Lược đồ mức xám của một ảnh số có các mức xám nằm trong khoảng [0,L- được tính bởi công thức? (Trong đó, nk là số điểm ảnh có mức xám rk; n là t số điểm ảnh)	
h(rk)=nk	
h(rk)=nk/n	
h(rk)=n/nk	
C Không đáp án nào đúng	
Loại nhiễu nào sau đây sinh ra các điểm ảnh màu trắng và màu đen?	0/1
Nhiễu Gauss	
Nhiễu muối tiêu	
Nhiễu Poisson	
Nhiễu trắng	

Thuật toán nào phù hợp nhất để loại bỏ nhiễu muối tiêu?	1/1
Bộ lọc trung bình	
Bộ lọc trung vị	
Bộ lọc cực đại	
Bộ lọc cực tiểu	
Phép nào sau đây thuộc toán tử hình thái?	1/1
Phép co	
Biến đổi Haar	
O Biến đổi Wavelet	
Biến đổi Fourier	

$$\frac{1}{16} \begin{bmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{bmatrix}$$

- Bộ lọc thông thấp
- Bộ lọc thông cao
- Bộ lọc trung bình
- Bộ lọc trung vị

Nhược điểm	của bộ lọc thông thấp là	1/1
Ånh đầu	ra không sắc nét bằng ảnh đầu vào	
Anh đầu	ra không mịn bằng ảnh đầu vào	
Anh đầu	ra không sáng bằng ảnh đầu vào	
○ Không đ	áp án nào đúng	
Trong ảnh xá một điểm ản	ám gồm 256 mức khác nhau, cần sử dụng bao nhiêu bit để biể nh?	u diễn1/1
8 bit		
○ 16 bit		
O 4 bit		
2 bit		

Bộ lọc trung bình còn được gọi là	1/1
Bộ lọc thông thấp	
Bộ lọc thông cao	
O Bộ lọc thông dải	
C Không đáp án nào đúng	
Trong ảnh RGB, mỗi điểm ảnh được biểu diễn bởi	1/1
24 bit	
○ 16 bit	
O 8 bit	
O 4 bit	

Trong các kỹ thuật sau, đâu là các bước của xử lý ảnh?	1/1
 Lấy mẫu Xử lý tín hiệu số (DSP) Khôi phục ảnh Tất cả các đáp án còn lại đều đúng 	
Nhiệm vụ của bộ lọc trong xử lý ảnh số là	0/1
loại bỏ nhiễu	
O phát hiện biên	
nâng cao chất lượng ảnh	
Tất cả các đáp án còn lại đều đúng	

Bộ lọc nào được sử dụng để tìm điểm có cường độ sáng lớn nhất trong ảnh?	0/1
Bộ lọc trung bình	
○ Bộ lọc trung vị	
Bộ lọc cực đại	
O Bộ lọc cực tiểu	
Mục tiêu chính của việc cân bằng mức xám đó là	0/1
nâng cao chất lượng ảnh	
◯ làm mờ ảnh	
điều chỉnh độ tương phản	
C Không đáp án nào đúng	

Ẩnh màu còn được gọi là	1/1
anh RGB	
anh mức xám	
o ảnh đa phổ	
C Không đáp án nào đúng	
Bộ lọc được sử dụng để làm nổi bật các chi tiết trong ảnh?	0/1
Bộ lọc thông thấp	
○ Bộ lọc sắc nét	
Bộ lọc tuyến tính trong miền không gian	
O Bộ lọc trung vị	

Phép toán nào được thực hiện nhằm tăng cường độ sắc nét của ảnh?	0/1
Tích phân	
○ Vi phân	
○ Cộng	
Trung bình	
Nếu một điểm ảnh có giá trị các màu tương ứng là: R=0, G=255, B=0 thì điểm ảnh đó có màu gì?	1/1
→ Đổ	
Xanh lá cây	
→ Den	
○ Trắng	

Phương pháp tách biên Canny gồm bao nhiêu bước?	0/1
3456	
Đạo hàm bậc hai còn được gọi là	1/1
○ Gradient	
Laplace	
O Biến đổi Wavelet	
O Biến đổi Fourier	

- \bigcirc 3
- \bigcirc 4
- 5
- \bigcirc 6

Mặt nạ được biểu diễn bởi ma trận sau được gọi là bộ lọc gì?

