信息光学知识点概括

张鑫渤

通讯作者: 吴威圻

2022年5月18日

		目录			4.7	平面全息图的衍射效率
1		系统分析	-	5	空间	滤波 阿贝成像理论
	1.1	常用初等函数 1.1.1 矩形函数 1.1.2 sinc 函数 1.1.3 三角函数 1.1.4 符号函数	1 1 2		5.15.25.35.45.5	空间滤波的傅里叶分析
		1.1.5 δ函数	2	6	相干	光学处理
	1.0	1.1.6 杭状函数	2		6.1	光学信息处理的分类
	1.2	1.2.1 傅里叶变换的基本性质和有关定理	3		6.2	光学信息处理内容
		1.2.1 博生中支援的基本区质和有关定理	3		6.3	图像相减作用
		1.2.3 傅里叶级数	3		6.4	匹配空间滤波器
		1.2.4 广义傅里叶变换	3		6.5 6.6	图像识别
	1.3	卷积和相关	3		6.7	模糊图像的复原
		1.3.1 卷积	3		0	
		1.3.2 互相关、自相关的定义、物理意义	4			
	1.4	线性系统分析				
	1.5	二维光场分析	4			
2	标量	衍射理论	4			
	2.1	标量衍射理论成立的两大条件				
	2.2	射屏复振幅透过率				
	2.3	惠更斯——菲涅耳原理				
	2.4	基尔霍夫衍射理论				
	2.5	菲涅耳衍射——近场衍射				
	2.6 2.7	夫琅禾费衍射——远场衍射	4			
	2.1	行射的角谱理论				
	2.9	透镜的傅里叶变换性				
	2.0	2.9.1 孔径函数				
3	_	成像系统的传递函数	5			
	3.1	透镜的点扩散函数	5			
	3.2	衍射受限系统的点扩散函数	5			
	3.4	颜色和受限系统的相干传递函数	5 5			
	3.5	截止频率	•			
	5.5		9			
4	光学		5			
	4.1	普通照相与全息照相的比较(定义)	5			
	4.2	全息照相的核心	6			
	4.3	全息基本公式	6			
	4.4	菲涅尔全息图	6			
	4.5	傅里叶变换全息图	6			

4.6 位相全息图

1 线性系统分析

1.1 常用初等函数

1.1.1 矩形函数

1. 函数定义:

$$rect\left(\frac{x-x_0}{a}\right) = \begin{cases} 1, & \left|\frac{x-x_0}{a}\right| \leqslant \frac{1}{2} \\ 0, & other \end{cases}$$

2. 函数图像:

图 1: 当 $x_0 = 0, a = 1$ 时的 $rect\left(\frac{x - x_0}{a}\right)$ 图像

- 3. 作用:描述照相机快门的曝光时间,矩形孔(或狭缝)的透射系数,与某函数相乘时可限制自变量的范围,起到截取的作用。
- 4. 傅里叶变换函数:

$$F\left[rect\left(\frac{x}{a}\right)\right] = asinc(a\xi)$$

1.1.2 sinc 函数

1. 函数定义:

$$sinc\left(\frac{x-x_0}{a}\right) = \frac{sin\pi(x-x_0)/a}{\pi(x-x_0)/a}$$

2. 函数图像:

图 2: 当 $x_0 = 0, a = 1$ 时的 $sinc\left(\frac{x - x_0}{a}\right)$ 图像

3. 作用: 描述狭缝或矩形孔的夫琅禾费衍射图样。

1.1.3 三角函数

1. 函数定义:

$$\Lambda\left(\frac{x}{a}\right) = \begin{cases} 1 - \left|\frac{x}{a}\right|, & |x| \leqslant a \\ 0, & other \end{cases}$$

2. 函数图像:

