实验二 图像变换及频域滤波

时间: 2018.10.31 (星期三), 10:00-12:00

地点: 信软学院西 306A/306B, 沙河校区

一、实验目的

- 1. 熟练掌握数字信号(1D)及数字图像(2D)离散傅立叶变换(DFT)及离散余弦变换(DCT)方法、基本原理及实现流程。熟练掌握数字图像的 DFT/DCT 的原理、方法和实现流程,熟悉两种变换的性质,并能对数字图像 DFT 及 DCT 的结果进行必要解释。
- 2. 深入理解离散信号采样频率、奈奎斯特频率及频率分辨率等基本概念,弄清它们之间的相互关系。了解离散傅里叶变换(DFT)中频率泄露的原因,以及如何尽量减少频率泄露影响的途径。
- 3. 熟悉和掌握利用 MATLAB 工具进行 1D/2D FFT 及 DCT 的基本步骤、MATLAB 函数使用及对具体变换的处理流程,并能根据需要进行必要的频谱分析和可视化显示。
 - 4. 熟悉利用空域滤波器构建对应的频域滤波器的方法和关键步骤。
 - 5. 熟悉和掌握几种典型的频域低通滤波器及高通滤波器的原理、特性和作用。
- 6. 搞清空域图像处理与频域图像处理的异同,包括处理流程、各自的优势等。掌握频域滤波的基本原理和基本流程,并能编写出相应的程序代码。

二、实验内容

1. 1D 数字信号的 FFT 及频谱分析

给定如下式(1)所示的 1D 连续信号:

$$x = 2\sin(30\pi t) + 0.5\cos(120\pi t) + 4\sin(240\pi t) \tag{1}$$

- (1) 设采样频率 $f_s = 1000$ Hz,对信号 x 进行离散化,并画出一个周期内的信号振幅随时间变化的波形图。
- (2) 对离散信号 x 进行傅立叶变换,分别画出频谱中心化及有效频率范围(不含负频)2 种方式下的幅值(|F(u)|)随频率(u)变化的分布图,要求纵横坐标正确标注物理量和

单位。

- (3) 对式(1)信号,加随机噪声,重复步骤(1)和(2)的处理过程。
- (4) 通过对变换结果的分析,说明采样频率 fs、奈奎斯特(Nyquist)频率(fn)及 采样时间间隔 Δ T 三者之间的相互关系,并简要描述模拟信号的采样定理。

2. 数字音频信号的 DFT

- (1) 读取一段 0.5s 的预先录制的数字音频信号 ('yes.wav"或"no.wav"文件中任选其一), 画出随时间变化的声波波形图, 如图 2-1 所示。
- (2) 对数字音频信号进行离散傅立叶变换(DFT),分别画出频谱中心化及有效频率范围(不含负频)2 种方式下的幅值(|F(u)|)随频率(u)变化的分布图,要求纵横坐标正确标注物理量和单位。

图 2-1 单声道数字音频信号 (yes/no)

3. 数字音频信号的 DCT 和 IDCT

- (1) 对图 2-1 中的音频信号做离散余弦变换(DCT),画出 DCT 变换系数(变换结果)图,并对变换结果进行必要的解释,说明 DCT 变换的主要用途。要求按 DCT 原理自行编写实现代码,不允许直接调用 MATLAB 的 dct()函数。
- (2) 按原理自行一段 MATLAB 代码,对第(1)步处理结果进行离散余弦反变换(I DCT),将计算结果与原始音频信号进行比较,检验编写代码的正确性。
- (3) 编写一段 MATLAB 代码,利用快速傅立叶变换(FFT)程序实现快速 DCT 算法(FCT),并将计算结果与直接调用 dct()的处理结果进行比较,检验编写代码的正

确性。(已布置课程作业,这里作为选作实验!)

4. 综合应用题:实际信号的频谱分析及频域滤波

1)从保存在本地磁盘的文本文件中读入一实际数字信号,该磁盘文件名为: "seismic_251_301_2ms.txt",已知该信号的时间采样率为 dt = 2ms。文件中的信号由 301 个等长的按列排列的一维列信号组成,每个一维列信号有 251 个采样点,信号实际计时起点为 1800ms,延时长度为 L=(251-1)*2ms=500ms。请读出其中的某一列信号,并画出该信号振幅随时间变化的波形图,以 ms 为时间单位。

