

Математические методы решения биометрических задач

Лекция 1. Повышение разрешения изображений

А.С. Крылов

Лаборатория математических методов обработки изображений http://imaging.cs.msu.ru

Кафедра математической физики

Факультет вычислительной математики и кибернетики Московский государственный университет им. М.В. Ломоносова

Повышение разрешения изображений

- Введение
- Линейные методы повышения разрешения
 - Примеры интерполяции
 - Представление в общем виде
 - Недостатки линейных методов
- Нелинейные методы
 - Примеры нелинейных методов
 - Регуляризирующий метод
- Суперразрешение

Введение

- Изображения представляются в виде двумерной матрицы пикселей
- Как увеличить размер изображения?

Введение

Увеличение методом «ближайшего соседа», или повторением пикселей

Повышение разрешения изображений

- Введение
- Линейные методы повышения разрешения
 - Примеры интерполяции
 - Представление в общем виде
 - Недостатки линейных методов
- Нелинейные методы
 - Примеры нелинейных методов
 - Регуляризирующий метод
- Суперразрешение

Повышение разрешения изображений Интерполяция

- Интерполяция изображений
 - Изображение представляется в виде функции
 - Пиксели изображений являются точками, в которых значение функции известно
 - Сутью повышения разрешения изображений является нахождение значений функции в промежуточных точках

Повышение разрешения изображений Интерполяция

Невозможно точно восстановить информацию

 Интерполяция – нахождение промежуточных значений по имеющемуся дискретному набору известных значений.

 Существуют разные способы интерполяции. На этом слайде показан метод «ближайшего соседа»

 Функция становится более гладкой, если вместо ступенек соединять точки прямыми. Это простейшая линейная интерполяция первого порядка

 Билинейная интерполяция — это линейная интерполяция первого порядка в двумерном случае

 Функцию можно также аппроксимировать с помощью кубических сплайнов. Этот метод наиболее широко используется в программах обработки изображений

 Интерполяцию кубическими сплайнами в двумерном случае называют бикубической интерполяцией

 Есть различные методы выбора параметров а_{і.і}

 Сравнение простейших методов интерполяции

Повышение разрешения изображений

- Введение
- Линейные методы повышения разрешения
 - Примеры интерполяции
 - Представление в общем виде
 - Недостатки линейных методов
- Нелинейные методы
 - Примеры нелинейных методов
 - Регуляризирующий метод
- Суперразрешение

Представление в общем виде

 Любой линейный метод представляет собой свёртку

$$f(x) = \sum_{i=-\infty}^{+\infty} F(i)K(i-x)$$

В двумерном случае

$$f(x,y) = \sum_{i,j=-\infty}^{+\infty} F(i,j)K(i-x)K(j-y)$$

Результат зависит от выбора ядра К

Представление в общем виде

Представление в общем виде

Представление в общем виде

Представление в общем виде

Представление в общем виде

Представление в общем виде

Представление в общем виде

Представление в общем виде

Представление в общем виде

Представление в общем виде

Представление в общем виде

Представление в общем виде

Представление в общем виде

Представление в общем виде

Представление в общем виде

Представление в общем виде

Представление в общем виде

Представление в общем виде

Представление в общем виде

Представление в общем виде

Линейные методы повышения разрешения

Представление в общем виде

Пример

Линейные методы повышения разрешения

Представление в общем виде

Пример

Линейные методы повышения разрешения

Представление в общем виде

Пример

Линейные методы повышения разрешения Представление в общем виде

Примеры ядер К :

Метод «ближайшего соседа»

– Линейная интерполяция

- Кубическая интерполяция

Линейные методы повышения разрешения Представление в общем виде

- Примеры ядер К :
 - Гауссовская интерполяция

$$K(x) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{x^2}{2\sigma^2}}$$

- «Идеальная» интерполяция

$$K(x) = \operatorname{sinc} \pi x = \frac{\sin \pi x}{\pi x}$$

Повышение разрешения изображений

- Введение
- Линейные методы повышения разрешения
 - Примеры интерполяции
 - Представление в общем виде
 - Недостатки линейных методов
- Нелинейные методы
 - Примеры нелинейных методов
 - Регуляризирующий метод
- Суперразрешение

Пинейные методы повышения разрешения Недостатки линейных методов

- Недостатки линейных методов:
 - Алиасинг (неровности, эффект «лесенки»)
 - Размытие
 - Эффект Гиббса

Недостатки линейных методов

Алиасинг

- Значения слова «алиасинг» при увеличении
 - Ступенчатость, неровность

Метод ближайшего соседа

Билинейная интерполяция

Нелинейный адаптивный метод

- Другие значения
 - Эффект наложения (при уменьшении)
 - Зубцеобразный дефект (в синтезе)

Недостатки линейных методов

Алиасинг

 Алиасинг как эффект наложения при уменьшении

Недостатки линейных методов

Алиасинг

 Алиасинг как зубцеобразный дефект при построении линий и текстур

Недостатки линейных методов Эффект Гиббса

 Эффект Гиббса – это негативный эффект, возникающий при интерполяции. На изображениях проявляется в виде ореолов возле резких перепадов интенсивности

Недостатки линейных методов Эффект Гиббса

 Эффект Гиббса – это негативный эффект, возникающий при интерполяции. На изображениях проявляется в виде ореолов возле резких перепадов интенсивности

Линейные методы повышения разрешения Недостатки линейных методов

 Для любого линейного метода присущ свой баланс артефактов

Линейные методы повышения разрешения Недостатки линейных методов

Избавиться от недостатков линейных методов можно с помощью адаптивных нелинейных методов

Линейные методы

Нелинейный метод

Повышение разрешения изображений

- Введение
- Линейные методы повышения разрешения
 - Примеры интерполяции
 - Представление в общем виде
 - Недостатки линейных методов
- Нелинейные методы
 - Примеры нелинейных методов
 - Регуляризирующий метод
- Суперразрешение

интерполяция

Примеры нелинейных методов

Градиентные методы

 Основная идея: использование разных ядер для интерполяции вдоль и поперёк границ

$$f(x,y) = \sum_{i,j=-\infty}^{+\infty} F(i,j)K_x(i-x)K_y(j-y)$$

- Увеличение только в 2 раза
- Основная идея: самоподобие изображения при увеличении

Первый проход

Коэффициенты выбираются из предположения, что эти же коэффициенты использовались при получении текущего изображения из его уменьшенной версии

Второй проход

Второй проход аналогичен первому.

