

數位影像 (Digital Image)

大綱 (Outline)

- 1. 數位影像分類
- 2. 常見數位影像相關名詞
- 3. 數位影像資料格式
- 4. 數位影像之應用
 - 1. 影像壓縮
 - 2. 數位影像浮水印
 - 3. 影像權益保障系統
- 5. 影像品質的鑑定


簡介

- 類比影像
 - 還記得古早的錄影帶嗎
 - 照相機、攝影機(膠捲)
 - Continuous Image
- 數位影像
 - 現今電腦的儲存格式
 - DVD、VCD等產品的格式
 - Discrete Image
- 數位影像是由許多點所構成
- 我們把這些點稱作picture element
 - 簡稱pixel
 - 每個pixel的值在各個色彩系統中的意義各有些不同
 - 在一般情形下
 - 單色系統中用8個bits(1個 byte)來代表
 - 彩色系統中用24個bits(3個 byte)來代表


數位影像分類

- 向量影像(vector-based image)
 - 1. 影像中的圖案是由一個個物件所組成
 - 2. 每個物件都可以由數學方程式來表達、記錄及處理,此 又稱為物件導向式(Object-oriented)的繪圖格式
 - 3. 儲存空間需求較小
 - 4. 影像在放大、縮小等轉換過程中,品質較不受影響
 - 5. 可自由的放大、縮小或改變其中某個區段的顏色而不會 失真
 - 6. 線條簡單的圖案
 - 7. 常見的商業軟體有Corel Draw、Auto CAD、Illustrator、3D Studio等


數位影像分類 (Cont.)

- 點陣式影像(bit-mapped image)
 - 1. 由像素(pixel)排列組成的數位影像
 - 2. 記錄每一點的顏色與一些格式的辨識資料
 - 3. 每一個像素所包含的資料(以彩色影像為例)有R顏色值、G顏色值、B顏色值,RGB是指紅、綠、藍三原色,每一種顏色在數位影像中是以8位元來表示,也就是每一種顏色有256種色階,因此組成的每一個像表有256×256×256=16,777,216(24位元)種顏色
 - 3. 連續色調的圖形,如人物、風景等照片
 - 4. 色彩向然且富變化、逼真
 - 5. 對整個影像顏色之處理較為容易(如明亮、彩度、飽合度)等
 - 6. 放大的轉換過程中會產生失真、記憶體空間需求較大、無 法有效呈現3D立體影像
 - 7. 常見商業軟體有Photoshop、Painter、PhotoImpact、Paintshop Pro等


常見數位影像相關名詞

1. 影像大小

影像大小是指影像中所包含像素的個數,例如640 x 480,表示該影像的寬640個像素,高度有480個像素, 因此該影像總共包含了307,200個像素

2. 檔案大小

檔案大小是指儲存一張影像總共所需要的記憶體空間, 通常以KB或MB為計算單位,例如一張1024 x 768的全彩 影像需要的記憶體空間為1024 x 768 x (8 + 8 + 8) = 18,874,368 bits = 2,304KB,但實際上的檔案大小則仍視 該影像有無經過壓縮處理,以及利用何種壓縮演算法 而定。

常見數位影像相關名詞 (Cont.)

3. 解析度

- 指電子影像經由輸出設備(Printer)輸出之品質程度。通常以dpi (dots per inch or pixels per inch)表示。例如一張1024×768的影像,若設其解析度為300dpi,則該影像輸出後的實際尺寸大約為8.7cm×6.5cm。
- 影像處理中一般解析度可以分為兩種形式,一種是空間的解析度,另一種則是亮度的解析度。

• 空間解析度

空間於此是指所謂的二維空間(2D space),二維空間的物體擁有一固定的高度與寬度。當討論空間解析度時,即是描述它將可能劃分為多少點,簡單的來說,解析度劃分的越細,可以越接近原始影像。空間解析度即影像中明暗度的變化頻率,要決定此抽樣頻率時,必須使用一個古典的 Nyquist Criterion,亦稱 抽樣理論

抽樣理論


指示取樣頻率必須比待測訊號的頻率至少快上兩倍以上,才能得到有意義的資料, 千萬牢記,當影像數位化後,任何取樣間失去的資料,是永遠無法復得的。

• 不同解析度下的影像


原始影像 1024x1024 256x256 =>1024x1024

64x64 = > 1024x1024 32x32 = > 1024x1024

Aliasing

此現象是原始影像的高頻部分作錯誤的表現。Aliasing 發生在 Nyquist Criterion 的影像原則被破壞時才會產生。亦即,影像有 一個空間頻率比取樣頻率的二分之一還要大時才會發生,這稱之 為低取樣。這種高頻被轉換為較低頻率,許多的資料會再取樣過 程中被遺失。另外,當 Aliasing 現象發生時,波紋圖形可能會出 現於數位化的影像。