第一列信号	第二列信号	第三列信号
4291.19140600000	3129.34375000000	2896.68359400000
2268.74609400000	1218.11084000000	1529.31396500000
366.041748000000	-16.7435300000000	971.517334000000
-563.397217000000	113.041687000000	1330.72583000000
-518.841553000000	1100.19140600000	1142.59204100000
-100.318405000000	1015.59692400000	-31.6438140000000
-347.185547000000	-667.647217000000	-1611.95068400000
-1233.27197300000	-2297.14843800000	-2386.78125000000
-1683.30127000000	-2310.81640600000	-1196.64672900000
-1017.91626000000	-779.090088000000	408.961914000000
-149.289551000000	822.038574000000	744.431641000000
103.632675000000	1114.72680700000	420.875488000000
•••		

- 2)对第一步中抽取的其中一列信号做快速傅里叶变换(FFT),分别画出频谱中心 化的对称频谱和只含有正半抽的信号频谱图,并对该信号做简要的频谱分析。要求规范 的标注纵横坐标实际物理量和对应的单位。
- 3)设定截止频率 D_0 =100,试在同一张图上以不同线型画出 n =1,2,4 阶下的巴特沃思(Butterworth)低通滤波器(一维)的频率响应曲线。要求标注规范地纵横坐标实际物理量和对应的单位。

$$H(u) = \frac{1}{1 + [D(u)/D_0]^{2n}}, \quad D(u) = u - N/2$$
 (2)

其中, D_0 为截止频率,N为滤波器长度,n为滤波器阶数。

4)选择合适的 D_0 ,利用上述 2 阶 Butterworth 低通滤波器,对第(1)步读取的列信号进行滤波实验。并分析截止频率对滤波效果的影响。

5. 模型图像的 FFT 实验

1)利用 MATLAB 程序自行生成如图 2-2 (a)-(b)所示的二值图像,分别对其分别进行离散傅立叶变换(DFT)计算。

图 2-2 模型二值图像

- 2)对变换结果做频谱中心化处理,并分别显示出其 2D 频谱图以及对应的 3D 频谱图。
- 3)对以上两幅原始图像 FFT 后的频谱图进行分析,可以得出什么样的结论或验证了 DFT 的什么性质。

6. 实际图像的 FFT 实验

1)任意读取一幅灰度图像,对其进行 FFT 变换,分别画出变换前的原始图像及其 FFT 后频谱的 2D 平面图,要求变换结果做频谱中心化处理,如图 2-3 所示。

(a) 原图

(b) 频谱图

图 2-3 原图及其 2D 频谱

2) 画出对应的如图 2-4 所示的 3D 中心化频谱。

图 2-4 3D 频谱图

7. 数字图像的频域滤波处理

- 1)设定截止频率 D_0 =100,试分别构建 256×256 的频域理想低通滤波器(ILPF)和频域理想高通滤波器(IHPF)。编写 MATLAB 代码,分别画出它们的频域滤波器响应 3D 图及其对应的 2D 投影平面图。
- 2)任意读取一幅数字图像。编写 MATLAB 代码,分别利用理想低通滤波器(ILPF)和理想高通滤波器(IHPF)对其进行频域滤波处理。具体可参考如下步骤:
 - (1) 消除折叠现象的填充: P=2M, Q=2N, 其中 M、N 为原图像的尺寸;
 - (2) 原图 f(x, y) 的傅立叶变换,产生 F(u, v);
 - (3) 频谱中心化处理(当然也可以不变换,则H(u,v)要改变):
 - (4) 用滤波器函数H(u,v)乘以F(u,v);
 - (5) 傅立叶反变换;
 - (6) 取实数部分,绝对值很小的虚数部分是浮点运算存在误差造成的;
 - (7) 空间域中心还原变换(反中心化)。
- 3)分别显示 ILPF 和 IHPF 两种滤波器滤波前的原始图像、滤波器频域响应(2D)及滤波结果图像。
- 4)对滤波结果进行必要分析,如振铃现象、图像模糊、图像变暗等说明原因,以 及尽可能克服这些现象的有效措施等。

8. 验证空频域滤波结果的一致性

- 1) 任意读取一幅 8bit 灰度图像 f,给图像加入均值为 0,方差 0.02 的高斯噪声。
- 2) 利用 9×9 ,标准差为 2 的空域高斯滤波器 h 对加噪声图像 f 进行空域滤波。滤波中,要求以重复像素方式处理边界问题。
 - 3) 利用第 2) 步产生的滤波器 h, 编程计算其对应的频域滤波器 H (考虑填充滤波

效果,尺寸由输入的待滤波图像 f 决定)。

- 4) 对加噪声图像 f 进行频域滤波。并把滤波结果与空域滤波结果进行对比,检验两种结果的一致性。
- 5)分别画出原始图像和加噪图像的中心化频谱图,空域 h 平面图,空域滤波结果及频谱图,中心化频域 H 平面图和 3D 图,频域滤波结果及其频谱(中心化)