图 3: 当 $x_0 = 0, a = 1$ 时的 $\Lambda\left(\frac{x}{a}\right)$ 图像

- 3. 作用:表示光瞳为矩形的非相干成像系统的光学传递函数。
- 4. 傅里叶变换函数:

$$F\left[\Lambda\left(\frac{x}{a}\right)\right] = asinc^2(a\xi)$$

1.1.4 符号函数

1. 函数定义:

$$sgn(x) = \begin{cases} 1, & x > 0 \\ 0, & x = 0 \\ -1, & x < 0 \end{cases}$$

2. 函数图像:

图 4: 当 $x_0 = 0, a = 1$ 时的 sgn(x) 图像

- 3. 作用:可在某处逆转某一函数的极性。
- 4. 傅里叶变换函数:

$$F\left[sgn\left(x\right)\right] = \frac{1}{j\pi\xi}$$

1.1.5 δ 函数

1. 函数定义:

$$\delta(x,y) = \begin{cases} 0, & x \neq 0 \text{ or } y \neq 0 \\ \infty, & x = y = 0 \end{cases}$$
$$\iint_{-\infty}^{\infty} \delta(x,y) \, dx dy = 1$$

2. 函数图像:

图 5: 当 $x_0 = 0, a = 1$ 时的 $\delta(x, y)$ 图像

- 3. 作用:描述质点、点电荷、点光源及瞬时脉冲等。其属性 完全由它在积分中的作用表现出来。
- 4. 傅里叶变换函数:

$$F\left[\delta\left(x,y\right)\right] = 1$$

1.1.6 梳状函数

1. 函数定义:

$$comb\left(x\right) = \sum_{n=-\infty}^{\infty} \delta\left(x-n\right) = \sum_{n=-\infty}^{\infty} exp\left(j2\pi nx\right)$$

2. 函数图像:

图 6: 当 a=1 时的 $comb\left(\frac{x}{a}\right)$ 图像

- 3. 作用:可在另一函数中取样。
- 4. 傅里叶变换函数:

$$F\left[comb\left(x,a\right)\right] = acomb\left(a\xi\right)$$

1.2 二维傅里叶变换 1 线性系统分析

原函数	傅里叶变换函数	原函数	傅里叶变换函数
1	$\delta\left(\xi,\eta ight)$	rect(x)rect(y)	$sinc(\xi)sinc(\eta)$
$\delta\left(x,y\right)$	1	$\Lambda(x)\Lambda(y)$	$sinc^2(\xi)sinc^2(\eta)$
$\delta\left(x-a,y-b\right)$	$\exp\left[-j2\pi\left(a\xi+b\eta\right)\right]$	$sgn\left(x\right) sgn\left(y\right)$	$\frac{1}{j\pi\xi}\cdot\frac{1}{j\pi\eta}$
$\exp\left[-j2\pi\left(ax+by\right)\right]$	$\exp\left[-j2\pi\left(ax+by\right)\right] \qquad \delta\left(\xi-a,\eta-b\right)$		$comb\left(\xi\right)comb\left(\eta\right)$
$\cos\left(2\pi f_0 x\right)$	$\frac{1}{2} \left[\delta \left(\xi - f_0 \right) + \delta \left(\xi + f_0 \right) \right]$	$\exp\left[-\pi\left(x^2+y^2\right)\right]$	$\exp\left[-\pi\left(\xi^2+\eta^2\right)\right]$
$\frac{1}{2} \left[\delta \left(x - x_0 \right) + \delta \left(x + x_0 \right) \right]$	$\cos\left(2\pi\xi x_0\right)$	$circ\left(\sqrt{x^2+y^2}\right)$	$\frac{J_1\left(2\pi\sqrt{\xi^2+\eta^2}\right)}{\sqrt{\xi^2+\eta^2}}$
$\sin\left(2\pi f_0 x\right)$	$\frac{1}{2j} \left[\delta \left(\xi - f_0 \right) + \delta \left(\xi + f_0 \right) \right]$	$step\left(x\right)$	$\frac{1}{2}\delta\left(\xi\right) + \frac{1}{j2\pi\xi}$
$\frac{j}{2} \left[\delta \left(x - x_0 \right) - \delta \left(x + x_0 \right) \right]$	$\sin\left(2\pi\xi x_0\right)$		

