Matlab 综合实验之图像处理实验报告

姓名: 陶云松

班级: 无 63

学号: 2016013338

日期: 2018年9月14日

一、基础知识

在 MATLAB 中, 像素值用 uint8 类型表示, 参与浮点数运算前需要转成 double型。本章练习题中"测试图像"指的是 hall.mat 中的彩色图像。

- 1. MATLAB 提供了图像处理工具箱,在命令窗口输入 help images 可查看该工具箱内的所有函数。请阅读并大致了解这些函数的基本功能。
 - 2. 利用 MATLAB 提供的 Image file I/O 函数分别完成以下处理:
- (a)以测试图像的中心为圆心,图像的长和宽中较小值的一般为半径画一个红颜色的圆:
- (b)将测试图像涂成国际象棋状的"黑白格"的样子,其中"黑"即黑色, "白"则意味着保留原图。用一种看图软件浏览上述两个图,看是否达到了目标。

解:

(a)首先获取该圆的坐标,然后将该圆的坐标上的数字红色坐标改为 0 后再改为 1。实现代码如图一所示,效果如图二所示。

```
% 1.2. (a)
 clear all, close all, clc;
 load('hall.mat');
 hall_color_1 = im2double(hall_color); % 将强度图像转换为双精度值
 [x, y, z] = size(hall color 1);
 new = ones (x, y);
 % 为圆所占的矩阵预留空间
 r = 1/2 * min(x, y);
 a = 0:
 % 在圆的坐标上将"1"改为"0"
\exists \text{ for } n = 1:1001
 new(floor(x/2-r*sin(a)+1), floor(y/2+r*cos(a)+1)) = 0;
 a = a + 2*pi/1000;
 % 将圆矩阵调整为与颜色矩阵相同大小,因为矩阵坐标有可能是偶数,画圆时会越界
 new 1 = \text{new}(1:x, 1:y);
 %涂成红色
 hall\_color\_modified(:,:,1) = hall\_color\_1(:,:,1).*new\_1 + ^new\_1;
 hall\_color\_modified(:,:,2) = hall\_color\_1(:,:,2).*new\_1;
 hall color modified(:,:,3) = hall color 1(:,:,3). *new 1;
 imwrite(hall color modified, 'hall color modified.jpg', 'JPEG');
```

图一: 1.2 (a) 实现代码

图二: 1.2 (a) 效果图

本题主要会遇到的问题为将圆的坐标上的数字由"1"改为"0"之后,最开始申请的画圆矩阵可能大小发生了改变,在后面点乘运算中需要先改为原来的大小才能进行。

(b)将画面分成 64 个格子,然后再改造成棋盘形状。实现代码如图三所示,效果如图四所示。

```
% 1.2. (b)
clear all, close all, clc;
load('hall.mat');
hall color 1 = im2double(hall color);
[x, y, z] = size(hall_color_1);
% 分成棋盘8*8的格子
x_1 = x/8;
y_1 = y/8;
black = zeros(x 1, y 1);
white = ones(x_1, y_1);
% 利用cat函数拼接黑白矩阵
new = cat(1, black, white);
new = cat(1, cat(1, new, new), cat(1, new, new));
new = cat(2, new, flipud(new));
new = cat(2, cat(2, new, new), cat(2, new, new));
% 将黑白矩阵与原彩色矩阵叠加
hall_color_BandW(:,:,1) = hall_color_1(:,:,1). *new;
hall_color_BandW(:,:,2) = hall_color_1(:,:,2).*new;
hall_color_BandW(:,:,3) = hall_color_1(:,:,3).*new;
imwrite(hall_color_BandW, 'hall_color_BandW.jpg', 'JPEG');
```

图三: 1.2 (b) 实现代码

图四: 1.2 (b) 效果图

本题主要是先要构造一个棋盘的矩阵,我先分别构造小块黑矩阵和小块白矩阵,再用 cat 函数将它们拼接起来。

二、图像压缩编码

本章练习题所用数据均可由"JpegCoeff.mat"导入,其内容如表 2.5 所示。本章练习题中"测试图像"指的是 hall.mat 中的灰度图像。

1. 图像的预处理是将每个像素灰度值减去 128, 这个步骤是否可以在变换域进行?请在测试图像中截取一块验证你的结论。

解:

这个步骤可以在变换域进行。验证代码如图五所示。

```
% 2.1
clear all, close all, clc;
load('hall.mat');
part = hall_gray(1:10,1:10); % 取一小块
a = dct2(part-128); % 先减像素再变换
b = dct2(part)-dct2(ones(10,10)*128); % 在变换域中减像素display(a - b); % 计算二者误差
```

图五:验证变换域减少像素步骤代码

最终计算出的误差为1×10⁻¹²级,可以忽略,因此减像素可以在变换域进行。

2. 请编程实现二维 DCT, 并和 MATLAB 自带的库函数 dct2 比较是否一致。

解:

实现代码如图六所示。

图六: 二维 DCT 实现代码

本题的关键使用到在傅里叶变换中学到的 kron 函数,从而减少了循环的使用,大大减少了代码行数。

验证和自带的库函数 dct2:

```
dct2(hall_gray(1:10,1:10))-DCT2_DESIGNED(hall_gray(1:10,1:10));
最终计算得误差为1×10<sup>-11</sup>级,可以忽略,因此二者一致。
```


3. 如果将 DCT 系数矩阵中右侧四列的系数全部置零,逆变换后的图像会发生什么变化?选取一块图验证你的结论。如果左侧的四列置零呢?

解:

实现代码如图七所示,效果图 如图八所示。

```
% 2.3
clear all, close all, clc;
load('hall.mat');
hall_gray_matrix = hall_gray(1:120, 1:120); % 取一小块图片验证
a = dct2(hall_gray_matrix);
b = dct2(hall_gray_matrix);
a(:,117:120) = 0;
 % 右侧四列置零
b(:, 1:4) = 0;
 % 左侧四列置零
hall_gray_1 = uint8(idct2(a));
hall_gray_2 = uint8(idct2(b));
figure;
subplot(3, 1, 1);
imshow(hall_gray_matrix);
title('Unmodified');
subplot (3, 1, 2);
imshow(hall_gray_1);
title('Right');
subplot (3, 1, 3);
imshow(hall gray 2);
title('Left');
```

图七: 2.3 实现代码

图八:修改后的图像与原图对比

由图八可以看出,右侧四列置零后图像基本不发生改变,而左侧四列置零后 图像明显变暗,几乎看不清图案。这是因为 DCT 系数矩阵中右侧四列为高频分量,修改后对整个图像影响不大;而左侧四列为低频分量,修改之后对图像影响 很大。

4. 若对 DCT 系数分别做转置、旋转 90 度和旋转 180 度的操作(rot90),逆变换后恢复的图像有何变化?选取一块图验证你的结论。

解:

核心代码如图九所示 (不含绘图代码), 效果图如图十所示。

图九: 2.4 实现代码

图十: 三种变换后图像与原图比较

由图十可以看出,将 DCT 系数矩阵转置即将图像转置。其实由分析可以得到

```
: D * D^T = I, C = D * P * D^T

: D * C^T * D^T = D * (D * P * D^T)^T * D^T = D * D^T * P^T * D * D^T = P^T
```

因此此结果并不奇怪。将 DCT 系数矩阵逆时针旋转 90 度后,左下角分量系数较大,而 DCT 系数矩阵左下角为条纹分量,因此条纹分量增多。将 DCT 系数矩阵旋转 180 后,右下角系数变大,而 DCT 系数矩阵右下角为格子分量,因此格子分量增多。

5. 如果认为差分编码是一个系统,请绘出这个系统的频率响应,说明它是一个____(低通、高通、带通、带阻)滤波器。DC 系数先进行差分编码再进行熵编码,说明 DC 系数的____频率分量更多。

解:

绘制这个系统的频率响应,代码如图十一所示,频率响应图如图十二所示。

```
% 2.5
clear all, close all, clc;
a = 1;
b = [-1,1];
figure;
freqz(b, a);
```

图十一: 2.5 实现代码

图十二: 差分编码系统频率响应图

由图十二可以看出,差分编码系统是一个高通滤波器,因此 DC 系数的低频分量比较多。

6. DC 预测误差的取值和 Category 值有何关系?如何利用预测误差计算出其 Category?

解:

由观察可得,DC 预测误差的取值和 Category 的关系如图十三所示。

```
% 2.6

Function category = calculate_category(c)
if c == 0
 category = 0;
else
 category = floor(log2(abs(c)))+1;
end
end
```

图十三: DC 预测误差的取值与 Category 的关系

7. 你知道哪些实现 Zig-Zag 扫描的方法?请利用 MATLAB 的强大功能设计一种最佳方法。

解:

因为 MATLAB 善于处理矩阵且处理速度较快,因此可以直接将 Zig-Zag 的扫描路径——扫描序号的先后顺序——写入矩阵中,从而实现 Zig-Zag 扫描。实现代码如图十四所示。

```
% 2.7

Function zigzag = ZIGZAG(c)

a = [1, 9, 2, 3, 10, 17, 25, 18, ...

11, 4, 5, 12, 19, 26, 33, 41, ...

34, 27, 20, 13, 6, 7, 14, 21, ...

28, 35, 42, 49, 57, 50, 43, 36, ...

29, 22, 15, 8, 16, 23, 30, 37, ...

44, 51, 58, 59, 52, 45, 38, 31, ...

24, 32, 39, 46, 53, 60, 61, 54, ...

47, 40, 48, 55, 62, 63, 56, 64];

zigzag = c(a);

end
```

图十四: Zig-Zag 扫描实现代码

8. 对测试图像分块、DCT 和量化,将量化后的系数写成矩阵的形式,其中每一列为一个块的 DCT 系数 Zig-Zag 扫描后行程的列矢量,第一行为各个块的 DC 系数。

解:

实现代码如图十五所示。

```
% 2.8
 clear all, close all, clc;
 load('hall.mat');
 load('JpegCoeff.mat');
 [N, M] = size(hall_gray);
 n = 1;
 a = zeros(64, N*M/64); % 预先申请量化后系数矩阵的空间
\Box for i = 1:8:N-7
 for j = 1:8:M-7
 part = hall_gray(i:i+7, j:j+7);
 % 分块
 % DCT, 且记住像素减去128
 c = dct2(part-128);
 %量化
 c0 = round(c./QTAB);
 a(:,n) = ZIGZAG(c0);
 % Zig-Zag扫描
 n = n+1;
 end
 end
```

图十五:分块、DCT、量化和 Zig-Zag 扫描

本题注意为了提高效率,应该在循环外预先申请系数矩阵的空间。

9. 请实现本章介绍的 JPEG 编码(不包括写 JFIF 文件),输出为 DC 系数的码流、AC 系数的码流、图像高度和图像宽度,将这四个变量写入 jpegcodes.mat 文件。

解:

首先实现 DC 系数编码,代码比较直观明了,由注释可以得知每一步的作用。 实现代码如图十六所示。

```
% 利用filter函数实现差分编码,注意初始Cd(0) = a(1,1),即假设a(0,1) = 2*a(1,1)
 Cd = filter([-1, 1], 1, a(1, :), 2*a(1, 1));
 DC = zeros(1,100*N*M/64); % 预先申请足够长的空间以提高效率
 s = 1;
 % 向DC向量中填充代码的起始点
\neg for i = 1:length(Cd)
 if Cd(i) == 0
 category = 0;
 else
 category = floor(log2(abs(Cd(i))))+1;
 end
 % 计算出Category之后从DCTAB中找到相应二进制代码
 Category = DCTAB(category+1, 2:DCTAB(category+1, 1)+1);
 Magnitude = dec2bin(abs(Cd(i)))-'0';
 if Cd(i) < 0
 Magnitude = ~Magnitude; % 如果为负数,取"1"的补码
 e = s+length(Category)+length(Magnitude)-1; % 向DC向量中填充代码的终止点
 DC(s:e) = [Category, Magnitude];
 s = e+1;
 DC = DC(1:s); % 截取有用的片段
```

