C4 TĂNG CƯỜNG ẢNH TRONG KHÔNG GIAN Spatial domain Image enhancement

Ý NGHĨA

- Tăng cường ảnh là làm cho ảnh thích hợp hơn cho việc xử lý tiếp theo, ví dụ như thay dổi dộ tuong phản, thay đổi màu sắc, cuờng dộ sáng, lọc nhiễu, nội suy, làm trơn ảnh.
- Có hai pp tăng cường ảnh: trong không gian và trong miền tần số
- Pp không gian xử lý các pixel, xử lý cường độ sáng tại mỗi điểm (x,y)

$$g(x,y)=T(f(x,y))$$

f là cường độ sáng điểm gốc, g là cường độ sáng sau phép biến đổi T

T có thể là tuyến tính, phi tuyến hay tuyến tính từng đoạn

 Đơn giản nhất là chỉnh độ tương phản (CONTRAST), giảm cường độ sáng khi dưới mức m và tăng khi trên mức m

Nếu gọi r cường độ sáng ảnh vào và s cường độ sáng ảnh ra, ta
 có biểu thức

$$s = \frac{1}{1 + \left(\frac{m}{r}\right)^E}$$

Trong trường hợp phân ngưỡng nhị phân:

S=1 nếu r>=m; s=0 nếu r<m

- Lấy âm ảnh: ảnh có vùng tối rộng thường được lấy âm bản để dễ xử lý, giả sử cường độ từ 0 đến L, ta có s=L-r
- Phép biến đổi log : s=c log(1+r) tăng mức tối và giảm mức sáng

 Phép biến đổi lũy thừa còn gọi là hiệu chỉnh gamma

s=cr^y

HÀM MATLAB

• g = imadjust(f, [low_in high_in], [low_out high_out], gamma)

g = imcomplement(f); // lấy âm bản

g1 = imadjust(f, [0 1], [1 0]);// lấy âm bản

a: ảnh gốc, b: âm bản, c: khuếch đại vùng 0.5 đến 0.75, d: gamma=2

```
I = imread('pout.tif');
J = imadjust(I);
figure, imshow(I), figure, imshow(J)
K = imadjust(I,[0.3 \ 0.7],[]);
figure, imshow(K)
RGB1 = imread('football.jpg');
RGB2 = imadjust(RGB1,[.2.30;.6.71],[]);
figure, imshow(RGB1), figure, imshow(RGB2)
```

- J = imadjust(I) maps the values in intensity image I to new values in J such that 1% of data is saturated at low and high intensities of I. This increases the contrast of the output image J.
- J = imadjust(I,[LOW_IN; HIGH_IN],[LOW_OUT; HIGH_OUT],GAMMA) maps the values of I to new values in J as described in the previous syntax. GAMMA specifies the shape of the curve describing the relationship between the values in I and J. If GAMMA is less than 1, the mapping is weighted toward higher (brighter) output values. If GAMMA is greater than 1, the mapping is weighted toward lower (darker) output values. If you omit the argument, GAMMA defaults to 1 (linear mapping).
- RGB2 = imadjust(RGB1,...) performs the adjustment on each image plane (red, green, and blue) of the RGB image RGB1. As with the colormap adjustment, you can apply unique mappings to each plane.

TS NGUYỄN ĐỨC THÀNH

Điều chỉnh tuyến tính từng đoạn

- Điều chỉnh cường độ sáng là cộng giá trị V của ảnh với hằng số
 b
- Điều chỉnh tương phản là nhân giá trị V với số c
- new image(i,j)=c*org image (l,j)+b
- Dùng hàm


```
Mat org_image; Mat new_image; org_image.convertTo(new_image, -1, c, b); C++: void Mat::convertTo(OutputArray m, int rtype=-1, double c=1, double b=0) const
```

 Nên đổi ảnh màu sang HSV và điều chỉnh kênh V rồi ghép trở lại

```
using namespace cv;
double alpha; /**< Simple contrast control */
int beta; /**< Simple brightness control */
int main( int argc, char** argv )
Mat image = imread( argv[1] );
Mat new_image = Mat::zeros( image.size(), image.type() );
/// Initialize values
std::cout<<"* Enter the alpha value [1.0-3.0]:
";std::cin>>alpha;
std::cout<<"* Enter the beta value [0-100]: ";
std::cin>>beta;
```

```
for( int y = 0; y < image.rows; y++)
  { for( int x = 0; x < image.cols; x++)
 { for( int c = 0; c < 3; c++)
 new_image.at<\sqrt{c3b}(y,x)[c] =
 saturate_cast<uchar>( alpha*(
image.at<Vec3b>(y,x)[c]) + beta);
imshow("Original Image", image);
imshow("New Image", new_image);
waitKey();
return 0;
```

• c=2.2, b=50

HIỆU CHỈNH GAMMA C

$$O = \left(rac{I}{255}
ight)^{\gamma} imes 255$$

```
Mat correctGamma( Mat& img, double gamma ) {
Mat lut_matrix(1, 256, CV_8UC1);
uchar * ptr = lut_matrix.ptr();
for( int i = 0; i < 256; i++)
ptr[i] = p[i] = saturate_cast<uchar>(pow(i / 255.0, gamma_)
* 255.0);
 Mat result=img.clone();
LUT( img, lut_matrix, result );
 return result;
```


HIỆU CHỈNH GAMMA C

HISTOGRAM (LƯỢC ĐỒ XÁM,

- QUANG ĐÒ)

 Histogram biểu thị số lượng pixel có cường độ sáng trong một vùng nào đó, với 8 bit ta có 256 mức
- Histogram vẽ dưới dạng biểu đồ, trục ngang là cường độ, trục dọc là số pixel

HISTOGRAM (LƯỢC ĐỒ XÁM)

2	2	2	2	2	2	2	2
2	0	0	0	0	0	0	2
							2
							2
2	0	1	1	1	1	0	2
2	0	1	0	0	1	0	2
2	0	0	0	0	0	0	2
2	2	2	2	2	2	2	2

- Histogram cho biết chất lượng ảnh, nếu ảnh tối biểu đồ dời về bên trái, ảnh sáng biểu đồ dời về bên phải
- h(r_k)=n_k; n_k là số pixel của ảnh vào r ở múc cường độ k
- p(r_k) =h(r_k)/n gọi là histogram chuẩn hóa hay xác suất
- h = imhist(f, b); //b: số vùng
- p = imhist(f, b)/numel(f); histogram chuẩn hóa

CÂN BẰNG HISTOGRAM (HISTOGRAM EQUALIZATION)

