

BETON YAPILARDA GÖRÜNTÜ FİLTRELEME TEKNİKLERİNİN UYGULANMASI

Meltem YAVUZ ÇELİKDEMİR¹

¹Fırat Üniversitesi
Elektrik-Elektronik Mühendisliği Bölümü
meltem.ycd@gmail.com

Ayhan AKBAL²

²Fırat Üniversitesi
Elektrik-Elektronik Mühendisliği Bölümü
ayhanakbal@gmail.com

Özet

Sayısal ortamda depolanan, işlenen ve iletilen bilgilerin çoğunu sayısal görüntüler oluşturmaktadır. Bu sebeple farklı şekillerde görüntü işleme problemleri artış göstermektedir. Görüntü işleme, insan görme sisteminin yaptığı işlemlerin bilgisayar ortamında gerçekleştirilmeye çalışılmasıdır. Görüntü işleme uygulamaları, görüntünün iyileştirilmesi, koordinatlandırılması, filtrelenmesi ve sınıflandırılması olarak gruplandırılabilir. Görüntü işlemenin gerçekleştirilebilmesi için öncelikli olarak görüntünün sayısallaştırılması gerekmektedir. Bu çalışmada görüntü işleme tekniklerinden olan filtreleme teknikleri üzerinde durulmuş ve bu teknikler MATLAB bilgisayar programında kullanılan komutlar ile beton kesitinden alınan görüntü üzerinde uygulanarak karşılaştırma yapılmıştır.

Giriş

Görüntü işleme teknikleri gün geçtikçe kullanım sahasını artırmakta; biyoloji, tıp, elektronik, gıda, astronominin yanı sıra inşaat sektörü gibi daha pek çok alanda kullanılmaktadır. Ekonomik açıdan da bakıldığında görüntü işleme tekniğinin inşaat alanında kullanım kolaylığı sağlayacak şekilde beton yapılarda kullanımı oldukça önemlidir. Bu da beton yapıların hasar tespit çalışmalarında tahribatsız deney yöntemlerinin uygulanmasıyla gerçekleşir. Tahribatsız deney yöntemleri, yapıların gerek yapım kusurlarını, gerekse geometrik ve kompozisyon özelliklerini, yapı elemanına zarar vermeden araştırma işlemi olarak tanımlanabilir [1]. Görüntü işleme tekniğinin beton yapılara uygulanma süreci beton numunelerinden elde edilen görüntülerin MATLAB bilgisayar programına aktarılarak sayısal görüntü formatına dönüştürülmesi işlemiyle başlar. Sürecin işleyişi, beton numunelerinde ki hasar tespit çalışmaları yani beton üzerindeki çatlakları ve sayılarını gözlemleyebilmek için görüntü filtreleme tekniklerinin uygulanması ile devam etmektedir.

Görüntü Filtreleme

Sayısal görüntülerdeki bazı detayların öne çıkarılması ya da bastırılması, kenar belirleme, görüntüdeki gürültü ve olumsuz etkileri azaltmak için uygulanan görüntü işleme uygulaması olarak tanımlanan görüntü filtreleme, aynı zamanda görüntüde yer alan farklı fiziksel özellikler arasındaki ayrımı artırarak bir görüntünün görsel yorumlanabilirliğini artırmaktır. Sayısal filtreleme yöntemi ile her pikselin yeni gri renk tonları hesaplanmaktadır. Renkli görüntüler gri tonlu görüntüye dönüştürüldükten sonra filtreleme işlemi uygulanmaktadır.

Gri düzeyli görüntü; veri matrisi şeklinde olup, matrisin elemanları piksellerin parlaklık seviyesini gösterir. Bu matrisler, uint8, uint16, int16, single veya double tipi olmaktadır. Single veya double tipinde iseler, değerleri 0 siyahı, 1 beyazı belirtmek üzere 0-1 aralığındaki gerçel sayılardır. Uint8; 8 bitlik gri düzeyli görüntünün sınıfıdır ve değerleri 0 ile 255 arasında değişen tamsayıdır. Resim 1.b'de beton numunesinden elde edilen bir görüntünün MATLAB ortamına aktarılarak gri düzeyli görüntüsü verilmiştir.

