

การประมวลผลภาพดิจิทัลด้วยโปรแกรม

Visual C++

Mr.Nattaphol Jasungnuen
Institute of Technological Development for Industry (ITDI)
King Mongkut's University of Technology North Bangkok

การหาขอบภาพ (Edge Detection) เป็นการหาเส้นรอบวัตถุที่อยู่ในภาพดิจิทัล เมื่อทราบเส้นรอบวัตถุก็จะสามารถคำนวณหาขนาดของพื้นที่หรือจดจำชนิดของวัตถุนั้นได้ อย่างไรก็ตาม การหาขอบภาพที่ถูกต้องสมบูรณ์นั้นเป็นเรื่องที่มีความยุ่งยากพอสมควร โดยเฉพาะอย่างยิ่งการหาขอบของภาพที่มีคุณภาพต่ำและมีความแตกต่างระหว่างพื้นหน้ากับพื้นหลังน้อย หรือมีความสว่างไม่สม่ำเสมอทั่วทั้งภาพ ซึ่งขอบภาพเกิดจากความแตกต่างของความเข้มแสงจากจุดหนึ่งไปยังอีกจุดหนึ่ง ถ้าหากความแตกต่างนั้นมีค่ามากขอบภาพก็จะเห็นได้ชัดเจน ถ้าความแตกต่างมีค่าน้อย ขอบภาพก็จะไม่ชัดเจน ดังนั้นในบทนี้จะกล่าวถึงเทคนิคเบื้องต้นในส่วนของ การหาขอบภาพ (Edge Detection) ซึ่งพิจารณาการตรวจหาขอบภาพด้วยอนุพันธ์อันดับหนึ่ง (First Order Derivative) ได้แก่ การหาขอบภาพด้วย Sobel, Prewitt, Frei-Chen และอนุพันธ์อันดับที่สอง (Second Order Derivative) ได้แก่ การหาขอบภาพด้วย Laplacian เป็นต้น วิธีการหาขอบภาพด้วยโอเปอร์เรเตอร์แบบต่างๆ จะมีความแตกต่างกันอย่างไรนั้น จะศึกษากันในบทนี้

การประมวลผลภาพเรื่อง การตรวจหาขอบภาพ (Edge Detection) จะใช้โปรเจ็ค ImageProcessing ซึ่งต่อเนื่องจากบทที่ผ่านมาได้เตรียมความสามารถพื้นฐานต่างๆของโปรแกรมแล้ว ดังนั้นสามารถแก้ไขหรือเพิ่มโค้ดโปรแกรมในส่วนของ การตรวจหาขอบภาพลงในคลาส CMyAlgorithm และเพิ่มรายละเอียดของเมนูให้มีความสามารถเรียกใช้คำสั่งการตรวจหาขอบภาพได้ โดยมีขั้นตอนดังนี้

ขั้นตอนที่ 1 การเพิ่มฟังก์ชันในคลาส CMyAlgorithm

ภาพที่ 1 การเพิ่มฟังก์ชันลงใน
คลาส CMyAlgorithm

- 1.1 เปิดหน้าต่าง Class View แสดงรายละเอียดคลาสทั้งหมดของโปรเจ็ค
- 1.2 เลือกคลาส CMyAlgorithm คลิกขวา เลือกการ Add Function จะปรากฏไดอะล็อกดังภาพที่ 2
- 1.3 เพิ่มฟังก์ชันต่างๆดังตารางที่ 1 ลงในไดอะล็อกดังภาพที่ 2

ตารางที่ 1 ฟังก์ชันต่างๆที่เพิ่มลงในคลาส

Return type:	Function name:	Access:	Parameter:
void	SobelX	public	-
void	SobelY	public	-
void	PrewittX	public	-
void	PrewittY	public	-
void	FreiChenX	public	-
void	FreiChenY	public	-
void	Laplacian	public	-
void	AreaConvolution	public	const double mask[3][3], const int offset