В интерполяции участвуют пиксели, посчитанные в первом проходе

Второй проход

Второй проход аналогичен первому.

В интерполяции участвуют пиксели, посчитанные в первом проходе

Обратная задача

Постановка задачи в виде уравнения

$$Az = u$$

где z – увеличенное изображение, u – уменьшенное изображение, A – оператор, уменьшающий изображение

- Увеличение как решение уравнения с применением итерационных методов
- Проблемы: для одного и того же и существует несколько z + неустойчивость.

Регуляризирующий метод

Одним из способов решения некорректной задачи Az=u является метод регуляризации, созданный основоположником факультета ВМК академиком А.Н.Тихоновым

Регуляризация сводит некорректно
поставленную задачу к корректной за счет
использования дополнительных
ограничений.

Регуляризирующий метод

 Решение задачи повышения разрешения ищется в виде

$$z^* = \underset{z \in Z}{\operatorname{arg\,min}} \left\| Az - u \right\|_2^2 + \alpha F(z) \right)$$

где
$$\|z\|_2^2 = \sum_{i,j} z_{i,j}^2$$

lpha- параметр регуляризации

Регуляризирующий метод

Выбор стабилизатора

— Тихоновский
$$egin{align*} F_T(z) = \left\|\Delta z
ight\|_2^2 \ F_{TV}(z) = \left\|
abla z
ight\|_1^2 & \left\|z
ight\|_1 = \sum_{i,j} \left|z_{i,j}
ight| \end{aligned}$$

Total Variation

$$F_{BBH}$$
 at $\sum_{-p \leq s,t \leq p} \gamma^{|s|+|t|} \left\|z - S_x^s S_y^t z
ight\|_1$

$$\gamma = 0.8$$

и - операторы сдвига по осям x и y на s и t пикселей соответственно, , p=1

Регуляризирующий метод

 Для минимизации регуляризирующего функционала

$$z^* = \arg\min_{z \in Z} \left(\|Az - u\|_2^2 + \alpha \sum_{s,t=-p}^{s,t=p} \gamma^{|s|+|t|} \|z - S_x^s S_y^t z\|_1 \right)$$

применяется итерационный субградиентный метод

$$\begin{aligned} z_{n+1} &= z_n - \beta \{ 2H^T D^T (DHz_n - u) + \\ &+ \alpha \sum_{-p \le s, t \le p} \gamma^{|s|+|t|} (I - S_x^{-s} S_y^{-t}) sign(z_n - S_x^s S_y^t z_n) \} \end{aligned}$$

Регуляризирующий метод

эффект Гиббса

Регуляризирующий метод

Регуляризирующий метод

Постобработка методом квазирешений

Увеличение с подавлением эффекта Гиббса

http://imaging.cs.msu.ru/software

Повышение разрешения изображений

- Введение
- Линейные методы повышения разрешения;
 - Примеры интерполяции
 - Представление в общем виде
 - Недостатки линейных методов
- Нелинейные методы
 - Примеры нелинейных методов
 - Регуляризирующий метод
- Суперразрешение

Задача суперразрешения – это реконструкция изображения высокого разрешения по нескольким изображениям низкого разрешения

 Источник дополнительной информации – субпиксельные сдвиги

Движущийся объект

Получаемые с камеры изображения

Зная информацию о сдвигах, можно построить изображение более высокого разрешения

Получаемые с камеры изображения

Соответствие между пикселями изображений низкого разрешения и реконструируемого изображения высокого разрешения

 Построение через решение обратной задачи: найти такое изображение высокого разрешения, которое, будучи уменьшенным с учётом сдвигов, даст исходные изображения

■ A_k — оператор понижения разрешения

$$A_k z = DH_{cam} F_k H_{atm} z + n$$

- Н_{сат} размытие камерой (подавление алиасинга, моделируется фильтром Гаусса)
- *H_{atm}* эффекты в среде
- n шум
- F_k оператор смещения (оптического потока)
- D оператор прореживания

$$A_k z = DHF_k z$$

Исходные изображения

Метод ближайшего соседа

Быстрая реализация супер-разрешения

Нелинейный метод интерполяции

Качественная реализация супер-разрешения

Бикубическая интерполяция

Суперразрешение

Увеличение видео в 4 раза

Спасибо за внимание!

Интерполяция

- Примеры ядер:
 - Интерполяция Ланцоша 2 и 3 порядка

$$K_2(x) = \frac{\sin \pi x}{\pi x} \sin \frac{\pi x}{2}$$

$$K_3(x) = \frac{\sin \pi x}{\pi x} \sin \frac{\pi x}{3}$$

Первый проход

$$R = a_1 C_1 + a_2 C_2 + a_3 C_3 + a_4 C_4$$

Коэффициенты a_k выбираются из предположения, что эти же коэффициенты использовались при получении текущего изображения из его уменьшенной версии

Второй проход

Второй проход аналогичен первому. В интерполяции участвуют пиксели, посчитанные в первом проходе