

dr hab. Mieczysław Goc (autor korespondencyjny)

prof. nadzw. Wyższej Szkoły Bankowej w Gdańsku, wiceprezes Polskiego Towarzystwa Kryminalistycznego

mg@kryminalistyka.pl

mgr inż. Krystyn Łuszczuk

specjalista z zakresu informatyki, członek Polskiego Towarzystwa Kryminalistycznego

mgr Andrzej Łuszczuk

ekspert dokumentów Polskiego Towarzystwa Kryminalistycznego

Ekstrakcja linii graficznej jako istotny element badań w ekspertyzie pismoznawczej

Streszczenie

W artykule przedstawiono procedurę badawczą oraz możliwości wykorzystania aplikacji komputerowej EDYTOR służącej do łatwego wydzielenia linii zapisu z tła zawierającego elementy zakłócające obraz badanego obiektu. Aplikacja ma głównie zastosowanie w ekspertyzie pismoznawczej. Została opracowana przez zespół specjalistów Polskiego Towarzystwa Kryminalistycznego.

Słowa kluczowe EDYTOR, maskowanie tła, transformacja

Wprowadzenie

Próbka pisma ręcznego (tekst, podpis, parafa) to zasadniczy obiekt ekspertyzy pismoznawczej. Dokumenty (podłoże), na których znajdują się tego rodzaju zapisy, mogą pozostawać w różnym stanie zniszczenia, zanieczyszczenia czy też czytelności. Próbki zawierające zapisy czytelne, z wyraźną linią graficzną na jednorodnym tle, bez elementów zakłócających, to na ogół rzadkość. Zazwyczaj próbki są mniej lub bardziej zanieczyszczone, zawierają różnego rodzaju rubryki, nadruki, dopiski, pieczętki, czasami zwykłe zaplamienia. Dlatego ekspert staje przed trudnym zadaniem: w jaki sposób zaprezentować na takiej próbce wyniki badań, jak z plątaniny barw różnych środków kryjących współtworzących obiekt badawczy wydobyć linie graficzne stanowiące faktyczny przedmiot badań, czy wreszcie jak zaprezentować istotne dla wypracowanych wniosków końcowych jego cechy graficzne.

Pomocne są w tym względzie zaawansowane komputerowe programy edycji grafiki, takie jak: Photoshop, GIMP, Corel Draw, Adobe Illustrator itp. Programy te są jednak dosyć skomplikowane w obsłudze, zawierają wiele opcji, podopcji, niekiedy niezrozumiałych dla nieprofesjonalnego użytkownika, a trudno oczekiwać i wymagać, aby ekspert pismoznawca był równocześnie ekspertem grafiki komputerowej. Mając na uwadze

te uwarunkowania, zespół specjalistów Polskiego Towarzystwa Kryminalistycznego opracował aplikację pod nazwą EDYTOR (*background eraser*), która jest nieskomplikowanym komputerowym programem, dedykowanym wyłącznie przygotowywaniu próbek do analizy pismoznawczej. Aplikacja ta umożliwia ekstrakcję linii graficznej badanego zapisu z tła, nawet wysoce zanieczyszczonego.

Podstawowe informacje o aplikacji EDYTOR w skrócie

Aplikacja EDYTOR dysponuje siedmioma rodzajami transformacji obrazów (w tym sześć działających na zasadzie filtracji kolorów). Transformacje te mają rozmaite zastosowania, zależne od konkretnej sytuacji badawczej. Mając jednak na względzie fakt, że w praktyce eksperckiej nie występują próbki idealne (o czym już wspomniano), praktycznie każda edycja tła powinna się rozpoczynać od poprawnego wykadrowania próbki zawierającej badany tekst (podpis). Jeśli podczas skanowania próbki do badań nie zrobiono tego wcześniej, można to wykonać w EDYTORZE, powiększając próbkę do potrzebnej wielkości i następnie, korzystając z opcji: „Zapisz wg zaznaczenia”, potem należy zaznaczyć i zapisać właściwy fragment badanego dokumentu, zawierający interesujący nas zapis (podpis). Dopiero

właściwie wykadrowany fragment może stanowić próbkę poddaną edycji tła. Realna próbka praktycznie z góry wyklucza użycie którejkolwiek z transformacji filtrujących, która mogłaby przyspieszyć i „ułatwić” pracę. Pozostaje więc transformacja „Maskowanie fragmentu”, która jest metodą łatwą, ale wymagającą staranności i często wielokrotnych powtórzeń. Z reguły daje jednak zadowalające rezultaty. Od zastosowania tej transformacji powinna się zatem rozpoczynać w praktyce każda edycja tła. W dalszej części artykułu opisano krok po kroku sposób postępowania dla „wydobycia” linii graficznej z zanieczyszczonego tła przy użyciu EDYTORA.

