ZhangPY的专栏 不骄不躁,不屈不挠;严于律己,宽以待人

: ■ 目录视

个人资料

Zhang_P_Y

关注 发私信

访问: 788651次 积分: 11762 等级: **BLDC** 7

排名: 第1109名

原创: 264篇 转载: 788篇 译文: 3篇 评论: 128条

文章分类

DSP开发技术 (55)

数字信号处理 (15)

机器学习 (82)

神经网络与深度学习 (91)

计算机视觉 (147)

VS开发 (255)

ARM-Linux开发 (150)

Matlab开发 (17)

Qt开发 (86)

并行计算-CUDA开发 (57)

Python开发 (26)

电子电路技术 (25)

图像处理与医学图像处理 (86)

数据结构 (27)

C/C++语言 (63)

自动控制 (5)

软件架构 (5)

算法集中营 (20)

科普杂谈 (52)

数据库开发 (21)

视频开发 (111)

miscellaneous (33)

翻译 (3)

人生杂谈 (9)

博客专栏

电子电路技术杂烩

文章:18篇 阅读:22471

数据结构杂烩

文章:50篇

【有奖征文】Bluemix云上实践征集喽~ Python 创意编程活动 CSDN日报20170514 ——《聪明的老板才不招工资低的程序员》

【图像处理】ISP 图像传感器camera原理

2016-07-24 08:55

3218人阅读

i平i

■ 分类: 图像处理与医学图像处理(85) **→** 视频开发(110) **→**

1, Color Filter Array — CFA

随着数码相机、手机的普及,CCD/CMOS 图像传感器近年来得到广泛的关注和应用。 图像传感器一般都采用一定的模式来采集图像数据,常用的有 BGR 模式 直接进行显示和压缩等处理的图像数据模式,它由 R(红)、G(绿)、B(蓝)三原色值来共同确定 1 个像素点,例如富土数码相机采用的 SUPER CCD 图像传感 传感器产生的图像数据无需插值就可直接进行显示等后续处理,图像效果最好,但是成本高,常用于专业相机中。 一般数码相机的转 IOS)约 减少成本,缩小体积,市场上的数码相机大多采用 CFA 模式,即在像素阵列的表面覆盖一层彩色滤波阵列(Color Filter Array,CFA 有多种, 滤波阵列,满足 GRBG 规律,绿色像素数是红色或蓝色像素数的两倍,这是因为人眼对可见光光谱敏感度的峰值位于中波段,这正好对应着每色光谱成分。

上图就是一个采用 CFA 模式的图像传感器,有效分辨率为 640 x 480,该模式图像数据只用 R、G、B 3个值中的1个值来表示1个像素点。这样一来每个像素点一个,而缺失另外两个颜色值,这时候得到的是一幅马赛克图像。为了得到全彩色的图像,需要利用其周围像素点的色彩信息来估计出缺失的另外两种颜色,色插值或去马寨克。

2、图像去噪

在图像的采集和传输过程中,图像质量经常受到各种噪声的影响而下降。由于采集和各种元器件容易受到强干扰会产生脉冲噪声,由于照明不稳定,镜头灰尘心退化都会产生不同种类的噪声其主要影响人的视觉效果,使人难以辨认图像的某些细节,另外噪声给一些图像处理算法带来严重影响,例如梯度算子,由于一些信息的使用造成更加严重的后果,干扰了图像的可观测的信息。这里讨论的噪声仅仅局限在图像传感器获取图像数据时的噪声污染,由于这时候的数据量较少,并使图像的细节无法体现,既影响图像的插值效果,也影响人的视觉感受。因此在图像处理中噪声的去除是一项非常重要的环节。

2 白計取佳

自动聚集目的是获得清晰度更高得图像。常用的聚集方法分两类,一类是传统的聚集方法,一种是基于数字图像处理方式的图像聚集方法。传统的方式中,自动的方式来实现。这种方式需要安装发射机和接收机,增加了摄像机的成本,而且超声波对于玻璃后面的被摄物体不能很好的自动聚焦。这一类聚焦方式在某些场化、微型化、低成本的应用中,基于数字图像处理的自动聚焦方法更具有优势。

