

第三章 图像增强

- ◆ 背景知识
- ◆ 基本灰度变换
- ◆ 直方图处理
- ◆ 用算术/逻辑操作增强
- ◆ 空间滤波基础
- ◆ 平滑空间滤波器
- ◆ 锐化空间滤波器

一、背景知识

图像增强的首要目标是处理图像,使其比原始图像更适用于特定应用。

图像增强的方法分为:空间域方法和频域方法。 空间域方法以对图像的像素直接处理为基础,频域处 理技术以修改图像的傅立叶变换为基础。

空间域图像增强技术

- 在空间域中,通过线性或非线性变换来增强构成图像的像素。
- □ 增强的方法主要分为点处理和模板处理两大类
- 点处理是作用于单个像素的空间域处理方法,包括图像灰度变换、直方图处理、伪彩色处理等技术;
- 模板处理是作用于像素邻域的处理方法,包括空域平滑、 空域锐化等技术。

"空间域增强"是指增强构成图像的像素。空间域方法是直接对这些像素操作的过程。

f(x,y)是待增强图像,g(x,y)是增强后的图像,T是对f的一种操作,其定义在(x,y)的邻域。

定义一个点(x,y)邻域的主要方法是利用中心在(x,y)点的正方形或矩形子图像。

T操作最简单的形式是邻域为 1×1 的尺度(单个像素)。在这种情况下,g仅依赖于f在(x,y)点的值,T操作成为灰度级变换函数(强度映射,点处理)。

$$s=T(r)$$

r和s所定义的变量,分别是f(x,y)和g(x,y)在任意点(x,y)的灰度级。

更大的邻域会有更多的灵活性。一般方法是,利用点(x,y)事先定义的邻域里的一个f值的函数来决定g在(x,y)的值,其公式化的一个主要方法是以利用所谓的模板(滤波器、核、掩膜或窗口)为基础的。

模板是一个小的(即3×3)二维阵列,模板的系数值决定了处理的性能。

二、某些基本灰度变换

图像增强的三个基本类型函数:

线性的(正比和反比)、对数的(对数和反对数变换)、幂次的(n次幂和n次方根变换)

图像反转

灰度级范围为[0,L-1]的图像反转可定义为:

$$s=L-1-r$$

- 用这种方式倒转图像的强度,可以产生图像反转的对等图像。
- 反转变换适用于增强嵌入于图像暗色区域的白色或灰色细节,特别是当黑色面积占主导地位时。

对数变换

$$s = c \log(1+r)$$

$$g(i,j) = a + \frac{\ln[f(i,j) + 1]}{b \cdot \ln c}$$

a,b,c是为了调整曲线的形状和位置而引入的参数。

对数变换使一窄带低灰度输入图像值映射为一宽带输出值。 当希望对图像的低灰度区进行较大的拉伸而对高灰度区压缩时,可以采用这种变换,它能使图像灰度分布与人的视觉特性相匹配。

一般对数函数的所有曲线都能完成图像灰度的扩散/压缩。

傅立叶频率的像素值有很大的动态范围,当计算机处理像这样的无误数字时,图像显示系统通常不能够如实再现如此大范围的强度值。

0-1.5*106的傅里叶频谱

对数变换的图像(显示在一个8bit的系统中)

幂次变换

$$s=cr^{Y}$$

Y的部分值把输入窄带暗值映射到宽带输出值,相反,输入高值时也成立。

当 $\gamma > 1$ 时,把输入的窄带暗值映射到宽带输出亮值; 当 $\gamma < 1$ 时,把输入高值映射为宽带。

西北工业大学航天学院

γ=1.5

 $\gamma = 0.66$

幂次变换的应用 (伽马)校正

● 为什么要进行伽马校正?

几乎所有的CRT显示设备、摄像胶片、许多电子照相机的光电转换特性都是非线性的。所以,如果不进行校正处理的话,将无法得到好的图像效果。

● 实际中 γ值的确定方法

通常CCD的 γ 值在0.4 ~0.8之间, γ 值越小, 画面的效果越差。根据画面对比度的观察与分析,可以大致得到该设备的 γ 值(或依据设备的参考 γ 值)。

分段线性变换

1. 对比拉伸

最简单的分段线性函数之一是对比拉伸变换。低对比度图像可由照明不足、成像传感器动态范围大小,甚至在图像获取过程中透镜光圈设置错误引起。对比拉伸的思想是提高图像处理时灰度级的动态范围。