- 1.4 เลือก Finish เมื่อเสร็จสิ้นขั้นตอน

ภาพที่ 2 ได้อะลือกสำหรับเพิ่มชื่อฟังก์ชัน

ภาพที่ 3 แสดงรายละเอียดฟังก์ชัน

เมื่อทำการเพิ่มฟังก์ชันเสร็จสิ้นแล้ว ในส่วนของ Tap Class View จะแสดงรายละเอียดของฟังก์ชันที่เพิ่มเข้ามาดังภาพที่ 3 ผู้เขียน โปรแกรมสามารถใช้เมาท์คลิกที่ชื่อฟังก์ชันต่างๆ ใน Class View เพื่อแก้ไขหรือเพิ่มโค้ดโปรแกรมภายในฟังก์ชันได้

ขั้นตอนที่ 2 การเพิ่มรายละเอียดของเมนู (Menu)

ภาพที่ 4 แสดง Resource View

ภาพที่ 5 การ Insert New เมนู

การเพิ่มเมนูเป็นการสร้างส่วนติดต่อกับผู้ใช้งาน เพื่อให้ผู้ใช้งานสามารถเลือกใช้งานการทำงานได้ตามต้องการ การเพิ่มเมนูมีขั้นตอนดังนี้

- 2.1 เลือก Tap Resource View แสดงรายละเอียดเมนูดังภาพที่ 4
- 2.2 ดับเบิ้ลคลิกเลือก IDR_ImageProcessingTYPE จะปรากฏเมนูดังภาพที่ 5
- 2.3 คลิกขวาบนเมนูบาร์เพิ่มรายละเอียดของเมนูทั้งหมดดังภาพที่ 6

ภาพที่ 6 แสดงรายละเอียดของเมนู

รายละเอียดเมนูดังนี้

- | | |
|-----------------------------|---|
| 1. Laplacian | แสดงผลการหาขอบภาพด้วยโอเปอร์เรเตอร์ Laplacian |
| 2. Gradient > Sobel > X | แสดงผลการหาขอบภาพด้วยโอเปอร์เรเตอร์ Sobel แบบแนวนอน(X) |
| 3. Gradient > Sobel > Y | แสดงผลการหาขอบภาพด้วยโอเปอร์เรเตอร์ Sobel แบบแนวตั้ง(Y) |
| 4. Gradient > Prewitt > X | แสดงผลการหาขอบภาพด้วยโอเปอร์เรเตอร์ Prewitt แบบแนวนอน(X) |
| 5. Gradient > Prewitt > Y | แสดงผลการหาขอบภาพด้วยโอเปอร์เรเตอร์ Prewitt แบบแนวตั้ง(Y) |
| 6. Gradient > Frei-Chen > X | แสดงผลการหาขอบภาพด้วยโอเปอร์เรเตอร์ Frei-Chen แบบแนวนอน(X) |
| 7. Gradient > Frei-Chen > Y | แสดงผลการหาขอบภาพด้วยโอเปอร์เรเตอร์ Frei-Chen แบบแนวตั้ง(Y) |

ขั้นตอนที่ 3 การเชื่อมโยงเมสเสจให้กับเมนู (Menu)

การกำหนดฟังก์ชันให้สามารถเรียกใช้ด้วยเมนูต่างๆที่เราสร้างขึ้นนั้นจะเรียกว่า เม็พเมสเสจ ในบทนี้จำเป็นต้องเม็พฟังก์ชันจำนวน 7 ฟังก์ชันดังตารางที่ 2

ตารางที่ 2 กำหนด Member function

Menu	Message map	Member function
Laplacian	COMMAND	OnEgedetectionLaplacian
SobelX	COMMAND	OnSobelX
SobelY	COMMAND	OnSobelY
PrewittX	COMMAND	OnPrewittX
PrewittY	COMMAND	OnPrewittY
Frei-ChenX	COMMAND	OnFreiX
Frei-ChenY	COMMAND	OnFreiY

สำหรับการเม็พเมสเสจ มีขั้นตอนดังนี้

- คลิกขวาที่เมนูย่อยจะปรากฏ pop-up เมนู ให้เลือกรายการ Add Event Handler จะปรากฏไดอะล็อก Add Event Handler Wizard ดังภาพที่ 8
- ช่อง Messages type เลือกที่เมสเสจ COMMAND
- ช่อง Class list เลือกคลาส CImageProcessingView
- ฟังก์ชัน Function handler name: ปกติวิศว์จะตั้งชื่อฟังก์ชันให้อัตโนมัต
- คลิกปุ่ม Add and Event เพื่อเพิ่มฟังก์ชัน คลาสวิศว์จะทำการเพิ่มฟังก์ชันให้อัตโนมัต
- ให้ทำการเพิ่มฟังก์ชันดังตารางที่ 2 ทั้งหมด

