

Esther Wibowo - esther.visual@gmail.com Erick Kurniawan - erick.kurniawan@gmail.com

Filter / Penapis

- Digunakan untuk proses pengolahan citra:
 - Perbaikan kualitas citra (image enhancement)
 - Penghilangan derau
 - Mengurangi erotan
 - Penghalusan/pelembutan citra
 - Deteksi tepi, penajaman tepi
 - DII.

Teori Konvolusi (1)

- Untuk mengaplikasikan penapis pada citra, digunakan metode konvolusi.
- Konvolusi 2 fungsi f(x) dan g(x):

$$f(x) * g(x) = \int_{-\infty}^{\infty} f(\alpha)g(x - \alpha)d\alpha$$

 α = peubah bantu

• Fungsi diskrit:

$$f(x) * g(x) = \sum f(\alpha)g(x - \alpha)$$

Konvolusi 2D

Fungsi malar :

$$f(x,y) * g(x,y) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(a,b)g(x-a,y-b)dadb$$

• Fungsi diskrit:

$$f(x,y) * g(x,y) = \sum_{a=-\infty}^{\infty} \sum_{b=-\infty}^{\infty} f(a,b)g(x-a,y-b)$$


Teori Konvolusi (2)

- g(x) → convolution mask / filter / kernel atau template.
- Notasi lain :

$$f(x, y) * g(x, y) = f(x, y) \otimes g(x, y)$$

- Konvolusi bisa dinyatakan dalam matriks.
- Tiap elemen matriks penapis : koefisien konvolusi.
- Operasi konvolusi → menggeser kernel pixel per pixel - hasil disimpan dalam matriks baru.

Ilustrasi Konvolusi


$$f(i, j) = Ap_1 + Bp_2 + Cp_3 + Dp_4 + Ep_5 + Fp_6 + Gp_7 + Hp_8 + Ip_9$$


Contoh Konvolusi


 Citra f(x,y) berukuran 5x5 dan sebuat kernel berukuran 3x3 :

$$f(x, y) = \begin{bmatrix} 4 & 4 & 3 & 5 & 4 \\ 6 & 6 & 5 & 5 & 2 \\ 5 & 6 & 6 & 6 & 2 \\ 6 & 7 & 5 & 5 & 3 \\ 3 & 5 & 2 & 4 & 4 \end{bmatrix} \qquad g(x, y) = \begin{bmatrix} 0 & -1 & 0 \\ -1 & •4 & -1 \\ 0 & -1 & 0 \end{bmatrix}$$

Tanda • → posisi (0,0) dari kernel


1-8	1 8	1 2	- Þ	
1 2	3	0		
79-	ò	0	5	
1 6	1		18	
-				

4	4	3	5	4
6	6	5	5	2
5	6	6	6	2
6	7	5	5	3
3	5	2	4	4


3	0	2	


1	2		11	7 100
5	3.	0	2	
ā	0		3	
2	5	5	6	
<u> </u>	2	5	3	


Tage	-1570	dage	- 198	Ð
	4	0	8	(0
ŝ	0	2	ħ.	
79	P	8	-8	
	13	1		


	× 1-1			
	4	0	8	
keen	0	2	6	3 (
			114	Si.

Hasil Contoh Konvolusi


- Bila hasil konvolusi negatif, maka nilai dijadikan 0. (clipping)
- Bila hasil konvolusi > derajat keabuan maksimum, maka nilai diubah ke derajat keabuan maksimum. (clipping)

Masalah!


Bagaimana meng-konvolusi pixel pinggir (border) ?

4	4	4	3	5	4	?
(6	6	5	5	2	?
4	5	6	6	6	2	?
(5	7	5	5	3	
3	3	5	2	4	4	


Beberapa Solusi

- Pixel-pixel pinggir diabaikan, tidak dikonvolusi → nilai pixel pinggir = nilai pada citra semula.
- Duplikasi elemen citra, misalnya elemen kolom pertama disalin ke kolom M-1 dst.
- Elemen bertanda "?" diasumsikan bernilai
 0 atau konstanta lain.