根据镜头成像分析,镜头的光学传递函数可以近似为高斯函数,它的作用等效为一个低通滤波器。离焦量越大,光学传递函数的截止频率越低。从频域上看,度损失,使得图像的细节逐渐模糊。从空域上看,离焦量增大,点光源成像的光强分布函数越分散,可分辨的成像间距越大,图像相邻像素互相重叠,图像细节扩数时建立在图像边缘高频能量上的。

数字处理方法中,自动聚焦的关键在于构造图像的清晰度评价函数。已经提出的图像清晰度评价函数苞括灰度方差、梯度能量、嫡函数和一些频域函数法。图像单峰性和尖锐性,而且要计算量适度,从而可以快速的实现精准对焦。

4、自动曝光

曝光是用来计算从景物到达相机的光通量大小的物理量。图像传感器只有获得正确的曝光,才能得到高质量的照片。曝光过度,图像看起来太亮曝光不足,则昏 通量的大小丰要由两方面因素决定:曝光时间的长短以及光圈的大小、

关闭

阅读:101104

图像处理杂烩

文章:24篇

阅读:61403

机器学习杂烩

文章:47篇 阅读:76988

文章搜索

阅读排行

排序算法一:直接插入排序	(20287)
修正线性单元(Rectified linear	(17279)
图像相似度测量与模板匹配总结	(13377)
使用Matlab绘制三维图的几种	(10774)
数据结构(一):数据结构的基	(9720)
Traking-Learning-Detection	(9662)
自适应共振理论网络 ART	(7265)
随机神经网络之玻尔兹曼机	(6246)
五种常用的图片格式及其是否	(6137)
迟到的间隔年	(5637)

评论排行

Andrew Ng机器学习课程7			
【计算机视觉】形态学滤波			
【Qt开发】【VS开发】【Linu	(4)		
压缩感知及实验分析	(4)		
【机器学习】HK算法(LMSE	(3)		
五种常用的图片格式及其是否			
排序算法四:交换排序之冒泡			
双向联想记忆神经网络	(3)		
初窥深度学习	(3)		
卷积神经网络(CNN)			

最新评论

【CUDA开发】CUDA编程接口(一)----.. cyydl : 楼主,编程接口有后续的文章么?

【计算机视觉】OpenCV读取视频获取时... jqianbo:所以怎样获取监控视频里面的时间戳呢?题不对文嘛这...

排序算法二:二分(折半)插入排序 kckkc:return(item > a)?(low + 1):low; 会导致该算法的不稳定,改为>=...

in-place数据交换 finish_dream : 学习了 【计算机视觉】形态学滤波 阿桑-:谢谢楼+分享!

【神经网络与深度学习】CIFAR-10数据集... 小黄人的banana : 谢谢楼主的分享

【神经网络与深度学习】【python开发】... lcx890620:前辈,我在使用draw_net.py 时出现错误。TypeError: object of type...

学习向量量化神经网络

a706765951:文章很赞,可我还有一个地方请教博主。对于LVQ神经网络识别结果的置信度怎么计算呢? 恳请作者有时间帮忙...

【图像处理】ISP 图像传感器camera原理 u010761225 : 写的挺全面的、对于我们这 初学者很有用!谢谢!

【计算机视觉】OpenCV读取视频获取时.. M_eepo : 版主,这篇文章可以转载吗?

【图像处理】ISP 图像传感器camera原理 - ZhangPY的专栏 - 博客频道 - CSDN.NET

利用光圈进行自动曝光,主要根据所拍摄的场景来控制光圈大小,使得进光量维持在一定范围内。通过光圈进行曝光控制的成本比较高。现在市场所见的中低端曝光时间来实现自动曝光。

目前自动曝光控制算法方法有两种,一种是使用参照亮度值,将图像均匀分成许多的子图像,每一块子图像的亮度被用来设置参照亮度值,这个亮度值可以通过种方法是,通过研究不同光照条件下的亮度与曝光值之间的关系来进行曝光控制。这两种方法都是研究了大量的图像例子和许多不同的光照条件。而且均需要在数据库。实际中自动曝光研究需要解决好以下几个问题,首先是判定图像是否需要自动曝光,其次是自动曝光时,如何调整光电转换后数字信号来找出自动曝光什么程度是为合适。

