

Politechnika Świętokrzyska

Laboratorium

Cyfrowe przetwarzanie sygnałów

Ćwiczenie 8

Filtracja uśredniająca i statystyczna.

Cel ćwiczenia

Celem ćwiczenia jest zdobycie umiejętności tworzenia i wykorzystywania funkcji realizujących filtrację nieliniową. Opanowanie umiejętności tworzenia i stosowania filtrów medianowych optymalnych i adaptacyjnych.

dr inż Robert Kazała

Rozkłady szumu

- Gaussian noise $p(z) = \frac{1}{\sqrt{2\pi}\sigma} e^{-(z-\mu)^2/2\sigma^2}$, μ , σ^2
- Rayleigh noise $p(z) = \frac{2}{b} (z-a) e^{-(z-a)^2/b} u(z-a)$, $\mu = a + \sqrt{\pi b/4}$, $\sigma^2 = \frac{b(4-\pi)}{4}$
- Erlang (gamma) noise $p(z) = \frac{a^b z^{b-1}}{(b-1)!} e^{-az} u(z)$, $\mu = \frac{b}{a}$, $\sigma^2 = \frac{b}{a^2}$
- Exponential noise $p(z) = a e^{-az} u(z)$, $\mu = \frac{1}{a}$, $\sigma^2 = \frac{1}{a^2}$
- Uniform noise $p(z) = \frac{1}{b-a} [u(z-a) - u(z-b)]$, $\mu = \frac{a+b}{2}$, $\sigma^2 = \frac{(b-a)^2}{12}$
- Poisson noise $p(z) = \frac{e^{-\mu} \mu^z}{z!} u(z)$, μ , $\sigma^2 = \mu$
- Szum impulsowy typu sól i pieprz

Rozkład Gaussa jest najczęściej stosowanym modelem.

Wpływ szumu na obraz testowy

Obraz testowy i jego histogram.

Gaussian Rayleigh Gamma

Exponential Uniform Salt & Pepper

Funkcje do generacji szumu

Funkcje do generowania szumu losowego dostępne są w bibliotece **numpy.random**.

`rand(d0, d1, ..., dn)` generowanie liczb o rozkładzie równomiernym w zakresie [0, 1].

`randn(d0, d1, ..., dn)` generowanie liczb losowych o rozkładzie normalnym (Gausa), wartość oczekiwana 0, wariancja 1.

Filtry uśredniające

Najprostszymi filtrami pozwalającymi na redukcję szumu są filtry uśredniające, redukujące widoczny szum poprzez rozmycie. Filtry uśredniające

- filtr uśredniający arytmetyczny
$$\hat{f}[x, y] = \frac{1}{MN} \sum_{(n,m) \in R} g[n, m]$$

- filtr uśredniający geometryczny
$$\hat{f}[x, y] = \left[\sum_{(n,m) \in R} g[n, m] \right]^{\frac{1}{MN}}$$

- filtr uśredniający harmoniczny
$$\hat{f}[x, y] = \frac{MN}{\sum_{(n,m) \in R} \frac{1}{g[n, m]}}$$

- filtr uśredniający kontrharmoniczny
$$\hat{f}[x, y] = \frac{\sum_{(n,m) \in R} g[n, m]^{Q+1}}{\sum_{(n,m) \in R} g[n, m]^Q}$$

Cechy filtrów

Filtr geometryczny osiąga podobne rezultaty do filtru uśredniającego, ale powoduje mniejszą utratę detali obrazu.

Filtr harmoniczny działa dobrze na szum typu sól, ale jest nieskuteczny dla szumu typu pieprz. Działa także dobrze na inne rodzaje szumu, np. Szum Gausa.

W przypadku filtra kontrharmonicznego Q jest rzędem filtra i w zależności od doboru jego wartości otrzymujemy różne jego działanie.

Dodatnie wartości parametru Q pozwalają na eliminację szumu typu pieprz.

Ujemne wartości pozwalają na redukcję szumu typu sól.

Przy doborze parametru Q dla filtra kontrharmonicznego wybranie złej wartości może wpłynąć na degradację jakości obrazu.

Wpływ filtrów statystycznych na szum

Sortują odcienie szarości wewnątrz otoczenia punktu i zamieniają ten punkt poprzez wartość centralną, maksymalną lub minimalną.

Do najczęściej spotykanych filtrów statystycznych należą:

- filtr medianowy

$$\hat{f}(x, y) = \underset{(s,t) \in S_{xy}}{\text{median}} \{g(s, t)\}$$

- filtr max lub min

$$\hat{f}(x, y) = \max_{(s,t) \in S_{xy}} \{g(s, t)\}$$

$$\hat{f}(x, y) = \min_{(s,t) \in S_{xy}} \{g(s, t)\}$$

- filtr środkowy

$$\hat{f}(x, y) = \frac{1}{2} \left[\max_{(s,t) \in S_{xy}} \{g(s, t)\} + \min_{(s,t) \in S_{xy}} \{g(s, t)\} \right]$$

- filtr uśredniający - Alpha trimmed mean filter

$$\hat{f}(x, y) = \frac{1}{mn - d} \sum_{(s,t) \in S_{xy}} g_r(s, t)$$

Filtr ten usuwa $d/2$ najmniejszych i $d/2$ największych poziomów szarości. Więc $g_r(s, t)$ reprezentuje pozostałe $mn - d$ pikseli.

Filtry medianowe

Omawiane wcześniej filtry niestety niszczą drobne szczegóły i krawędzie przetwarzanych obrazów. Lepsze rezultaty uzyskujemy dzięki zastąpieniu wartości obrabianego piksela przez wartość mediany (wartości środkowej) kolorów pikseli sąsiadujących.

Dla przykładowego rozkładu jasności pikseli w otoczeniu pewnego bardzo jasnego punktu wartość mediany wynosi 16 i taką wartością zostanie zastąpiona liczba 198.

$$\begin{bmatrix} 1 & 13 & 19 \\ 12 & 198 & 17 \\ 17 & 16 & 13 \end{bmatrix}$$

Filtr medianowy jest filtrem mocnym gdyż ekstremalne wartości, odbiegające od średniej nie mają dużego wpływu na wartość jaką filtr przekazuje na swoim wyjściu.