Memberi Elemen Tambahan


padding


diberi kolom dan baris tambahan, dan diisi dengan


nilai 0 (nol), atau


konstanta

Hasil Konvolusi Pinggir Diabaikan


 Solusi ketiga elemen pinggir tadi mengasumsikan bahwa pixel pinggir berukuran amat kecil → mata tidak bisa melihat.

Contoh Aplikasi Konvolusi


$$* \begin{bmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{bmatrix} =$$


(a) Citra Lena semula


(b) Citra Lena sesudah konvolusi

Penapisan (Filtering)

- Penapisan (filtering) termasuk pengolahan lokal, yaitu dalam transformasinya melibatkan:
 - nilai-nilai pixel tetangganya
 - nilai-nilai suatu sub-citra yang memiliki dimensi yang sama.
 - Sub-citra ini dikenal sebagai filter, mask, kernel, template, atau window.
 - Nilai dalam sub-citra tidak disebut sebagai nilai intensitas pixel, tetapi sebagai koefisien
- Penapisan yang dibicarakan saat ini adalah penapisan spasial (spatial filtering)

Konsep Penapisan


Ukuran kernel m x n dengan:

$$m = 2a + 1$$

$$n = 2b + 1$$

a dan b adalah integer non-negatif

Secara umum dikatakan ukuran kernel selalu ganjil/gasal Contoh: 3x3, 5x5, 7x7, 3x5, 3x7, dst. Pada umumnya m = n

Penapis (filter)

- Beberapa penapis yang sering dipakai:
 - Lolos-bawah (*low-pass*)
 - Median
 - Lolos-atas (high-pass)
 - Laplacian
 - Directional
 - Roberts
 - Sobel
 - Gaussian

Penapis lolos-bawah

- Penapis lolos-bawah (low-pass filter) juga disebut penapis perataan (averaging filter)
- Penapisan ini akan menghasilkan citra yang lebih lembut (smooth) sehingga terkesan kabur (blur); dan mengurangi kisaran aras abu-abu
- Jumlah koefisien = $1 \rightarrow > 1$ menghasilkan penguatan.


Kernel penapis perata 3x3

Penapis dengan semua koefisien sama disebut penapis kotak (box filter)


4	1	2	1
$\frac{1}{16}$ ×	2	4	2
10	1	2	1


Kernel penapis perata berbobot (weighted averaging) 3x3

Penapis lolos-bawah


Matriks hasil lolos-bawah

```
136 127 142 135 143 152 172 173 189 184
143 138 125 145 138 145 137 171 175 185
157 145 139 133 146 139 136 147 157 164
165 154 157 145 143 147 147 133 146 158
174 158 167 162 158 147 146 140 142 149
185 169 167 159 180 160 146 143 137 145
190 180 161 162 172 178 149 141 141 139
192 166 177 158 172 156 161 144 137 141
192 186 170 172 146 159 147 137 140 140
205 184 184 152 160 142 157 142 140 141
```

Matriks citra semula Sampel 10x10 kiri atas

```
142 = (138 + 125 + 145
 +145 + 139 + 133
 + 154 + 157 + 145) / 9
 = 1281 / 9 = 142.33
```

142 139 136 138 141 145 152 161 171 182 151 147 **142** 141 142 142 144 149 159 172 161 157 151 150 146 145 142 143 148 161 169 166 159 159 155 152 145 142 143 151 178 172 165 165 164 159 150 142 141 146 183 176 166 167 166 163 153 144 140 142 186 179 170 165 163 160 152 144 140 142 190 184 172 165 157 155 149 145 140 139 194 187 176 165 157 152 148 144 141 139


135 135 135 138 143 150 160 172 180 187

Matriks citra hasil penapisan Sampel 10x10 kiri atas


Penapis median


- Penapis median merupakan penapis spasial nonlinear, yang hasil prosesnya berdasarkan pada peringkat (rangking) nilai pixel
- Median dalam statistik berarti mencari nilai yang berada di tengah deretan semua angka yang telah diurutkan
- Penapis median ini bermanfaat untuk mengatasi masalah derau (noise).