 Để cải thiện chất lượng ảnh ta cân bằng histogram, sao cho số điểm ảnh ở mỗi mức sáng tương đương nhau

$$s_k = T(r_k)$$

$$= \sum_{j=1}^k p_r(r_j)$$

$$= \sum_{j=1}^k \frac{n_j}{n}$$

 Matlab: g = histeq(f, nlev); nlevel là số mức xám, thường là 256

THUẬT TOÁN

- Để đơn giản ta dùng phương pháp tra bảng Look up Table, Giả sử mức xám biểu thị bằng ba bit, ta dùng một bảng 8 phần tử, chỉ số là cường độ ảnh vào, giá trị phần tử là cường độ ảnh ra, ta đọc từng điểm ảnh, cường độ sáng là k (từ 0 đến 7) truy xuất đến phần tử thứ k của bảng, trong đó ta lấy ra giá trị cường độ của ảnh mới
- Để tính histogram cho mức xám 8 bit, ta lập bảng 256 phần tử, chỉ số từ 0 đến 255, giá trị ban đầu là 0
- Duyệt qua các pixel, cứ mỗi pixel cường độ k ta tăng thêm 1 giá trị phần tử chỉ số k
- Từ bảng trên ta lập bảng mới, giá trị phần tử k là tổng các giá trị của các phần tử bảng cũ từ 0 đến k
- Chuẩn hóa bảng mới bằng cách nhân cho 255/số điểm ảnh rồi đổ ra số nguyên từ 0 đến 255

TRA BẢNG

Ví dụ

Cân bằng histogram của ảnh S

$$S = \begin{vmatrix} 10 & 20 & 30 & 40 & 50 \\ 20 & 40 & 70 & 30 & 30 \\ 40 & 60 & 50 & 50 & 70 \\ 70 & 70 & 60 & 60 & 30 \\ 20 & 10 & 10 & 20 & 30 \end{vmatrix}$$

Xác định tần số mức xám

mức xám	10	20	30	40	50	60	70	
tần số	3	4	5	3	3	3	4	

Cân bằng

					60		
3	7	12	15	18	21	25	

Chuẩn hóa: Nhân bảng với 255/25

Mức xám s _{in}	10	20	30	40	50	60	70
Thay thể bởi s _{out}	31	72	122	153	184	214	255

CÂN BẰNG HISTOGRAM

- >>imshow(f)
- >> figure, imhist(f)
- >> ylim('auto')
- >> g = histeq(f, 256);
- >> figure, imshow(g)
- >> figure, imhist(g)
- >> ylim('auto')>

CÂN BẰNG HISTOGRAM

a b c d

(a) Image of the Mars moon Phobos. (b) Histogram. (c) Histogramequalized image. (d) Histogram of (c). (Original image courtesy of NASA).

HISTOGRAM MATCHING

- Tạo một ảnh có histogram cho trước từ ảnh gốc
 - Gọi r là ảnh vào, s là ảnh cân bằng histogram và z là ảnh có được sau histogram matching,
 - Ta có s=T(r), s=G(z), suy ra $G^{-1}[T(r)]$
- Matlab: g = histeq(f, hspec), f là ảnh vào, hspec là histogram mong muốn, là vector hàng
- OpenCV: void cvEqualizeHist(
 const CvArr* src,
 CvArr* dst
);

HISTOGRAM MATCHING

(a) Specified histogram. (b) Result of enhancement by histogram matching. (c) Histogram of (b).

CÁC HÀM MATLAB TĂNG CƯỜNG ẢNH

Imadjust Adjust image intensity values or colormap

Imcontrast Adjust Contrast tool

Imsharpen Sharpen image using unsharp masking

Histeq Enhance contrast using histogram equalization

Adapthisteq Contrast-limited adaptive histogram equalization

(CLAHE)

Imhistmatch Adjust histogram of image to match N-bin

histogram of reference image

Decorrstretch Apply decorrelation stretch to multichannel image

stretchlim Find limits to contrast stretch Image

intlut Convert integer values using lookup table

Imnoise Add noise to image

HISTOGRAM GRAY IMAGE C

```
Mat src, dst;

/// Convert to grayscale

cvtColor( src, src, CV_BGR2GRAY );

/// Apply Histogram Equalization

equalizeHist( src, dst );
```

HISTOGRAM COLOR IMAGE C

```
Mat image; Mat histeq_image;
cvtColor(image, histeq_image,
COLOR BGR2YCrCb);
vector<Mat> vec channels;
split(histeq_image, vec_channels);
//Equalize the histogram of only the Y channel
equalizeHist(vec_channels[0], vec_channels[0]);
merge(vec_channels, histeq_image);
cvtColor(histeq_image, histeq_image,
COLOR YCrCb2BGR);
```

Chương trình C smooth

```
#include "cv.h"
#include "highgui.h"
#include <iostream>
#include "cxcore.h"
Int main()
 CvCapture* capture = cvCaptureFromCAM(0);
 IplImage* src = NULL;
  cvNamedWindow("Webcam",CV WINDOW AUTOSIZE);
 cvNamedWindow("WebcamHistogram",CV WINDOW AUTOSIZE);
 cvNamedWindow("WebcamSmooth",CV WINDOW AUTOSIZE);
 IplImage* frame = cvQueryFrame(capture);
 lpllmage* hsv = cvCreateImage( cvGetSize(frame), 8, 3 );
 lpllmage* smooth = cvCreateImage( cvGetSize(frame), 8, 3 );
 lpllmage* h plane = cvCreateImage( cvGetSize(frame), 8, 1 );
 lpllmage* s plane = cvCreateImage( cvGetSize(frame), 8, 1 );
```

Chương trình C smooth

```
lpllmage* v_plane = cvCreateImage( cvGetSize(frame), 8, 1 );
 lpllmage* planes[] = { h plane, s plane };
int h bins = 30, s bins = 32, scale = 10;
 IplImage* hist_img = cvCreateImage(
 cvSize( h bins * scale, s bins * scale ),
 8,
 3
 );
  cvZero( hist img );
 while(1)
 src = cvQueryFrame(capture);
 if(!src) break;
 cvSmooth(src,smooth,CV BLUR,5,3);
 cvCvtColor( src, hsv, CV_BGR2HSV);
 cvCvtPixToPlane( hsv, h_plane, s_plane, v_plane, 0 );
```

Chương trình C smooth

```
CvHistogram* hist;
 int hist size[] = { h bins, s bins };
 float h_ranges[] = { 0, 100 }; // day la nguong hue, thay doi
 theo mong muon
 float s ranges[] = \{0, 255\};
 float* ranges[] = { h ranges, s ranges };
 hist = cvCreateHist(
 2,
 hist size,
 CV_HIST_ARRAY,
 ranges,
 1
 cvCalcHist( planes, hist, 0, 0 ); TS NGUYỄN ĐỰC THÀNH
```

