除点
- ▶这个基本过程反复进行,直至没有点可以删除为 止。此时算法终止。


- 概述
- 表示方法
- 边界描述子
- 关系描述子


- 边界描述子
- ✓ 简单描述子
- ✔ 形状数
- ✓ 傅里叶描述子
- ✓ 矩量

- ●简单描述子
- ✓ 边界的周长:


是最简单的描述符之一。**沿轮廓线计算像素的个数**,给出了一个长度的近似估计

✓ 边界的直径: 边界B的直径是:

$$Diam(B) = \max_{i,j} \left[D(p_i, p_j) \right]$$


D是欧氏距离或几何距离, p_i, p_j 是边界上的点。直径的长度和直径的两个端点连线(这条线被称为**边界的主轴**)的方向,是关于边界的有用的描述符。

- 简单描述子
- ✓ 边界的直径举例


- ●简单描述子
- ✓边界的曲率:


曲率被描述为斜率的变化率。近似: 用**相邻边界 线段(描述为直线)的斜率差**作为在边界线交点处的曲率描述子。

交点a处的曲率为 dk = k1 - k2

其中k1、k2 为相邻线段的斜率

- 简单描述子
- ✓ 边界的凸线段点:


当顶点p上的斜率是非负时,称其为凸线段上的点

✓ 边界的凹线段点:

当顶点p上的斜率为负时,称其为凹线段上的点

- 形状数——链码的实用化
- ✓形状数定义:最小循环首差链码


循环首差链码: 用相邻链码的差代替链码

例如: 4链码 10103322 循环首差为: 33133030

循环首差:
$$1-2=-1(3)$$
 3 - 0 = 3
0 - 1 = -1(3) 3 - 3 = 0
1 - 0 = 1 2 - 3 = -1(3)
0 - 1 = -1(3) 2 - 2 = 0

- 形状数
- ✔形状数定义:最小循环首差链码

形状数示例


4-方向链码为: 10103322

差分码为: 33133030

形状数为: 03033133

- ✓形状数序号n的定义: 形状数表达形式中的位数。 上例序数为8
- ✓对于封闭边界序号一定是偶数。如4、6、8。

- 形状数
- ✓ 序号为4、6、8的形状数举例:


链码: 0321

首差: 3333

形状: 3333

链码: 003221

首差: 303303

形状: 033033


链码: 00032221

首差: 30033003

形状: 00330033

- 形状数
- ✓ 序号为6的形状数举例:


链码: 003221

首差: 303303

形状: 033033

序号6


链码: 033211

首差: 330330

形状: 033033


形状数与方向无关!

- 形状数
- ✓ 序号为8的形状数举例:


链码: 00332211 首差: 30303030

形状: 03030303


链码: 03032211 首差: 33133030

形状: 03033133

序号8

链码: 00323211 首差: 30331330

形状: 03033133

- 形状数
- ✓问题:

虽然链码的首差是不依赖于旋转的,但一般情况下边界的编码依赖于网格的方向。

✓ 改进:


规整化网格方向,具体方法如下:

- 形状数
- ✓ 几个基本概念:
- ▶边界最大轴a:是连接距离最远的两个点的线段
- ▶边界最小轴b:与最大轴垂直,且其长度确定的包围 盒刚好包围边界。
- ▶边界离心率c: 最大轴长度与最小轴长度的比


$$c = a / b$$

▶基本矩形:包围边界的矩形。


- 形状数
- ✓ 基本概念举例


怎么求最小外接矩形?


怎么求最小外接矩形?


- 形状数
- ✓ 规整化网格方向算法的思想:

大多数情况下,将**链码网格与基本矩形对齐**,即可得到 一个唯一的形状数。


规整化网格方向的一种算法如下:

- (1) 首先确定形状数的序号n;
- (2) 在序号为n的矩形形状数中,找出一个与给定形状的基本矩形的离心率最接近的形状数


- 形状数
 - (3) 然后再用这个矩形与基本矩形对齐,构造网格。
 - (4) 用获得链码的方法得到链码;
 - (5) 再得到循环首差;
 - (6) 首差中的最小循环数即为形状数。

例:如果n=12,所有序号为12的矩形(即周长为12)为2×4,3×3,1×5。如果2×4矩形的离心率最接近于给定边界的基本矩形的离心率,我们建立一个2×4的网格。

- 形状数
- 规整化网格方向算法举例:


- 傅里叶描述子: 将一个二维问题简化成一个一维问题
- ✓ 1) 基本思想:
 - (1) 对于XY平面上的每个边界点,将其坐标用复数 表示为: s(k) = x(k) + jy(k), k=0,1,..., N-1


