
Inhaltsverzeichnis

1	Crunching Pixels	1
1.1	Programmieren mit Bildern	2
1.2	Bildanalyse und „intelligente“ Verfahren	2
2	Digitale Bilder	5
2.1	Arten von digitalen Bildern	5
2.2	Bildaufnahme	5
2.2.1	Das Modell der Lochkamera	5
2.2.2	Die „dünne“ Linse	8
2.2.3	Übergang zum Digitalbild	9
2.2.4	Bildgröße und Auflösung	11
2.2.5	Bildkoordinaten	12
2.2.6	Pixelwerte	12
2.3	Dateiformate für Bilder	14
2.3.1	Raster- vs. Vektordaten	15
2.3.2	Tagged Image File Format (TIFF)	16
2.3.3	Graphics Interchange Format (GIF)	17
2.3.4	Portable Network Graphics (PNG)	17
2.3.5	JPEG	18
2.3.6	Windows Bitmap (BMP)	21
2.3.7	Portable Bitmap Format (PBM)	22
2.3.8	Weitere Dateiformate	22
2.3.9	Bits und Bytes	23
2.4	Aufgaben	25
3	ImageJ	27
3.1	Software für digitale Bilder	27
3.1.1	Software zur Bildbearbeitung	28
3.1.2	Software zur Bildverarbeitung	28
3.2	Eigenschaften von ImageJ	28
3.2.1	Features	29

3.2.2	Fertige Werkzeuge	30
3.2.3	ImageJ-Plugins	31
3.2.4	Beispiel-Plugin: „inverter“	32
3.3	Weitere Informationen zu ImageJ und Java	35
3.3.1	Ressourcen für ImageJ	35
3.3.2	Programmieren mit Java	35
3.4	Aufgaben	36
4	Histogramme	37
4.1	Was ist ein Histogramm?	37
4.2	Was ist aus Histogrammen abzulesen?	39
4.2.1	Belichtung, Kontrast und Dynamik	40
4.2.2	Bildfehler	42
4.3	Berechnung von Histogrammen	44
4.4	Histogramme für Bilder mit mehr als 8 Bit	46
4.4.1	Binning	47
4.4.2	Beispiel	47
4.4.3	Implementierung	47
4.5	Histogramme von Farbbildern	48
4.5.1	Luminanzhistogramm	49
4.5.2	Histogramme der Farbkomponenten	49
4.5.3	Kombinierte Farbhistogramme	49
4.6	Das kumulative Histogramm	51
4.7	Aufgaben	51
5	Punktoperationen	53
5.1	Änderung der Bildintensität	54
5.1.1	Kontrast und Helligkeit	54
5.1.2	Beschränkung der Ergebniswerte (<i>clamping</i>)	54
5.1.3	Automatische Kontrastanpassung	55
5.1.4	Invertieren von Bildern	57
5.1.5	Schwellwertoperation (<i>thresholding</i>)	58
5.1.6	Punktoperationen und Histogramme	58
5.2	Linearer Histogrammausgleich	60
5.2.1	Histogramm-Spezifikation	63
5.3	Gammakorrektur	64
5.3.1	Warum Gamma?	64
5.3.2	Die Gammafunktion	64
5.3.3	Reale Gammawerte	66
5.3.4	Anwendung der Gammakorrektur	66
5.3.5	Implementierung	68
5.3.6	Gammafunktion mit Offset	68
5.4	Punktoperationen in ImageJ	72
5.4.1	Punktoperationen mit Lookup-Tabellen	72
5.4.2	Arithmetische Standardoperationen	73

