

- 图像质量的退化(degradation)
 - 大气: 大气湍流、散射等造成的照片畸变——遥感、卫星
 - 量化: A/D过程会损失部分细节,造成图像质量下降
 - 散焦: 镜头聚焦不准产生的散焦模糊
 - 运动模糊: 相机与景物之间的相对运动产生的运动模糊
 - 像差: 成像系统的像差、孔径有限导致的衍射、非线性畸变
 - 震颤:携带遥感仪器的飞机或卫星运动的不稳定,以及地球自转等因素引起的照片几何失真

图像复原

- 图像复原
 - 又叫图像恢复,是指在研究图像退化原因的基础上,以退化图像为依据,根据一定的先验知识,建立一个退化模型,然后用相反的运算(逆运算),恢复原始的景物图像。
 - 图像复原对已知的退化图像进行分析,估计出最接近原图像的结果,是一个信号的求逆过程

图像复原的准则

- 图像复原要明确规定质量准则
 - 衡量接近原始景物图像的程度
- 图像复原的关键-----复原模型
 - 复原模型必须根据导致图像退化的数学模型来对退化 图像讲行外理
 - 具体可通过在空间域卷积或在频域相乘实现

图像复原与图像增强的关系?

- 联系
- 都可以改善输入图像的视觉质量
- 区别
 - 图像增强(主观)
 - 为了视觉系统的生理接受特点而设计的一种改善方法
 - 目的: 得到较好的视觉效果
 - 图像复原(客观)
 - 图像自身在某种情况下会退化,致使图像品质下降
 - 目的: 将退化过程用模型描述,并采用相反过程处理,以恢复原始图像

恢复原始图像不就是要得到较好的视觉效果吗,两者仍然等同?

图像增强

对一幅已经退化的图像,通常的做法是先做图 像复原, 再进行图像的增强处理

图像恢复

- 图像恢复:根据g(x,y),获得关于原图像的近似估计 (x,y)
- 恢复的方法: 如果我们所知道的退化函数H和噪声n的信息 愈多,我们就能尽可能准确地估计原始输入图像
- 如果退化函数H是线性移不变系统
 - 空域中的退化图像 g(x,y)=h(x,y)*f(x,y)+n(x,y)
 - 频域中的表示 $\mathsf{G}(\mathsf{u},\mathsf{v})\!=\!\mathsf{H}(\mathsf{u},\mathsf{v})\mathsf{F}(\mathsf{u},\mathsf{v})\!+\!\mathsf{N}(\mathsf{u},\mathsf{v})$

图像复原的分类

- 图像复原的分类
 - 按照退化模型
 - 无约束: 仅将图像看做一个数字矩阵,从数学角度处理
 - 有约束: 还考虑图像的物理约束
 - 按照是否需要用户干预
 - 自动式
 - 交互式(用户选择退化模型和模型的相关参数)
 - 按照处理所在的域
 - 空间域恢复
 - 频率域恢复

图像复原的频率域滤波器

- 图像复原的频率域滤波器
 - 带阻滤波器
 - 带通滤波器
 - ■陷波滤波器

....

带阻滤波器

- 带阻滤波器:阻止一定频率范围内的信号 通过而允许其它频率范围内的信号通过
- 目的在于消除或衰减傅里叶变换原点处的 频段
 - ■理想带阻滤波器
 - 巴特沃斯带阻滤波器
 - 高斯带阻滤波器

理想带阻滤波器

■ 理想带阻滤波器

其中,
$$D(u,v) = \begin{bmatrix} 1 & \text{if } D(u,v) < D_o - \frac{W}{2} \\ 0 & \text{if } D_o - \frac{W}{2} \le D(u,v) \le D_o + \frac{W}{2} \\ 1 & \text{if } D(u,v) > D_o + \frac{W}{2} \end{bmatrix}$$

W为所需的频带宽度, D_0 是频带中心的半径

理想带阻滤波器

■ n阶巴特沃斯带阻滤波器

$$H(u,v) = \frac{1}{1 + \left[\frac{D(u,v)W}{D^2(u,v) - D_o^2}\right]^{2n}}$$

■ 高斯带阻滤波器

$$H(u,v) = 1 - e^{-\frac{1}{2} \left[\int_{D(u,v)W}^{D^2(u,v) - D_0^2} I^2 \right]}$$