Penapis median


Matriks hasil median

```
 136
 127
 142
 135
 143
 152
 172
 173
 189
 184

 143
 138
 125
 145
 138
 145
 137
 171
 175
 185

 157
 145
 133
 146
 139
 136
 147
 157
 164

 165
 154
 157
 145
 143
 147
 147
 133
 146
 158

 174
 158
 167
 162
 158
 147
 146
 140
 142
 149

 185
 169
 167
 159
 180
 160
 146
 143
 137
 145

 190
 180
 161
 162
 172
 178
 149
 141
 141
 139

 192
 166
 177
 158
 172
 156
 161
 144
 137
 141

 192
 186
 170
 172
 146
 159
 147
 137
 140
 140

 205
 184
 184
 152
 160
 142
 157
 142
 1
```

136 127 142 135 143 152 172 173 189 184

143 139 138 139 143 143 147 171 173 185

192 184 172 170 158 157 147 142 140 140 205 186 175 170 158 154 145 145 141 140

Matriks citra semula Sampel 10x10 kiri atas

125 133 138 139 145 145 145 154 157

T median

157 145 **145** 143 145 143 145 147 158 175 165 157 154 146 146 146 146 146 147 158 174 167 159 159 158 147 146 143 143 146 185 169 162 162 162 158 146 142 141 145 190 177 166 167 162 161 149 143 141 141 192 180 170 170 162 159 149 141 140 141


Matriks citra hasil penapisan Sampel 10x10 kiri atas


Penapis lolos-atas

- Penapisan lolos-atas (high-pass filtering) akan menghasilkan citra yang lebih tajam (sharp) atau rinci dan histogram yang relatif sempit yang terpusat di tengah aras abu-abu nol
- \sum koefisien = 0 \rightarrow komponen freq. rendah turun.
- \sum koefisien = 1 \rightarrow komponen freq. rendah tetap.


-1	-1	-1
-1	8	-1
-1	-1	-1


Penapis lolos-atas


-1	-1	-1
-1	8	-1
-1	-1	-1


Matriks hasil lolos-atas

```
 136
 127
 142
 135
 143
 152
 172
 173
 189
 184

 143
 138
 125
 145
 138
 145
 137
 171
 175
 185

 157
 145
 133
 146
 139
 136
 147
 157
 164

 165
 154
 157
 145
 143
 147
 147
 133
 146
 158

 174
 158
 167
 162
 158
 147
 146
 140
 142
 149

 185
 169
 167
 159
 180
 160
 146
 143
 137
 145

 190
 180
 161
 162
 172
 178
 149
 141
 141
 139

 192
 166
 177
 158
 172
 156
 161
 144
 137
 141

 192
 186
 170
 172
 146
 159
 147
 137
 140
 140

 205
 184
 184
 152
 160
 142
 157
 142
 1
```

14 101 14 41 0 142 51 128 2.2

Matriks citra semula Sampel 10x10 kiri atas

```
0 = (-138 - 125 - 145

-145 + 8x139 - 133

-154 - 157 - 145)

= -1142 + 1112 = -30
```


Matriks citra hasil penapisan Sampel 10x10 kiri atas

Edge Detection (Pendeteksian Tepi)

- Analisis citra: ekstraksi ciri segmentasi klasifikasi.
 - Pertama harus deteksi keberadaan tepi.
 - Segmentasi : mereduksi citra menjadi objek atau region.
 - Klasifikasi: memetakan segmen-segmen dalam kelas dan objek yang berbeda.

Tepi Dalam Citra Digital

- Tepi curam
 - Perubahan intensitas tajam, berkisar 90°
- Tepi landai
 - Tepi lebar, sudut arah kecil. Terdiri dari sejumlah tepi-tepi lokal yang lokasinya berdekatan.
- Tepi mengandung derau
 - Lakukan operator image enhancement dahulu sebelum mendeteksi tepi. Mis. Operator Gaussian (menghaluskan citra).


Penapis Laplacian

- Disebut pula Operator Turunan Kedua.
- Termasuk dalam penapis lolos tinggi.
- Lebih akurat khususnya pada tepi-tepi curam.