ภาพที่ 7 Pop-up เมนูการ Add Event Handler

ภาพที่ 8 แสดง Event Handler Wizard

เมื่อทำการแม็พเมสเสจให้กับเมนูทั้งหมดแล้ว ผู้ใช้งานก็จะสามารถเรียกใช้ฟังก์ชันต่างๆผ่านทางเมนูได้ ในขั้นตอนต่อไปจะเพิ่มโค้ดโปรแกรมลงในฟังก์ชันต่างๆเพื่อให้ทำงานตามที่ต้องการ

ขั้นตอนที่ 4 การเพิ่มโค้ดโปรแกรมลงในคลาส CMyAlgorithm

ในการเพิ่มโค้ดโปรแกรมลงในฟังก์ชันต่างๆของคลาส CMyAlgorithm ประกอบด้วยฟังก์ชัน Sobel, Prewitt, Frei-Chen, Laplacian และ AreaConvolution ดังนี้

อนุพันธ์อันดับหนึ่ง (First Order Derivative) ใช้สำหรับการหาขอบภาพในแนวตั้งและแนวนอน หรือเรียกอีกอย่างว่า Gradient โดยสามารถเขียนเป็นเวกเตอร์ได้ดังนี้

$$\nabla f = \begin{bmatrix} H_r(x, y) \\ H_c(x, y) \end{bmatrix} = \begin{bmatrix} \frac{\partial}{\partial x} f(x, y) \\ \frac{\partial}{\partial y} f(x, y) \end{bmatrix} \quad (1)$$

เมื่อ $\frac{\partial}{\partial x} f(x, y)$ คือการหาขอบภาพทางด้านแนวนอน

$\frac{\partial}{\partial y} f(x, y)$ คือการหาขอบภาพทางด้านแนวตั้ง

โดยสามารถหาขนาดของเวกเตอร์ (Magnitude Vector) และทิศทางของการตรวจหาขอบภาพได้ดังนี้

$$|\nabla f| = \sqrt{H_r^2(x, y) + H_c^2(x, y)} \quad (2)$$

$$\theta = \tan^{-1} \frac{H_c(x, y)}{H_r(x, y)} \quad (3)$$

การเขียนโปรแกรมเพื่อหาขอบภาพจะใช้ Mask Coefficient แบบต่างๆเช่น Sobel, Prewitt, Frei-Chen ฯลฯ ซึ่งเป็น Kernel ที่อยู่ในรูปเมทริกซ์โดยเป็นข้อมูลที่ผ่านการทดลองและวิจัยโดยผู้เชี่ยวชาญ นิยมใช้สำหรับการประมวลผลภาพในเรื่องของการหาขอบภาพ

- การหาขอบภาพด้วย Sobel ทางแนวนอน CMyAlgorithm::SobelX(void)

```
void CMyAlgorithm::SobelX(void)
{
 double kernel[3][3]={ { 1, 2, 1 },
 { 0, 0, 0 },
 {-1,-2,-1} };
 AreaConvolution(kernel, 0);
}
```

- การหาขอบภาพด้วย Sobel ทางแนวตั้ง CMyAlgorithm::SobelY(void)

```
void CMyAlgorithm::SobelY(void)
{
 double kernel[3][3]={ {-1, 0, 1 },
 {-2, 0, 2 },
 {-1, 0, 1 } };
 AreaConvolution(kernel, 0);
}
```

- การหาขอบภาพด้วย Prewitt ทางแนวนอน CMyAlgorithm::PrewittX(void)

```
void CMyAlgorithm::PrewittX(void)
{
 double kernel[3][3]={ { 1, 1, 1},
 { 0, 0, 0},
 {-1,-1,-1} };
 AreaConvolution(kernel, 0);
}
```

