

中国科学技术大学
2008-2009 学年第二学期考试答案

考试科目: 数字图像处理导论 得分: _____

学生所在系: _____ 姓名: _____ 学号: _____

一、

答:

- (1) 以灰度值为自变量, 灰度值概率函数得到的曲线就是直方图。
- (2) 直方图的峰值集中在低端, 则图象较暗, 反之, 图象较亮。直方图的峰值集中在某个区域, 图象昏暗, 而图象中物体和背景差别很大的图象, 其直方图具有双峰特性, 总之直方图分布越均匀, 图像对比度越好。
- (3) Huffman 编码的基本思想是根据符号出现概率的大小分配不同长短的码字, 即对于出现概率较高的符号分配短码字, 对出现概率较低的符号分配较长的码字。如果一个图像直方图分布不均匀, 则可以有效减少编码平均码长, 提高编码效率, 反之, 编码效率低。

二、

答: 图中黑体虚线部分

三、

答：周期性是指变换域沿水平和沿垂直方向上是周期变化的，图片的右侧紧邻其左侧，图片的上下侧也是相邻的。共轭对称性是指 Fourier 变换域中除 $F(0,0)$ 点外，第一行，第一列各阵元分别对 $F(0, \frac{N}{2})$ 、 $F(\frac{N}{2}, 0)$ 点共轭对称，其余各行各列的阵元则对 $F(\frac{N}{2}, \frac{N}{2})$ 点共轭对称。所以图像频谱中高频系数在中间，低频系数在四周。

四、

答：图 a 灰度分布集中在局部范围，可以用线性变换几经拉伸，将图像灰度等比例拉伸到更大范围。

图 b 灰度分布集中在高亮度端，可以选用 γ 变换 ($\gamma > 1$)，变换曲线在直线 $s=r$ 的下方，通过变换可以使图象变暗。

图 b 灰度分布集中在高亮度端，可以选用 γ 变换 ($\gamma < 1$)，或者 \log 变换，变换曲线在直线 $s=r$ 的上方，通过变换可以使图象变亮。

五、

答：

Step1: 读取图像 $f(x, y)$ ，大小为 $N \times N$ ，；

Step2: 遍历 A 中非边界象素，与 sobel 模板卷积得到结果图像：

$$G_x = \begin{vmatrix} 1 & 2 & 1 \\ 0 & 0 & 0 \\ -1 & -2 & -1 \end{vmatrix} \quad G_y = \begin{vmatrix} 1 & 0 & -1 \\ 2 & 0 & -2 \\ 1 & 0 & -1 \end{vmatrix}$$

$$g(x, y) = \left| \sum_{i=-a}^a \sum_{j=-b}^b w_x(i, j) f(x+i, y+j) \right| + \left| \sum_{i=-a}^a \sum_{j=-b}^b w_y(i, j) f(x+i, y+j) \right|$$

其中 a, b 表示模板的大小。 $w_x(i, j)$ 和 $w_y(i, j)$ 为 G_x ， G_y 的系数

Step3: 结果图像的边界象素设为 0；

Step4: 显示结果图像

六、

解：

图像 $f(x, y)$ 在任意方向角 θ 的投影数据 $p_\theta(t)$ 的傅里叶变换 $S_\theta(\omega)$ 等于图像 $f(x, y)$ 的频谱 $F(u, v)$ 中与 u 轴成 θ 角的切片 $F(\omega, \theta)$ ，这就是傅里叶切片定理

$f(x, y)$ 在 x 轴上的投影 $P(x, 0) = \int_{-\infty}^{\infty} f(x, y) dy$ 将式中 $f(x, y)$ 用 $F(u, v)$ 表示，则上式可化为：

$$\begin{aligned} P(x, 0) &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} F(u, v) \exp[j2\pi(ux + vy)] du dv dy \\ &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \exp(j2\pi vy) dy \cdot F(u, v) \cdot \exp(j2\pi ux) \cdot du dv \end{aligned}$$

因为常数的 Fourier 变换是 δ 函数； $\int_{-\infty}^{\infty} \exp(j2\pi vy) dy = \delta(v)$

投影函数现在可写成

$$\begin{aligned} P(x, 0) &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \delta(v) F(u, v) \cdot \exp(j2\pi xu) du dv \\ &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \delta(v) F(u, v) dv \cdot \exp(j2\pi xu) du \\ &= \int_{-\infty}^{\infty} F(u, v) \cdot \exp(j2\pi xu) du \end{aligned}$$