5.4.3	Punktoperationen mit mehreren Bildern	73
5.4.4	ImageJ-Plugins für mehrere Bilder	74
5.5	Aufgaben	75
6	Filter	79
6.1	Was ist ein Filter?	79
6.2	Lineare Filter	81
6.2.1	Die Filtermatrix	81
6.2.2	Anwendung des Filters	82
6.2.3	Berechnung der Filteroperation	83
6.2.4	Beispiele für Filter-Plugins	84
6.2.5	Ganzzahlige Koeffizienten	86
6.2.6	Filter beliebiger Größe	88
6.2.7	Arten von linearen Filtern	90
6.3	Formale Eigenschaften linearer Filter	92
6.3.1	Lineare Faltung	92
6.3.2	Eigenschaften der linearen Faltung	93
6.3.3	Separierbarkeit von Filtern	95
6.3.4	Impulsantwort eines Filters	96
6.4	Nichtlineare Filter	98
6.4.1	Minimum- und Maximum-Filter	99
6.4.2	Medianfilter	100
6.4.3	Das gewichtete Medianfilter	101
6.4.4	Andere nichtlineare Filter	104
6.5	Implementierung von Filtern	105
6.5.1	Effizienz von Filterprogrammen	105
6.5.2	Behandlung der Bildränder	105
6.6	Filteroperationen in ImageJ	106
6.6.1	Lineare Filter	106
6.6.2	Gauß-Filter	107
6.6.3	Nichtlineare Filter	108
6.7	Aufgaben	108
7	Kanten und Konturen	111
7.1	Wie entsteht eine Kante?	111
7.2	Gradienten-basierte Kantendetektion	112
7.2.1	Partielle Ableitung und Gradient	113
7.2.2	Ableitungsfilter	114
7.3	Filter zur Kantendetektion	114
7.3.1	Prewitt- und Sobel-Operator	116
7.3.2	Roberts-Operator	118
7.3.3	Kompass-Operatoren	118
7.3.4	Kantenoperatoren in ImageJ	120
7.4	Weitere Kantenoperatoren	120
7.4.1	Kantendetektion mit zweiten Ableitungen	120

7.4.2	Kanten auf verschiedenen Skalenebenen	121
7.4.3	Canny-Filter	121
7.5	Von Kanten zu Konturen	122
7.5.1	Konturen verfolgen	122
7.5.2	Kantenbilder	122
7.6	Kantenschärfung	125
7.6.1	Kantenschärfung mit dem Laplace-Filter	125
7.6.2	Unschärfe Maskierung (<i>unsharp masking</i>)	128
7.7	Aufgaben	133
8	Auffinden von Eckpunkten	135
8.1	„Points of interest“	135
8.2	Harris-Detektor	136
8.2.1	Lokale Strukturmatrix	136
8.2.2	<i>Corner Response Function</i> (CRF)	137
8.2.3	Bestimmung der Eckpunkte	138
8.2.4	Beispiele	138
8.3	Implementierung	138
8.3.1	Schritt 1 – Berechnung der <i>corner response function</i>	142
8.3.2	Schritt 2 – Bestimmung der Eckpunkte	144
8.3.3	Anzeigen der Eckpunkte	148
8.3.4	Zusammenfassung	149
8.4	Aufgaben	149
9	Detektion einfacher Kurven	151
9.1	Auffällige Strukturen	151
9.2	Hough-Transformation	152
9.2.1	Parameterraum	154
9.2.2	Akkumulator-Array	155
9.2.3	Eine bessere Geradenparametrisierung	156
9.3	Implementierung der Hough-Transformation	157
9.3.1	Füllen des Akkumulator-Arrays	158
9.3.2	Auswertung des Akkumulator-Arrays	158
9.3.3	Erweiterungen der Hough-Transformation	161
9.4	Hough-Transformation für Kreise und Ellipsen	164
9.4.1	Kreise und Kreisbögen	164
9.4.2	Ellipsen	166
9.5	Aufgaben	167
10	Morphologische Filter	169
10.1	Schrumpfen und wachsen lassen	170
10.1.1	Nachbarschaft von Bildelementen	171
10.2	Morphologische Grundoperationen	172
10.2.1	Das Strukturelement	172
10.2.2	Punktmengen	172