图 7: 常用傅里叶变换对

1.2 二维傅里叶变换

1.2.1 傅里叶变换的基本性质和有关定理

1. 傅里叶正变换:

$$G(\xi, \eta) = \iint_{-\infty}^{\infty} g(x, y) \exp\left[-j2\pi \left(\xi x + \eta y\right)\right] dxdy$$

称为二阶傅里叶变换的核。

2. 傅里叶反变换:

$$g(x,y) = \iint_{-\infty}^{\infty} G(\xi,\eta) \exp\left[-j2\pi \left(\xi x + \eta y\right)\right] d\xi d\eta$$

- , 其中 $G(\xi,\eta)$ 为权重因子。
- 3. 性质:线性性质、对称性、迭次傅里叶变换、坐标缩放性质、平移性、体积对应关系和复共轭函数的傅里叶变换。
- 4. 有关定理: 卷积定理、相关定理、Parseval 定理及广义 Parseval 定理等。

$$F[(x,y) * h(x,y)] = G(\xi,\eta) \cdot H(\xi,\eta)$$

1.2.2 空间频率和空间频谱

- 1. $\xi = \frac{1}{X} = \frac{\cos \alpha}{\lambda}, \eta = \frac{\cos \beta}{\lambda}, \zeta = \frac{\cos \gamma}{\lambda}, \xi^2 + \eta^2 + \zeta^2 = \frac{1}{\lambda^2}.$ 其中, $\xi, \eta, \zeta, \frac{1}{\lambda}$ 分别是沿 X, Y, Z, K 方向的空间频率。
- 2. $G(\xi,\eta) = \iint_{-\infty}^{\infty} g(x,y) \exp\left[-j2\pi \left(\xi x + \eta y\right)\right] dxdy$,把 $G(\xi,\eta)$ 称为 g(x,y) 的空间频谱。写成: $G\left(\frac{\cos\alpha}{\lambda},\frac{\cos\beta}{\lambda}\right) = \iint_{-\infty}^{\infty} g(x,y) \exp\left[-j2\pi \left(\frac{\cos\alpha}{\lambda}x + \frac{\cos\beta}{\lambda}y\right)\right] dxdy$,则为角谱。

1.2.3 傅里叶级数

一个周期函数 f(t), 周期 $\tau = \frac{1}{v}$, 它满足迪利克雷条件,即函数在一个周期内有有限个极值点和第一类间断点(所谓

第一类间断点是有函数的不连续点,在该点附近函数的值有限,其左右极限存在),则 f(t) 可展开成指数傅里叶形式

$$f(t) = \frac{a_0}{2} + \sum_{n=-\infty}^{\infty} C_n exp(j2\pi nvt)$$

其中

$$C_n = \frac{1}{\tau} \int_0^{\tau} \exp(-j2\pi nvt) dt, \quad n = 0, \pm 1, \pm 2, \cdots$$

由于周期函数只包含 0,±1,±2,··· 频率分量,频率的取值是 离散的,所以周期函数只有离散谱。

1.2.4 广义傅里叶变换

广义傅里叶变换: 极限意义下的傅里叶变换和 δ 函数的 傅里叶变换。

1.3 卷积和相关

1.3.1 卷积

1. 二维卷积定义:

$$g(x,y) = \iint_{-\infty}^{\infty} f(\alpha,\beta) h(x - \alpha, y - \beta) d\alpha d\beta$$
$$= f(x,y) * h(x,y)$$