这就证明了在特殊情况 ($\theta = 0$) 时的投影定理。当 θ 为任意值时， $P_\theta(t)$ 可表示为：

$$P_{\theta}(t) = \int_{-\infty}^{\infty} f(t, s) ds$$

它的 Fourier 变换是

$$\begin{aligned} S_{\theta}(\omega) &= \int_{-\infty}^{\infty} P_{\theta}(t) \cdot \exp(-j2\pi\omega t) dt \\ &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(t, s) ds \cdot \exp(-j2\pi\omega t) dt \end{aligned}$$

将上式 (t, s) 坐标变换成 (x, y) 坐标, 则

$$\begin{aligned} S_{\theta}(\omega) &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) \cdot \exp[-j2\pi\omega(x \cos \theta + y \sin \theta)] dx dy \\ &= F_1(u, v) \\ &= F(\omega, \theta) \end{aligned} \quad \text{式中} \begin{cases} u = \omega \cos \theta \\ v = \omega \sin \theta \end{cases}$$

因此得, $S_{\theta}(\omega) = F(\omega, \theta)$ 。此式表明 $f(x, y)$ 在与 x 轴成 θ 角的直线上的投影, 其 Fourier 变换是二维 Fourier 变换 $F(u, v)$ 在与 u 轴成 θ 角方向上的切片。即得证投影定理。

Fourier 重建算法:

- 对角度 θ_n , $n=1, 2, \dots, N$, 的投影取离散 Fourier 变换 $S_{\theta}(\omega)$,
- 获得极坐标下的二维谱函数的采样值 $F(\omega, \theta) = S_{\theta}(\omega)$;
- 根据 $F(\omega, \theta)$ 的离散值, 通过内插估计直角坐标上 $F(u, v)$ 的采样值。
- 用二维离散 Fourier 反变换求得离散的二维图像阵列 $\hat{f}(x, y)$;

七、

答:

(1) 映射表:

K	0	1	2	3	4	5	6	7
N_k	560	920	1046	705	356	267	170	72
$P(k)$	0.14	0.22	0.26	0.17	0.09	0.07	0.04	0.02
累计直方图	0.14	0.36	0.62	0.79	0.88	0.95	0.99	1.00
映射查找表	1	3	4	6	6	7	7	7

(2) 对图像进行直方图均衡的算法为:

step1: 统计原始图像的直方图 $h(k)$ 。

Step2: 计算累计直方图 $c_h(k) = \sum_{j=0}^k h(j)$

Step3: 确定映射查找表: $s = (L-1) * c_h(r)$

Step4: 遍历整个图像, 对于任一点 (x, y) 的像素值 r , 查表得到变换后的像素值 s

Step5 显示变换后图像.

(3) 因为 R、G、B 分量的直方图通常不一样, 因此直方图均衡时映射关系不一样, 从而改变了各个像素 R、G、B 之间的关系, 导致颜色失真。

八、

答:

(1) Huffman 编码: $x_0 \rightarrow 0, x_1 \rightarrow 1$, 因此 $x_1 x_1 x_1 x_1 x_0$ 编码为 11110, 码长为 5, 平均码长 $L1 = 5/5 = 1 \text{ bit/符号}$ 。

算术编码:

x_1 的区间为 $[0, 0.9]$, $x_1 x_1$ 的区间为 $[0, 0.81]$, $x_1 x_1 x_1$ 的区间为 $[0, 0.729]$,
 $x_1 x_1 x_1 x_1$ 的区间为 $[0, 0.6561]$, $x_1 x_1 x_1 x_1 x_0$ 的区间为 $[0.59404, 0.6561]$,
选择其中的一个小数 0.625 作为输出, 其二进制编码为 0.101, 码长为 3,
平均码长 $L2 = 3/5 = 0.6 \text{ bit/符号}$

(2) $L1 > L2$, 由于 Huffman 对一个符号编一个码字, 因此当符号的信息量不为整数比特时, 必须取整, 造成编码效率下降, 而算术编码是对整个符号串进行一次编码, 用一个介于 0 到 1 之间的小数表示整个符号串, 同时去除多个符号之间的编码冗余, 编码效率更高。