分段线性变换

令r和s分别为f(x,y)和g(x,y)在任意点(x,y)的灰度级。假设原图像f(x,y)的灰度范围为[r1,r2],如果希望变换后的图像g(x,y)的灰度范围拓展至[s1,s2],则线性变换表示式为:

$$s = \frac{s_2 - s_1}{r_2 - r_1} \times (r - r_1) + s_1$$

为了突出图像中感兴趣的目标或者灰度区间,相对抑制那些不感兴趣的灰度区间(如背景区域),而不惜牺牲其它灰度级上的细节信息,我们可以采用分段线性变换法,将需要的图像细节灰度级拉伸,增强其对比度;而将不需要的细节灰度级压缩。最常用的是三段线性变换法。通过调整折线拐点的位置及控制分段直线的斜率,可对任意灰度区间进行拉伸或压缩。

$$\begin{split} s &= \frac{s_1}{r_1} \cdot r & 0 \le r \le r_1 \\ s &= \frac{s_2 - s_1}{r_2 - r_1} \cdot (r - r_1) + s_1 & r_1 \le r \le r_2 \\ s &= \frac{s_{\max} - s_2}{r_{\max} - r_2} \cdot (r - r_2) + s_2 & r_2 \le r \le r_{\max} \end{split}$$

- (a) 变换函数的形式
- (b) 低对比度图像
- (c)对比度拉伸的结果
- (d) 门限化的结果

 $(r_1,s_1)=(r_{min},0)\perp (r_2,s_2)=(r_{max},L-1);$

如果 $\mathbf{r}_1=\mathbf{s}_1$ 且 $\mathbf{r}_2=\mathbf{s}_2$,变换函数为一线性函数,它产生一个没有变化的灰度级。若 $\mathbf{r}_1=\mathbf{r}_2,\mathbf{s}_1=\mathbf{0}$, $\mathbf{s}_2=L-\mathbf{1}$,变换为阈值函数,并产生二值图像。

2、灰度切割:提高特定灰度范围的亮度

- (a)加亮[A,B]范围,其他 灰度减小为一恒定值
- (b)加亮[A,B]范围,其他 灰度级不变
- (c)原图像
- (d)使用(a)变换的结果

3、位图切割

把数字图像分解成为位平面, (每一个位平面可以处理为一幅二值图像)对于分析每一位在图像中的相对重要性是有用的。(高阶位如前4位包含视觉上很重要的大多数数据; 其它位对图像中的更多微小细节有作用)

例如每个象素点的灰度值用8bit表示,假如某像素点的灰度值为00100010,分解处理如下:

西北工业大学航天学院

I=imread('pout.tif'); pout=double(I); A=0.5; B=50; pout2=pout*A+B; A=1.5,B=50; pout3=pout*A+B;

J1=uint8(pout2); J2=uint8(pout3); subplot(1,3,1),imshow(I); subplot(1,3,2),imshow(J1); subplot(1,3,3),imshow(J2);

$$f(x,y)$$
 $g(x,y) = 0.5 f(x,y) + 50$ $g(x,y) = 1.5 f(x,y) + 50$

Matlab灰度变换函数

功能: 通过灰度变换调整对比度

格式: J=imadjust(I,[low high],[bottom top],gamma)

将图像I中的灰度值映射到J中的新值,即将灰度在[low high]之间的值映射到[bottom top]之间。

- ✓ gamma 为校正量r,默认为1(线性变换)
- ✓ [low high] 为原图像中要变换的灰度范围,取值范围在[0,1](归一化后的 灰度值),
- ✓ [bottom top]指定了变换后的灰度范围,取值范围在[0,1]

out = adjustArray(img, lIn, hIn, lOut, hOut, g, expansionFactor);

```
img(:) = max(lIn(d,:), min(hIn(d,:),img));
out = ( (img - lIn(d,:)) ./ (hIn(d,:) - lIn(d,:)) ) .^ (g(d,:));
out(:) = out .* (hOut(d,:) - lOut(d,:)) + lOut(d,:);
```

Im=imread('rice.png');

Jm=imadjust(Im,[0.15,0.9],[0,1]);

figure(1);subplot(211);imshow(Im);subplot(212);imhist(Im);

figure(2);subplot(211);imshow(Jm);subplot(212);imhist(Jm);