1/1

- Bộ lọc trung bình
- Bộ lọc trung vị
- Bộ lọc thông thấp
- Bộ lọc sắc nét

Nhược điểm của bộ lọc trung bình là gì?	0/1
làm mờ biên ảnh	
làm mờ ảnh	
không ảnh hưởng tới biên ảnh	
giảm độ sắc nét của ảnh	
Mục tiêu của việc cân bằng Histogram là	1/1
Tăng cường độ tương phản trong ảnh	
Tăng cường độ mịn của ảnh	
O Loại bỏ nhiễu	
C Không đáp án nào đúng	

Toán tử hình thái gồm các phép toán sau:	1/1
Phép co, phép giãn	
Phép co, giãn, đóng, mở	
Phép co, giãn, mở	
Phép đóng, mở	
Ánh nào sau đây sử dụng các giá trị 0 và 1 trong biểu diễn ảnh?	1/1
Ånh nhị phân	
Anh màu	
Anh đa phổ	
Anh mức xám	

Thuật ngữ nào được sử dụng khi các điểm ảnh được nhân với các hệ số khác nhau trong phép toán lọc?	1/1
Giá trị trung bình có trọng số (weighted average)	
Giá trị trung bình bình phương (Squared average)	
Giá trị trung bình trong miền không gian (Spatial average)	
Không đáp án nào đúng	
Giá trị nào của RGB tạo nên màu trắng?	1/1
R = 255, G = 0, B = 0	
R = 0, G = 0, B = 0	
R = 0, G = 255, B = 0	
R = 255, G = 255, B = 255	

Ẩnh nào chứa thông tin nằm ngoài sự cảm nhận của mắt người?	/1
Ånh đa phổ	
○ Ånh RGB	
Anh mức xám	
Anh nhị phân	
Bộ lọc nào được thực hiện trong miền tần số tương đương với bộ lọc thông thấp 1, trong miền không gian?	/1
Bộ lọc Gauss	
Bộ lọc High-Boost	
Bộ lọc sắc nét	
C Không đáp án nào đúng	

Đầu ra của bộ lọc tuyến tính trên miền không gian được tính bởi của các điểm ảnh nằm trong miền lân cận của bộ lọc	0/1
◯ tổng	
tích	
giá trị trung bình	
O phép nhân ma trận	
Bộ lọc thông thấp cho qua những thành phần tần số nào?	1/1
Tần số thấp	
☐ Tần số cao	
○ Nhiễu	
C Không đáp án nào đúng	

Bộ lọc trung bình dựa trên cơ chế nào?	1/1
Lấy giá trị trung bình của các điểm ảnh trong phạm vi của mặt nạ	
Lấy giá trị cực đại của các điểm ảnh trong phạm vi mặt nạ	
Lấy giá trị cực tiểu của các điểm ảnh trong phạm vi mặt nạ	
Lấy giá trị tại vị trí chính giữa khi sắp xếp các điểm ảnh	
Những thành phần tần số cao đại diện cho dữ liệu gì trong ảnh?	0/1
O Biên	
Nhiễu	
O Biên và nhiễu	
C Không đáp án nào đúng	

Toán tử Sobel được sử dụng trong bài toán tách biên dựa trên cơ chế nào?	1/1
Đạo hàm bậc nhất	
Dạo hàm bậc hai	
Tích phân	
Biến đổi Wavelet	
Đạo hàm bậc nhất còn được gọi là	1/1
Gradient	
○ Laplace	
O Biến đổi Fourier	
. Diến đổi Wavelet	

$$G_{x} = \begin{bmatrix} -1 & 0 & 1 \\ -1 & 0 & 1 \\ -1 & 0 & 1 \end{bmatrix}$$

- Sobel
- Prewitt
- Robert
- High-boost

Mục tiêu của ảnh vi phân là làm rõ đối tượng nào sau đây?

1/1

- Biên ảnh
- Mật độ điểm ảnh
- Oường độ sáng của điểm ảnh
- Không đáp án nào đúng

Lọc sắc net	dựa 1	trên	thuật	toán	nào?
-------------	-------	------	-------	------	------

1/1

- Đạo hàm
- Tích phân
- Công
- Nhân

Mặt nạ sau được gọi là toán tử nào?

