

Presentazione del corso di Elaborazione di Segnali Multimediali

Luisa Verdoliva

a.a. 2017-2018

Informazioni sul docente

- E-mail: verdoliv@unina.it
- Sito web: wpage.unina.it/verdoliv/esm/
- Orario di ricevimento: giovedì 14.30-16.30
- Studio: DIETI, Via Claudio 21, Fabbricato 3/A, ufficio 4.28, tel. 081-7683929

Informazioni sul corso

- ESM (9 CFU)
 - 23-24 lezioni teoria
 - 11-12 lezioni laboratorio
- Modalità d'esame: prova pratica + orale
- Corsi collegati:
 - Elaborazione Numerica dei Segnali
 - Image processing per Computer Vision
 - Intelligenza Artificiale
 - Sistemi Multimediali

Sommario

- Concetti base sulle immagini
- Trasformata di Fourier
- Compressione di immagini
- Esempi di elaborazioni
- Esempi di applicazioni

Esempi di immagini

Immagine naturale a colori

Immagine naturale a livelli di grigio

Immagine multispettrale

Immagine a raggi X

Immagine a colori

Rosso

Verde

Blu

Immagine multispettrale

Blu

Verde

Rosso

Infrarosso

Esempi di immagini

Ecografia

Immagine SEM

Immagine
a raggi gamma

Frattale

Immagine da
satellite

Immagine “analogica”

Immagine digitale

Immagine “analogica”

1024x1024

256 livelli di grigio

Risoluzione spaziale

1024x1024

512x512

256x256

128x128

64x64

Risoluzione spaziale

1024x1024

256x256

64x64

Risoluzione su livelli di grigio

8 bit/pixel

256 livelli di grigio

8.4 Mbit

4 bit/pixel

16 livelli di grigio

4.2 Mbit

2 bit/pixel

4 livelli di grigio

2.1 Mbit

Perché è importante la trasformata?

- Diversa rappresentazione dei dati
- I coefficienti trasformati possono portare alla luce particolari proprietà del segnale (Analisi)
- Certe operazioni possono risultare particolarmente semplici nel dominio trasformato (Elaborazione)

Analisi di Fourier di un segnale

$$X(f) = \int_{-\infty}^{+\infty} x(t) e^{-j2\pi ft} dt$$

Segnale originale $x(t)$

Segnale trasformato $X(f)$

Elaborazione LTI nel dominio di Fourier

$$y(t) = x(t) * h(t)$$

$$Y(f) = X(f)H(f)$$

Trasformata di Fourier

Trasformata di Fourier

Trasformata di Fourier

Trasformata di Fourier

Esempio di compressione di immagini

Immagine originale

8 bit/pixel

Immagine quantizzata

1 bit/pixel

Esempio di compressione di immagini

Immagine originale

8 bit/pixel

Immagine quantizzata

2 bit/pixel

Esempio di compressione di immagini

Immagine originale

8 bit/pixel

Immagine quantizzata

3 bit/pixel

Esempio di compressione di immagini

Immagine originale

8 bit/pixel

Immagine quantizzata

4 bit/pixel

Esempio di compressione di immagini

Immagine originale

8 bit/pixel

Immagine quantizzata

5 bit/pixel

Esempio di compressione di immagini

Immagine originale

8 bit/pixel

Immagine quantizzata

6 bit/pixel

Esempio di compressione di immagini

Immagine originale

8 bit/pixel

Immagine quantizzata

7 bit/pixel

Schema a blocchi

Trasformata coseno

Trasformata coseno a blocchi

Esempio di compressione di immagini

Immagine Originale

8 bit/pixel

JPEG

1 bit/pixel

Esempio di compressione di immagini

Immagine Quantizzata

1 bit/pixel

JPEG

1 bit/pixel

Esempio di compressione di immagini

Immagine Originale

8 bit/pixel

JPEG

0.27 bit/pixel

Localizzazione frequenziale

- Segnale stazionario = somma di due toni puri

Segnale originale $x(t)$

Segnale trasformato $X(f)$

Limiti della trasformata di Fourier

- Segnale non stazionario = successione di due toni puri

Segnale originale $x(t)$

Segnale trasformato $X(f)$

Analisi tempo-frequenza

- Rappresentazione tempo-frequenza (Spettrogramma)

Analisi tempo-frequenza

- Rappresentazione tempo-frequenza localizza i due toni

Trasformata Wavelet di un segnale

- Conserva traccia delle brusche discontinuità

Segnale originale $x(t)$

$WT[x(t)]$ a un livello

Trasformata di Fourier

Trasformata Wavelet

Trasformata Wavelet

Estrazione dei bordi in tutte le direzioni

Esempio di compressione di immagini

Immagine Originale

8 bit/pixel

JPEG2000

0.27 bit/pixel

Esempio di compressione di immagini

Immagine Originale

8 bit/pixel

JPEG2000

0.02 bit/pixel

Esempio di compressione di immagini

Immagine Originale

8 bit/pixel

JPEG2000

0.01 bit/pixel

JPEG vs JPEG2000

JPEG

JPEG2000

0.12 bpp

JPEG vs JPEG2000

JPEG

JPEG2000

1.00 bpp

Codifica con JPEG2000

Originale

0.1 bit/pixel
Compressione 81

0.02 bit/pixel
Compressione 400

Enhancement

Enhancement

Enhancement

Enhancement

Istogramma dell'immagine

Istogramma dell'immagine

Istogramma dell'immagine

Istogramma dell'immagine

Filtraggio passa alto

Enhancement

Enhancement

Enhancement

Restoration

Restoration

Restoration

Restoration

Immagine originale

Immagine rumorosa

Immagine filtrata

Restoration

Immagine SAR (despeckling)

Immagine SAR (despeckling)

Immagine SAR ad alta risoluzione

Segmentazione

Segmentazione

Segmentazione

Segmentazione

Pan-sharpening

Multispettrale
Elevata risoluzione spettrale

Pancromatica:
Elevata risoluzione spaziale

Pan-sharpening

Multispettrale
Elevata risoluzione spettrale

Pancromatica
Elevata risoluzione spaziale

Pan-sharpening

Risultato del pansharpening

Inpainting

Inpainting

Originale

Inpainting

Regione da riempire

Inpainting

Risultato finale

Riferimenti

- R.C.Gonzalez, R.E.Woods, “Digital Image Processing”
<http://www.imageprocessingplace.com>
- A.Bovik, “Handbook of Image and Video Processing”
- K.Sayood, “Introduction to Data Compression”
- S.Mallat, “A Wavelet tour of signal processing”
- Appunti delle lezioni disponibili in rete