图十六: DC 系数编码

其次为 AC 系数编码,同样比较直观明了,只是需要判断 EOB 和 ZRL 符号是否出现。实现代码如图十七(1)与(2)所示。

```
AC = zeros(1, 100*N*M/64); % 预先申请足够长的空间以提高效率
 Run = 0:
 s = 1:
 % 向AC向量中填充代码的起始点
 % 向AC向量中填充代码的终止点
 e = 1;
\Box for i = 1:N*M/64
for j = 2:64
 % 判断EOB符号是否出现
 if any (a(j:64, i)) == 0
 e = s+3:
 AC(s:e) = [1, 0, 1, 0];
 s = e+1;
 break:
 % 判断ZRL符号是否出现
 else
 if a(j, i) == 0
 Run = Run+1:
 if Run == 16
 Run = 0;
 e = s+10;
 AC(s:e) = [1, 1, 1, 1, 1, 1, 1, 1, 0, 0, 1];
 s = e+1:
 end
```

图十七(1): AC 系数编码(上)

```
else
 % 计算Size、Amplitude
 Size = floor(log2(abs(a(j, i)))+1;
 Runsize = ACTAB(Run*10+Size, 4:ACTAB(Run*10+Size, 3)+3);
 Amplitude = dec2bin(abs(a(j, i)))-'0';
 if a(j, i) < 0
 Amplitude = ~Amplitude; % 如果为负数, 取 "1"的补码
 end
 e = s+length(Runsize)+length(Amplitude)-1;
 AC(s:e) = [Runsize, Amplitude];
 s = e+1;
 Run = 0;
 end
 end
 end
end
AC = AC(1:s):
 % 截取有用的片段
```

图十七(2): AC系数编码(下)

最后保留文件, save('jpegcodes.mat','DC','AC','N','M')。

10. 计算压缩比(输入文件长度/输出码流长度),请注意转换为相同进制。

解:

直接计算压缩比,ratio = M*N*8/(length(DC) + length(AC) + 2*8); M 与 N 分别占用 8 字节,因此分母中计算了 M 与 N 所占用的长度。计算得 ratio = 9.6471。

11. 请实现本章介绍的 JPEG 解码,输入是你生成的 jpegcodes.mat 文件。分别用客观(PSNR)和主观方式评价编解码效果如何。

解:

首先解码 DC 系数,步骤根据注释比较直观,如图十八(1)与(2)所示。

```
%解码DC
 % 预先申请足够长的空间以提高效率
 decodeDC = zeros(1, N*M/64);
 % 向decodeDC向量中填充代码的起始点
 s = 1:
\Box for i = 1:N*M/64
  for j = 1:10
 % 给Category预先赋初值,以免判断为未定义变量而报错
 Category = 0;
 %逐一核对DCTAB找到Category
 if DC(s:s+DCTAB(j, 1)-1) == DCTAB(j, 2:2+DCTAB(j, 1)-1)
 Category = j-1;
 s = s + DCTAB(j, 1);
 break;
 end
 end
 if Category == 0 % Category为0的情况
 decodeDC(1, i) = 0:
 s = s+1:
```

图十八 (1): DC 系数解码 (上)

```
else % Category不为0的情况
 part = DC(s:s+Category-1);
 if DC(s) == 0 % 开头为0表示为负数, 取 "1"的补码
 part = ~part;
 end
 for k = 1:length(part) % 转换为十进制
 decodeDC(1,i) = decodeDC(1,i)+2 (Category-1)*part(k);
 Category = Category-1;
 end
 if DC(s) == 0 % 注意将负数还原
 decodeDC(1,i) = -decodeDC(1,i);
 end
 s = s+length(part);
 end
end

* 利用filter函数实现解差分编码,注意初始Cd(0) = a(1,1),即假设a(0,1) = 2*a(1,1)
a(1,:) = filter(1,[-1,1],decodeDC(1,:),2*decodeDC(1,1));
```

图十八(2): DC 系数解码(下)

比较容易出错的地方是没有将负数还原,以及解差分编码时,filter 函数中的 初始值参数容易找错。

其次是 AC 系数解码,需要先判断是否为 EOB 或 ZRL 符号,其余步骤比较直观明了,如图十九(1)、(2)与(3)所示。

```
%解码AC
 decodeAC = zeros(63, N*M/64); % 预先申请足够长的空间以提高效率
 % 向decodeAC向量中填充代码的起始点
\Box for i = 1:N*M/64
 e = 1;
 while (e \langle = 63 \rangle
 % 判断是否为ZRL
 if s+10 \le length(AC) \&\& all(AC(s:s+10) == [1, 1, 1, 1, 1, 1, 1, 1, 0, 0, 1])
 decodeAC(e:e+15, i) = zeros(16, 1);
 e = e+16;
 s = s+11;
 continue;
 % 判断是否为EOB
 if s+3 \le length(AC) & all(AC(s:s+3) == [1,0,1,0])
 s = s+4:
 break;
 end
 for j = 1:160
 Run = 0;
 Size = 0;
```