Chương trình C smooth

```
float max value = 0;
cvGetMinMaxHistValue( hist, 0, &max value, 0, 0);
for( int h = 0; h < h bins; h++) {
 for( int s = 0; s < s_bins; s++) {
 float bin val = cvQueryHistValue 2D( hist, h, s );
 int intensity = cvRound( bin_val * 255 / max_value );
 cvRectangle(
 hist img,
 cvPoint( h*scale, s*scale ),
 ext{cvPoint}((h+1)*scale - 1, (s+1)*scale - 1),
 CV RGB(intensity, intensity, intensity),
 CV FILLED
 );
```

Chương trình C smooth

```
//cvFlip(smooth,smooth,0);
 cvShowImage("Webcam",src);
 cvShowImage("WebcamSmooth",smooth);
 cvShowImage("WebcamHistogram",hist_img);
 char c = cvWaitKey(5);
 if(c==27) break;
 cvReleaseCapture(&capture);
 cvReleaseCapture(&capture1);
 cvDestroyAllWindow();
 return 0;
```


HISTOGRAM EQUALZATION C++


```
#include "opencv2/highgui/highgui.hpp"
#include "opencv2/imgproc/imgproc.hpp"
#include <iostream> #include <stdio.h>
using namespace cv;
using namespace std;
/** @function main */
int main( int argc, char** argv )
{ Mat src, dst;
char* source window = "Source image";
char* equalized_window = "Equalized Image";
/// Load image
src = imread(argv[1], 1);
if(!src.data)
{ cout<<"Usage: ./Histogram Demo <path to image>"<<endl; return -1;}
```

```
/// Convert to grayscale
cvtColor( src, src, CV_BGR2GRAY );
/// Apply Histogram Equalization
equalizeHist( src, dst );
/// Display results
namedWindow( source_window, CV_WINDOW_AUTOSIZE );
namedWindow( equalized_window, CV_WINDOW_AUTOSIZE );
imshow( source_window, src );
imshow( equalized_window, dst );
/// Wait until user exits the program
waitKey(0);
return 0; }
```


TS NGUYỄN ĐỨC THÀNH

COLOR IMAGE HISEQ

• Đối với ảnh là ảnh xám, việc cân bằng histogram là đơn giản, ta chỉ vần gọi hàm cvEqualizeHist(src, dst), trong đó src là ảnh xám nguồn và dst là ảnh xám đích có cùng kích thước.

Tuy nhiên đối với trường hợp ảnh là ảnh mầu, đầu tiên ta phải chuyển đổi sang không gian màu hsv, sau đó cân bằng mức xám ở kênh màu V (value, tức là kênh về giá trị cường độ sáng), cuối cùng là hợp các kênh này lại dùng hàm cvMerge để được kết quả cuối cùng. Sau đây là một số hình ảnh ví dụ về cân bằng mức xám trong chương trình trên, với ảnh đầu vào là ảnh hoa sen trong thư mục ảnh của Windows, ta giả sử ảnh nằm ở ổ D.

COLOR IMAGE HISEQ

```
#include <opencv2/opencv.hpp>
int main() {
  IpIImage *src = cvLoadImage("D:\\flower.jpg",
CV_LOAD_IMAGE_COLOR);
  IpIImage *gray = cvCreateImage(cvSize(src->width, src->height),
8, 1);
  lpllmage *hsv = cvCloneImage(src);
  cvCvtColor(src, gray, CV_BGR2GRAY);
  cvCvtColor(src, hsv, CV_RGB2HSV);
  lpllmage *h, *s, *v;
  h = cvCreateImage(cvGetSize(src), 8, 1);
 = cvCreateImage(cvGetSize(src), 8, 1);
 = cvCreateImage(cvGetSize(src), 8, 1);
  cvSplit(hsv, h, s, v, NULL);
```

COLOR IMAGE HISEQ

```
cvNamedWindow("source color image", CV_WINDOW_NORMAL);
  cvNamedWindow("source gray image", CV_WINDOW_NORMAL);
  cvShowImage("source color image", src);
  cvShowImage("source gray image", gray);
  cvEqualizeHist(gray, gray);
  cvEqualizeHist(v, v);
  cvMerge(h, s, v, NULL, hsv);
  cvCvtColor(hsv, src, CV_HSV2RGB);
  cvNamedWindow("color image after equalization",
CV_WINDOW_NORMAL);
  cvNamedWindow("gray image after equalization",
CV_WINDOW_NORMAL);
  cvShowImage("color image after equalization", src);
  cvShowImage("gray image after equalization", gray);
  cvWaitKey(0);
  return 0;
```


HIST EQU VIDEO

```
#include "stdafx.h"
#include "highgui.h"
#include "cv.h"
int main()
 CvCapture* capture = cvCaptureFromCAM(0);
 IplImage* src = NULL;
 cvNamedWindow("Webcam",CV_WINDOW_AUTOSIZE);
 cvNamedWindow("Webcam contract",CV WINDOW AUTOSIZE);
 cvNamedWindow("WebcamSmooth",CV_WINDOW_AUTOSIZE);
 IplImage* frame = cvQueryFrame(capture);
 lpllmage* hsv = cvCreateImage( cvGetSize(frame), 8, 3 );
 lpllmage* smooth = cvCreateImage( cvGetSize(frame), 8, 3 );
```

HIST EQU VIDEO CONSOLE

```
lpllmage* h = cvCreateImage( cvGetSize(frame), 8, 1 );
lpllmage* s = cvCreateImage( cvGetSize(frame), 8, 1 );
lpllmage* v = cvCreateImage( cvGetSize(frame), 8, 1 );
while(1)
  src = cvQueryFrame(capture);
  if(!src) break; // khong thu duoc capture => break.
  cvSmooth(src, smooth, CV_BLUR, 5, 3);/* Smoothes array (removes
  noise) */// lam tron mang, loai bo nhieu
  //CV BLUR: linear convolution with size1xsize2 box kernel (all 1's)
  with subsequent scaling by 1/[size1xsize2]
 cvCvtColor( src, hsv, CV_RGB2HSV); // chuyen doi mau
 //The function converts an input image from one color space to
 another
 cvSplit(hsv,h,s,v, 0);
 TS NGUYỄN ĐỰC THÀNH
```