10.2.3	Dilation	173
10.2.4	Erosion	174
10.2.5	Eigenschaften von Dilation und Erosion	174
10.2.6	Design morphologischer Filter	176
10.2.7	Anwendungsbeispiel: <i>Outline</i>	179
10.3	Zusammengesetzte Operationen	180
10.3.1	<i>Opening</i>	180
10.3.2	<i>Closing</i>	181
10.3.3	Eigenschaften von Opening und Closing	181
10.4	Morphologische Filter für Grauwert- und Farbbilder	181
10.4.1	Strukturelemente	183
10.4.2	Grauwert-Dilation und -Erosion	183
10.4.3	Grauwert-Opening und -Closing	183
10.5	Implementierung morphologischer Filter	189
10.5.1	Binäre Bilder in ImageJ	189
10.5.2	Dilation und Erosion	189
10.5.3	Opening und Closing	190
10.5.4	<i>Outline</i>	191
10.5.5	Morphologische Operationen in ImageJ	191
10.6	Aufgaben	193
11	Regionen in Binärbildern	195
11.1	Auffinden von Bildregionen	195
11.1.1	Regionenmarkierung durch <i>Flood Filling</i>	196
11.1.2	Sequentielle Regionenmarkierung	200
11.1.3	Regionenmarkierung – Zusammenfassung	206
11.2	Konturen von Regionen	206
11.2.1	Äußere und innere Konturen	207
11.2.2	Kombinierte Regionenmarkierung und Konturfindung	208
11.2.3	Implementierung	210
11.2.4	Beispiele	213
11.3	Repräsentation von Bildregionen	214
11.3.1	Matrix-Repräsentation	214
11.3.2	Laufängenkodierung	215
11.3.3	<i>Chain Codes</i>	217
11.4	Eigenschaften binärer Bildregionen	219
11.4.1	Formmerkmale (<i>Features</i>)	220
11.4.2	Geometrische Eigenschaften	220
11.4.3	Statistische Formeigenschaften	224
11.4.4	Momentenbasierte geometrische Merkmale	226
11.4.5	Projektionen	230
11.4.6	Topologische Merkmale	231
11.5	Aufgaben	232

12 Farbbilder	235
12.1 RGB-Farbbilder	235
12.1.1 Aufbau von Farbbildern	238
12.1.2 Farbbilder in ImageJ	240
12.2 Farbräume und Farbkonversion	252
12.2.1 Umwandlung in Grauwertbilder	252
12.2.2 Desaturierung von Farbbildern	255
12.2.3 HSV/HSB- und HLS-Farbraum	255
12.2.4 TV-Komponentenfarbräume – YUV, YIQ und YC_bC_r	268
12.2.5 Farbräume für den Druck – CMY und CMYK	273
12.3 Colorimetrische Farbräume	276
12.3.1 CIE-Farbräume	277
12.3.2 CIE $L^*a^*b^*$	282
12.3.3 sRGB	285
12.3.4 Adobe RGB	288
12.3.5 Farben und Farbräume in Java	289
12.4 Statistiken von Farbbildern	295
12.4.1 Wie viele Farben enthält ein Bild?	295
12.4.2 Histogramme	295
12.5 Farbquantisierung	297
12.5.1 Skalare Farbquantisierung	300
12.5.2 Vektorquantisierung	300
12.6 Aufgaben	305
13 Einführung in Spektraltechniken	309
13.1 Die Fouriertransformation	310
13.1.1 Sinus- und Kosinusfunktionen	310
13.1.2 Fourierreihen als Darstellung periodischer Funktionen	314
13.1.3 Fourierintegral und Fourierspektrum	314
13.1.4 Die Fouriertransformation	315
13.1.5 Fourier-Transformationspaare	316
13.1.6 Wichtige Eigenschaften der Fouriertransformation	317
13.2 Übergang zu diskreten Daten	321
13.2.1 Abtastung	321
13.2.2 Diskrete und periodische Funktionen	327
13.3 Die diskrete Fouriertransformation (DFT)	329
13.3.1 Definition der DFT	329
13.3.2 Diskrete Basisfunktionen	330
13.3.3 Schon wieder Aliasing!	331
13.3.4 Einheiten im Orts- und Spektralraum	335
13.3.5 Das Leistungsspektrum	336
13.4 Implementierung der DFT	337
13.4.1 Direkte Implementierung	337
13.4.2 Fast Fourier Transform (FFT)	337
13.5 Aufgaben	339