三、实验报告及要求

- 1. 试验数据或图像可在课程网站"实验指导"栏中下载,也可根据需要自行选择合理的待处理数据。
 - 2. 简述实验原理。
- 3. 根据各个实验内容分别叙述其实验步骤、程序设计流程图(建议用 Visio 软件), 并对实验结果进行必要的分析和总结。
- 4. 要求提交 MATLAB 源代码,并注意程序代码书写的规范性,涉及实验核心内容的代码需要自己编写,不允许直接调用 MATLAB 库函数。
- 5. 严格按照电子科技大学学生《实验报告》的相关要求,撰写实验报告,并按时 提交纸质版实验报告。实验报告中,需要回答以下思考题。

四、思考题

- 1. 分别阐述和解释什么叫信号的采样频率、奈奎斯特(Nyquist)频率、时间采样率及频率分辨率?
- 2. 根据所学知识,简要叙述离散傅立叶变换(DFT)和离散余弦变换(DCT)在数字信号处理中的主要用途。
 - 3. 简要叙述频率滤波与时域滤波在处理上有什么不同。
- 4. 实验内容 1 中,式(1)表示的信号是平稳信号还是非平稳信号,简要说明平稳信号和非平稳信号的区别。
 - 5. 试说明数字图像频域滤波的优势。
- 6. 数字图像的频域滤波中,为什么原始图像和对应的滤波器均需要采取补零延拓数据。
 - 7. 若一幅原始图像的尺寸太小, 傅立叶变换后的 u, v 分辨率会较低, 可采用什么

办法提高其频谱 u, v 的波形(视觉)分辨率。

提示与备注

- 1. 读入数字信号进行处理时,需要注意以下几点:
- 1)对处理数据需要转换类型为双精度类型(double);以免因数据类型问题造成计算精度误差。
 - 2) 计算过程中,注意矩阵乘法及矩阵元素相乘的差异。
 - 3)注意程序书写的规范性及重要语句中添加必要的注释等。
 - 2. 读入图像进行处理前,需要注意以下几点:
 - 1) RGB 图像需要灰度化处理。
- 2)对像素进行处理时,需要转换类型为双精度型,以免因数据类型问题造成计算精度误差。
- 3)处理完毕,显示前需要再次转换为 MATLAB 认可的图像类型,方可得到正确的显示结果。可选的显示方法有:

imshow(mat2gray(I)); % 将数据矩阵转换为图像进行显示;

imshow(I,[]); % 由系统自动调节灰度范围进行显示;

imshow(uint8(I)); % 转化为无符 8bit 图像显示;

任意数据矩阵规格化到[0,255]后进行显示,如:

$$I = \frac{I - \min(I(:))}{\max(I(:)) - \min(I(:))} \times 255$$
(1)

动态范围太大的图像(如频谱图),可采用以下对数变换后进行显示:

$$I = log(1+I) \tag{2}$$

注: 上述 I 为待显示的数据矩阵。

3. 实验中可能用到的部分 MATLAB 函数

[y, Fs] = wavread('yes.wav'); % 读取文件名为"yes.wav"的单声道音频信号;

% 其中 v 为数字音频的波形振幅, Fs 为采样频率;

y = importdata('filename.txt'); % 从磁盘读取文本文件, y为读取的实际数据。

% 如果有字符文件头信息,则y.data为实际信号;

% y.textdata为文件字符串信息。

randn(n) %产生n个正态分布的伪随机数,用于添加随机噪声

subplot() % 同一窗口显示多幅图像及其布局设置

fft()/fft2() % 1D/2D 快速傅立叶变换

dct()/dct2() % 1D/2D 快速离散余弦变换 FCT

fftshift() % 频率零点平移到坐标原点(频谱中心化)

ifftshift() % 频谱反中心化

abs() % 求绝对值,复数求模

real(), imag(); % 取复数的实部与虚部

meshgrid(x,y)% 三维显示的x-y平面网格布局

surf(), surfl(), surfc(), mesh() % 3D 曲面显示

plot(x,y) % 绘制 x-y 曲线

xlabel(), ylabel(), zlabel() % 坐标轴物理量标识

axis(), set(gca,'ytick',[]) % 坐标轴数字设置

title('图题') % 设置图形"图题"

xlabel(), ylabel(), zlabel() % 设置 x,y,z 轴物理量标识

axis(xmin,xmax, ymin,ymax, zmin,zmax) % 设置 x,y,z 轴数值范围

set(gca, 'xtick', [], 'ytick', []),...) % 设置 x,y,z 轴的刻度数字标记

注:以上各个函数的参数说明及具体用法,可查阅相关的 MATLAB 帮助文件。获取 "XXX()"函数的用法,可在命令窗口(Command Window)键入: "doc XXX"获得详细说明。