HIST EQU VIDEO console

```
/* Equalize the histogram */
 cvEqualizeHist(v,v);
 cvMerge(h, s, v,0, hsv);
 cvCvtColor(hsv, hsv, CV_HSV2RGB);
 //Show results
 cvShowImage("Webcam",src);
 cvShowImage("WebcamSmooth",smooth);
 cvShowImage("Webcam_contrast", hsv);
 char c = cvWaitKey(33);
 if(c==27) break;
cvReleaseCapture(&capture);
cvReleaseImage(&smooth);
cvReleaseImage(&src);
cvReleaseImage(&frame);
cvReleaseImage(&hsv);
```

- Tạo form có hai picturebox 1,2. Hai nút nhấn Start Exit,
 Timer 30ms
- Các đoạn code quan trọng

```
#pragma once
#include <cxcore.h>
#include <highgui.h>
#include <opencv2/imgproc/imgproc c.h> // cvCvtColor
#ifdef DEBUG
#pragma comment(lib,"opencv core220d.lib")
 #pragma comment(lib,"opencv highgui220d.lib")
 #pragma comment(lib,"opencv_imgproc220d.lib")
#else
#pragma comment(lib,"opencvincore220.lib")
```

```
#pragma comment(lib,"opencv_highgui220.lib")
 #pragma comment(lib,"opencv imgproc220d.lib")
#endif
CvCapture* capture;
IplImage* frame;
lpllmage* gray;
lpllmage* gray2;
```

```
private: System::Void button1 Click(System::Object^
  sender, System::EventArgs^ e) {
cvReleaseCapture(&capture);
this->Close(); }//exit
private: System::Void button2 Click (System::Object^
  sender, System::EventArgs^ e) {
capture = cvCaptureFromCAM(0);
 timer1->Start(); }//start
```

```
private: System::Void timer1 Tick (System::Object^
  sender, System::EventArgs^ e) {
frame = cvQueryFrame(capture);
lpllmage* gray = cvCreateImage( cvGetSize(frame), 8, 1
IplImage* gray2 = cvCreateImage( cvGetSize(frame), 8, 3
cvCvtColor(frame,gray, CV_BGR2GRAY);//1 plane
cvMerge(gray, gray, gray, NULL, gray2); //3 planes
pictureBox1->Image = gcnew //replacement of
  cvShowImage
 TS NGUYỄN ĐỰC THÀNH
 53
```

- System::Drawing::Bitmap(frame->width,frame->height,frame->widthStep,
- System::Drawing::Imaging::PixelFormat::Format24bp pRgb,(System::IntPtr) frame->imageData);
- pictureBox1->Refresh();//Color video
- pictureBox2->Image = gcnew
- System::Drawing::Bitmap(gray2->width,gray2->height,gray2->widthStep,
- System::Drawing::Imaging::PixelFormat::Format24bp pRgb,(System::IntPtr) gray2->imageData);
- pictureBox2->Refresh(); }//gray video

CÂN BẰNG CAMERA MÀU

```
#include "cv.h"
#include "stdafx.h"
#include "highgui.h"
int main()
CvCapture* capture = cvCaptureFromCAM(0);
IplImage* src = NULL;
IpIImage* hist_img =NULL;
IplImage* a src = NULL;
while(1)
IpIImage *src = cvQueryFrame(capture);
lplImage *hsv = cvCloneImage(src);//coppy
```

```
lpllmage *a_src = cvCloneImage(src);//coppy
cvCvtColor(src, hsv, CV RGB2HSV);
IplImage *h, *s, *v;
h = cvCreateImage(cvGetSize(src), 8, 1);
s = cvCreateImage(cvGetSize(src), 8, 1);
  = cvCreateImage(cvGetSize(src), 8, 1);
cvSplit(hsv, h, s, v, NULL);
cvEqualizeHist(v, v);
cvMerge(h, s, v, NULL, hsv);
cvCvtColor(hsv, a_src, CV_HSV2RGB);
cvShowImage("Webcam", src);
cvShowImage("Webcam after equalization", a_src);
char c = cvWaitKey(5);
if(c==27) break;
```

LÀM ẢNH NÉT

- The blurring, or degradation, of an image can be caused by many factors:
 - Movement during the image capture process, by the camera or, when long exposure times are used, by the subject
 - Out-of-focus optics, use of a wide-angle lens, atmospheric turbulence, or a short exposure time, which reduces the number of photons captured
 - Scattered light distortion in confocal microscopy
- A blurred or degraded image can be approximately described by this equation
 - g = Hf + N, where

- g The blurred image
- H The distortion operator, also called the point spread function (PSF). In the spatial domain, the PSF describes the degree to which an optical system blurs (spreads) a point of light. The PSF is the inverse Fourier transform of the optical transfer function (OTF). In the frequency domain, the OTF describes the response of a linear, position-invariant system to an impulse. The distortion operator, when convolved with the image, creates the distortion.
- f The original true image
- N Additive noise, introduced during image acquisition, that corrupts the image

Ảnh nét và ảnh không nét

TĂNG CƯỜNG ẢNH DÙNG PHÉP TOÁN SỐ HỌC

- Trừ ảnh làm nổi bật sự khác biệt giữa hai ảnh
 g(x, y) = f(x, y) h(x, y)
- Trung bình nhiều ảnh làm giảm nhiễu

$$g_i(x, y) = f(x, y) + \eta_i(x, y)$$

 $\eta_i(x, y)$ là nhiễu

$$\overline{g}(x,y) = \frac{1}{K} \sum_{i=1}^{K} g_i(x,y)$$

$$E\{\bar{g}(x,y)\} = f(x,y)$$

$$\sigma_{\bar{g}(x,y)}^2 = \frac{1}{K} \sigma_{\eta(x,y)}^2$$

LỌC MIỀN KHÔNG GIAN

- Nhiễu gây cho ta những khó khăn khi phân tích tín hiệu. Vì vậy, kỹ thuật lọc số miền không gian được ứng dụng.
- Trong kỹ thuật này, người ta sử dụng một mặt nạ (kernel) và di chuyển khắp ảnh gốc.
- Tùy theo cách tổ hợp điểm đang xét với các điểm lân cận mà ta có kỹ thuật lọc không gian tuyến tính hay phi tuyến. Điểm ảnh chịu tác động của biến đổi là điểm tâm mặt nạ.

$$g(i,j) = \sum_{k,l} f(i+k,j+l)h(k,l)$$

LOC TUYÉN TÍNH LINEAR SPATIAL FILTERING

 Dùng mặt nạ 3x3, biểu thị bằng ma trận 3x3, nhân ma trận này với cường độ điểm ảnh láng giềng rồi cộng kết quả để được cường độ điểm giữa, còn gọi là tích chập convolution, thường dùng các mặt nạ sau

