

Procesamiento Digital de Imágenes

Pablo Roncagliolo B.
Nº 3

Procesamiento Básico de Imágenes Digitales

Representación de imágenes digitales

prb

3

Vecindad

prb

4

Vecindad

- Píxel p con coordenadas (x,y)
 - Vecindad-4
 - $V_4(p) = \{ (x+1,y), (x-1,y), (x,y+1), (x,y-1) \}$
 - $V_D(p) = \{ (x+1,y+1), (x-1,y-1), (x-1,y+1), (x+1,y-1) \}$
 - Vecindad-8
 - $V_8(p) = \{ V_4(p) \cup V_D(p) \}$

prb

5

Ej. Vecindad

- Código para calcular el promedio del punto (ff,cc) y su Vecindad-8:

```
sum=0;
for f=ff-1:ff+1
 for c=cc-1:cc+1
 sum=sum+IM(f,c);
 end;
end;

prom=sum/9
```


¿Qué ocurre si el punto (ff,cc) pertenece al borde de la imagen? Proponga un código "robusto" para calcular el promedio de una vecindad 8 para cualquier punto de la imagen.

prb

6

Conectividad

Imagen Binaria

prb

7

Conectividad

- Sea G el conjunto de niveles de gris utilizados para determinar la conectividad de dos píxeles.
 - Ej. imagen binaria $\rightarrow G = \{1\}$
- Conectividad-4
 - $C_4(p, q) = \text{Verdadero}$, si p y q pertenecen a G y q pertenece a $V_4(p)$
- Conectividad-8
 - $C_8(p, q) = \text{Verdadero}$, si p y q pertenecen a G y q pertenece a $V_8(p)$

prb

8

Conectividad

- Conectividad-m (mixta)
 - $C_m(p,q) = \text{Verdadero}$, si p y q pertenecen a G y:
 - $q \in V_4(p)$ ó
 - $q \in a V_D(p)$ y $V_4(p) \cap V_4(q) = \emptyset$, para píxeles $\in G$

prb

9

Representación de imágenes digitales

Nota:
* Array(1:n)
** Array(0..n-1)

* Matlab, Pascal
** C, Delphi

prb

10

Resolución Espacial

256x256
(65536 byte)
(64kb)

128x128
(16384 byte)
(16Kb)

64x64
(4096 byte)
(4Kb)

32x32
(1024 byte)
(1Kb)

prb

11

Resolución en Amplitud

7bpp

4bpp

2bpp

1bpp

¿Cuántos
colores en
cada imagen?

¿Cuánto pesa
cada imagen
en memoria y
en disco?

prb

12

Resolución en Amplitud

4bpp

Cada Pixel:

$G = \{0..15\}$

(Lenguaje C)

```
for(i=0; i<256;i++)  
  for(j=0; j<256; j=j+2)  
  {  
 P=M(i,j)<<4;  
 P=P & M(i,j+1);  
 write(P)  
  }
```


prb

13

Operadores básicos

Operaciones Individuales

$$q(x,y) = f(p(x,y))$$

prb

14

Operadores básicos

Operaciones Individuales

a) Operador Identidad

$$q(x,y) = p(x,y)$$

b) Operador Inverso o negativo

$$q(x,y) = 255 - p(x,y)$$

prb

15

Operadores básicos

Operaciones Individuales

c) Operador Umbral

$$q(x,y) = 0 \text{ para } p(x,y) < u$$
$$q(x,y) = 255 \text{ para } p(x,y) > u$$

d) Operador Umbral Inverso

prb

16

Operadores básicos

Operaciones Individuales

e) Operador Intervalo de Umbral binario

$$q(x,y) = 0 \text{ para } p(x,y) < u1 \text{ ó } p(x,y) > u2$$

$$q(x,y) = 255 \text{ para } u1 > p(x,y) < u2$$

prb

17

Operadores básicos

Operaciones Individuales

h) Operador Intervalo de Umbral en Gris

$$q(x,y) = 255 \text{ para } p(x,y) < u1 \text{ ó } p(x,y) > u2$$

$$q(x,y) = p(x,y) \text{ para } u1 > p(x,y) < u2$$

prb

18

Operadores básicos

Operaciones Individuales

j) Operador de extensión

$$q(x,y) = 255 \text{ para } p(x,y) < u1 \text{ ó } p(x,y) > u2$$
$$q(x,y) = 255 * (p(x,y) - u1) / (u2 - u1) \text{ para } u1 > p(x,y) < u2$$

prb

19

Operadores básicos

Operaciones Individuales

k) Operador reducción niveles de gris

$$q(x,y) = 0 \text{ para } p(x,y) < u1$$
$$q(x,y) = q1 \text{ para } u1 > p(x,y) < u2$$

....

$$q(x,y) = qn \text{ para } u_{n-1} > p(x,y) < 255$$

prb

20

Operadores básicos

Operaciones de 2 imágenes punto a punto

prb

21

Operadores básicos

Operaciones de K imágenes punto a punto

A) SUMA

$$c(x,y) = (a(x,y) + b(x,y)) / k, \text{ en este caso } k=2$$

prb

22

Operadores básicos

Operaciones de K imágenes punto a punto

B) RESTA

$$c(x,y) = \text{abs}(a(x,y) - b(x,y))$$

prb

23

Procesamiento básico de imágenes digitales

Operaciones de K imágenes punto a punto

C) Transformaciones Lógicas

AND, OR, NOT, XOR

prb

Considere "blanco"=verdadero y "negro"=falso

24

Práctica:

Sistema básico de seguridad, que permite determinar los objetos ausentes o desplazados en un recinto.

Descargar Demo del sitio web.