数字图像处理

中南大学自动化学院 谢斌 xiebin@csu.edu.cn

第4章图像变换(Image Transform)

- 4.1 连续傅里叶变换
- 4.2 离散傅里叶变换
- 4.3 快速傅里叶变换
- 4.4 傅里叶变换的性质
- 4.5 图像傅里叶变换实例
- 4.6 其他离散变换

FIGURE 4.1 The function at the bottom is the sum of the four functions above it. Fourier's idea in 1807 that periodic functions could be represented as a weighted sum of sines and cosines was met with skepticism.

一、图象变换的引入

- 1. 方法:对图象信息进行变换,使能量保持但重新分配。
- 2. 目的: 有利于加工、处理[滤除不必要信息(如噪声),加强/提取感兴趣的部分或特征]。
- 二、 方法分类 可分离、正交变换: 2D-DFT , 2D-DCT , 2D-DWT 。

三、用途

- 1. 提取图象特征(如): (1) 直流分量: f(x,y)的平均值=F(0,0);
 - (2) 目标物边缘: F(u,v) 高频分量。
- 2. 图像压缩: 正交变换能量集中, 对集中(小)部分进行编码。
- 3. 图象增强: 低通滤波, 平滑噪声; 高通滤波, 锐化边缘。

4.1 连续傅里叶变换(Continuous Fourier Transform)

1、一维傅立叶变换及其反变换

$$\Re: \qquad F(u) = \int_{-\infty}^{\infty} f(x) e^{-j2\pi ux} dx$$

$$\mathfrak{R}^{-1}: \qquad f(x) = \int_{-\infty}^{\infty} F(u) e^{j2\pi ux} du$$

4. 1. 1 连续傅里叶变换的定义 (Definition of Continuous Fourier Transform)

这里 f(x)是实函数,它的傅里叶变换 F(u)通常是复函数。F(u)的实部、虚部、振幅、能量和相位分别表示如下:

• 实部

$$R(u) = \int_{-\infty}^{+\infty} f(t) \cos(2\pi u t) dt \qquad (4.3)$$

● 虚部

$$I(u) = -\int_{-\infty}^{+\infty} f(t) \sin(2\pi ut) dt \qquad (4.4)$$

● 振幅

$$|F(u)| = [R^2(u) + I^2(u)]^{\frac{1}{2}}$$
 (4.5)

4.1.1 连续傅里叶变换的定义 (Definition of Continuous Fourier Transform)

● 能量

$$E(u) = |F(u)|^2 = R^2(u) + I^2(u)$$
 (4.6)

● 相位

$$\phi(u) = \arctan \frac{I(u)}{R(u)}$$
 (4.7)

傅里叶变换可以很容易推广到二维的情形。 设函数 f(x,y)是连续可积的,且 f(u,v)可积,则存 在如下的傅里叶变换对:

4.1 连续傅里叶变换的定义 (Definition of Continuous Fourier Transform)

$$\boldsymbol{F}\left\{f(x,y)\right\} = F(u,v) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x,y) e^{-j2\pi(ux+vy)} dxdy$$

(4.8)

$$\mathbf{F}^{-1}\left\{F(u,v)\right\} = f(x,y) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} F(u,v) e^{j2\pi(ux+vy)} du dv$$

(4.9)

式中u、v是频率变量。与一维的情况一样, 一维系数的使用以使一维思想的情况一样,

二维函数的傅里叶谱、能量和相位谱为:

4.1 连续傅里叶变换的定义 (Definition of Continuous Fourier Transform)

● 傅里叶频谱:

$$|F(u,v)| = [R^2(u,v) + I^2(u,v)]^{\frac{1}{2}}$$
 (4. 10)

● 相位:

$$\phi(u,v) = \arctan \frac{I(u,v)}{R(u,v)}$$
 (4. 11)

● 能量谱:

$$E(u,v) = R^{2}(u,v) + I^{2}(u,v)$$
 (4. 12)

函数f(x)的一维离散傅里叶变换由下式定义:

$$\Re: F(u) = \sum_{x=0}^{N-1} f(x) e^{-j2\pi ux/N}$$
 (4.13)

