

Análisis de Imágenes y Procesado de Información Visual

Versión 1.0

30 de julio de 2010

1. Datos iniciales de identificación

Nombre de la asignatura	Análisis de Imágenes y Procesado de Información Visual
Módulo al que pertenece	Aprendizaje, Percepción y Procesado de Información Visual y Multimodal (APPI).
Carácter	Obligatoria
Titulación	Máster en Computación Avanzada y Sistemas Inteligentes (http://casi.uv.es)
Ciclo	Posgrado
Créditos asignatura/módulo	5 ECTS / 15 ECTS
Departamento	Departament de Informàtica (http://www.uv.es/dptinf)
Profesores	Elena Díaz, Juan Domingo, Guillermo Ayala, Esther de Ves, Xaro Benavent

2. Introducción a la asignatura

Fundamentos de los conceptos y técnicas básicas para el análisis de imágenes. Fundamentos de los sistemas de recuperación de imágenes por contenido y representación del contenido visual.

3. Volumen de trabajo

Los 5 ECTS de esta asignatura se corresponden con 125 horas de trabajo del alumno que se descomponen de la siguiente manera:

Asistencia a clases de teoría		14
Asistencia a clases prácticas y laboratorios		9
Asistencia a seminarios programados	4 seminarios	6
Asistencia a exámenes	la evaluación será continua y se distribuirá entre varias sesiones	2
Total asistencia programada		31
Asistencia a tutorías	mínimo de horas que cada estudiante deberá citarse personalmente con el profesor	1
Total presencial		32
Estudio y preparación de clases, trabajos y resolución de ejercicios	Horas estimadas de trabajo necesario para superar la asignatura	93
Volumen de trabajo total		125

4. Objetivos Generales

1. Ofrecer una perspectiva general del procesamiento de imágenes como un área en expansión, tanto en los contenidos como en los métodos, así como en el número creciente de aplicaciones.
2. Mostrar los diferentes niveles de complejidad y las limitaciones del análisis de imágenes. Proporcionar los fundamentos de los conceptos y técnicas básicas.
3. Mostrar la aplicabilidad de cada técnica mediante ejemplos concretos, discutiendo sus ventajas y limitaciones y proponiendo alternativas.
4. Dar a conocer las herramientas de *software* básicas necesarias para la adquisición, manipulación y visualización de imágenes.
5. Identificar y describir las partes básicas de un sistema de recuperación de imágenes por contenido.
6. Aplicar los procedimientos de extracción de características visuales en una colección de imágenes.
7. Utilizar los modelos clásicos de similitud para la obtención de resultados.

5. Contenidos

Introducción a los sistemas de visión. Filtrado de Imágenes. Segmentación. Descripción de imágenes. Detección y estimación de movimiento. Modelos estocásticos aplicados al análisis de imágenes.

Estructura básica de un sistema de recuperación de imágenes por contenido. Representación del contenido visual mediante características de color, textura y forma. Modelos de similitud y métodos de evaluación del resultado.

6. Destrezas a adquirir

Capacidad de diseño e implementación de algoritmos de análisis de imágenes. Capacidad de extender los algoritmos genéricos conocidos para orientarlos a satisfacer las especificaciones de la aplicación. Conocimiento y uso de entornos de desarrollo y utilización de librerías de tratamiento de imágenes. Capacidad de adaptar los sistemas de recuperación de imágenes estudiados en distintas colecciones de imágenes.

7. Habilidades sociales

Trabajar en equipo para alcanzar soluciones válidas para problemas complejos. Aprender a traducir especificaciones informales de un problema de procesamiento y análisis de imágenes en un enunciado formal. Capacidad de analizar un artículo científico.

8. Temario y planificación temporal

Tema	Título y contenido	Teoría	Lab.
1	Introducción. Objetivo de los sistemas de visión. Aplicaciones. Fases del proceso de visión. Elementos de un sistema de visión. Formación de las imágenes, propiedades y operaciones. Adquisición de imágenes: muestreo y cuantificación. Medidas de vecindad, distancias y conectividad. Operaciones sobre y entre imágenes. La geometría de la imagen: la proyección en perspectiva. Calibración.	1h	0:30 h

Tema	Título y contenido	Teoría	Lab.
2	Filtrado de imágenes. Fuentes de degradación de la imagen. Métodos de especificación de histogramas: ecualización. Métodos en el dominio espacial: Filtros suavizantes (promedio, gaussiano y mediana), Filtros realzantes (filtro básico, por enmascaramiento y en diferencias). Métodos en el dominio de la frecuencia: Filtros pasa-baja para el suavizado, Filtros pasa-alta para la contrastación.	2 h	0:30h
3	Segmentación. Detección de bordes. Detección de líneas y puntos aislados. Técnicas de segmentación por: Umbralización, Crecimiento de regiones, División y fusión de regiones, Transformada de Hough, Correlación. Etiquetado de imágenes binarias. Transformaciones morfológicas: Definiciones y propiedades. Transformaciones básicas: (erosión, dilatación, apertura y cierre), Transformaciones todo o nada (esqueleto, frontera, centroide y poda), Morfología en niveles de gris. Texturas: Qué es una textura y tipos de texturas, Enfoque estadístico, Enfoque espectral. Color: Fundamentos y modelos de color, Procesamiento de imágenes en falso color, Procesamiento de imágenes en color real.	2 h	1 h
4	Representación y descripción de contornos y regiones. Tipos de representación y descripción de regiones. Representación y descripción de contornos: Códigos cadena y números de forma, Aproximaciones poligonales, Representación polar, Envoltura convexa, Esqueleto, Longitud, diámetro, dirección principal, excentricidad y curvatura, Descriptores de Fourier. Representación y descripción de regiones: Área, compacidad y proyecciones, Momentos invariantes. Descriptores topológicos.	1h	0.30h
5	Sistemas de bases de datos de imágenes. Introducción. Estructura de un sistema de búsqueda en bases de datos de imágenes. Representación del contenido visual: características de color, textura y forma. Modelos de similitud entre imágenes.	4h	2h
6	Recuperación de información visual. Métodos de evaluación del resultado. Algoritmos de realimentación de relevancia. Uso de información textual en bases de datos de imágenes. Fusión de información visual y textual.	3:30 h	2h