- Mặt nạ H1 là lấy trung bình, H2 ưu tiên cho điểm giữa, H3 ưu tiên cho hướng x,y
- •Matlab: g = imfilter(f, w, 'replicate')

LOC TUYÉN TÍNH LINEAR SPATIAL FILTERING

Nếu H là bộ lọc kích thước (n+1) x (n+1), n chẳn và tổng các hệ số là K, I, sẽ được tính bởi:

$$I_{f} = \frac{1}{K} \sum_{i=-n/2}^{n/2} \sum_{j=-n/2}^{n/2} H_{1}(i+n/2,j+n/2) I_{i}(x+i,y+j)$$

Ví dụ: Dùng mặt nạ H_1

$$S = \begin{cases} 20 & 20 & 30 & 40 \\ 30 & 50 & 70 & 60 \\ 20 & 200 & 30 & 10 \\ 40 & 100 & 30 & 70 \end{cases}$$

$$S(3,2) = \begin{vmatrix} 30 + 50 + 70 + 20 + 200 + 30 + 40 + 100 + 30 \\ 9 \end{vmatrix} = 63$$

Với các điểm ảnh ở biên ta bổ sung thêm các điểm ảnh mới bằng cách sao chép hay cho một giá trị nào đó cho cường độ, sau khi lọc ta sẽ bỏ các điểm ảnh này

TS NGUYỄN ĐỰC THÀNH

LOC TUYÉN TÍNH LINEAR SPATIAL FILTERING

a b c

(a) Image from the Hubble Space Telescope. (b) Image processed by a 15 × 15 averaging mask. (c) Result of thresholding (b). (Original image courtesy of NASA.)

LOC KHÔNG GIAN PHI TUYẾN

 Lọc trung vị (vị trí giữa), median filter: cho cửa sổ quét qua các điểm ảnh, cường độ sáng các pixel trong cửa sổ được xếp theo thứ tự tăng dần tạo thành chuỗi có số hạng lẻ, cường độ sáng điểm giữa cửa số là giá tri số hạng giữa của chuỗi

66

LOC KHÔNG GIAN PHI TUYẾN

 Lọc trung vị không làm mờ ảnh và giúp lọc nhiễu xung muối tiêu (salt and pepper)

a b c

(a) X-ray image of circuit board corrupted by salt-and-pepper noise. (b) Noise reduction with a 3 × 3 averaging mask. (c) Noise reduction with a 3 × 3 median filter. (Original image courtesy of Mr. Joseph E. Pascente, Lixi, Inc.)

Anh lọc trung vợi 313 ức thành

LOC GAUSS

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

$$G(x,y)=rac{1}{2\pi\sigma^2}e^{-rac{x^2+y^2}{2\sigma^2}}$$

Gaussian blur 3 × 3 (approximation)	$\frac{1}{16} \begin{bmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{bmatrix}$
Gaussian blur 5 × 5 (approximation)	$\frac{1}{256} \begin{bmatrix} 1 & 4 & 6 & 4 & 1 \\ 4 & 16 & 24 & 16 & 4 \\ 6 & 24 & 36 & 24 & 6 \\ 4 & 16 & 24 & 16 & 4 \\ 1 & 4 & 6 & 4 & 1 \end{bmatrix}$

LOC ÅNH MATLAB

✓ Basic Image Filtering in the Spatial Domain

imfilter	N-D filtering of multidimensional images
fspecial	Create predefined 2-D filter
roifilt2	Filter region of interest (ROI) in image
nlfilter	General sliding-neighborhood operations
imgaussfilt	2-D Gaussian filtering of images
imgaussfilt3	3-D Gaussian filtering of 3-D images
wiener2	2-D adaptive noise-removal filtering
medfilt2	2-D median filtering
medfilt3	3-D median filtering
ordfilt2	2-D order-statistic filtering
stdfilt	Local standard deviation of image

IMFILTER, FSPECIAL

- B = imfilter(A,h) filters the multidimensional array A with the multidimensional filter h. The array A can be logical or a nonsparse numeric array of any class and dimension. The result B has the same size and class as A.
- h = fspecial(type) creates a two-dimensional filter h of the specified type. Some of the filter types have optional additional parameters, shown in the following syntaxes. fspecial returns h as a correlation kernel, which is the appropriate form to use with imfilter.
- h = fspecial('average',hsize) returns an averaging filter h
 of size hsize.
- h = fspecial('disk',radius) returns a circular averaging filter (pillbox) within the square matrix of size 2*radius+1.

FSPECIAL

- h = fspecial('gaussian',hsize,sigma) returns a rotationally symmetric Gaussian lowpass filter of size hsize with standard deviation sigma (positive). Not recommended. Use imgaussfilt or imgaussfilt3 instead.
- h = fspecial('laplacian',alpha) returns a 3-by-3 filter approximating the shape of the two-dimensional Laplacian operator, alpha controls the shape of the Laplacian.
- h = fspecial('log',hsize,sigma) returns a rotationally symmetric Laplacian of Gaussian filter of size hsize with standard deviation sigma (positive).
- h = fspecial('motion',len,theta) returns a filter to approximate, once convolved with an image, the linear motion of a camera. len specifies the length of the motion and theta specifies the angle of motion in degrees in a counter-clockwise direction.

```
imread('camerama
n.tif');
imshow(I);
H =
fspecial('disk',10);
blurred =
imfilter(I,H,'replicate
');
imshow(blurred);
```


TS 74

LOC TRUNG VI MATLAB

```
I = imread('eight.tif');
figure, imshow(I)
%Add salt %pepper noise
J = imnoise(I,'salt & pepper',0.02);
%Use a median filter to filter out the noise.
K = medfilt2(J);
%Display results, side-by-side.
imshowpair(J,K,'montage')
```

ROI Region of Interest

- J = roifilt2(h,I,BW) filters regions of interest (ROIs) in the 2-D image I using the 2-D linear filter h. BW is a binary mask, the same size as I, that defines the ROIs in I. roifilt2 returns an image that consists of filtered values for pixels in locations where BW contains 1s, and unfiltered values for pixels in locations where BW contains 0s.
- J = roifilt2(I,BW,fun) processes the data in ROIs of I using the function fun. The value fun must be a function handle.

ROI Region of Interest

- BW = roipoly(I,c,r) returns a polygonal ROI, BW with vertices defined by pixel column and row indices, c and r.
- BW = roipoly(x,y,I,xi,yi) returns a polygonal ROI with vertices defined in a nondefault spatial coordinate system. x and y specify the image limits in the world coordinate system. xi and yi specify coordinates of polygon vertices as locations in this coordinate system.

