数字图像处理实验指导书

2017年4月

前言

图像是一种重要的信息源,图像处理的最终目的就是要帮助人类理解信息的内涵。数字图像处理技术的研究内容涉及光学系统、微电子技术、计算机科学、数学分析等领域,是一门综合性很强的边缘学科。随着计算机的迅猛发展,图像处理技术已经广泛应用于各个领域。 "数字图像处理"课程内容主要包括利用计算机对图像信息进行图像采集、图像变换、图像增强与恢复、图像分割、图像分析与理解、图像压缩、图像传输等各种处理的基本理论、典型方法和实用技术。

通过本课程的学习,可使学生掌握有关图像处理与图像分析的基本概念、基础理论、实用技术和典型方法。通过该系列实验教学与实践,使学生了解和掌握利用各种图像采集设备__图像扫描仪、数码照相机、录像机、数码摄像机等获取多种格式的静态、动态图像数据的方法及手段,了解图像增强、图像分割、图像理解和分析算法的物理意义;了解图像传输、图像编码等相关技术的基本原理、软/硬件构成以及典型的应用;此外对图像远程传输、存贮等网络流媒体远程通信技术、数据库管理与维护、超文本系统等方法也进行必要的了解,为将来的研究和应用打下良好的基础。

应用于图像处理的计算机软件技术平台很多,如 VC++、MATLAB 等。本实验指导书选用 MATLAB 做实验平台,MATLAB 是一种基于向量(数组)而不是标量的高级程序语言,而数字图像实际上就是一组有序的离散数据,从而 MATLAB 从本质上就可以提供对图像处理的技术支持。

MATLAB 不但是一个功能强大的工具软件,更是一种高效的编程语言。MATLAB 软件就是 MATLAB 语言的编程环境,M 文件也就是用 MATLAB 语言编写的程序代码文件。数字图像就是被采样和量化后的二维函数,表现为一个二维矩阵。MATLAB 是 Math Works 公司开发的科学计算工具软件包。 MATLAB 最具特色之处主要有四点: 1)提供了大量的进行数组和矩阵运算的函数; 2)提供了各种科学计算工具箱(TOOLBOX); 3)具有良好的用户界面; 4)具有良好的软件复用性。所以,在 MATLAB 环境下编写图像处理程序十分简单。图像处理涉及基于矩阵运算的许多处理算法,而 MATLAB 的 Image Processing TOOLBOX 和 Signal ProcessingTOOLBOX 等工具箱提供了相应的基本函数,例如,卷积、傅里叶变换、滤波等函数,正确利用这些函数,将使有关图像处理的数学运算非常便捷。在以后实验中,我们将学习涉及图像处理的基本函数,并利用这些基本函数进行图像的操作实验,帮助学习数字图像处理理论。

MATLAB 图像处理工具箱常见函数见文件夹中"Matlab 数字图像处理函数.pdf"文件。

实验一 图像的运算

实验 1.1 直方图

一. 实验目的

- 1. 熟悉 matlab 图像处理工具箱及直方图函数的使用;
- 2. 理解和掌握直方图原理和方法:

二. 实验设备

1. PC 机一台; 2. 软件 matlab。

三. 程序设计

在 matlab 环境中,程序首先读取图像,然后调用直方图函数,设置相关参数,再输出处理后的图像。

I=imread('cameraman.tif');%读取图像
subplot(1,2,1),imshow(I) %输出图像
title('原始图像') %在原始图像中加标题
subplot(1,2,2),imhist(I) %输出原图直方图
title('原始图像直方图') %在原图直方图上加标题

四. 实验步骤

- 1. 启动 matlab 双击桌面 matlab 图标启动 matlab 环境:
- 2. 在 matlab 命令窗口中输入相应程序。书写程序时,首先读取图像,一般调用 matlab 自带的图像,如:cameraman 图像;再调用相应的直方图函数,设置参数;最后输出处理后的图像;
- 3. 浏览源程序并理解含义:
- 4. 运行,观察显示结果:
- 5. 结束运行,退出;

五. 实验结果

观察图像 matlab 环境下的直方图分布。


(a) 原始图像

(b) 原始图像直方图

- 1、给出实验原理过程及实现代码;
- 2、输入一幅灰度图像,给出其灰度直方图结果,并进行灰度直方图分布原理分析。

实验 1.2 灰度均衡

一. 实验目的

- 1. 熟悉 matlab 图像处理工具箱中灰度均衡函数的使用:
- 2. 理解和掌握灰度均衡原理和实现方法;

二. 实验设备

- 1. PC 机一台:
- 2. 软件 matlab:

三. 程序设计

在 matlab 环境中,程序首先读取图像,然后调用灰度均衡函数,设置相关参数,再输出处理后的图像。

%读取图像 %输出图像 %在原始图像中加标题 %输出原图直方图 %在原图直方图上加标题 %直方图均衡化,灰度级为256 %输出均衡化后图像 %在均衡化后图像中加标题 %输出均衡化后直方图

四. 实验步骤

- 1. 启动 matlab 双击桌面 matlab 图标启动 matlab 环境:
- 2. 在 matlab 命令窗口中输入相应程序。书写程序时,首先读取图像,一般调用 matlab 自带的图像,如:cameraman 图像;再调用相应的灰度均衡函数,设置参数;最后输出处理后的图像;
- 3. 浏览源程序并理解含义:
- 4. 运行,观察显示结果:
- 5. 结束运行,退出;

五. 实验结果

观察 matlab 环境下图像灰度均衡结果及直方图分布。

- 1、给出实验原理过程及实现代码;
- 2、输入一幅灰度图像,给出其灰度均衡结果,并进行灰度均衡化前后图像直方 图分布对比分析。

实验 1.3 3*3 均值滤波

一. 实验目的

- 1. 熟悉 matlab 图像处理工具箱及均值滤波函数的使用;
- 2. 理解和掌握 3*3 均值滤波的方法和应用:

二. 实验设备

- 1. PC 机一台:
- 2. 软件 matlab:

三. 程序设计

在 matlab 环境中,程序分别读取高斯噪声图像 "gaussian. tif"和椒盐躁声图像 "salt & pepper. tif",然后调用图像增强(均值滤波)函数,设置相关参数,再输出处理后的图像。

四. 实验步骤

- 1. 启动 matlab 双击桌面 matlab 图标启动 matlab 环境;
- 2. 在 matlab 命令窗口中输入相应程序。书写程序时,首先读取图像;再调用相应的图像增强(均值滤波)函数,设置参数:最后输出处理后的图像;
- 3. 浏览源程序并理解含义:
- 4. 运行,观察显示结果:
- 5. 结束运行,退出;

五. 实验结果

观察matlab环境下高斯噪声图像和椒盐躁声图像经3*3均值滤波处理后的结果。

- 1、给出实验原理过程及实现代码;
- 2、简述 3*3 均值滤波对于高斯噪声图像和椒盐躁声图像处理的对比分析。

实验 1.4 3*3 中值滤波

一. 实验目的

- 1. 熟悉 matlab 图像处理工具箱及中值滤波函数的使用;
- 2. 理解和掌握中值滤波的方法和应用;

二. 实验设备

- 1. PC 机一台:
- 2. 软件 matlab:

三. 程序设计

在 matlab 环境中,程序分别读取高斯噪声图像 "gaussian.tif"和椒盐躁声图像 "salt & pepper.tif",然后调用图像增强(中值滤波)函数,设置相关参数,再输出处理后的图像。

四. 实验步骤

- 1. 启动 matlab 双击桌面 matlab 图标启动 matlab 环境;
- 2. 在 matlab 命令窗口中输入相应程序。书写程序时,首先读取图像;再调用相应的图像增强(中值滤波)函数,设置参数:最后输出处理后的图像;
- 3. 浏览源程序并理解含义:
- 4. 运行,观察显示结果;
- 5. 结束运行,退出;

五. 实验结果

观察matlab环境下高斯噪声图像和椒盐躁声图像经3*3均值滤波处理后的结果。

- 1、给出实验原理过程及实现代码;
- 2、简述 3*3 中值滤波对于高斯噪声图像和椒盐躁声图像处理的对比分析。

实验 1.5 图像的缩放

一. 实验目的

- 1. 熟悉 matlab 图像处理工具箱及图像缩放函数的使用:
- 2. 掌握图像缩放的方法和应用;

二. 实验设备

- 1. PC 机一台:
- 2. 软件 matlab;
- 三. 程序设计

在 matlab 环境中,程序首先读取图像,然后调用图像缩放函数,设置相关参数,再输出处理后的图像。

四. 实验步骤

- 1. 启动 matlab 双击桌面 matlab 图标启动 matlab 环境;
- 2. 在 matlab 命令窗口中输入相应程序。书写程序时,首先读取图像,一般调用 matlab 自带的图像,如:cameraman 图像;再调用相应的图像缩放函数,设置参数:最后输出处理后的图像;
- 3. 浏览源程序并理解含义:
- 4. 运行,观察显示结果;
- 5. 结束运行,退出;

五. 实验结果

观察 matlab 环境下图像缩放后的结果。

六. 实验报告要求

输入一幅灰度图像,给出其图像缩放后的结果,然后改变缩放比率,观察图像 缩放后结果柄进行分析。