1/1

$$G_x = \begin{bmatrix} -1 & 0 & 1 \\ -2 & 0 & 2 \\ -1 & 0 & 1 \end{bmatrix}$$

- Robert
- Sobel
- Prewitt
- (Kirsch

Đâu là nhiễu trong xử lý ảnh số?

1/1

- Nhiễu Gauss
- Nhiễu muối tiêu
- Nhiễu Poisson
- Tất cả các đáp án còn lại đều đúng

ĐÈ THỊ KẾT THÚC HỌC PHẨN MÔN XỬ LÝ ẢNH SỐ MÃ HỌC PHẦN: DTU307.3

Thời gian làm bài: 75 phút (20 câu trắc nghiệm)

Mã đề thị: 003

TRƯỞNG BỘ MÔN HUẬT DIỆN TỦ

Sinh viên không được phép khoanh, nháp vào Đề thi, Được sử dụng tài liệu!

HAN A: TRAC NGHIỆ	M (4 điểm)						
Câu 1. Các đặc trưng nào	cần sử dụng để nhân hiệt	các n	nàu sắc khác nhau?				
 Câu 1. Các đặc trung nào cần sử dụng để phân biệt c A. độ sáng, sắc độ và độ bão hòa 			sắc độ và độ sáng				
C. độ bão hòa và độ sá			độ bão hòa và sắc độ	•			
Câu 2. Phép mở được biểu		D.	do bao noa va sac do	,			
A. $A+B$	B. $A \oplus B$	C	$A \square B$	D. <i>A</i> ∘ <i>B</i>			
Câu 3. Phần tử cấu trúc (S		C.	$A \sqcup D$	D. A • B			
			1.1.	D 1.7			
	B. các đường thẳng		ånh con	D. nhiễu			
Câu 4. Bộ lọc Sobel thườn							
A. phát hiện đường dọc			phát hiện đường ché				
C. phát hiện biên	1.01		phát hiện đường nga	ng			
Câu 5. Các phần tử trong	bộ lọc được coi như la						
A. gốc tọa độ			B. các giá trị không đổi				
C. các điểm ảnh	4	D.	các hệ số				
Câu 6. Mô hình màu còn c	dược gọi là		771 0 0 1111				
	A. Không gian màu B. Không câu trả lời nào đúng						
C. Hệ màu D. Không gian màu hoặc hệ màu Câu 7. Hàm nào trong OpenCV có thể được sử dụng để hiển thị ảnh?							
			cv2.ImShow()				
Câu 8. Để thực hiện cân b	ang lược đó mức xám của			im não trong OpenCV?			
20 2 2	A. cv2.equalizehist() B. cv2.Equalizehist()						
C. cv2.equalizeHist()	(/F E) (I)		cv2.EqualizeHist()				
Câu 9. Câu lệnh: kernel =	= np.ones((5,5), np.flo	- 7					
A. bộ lọc trung bình			Không câu trả lời nào	đúng			
C. bộ lọc trung vị	13	D.	bộ lọc Gauss				
Câu 10. Hạn chế của bộ lọ		-					
A. loại bỏ các đường sắ	c net	B. làm mờ các điểm ảnh bên trong					
C. làm mờ biên	*h 1-:0		làm sắc nét các biên				
Câu 11. Bộ lọc độ sáng tương ứng với điển	thực niện thay the gia trị	diem	ann dang xet bang gia	á trị trung bình của các cường			
A. Bộ lọc trung vị	if ann dang her va cac dien						
A. Bộ lọc trung vị C. Bộ lọc Sobel D. Bộ lọc trung bình							
Câu 12. Màu xanh da trời	(blue) kết hợp với màu đỏ						

ĐỂ THI KẾT THÚC HỌC PHẦN MÔN XỬ LÝ ANH SÓ MÃ HỌC PHẢN: DTU307.3

Thời gian làm bài: 75 phút (20 câu trắc nghiệm)

TRƯỜNG BỘ MÔN KY THUAT DIEN TU

Mã đề thị: 016

Sinh viên không được phép khoanh, nháp vào Để thi. Duge sử dụng tài liệu!

PHAN	A:	TR	ic	NGHI	ENT	ra	ALČ.
	100	W. W. P.	7.6	MOHI	BHYL	(4	diem)

Câu 1. Đâu là nhiễu trong ảnh?