- 2. 卷积运算性质:
 - (a) 展宽效应: 假如函数旨在一个有限区间内不为零,这个区间可称为函数的宽度,一般说来,卷积函数的宽度等于被卷函数宽度之和。
 - (b) 平滑效应: 被卷函数经过卷积运算, 其细微结构在一定程度上被消除, 函数本身的起伏震荡变得平缓圆滑, 在数学上有关卷积的一条定理说, 在某些相当普遍的条件下, n 个函数的卷积, 当 $n \to \infty$ 时, 趋于高斯函数形式。

1.3.2 互相关、自相关的定义、物理意义

- 1. 互相关物理意义: 互相关是两个信号之间存在多少相似性的量度。
- 2. 自相关物理意义: 自变量相差某一大小时,函数值间相关的量度,反映函数变化的快慢。

1.4 线性系统分析

线性平移不变系统的传递函数: $H(\xi,\eta) = \frac{G(\xi,\eta)}{F(\xi,\eta)}$

1.5 二维光场分析

平面波表达式: $A \exp \left[jk \left(x \cos \alpha + y \cos \beta \right) \right]$ 球面波表达式: $\frac{A}{z} \exp \left(jkz \right) \exp \left[\frac{jk}{2z} \left(x^2 + y^2 \right) \right]$

2 标量衍射理论

2.1 标量衍射理论成立的两大条件

- 1. 衍射孔径比波长大得多。
- 2. 观察点离衍射孔径不要太近。

2.2 射屏复振幅透过率

$$t(P) = \frac{U_t(P)}{U_i(P)}$$

或是以一定形式限制波面范围或使振幅以一定分布衰减,或是以一定的空间分布使相位延迟,或是两者兼而有之,都会引起衍射。

2.3 惠更斯——菲涅耳原理

$$U\left(Q\right) = c \iint_{\Sigma} U_{0}\left(P\right) K\left(\theta\right) \frac{\exp\left(jkr\right)}{r} ds$$

2.4 基尔霍夫衍射理论

$$U(Q) = \frac{1}{j\lambda} \iint_{\Sigma} \frac{a_0 \exp(jkr_0)}{r_0} \cdot \left[\frac{\cos(\vec{n}, \vec{r})}{2} - \frac{\cos(\vec{n}, \vec{r_0})}{2} \right] \frac{\exp(jkr)}{r} ds$$

 $h(P,Q) = \frac{1}{j\lambda} \frac{\exp(jkr)}{r} K(\theta)$ 脉冲响应或点扩散函数。所以: $U(Q) = \iint U_0(P) h(P,Q) ds$ 。

当光源足够远,且入射光在孔径平面上各点的入射角都不大时, $\because \cos{(\vec{n},\vec{r_0})} \approx -1, \cos{(\vec{n},\vec{r})} \approx 1$

$$\therefore K(\theta) \approx 1$$

故
$$h\left(P,Q\right) = \frac{1}{j\lambda} \frac{\exp(jkr)}{z}, r \approx z \left\{1 + \frac{1}{2} \left[\left(\frac{x-x_0}{z}\right)^2 + \left(\frac{y-y_0}{z}\right)^2 \right] \right\}$$

2.5 菲涅耳衍射——近场衍射

条件: $\frac{2\pi}{\lambda}\frac{\left[(x-x_0)^2+(y-y_0)^2\right]_{max}}{8z^3}\ll 2\pi$ 。其脉冲相应具有空不变的形式。

$$U(x,y) = \frac{\exp(jkz)}{j\lambda z} \exp\left[\frac{jk}{2z} (x^2 + y^2)\right] \iint_{-\infty}^{\infty} U_0(x_0, y_0) \cdot \exp\left[\frac{jk}{2z} (x_0^2 + y_0^2)\right] \cdot \exp\left[\frac{-j2\pi}{\lambda z} (xx_0 + yy_0)\right] dx_0 dy_0$$