ROI Region of Interest

```
%Read an image into the workspace.
I = imread('eight.tif');
%Define the vertices of the mask polygon.
c = [222 \ 272 \ 300 \ 270 \ 221 \ 194];
r = [21\ 21\ 75\ 121\ 121\ 75];
%Create the binary mask image.
BW = roipoly(I,c,r); imshow(BW)
%Filter the region of the image I specified by the mask BW.
H = fspecial('unsharp');
J = roifilt2(H,I,BW);
imshow(I)
figure
imshow(J)
```


Mouse Select ROI Gray Matlab


```
l=imread('eight.tif');
figure
I1=imshow(I)
h = imrect;%Use Mouse to select Rectangle
BW = createMask(h,I1);
figure
imshow(BW)
H = fspecial('unsharp');
I = roifilt2(H,I,BW);
figure
imshow(I)
```

Mouse Select ROI Color Matlab


```
l=imread('c:/annachapman.jpg');
figure
I1=imshow(I)
h = imrect; %imellipse;
%Use wait to block the MATLAB® command line. Double-click on
the rectangle to resume execution of the MATLAB command line.
Wait(h);
BW = createMask(h,I1);
figure
imshow(BW)
H = fspecial('disk', 10);
r=I(:,:,1);g=I(:,:,2);b=I(:,:,3);
rf = roifilt2(H,r,BW);gf = roifilt2(H,g,BW);bf =
 TS NGUYÊN ĐỰC THÀNH
 81
roifilt2(H,b,BW);
```


Mouse Select ROI Color Matlab

Các hàm liên quan ROI Matlab

- imellipse Create draggable ellipse. An imellipse object encapsulates an interactive ellipse over an image. You can adjust the size and position of the ellipse by using the mouse. The ellipse also has a context menu that controls aspects of its appearance and behavior.
- imfreehand Create draggable ellipse
- imrect Create draggable rectangle
- impoly Create draggable, resizable polygon
- When you call imellipse with an interactive syntax, the pointer changes to a cross hairs when over an image. Click and drag the mouse to specify the size and position of the ellipse. The ellipse also supports a context menu that you can use to control aspects of its appearance and behavior. Right-click on the ellipse to access this context menu.

Các hàm liên quan ROI Matlab

Các hàm liên quan ROI Matlab

addNewPositionCallback	Add new-position callback to ROI object		
createMask	Create mask within image		
delete	Delete handle object		
getColor	Get color used to draw ROI object		
getPosition	Return current position of ROI object		
getPositionConstraintFcn	Return function handle to current position constraint function		
removeNewPositionCallback	Remove new-position callback from ROI object		
resume	Resume execution of MATLAB command line		
setClosed	Set closure behavior of ROI object		
setColor	Set color used to draw ROI object		
setConstrainedPosition	Set ROI object to new position		
setPositionConstraintFcn	Set position constraint function of ROI object		
wait	Block MATLAB command line until ROI creation is finished		

LOC GAUSS C

GaussianBlur ¶

Blurs an image using a Gaussian filter.

C++: void GaussianBlur(InputArray src, OutputArray dst, Size ksize, double sigmaX, double sigmaY=0, int borderType=BORDER DEFAULT)

Python: $cv2.GaussianBlur(src, ksize, sigmaX[, dst[, sigmaY[, borderType]]]) <math>\rightarrow$ dst

- **Parameters:** src input image; the image can have any number of channels, which are processed independently, but the depth should be cv 80, CV 16U, CV 16S, CV 32F Or CV 64F.
 - dst output image of the same size and type as src.
 - ksize Gaussian kernel size. ksize.width and ksize.height can differ but they both must be positive and odd. Or, they can be zero's and then they are computed from sigma*.

- sigmaX Gaussian kernel standard deviation in X direction.
- sigmaY Gaussian kernel standard deviation in Y direction; if sigmaY is zero, it is set to be equal to sigmaX, if both sigmas are zeros, they are computed from ksize.width and ksize.height, respectively (see getGaussianKernel()) for details); to fully control the result regardless of possible future modifications of all this semantics, it is recommended to specify all of ksize, sigmaX, and sigmaY.
- borderType pixel extrapolation method (see borderInterpolate())
 for details).

The function convolves the source image with the specified Gaussian kernel. In-place filtering is supported.

bilateralFilter

Applies the bilateral filter to an image.

C++: void bilateralFilter(InputArray src, OutputArray dst, int d, double sigmaColor, double sigmaSpace, int borderType=BORDER DEFAULT)

Python: cv2.bilateralFilter(src, d, sigmaColor, sigmaSpace[, dst[, borderType]]) → dst

- **Parameters:** src Source 8-bit or floating-point, 1-channel or 3-channel image.
 - dst Destination image of the same size and type as src.
 - d Diameter of each pixel neighborhood that is used during filtering. If it is non-positive, it is computed from sigmaspace.
 - sigmaColor Filter sigma in the color space. A larger value of the parameter means that farther colors within the pixel neighborhood (see sigmaspace) will be mixed together, resulting in larger areas of semi-equal color.

 sigmaSpace – Filter sigma in the coordinate space. A larger value of the parameter means that farther pixels will influence each other as long as their colors are close enough (see sigmaColor). When d>0, it specifies the neighborhood size regardless of sigmaSpace.
 Otherwise, d is proportional to sigmaSpace.

Sigma values: For simplicity, you can set the 2 sigma values to be the same. If they are small (< 10), the filter will not have much effect, whereas if they are large (> 150), they will have a very strong effect, making the image look "cartoonish".

Filter size: Large filters (d > 5) are very slow, so it is recommended to use d=5 for real-time applications, and perhaps d=9 for offline applications that need heavy noise filtering.