A. Nhiễu muối tiêu (salt&pepper)

C. Nhiễu Gauss

B. Nhiễu Poisson

D. Tất cả các câu trả lời đều đúng

Cấu 2. Để đọc 1 ảnh trong OpenCV, có thể sử dụng hàm

A. cv2.imRead()

B. cv2.imread()

C. cv2.Imread()

D. cv2.ImRead()

Cấu 3. Toán từ hình thái nào có thể lấp đầy vùng ảnh nhưng vẫn giữ nguyên kích thước của ảnh?

A. Phép mở (opening)

B. Phép giãn (dilation)

C. Phép đóng (closing)

D. Phép co (erosion)

Câu 4. Số mức cường độ sáng trong ảnh 8 bit là:

A. 128

B. 512

C. 256

D. 255

Câu 5. Phép toán tập hợp nào thường được sử dụng trong các kỹ thuật xử lý hình thái của ảnh nhị phân?

A. Phép hợp (union)

B. Phép bù (complement)

C. Tất cả các phép toán trên

D. Phép giao (intersection)

Câu 6. Các bước chính trong giải thuật phát hiện biên Canny là

A. Giảm nhiễu, tính độ dốc (gradient), loại bỏ các cực đại giả, lọc ngưỡng

B. Giảm nhiễu, loại bỏ các cực đại giả, lọc ngưỡng

C. Giảm nhiễu, phát hiện đường biên, loại bỏ các cực đại giả

D. Giảm nhiễu, phát hiện đường biên, lọc ngưỡng

Câu 7. Ma trân sau biểu diễn toán tử nào?

A. Bộ lọc Sobel

B. Bộ lọc Laplacian C. Bộ lọc Prewitt

D. Bô loc Robert

Câu 8. Loại bộ lọc nào thường được sử dụng để tạo nên ảnh sắc nét hơn?

A. Bộ lọc trung bình

B. Bộ lọc trung vị

C. Bộ lọc thông thấp

D. Bộ lọc thông cao

Câu 9. Trong một ảnh màu 24 bit, một điểm ảnh có cường độ sáng (0, 0, 0) tương ứng với màu nào sau đây?

(Xét không gian màu RGB) A. màu vàng

B. màu đen

C. màu xanh lam

D. màu trắng

Câu 10. Hàm matplotlib nào được sử dụng để tính toán lược đồ mức xám của ảnh?. Giả sử, đã import: "import matplotlib as plt".

A. plt.hist()

B. plt.histCalc()

C. plt.calcHist()

D. plt.showHist()

Câu 11. Để vẽ 1 hình chữ nhật trong OpenCV, có thể sử dụng hàm

A. cv2.circle()

B. cv2.Rectangle()

C. cv2.rectangle()

D. cv2.arrowedLine()

A. màu đỏ tươi B. màu tím Câu 13. Khi thực hiện phép xói mòn sau đó là p A. phép dịch B. Phép mở Câu 14. Ma trận sau biểu diễn toán tử nào?	C. màu vàng phép trương nở thì đó là toá C. Phép đóng	D. màu xanh lam n tử nào? D. làm mờ
	5 5 5 -3 0 -3 -3 -3 -3	
A. Bộ lọc Robert	B. Bộ lọc Kirsch	
C. Bộ lọc Sobel	D Bô loc Prewitt	
Câu 15. Mô hình màu thường được sử dụng cho	máv in là	
A. KGB B. CMYK	C. CMR	D. RCB
Câu 16. Mô hình màu RGB có thể biểu diễn hơn	ı triệu màu	
A. 10 B. 15	C. 20	D. 16
Câu 17. Có thể sử dụng lệnh nào trong OpenCV	để xoay ảnh với một góc ch	no trước?
A. cv2.getRotationMatrix2D()	B. cv2.getRotationma	
C. cv2.GetRotationMatrix2D()	D. cv2.GetRotationm	atrix2D()
Câu 18. Nhiễu Gauss được gọi là		
A. nhiễu trắng	B. nhiễu đen	
Cânhiễu phân bố chuẩn	D. nhiễu đỏ	
Câu 19. Mô hình màu HSV có nghĩa là		
A. màu sắc (hue), độ bão hòa (saturation), và B. độ cao (height), hệ thống (system), và cười		
C. màu sắc (hue), hệ thống (system), và cường	2017 G TO S C	
D. độ cao (height), độ bão hòa (saturation), và		
Câu 20. Hàm nào trong OpenCV có thể được sử		7
A. cv2.Gaussianblur()	B. cv2.GaussianBlur()	
C. cv2.gaussianBlur()	D. cv2.Gaussian()	
PHÀN B: LẬP TRÌNH (6 điểm)		
Đọc vào 1 ảnh và thực hiện các yêu cầu sau		
a. Chuyển từ không gian màu RGB san	g ảnh mức xám dựa vào cố	ông thức sau:
Y = 0.299	9*R + 0.587*G + 0.114	В
Hiển thị kết quả đạt được và so sánh	với kết quả sử dụng thư việ	ện trong OpenCV.
 b. Thực hiện tách biên ảnh sử dụng bộ được trên cùng một cửa sổ. 	loc Sobel, Prewitt và Rob	ert. Hiển thị các kết quả đạt
được trên cũng một của so.		
	And the state of	
	- HÉT	
	THE RESIDENCE OF THE PARTY OF T	The state of the s