图十九 (1): AC 系数解码 (上)

```
%逐一核对ACTAB找到Run和Size
 if s+ACTAB(j, 3)-1 \le length(AC) \&\& all(AC(s:s+ACTAB(j, 3)-1) == ACTAB(j, 4:ACTAB(j, 3)+3))
 Run = ACTAB(j, 1);
 Size = ACTAB(j, 2);
 s = s + ACTAB(j, 3);
 break;
 end
end
part = AC(s:s+Size-1);
if AC(s) == 0 % 开头为0表示为负数,取"1"的补码
 part = ~part;
end
e = e + Run;
for k = 1:length(part) % 转换为十进制
 decodeAC(e, i) = decodeAC(e, i) +2^(Size-1)*part(k);
 Size = Size-1;
end
```

图十九 (2): AC 系数解码 (中)

图十九(3): AC 系数解码(下)

同样需要注意将负数还原。

最后便是反 Zig-Zag 扫描、反量化、DCT 逆变换和拼接,如图二十所示。

```
hall_gray_1 = uint8(zeros(N, M));
 X = 1;
 y = 1;
\Box for i = 1:N*M/64
 c0 = unzigzag(a(:,i)); % 反Zig-Zag扫描
 % 反量化
 c = c0. *QTAB;
 % DCT逆变换,像素加上128
 part1 = idct2(c) + 128;
 hall gray 1(x:x+7, y:y+7) = uint8(part1); % 拼接
 y = y+8;
 if y > M
 y = 1;
 x = x+8;
 end
 end
```

图二十: 反 Zig-Zag 扫描、反量化、DCT 逆变换和拼接

其中反 Zig-Zag 扫描函数同样运用矩阵直接实现,如图二十一所示。

% 反Zig-Zag扫描函数


```
Function rvalue = unzigzag(p)


q = [1, 2, 6, 7, 15, 16, 28, 29;
3, 5, 8, 14, 17, 27, 30, 43;
4, 9, 13, 18, 26, 31, 42, 44;
10, 12, 19, 25, 32, 41, 45, 54;
11, 20, 24, 33, 40, 46, 53, 55;
21, 23, 34, 39, 47, 52, 56, 61;
22, 35, 38, 48, 51, 57, 60, 62;
36, 37, 49, 50, 58, 59, 63, 64];
rvalue = p(q);
end
```

图二十一: 反 Zig-Zag 扫描函数

客观评价: 可计算得 MSE = 9.4504, PNSR = 88.3647。

主观评价:解压缩后的图案与原图对比如图二十二所示。

图二十二:解压缩后图像与原图对比

由图二十二可以看出,压缩后图像变得更加黯淡模糊了一些,但总体效果良好。

12. 将量化步长减小为原来的一半,重做编解码。同标准量化步长的情况比较压缩比和图像质量。

解:

将量化步长改为QTAB = QTAB/2,可得压缩比 ratio = 6.5476。同样可以计算 出 MSE = 5.6963, PNSR = 93.4271,即量化步长减小,压缩比降低,失真减少,与期待相符。解压缩后图像与原图对比如图二十三所示。

图二十三:解压缩后图像与原图对比(量化步长减小一半)

由图二十三可以看出,压缩后的图像比图二十二中的图像中建筑的轮廓更加清晰了,即失真减少了。

13. 看电视时偶尔能看到美丽的雪花图像(见 snow.mat),请对其编解码。 和测试图像的压缩比和图像质量进行比较,并解释比较结果。

解:

主观感受如图二十四所示。

图二十四:解压缩后雪花图像与原图对比

也可以计算出压缩比 ratio = 5.1514, *MSE* = 50.3220, *PNSR* = 71.6408, 即压缩后图像失真较大,压缩效果较差。这是因为雪花图像中黑白点较为清晰,高频分量比较多,而压缩过程中,量化时将高频分量舍弃得较多,因此压缩后效果较差。