5、伽马校正

在视频采集显示系统中,光电转换(CCD/CMOS)和电光转换(CRT/LCD)的器件的转换特性都是非线性的。这些非线性期间都存在一个能反映各自特性的幂换特性。这种特性称为伽玛特性,在视频中由于伽玛特性的存在,会导致图像信号的亮度失真,降低通信质量,影响用户体验。因此要对这个失真进行补偿,思光电转换器特性的非线性会引起图像非线性失真,图像的非线性失真主要表现在灰度的失真,即图像亮度层次的压缩与扩张,其图像表征为看起来被漂白或者太小一般为0.4 - 0.7,显示器的伽玛特性大小一般在1.3 - 2.52间。

伽玛校正的具体实现方法多种多样,较简单的实现方式是查表法。伽玛校正分两步。首先建立适合所用器件的伽玛校正表,然后根据输入的像素值查表获得伽玛

6、白平衡

白平衡,字面上的理解是白色的平衡。用色彩学的知识解释,白色是指反射到人眼中的光线由于蓝、绿、红三种色光比例相同且具有一定的亮度所形成的视觉。 青、蓝、紫七种色光组成的,而这七种色光又是有红、绿、蓝三原色按不同比例混合形成,当一种光线中的三原色成分比例相同的时候,习惯上人们称之为射的光都是消色。通俗的理解白色是不含有色彩成份的亮度。人眼所见到的白色或其他颜色根物体本身的固有色、光源的色温、物体的反射或透射特性、人眼的简单的例子,当有色光照射到消色物体时,物体反射光颜色与入射光颜色相同,既红光照射下白色物体呈红色,两种以上有色光同时照射到消色物体上时,物格光同时照射到白色物体,该物体就呈黄色。当有色光照射到有色物体上时,物体的颜色呈减色法效应。如黄色物体在品红光照射下呈现红色,在青色光照射下呈现或黑色。

由于人眼具有独特的适应性,有时候不能发现色温的变化。比如在钨丝灯下呆久了,并不会觉得钨丝灯下的白纸偏红,如果突然把日光灯改为钨丝灯照明,就会种感觉也只能够持续一会儿。摄像头并不能像人眼那样具有适应性,所以如果摄像机的色彩调整同景物照明的色温不一致就会发生偏色。白平衡就是针对不同色色彩电路使拍摄出来的影像抵消偏色,更接近人眼的视觉习惯。白平衡也可以简单地理解为在任意色温条件下,摄像头所拍摄的标准白色经过电路的调整,使之

7 5540分词

颜色空间也称彩色模型(又称彩色空间或彩色系统),它的用途是在某些标准下用通常可接受的方式对彩色加以说明。本质上,彩色模型是坐标系统和子空间的个点表示。在彩色图像处理中,选择合适的彩色模型是很重要的。从应用的角度来看,人们提出的众多彩色模型可以分为两类。一类面向诸如彩色显示器或彩(具体设备相关,也可以独立于具体设备),比如 RFB、CMY、YUV 模型。另一类面向视觉感知或者说以彩色处理分析为目的的应用,如动画中的彩色图形,各SV 模型等。

8、YUV 颜色空间

亮度信号(Y)和色度信号(U,V)是相互独立的,也就是Y信号分量构成的黑白灰度图与用U,V信号构成的另外两幅单色图是相互 J,V是别进行编码。黑白电视机能够接收彩色电视信号也就是利用了YUV分量之间的独立性。采用 YUV 颜色空间的好处在于人眼对彩色图 比对黑白 V,可以采用"大面积着色原理"。即用亮度信号Y 传送细节,用色差信号U、V进行大面积涂色。因此,彩色信号的清晰度由亮度信号的形成除址,而把色差信号 因,在多媒体计算机中,采用了 YUV 彩色空间,数字化的表示,通常采用 YU:V = 8:4:4,或者 Y:U:V = 8:2:2。例如8:2:2具体的做法是:对亮度信号 Y,每个像36级亮度),而U、V 色差信号每4个像素点用一个8位数表示,即画面的粒子变粗,但这样能够节约存储空间,将一个像素用24位表示压缩为用12位表示,节约感觉不出这种细节的损失,这实际上也是图像压缩技术的一种方法。

YUV格式通常有两大类:打包(packed)格式和平面(planar)格式。前者将YUV分量存放在同一个数组中,通常是几个相邻的像素组成一个宏像素(macro-pi存放YUV三个分量,就像是一个三维平面一样。

