

Panoráma kép készítése

• Készítette: Smauzer Richárd

• Neptunkód: CQWANZ

Panoráma (image stitching, planar mosaicing): átfedő képek összeillesztése.

Panoráma kép készítésének lépései:

- Előfeldolgozás (pl. intenzitáskorrekciók)
- Átfedő pontok, közös objektumok keresése
- Képek közötti relációk meghatározása
- Összeillesztés
- Simítás

Az alábbiak szerint csoportosítjuk a panoráma képeket:

- Képek helyzete szerint:
- Körpanoráma (360 fokos)
- Sorpanoráma (pl. hosszú épület, tájkép)
- Oszloppanoráma (pl. magas épületnél)
- Rácspanoráma (nagy objektumok)
- Illesztés módja (transzformáció) szerint: merevtest, hasonlósági, affin, projektív (síkhomográfia), nem-líneáris.
- Használat szerint: Manuális, Fél-autómatikus, Autómatikus.
- Simítás szerint: Van simítás, Nincs simítás,

Két képet illesztünk projektív transzformációval, félautomatikusan, simítás nélkül.

Lépések:

- o Közös pontok (referencia pontok) bekérése
- Homográfia számolása
- o Projektív transzformáció, pontkoordináták újraszámolása
- o Illesztés merevtest transzformációval

Pontpárok bekérése a felhasználótól.

Bekérjük a pontpárokat:

Olyan $X \leftarrow \rightarrow X'$ pontpárok bekérése, amik mind a két képen megtalálhatóak.

Ugyan arról az objektumról készültek.

Általában jól beazonosítható sarokpontok.

Homográfia számolása:

Vannak X ← → X' egymásnak megfelelő pontjaink. Kérdés, mi az a H transzformációs mátrix, ami leírja közöttük a kapcsolatot?

Ha X és X' homogén, tehát X=(x, y, w), és X'= (x', y', w'), akkor X'=H*X Ahol H egy 3x3-as mátrix.

H- tol függ a transzformáció fajtája.

- Merevtest: csak forgatás és eltolás.
- Hasonlósági: uniform skálázás.
- Affin: nyírás, skálázás
- Projektív: eltérő képsíkok
- Nem-lineáris: egyenes képe folytonos vonal, de nem feltétlen egyenes.

Ha H projektív mátrix, akkor a szabadsági foka 8 → legalább 4 pontpár kell! Több, mint 4 pont: túlhatározott egyenletrendszer.

H mátrix számolása: direkt lineáris transzformáció (DLT) algoritmussal.

DLT algoritmus: X'= H*X keresztszorzatként: X' x H*X =0. H sorai legyenek rendre h^{1T}, h^{2T},h^{3T}. Ekkor:

$$y_i'h^{3T}x_i - w_i'h^{2T}x_i$$

$$x_i' * Hx_i = (w_i'h^{1T}x_i - x_i'h^{3T}x_i)$$

$$x_i'h^{2T}x_i - y_i'h^{1T}x_i$$

Mivel $h^{jT} x_i = x_i^T h^{jT}$, igy:

$$\begin{bmatrix} 0^T & -w_i'x_i^T & y_i'x_i^T \\ w_i'x_i^T & 0^T & -x_i'x_i^T \\ -y_i'x_i^T & x_i'x_i^T & 0^T \end{bmatrix} \begin{pmatrix} h^1 \\ h^2 \\ h^3 \end{pmatrix} = 0$$

Lineárisan függő, igy az utolsó sor elhagyható:

$$\begin{bmatrix} 0^{T} & -w_{i}^{'}x_{i}^{T} & y_{i}^{'}x_{i}^{T} \\ w_{i}^{'}x_{i}^{T} & 0^{T} & -x_{i}^{'}x_{i}^{T} \end{bmatrix} \begin{pmatrix} h^{1} \\ h^{2} \\ h^{3} \end{pmatrix} = 0$$

A fenti egyenletrendszer röviden: Ah = 0.

A mátrix mérete 4 pont esetén 2x9 -es, h pedig H mátrix soraiból konstruált vektor. Ebben a formában az egyenletrendszer megoldása lineáris.

Ha 4-nél több pontpárunk van, az egyenletrendszer túlhatározott, csak közelítő megoldás adható (zaj)

Megoldás: minimalizáljuk az ||Ah|| / ||h|| normát, ||h||

legyen 1.

Módszer: SVD felbontással keressük azt a sajátvektort, ami mellett

A^TA-nak a legkisebb a sajátértéke

Projektív transzformáció

Alkalmazzuk H homográfiát az első képre!

A kép transzformálása H-val,

Referencia pontok követése:

H transzformáció után a képünk még a saját koordináta rendszerében van.

Kérdés, hogy ebben a koordináta rendszerben hová kerültek a referencia pontok?

Megoldás: kövessük nyomon a referencia pontok koordinátáit H transzformáció segítségével!

Az első kép referenciapontjainak koordináta-változása a H transzformáció után

Képek összeillesztése

H transzformáció elvégezte a forgatást, nyírást és skálázást Már csak össze kell illeszteni a két képet, de hogy pontos illesztést kapjunk, merevtest transzformációt használunk.

Ok: minimalizáljuk az új pontpárok távolságának négyzetösszegét.

Merevtest transzformáció

P ←→Q közötti kapcsolat, csak forgatást és eltolást engedett meg. Tehát keresendő az az R és T mátrix, hogy:

$$P_i = R * Q_i + T$$
 minden i- re.

Közvetlenül számolandó.

Több, mint 3 pontpár: túlhatározott egyenletrendszer. Minimalizáljuk a távolság négyzetgyökét, vagyis az SSE-t

$$SSE = \sum || RQ^i + T + P^i||^2$$

Ott van minimuma, ahol SSE'=0 és SSE''>0

• Levezetés nélküli:

R=cos(t)*I +sin(t)*J, ahol I=[1 0; 0 1], J=[0 -1; 1 0] $sin(t)=A/\sqrt{(A^2+B^2)}$ $cos(t)=B/\sqrt{(A^2+B^2)}$, ahol $A = \sum (P^{rr}J^{i}) - NPJQ$; $B = \sum (P^{rr}Q) - NP^{r}Q$ T = P-RQ. (P és Q a súlypontok.)

Eredménykép

Az eredményképhez kiszámoljuk a leendő kép méretét Rámásoljuk a transzformált első képet Másolás: inverz transzformáció, legközelebbi szomszéd módszer. Rámásoljuk a második képet, az eredményképet megjelenítjük.

Eredményképek:

Eredménykép: H transzformáció utáni összeillesztés

Eredménykép 6 pontpár kijelölésével

Tesztképek Pontosság mérésére

Tesztképek pontok illesztése

Zajos képpár illesztése

Kétsoros illesztés

Felhasznált irodalom(forrás)

https://docplayer.hu/10039925-Panoramakep-keszitese.html