2.6 夫琅禾费衍射——远场衍射

条件: $\frac{2\pi}{\lambda} \frac{\left(x_0^2 + y_0^2\right)_{max}}{2z} \ll 2\pi$ 。其脉冲相应不再具有空不变的形式。

$$U\left(x,y\right) = \frac{\exp\left(jkz\right)}{j\lambda z} \exp\left[\frac{jk}{2z}\left(x^2 + y^2\right)\right] \iint_{-\infty}^{\infty} U_0\left(x_0, y_0\right) \cdot \exp\left[-j\frac{2\pi}{\lambda z}\left(xx_0 + yy_0\right)\right] dx_0 dy_0$$

2.7 夫琅禾费衍射的条件及与菲涅耳衍射之比较

1. 菲涅耳衍射的复振幅分布正比于

$$U_0(x_0, y_0) \exp \left[\frac{jk}{2z} \left(x_0^2 + y_0^2 \right) \right]$$

的傅里叶变换,因此随着距离 z 的增大,观察平面上衍射光场分布会发生变化,仅就轴上点,而言,随着距离 z 的变化其亮暗是交替变化

2. 夫琅禾费衍射的复振幅分布正比于 $U_0(x_0, y_0)$ 的傅里叶变换,当 z 变化时,衍射图样只是按比例放大或缩小,图样形状不会发生变化。

2.8 衍射的角谱理论

1. 角谱的传播:

$$\begin{split} A\left(\frac{\cos\alpha}{\lambda},\frac{\cos\beta}{\lambda}\right) = &A_0\left(\frac{\cos\alpha}{\lambda},\frac{\cos\beta}{\lambda}\right) \cdot \\ &\exp\left(jkz\sqrt{1-\cos^2\alpha-\cos^2\beta}\right), \\ H\left(\xi,\eta\right) = &\frac{A\left(\xi,\eta\right)}{A_0\left(\xi,\eta\right)} \\ = &\exp\left[jk\cdot z\sqrt{1-\left(\lambda\xi\right)^2-\left(\lambda\eta\right)^2}\right] \end{split}$$

即:

基尔霍夫理论是描述球面子波相干叠加的理论,它在空域讨论光的传播。角谱理论是衍射的平面波理论,它在频域讨论光的传播。

2. 孔径对角谱的影响:

$$A_o\left(\frac{\cos\alpha}{\lambda}, \frac{\cos\beta}{\lambda}\right) = A_i\left(\frac{\cos\alpha}{\lambda}, \frac{\cos\beta}{\lambda}\right) \\ *T\left(\frac{\cos\alpha}{\lambda}, \frac{\cos\beta}{\lambda}\right)$$

衍射孔径展宽了角谱,孔径越小,角谱越宽。从空域看,孔径的作用限制了入射球面波的大小,从频域看,则是展宽了入射光场的角谱。

2.9 透镜的傅里叶变换性

2.9.1 孔径函数

$$t(x,y) = P(x,y) \exp \left[-j\frac{k}{2f}(x^2 + y^2)\right]$$

- 1. 相位变换作用: $t(x,y) = p(x,y) \exp \left[-\frac{jk}{2f} (x^2 + y^2) \right]$ 。
- 2. 透镜的傅里叶变换性:
 - (a) 物在透镜前时,仅在前焦平面处无二次位相因子。
 - (b) 物在透镜后时,均有二次位相因子。

3 光学成像系统的传递函数

几何光学: 空域研究成像规律,采用星点法和分辨率法 (像质评价)。

信息光学: 频域研究成像规律,采用光学传递函数法(全面、科学像质评价)。

3.1 透镜的点扩散函数

当该面元的光振动为单位脉冲即 δ 函数时,这个像场分布函数叫做点扩散函数或脉冲相应。通常用 $h(x_o,y_o;x_i,y_i)$ 表示。

当透镜的孔径比较大时,物面上每一物点产生的脉冲响应是一个很小的像斑,那么能够对于泉面上 $(x_i y_i)$ 点光场产生有意义贡献的,必定是物面上以几何成像所对应的以物点为中心的微小区域。在这个区域内可近似地认为 x_o, y_o 不变,其值与 $(x_i y_i)$ 点的共轭物坐标 $x_o = x_i/M, y_o = y_i/M$ 相同,即可作以下近似:

$$\exp\left[j\frac{k}{2d_o}\left(x_o^2+y_o^2\right)\right]\approx \exp\left[j\frac{k}{2d_o}\left(\frac{x_i^2+y_i^2}{M^2}\right)\right]$$