Procedura badawcza zastosowania tej aplikacji wymaga wykonania następujących czynności:

1. Pobranie próbki. Próbkę pisma podlegającą obróbce w EDYTORZE muszą być zapisane w postaci cyfrowej przy użyciu cyfrowego aparatu fotograficznego, kamery lub skanera. Mogą mieć kształt dowolnego prostokąta lub kwadratu, jednak ze względu na wygodę obsługi programu zaleca się kształt prostokąta o proporcji boków 16:9 lub 4:3 (szerokość do wysokości). Dopuszczalne formaty próbek to: „jpg” (zalecany), „bmp” oraz „tif”.
2. Próbkę (jeszcze przed wybraniem jakiegokolwiek transformacji) można dowolnie powiększać (lub zmniejszać) przyciskami (+ –) lub szybciej kółkiem myszy. Można też, po powiększeniu, „wyciąć” z próbki dowolny fragment (korzystając z opcji „Zapisz wg zaznaczenia”), a w następnej kolejności wycięty (i zapisany) fragment otworzyć jako nowy obraz i na nim prowadzić dalszą analizę.
3. Podczas powiększania obraz „ucieka” (przesuwa się w prawo w dół) z ekranu. Można go dowolnie przemieszczać w potrzebne miejsce, trzymając wciśnięty lewy przycisk myszy i przesuwając obraz w dowolnym kierunku.
4. Jeśli zaistnieje potrzeba, to w dowolnym momencie (dla sprawdzenia efektu pracy), można obejrzeć próbkę w wyjściowym położeniu i wielkości poprzez jedno kliknięcie prawym przyciskiem myszy, które przywraca próbkę wyjściowy rozmiar (sprzed powiększenia) oraz początkowe położenie na ekranie.
5. Po wybraniu opcji „Maskowanie fragmentu” funkcje przycisków myszy ulegają zmianie. Pierwsze kliknięcie lewym przyciskiem „rysuje” czerwony punkt, a każde następne kliknięcie kolejny punkt i linię łączącą z punktem poprzednim.
6. Jeśli jakiś jeden lub kilka punktów uznamy za narysowane błędnie, wtedy prawy przycisk myszy usuwa punkty błędne i pozwala na narysowanie nowych, w skorygowanym położeniu.
7. Zaznaczona powierzchnia zostaje zamaskowana (ściślej – zamalowana wybranym kolorem).

Przykładowa ekstrakcja linii graficznej

Na rycinie numer 1 zaprezentowano często spotykany przypadek dokumentu z podpisem złożonym na tle odbitki pieczęci (ryc. 2), co czyni podpis praktycznie nieczytelnym, ograniczając tym samym możliwość prowadzenia samych badań i wskazania istotnych cech identyfikacyjnych.


Ryc. 1. Przykładowy dokument zawierający w prawym dolnym rogu podpis złożony na tle odbitki pieczęci, którego linię graficzną należy oddzielić od treści pieczęci.


Ryc. 2. Zaznaczony na żółto fragment po zapisaniu będzie stanowił wyjściową próbkę do edycji.


Ryc. 3. Wykadrowany fragment otworzony w EDYTORZE jako obraz rozpoczynający edycję.

Kolor tuszu pieczętki jest tylko nieznacznie ciemniejszy od koloru tuszu długopisowego, którym nakreślono podpis, co jest dodatkowym utrudnieniem, uniemożliwiającym zastosowanie do edycji szybkich transformacji z zastosowaniem filtracji kolorów (ryc. 3). Pozostaje zatem transformacja „Maskowanie fragmentu”, którą należy zastosować wielokrotnie, usuwając poprzez maskowanie niechcianych fragmentów kolejno jeden po drugim i dostosowanie powiększenia próbki do wielkości maskowanego fragmentu. Najpierw jednak

należy wykadrować z dokumentu (powiększając go w EDYTORZE i zapisując z wykorzystaniem opcji „Zapisz wg zaznaczenia”) fragment próbki zawierający podpis. Wycinek ten stanowić będzie zasadniczy obraz poddany edycji tła, co pokazano na rycinie numer 4. Na kolejnych skanogramach, od ryciny numer 5 do ryciny numer 13, pokazano parami zaznaczenia do maskowania i efekty maskowań.

W dalszej edycji niezbędne jest powiększenie próbki. W niniejszym przykładzie skala próbki była wybierana z dwu- lub trzykrotnym powiększeniem, zmienianym w trakcie edycji stosownie do potrzeb.

Warto nadmienić, że są sytuacje, w których obserwacja przebiegu linii graficznej przykrytej tekstem pieczętki jest tak utrudniona, że nie sposób jednoznacznie odtworzyć jej przebiegu. W takich przypadkach można skorzystać z opcji „Inwersja”, która – dzięki przekształceniu badanego zapisu w formę negatywową – ułatwia obserwację faktycznego przebiegu linii graficznej. Jednak edycja tła w negatywie oznacza „odwrócenie” barw i w tej sytuacji, kolor maskowania biały, który wybrano jako maskujący w obrazie pozytywowym, w obrazie negatywowym będzie zastąpiony kolorem czarnym. W analizowanym przypadku maskowanie negatywowe pokazano na rycinach numer 14 do 17.