- การหาขอบภาพด้วย Prewitt ทางแนวตั้ง CMyAlgorithm::PrewittY(void)

```
void CMyAlgorithm::PrewittY(void)
{
 double kernel[3][3]={ {-1, 0, 1},
 {-1, 0, 1},
 {-1, 0, 1} };
 AreaConvolution(kernel, 0);
}
```

- การหาขอบภาพด้วย Frei-Chen ทางแนวนอน CMyAlgorithm::FreiChenX(void)

```
void CMyAlgorithm::FreiChenX(void)
{
 double kernel[3][3]={ {-1, -sqrt(2.0), -1 },
 { 0, 0, 0 },
 { 1, sqrt(2.0), 1 } };
 AreaConvolution(kernel, 0);
}
```

- การหาขอบภาพด้วย Frei-Chen ทางแนวตั้ง CMyAlgorithm::FreiChenY(void)

```
void CMyAlgorithm::FreiChenY(void)
{
 double kernel[3][3]={
 {1, 0, -1 },
 {sqrt(2.0), 0,  -sqrt(2.0) },
 {1, 0, -1 } };
 AreaConvolution(kernel, 0);
}
```

อนุพันธ์อันดับที่สอง (Second Order Derivative) จากสมการที่ 1 เมื่อทำการอนุพันธ์อีกครั้ง ได้สมการดังนี้

$$\nabla^2 f = \begin{bmatrix} \frac{\partial^2}{\partial x^2} f(x, y) \\ \frac{\partial^2}{\partial y^2} f(x, y) \end{bmatrix} \quad (4)$$

การอนุพันธ์อันดับสองจะใช้โอเปอเรเตอร์ Laplacian จะใช้ค่า Mask Coefficient เช่น

$$\begin{bmatrix} 0 & -1 & 0 \\ -1 & 4 & -1 \\ 0 & -1 & 0 \end{bmatrix} \text{ หรือ } \begin{bmatrix} -1 & -1 & -1 \\ -1 & 8 & -1 \\ -1 & -1 & -1 \end{bmatrix}$$

- การหาขอบภาพด้วย Laplacian CMyAlgorithm::Laplacian(void)

```
void CMyAlgorithm::Laplacian(void)
{
 double kernel[3][3]={
 {-1, -1, -1},
 {-1, 8, -1},
 {-1, -1, -1} };
 AreaConvolution(kernel, 0);
}
```

- ฟังก์ชันการคำนวณรอบพิกเซล CMyAlgorithm:: AreaConvolution

```

void CMyAlgorithm::AreaConvolution(const double mask[3][3], const int offset)
{
 if (IsIndexed()) return;
 CMyAlgorithm image;
 VERIFY(image.CreateEx(GetWidth(),GetHeight(), GetBPP(),BI_RGB));

 int red, green, blue;
 int maxHeight = GetHeight() -1;
 int maxWidth = GetWidth() -1 ;
 BYTE *p ;
 BYTE *pNew;
 int center = 1;
 int nRedCenter, nGreenCenter, nBlueCenter;
 // Calculate weight
 double factor = 0.0;
 for(int j=0;j<3;j++)
 {
 for(int i = 0; i <3; i++)
 {
 factor = factor + mask[j][i];
 }
 }
 for (int y =1; y < maxHeight; y++)
 {
 for (int x =1; x < maxWidth; x++)
 {
 nRedCenter = nGreenCenter = nBlueCenter = 0;
 pNew = (BYTE*)image.GetPixelAddress(x,y);
 for(int j=0;j<3;j++)
 {
 for(int i = 0; i <3; i++)
 {
 p = (BYTE*)GetPixelAddress(x+i-center,y+j-center);
 nRedCenter += (int)(p[2]*mask[j][i]);
 nGreenCenter += (int)(p[1]*mask[j][i]);
 nBlueCenter += (int)(p[0]*mask[j][i]);
 }
 }
 if ((int)factor==0) factor = 1.0;
 red = (int)(nRedCenter/factor + offset);
 green = (int)(nGreenCenter/factor + offset);
 blue = (int)(nBlueCenter/factor + offset);

 if (red > 255) red = 255;
 if (red < 0 ) red = 0;
 if (green > 255) green = 255;
 if (green < 0 ) green = 0;
 if (blue > 255) blue = 255;
 if (blue < 0 ) blue = 0;

 *pNew++ = (BYTE)blue;
 *pNew++ = (BYTE)green;
 *pNew = (BYTE)red;
 }
 }
 } ExchangeImg(image);
}