这样一来,点扩散函数的形式为

$$h\left(x_{o}, y_{o}; x_{i}, y_{i}\right) = \frac{1}{\lambda^{2} d_{o} d_{i}} \iint_{-\infty}^{\infty} P\left(x, y\right)$$
$$\exp\left\{-jk \left[\left(\frac{x_{i}}{d_{i}} + \frac{x_{o}}{d_{o}}\right) x + \left(\frac{y_{i}}{d_{i}} + \frac{y_{o}}{d_{o}}\right) y\right]\right\} dx dy$$

3.2 衍射受限系统的点扩散函数

$$h(x_i - \tilde{x_0}, y_i - \tilde{y_0}) = K\lambda^2 d_i^2 \iint_{-\infty}^{\infty} P(\lambda d_i \tilde{x}, \lambda d_i \tilde{y}) \cdot \exp\{-j2\pi \left[(x_i - \tilde{x_0}) \tilde{x} + (y_i - \tilde{y_0}) \tilde{y} \right] \right\} d\tilde{x} d\tilde{y}$$

光瞳相对于 λd_i 足够大时:

 $h(x_i - \tilde{x_o}, y_i - \tilde{y_o}) \cong K\lambda^2 d_i^2 \delta(x_i - \tilde{x_o}, y_i - \tilde{y_o})$ 理想情况: 点物成点像。

3.3 相干照明下衍射受限系统的成像规律

$$U_i(x_i, y_i) = \tilde{h}(x_i, y_i) * U_q(x_i, y_i)$$

其中, $\tilde{h}(x_i, y_i) = F[P(\lambda d_i \tilde{x}, \lambda d_i \tilde{y})],$ $U_g(x_i, y_i) = \frac{1}{M} U_0(\frac{x_i}{M}, \frac{y_i}{M})$ 为理想像。

表明: 物 $U_0(x_0, y_0)$ 通过衍射受限系统后的像 $U_i(x_i, y_i)$ 是 $U_0(x_0, y_0)$ 的理想像 $U_g(x_i, y_i)$ 和点扩散函数 $\tilde{h}(x_i, y_i)$ 的卷积。

可见,在相干照明条件下,对于衍射受限成像系统,表征成像系统特征的点扩散函数 \tilde{h} ,仅决定于系统的光瞳函数 P,可见,光瞳函数对于与衍射受限系统成像的重要。

3.4 颜色和受限系统的相干传递函数

$$H\left(\xi,\eta\right) = P\left(\lambda d_{i}\xi,\lambda d_{i}\eta\right)$$

3.5 截止频率

衍射受限系统是一个低通滤波器,低于某一频率的指数 基元成分将按原样通过,高于该频率的指数基元成分将被截 止,这个特征频率称为系统的截止频率。

注意: 渐晕效应。

- 1. 圆形光瞳: $\rho_c = \frac{D}{2\lambda d_i}$, $\rho_{oc} = M\rho_c = \frac{D}{2\lambda d_o}$
- 2. 正方形光瞳不同方向的截止频率不同, 45° 方向最大 $\rho_{cmax} = \frac{\sqrt{2a}}{2}$
- 3. 长方形光瞳不同方向的频率不同,对角线方向最大 $ho_{cmax} = \frac{\sqrt{a^2 + b^2}}{2\lambda d_i}$ 。

4 光学全息

4.1 普通照相与全息照相的比较(定义)