- (1)观察图像的直方图,判断灰度范围
- (2) 将灰度范围转换为0.0~1.0之间的分数,使得灰度范围可以通过向量[low,high]传递给imadjust函数。
- (3) 可以利用stretchlim函数以分数向量形式返回灰度范围,直接传递给imadjust().


```
Im=imread('rice.png');
Jm=imadjust(Im,stretchlim(Im),[0,1]);
figure(1);subplot(211);imshow(Im);subplot(212);imhist(Im);
figure(2);subplot(211);imshow(Jm);subplot(212);imhist(Jm);
```

三、直方图处理

直方图是图像的灰度统计: $p(s_k) = n_k / n$

其中 S_k 是图像f(x,y)的第k 级灰度值, n_k 是f(x,y)中具有灰度值 S_k 的像素的个数,n是图像像素总数。

西北工业大学航天学院

1	2	3	4	5	6
6	4	3	2	2	1
1	6	6	4	6	6
3	4	5	6	6	6
1	4	6	6	2	3
1	3	6	4	6	6

1	2	3	4	5	6
5	4	5	6	2	14

直方图的性质

- ◆ 直方图只反应图像的灰度分布情况,不能反应图像像素的位置。
- ◆ 一幅图像对应唯一的灰度直方图,反之不成立。

不同的图像具有相同的直方图

直方图均衡化处理

假设原图的灰度值变量为r,变换后新图的灰度值变量为s,我们希望寻找一个灰度变换函数T: s=T(r),

使得概率密度函数 $p_r(r)$ 变换成希望的概率密度函数 $p_s(s)$

从人眼视觉特性来考虑,一<mark>幅图像的直方图如果是均匀分布的</mark>,信息量最大。因此要求将原图像进行直方图均衡化,以满足人眼视觉要求的目的。

灰度变换函数T(r)应该满足:

- (1) T(r)在区间[0,1]中单调递增且单值;
- (2) $\forall r \in [0,1], f(r) \in [0,1];$

满足这两个条件的变换函数的一个例子。

灰度变换函数

从 s 到 r 的反变换可用式下表示

$$r = T^{-1}(s) \qquad 0 \le s \le 1$$

把原始图像的直方图变换为均匀分布的形式,这样就增加了像素灰度值 的动态范围,从而达到增强图像整体对比度的效果。

(1) 计算原始图像直方图
$$P_f(f_j) = \frac{n_j}{n}$$
, $j = 0, 1, \dots, k, \dots, L-1$

(2) 计算累积分布函数
$$c(f) = \sum_{j=0}^{k} P_f(f_j), \quad j = 0, 1, \dots, k, \dots, L-1$$

- (3) 计算映射后输出的灰度级 $g_i = INT\{(L-1)c(f) + 0.5\}$
- (4) 统计映射后各灰度级的像素数目
- (5) 计算输出图像直方图 $P_g(g_i) = \frac{n_i}{n}$, i = 0,1,..., p-1
- (6) 用 f_i 和 g_i 的映射关系,修改原始图像的灰度级,获得直方图近似均匀分布的输出图像

对8×8的图像,灰度级L=8,对其进行直方图均衡

4	4	4	4	4	4	4	0
4	5	5	5	5	5		0
4	5	6	6	6	5	4	0
4	5	6	7	6	5	4	0
4	5	6	6	6	5	4	0
4	5	5	5	5	5	4	0
4	4	4	4	4	4	4	0
4	4	4	4	4	4	4	0

$$n = 8 \times 8 = 64$$

Matlab进行直方图均衡化的函数

功能: 用柱状图均衡化增强对比

语法: J = histeq(I)

```
I = imread('pout.tif');
figure(1); subplot(211);imshow(I);subplot(212);imhist(I);
[J,T] = histeq(I);
figure(2);subplot(211);imshow(J);subplot(212);imhist(J);
figure(3);plot([0:255]/255,T);
```

```
function [nn, cum] = computeCumulativeHistogram(img, nbins)
 nn = imhist(img, nbins)';
 cum = cumsum(nn):
function I = createIransformationIoIntensityImage(a, hgram, m, n, nn, cum)
  cumd = cumsum(hgram*numel(a)/sum(hgram));
 % Create transformation to an intensity image by minimizing the error
 % between desired and actual cumulative histogram.
 tol = ones(m, 1)*min([nn(1:n-1), 0; 0, nn(2:n)])/2;
 err = (cumd(:)*ones(1,n)-ones(m,1)*cum(:)')+tol:
 d = find(err < -numel(a)*sqrt(eps));</pre>
 if ~isempty(d)
 err(d) = numel(a)*ones(size(d));
  end
  [dum, T] = min(err); %#ok
T = (T-1)/(m-1):
```

```
[nn,cum] = computeCumulativeHistogram(a,n);
T = createTransformationToIntensityImage(a,hgram,m,n,nn,cum);
b = grayxform(a, T);
if nargout == 0
  imshow(b);
return;
elseif classChanged
 out = im2int16(b);
 else
 out = b;
 end
```