• 亮度解析度

亮度解析度的觀念即是討論<u>像素對於原影像在同一位置其亮度的</u> <u>真確性</u>。一個取樣的亮度就被轉換成一個相等的整數值,即是所 謂的量化(Quantization)。亮度的作業意味著於某一真確的誤差範 圍內,將影像中的某一點之類比亮度轉換成對應的整數值。

於數位化之前,必須先定義準確度。下圖是三位元亮度(8個階層


的明暗度)範圍

4. 影像模式

指電子影像對於每一個像素所包含顏色資訊之描述方式。常見的影像模式可分為Bitmap、RGB、CMYK、Indexed color等等。

- 1. CMYK
- 2. YUV & YIQ
- 3. Indexed color

- 單色系統
 - 每個pixel的值就代表亮度(0最暗~255最亮)


- 彩色系統
 - 有多種表示法
 - RGB \ YUV(YCbCr) \ YIQ \ HSV \ xvYCC ...
 - RGB系統
 - 光的三原色(紅綠藍)
 - 黑色為(0,0,0)、白色為(255,255,255)
 - Y系統(YUV、YIQ)
 - Y代表的就是亮度
 - 後面兩個byte則是儲存色彩資訊(Ex:彩度、濃度)
 - 失真壓縮會用這些格式

• RGB系統


- - 轉換函數

$$Cb=B-Y$$


CMYK

• CMYK是指cyan(C)、magenta(M)、yellow(Y)及 black(K)四種顏色,與RGB不同的是CMYK主要係因 顏料(pigment)吸收光(light-absorbing)的質量不同而組 成各種不同的顏色,因此CMYK主要係用於印刷的 顏色描述。例如彩色噴墨印表機常用的墨水顏色即 為cyan、magenta、yellow以及black四種,而要求更高 品質的彩色噴墨印表機則已有加入藍綠色及絳紅共 六種顏色。 絳紅色

Blue

Yellow


Magneta

Red

藍綠色、青色

如果將R、G、B顏色值之值域常態化(normalize)成為介於0與1間的實數,則RGB與CMY之間的轉換公式為:

$$\begin{bmatrix} C \\ M \\ Y \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} - \begin{bmatrix} R \\ G \\ B \end{bmatrix}$$


YUV & YIQ

• YUV和YIQ是兩種常用於視訊(video)影像中的模式, YUV主要用於PAL視訊標準而YIQ則是用於NTSC視 訊標準上。YUV包含了三個組成元素Y, U, V, 而YIQ 則是由Y, I, Q所組成, 兩者均可從RGB轉換得來, 其 轉換公式定義如下: Y = 0.299R + 0.587G + 0.114B

U = B - Y

V = R - Y

 $I = 0.877(R-Y)\cos 33 - 0.492(B-Y)\sin 33$

 $Q = 0.877(R-Y) \sin 33 + 0.492(B-Y)\cos 33$

其中在PAL的實作上U,V是採用下列的轉換公式:

$$U = 0.492(B-Y)$$

$$V = 0.877(R - Y)$$

• 至於YIQ則可以簡化為下列的轉換矩陣:

$$\begin{bmatrix} Y \\ I \\ Q \end{bmatrix} = \begin{bmatrix} 0.299 & 0.587 & 0.114 \\ 0.596 & -0.275 & -0.321 \\ 0.212 & -0.523 & 0.311 \end{bmatrix} \begin{bmatrix} R \\ G \\ B \end{bmatrix}$$


• Y即是由彩色轉換成灰階影像的灰階值或稱之為亮度值(luminance),而其轉換公式主要是依據人類的眼精對於紅、綠、藍三原色的不同每感度而來,其中係數值越大則表人的眼睛對於該顏色較為敏感,所以三種顏色之敏感度依序為綠色(0.587)、紅色(0.299)、藍色(0.114)。

Indexed color

• 所謂Indexed color主要係用來減少色彩數量以降底影像對記憶體空間的需求。Indexed color所用的方法就是建立一個具代表性的256色索引表格(Color Lookup Table, CLUT),又稱為調色盤(palette)或編碼簿(codebook),每一種顏色仍然包含RGB三種顏色值,因此調色盤的大小為256*(8+8+8)=768bytes,然後每一個像素只用一個位元組(8位元)來指出其顏色是位於調色板中的第幾個顏色,常見的影像檔案格式即是採用Indexed color影像模式。

數位影像資料格式


- 1. 空間域(Spatial domain)
 - 1. 數位影像中最常使用的資料格式
 - 2. 空間域影像是我們一般肉眼可看出的影像
 - 3. 在Spatial domain中,每張數位影像都是由許多點 所組合而成的,這些點又稱為pixels
 - 4. 一張數位影像的資料通常是以一個二維陣列來存放的,每一個像素的資料,皆相對應於二維陣列中的element, element的大小與影像像素所呈現的顏色有關


5. 例如一張數位影像是以灰階(gray-level)方式呈現, 則每一個像素可以有256種變化,最亮的顏色係白 色,以數值255表示;最暗的顏色係黑色,以數值 0表示;介於黑、白之間的顏色為灰色,而灰色依 明暗的不同以數值1到254來表示,如下Lena的圖。