```

ฟังก์ชัน AreaConvolution ทำหน้าที่คำนวณค่าพิกเซลบริเวณรอบๆพิกเซลหนึ่ง การคำนวณแบบนี้คือการหาผลรวมค่าพิกเซล ของพิกเซลเฉลี่ยถ่วงน้ำหนักบริเวณรอบๆพิกเซลใดๆนั่นเอง โดยใช้เมทริกซ์ที่เรียกว่า Convolution Mask หรือ Convolution Kernel ในที่นี้จะใช้เมทริกซ์ 3x3

การทำงานของฟังก์ชัน เริ่มต้นด้วยการคำนวณหาค่าถ่วงน้ำหนักของพิกเซลโดยการนำเอาค่าพิกเซลรอบๆพิกเซลนั้นรวมกัน แล้วเก็บไว้ในตัวแปร factor จากนั้นนำเอาค่า mask คูณกับค่าพิกเซลบริเวณรอบๆ

จุดพิกเซล แล้วเก็บค่าที่ตัวแปร nRedCenter, nGreenCenter และ nBlueCenter จากนั้นให้นำข้อมูลที่ได้ทำการหารด้วยค่าถ่วงน้ำหนัก (factor) ในกรณีที่ factor มีค่าเท่ากับศูนย์จะมีการกำหนดให้เป็นค่าหนึ่งก่อนเสมอ ค่าที่ได้จากการคำนวณจะทำการบวกกับค่า offset (ถ้ามีค่า offset) แล้วเก็บค่าลงในตัวแปร nRed, nGreen และ nBlue สุดท้ายจะนำค่าผลรวมของพิกเซลเฉลี่ยถ่วงน้ำหนัก ทำการแปลงข้อมูลให้มีค่าระหว่าง 0-255 แล้วเก็บค่าที่ได้ในบัพเฟอร์ใหม่ และใช้ฟังก์ชัน ExchangeImg สำหรับทำการแลกเปลี่ยนข้อมูลภาพผลที่ได้ก็คือ ได้ข้อมูลภาพใหม่ที่ผ่านกระบวนการหาขอบภาพแบบต่าง ๆ นั้นเอง

ขั้นตอนที่ 5 การเพิ่มโค้ดโปรแกรมลงในคลาส CImageProcessingView

ในส่วนของคลาสวิวจะทำหน้าที่แสดงข้อมูลภาพบนหน้าจอคอมพิวเตอร์ โดยแสดงภาพเท่ากับภาพต้นฉบับ ฟังก์ชันหลักในการแสดงข้อมูลภาพจะใช้ฟังก์ชัน GetDocument เพื่ออ่านข้อมูลจากคลาสด็อกคิวเมนต์ จากนั้นคลาสวิวก็นำการวาดภาพออกทางจอภาพด้วยฟังก์ชัน OnDraw นอกจากนี้คลาสวิวจะทำหน้าที่ส่งข้อมูลภาพไปยังคลาส CMyAlgorithm เพื่อทำการประมวลผลภาพด้วยโอเปอเรเตอร์ Laplacian, Sobel, Prewitt และ Frei-Chen โดยมีการเพิ่มข้อมูลลงในฟังก์ชันต่างๆที่ได้ทำการแก้ไขเมสเสจในขั้นตอนที่ 3 ให้เพิ่มโค้ดโปรแกรมลงในฟังก์ชันต่างๆดังนี้

- เพิ่มโค้ด CImageProcessingView::OnEdgedetectionLaplacian() ดังนี้

```
void CImageProcessingView::OnEdgedetectionLaplacian()
{
 CImageProcessingDoc* pDoc = GetDocument();
 ASSERT_VALID(pDoc);

 CMyAlgorithm* pImage = pDoc->GetImage();
 if(pImage == NULL) return;

 pImage->Laplacian();
 pDoc->UpdateAllViews(NULL);
}
```