9. 图像缩放

图像缩放(Scaler)技术,也称图像尺度转换、图像重采样和图像分辨率转换技术,是视频图像处理中的关键技术,广泛应用于实现 FPD 图像分辨率转换。例 C 或 PAL 格式的标准清晰度数字电视信号后需转换成 HDTV(1920×1080)格式,才能在 HDTV 的电视上显示;另外,等离子(PDP)电视、TFT-LCD 电视等像分辨率使之和液晶显示屏的物理分辨率一致,才能在终端上显示出视频图像;因此,Scaler 性能的优劣,将直接决定显示器图像的质量。

图像缩放可理解为图像的重采样过程,关键在于用连续模型函数来拟合原始离散图像,在求得连续模型参数后,根据所需缩放倍率对此连续图像进行重采样,得 数字图像重采样的本质是对离散图像点进行插值的过程。根据采样/重建理论,理想的插值核为 sinc 函数,但在物理上是不可实现的,通常的插值核函数都是采 值函数。最近邻域法是最简单的缩放算法,但会使处理后的图像产生明显的锯齿形边缘和马赛克效应。双线性插值法虽然能解决最近邻域法所存在的问题,但战 改进,又提出了加窗 sinc 核函数,从而得到了高次插值算法,如立方插值。高次样条插值等。

├─篇 【VS开发】VC实现程序重启的做法

• 下一篇 【VS开发】免费打工仔:一个完善的ActiveX Web控件教程

我的同类文章

图像处理与医学图像处理(85) 视频开发(110)

• 【图像处理】关于掩模的作用 2017-04-16 阅读 157

• 【FFMPEG】【ARM-Linux开发】 ffm... 2016-11-24 阅读 158

• 【FFMPEG】Ubuntu上安装FFMPEG<... 2016-11-22 阅读 149

• 【FFMPEG】ffmpeg 中添加264支持 2016-11-21 阅读 213

• 【FFMPEG】Windows下使用Visual S... 2016-11-13 阅读 536

• 【FFMPEG】I,P, B帧和PTS, DTS时间... 2017-01-23

• 【FFMPEG】【ARM-Linux开发】arm... 2016-11-22

• 【FFMPEG】FFMPEG介绍 2016-11-22

• 【FFMPEG】【ARM-Linux开发】fmp... 2016-11-21

• 【FFMEPG】windows下编译ffmpeg2... 2016-11-13

参考知识库

MySQL知识库

• 【FFMPEG】VS2013编译ffmpeg

22340 关注 | 1471 收录

2016-11-13 阅读 281

算法与数据结构知识库

16185 关注 | 2320 收录

猜你在找

【图像处理】ISP 图像传感器camera原理 - ZhangPY的专栏 - 博客频道 - CSDN.NET

数据结构与算法在实战项目中的应…

Python算法实战视频课程--队列的··

Python算法实战视频课程--栈的应·

数据结构基础系列(1):数据结构…

使用决策树算法对测试数据进行分…

Camera 图像处理原理分析篇 二

Camera 图像处理原理分析- 抗噪···

Camera 图像处理原理分析- 色彩···

Camera 图像处理原理分析- 亮度…

Camera 图像处理原理分析- 色彩…

查看评论

u010761225

写的挺全面的、对于我们这初学者很有用!谢谢!

1楼 2(

您还没有登录,请[登录]或[注册]

*以上用户言论只代表其个人观点,不代表CSDN网站的观点或立场

核心技术类目

全部主题 Hadoop AWS 移动游戏 Android iOS Swift 智能硬件 Docker OpenStack VP Java IE10 Eclipse CRM JavaScript 数据库 Ubuntu NFC WAP jQuery BI HTML5 Spring Apa HTML SDK IIS Fedora XML LBS Unity Splashtop UML Windows Mobile FTC Cassandra CloudStack coremail OPhone CouchBase 云计算 iOS6 Rackspace Web App Compuware 大数据 aptech Perl Tornado Ruby Hibernate ThinkPHP HBase Pure Solr An **Cloud Foundry** Redis Scala Django Bootstrap

公司简介 | 招贤纳士 | 广告服务 | 联系方式 | 版权声明 | 法律顾问 | 问题报告 | 合作伙伴 | 论坛反馈

网站客服 杂志客服 微博客服 webmaster@csdn.net 400-600-2320 | 北京创新乐知信息技术有限公司 版权所有 | 江苏知之为计算机有限公司 | 江苏乐知网络技术有限公司

京 ICP 证 09002463 号 | Copyright © 1999-2017, CSDN.NET, All Rights Reserved