Resim 1. a) Orjinal beton görüntüsü[2] b) Gri düzeyli görüntü c) Average filtre uygulanmış görüntü

```
>>I=imread('C:\Users\Asus\
Desktop\beton.bmp')
>>imshow(I)
```

```
>>Igrı=rgb2gray(I)
>>imshow(Igrı)
```

```
>>IA=fspecial('average',3)
>>averagefiltre=imfilter
(Igrı,IA,'replicate')
>>imshow(averagefiltre)
```

Doğrusal(Linear) Filtreler

Average filtre; görüntüdeki her piksel değeri, komşuluklarının ortalaması alınarak yeni değeri hesaplanarak bulunur. Avantajı, görüntü üzerinde gri düzeyler arası keskin geçişleri azaltması olup, dezavantajı, kenarlarda bulanıklaşmaya neden olmasıdır. Blurring filtre; filtre çekirdeğinin komşuluklarında yer alan orijinal görüntüdeki parlaklık değerlerinin ortalamasını alır. Görüntü üzerinde kontrastı azaltarak parazitleri yok etmekle birlikte, görüntüye bulanıklık efekti verir. Gaussian filtre; alçak geçiren bir filtre olup orijinalden daha net bir görüntünün elde edilmesini sağlar. Motion filtre; görüntüdeki cismin hareket halinde çekilmiş gibi algılanmasına neden olur.

Resim 2. a) Blurring filtre uygulanmış görüntü b) Gaussian filtre uygulanmış görüntü c) Motion filtre uygulanmış görüntü

```
>>IB=fspecial('disk',10)
>>blurringfiltre=imfilter
(Igri,IB)
>>imshow(blurringfiltre)
```

```
>>IG=fspecial('gaussian',3,2)
>>gaussianfiltre=imfilter
(Igri,IG,'replicate')
>>imshow(gaussianfiltre)
```

```
>>IM=fspecial('motion',50,45)
>>motionfiltre=imfilter
(Igri,IM)
>>imshow(motionfiltre)
```

Unsharp filtre; bulanıklaştırılmış görüntüdeki ayrıntıları yeniden ortaya çıkarmak ve keskin geçişleri belirginleştirmek için kullanılır. Blurring filtresinin yaptığı işlemin tersini yapmaktadır. Prewitt filtre; yüksek geçiren filtre olup görüntüde kenar tespiti yaparak sınırların kestirimine olanak sağlar. Sobel filtre; yaygın olarak kullanılan kenar belirleme filtresidir.

Resim 3. a) Unsharp filtre uygulanmış görüntü b) Prewitt filtre uygulanmış görüntü c) Sobel filtre uygulanmış görüntü

```
>>IU=fspecial('unsharp')
>>unsharpfiltre=imfilter
(Igri,IU)
>>imshow(unsharpfiltre)
```

```
>>IP=filter2
(fspecial('prewitt'),Igri)
>>imshow(IP)
```

```
>>IS=filter2
(fspecial('sobel'),Igri)
>>imshow(IS)
```

Laplacian filtre; kenar çıkarma yöntemlerindedir. Canny filtre; MATLAB programında tanımlı en iyi kenar çıkarma yöntemi olarak bilinen filtredir. Kenarları inceltiği ve eşikleme değerini iyi seçtiği için, gereksiz ayrıntıların ortadan kaldırılmasını sağlar. Görüntü eşikleme (ImageTresholding); görüntünün siyah ve beyaz piksellerden oluşmasını sağlayarak, piksel değerlerini çok büyük ya da çok küçük değerlere filtreler. Görüntüdeki gürültüyü minimize etmek için kullanılır.

Resim 4. a) Laplacian filtre uygulanmış görüntü b) Canny filtre uygulanmış görüntü c) Eşik değeri '135' olan görüntü

```
>>IL=filter2
(fspecial('laplacian'),Igri)
>>imshow(IL)
```

```
>>cannyimge =
edge(Igri,'canny');
>>imshow(cannyimge)
```

```
>>tresholding_level=135;
>>IT=(Igri>tresholding_level);
>>imshow(IT)
```

Görüntüdeki çatlakların belirgin hale gelmesi için bwareaopen komutu ile eşik değeri '135' olarak atanmış görüntüde ki 3000 pikselden az sayıda piksele sahip olan gürültülerin kaldırılmasıyla oluşan görüntü Resim 5.a'da görülmektedir. Çatlak sınırlarının belirginliğini artırmak için bwboundaries komutu kullanılarak sırasıyla bütün nesnelerin etrafı 2 piksellik şerit ile çevrelenmiştir. Elde edilen net çatlak görüntüsü ise Resim 5.c'de görülmektedir.