การเรียกใช้งานฟังก์ชันการหาขอบภาพด้วย Laplacian เริ่มด้วยการใช้ฟังก์ชัน GetDocument เพื่อเก็บค่าพอยน์เตอร์ของคลาสด็อกคิวเมนต์ มาเก็บไว้ในตัวพอยน์เตอร์ *pDoc จะใช้ตัวแปรนี้ชี้ไปยังฟังก์ชัน GetImage เพื่ออ่านข้อมูลภาพเข้ามาเก็บไว้ใน *pImage และทำการตรวจสอบค่าของตัวแปรแบบพอยน์เตอร์ ต้องไม่มีค่าเป็นศูนย์ แสดงว่าขณะนี้ตัวแปร *pImage มีข้อมูลในหน่วยความจำ แล้วส่งค่าพอยน์เตอร์ชี้ไปยังฟังก์ชัน Laplacian ในคลาส CMyAlgorithm เพื่อทำการหาขอบภาพแบบ Laplacian เมื่อคำนวณค่าเสร็จสิ้นให้ทำการเรียกฟังก์ชัน UpdateAllViews เพื่อให้วิวแสดงผลภาพปัจจุบันออกทางจอภาพ ทำให้มองเห็นภาพที่ผ่านกระบวนการหาขอบภาพด้วย Laplacian

ในการทำงานเดียวกัน การเรียกใช้ฟังก์ชันการหาขอบภาพด้วย SolbelX, SobelY, PrewittX, PrewittY, Frei-ChenX และ Frei-ChenY ก็มีกระบวนการทำงานเหมือนกันทุกประการ ต่างกันเพียงการส่งค่าพอยเตอร์ให้คลาส CMyAlgorithm เพื่อทำการประมวลผลภาพในฟังก์ชันต่างๆที่ต้องการนั่นเอง สามารถเพิ่มโค้ดโปรแกรมของฟังก์ชันต่างๆที่เกี่ยวข้องลงในคลาสวีวี้ได้ดังนี้

- เพิ่มโค้ด CImageProcessingView::OnSobelX() ดังนี้

```
void CImageProcessingView::OnSobelX()
{
 CImageProcessingDoc* pDoc = GetDocument();
 ASSERT_VALID(pDoc);

 CMyAlgorithm* pImage = pDoc->GetImage();
 if(pImage == NULL) return;

 pImage->SobelX();
 pDoc->UpdateAllViews(NULL);
}
```

- เพิ่มโค้ด CImageProcessingView::OnSobelY() ดังนี้

```
void CImageProcessingView::OnSobelY()
{
 CImageProcessingDoc* pDoc = GetDocument();
 ASSERT_VALID(pDoc);

 CMyAlgorithm* pImage = pDoc->GetImage();
 if(pImage == NULL) return;

 pImage->SobelY();
 pDoc->UpdateAllViews(NULL);
}
```

- เพิ่มโค้ด CImageProcessingView::OnPrewittX() ดังนี้

```
void CImageProcessingView::OnPrewittX()
{
 CImageProcessingDoc* pDoc = GetDocument();
 ASSERT_VALID(pDoc);

 CMyAlgorithm* pImage = pDoc->GetImage();
 if(pImage == NULL) return;

 pImage->PrewittX();
 pDoc->UpdateAllViews(NULL);
}
```

- เพิ่มโค้ด CImageProcessingView::OnPrewittY() ดังนี้

```
void CImageProcessingView::OnPrewittY()
{
 CImageProcessingDoc* pDoc = GetDocument();
 ASSERT_VALID(pDoc);

 CMyAlgorithm* pImage = pDoc->GetImage();
 if(pImage == NULL) return;

 pImage->PrewittY();
 pDoc->UpdateAllViews(NULL);
}
```

- เพิ่มโค้ด CImageProcessingView::OnFreiX() ดังนี้

```
void CImageProcessingView::OnFreiX()
{
 CImageProcessingDoc* pDoc = GetDocument();
 ASSERT_VALID(pDoc);

 CMyAlgorithm* pImage = pDoc->GetImage();
 if(pImage == NULL) return;

 pImage->FreiChenX();
 pDoc->UpdateAllViews(NULL);
}
```