LOC TRUNG VI C

```
Mat src; Mat dst;

//Apply median filter

medianBlur ( src, dst, 15 );

imshow("source", src);

imshow("result", dst);
```

LỌC TRUNG VỊ C KHÔNG DÙNG LỆNH CÓ SẪN

```
void insertionSort(int window[])
  int temp, i, j;
  for(i = 0; i < 9; i++){
 temp = window[i];
 for(j = i-1; j >= 0 && temp < window[j]; j--){
 window[i+1] = window[i];
 window[j+1] = temp;
```

LOC TRUNG VỊ C

```
int main()
 Mat src, dst;
src = imread("book.png",
CV_LOAD_IMAGE_GRAYSCALE);
//create a sliding window of size 9
 int window[9];
 dst = src.clone();
 for(int y = 0; y < src.rows; y++)
 for(int x = 0; x < src.cols; x++)
 dst.at < uchar > (y,x) = 0.0;
 for(int y = 1; y < src.rows - 1; y++){
 for(int x = 1; x < src.cols - 1; x++){
```

LOC TRUNG VỊ C

```
window[0] = src.at < uchar > (y - 1, x - 1);
window[1] = src.at < uchar > (y, x - 1);
window[2] = src.at < uchar > (y + 1, x - 1);
window[3] = src.at < uchar > (y - 1, x);
window[4] = src.at < uchar > (y, x);
window[5] = src.at < uchar > (y + 1, x);
window[6] = src.at < uchar > (y - 1, x + 1);
window[7] = src.at < uchar > (y, x + 1);
window[8] = src.at < uchar > (y + 1, x + 1);
insertionSort(window);
dst.at < uchar > (y,x) = window[4]; } imshow("final", dst);
imshow("initial", src); waitKey(); return 0;}
```

LOC TRUNG VI C

medianBlur

Blurs an image using the median filter.

C++: void medianBlur(InputArray src, OutputArray dst, int ksize)

Python: $cv2.medianBlur(src, ksize[, dst]) \rightarrow dst$

Parameters: • src - input 1-, 3-, or 4-channel image; when ksize is 3 or 5, the image depth should be cv_8u, cv_16u, or cv_32F, for larger aperture sizes, it can only be cv_8u.

- dst destination array of the same size and type as src.
- ksize aperture linear size; it must be odd and greater than 1, for example: 3, 5, 7 ...

The function smoothes an image using the median filter with the ksize × ksize aperture. Each channel of a multi-channel image is processed independently. In-place operation is supported.

Bài tập

Cho ma trận [20, 20, 30, 40, 30, 50, 70, 60, 20, 200, 30, 10, 40, 100, 30, 70]

Viết chương trình Matlab và C lọc trung vị với kernel 3*3

Matlab

org=[20 20 30 40;30 50 70 60;20 200 30 10;40 100 30 70]; dest=medfilt2(org,[3 3]) dest =

0 20 30 0
20 30 40 30
30 40 60 30
0 30 30 0

Bài tập

 Opency medianBlur(org, dest, 3); cout << "dest = " << endl << " " << dest << endl << endl; waitKey(0); dest = return(0); [20, 30, 40, 40; 20, 30, 40, 40; 40, 40, 60, 60;

40, 40, 70, 30]

OPENCY ROI

 Khai báo hình chữ nhật đỉnh top left x,y có bề rộng w và bề cao h làm ROI

```
Mat image = imread("");
Rec_Roi= Rect(x, y, w, h);
Mat image_roi = image(Rec_Roi);
• Cách khác
// image roi = image(Range(y,y+h), Range(x,x+w));
//Mat mask = ( input_mat != 0);
```

OPENCY ROI

```
#include <opencv2\opencv.hpp>
using namespace cv;
int main(void)
  Mat img = imread("path_to_image");
  imshow("Original", img);
  Rect r(100,100,200,200);
  Mat3b roi3b(img(r));
GaussianBlur(roi3b, roi3b, Size(), 10);
  imshow("After Blur", img);
```

OPENCY ROI

```
Mat1b roiGray;
cvtColor(roi3b, roiGray, COLOR_BGR2GRAY);
threshold(roiGray, roiGray, 200, 255, THRESH_BINARY);
Mat3b roiGray3b;
cvtColor(roiGray, roiGray3b, COLOR_GRAY2BGR);
roiGray3b.copyTo(roi3b);
imshow("After Threshold", img);
waitKey();
return 0;
```

ROI CIRCLE

```
Mat image = cv::imread("img.jpg");
Mat mask = cv::Mat::zeros(image.size(), CV_8UC1);
Point circleCenter(mask.cols / 2, mask.rows / 2);
int radius = min(mask.cols, mask.rows);
circle(mask, circleCenter, radius, CV_RGB(255, 255, 255));
Mat imagePart = Mat::zeros(image.size(), image.type());
image.copyTo(imagePart, mask);
Rect roi(circleCenter.x - radius, circleCenter.y - radius,
2*radius, 2*radius);
roi = roi & Rect(0, 0, image.cols, image.rows)).
```

OPENCV ROI

SELECT ROI MOUSE GAUSSIAN BLURRING

```
#include "stdafx.h"
#include <opencv2/opencv.hpp>
#include <opencv2/video/tracking.hpp>
using namespace std;
using namespace cv;
int main ()
{Mat im = imread("image.jpg");
Rect2d r = selectROI(im);
/*Mat imCrop = im(r);
imshow("Image", imCrop);*/
GaussianBlur(im(r), im(r), Size(), 20);
imshow("Image", im); waitKey(0); return 0;
```

LOC CAO QUA SHARPENING , HIGHPASS FILTER

- Tăng cường các chi tiết nhỏ
- Dùng đạo hàm cấp 1 và cấp 2

$$\frac{\partial f}{\partial x} = f(x+1) - f(x).$$

$$\frac{\partial^2 f}{\partial x^2} = f(x+1) + f(x-1) - 2f(x).$$

$$\nabla^2 f = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2}$$

Đạo hàm cấp 2 Laplace

$$\frac{\partial^2 f}{\partial^2 x^2} = f(x+1,y) + f(x-1,y) - 2f(x,y)$$

$$\frac{\partial^2 f}{\partial^2 y^2} = f(x, y + 1) + f(x, y - 1) - 2f(x, y)$$

LỌC CAO QUA ĐẠO HÀM CẤP 1, GRADIENT

$$\nabla \mathbf{f} = \begin{bmatrix} G_x \\ G_y \end{bmatrix} = \begin{bmatrix} \frac{\partial f}{\partial x} \\ \frac{\partial f}{\partial y} \end{bmatrix}.$$

$$\nabla f = \text{mag}(\nabla \mathbf{f})$$

$$= \left[G_x^2 + G_y^2\right]^{1/2}$$

$$= \left[\left(\frac{\partial f}{\partial x}\right)^2 + \left(\frac{\partial f}{\partial y}\right)^2\right]^{1/2}.$$

Để đơn giản, dùng công thức sau:

$$\nabla f = [(z_9 - z_5)^2 + (z_8 - z_6)^2]^{1/2}$$

$$\nabla f \approx |z_9 - z_5| + |z_8 - z_6|.$$

z_1	z_2	z ₃
z ₄	z ₅	z ₆
z ₇	z_8	Z9

ĐẠO HÀM CẤP 1, GRADIENT

Toán tử Sobel

$$\nabla f \approx |(z_7 + 2z_8 + z_9) - (z_1 + 2z_2 + z_3)| + |(z_3 + 2z_6 + z_9) - (z_1 + 2z_4 + z_7)|.$$