- 傅里叶描述子
- **❖**1) 基本思想:
 - (2) 进行离散傅里叶变换

$$a(u) = 1/N$$
 $\sum_{u=0}^{N-1} s(k) \exp(-j2\pi u k/N)$ $u=0, 1, ..., N-1$ $u=0$ $s(k)$ $\sum_{u=0}^{N-1} s(u) \exp(j2\pi u k/N)$ $k=0, 1, ..., N-1$ $s(u) = 0$

系数a(u)被称为边界的傅里叶描述子


- 傅里叶描述子
- ✓ 1) 基本思想:
 - (3) 选取整数 P≤N-1, 进行逆傅里叶变换 (重构)

```
s'(k) = \sum a(u) \exp(j2\pi u k/N)  k=0, 1, ..., N-1 u=0
```


这时,对应于边界的点数没有改变,但在重构每一个点所需要的计算项大大减少了。如果边界点数很大,P一般选为2的指数次方的整数。

- 傅里叶描述符
- ✓ 2) P的选取与描述符的关系

在上述方法中,相当于对于u > P-1的部分舍去不予 计算。由于傅里叶变换中高频部分对应于图像的细节 描述,因此P取得越小,细节部分丢失得越多。


原图的方形边界


P=56, 拐角点开始突出 结论: 低阶系数能够反映大体形状, 高阶系数可以精确定义形状特征, 少数傅里叶描述子携带了形状信息, 能够反映边界的大略本质。

- 傅里叶描述符
- ✓ 3)使用价值
- (1) 较少的傅里叶描述子(如4个),就可以获取边界本质的整体轮廓
- (2) 这些带有边界信息的描述子,可以用来区分明显不同的边界


- 傅里叶描述符
- ✓ 4) 优点
- (1) 使用复数作为描述符,对于旋转、平移、缩放等操作和起始点的选取不十分敏感。
 - (2) 几何变换的描述子可通过对函数作简单变换来获得


几何变换	傅里叶描述子	
原形	a (u)	
旋转	$a_r(u) = a(u) e^{j\theta}$	
平移	$a_t(u) = a(u) + \Delta_{xy}\delta(u)$	
缩放	$a_s(u) = \alpha a(u)$	
起点	$a_p(u) = a(u) e^{-j2\pi k_0 u/N}$	

- 矩量
- ✓ 基本思想:

将描述形状的任务减少至描述一个一维函数,边界段和特征的形状可以用矩量来量化地描述

- ✓矩量的定义:
- 把边界当作直方图函数: g(r)


- 矩量
- ✓ 矩量的定义:

$$\mu_{n}(r) = \sum_{i=1}^{L} (r_{i} - m)^{n} g(r_{i})$$

$$\sharp + m = \sum_{i=1}^{L} r_{i} g(r_{i})$$

$$\downarrow = 1$$

这里L是边界上点的数目, $\mu_n(r)$ 是边界的矩量

- 矩量
- ✓ 矩量的优点:
- > 实现是直接的
- 一 附带了一种关于边界形状的"物理"解释
- > 对于旋转的不敏感性
- 为了使大小比例不敏感,可以通 过伸缩r的范围来将大小正则化。


- 概述
- 表示方法
- 边界描述子
- 关系描述子


- 关系描述子
- ✓ 基本思想
- ✓ 阶梯关系编码
- ✓ 骨架关系编码
- ✓ 方向关系编码
- ✓ 内角关系编码
- ✓ 树结构关系编码

- 基本思想:
- ✓ 通过挖掘各个成分之间的结构关系来描述边界
- 图像中各个部分间的结构关系是二维的,而串是一维的,期望找到一种方法把二维关系转化为一维的串
- ✓ 主导思想是考虑物体各个部分的连接线段


- 阶梯关系编码
- ✓ 对于如下阶梯形边界,定义两个基本元素a,b


- 阶梯结构关系
 - ✓ 定义如下产生规则:
 - (1) S→ aA 表明起始符S可以被图元a和变元A代替
 - (2) A→bS 表明变元A可以被b和S代替


- 骨架关系编码
- ✓ 用有向线段来描述一个图像的各个部分(例如同构区 域),这个线段是通过头尾连接等方法得到的。线段之间的不同运算代表了区域的不同组合。
- ✓ 当图像的连通性可以通过首尾相接或其它连续的方式描述的时候,最适于使用这种串来描述。


- 方向关系编码
- ✓ 跟踪对象的边界,将跟踪得到的线段 按照方向或长度来编码


- 内角关系编码
- ❖根据内角角度范围不同,编码为8个符号

即: a1:0-45; a2:45-90;a3:90-135;...;


a8:315-360

举例:


- 树结构关系
- ✓ 树结构中每个结点的意义和结点之间的关系最为重要

举例:


感谢聆听!