6. 以下是一個4×4大小的彩色區塊,與這個區塊所對應的紅、綠、藍三原光的二維瓷間域陣列。


(a)數位影像示意圖

L			
[153	0	0	$\begin{bmatrix} 0 \end{bmatrix}$
0	0	128	0
128	0	195	0
0	255	0	0
[153	0	0	$\begin{bmatrix} 0 \end{bmatrix}$
$\begin{bmatrix} 153 \\ 0 \end{bmatrix}$	0	0 128	$\begin{bmatrix} 0 \\ 0 \end{bmatrix}$
	-	Ü	
0	0	128	0

128 0 195 0

255

128 0

(b)數位影像資料

2. 頻率域(Frequency domain)

- 1. 頻率域影像是將一般影像由Spatial domain轉換成 Frequency domain的結果。
- 透過轉換處理後會將影像之不同頻率的部分分別濾出, 而產生許多不同的高低頻帶。
- 3. 人類的肉眼對於影像中低頻的部分較為敏感,對於高頻的部分較無感覺,因此通常重要的部分存在於低頻之中,而高頻處為影像較不重要之處。傳統的JPEG影像壓縮法及JPEG 2000中皆有使用到這技術。
- 4. 常見的空間域轉換成頻率域的方法有「離散餘弦轉換 (discrete cosine transformation)」及「離散小波轉換 (discrete wavelet transformation)」。

數位影像之應用

1. 影像壓縮

電腦在儲存影像資料時往往佔用許多空間,在傳輸過程中更是耗費相當多的時間,因此影像壓縮最主要的目的是為了減少影像之儲存空間,及加速影像之傳輸速度。

一般的影像壓縮方式大多是可失真性壓縮,因為 些許的失真並不會造成影像太大的問題,因為人 的肉眼是相當不敏銳的,所以只要肉眼可接受即 可。目前常見的壓縮方法為MPEG、IPEG...等。

2. 數位浮水印

影像浮水印是在數位影像中加入有意義之圖形或 文字,用來保障此影像之著作權,以防止影像遭 盗用的應用問題。一般來說良好的數位浮水印技 術必須要具備以下特點:

- 1. 無法刪除(undeletable)
- 2. 不易察覺(perceptually invisible)
- 3. 不可被統計出來(statistically undetectable)
- 4. 可抵抗失真性壓縮(resistant to lossy data compression)
- 5. 可抵抗一般的影像處理(resistant to common image processing operations)
- 6. 清晰的(unambiguous)

3. 影像權益保障系統

所謂影像權益保障系統,是一套提供可讓使用者註冊 影像智慧財產權或擁有權之系統,以保障影像之所有 權及使用權。此類系統與浮水印系統最大之不同點在 於,此系統運作方式為將影像之特徵值及使用權利紀 錄於資料庫中,而不藏入影像之中。

影像權益保障系統不只侷限於影像之智慧財產權的保護,對於影像買賣時,也可以達到對影像經銷商或持有人的保護。也就是說,一張影像可分別註冊它的創作者、經銷商及持有人等。

影像品質的鑑定

- 影像品質定義
 - 一張數位影像經過影像壓縮或加入浮水印等處理後, 再和原始數位影像作比較,會發現兩張影像有所差異。 其差異程度的大小,光以言語形容給人的感覺也許不 是那麼明確。
- 在重建訊號品質評估方面,一般常用的有
- 均方根誤差(Root Mean Square Error, RMSE)、
- 清刊號雜詞[上](Signal-to-Noise Ratio, SNR)
- 計列影峰雜計化(Peak Signal-to-Noise Ratio, PSNR)。

$$SNR = \frac{\sum_{i=0}^{m-1} \sum_{j=0}^{m-1} \hat{x}_{ij}}{\sum_{i=0}^{m-1} \sum_{j=0}^{m-1} (x_{ij} - \hat{x}_{ij})^2}$$

$$PSNR = 10\log_{10} \frac{255^2}{MSE} dB$$

MSE =
$$\left(\frac{1}{m^2}\right) \sum_{i=0}^{m-1} \sum_{j=0}^{m-1} (\alpha_{ij} - \beta_{ij})^2$$

- 由上式中的MSE為兩張 $m \times m$ 灰階數位影像的均方差 (Mean Square Error, MSE), α_{ij} 表示原始數位影像之(i,j)位置上的像素值。 β_{ij} 表示經處理後的數位影像之(i,j)位置上的像素值。兩張數位影像經PSNR值計算後的結果值越大,則我們就認為這兩張數位影像越相似。
- MSE 定義為 RMSE 的平方。
- 注意!! RMSE 比較低(或相對 SNR 較高)並不意味主觀上重建訊號之品質就一定比較高。只可以將這些估算子當成客觀標準來使用。因此除了RMSE這一類的條件來評估影像品質外,還是需要再由人眼輔以判斷才是比較客觀與公正的做法。