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

SOBEL

```
void cv::Sobel(
 cv::InputArray src,
 // Input image
 // Result image
 cv::OutputArray dst,
 int
 // Pixel depth of output (e.g., CV_8U)
 ddepth,
 // order of corresponding derivative in x
 int
 xorder.
 int
 yorder.
 // order of corresponding derivative in y
 ksize
 = 3, // Kernel size
 cv::Size
 double
 scale
 = 1, // Scale (applied before assignment)
 double
 delta
 = 0, // Offset (applied before assignment)
 int
 borderType = cv::BORDER_DEFAULT // Border extrapolation
);
```


The effect of the Sobel operator when used to approximate a first derivative in the y-dimension

SOBEL x

```
Mat src,grey,sobelx,draw; double minVal, maxVal;
  src = imread("c:/annachapman.jpg", 1);
  namedWindow("Original image", 1);
  imshow( "Original image", src1 );
cvtColor(src1, grey, CV_BGR2GRAY);
Sobel(grey, sobelx, CV_32F, 1, 0);
minMaxLoc(sobelx, &minVal, &maxVal); //find minimum and
maximum intensities
  cout << "minVal: " << minVal << endl << "maxVal: " <<
maxVal << endl;
sobelx.convertTo(draw, CV_8U, 255.0/(maxVal - minVal), -
minVal * 255.0/(maxVal - minVal));
 namedWindow("image", CV_WINDOW_AUTOSIZE);
  imshow("image", draw) juguyễn đức thành
 107
```

SOBEL x

SOBEL xy

```
Mat src, src_gray; Mat grad;int scale = 1;
 int delta = 0; int ddepth = CV_16S; int c;
 /// Load an image
 src = imread( "c:/annachapman.jpg");
namedWindow("Source",0); namedWindow("Sobel",0);
GaussianBlur( src, src, Size(3,3), 0, 0, BORDER_DEFAULT );
 /// Convert it to gray
 cvtColor( src, src_gray, CV_BGR2GRAY );
/// Generate grad_x and grad_y
 Mat grad_x, grad_y; Mat abs_grad_x, abs_grad_y;
//Scharr( src_gray, grad_x, ddepth, 1, 0, scale, delta,
BORDER_DEFAULT);
```

SOBEL xy

```
Sobel( src_gray, grad_x, ddepth, 1, 0, 3, scale, delta,
BORDER_DEFAULT);
 convertScaleAbs( grad_x, abs_grad_x );
//Scharr( src_gray, grad_y, ddepth, 0, 1, scale, delta,
BORDER_DEFAULT);
 Sobel( src_gray, grad_y, ddepth, 0, 1, 3, scale, delta,
BORDER_DEFAULT);
 convertScaleAbs( grad_y, abs_grad_y );
addWeighted(abs_grad_x, 0.5, abs_grad_y, 0.5, 0, grad);
imshow( "Source", src );
imshow("Sobel", grad);
```


LOC CAO QUA MĂT NA LAPLACE

Thuật toán Laplace được thể hiện bởi các mặt nạ sau:

0	1	0	1	1	1
1	-4	1	1	-8	1
0	1	0	1	1	1
0	-1	0	-1	-1	-1
-1	4	-1	-1	8	-1
0	-1	0	-1	-1	-1

a b

(a) Filter mask used to implement the digital Laplacian, as defined in Eq. (3.7-4). (b) Mask used to implement an extension of this equation that includes the diagonal neighbors. (c) and (d) Two other implementations of the Laplacian.

MAT NA LAPLACE

• Lọc Laplace làm chi tiết nền có mức xám đều bị ảnh hưởng, để khắc phục ta dùng thuật toán sau:

$$g(x,y) = \begin{cases} f(x,y) - \nabla^2 f(x,y) & \text{if the center coefficient of the} \\ f(x,y) + \nabla^2 f(x,y) & \text{if the center coefficient of the} \\ Laplacian mask is positive.} \end{cases}$$

MĂT NA LAPLACE

a b c d

(a) Image of the North Pole of the moon.
(b) Laplacian-filtered image.
(c) Laplacian image scaled for display purposes.
(d) Image enhanced by using Eq. (3.7-5).
(Original image courtesy of NASA.)

MĂT NA LAPLACE

a b c d e electron microscope image. (d) and (e) Results of filtering with the masks in (a) and (b), respectively. Note how much sharper (e) is than (d). (Original image courtesy of Mr. Michael Shaffer, Department of Geological Sciences, University of Oregon, Eugene.)

Laplacian

```
void cv::Laplacian(
 cv::InputArray src,
 // Input image
 cv::OutputArray dst,
 // Result image
 // Depth of output image (e.g., CV_8U)
 int
 ddepth,
 cv::Size
 ksize
 = 3, // Kernel size
 double
 = 1, // Scale applied before assignment to dst
 scale
 double
 delta
 = 0, // Offset applied before assignment to dst
 borderType = cv::BORDER_DEFAULT // Border extrapolation to use
 int
);
```

```
Mat src, gray, dst, abs_dst;
  src = imread( "lena.jpg" );
  /// Remove noise by blurring with a Gaussian filter
  GaussianBlur( src, src, Size(3,3), 0, 0,
BORDER DEFAULT);
  cvtColor( src, gray, CV_RGB2GRAY );
  /// Apply Laplace function
  Laplacian (gray, dst, CV_16S, 3, 1, 0,
BORDER_DEFAULT);
  convertScaleAbs( dst, abs_dst );
  imshow( "result", abs_dst );
```

UNSHARP MASKING, HIGHBOOST FILTERING

Unsharp masking: lấy ảnh gốc trừ ảnh bị mờ

$$f_s(x, y) = f(x, y) - \overline{f}(x, y)$$

High boost filter:

$$f_{\rm hb}(x,y) = Af(x,y) - \overline{f}(x,y)$$

0	-1	0	-1	-1	-1
-1	A + 4	-1	-1	A + 8	-1
0	-1	0	-1	-1	-1

a b

The high-boost filtering technique can be implemented with either one of these masks, with $A \ge 1$.

HIGHBOOST FILTERING

TĂNG CƯỜNG ẢNH DÙNG PHÉP TOÁN LOGIC

a b c d e f

(a) Original image. (b) AND image mask. (c) Result of the AND operation on images (a) and (b). (d) Original image. (e) OR image mask. (f) Result of operation OR on images (d) and (e).