直方图规定化

将原始图象的直方图转换为期望的直方图的形状

直方图规定化:运用均衡化原理的基础 算法思想:

设: {rk}是原图象的灰度级,

{z_k}是符合指定直方图结果图象的灰度级

目标: 找到一个灰度级变换函数 T,使:

$$z_k = T(r_k) \qquad r \to z$$

局部增强

有时需要对图像小区域细节的局部增强.解决的办法就是 在图像每一个像素的邻域中,根据灰度级分布设计变换函数.然后利用前面介绍的技术来进行局部增强。

步骤:

- ①定义一个方形或矩形的区域(邻域),该区域的中心位置在某个像素点
- ②计算该邻域的直方图,利用前面介绍的技术来得到变换函数.
- ③使用该变换函数来映射该区域的中心象素的灰度;
- ④把该区域的中心从一个像素移动至另一像素. 重复②~④

(a)原图 (b)全局均衡化的结果 (c) 对每一个像素用7×7邻域局部增强均衡化的结果

在图像增强中使用直方图统计学

直方图除可用于对图像进行增强外,还可以使用直接从直方图获得的统计参数。

令r表示在区间[0,L-1] 上代表离散灰度的离散随机变量,并且令 $p(r_i)$ 代表对应于r的第i个值得归一化直方图分量。

全局灰度均值:
$$m = \sum_{i=0}^{L-1} r_i \cdot p(r_i)$$
 (3.3-18)

$$\overline{\mu_2}$$
 全局灰度方差: $\mu_2(r) = \sum_{i=0}^{L-1} (r_i - m)^2 \cdot p(r_i)$ (3.3-19)

局部灰度均值:
$$m_{S_{xy}} = \sum_{i=0}^{L-1} r_i \cdot p_{S_{xy}}(r_i)$$
 (3.3-22)

局部灰度标准差:
$$\sigma_{S_{xy}} = \sqrt{\sum_{i=0}^{L-1} (r_i - m_{S_{xy}})^2 \cdot p_{S_{xy}}(r_i)}$$
 (3.3-23)

- ◆ 灰度均值: 对平均灰度的一种度量;
- ◆ 灰度方差(标准差): 对平均对比度的一种度量;

增强暗区域,尽可能保持亮区域不变。

- ①判断一个区域 S_{xy} 是暗区域还是亮区域;
 - if $m_{S_{xy}} \le k_0 M_G$ (0 < k_0 < 1.0) then s_{xy} is a dark area
- ②判断一个区域 S_{xy} 的对比度是否需要处理(增强);
- if $\sigma_{S_{xy}} \le k_2 \sigma_G$ (0 < k_2 < 1.0) then it is necessary to enhance S_{xy}
 - ③限定能接受的最低对比度值,避免增强标准差为0的恒定区域;
 - if $\sigma_{S_{xy}} < k_1 \sigma_G (k_1 < k_2)$ then it isn't necessary to enhance S_{xy} m_G ——全局平均值; σ_G ——全局标准差;

$$g(x,y) = \begin{cases} E \cdot f(x,y) & \text{if } m_{S_{xy}} \le k_0 \sigma_G \& k_1 \sigma_G \le \sigma_{S_{xy}} \le k_2 \sigma_G \\ f(x,y) & \text{other} \end{cases}$$

其中:
$$f(x,y)$$
—— (x,y) 处的原灰度值; $g(x,y)$ —— (x,y) 处的新灰度值; $0 < k_0 < 1$, $0 < k_1 < k_2$ $\begin{cases} k_2 > 1 & \text{增亮} \\ 0 < k_2 < 1 & \text{减暗} \end{cases}$ $\begin{cases} E > 1 & \text{增亮} \\ 0 < E < 1 & \text{减暗} \end{cases}$