14 Die diskrete Fouriertransformation in 2D	341
14.1 Definition der 2D-DFT	341
14.1.1 2D-Basisfunktionen	342
14.1.2 Implementierung der zweidimensionalen DFT	342
14.2 Darstellung der Fouriertransformierten in 2D	343
14.2.1 Wertebereich	346
14.2.2 Zentrierte Darstellung	346
14.3 Frequenzen und Orientierung in 2D	346
14.3.1 Effektive Frequenz	348
14.3.2 Frequenzlimits und Aliasing in 2D	348
14.3.3 Orientierung	349
14.3.4 Geometrische Korrektur des 2D-Spektrums	350
14.3.5 Auswirkungen der Periodizität	350
14.3.6 <i>Windowing</i>	351
14.3.7 Fensterfunktionen	353
14.4 Beispiele für Fouriertransformierte in 2D	358
14.5 Anwendungen der DFT	362
14.5.1 Lineare Filteroperationen im Spektralraum	362
14.5.2 Lineare Faltung und Korrelation	363
14.5.3 Inverse Filter	364
14.6 Aufgaben	364
15 Die diskrete Kosinustransformation (DCT)	367
15.1 Eindimensionale DCT	367
15.1.1 Basisfunktionen der DCT	368
15.1.2 Implementierung der eindimensionalen DCT	368
15.2 Zweidimensionale DCT	371
15.2.1 Separierbarkeit	371
15.2.2 Beispiele	372
15.3 Andere Spektraltransformationen	372
15.4 Aufgaben	372
16 Geometrische Bildoperationen	375
16.1 Koordinatentransformation in 2D	377
16.1.1 Einfache Abbildungen	377
16.1.2 Homogene Koordinaten	377
16.1.3 Affine Abbildung (Dreipunkt-Abbildung)	378
16.1.4 Projektive Abbildung (Vierpunkt-Abbildung)	380
16.1.5 Bilineare Abbildung	385
16.1.6 Weitere nichtlineare Bildverzerrungen	387
16.1.7 Lokale Transformationen	389
16.2 Resampling	390
16.2.1 <i>Source-to-Target Mapping</i>	391
16.2.2 <i>Target-to-Source Mapping</i>	392
16.3 Interpolation	392

16.3.1	Einfache Interpolationsverfahren	393
16.3.2	Ideale Interpolation	394
16.3.3	Interpolation durch Faltung	397
16.3.4	Kubische Interpolation	398
16.3.5	Interpolation in 2D	399
16.3.6	Aliasing	405
16.4	Java-Implementierung	408
16.4.1	Geometrische Abbildungen	408
16.4.2	Pixel-Interpolation	419
16.4.3	Anwendungsbeispiele	422
16.5	Aufgaben	423
17	Bildvergleich	425
17.1	<i>Template Matching</i> in Intensitätsbildern	426
17.1.1	Abstand zwischen Bildmustern	427
17.1.2	Umgang mit Drehungen und Größenänderungen	434
17.1.3	Implementierung	434
17.2	Vergleich von Binärbildern	437
17.2.1	Direkter Vergleich von Binärbildern	437
17.2.2	Die Distanztransformation	438
17.2.3	<i>Chamfer Matching</i>	441
17.3	Aufgaben	445
A	Mathematische Notation	447
A.1	Häufig verwendete Symbole	447
A.2	Komplexe Zahlen \mathbb{C}	449
A.3	Algorithmische Komplexität und \mathcal{O} -Notation	450
B	Java-Notizen	451
B.1	Arithmetik	451
B.1.1	Ganzzahlige Division	451
B.1.2	Modulo-Operator	453
B.1.3	Unsigned Bytes	453
B.1.4	Mathematische Funktionen (Math -Klasse)	454
B.1.5	Runden	455
B.1.6	Inverse Tangensfunktion	455
B.1.7	Float und Double (Klassen)	455
B.2	Arrays in Java	456
B.2.1	Arrays erzeugen	456
B.2.2	Größe von Arrays	456
B.2.3	Zugriff auf Array-Elemente	457
B.2.4	Zweidimensionale Arrays	457