其中,u = 0,1,2,...,N-1。F(u)的傅里叶反变换定义为:

$$\Re^{-1}: f(x) = \frac{1}{N} \sum_{u=0}^{N-1} F(u) e^{j2\pi ux/N}$$
 (4.14)

● 傅里叶频谱:

$$|F(u)| = \sqrt{R^2(u) + I^2(u)}$$

● 相位:

$$\phi(u) = \arctan I(u) / R(u)$$

● 能量谱

$$P(u) = |F(u)|^2 = R^2(u) + I^2(u)$$

同连续函数的傅里叶变换一样,离散函数的傅里叶变换也可推广到二维的情形,其二维离散傅里叶变换定义为:

$$F(u,v) = \frac{1}{N} \sum_{x=0}^{N-1} \sum_{y=0}^{N-1} f(x) e^{-j2\pi(ux+vy)/N}$$
 (4. 16)

式中u = 0,1,...,N-1,v = 0,1,...,N-1。二维离散傅里叶反变换定义为

$$f(x,y) = \frac{1}{N} \sum_{u=0}^{N-1} \sum_{v=0}^{N-1} F(u,v) e^{j2\pi(ux+vy)/N}$$
 (4. 17)

式中x = 0,1,...,N-1,y = 0,1,...,N-1式中u、v是频率变量。与一维的情况一样,二维函数的离散傅里叶谱、能量和相位谱为:

傅里叶频谱:
$$|F(u,v)| = \sqrt{R^2(u),v + I^2(u,v)}$$

相位:
$$\phi(u,v) = \arctan \frac{I(u,v)}{R(u,v)}$$

能量谱:
$$P(u,v)=|F(u,v)|^2=R^2(u,v)+I^2(u,v)$$

● 例4.1一个简单二维函数的中心谱。

图4.1(a)显示了在 512×512像素尺寸的黑色背景上叠加一个 20×40 像素尺寸的白色矩形。

图4.1 (a)

此图像在进行傅里叶变换的计算之前被乘以 $(-1)^{x+y}$ 从而可以使频率谱关于中心对称,如图4.1 (b) 所示。在图4.1 (b) 中,u 方向谱的零点分割恰好是v 方向零点分隔的两倍。

图4.1(a)在大小为 512×512 黑色背景上叠加一个尺寸为20×40 的白色矩形的图像,

(b)

(b) 应用了对数变换后显示的中心傅里叶谱

(a)

符合图像中1:2的矩形尺寸比例(遵照傅里叶变换4.4.6节的尺度变换性质)。在显示之前频率谱用式(对数处理见前章3.2.2)中的对数变换处理以增强灰度级细节。变换中使用 c=0.5 的值可以降低整体强度。在本章显示的多数傅里叶频率谱都用对数变换进行了相似的处理。

● 例4.2图象的二维离散傅立叶频谱。 %读入原始图象 I = imread('i peppers gray.bmp');imshow(I)%求离散傅立叶频谱 J = fftshift(fft2(I));%对原始图象进行二维傅立叶变换,并将其坐标原 点移到频谱图中央位置 figure (2); imshow(log(abs(J)),[8,10])其结果如图4.2所示

(a) 原始图像 (b) 离散傅里叶频谱图4.2 二维图像及其离散傅里叶频谱的显示

4.3 快速傅里叶变换(Fast Fourier Transform)

快速傅里叶变换(FFT)并不是一种新的变换,它是离散傅里叶变换(DFT)的一种算法。这种方法是在分析离散傅里叶变换(DFT)中的多余运算的基础上,进而消除这些重复工作的思想指导下得到的,所以在运算中大大节省了工作量,达到了快速的目的。

4.3 快速傅里叶变换(Fast Fourier Transform)

对于一个有限长序列 $\{f(x)\}(0 \le x \le N-1)$,它的傅里叶变换由下式表示:

$$F(u) = \sum_{n=0}^{N-1} f(x) W_n^{ux}$$
 (4. 18)