Resim 5. a) Eşik değeri '135' olarak atanan görüntüde 3000 pikselden az gürültülerin elimine edildiği görüntü b) Eşik değeri '135' olarak atanan görüntüde 3500 pikselden az gürültülerin elimine edildiği görüntü c) Bütün nesnelerin etrafı 2 piksellik şerit ile çevrelenen ve eşik değeri '135' olarak atanan görüntü

```
>>IE=bwareaopen >>IK=1-IE; >>hold on; >>plot(boundary(:,2)
(IT,3000) >>IK1=bwareaopen >>BW=IK1; , boundary(:,1),
>>imshow(IE) (IK,3500) >>[B,L] = 'w', 'LineWidth', 2)
 >>IK1=logical bwboundaries(BW) >>end
 (1-IK1) >>hold on >>imshow(BW)
 >>imshow(IK1)  >>for k =
 1:length(B)
 >>boundary = B{k};
```

Sonuçlar

Çalışmada elde edilen sonuçlar ise; lineer filtrelerden olan average filtresi; görüntüdeki her piksel değeri yerine söz konusu pikselin komşuları ile beraber aritmetik ortalaması alınarak hesaplanması ile görüntüde gri düzeyler arasında daha yumuşak geçişlerin olduğu fakat görüntü üzerinde ki kenarların bulanıklaştığı gözlemlenmiştir. Blurring filtre; görüntüde keskinliği azaltarak görüntüyü bulanıklaştırmıştır. Gaussian filtre; average filtre ile benzerlik göstermektedir. Alçak geçiren filtre olma özelliği ile birlikte bir pencerede filtreleme yaparak daha net, filtrelenmiş bir görüntü elde edilmiştir. Motion filtre; görüntünün hareket halinde olduğu gibi izlenim oluşturmaktadır. Unsharp filtre; görüntüdeki ayrıntıları, keskin geçişleri belirginleştirmiş ve bulanıklaştırılmış görüntülerdeki ayrıntıları yeniden ortaya çıkarmıştır. Prewitt filtre; yüksek geçiren bir filtre olma özelliği ile kenar iyileştirmeye olanak sağladığı görülmüştür. Sobel filtre; prewitt filtresi ile benzerlik gösterip, görüntüde kenar çıkarma ve iyileştirme yaptığı gözlenmiştir. Laplacian filtresi de prewitt ve sobel filtrelerinin özelliklerini gösterip görüntüyü söz konusu filtrelere göre bulanıklaştırmıştır. Canny filtresi ise kenar çıkarma işleminde diğer kenar belirleme filtrelerine göre en iyi sonucu verdiği gözlenmiştir. Çatlakların belirgin hale gelmesi için kullanılan bwareaopen, bwboundaries komutları ile belirlenmiş piksellerden az sayıda piksellik gürültülerin elimine edilmesi ile oluşan yeni görüntü Resim 5.b ve Resim 5.c'deki gibi olmaktadır.

Kaynaklar

- [1] Yüksel, İ., "Bileşik Yıkıntısız Beton Deneyleri ile Beton Mukavemetinin Belirlenmesi ve Betonarme Bir Yapıda Uygulanması", Yıldız Tek. Üniv. Fen Bil. Ens., 1995
- [2] Onat, M., "Dijital Görüntü İşleme Yöntemleriyle Lifli Beton Numunelerindeki Çatlakların Tespit Edilmesi", Fırat Üniversitesi Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, 2008
- [3] Altuntaş, C. ve Çorumluoğlu, Ö., "Filtreleme Yöntemi İle Dijital Görüntü Zenginleştirme ve Örnek Bir Yazılım", Selçuk Üniversitesi Teknik Bilimler Meslek Yüksek Okulu Teknik Online Dergi Cilt:10, Sayı:1, 2011
- [4] Gonzalez, R.C. ve Woods, R.E., "Digital Image Processing", Palme Yayıncılık, 2014