带通滤波器

- 带通滤波器
 - 允许一定频率范围内的信号通过,而阻止其他频率 范围的信号通过
 - 与带阻相反
 - H_{带通}(u,v)=1-H_{带阻}(u,v)
 - 带通滤波器不用于直接处理图像,而是用于提取图像中的周期噪声模式

逆滤波复原

逆滤波复原

- 退化模型: g(x,y) = h(x,y) * f(x,y) + n(x,y)
 - 退化的图像为原图像与退化函数的卷积再叠加噪声
- 转换至频域: G(u,v) = H(u,v)F(u,v)+N(u,v)

$$F(u,v) = \frac{G(u,v)}{H(u,v)} - \frac{N(u,v)}{H(u,v)}$$

- 原图像的近似估计: $\hat{F}(u,v) = \frac{G(u,v)}{H(u,v)}$
- 逆滤波: 退化的逆过程

散焦退化函数

常见退化函数及其辨识方法

几种常见的退化模型

1. 线性运动退化函数

线性运动退化是由于目标与成像系统间的相对匀速直线运 动形成的退化。水平方向的线性运动可以用以下退化函数来表

$$h(m,n) = \begin{cases} \frac{1}{d} & ; \quad 0 \le m \le d \text{ } \underline{\mathbb{H}}, \ n = 0 \\ 0 & ; \quad else \end{cases}$$

其中位表示退化函数的长度。对于线性移动为其它方向的情 况,也可以用类似的方法进行定义。

常见退化函数及其辨识方法

几何光学的分析表明,光学系统散焦造成的图像退化对应 的点扩散函数应该是一个均匀分布的圆形光斑。该退化函数可 以表示为

$$H(u,v) = \begin{cases} 1/(\pi R^2) & ; \quad u^2 + v^2 \le R^2 \\ 0 & ; \quad else \end{cases}$$

其中R是散焦斑的半径。在信噪比较高的情况下,在频域 图上可以观察到圆形的轨迹。

常见退化函数及其辨识方法

高斯退化函数

- □ 高斯退化函数是许多光学测量系统和成像系统最常见的退化
- □其综合结果往往使最终的点扩散函数趋于高斯型。其表达式

$$h(m,n) = \begin{cases} K \exp[-\alpha(m^2 + n^2)] ; & (m,n) \in C \\ 0 & ; else \end{cases}$$

其中K是归一化常数,K是一个正常数,C是的圆形区域。 可以看出:二维的高斯函数能够分解成两个一维的高斯函数的乘积,这一 性质在图像恢复中很有意义。

常见退化模型及其辨识方法

(a)、(c)和(e)分别为原图像、线性运动模糊图像和散焦模糊图像;(b)、(d)和(f)分别为相应的频率幅度图。

逆滤波的特点

- - 形式简单,适于极高信噪比条件下的图像复原问题,且 降质系统的传递函数 # 不存在病态性质
- - 计算量较大,对 $\hat{F}(u,v) = \frac{G(u,v)}{H(u,v)}$, 若H(u,v) 在uv平面上 取零或很小,复原后的图像将无意义,需要人为校正
 - 噪声的去除可能会产生更严重的问题
- 当退化图像的噪声较小、退化模型较为简单,且没 有零点时,可以采用逆滤波进行恢复

维纳滤波

- 最小均方误差滤波器
 - 假设 退化图像 f和噪声n 均为二维随机序列,且不相
 - 目的: 最小化(图像有约束最小二乘恢复)

$$E\left\{ \left| f - \hat{f} \right|^2 \right\}$$

- - 以看成是维纳滤波器的一种<mark>特殊情况</mark>
- 表γ为可调整的其他参数,此时为参数化维纳滤波器

最新的图像复原方法

- 传统的复原方法
 - 基于平稳图像、线性空间不变的退化系统、图像和噪声 统计特性的先验知识已知等条件下进行。
- 最新的图像复原方法
 - 适合于非平稳图像(如卡尔曼滤波),采用非线性方法 (如神经网络),在信号与噪声的先验知识未知(如盲 图像复原)等前提下开展工作。