普通照相是根据几何光学成像原理,记录下光波的强度 (即振幅),而全息照相是根据波动光学干涉、衍射原理,能记录光波的振幅和相位(完全信息)。 4.2 全息照相的核心 5 空间滤波

4.2 全息照相的核心

波前记录(干涉)和再现(衍射)。

参考光波一般选用比较简单的平面波或球面波,且参考 光波通常比物光波强的多。

- 1. 方法: 干涉法 (标准方法,即将空间相位调制 → 空间强度调制)。
- 2. 特点: 全息图实际上就是一幅干涉图。
- 3. 记录过程的线性条件: 把曝光期间内的入射光强线性地变换为显影后的负片的振幅透过率。
- 4. 分类:
 - (a) 物、参位置: 同轴全息 + 离轴全息。
 - (b) 物、图位置: 菲涅耳全息图 + 像面全息图 + 傅里叶变换全息图。
 - (c) 介质厚度: 平面全息图 + 体积全息图。

4.3 全息基本公式

$$(t_b + \beta' O^2) C e^{j\delta_C} + ORC e^{j(\delta_O - \delta_r + \delta_C)} + ORC e^{-j(\delta_O - \delta_r - \delta_C)}$$

0 级(背景光) +1 级(虚像)-1 级(实像)

4.4 菲涅尔全息图

直接记录物体光波本身,不需透镜。记录介质与物体距离满足 Fresnel 衍射条件。

像位置坐标:

$$z_i = \left(\frac{1}{z_p} \pm \frac{\lambda_2}{\lambda_1 z_r} \mp \frac{\lambda_2}{\lambda_1 z_o}\right)^{-1}$$

$$x_i = \mp \frac{\lambda_2 z_i}{\lambda_1 z_o} x_o \pm \frac{\lambda_2 z_i}{\lambda_1 z_r} x_r + \frac{z_i}{z_p} x_p,$$

$$y_i = \mp \frac{\lambda_2 z_i}{\lambda_1 z_o} y_o \pm \frac{\lambda_2 z_i}{\lambda_1 z_r} y_r + \frac{z_i}{z_p} y_p$$

横向放大率: $M = \left|\frac{dx_i}{dx_o}\right| = \left|\frac{dy_i}{dy_o}\right| = \left|\frac{\lambda_2 z_i}{\lambda_1 z_o}\right| = \left|1 - \frac{z_0}{z_r} \mp \frac{\lambda^2 z_o}{\lambda_1 z_p}\right|^{-1}$ Information Optics.pdf 纵向放大率: $M_z = \left|\frac{dz_i}{dz_o}\right| = \frac{\lambda_1}{\lambda_2} M^2 z_i$ 为正时,乃发散球面波,再现像是虚像。 z_i 为负时,乃会聚球面波,再现像是实像。

4.5 傅里叶变换全息图

- 1. 定义: 物体或图像频谱的全息记录。
- 2. 特点: 不是记录物光波本身, 而是记录物光波的傅里叶变换。
- 3. 照明方式: 平行光照明和点光源照明, 相互是独立的。

4.6 位相全息图

- 1. 定义: 照明光波通过全息图时,受到均匀吸收,仅仅是相位被调制。
- 2. 两种制作方法: 表面浮雕型和折射率型。记录物质的厚度 改变, 折射率不变。改变记录物质的折射率, 不改变折射 率。
- 3. 性质: 在线性记录条件下, 相位变化与曝光光强成正比。

4.7 平面全息图的衍射效率

- 1. 定义:全息图的一级衍射成像光通量与照明全息图的总 光通量之比。
- 2. 振幅全息图的衍射效率: 正弦型(6.25%), 矩形(10.13%)
- 3. 位相全息图的衍射效率: 正弦型(33.9%),矩形(40.4%)