Ryc. 4. Pierwszy, zaznaczony do maskowania fragment (półprzezroczystym kolorem czerwonym).


Ryc. 5. Rezultat maskowania białym kolorem pierwszego fragmentu.


Ryc. 6. Zaznaczenie do maskowania drugiego fragmentu.


Ryc. 7. Rezultat drugiego maskowania.


Ryc. 8. Zaznaczenie wzdłuż linii graficznej wymagające staranności i cierpliwości.


Ryc. 9. Rezultat maskowania.


Ryc. 10. Kolejny fragment wymagający dokładności.


Ryc. 11. Rezultat maskowania.


Ryc. 12. Przykład zaznaczonej do maskowania pętlicy.


Ryc. 13. Pętlica po maskowaniu.

Powrót do obrazu pozytywowego i wyjściowej wielkości próbki. Zastosowanie transformacji jednopunktowej pozwala na nadanie tłu bladeżółtego koloru, jaki miał wyjściowy dokument (ryc. 18).

Zastosowanie transformacji dwupunktowej pozwala na usunięcie przebarwień, ujednoczenie koloru linii

graficznej oraz poprawę kontrastu. Jest to ingerencja w kolorystykę linii i taka próbka ma zdeformowany system cieniowania, wobec czego ta cecha grafizmu nie może być analizowana lub co najwyżej może być analizowana w ograniczonym zakresie – tylko w odniesieniu do tych znaków, w których nie wystąpiła wspomniana


Ryc. 14. Zamiana w negatyw ułatwia obserwację linii oraz zaznaczenie fragmentu do maskowania.


Ryc. 15. Obraz po maskowaniu.


Ryc. 16. Kolejny fragment obrazu negatywowego zaznaczony do maskowania.


Ryc. 17. Efekt maskowania.

ingerencja. Natomiast wszystkie pozostałe zespoły cech pisma nie tylko nadają się do badań identyfikacyjnych, ale co więcej znacznie ułatwiają przeprowadzenie badań porównawczych oraz wyznaczenie graficzne najistotniejszych cech pisma.


Ryc. 18. Interfejs EDYTORA z ostatecznym obrazem próbki (edycja zakończona).


Ryc. 19. Obraz końcowy (zapisany w formacie „jpg”) jako materiał wyjściowy do badań grafometrycznych.

Obrazy końcowe przedstawione na rycinach numer 19 i 20 są rezultatem zastosowań transformacji jednopunktowej i dwupunktowej. Mają one charakter „retuszowski”, niewnoszący żadnych zmian merytorycznych, a jedynie poprawiający estetykę próbki.

Uwagi końcowe

Ze względu na ograniczoną objętość niniejszego artykułu liczba zaprezentowanych maskowań od obrazu wyjściowego do rezultatu końcowego została zredukowana. Niektóre maskowania zostały pominięte

jako bardzo podobne do innych. Dokładna liczba maskowań jest niemożliwa do przewidzenia przed rozpoczęciem edycji. W każdej sytuacji badawczej jest inna i zależy od stopnia zanieczyszczenia próbki oraz stopnia skomplikowania przebiegu linii graficznej. W przedstawionym wyżej przykładzie, dla uzyskania efektu końcowego pokazanego na rycinie numer 19, wykonano 16 zaznaczeń i 16 maskowań zaznaczonych fragmentów, w tym 4 negatywowe. Ponadto zastosowano jednokrotnie transformację jednopunktową dla nadania tłu bładożółtego koloru oraz jednokrotnie transformację dwupunktową dla usunięcia przebarwień linii graficznej, ujednolicenia jej koloru i poprawy kontrastu.

W artykule opisano szczegółowo tylko jedną, podstawową transformację EDYTORA, jaką jest „Maskowanie fragmentu”. Jak wspomniano na wstępie, EDYTOR dysponuje jeszcze innymi transformacjami bazującymi na zasadzie filtracji określonych przez użytkownika kolorów. Są to następujące transformacje:

1. Transformacja prostokątna.
2. Transformacja jednopunktowa.
3. Transformacja dwupunktowa.
4. Transformacja powyżej wskazanego piksela.
5. Transformacja poniżej wskazanego piksela.
6. Transformacja dwustronna.
7. Inwersja (zamiana obrazu pozytywowego w negatywowy i odwrotnie).

Opis tych transformacji przekracza ramy niniejszej publikacji artykułu. Z pełnym przeglądem możliwości badawczych wszystkich transformacji i przykładami ich zastosowań można zapoznać się w prezentacji slajdów dostępnej na stronie internetowej Polskiego Towarzystwa Kryminalistycznego¹. Warto też nadmienić, że przedstawiona aplikacja może być zastosowana do wydzielenia wszelkiego rodzaju zapisów (nie tylko ręcznych) i innych obiektów, np. rysunków, obrazów itp. z tła zakłócającego wyrazistość badanego zapisu.

Źródła rycin: Krystyn Łuszczuk

¹ <http://kryminalistyka.pl/edytor/>.