- เพิ่มโค้ด CImageProcessingView::OnFreiY() ดังนี้

```
void CImageProcessingView::OnFreiY()
{
 CImageProcessingDoc* pDoc = GetDocument();
 ASSERT_VALID(pDoc);

 CMyAlgorithm* pImage = pDoc->GetImage();
 if(pImage == NULL) return;

 pImage->FreiChenY();
 pDoc->UpdateAllViews(NULL);
}
```

เมื่อทำการแก้ไขโค้ดโปรแกรมเสร็จทุกขั้นตอน ให้เลือกบันทึกทั้งหมด (Save all) และคอมไพล์โปรแกรมด้วยเมนู Build ImageProcessing ถ้าไม่มีข้อผิดพลาด ก็จะสามารถรัน (Run) โปรแกรมได้

ขั้นตอนที่ 6 ทดสอบผลการทำงานของโปรแกรม

การทำงานของโปรแกรมเริ่มต้นด้วยการเลือกไฟล์ภาพที่ต้องการเปิดเข้ามาในโปรแกรม ImageProcessing ในบทนี้ทดสอบด้วยภาพบิตแมพ ซึ่งข้อมูลในแต่ละภาพมีคุณสมบัติเหมือนกันทุกประการ เพื่อที่จะแสดงให้เห็นถึงการเปลี่ยนแปลงของภาพเมื่อผ่านกระบวนการหาขอบภาพด้วยอัลกอริทึมแบบต่างๆ ที่สร้างขึ้น มีขั้นตอนการทดสอบดังนี้

- เลือกรัน(Run) โปรแกรมจะแสดงหน้าต่างของโปรแกรม ImageProcessing ให้ทำการเปิดไฟล์ข้อมูลภาพจะปรากฏไดอะล็อกสำหรับเปิดไฟล์ภาพ เลือกเปิดภาพที่ต้องการ ดังภาพที่ 9

ภาพที่ 9 หน้าต่างโปรแกรม Image Processing

- ทำการเปิดภาพต้นฉบับจำนวน 2 ภาพ แล้วเลือกเมนู Edge Detection ให้เลือกทำการหาขอบภาพด้วย SobelX และ SobelY จะได้ผลการทดลองดังภาพที่ 10

ภาพที่ 10 การหาขอบภาพด้วยโอเปอร์เรเตอร์ Sobel

- ทำการเปิดภาพต้นฉบับจำนวน 2 ภาพ แล้วเลือกเมนู Edge Detection ให้เลือกทำการหาขอบภาพด้วย PrewittX และ PrewittY จะได้ผลการทดลองดังภาพที่ 11

ภาพที่ 11 การหาขอบภาพด้วยโอเปอเรเตอร์ Prewitt

- ทำการเปิดภาพต้นฉบับจำนวน 2 ภาพ แล้วเลือกเมนู Edge Detection ให้เลือกทำการหาขอบภาพด้วย Frei-ChenX และ Frei-ChenY จะได้ผลการทดลองดังภาพที่ 12

ภาพที่ 12 การหาขอบภาพด้วยโอเปอเรเตอร์ Frei-Chen

- ทำการเปิดภาพต้นฉบับจำนวน 2 ภาพ แล้วเลือกเมนู Edge Detection ให้เลือกทำการหาขอบภาพด้วย Laplacian จะได้ผลการทดลองดังภาพที่ 13

ภาพที่ 13 การหาขอบภาพด้วยโอเปอเรเตอร์ Laplacian

สรุป

การสร้างโปรแกรมในบทนี้ทุกท่านได้ศึกษาถึงกระบวนการประมวลผลภาพดิจิทัลเบื้องต้น ซึ่งแสดงถึงรายละเอียดในการสร้างอัลกอริทึมต่างๆในเรื่องของการหาขอบภาพ (Edge Detection) โดยประกอบด้วยการหาขอบภาพด้วยการอนุพันธ์อันดับหนึ่ง และอนุพันธ์อันดับที่สอง รวมถึงการใช้โอเปอเรเตอร์แบบต่างๆ โดยการหาขอบภาพในงานประมวลผลภาพดิจิทัลนั้นมีประโยชน์มากในการตรวจจับรูปแบบวัตถุต่างๆ เช่น ลายวงจรอิเล็กทรอนิกส์และไอซี เป็นต้น