Tema	Título y contenido	Teoría	Lab.
Seminario 1	Movimiento. Técnicas de detección de movimiento. Métodos basados en flujo óptico y en las extracción de características 2D. Detección y localización de objetos en movimiento. Seguimiento de un objeto: filtro de Kalman, filtros de partículas. Medidas de movimiento. Modelado de movimiento. Obtención de propiedades 3D de objetos a partir del movimiento.	2 h	0:30 h
Seminario 2	Conjuntos aleatorios temporales y análisis de secuencias de imágenes.	2 h	0:30h
Seminario 3	Caso de estudio: Sistema de recuperación de información visual. Uso de los descriptores de color en la guía de ocio interactiva.	1h	1h
Seminario 4	Caso de estudio: ImageCLEF. Foro de evaluación de técnicas de recuperación de imágenes usando características visuales y textuales.	1h	1h

9. Bibliografía de referencia

1. Libros

- González, R.C., Wintz, P. (1996) *Procesamiento digital de imágenes*, Addison-Wesley.
- Sonka, M., Hlavac, V. y Boyle, R. (1994) *Image Processing, Analysis and Machine Vision*, Chapman & Hall.
- Castleman, K.R. (1996) *Digital Image Processing*, Prentice-Hall.
- Haralick, R.M. y Shapiro, L.G. (1993) *Computer and Robot Vision*, Addison-Wesley.
- Jain, R., Kasturi, R. y Schunck, B. (1995) *Machine Vision*, McGraw-Hill International Editions.
- Soille, P. (1998) *Morphological Image Analysis*, Springer-Verlag.
- A. Bovik. *The Essential Guide to Video Processing*, Academic Press, 2009
- Bernd Jähne. *Spatio-Temporal Image Processing: Theory and Scientific Applications*. Springer Verlag, 1993.
- G. Winkler. *Image Analysis, Random Fields and Markov Chain Monte Carlo Methods: A Mathematical Introduction*. Springer, 2006.
- A. del Bimbo. *Visual Information Retrieval* Morgan Kaufmann, 1999.
- M. S. Lew. *Advances in Pattern Recognition* Springer, 2001.
- R.C. Veltkamp, H. Burkhardt, and H.P. Kriegel. *State-of-the-art in content-based image and video retrieval*. Kluwer academic Pub., 2001.

- S. Santini. *Exploratori Image databases. Content based-retrieval*. Academic Press, 2001.
- V. Castelli and L. Bergman. *Image Databases. Search and Retrieval of digital Imagery*. Wiley. 2002.

2. Otras fuentes bibliográficas en la red.

- CVonline: On-Line Compendium of Computer Vision:
<http://www.dai.ed.ac.uk/CVonline/>.
- Digital Image Processing. Milan Sonka de la Universidad de Iowa:
<http://css.engineering.uiowa.edu/~dip/>.
- Fundamentos del Tratamiento de Imágenes. Perez de la Blanca de la Universidad de Granada.
<http://bucanero.ugr.es/wwwcurso/ccordoba/ccordoba.html>.
- The Computer Vision Homepage:
<http://www.cs.cmu.edu/afs/cs/project/cil/ftp/html/vision.html>.
- Universidad de Navarra: Apuntes para aprender Matlab
<http://www1.ceit.es/asignaturas/Informat1/AyudaInf/aprendainf.htm>.

3. Foros de discusión <news://news.sci.image.processing>

4. Librerías de Procesamiento de Imágenes

- Universidad de Delft:DIPLib:
<http://www.ph.tn.tudelft.nl/DIPLib>
- Web de Matlab:
<http://www.mathworks.com/>
- Open Source Computer Vision de Intel:
<http://www.intel.com/research/mrl/research/opencv/index.htm>

10. Conocimientos previos

Se suponen conocimientos básicos de álgebra, geometría, análisis matemático, estadística y probabilidad. También se suponen conocimientos de algún lenguaje de programación, algoritmos y estructuras de datos así como familiaridad con la programación en matlab/octave.

11. Metodología

Las clases de teoría serán participativas y en la medida de lo posible podrán tener un carácter práctico. Las exposiciones serán generalistas dejando el trabajo de profundización para el alumno. Se propondrán ejercicios o pequeños proyectos que los alumnos deberán desarrollar en equipo en el laboratorio y, si es posible, discutir en público.

12. Evaluación del aprendizaje

La evaluación incluye la realización de un examen, de ejercicios y de un trabajo. Se llevará a cabo un examen que contiene preguntas de toda la asignatura. Durante las clases se irán proponiendo a los alumnos ejercicios que deberá resolverlos en clase y/o en casa. Finalmente, se realizará un pequeño trabajo sobre un tema a elegir de la asignatura que incluirá un resumen, estado del arte, objetivo, metodología, resultados y conclusiones, escrito en inglés preferentemente. El alumno deberá defender este trabajo ante los profesores/alumnos del curso.

La nota media de la asignatura se calcula como: un 30 % de la nota del examen, un 30 % de la nota de los ejercicios y un 40 % de la nota del trabajo. Es necesario obtener una nota mínima de 5 en el examen y de 4 en las otras dos partes para aprobar la asignatura.

Este criterio de evaluación se aplica en la primera y segunda convocatoria del curso.