

Tekstuurintunnistuksen lyhyt oppimäärä

Ts. pari tapaa erottaa tiiliseinä pensaasta.

Mitä on tekstuuri?

- Vaikea määritellä, mutta:
 - Pintakuvio
 - Ornamentti
 - tuntu
 - kuviointi

Miksi tämän pitäisi kiinnostaa?

- (Maantienmerkkäusrobotti) Missä loppuu asfaltti ja missä alkaa pientare?
- Miten löydetään zebra ruohikosta?
- Erinomainen satelliittikuvien kanssa
- Reunanhaku ei tietysti toimi jos ero on kirkkauden sijasta tekstuurissa

Yritetään pärjätä ilman?

<http://animals.timduru.org/dirlist/zebra/>

- Jos seepralla ei olisi raitoja, voitaisiin vain kynnystä kuva..
- Hävitetään mokoma ärsyke:
 - Suuri mediaanisuodin
 - Pienempi resoluutio
 - jne..

Yritetään pärjätä ilman?

- Suuri mediaanisuuodin?

Yritetään pärjätä ilman?

- Pienempi resoluutio?
- Tekstuurikuviot ovat pieniä, siispä ne eivät näy matalilla taajuuksilla.

Miten tekstuuria voisi hyödyntää hävittämisen sijaan?

- Voidaanko eri tekstuurit erottaa toisistaan?
- Olisiko mahdollista laskea esimerkiksi, jokin tunnusluku jokaiselle tekstuurille?
- Jos olisi, mitä hyötyä tästä olisi?
- Oletetaan, että se on mahdollista..

=> Pikainen kertaus luokittelusta

- Luokittelu on kansankielellä sitä, että lokeroidaan asioita joidenkin tunnuslukujen mukaan.
- Lokeroita (luokkia) ovat esimerkiksi “Zeebra”, “Ruoho”
- Tunnusluvut lasketaan luokiteltavasta kohteesta. Puhutaan piirrevektorista.

2D-esimerkki

- 2-ulotteinen piirrevektori (x,y)
- Kaksi luokkaa (punaiset, vihreät)
- Väritetyt ympyrät ovat esimerkkiaineistoa
- Onko “?” punainen vai vihreä?

kNN-luokitin

- Yksinkertaisin mahdollinen luokitin.
- Otetaan k lähinta naapuria
- Luokitellaan siihen luokkaan, johon suurin osa naapureista kuuluu.

Lähintä?

- Koordinaattipisteiden etäisyys on selvä
- Entäpä satunnaisen n -ulotteisten piirrevektoreiden?
- Voidaan laskea euklidinen etäisyys.
- Mahalanobis

Muita luokittimia

- Bayes-luokittimet
- Päättöspuut
- Neuroverkot
- Tukivektorikoneet
- Jne.

Seuraava kysymys

Mistä tunnusluvut?

Jakauma piirrevektorina

- Jakaumat ovat pitkiä piirrevektoreita
- Etäisyys toimii silti, mutta ei ole ehkä merkityksenkäs.
- χ^2 -mitta
- Jakaumien leikkauksen summa?
- Tms. Tilastolliset menetelmät

Luokittelusta

- Tiedämme nyt miten voimme luokitaa annetun piirrevektorin esimerkkiaineiston pohjalta.
- Seuraavaksi tutkimme mahdollisia piirrevektoreita.

Harmaasävyjakauma

- Toimii monessa kontrolloidussa tilanteessa.
- Sama ongelmat kuin kynnestyksessä:
- Katsomme vain yhtä pikseliä kerrallaan

Harmaasävyjakauma

- Yksi esimerkkikuva
- Etäisyysmittana χ^2 .

Local-binary-pattern

- Oululainen keksintö
- Koostetaan bittijono keskipistettä ympäröivistä pikseleistä
- 1 jos suurempi kuin keskipiste, 0 muuten.

LBP

- Kahdeksan naapurusto -> Kahdeksan bittia -> tavu.
- Lasketaan binäärikuvio jokaiselle kuvapisteele ja kootaan näistä jakauma
- Verrataan jakaumia em. Menetelmillä.
- Voidaan tehdä rotaatioinvariantiksi normalisoimalla bittijono, mutta ilmaisuvoima kärsii (Ts. Käännetään kuviota)

LBP

- Yksi esimerkkikuva
- Etäisyysmittana X_i^2 .

LBP+Harmaasävyjakauma

- Yksi esimerkkikuva
- Etäisyysmittana X_i^2 .

Law'n tekstuuripiirteet

- Konvoluutiomaskeja:
- Level
- Edge
- Spot
- Wave
- Ripple

$$\begin{aligned}L5 &= [1 \ 4 \ 6 \ 4 \ 1] \\E5 &= [-1 \ -2 \ 0 \ 2 \ 1] \\S5 &= [-1 \ 0 \ 2 \ 0 \ -1] \\W5 &= [-1 \ 2 \ 0 \ -2 \ 1] \\R5 &= [1 \ -4 \ 6 \ -4 \ 1]\end{aligned}$$

Law'n tekstuuripiirteet

- Saadaan yhteensä 25 konvoluutioidintä, yhdistämällä pysty- ja vaakasuuntaisia maskeja
- Konvoluutiolla saadaan 25 eri piirrekuvaa
- Lasketaan jokaiselle kuvapisteeellä TEM (naapuruston itseisarvojen summa)
- Toisinsanoen, 25 piirrettä jokaista pikseliä kohden.
- Erona edellisiin – periaatteessa pikseleittäinen luokittelu.

Law'n tekstuuripiirteet

- (jatkoa)
- Kaikki kuvat L5L5:ttä lukuunottamatta nollakeskeisiä
- Siispä L5L5 voidaan käyttää normalisointiin.

Law'n tekstuuripiirteet

- Piirteistä saadaan “rotaatio-invariantteja” summaamalla piirteistä toistensa transpoosit
- $T_s.EWR5 = E5W5 + W5E5$

Mitäs näillä piirteillä sitten?

- Syötetään luokittelijalle?
- Haetaan niiden lineaarikombinaatio, joka parhaiten tuo halutun kohteen esille (ja kynnystetään)
- Syötetään segmentointialgoritmeille
- -"- - käärmelle
- -"- - reunanhakualgoritmeille
- -"- - tms.

Johtopäätös

- Pari yksinkertaista menetelmää alkuun pääsemiseksi.
- Menetelmiä on paljon:
 - Gabor -suotimet
 - Taajusavaruusmentelmät
 - Fourierpiirteet
 - MPEG
- Käyttötarkoituksia myöskin.