Trang 2/2 - Mã đề 003

Câu 12. Kỹ thuật co-giãn độ tương phản hay cân bằr ảnh nào? A. ảnh vệ tinh		
ảnh nào?	ng lược đồ mức xám (histogran	n) có thể áp dung tạ
A. ảnh vệ tinh		. s den nhưng
C. ành nhiệt	B. ann X-quang	
Câu 13. Lệnh OpenCV nào có thể được sử dụng để	D. anh nhiệt, anh X-quan	g, ành vệ tinh
A. cv2.dilate()	B. cv2.morphoDilate()	
C. cv2.dilate2D()	D. cv2.Dilate()	
Câu 14. Hàm nào trong OpenCV có thể được sử dự	ing để tách ngưỡng trong 1 ả	nh?
A. cv2.Threshold B. cv2.thresh()	C. cv2.threshold()	
Câu 15. Một ảnh màu được tạo nên bởi sự kết hợp	của các màu:	
A. tất cả các màu		
B. màu đỏ (Red), màu xanh lá cây (Green) và m	nàu trắng (White)	
C. màu đỏ (Red), màu xanh lá cây (Green) và n		
D. màu đen (Black) và màu trắng (White)		
Câu 16. Màu xanh lá cây (green) kết họp với màu	đỏ (red) thì được màu gì?	
A. màu vàng B. màu đỏ tươi	C. màu xanh lam	D. màu tím
Câu 17. Phép phản xạ và phép dịch ảnh dựa vào_		
A. gốc tọa độ	B. khung hình	
C. điểm ảnh	D. các phần tử cấu trú	
Câu 18. Bộ lọc gán trọng số lớn hơn cho	các điểm ảnh lân cận và gá	n trọng số nhỏ hơn cho các điểm
ành xa hơn đối với điểm ảnh đang xét.		
A. trung bình B. bất kỳ	C. trung vị	D. Gauss
Câu 19. Ảnh biểu diễn biên độ của độ dốc thường	g được sử dụng để:	
A. phát hiện biên	B. phát hiện điểm	
	D. phát hiện đường	
C. phát hiện vùng ảnhCâu 20. Trong một ảnh có độ tương phản cao thì		
Câu 20. Trong mọt anh có dọ tương phan đư		
A. các đối tượng trong ảnh bị mờ	ng độ sáng gần như nhau	
B. khó phân biệt các chi tiết trong ảnh do cườ	ing do sairs sair	
C. đường biên bị mờ		
D. dễ phân biệt các chi tiết nhỏ trong ảnh		
PHẦN B: LẬP TRÌNH (6 điểm)		
Đọc vào 1 ảnh và thực hiện các yêu cầu sa	u.	thizo 0311:

a. Chuyển từ không gian màu RGB sang ảnh YCbCr dựa vào công thức sau:

$$Y = 16 + 219(0.299 * R + 0.587 * G + 0.114 * B)/255$$

 $Cb = 128 + 224(-0.169 * R - 0.331 * G + 0.5 * B)/255$
 $Cr = 128 + 224(0.5 * R - 0.419 * G - 0.081 * B)/255$

Hiển thị kết quả đạt được và so sánh với kết quả sử dụng thư viện trong OpenCV. b. Cộng thêm nhiễu Gauss vào ảnh và thực hiện lọc nhiễu với bộ lọc trung vị có kích thước 5 × 5 thị ảnh gốc, ảnh đã cộng nhiễu và ảnh sau khi lọc trên cùng một cửa số.