三、信息隐藏

本章练习题所用测试图像同上一章。本章练习题所指代隐藏信息可自由选择。

1. 实现本章介绍的空域隐藏方法和提取方法。验证其抗 JPEG 编码能力。

解:

实现代码比较直观, 隐藏代码如图二十五所示, 提取代码如图二十六所示。

```
hall_color_1 = mod(hall_color(:,:,1),2); % 取最低位
 [P, W] = size(hall\_color\_1);
 hide = zeros(P, W);
 b = dec2bin(M)-'0'; % 将隐藏信息M转换为二进制矩阵
 [p,q] = size(b):
 a = zeros(p, 7);
 a(:,7-q+1:7) = b: % 有的字符不足7位,补齐7位
 a = a';
\Box for k = 1:7*length(M)
 hide(k) = a(k):
 end
= for i = 1:P
 % 填入隐藏信息
 for j = 1:W
 if hide(i, j) == 0
 hall color 1(i, j) = 0;
 else
 hall_color_1(i, j) = 1;
 end
 end
 end
 hall_color_1 = hall_color_1+hall_color; % 还原带有隐藏信息的矩阵
```

图二十五: 空域隐藏方法实现代码

```
% 3.1. (2)
\Box function M = EXTRACT 1()
 load('hall.mat');
 load('hide_1_half.mat');
 hall_color_2 = hall_color_1(:,:,1)-hall_color(:,:,1); % 提取末位
 [P, W] = size(hall color 2);
 a = zeros(7, floor(P*W/7));
= for i = 1:P*W
 a(i) = hall_color_2(i);
 end
 a = a':
 L = length(a(:,1));
 M = [];
for i = 1:L
 % 将字符拼接成字符串
 string = [num2str(a(i,1)), num2str(a(i,2)), num2str(a(i,3)), num2str(a(i,4)), \dots]
 num2str(a(i,5)), num2str(a(i,6)), num2str(a(i,7))];
 N = char(bin2dec(string)); % 还原为字符
 M = [M, N];
 % 拼接字符
 end
```

图二十六: 空域提取方法实现代码

隐藏信息为"I am Yunsong Tao. I am 20 years old!",输出如图二十七所示。

>> EXTRACT_1

ans =

'I am Yunsong Tao. I am 20 years old!

图二十七: 提取信息图

由图二十七可以看出,提取的信息首位有一撇',这是由于字符串读取转换的时候加上的一撇,这一点还有待优化。

但是,此方法不抗 JPEG 编码,经过 JPEG 编码再解码后,再读取信息将得到一片乱码,与期待相符。

- 2. 依次实现本章介绍的三种变换域信息隐藏方法和提取方法,分析嵌密方法的隐蔽性以及嵌密后 JPEG 图像的质量变化和压缩比变化。
- (1)同空域方法,用信息位逐一替换掉每个量化后的 DCT 系数的最低位, 再进行熵编码。

解:

此题与上题类似,只是需要先将图像进行 DCT 变换与量化,具体可见 HIDE_2.m 与 EXTRACT_2.m 文件。

可计算得压缩比 ratio = 12.5725 , *MSE* = 35.7339, *PNSR* = 75.0643 ,可见失真较大,由具体的图可以看出失真的确较大,隐蔽性不太好,容易被发现,如图二十八所示。

图二十八:隐蔽性较低的隐藏

(2) 同方法(1),用信息位逐一替换掉若干量化后的 DCT 系数的最低位,再进行熵编码。注意不是每个 DCT 系数都嵌入了信息。

解:

与(1)类似,我将 DCT 中奇数行和奇数列的末位信息进行替代,具体见 HIDE_3.m 与 EXTRACT_3.m 文件。

可计算得压缩比 ratio = 11.2854 , *MSE* = 36.3848, *PNSR* = 74.8838 ,可见失真同样较大,由具体的图可以看出失真的确较大,隐蔽性也不太好,容易被发现,如图二十九所示。

图二十八:隐蔽性较低的隐藏

(3) 先将待隐藏信息用 1,-1 的序列表示,再逐一将信息位追加在每个块 Zig-Zag 顺序的最后一个非零 DCT 系数之后;如果原本该图像块的最后一个系数 就不为零,那就用信息位替换该系数。

解:

此时需要先将图像进行 Zig-Zag 扫描之后再进行信息隐藏,实现代码如图三十所示。

```
hide = 0-ones(1, P*W/64);
 b = dec2bin(M) - 0';
 [p,q] = size(b);
 a = zeros(p, 7);
 a(:, 7-q+1:7) = b;
 a = a';
 % 将"0"变为"-1"
 a = a^{-a};
for k = 1:7*length(M)
 hide(k) = a(k);
 end
for i = 1:P*W/64
 for j = 2:64
 % 隐藏在每一列最后一位有效数字后一位
 if any(hall_color_1(j:64, i)) == 1 && j < 64
 continue;
 else
 hall\_color\_1(j, i) = hide(1, i);
 break;
 end
 end
 end
```

图三十: 3.2. (3) 隐藏代码

完整的隐藏代码和提取代码具体见 HIDE_4.m 与 EXTRACT_4.m 文件。

可计算得压缩比 ratio = 9.1310,MSE = 14.4370, PNSR = 84.1274,可见失真较小,由具体的图可以看出失真的确很小,隐蔽性较高,不容易被发现,如图三十一所示。

图三十一: 隐蔽性较高的隐藏

3. (选做)请设计实现新的隐藏算法并分析其优缺点。

解:

将隐藏的信息隐藏在 DC 系数的末位。

实现代码与前几题类似,具体见 HIDE_5.m 与 EXTRACT_5.m 文件。

可计算得压缩比 ratio = 10.3312, MSE = 34.0879, PNSR = 75.5358,可见失真较高,由具体的图可以看出失真的确很大,隐蔽性较低,容易被发现,如图三十二所示。

图三十二:隐蔽性较低的隐藏

四、人脸检测

- 1. 所给资料 Faces 目录下包含从网图中截取的 28 张人脸,试以其作为样本训练人脸标准 v。
 - (a) 样本人脸大小不一,是否需要首先将图像调整为相同大小?
 - (b) 假设 L 分别取 3,4,5, 所得三个 v 之间有何关系?

解:

- (a) 不需要,因为 v 表示的平均值,与大小无关。
- (b) L 减少一位就会少 2^3 种颜色,因此 v 的长度会减少8位,相当于把8种颜色融合为一种颜色。

计算 v 的实现代码如图三十三所示。

```
% 4.1. (b)
 clear all, close all, clc;
 L = 3;
 u = zeros(1, 2^{(3*L)});
 v = zeros(1, 2^{(3*L)});
\Box for i = 1:33
 color = imread([num2str(i), '.bmp']);
 [N, M, P] = size(color);
 color_modified = floor(color/2^(8-L)); % 向右移 (8-L) 位
 cn = color_modified(:,:,1)*2^(2*L)+color_modified(:,:,2)*2^L+color_modified(:,:,3); % 拼接颜色
 for j = 1:N*M
 u(cn(j)+1) = u(cn(j)+1)+1; % cn的数字直接累加在相应的位置上
 end
 u = u/N/M;
 v = v + u;
 end
 v = v/33;
 save('train.mat','v','u','L');
```

图三十三: 计算 v 的方法

2. 设计一种从任意大小的图片中检测任意多张人脸的算法并编程实现(输出图像在判定为人脸的位置加上红色的方框)。随意选取一张多人照片(比如支部活动或者足球比赛),对程序进行测试。尝试 L 分别取不同的值,评价检测结果有何区别。

解:

具体代码较长,见 Identify.m 文件。

原图效果如图三十四所示, 人脸识别后如图三十五所示。

图三十四:原图

图三十五: 人脸识别后

由此可见,有一个人的脸还是没有识别出来,有一双鞋被识别出来了,这个 代码还不够优越。

- 3. 对上述图像分别进行如下处理后
- (a) 顺时针旋转 90° (imrotate);
- (b) 保持高度不变, 宽度拉伸为原来的 2 倍 (imresize);
- (c) 适当改变颜色 (imadjust);

再试试你的算法检测结果如何?并分析所得结果。

解:

具体代码见 Identify_a.m, Identify_b.m, Identify_c.m 文件。

4. 如果可以重新选择人脸样本训练标准, 你觉得应该如何选取?

解:

应该选取多种光照下的,并多选取黄种人的,这样会让检测结果更加准确, 因为白种人和黑种人颜色比较极端。