Penapis Laplacian

Penapis dari rumus Laplacian

0	1	0
1	-4	1
0	1	0

1	1	1
1	8	1
1	1	1


Penapis dari rumus Laplacian yang diperluas


Penapis Laplacian lain

0	-1	0
-1	4	-1
0	-1	0


Penapis Laplacian untuk bobot lebih pada pixel tengah di antara pixel tetangga


Penapis Laplacian


0	-1	0
-1	4	-1
0	-1	0


Matriks hasil Laplacian

```
136 127 142 135 143 152 172 173 189 184 143 138 125 145 138 145 137 171 175 185 157 145 139 133 146 139 136 147 157 164 165 154 157 145 143 147 147 133 146 158 174 158 167 162 158 147 146 140 142 149 185 169 167 159 180 160 146 143 137 145 190 180 161 162 172 178 149 141 141 139 192 166 177 158 172 156 161 144 137 141 192 186 170 172 146 159 147 137 140 140 205 184 184 152 160 142 157 142 140 141
```

Matriks citra semula Sampel 10x10 kiri atas


```
39
 35
 0
 12
 49
 0 14
 0 52
 24
18
 31
 23
10
 12
 26
 24
14
 19
 0
22
 12
 71
 10
13
 34
 0
 0
 0
 75
 10
 0
 56
28
 53
 0
 48
 0
 32
 0
 62
 0
 45
 0
 0
 0
42
 0
 56
 46
 52
 0
 0
 14
```


Penapis Directional


L			
	-1	0	1
	-1	0	1
	-1	0	1


Matriks hasil directional

```
 136
 127
 142
 135
 143
 152
 172
 173
 189
 184

 143
 138
 125
 145
 138
 145
 137
 171
 175
 185

 157
 145
 133
 146
 139
 136
 147
 157
 164

 165
 154
 157
 145
 143
 147
 147
 133
 146
 158

 174
 158
 167
 162
 158
 147
 146
 140
 142
 149

 185
 169
 167
 159
 180
 160
 146
 143
 137
 145

 190
 180
 161
 162
 172
 178
 149
 141
 141
 139

 192
 166
 177
 158
 172
 156
 161
 144
 137
 141

 192
 186
 170
 172
 146
 159
 147
 137
 140
 140

 205
 184
 184
 152
 160
 142
 157
 142
 1
```

Matriks citra semula Sampel 10x10 kiri atas

```
23
 15
 34
 57
 68
 72
 36
 32
 21
 23
 18
 76
 42
 64
 55
 20
 58
 56
 89
 16 51
 91
 0
 36
 60
 15
 42
 19
 15
 28
 26
 1
0
 0
```

Penapis Roberts

-1	0
0	1


0	-1
1	0


$$\begin{array}{c|cccc} p_1 & p_2 & p_3 \\ p_4 & p_5 & p_6 \\ p_7 & p_8 & p_9 \end{array}$$


$$p_5' = |p_9 - p_5| + |p_8 - p_6|$$


Citra semula

Penapis Roberts


Matriks hasil Roberts

```
136 127 142 135 143 152 172 173 189 184
143 138 125 145 138 145 137 171 175 185
157 145 139 133 146 139 136 147 157 164
165 154 157 145 143 147 147 133 146 158
174 158 167 162 158 147 146 140 142 149
185 169 167 159 180 160 146 143 137 145
190 180 161 162 172 178 149 141 141 139
192 166 177 158 172 156 161 144 137 141
192 186 170 172 146 159 147 137 140 140
205 184 184 152 160 142 157 142 140 141
```

Matriks citra semula Sampel 10x10 kiri atas


```
18
 13
 16
 42
 37
 20
 13
 20
2.1
 21
 14
 11
 45
 42
 39
 40
 27
23
 30
 11
 19
 25
 19
 52
27
 32
 14
 27
 15
 20
 15
 19
 33
32
 11
 19
 35
 9
 13
 15
 15
 21
 31
 16
26
 21
 7
 14
 43
 11 6
36
 8
 18
 24 22
 2.4
 25 7
 18
32
 13
 17
 12
 23
 27
 8
 11
27
 16
 30
 18
 5
 25
 16
25
 15
 23
 19
 31
 17
 14
 14
```