C	ImageJ-Kurzreferenz	461
C.1	Installation und Setup	461
C.2	ImageJ-API	463
C.2.1	Bilder (Package <code>ij</code>)	463
C.2.2	Bildprozessoren (Package <code>ij.process</code>)	463
C.2.3	Plugins (Packages <code>ij.plugin</code> , <code>ij.plugin.filter</code>)	464
C.2.4	GUI-Klassen (Package <code>ij.gui</code>)	464
C.2.5	Window-Management (Package <code>ij</code>)	464
C.2.6	Utility-Klassen (Package <code>ij</code>)	465
C.2.7	Input-Output (Package <code>ij.io</code>)	465
C.3	Bilder und Bildfolgen erzeugen	465
C.3.1	<code>ImagePlus</code> (Klasse)	465
C.3.2	<code>ImageStack</code> (Klasse)	465
C.3.3	<code>NewImage</code> (Klasse)	466
C.3.4	<code>ImageProcessor</code> (Klasse)	466
C.4	Bildprozessoren erzeugen	466
C.4.1	<code>ImageProcessor</code> (Klasse)	466
C.4.2	<code>ByteProcessor</code> (Klasse)	467
C.4.3	<code>ColorProcessor</code> (Klasse)	467
C.4.4	<code>FloatProcessor</code> (Klasse)	467
C.4.5	<code>ShortProcessor</code> (Klasse)	468
C.5	Bildparameter	468
C.5.1	<code>ImageProcessor</code> (Klasse)	468
C.6	Zugriff auf Pixel	468
C.6.1	<code>ImageProcessor</code> (Klasse)	468
C.7	Konvertieren von Bildern	471
C.7.1	<code>ImageProcessor</code> (Klasse)	471
C.7.2	<code>ImagePlus</code> , <code>ImageConverter</code> (Klassen)	472
C.8	Histogramme und Bildstatistiken	473
C.8.1	<code>ImageProcessor</code> (Klasse)	473
C.9	Punktoperationen	473
C.9.1	<code>ImageProcessor</code> (Klasse)	473
C.9.2	<code>Blitter</code> (Interface)	474
C.10	Filter	475
C.10.1	<code>ImageProcessor</code> (Klasse)	475
C.11	Geometrische Operationen	475
C.11.1	<code>ImageProcessor</code> (Klasse)	475
C.12	Grafische Operationen in Bildern	476
C.12.1	<code>ImageProcessor</code> (Klasse)	476
C.13	Bilder darstellen	477
C.13.1	<code>ImagePlus</code> (Klasse)	477
C.14	Operationen auf Bildfolgen (Stacks)	478
C.14.1	<code>ImagePlus</code> (Klasse)	478
C.14.2	<code>ImageStack</code> (Klasse)	478
C.14.3	Stack-Beispiel	479

C.15 <i>Region of Interest</i> (ROI)	480
C.15.1 <i>ImageProcessor</i> (Klasse)	480
C.15.2 <i>ImageStack</i> (Klasse)	484
C.15.3 <i>ImagePlus</i> (Klasse)	484
C.15.4 <i>Roi</i> , <i>Line</i> , <i>OvalRoi</i> , <i>PolygonRoi</i> (Klassen)	484
C.16 <i>Image Properties</i>	485
C.16.1 <i>ImagePlus</i> (Klasse)	485
C.17 Interaktion	487
C.17.1 <i>IJ</i> (Klasse)	487
C.17.2 <i>ImageProcessor</i> (Klasse)	487
C.17.3 <i>GenericDialog</i> (Klasse)	487
C.18 Plugins	489
C.18.1 <i>PlugIn</i> (Interface)	489
C.18.2 <i>PlugInFilter</i> (Interface)	489
C.18.3 Plugins ausführen – <i>IJ</i> (Klasse)	490
C.19 Window-Management	491
C.19.1 <i>WindowManager</i> (Klasse)	491
C.20 Weitere Funktionen	491
C.20.1 <i>ImagePlus</i> (Klasse)	491
C.20.2 <i>IJ</i> (Klasse)	492
D Source Code	495
D.1 Harris Corner Detector	496
D.1.1 File <i>Corner.java</i>	496
D.1.2 File <i>HarrisCornerDetector.java</i>	497
D.1.3 File <i>HarrisCornerPlugin.java</i>	502
D.2 Kombinierte Regionenmarkierung-Konturverfolgung	504
D.2.1 File <i>ContourTracingPlugin.java</i>	504
D.2.2 File <i>Node.java</i>	505
D.2.3 File <i>Contour.java</i>	505
D.2.4 File <i>OuterContour.java</i>	506
D.2.5 File <i>InnerContour.java</i>	507
D.2.6 File <i>ContourSet.java</i>	507
D.2.7 File <i>ContourTracer.java</i>	509
D.2.8 File <i>ContourOverlay.java</i>	512
Literaturverzeichnis	515
Sachverzeichnis	519