结论:无论振幅型还是位相型,矩形波衍射效率均大于正弦波。

5 空间滤波

5.1 阿贝成像理论

第 1 步: 物体 (P_1) 经 L 在透镜后焦面 (P_2) 成各级衍射 斑 (分频)。

第 2 步: 各级衍射斑在像面 (P₃) 相互干涉成像 (合成)。

5.2 空间滤波的傅里叶分析

透镜作频谱分析器,空间滤波器改变物体光的频谱。

5.3 空间滤波系统

经典的 4f 系统(尚有其他三种系统)。

5.4 空间滤波器

位于空间频谱平面上的一种模片,它改变输入信息的空间频谱,从而实现对输入信息的某种变换。分类:

- 1. 二元振幅滤波器。
- 2. 振幅滤波器。
- 3. 相位滤波器。
- 4. 复数滤波器。
- 二元振幅滤波器亦可分为:
 - 1. 低通滤波器。

- 2. 高通滤波器。
- 3. 带通滤波器。
- 4. 方向滤波器。

5.5 空间滤波应用

- 1. 策尼克相衬显微镜: 在频谱面上改变中心相位 $\pm \pi/2$,强度变化与位相变化成线性关系 $I = 1 \pm 2\varphi$ 且变化的幅度相对背景而言加倍。+: 正相衬; -: 负相衬。
- 补偿滤波器:为补偿离焦成像系统的缺陷,可采用组合滤波器可改善图像质量。其吸引板可衰减传递函数 H 低频峰值,提高像的对比,突出细节;相移板可使传递函数 H 的第一个负瓣相移 π 纠正对比反转。
- 3. θ 调制技术: 利用光栅与其谱点的对应关系来改变光栅像,将原始像 $f_o(x_0, y_0)$ 变成按一定角度 θ 的光栅调制的像 $f'_m(x'_0, y'_0)$ 。 θ 角的大小与物体振幅分割的等级个数m 的大小有关(一般 $\theta = 180m$)。

6 相干光学处理

6.1 光学信息处理的分类

- 1. 从物像关系或者输入和输出的关系来说
 - (a) 线性处理与非线性处理
 - (b) 空间不变与空间变处理
- 2. 从所使用光源的空间和时间相干性来说
 - (a) 相干光处理
 - (b) 非相干光处理
 - (c) 白光光学处理

6.2 光学信息处理内容

- 1. 光学图像识别(匹配滤波)
- 2. 图像相加(代数运算)
- 3. 图像相减(代数运算)
- 4. 图像边缘(高通滤波)
- 5. 图像消模糊(逆滤波器和维纳滤波器)

6.3 图像相减作用

用于检测两张近似图像之间的差异,使我们能研究事物的变化。

方法: 光栅编码 (空域编码频域解码相减) 和光栅衍射 (正弦光栅滤波器相减)。

6.4 匹配空间滤波器

- 1. 所谓"匹配",实质上是在频域对输入信号频谱的相位进 行补偿,形成平面相位分布。
- 2. 匹配空间滤波器在光学特征识别中起重要作用。
- 3. 匹配滤波器是复数滤波器,可用光学全息或计算全息的方法制作。

6.5 图像识别

采用匹配滤波进行相关检测是图像识别的一种重要手段。 联合变换相关识别:在输出平面得到目标图像与参考图像的 相关输出。还用于指纹和汉字手写体的实时识别。

6.6 不变的图样识别光学方法

使光学相关识别系统具有"不变应万变"的鲁棒性,降低或消除对诸如尺寸大小和旋转等额外参数的敏感程度,常用的解决方法有:

- 1. 梅林相关器: 对物体放大率具有某种不变性。
- 2. 圆谐波相关: 能很好地解决物体的旋转不变性问题。
- 3. 合成判别式函数:用来制作单个的图样识别滤波器,相关性质是某一组训练图像预先制作的,这些图像与参考滤波器之间所需的相关性质事先已经知道。

6.7 模糊图像的复原

原因:传递函数的缺陷。

方法: 逆滤波器 (解卷积) 和维纳滤波器 (最小均方误差滤波器)。