Penapis Sobel


-1	-2	-1
0	0	0
1	2	1


-1	0	1
-2	0	2
-1	0	1

Penapis Sobel


Matriks hasil Sobel

```
 136
 127
 142
 135
 143
 152
 172
 173
 189
 184

 143
 138
 125
 145
 138
 145
 137
 171
 175
 185

 157
 145
 133
 146
 139
 136
 147
 157
 164

 165
 154
 157
 145
 143
 147
 147
 133
 146
 158

 174
 158
 167
 162
 158
 147
 146
 140
 142
 149

 185
 169
 167
 159
 180
 160
 146
 143
 137
 145

 190
 180
 161
 162
 172
 178
 149
 141
 141
 139

 192
 166
 177
 158
 172
 156
 161
 144
 137
 141

 192
 186
 170
 172
 146
 159
 147
 137
 140
 140


 205
 184
 184
 152
 160
 142
 157
 142
 1
```


```
0 102
 20
 38
 76 192 234 166 154
 32
 148 106
 50
 26
 36
 44 174 196 226
0 112 124 128
 66
 52
 34 128 202
 48
0 100
 60
 94 128 116
 66
 28
 66 148
0 126
 36
 62 182 116
 78
 44
 34
 22
0 102
 70
 30
 52
 92 130
 8
 52
 104
 82
 26
 62 110 110
 10
 40
 74
 136
 94
 82
 56
 80
 60
 6
 18
 94
0 110 114 110
 68
 18
 38
 34
 40
 60
```

Matriks citra semula Sampel 10x10 kiri atas


```
106 = | (154 + 2x157 + 145) - (138 + 2x125 + 145) |
+ | (145 + 2x133 + 145) - (138 + 2x145 + 154) |
= | 633-533 | + | 556-582 |
= 90 + 16
```


Penapis Gaussian-bawah


i			
H	0.0008	0.0286	0.0008
	0.0286	1.0000	0.0286
ĺ	0.0008	0.0286	0.0008


```
 136
 127
 142
 135
 143
 152
 172
 173
 189
 184

 143
 138
 125
 145
 138
 145
 137
 171
 175
 185

 157
 145
 133
 146
 139
 136
 147
 157
 164

 165
 154
 157
 145
 143
 147
 147
 133
 146
 158

 174
 158
 167
 162
 158
 147
 146
 140
 142
 149

 185
 169
 167
 159
 180
 160
 146
 143
 137
 145

 190
 180
 161
 162
 172
 178
 149
 141
 141
 139

 192
 166
 177
 158
 172
 156
 161
 144
 137
 141


 192
 186
 170
 172
 146
 159
 147
 137
 140
 140


 205
 184
 184
 152
 160
 142
 157
 142
 1
```


Matriks citra semula Sampel 10x10 kiri atas


```
135 127 140 135 142 152 170 173 188 184 143 137 126 143 138 144 138 169 175 184 156 145 139 134 145 139 136 147 157 165 164 154 156 145 143 146 146 134 146 158 173 158 166 161 157 147 145 140 142 149 184 169 166 159 178 160 146 142 137 144 189 179 162 162 172 176 149 141 140 139 191 167 175 159 170 157 159 144 137 140 192 185 170 170 148 157 147 137 139 140 203 184 182 154 158 143 155 142 140 140
```

Penapis Gaussian-atas


Matriks hasil Gaussian-atas

```
136 127 142 135 143 152 172 173 189 184 143 138 125 145 138 145 137 171 175 185 157 145 139 133 146 139 136 147 157 164 165 154 157 145 143 147 147 133 146 158 174 158 167 162 158 147 146 140 142 149 185 169 167 159 180 160 146 143 137 145 190 180 161 162 172 178 149 141 141 139 192 166 177 158 172 156 161 144 137 141 192 186 170 172 146 159 147 137 140 140 205 184 184 152 160 142 157 142 140 141
```

Matriks citra semula Sampel 10x10 kiri atas

```
50 193 134 160
 44 201 105 226
147 111 255
 31 200 113 255
113 164 149 234
 74 181 199 168 167 255
140 176 101 181 199 119 85 247 160 171
140 234 108 118 156 202 136 150 151 175
 11 184 179 124 191 123
131 202 138 241
156 101 255 169 177
 1 218 172 118 199
 41 255
125 255
 53 255
 48 144 179 130
206 112 255
 29 255
 55 206 197 126 157
104 255
 53 255
 55 255
 34 168 172 108
```