\$

$$W_N = e^{-j\frac{2\pi}{N}}, W_N^{-1} = e^{j\frac{2\pi}{N}}$$

因此, 傅里叶变换对可写成下式

$$F(u) = \sum_{x=0}^{N-1} f(x) W_N^{ux}$$
 (4. 19)

4.3 快速傅里叶变换(Fast Fourier Transform)

从上面的运算显然可以看出要得到每一个频率分量,需进行N次乘法和N-1次加法运算。要完成整个变换需要 N^2 次乘法和N(N-1)次加法运算。当序列较长时,必然要花费大量的时间。

观察上述系数矩阵,发现 W_N^{ux} 是以N为周期的,即

$$W_N^{(u+LN)(x+KN)} = W_N^{ux}$$
 (4.21)

4.4.1 可分离性 (Separability)

$$F(u,v) = \frac{1}{N} \sum_{x=0}^{N-1} \sum_{y=0}^{N-1} f(x,y) e^{-j2\pi(ux+vy)/N}$$

$$F(u,v) = \frac{1}{N} \sum_{x=0}^{N-1} e^{-j2\pi ux/N} \sum_{y=0}^{N-1} f(x,y) e^{-j2\pi vy/N}$$

每1列求变换再乘以 N

$$F(x,v) = N \left[\frac{1}{N} \sum_{y=0}^{N-1} f(x,y) e^{-j2\pi vy/N} \right] \qquad v = 0,1,\dots,N-1$$

再对F(x,v)每1行求傅里叶变换

$$F(u,v) = \frac{1}{N} \sum_{n=0}^{N-1} F(x,v) e^{-j2\pi ux/N} \qquad u,v = 0,1,\dots,N-1$$

● 可分离性(Divisibility)

图4.5 由2步1-D变换计算2-D变换

$$f(x,y) = \frac{1}{N} \sum_{u=0}^{N-1} \sum_{v=0}^{N-1} F(u,v) e^{j2\pi(ux+vy)/N}$$

$$f(x,y) = \frac{1}{N} \sum_{u=0}^{N-1} e^{j2\pi ux/N} \sum_{v=0}^{N-1} F(u,v) e^{j2\pi vy/N}$$

4.4.2 平移性质 (Translation)

$$f(x,y)e^{j2\pi(ux_0+v_0y)/N} \Leftrightarrow F(u-u_0,v-v_0)$$

:
$$-1 = e^{-j\pi}$$
 : $(-1)^{x+y} = e^{-j\pi(x+y)}$

f(x,y)与一个指数相乘等于将变换后的频率域中心移到新的位置。

$$f(x-x_0, y-y_0) \Leftrightarrow F(u,v)e^{-j2\pi(ux_0+vy_0)/N}$$

f(x,y)的平移将不改变频谱的幅值 (amplitude)。

4.4.3 周期性和共轭对称性 (Periodicity and Conjugate Symmetry)

傅里叶变换和反变换均以N 为周期,即

$$F(u,v) = F(u+N,v) = F(u,v+N) = F(u+N,v+N)$$
(4. 29)

上式可通过将右边几项分别代入式(4.16)来验证。它表明,尽管F(u,v)有无穷多个u和v的值重复出现,但只需根据在任一个周期里的N个值就可以从F(u,v)得到f(x,y)。

如果 f(x,y) 是实函数,则它的傅里叶变换具有共轭对成性

$$F(u,v)=F^*(-u,-v)$$
 (4.30)

$$|F(u,v)| = |F(-u,-v)| \qquad (4.31)$$

4.4.4 旋转性质 (Rotation)

$$f(x, y) \Leftrightarrow F(u, v)$$

$$x = r \cos \theta$$
 $y = r \sin \theta$ $u = w \cos \phi$ $v = w \sin \phi$

$$f(r, \theta + \theta_0) \Leftrightarrow F(w, \phi + \theta_0)$$

上式表明,对f(x,y)旋转一个角度 θ_0

F(u,v) 对应于将其傅里叶变换也旋转相同的角度 θ_0

● 例4.4二维离散傅立叶变换的旋转性(具体程序参见书)。

(a) 原始图像

(b) 原图像的傅 里叶频谱

(c) 旋转后的图像 (d) 旋转后图像的

(d)旋转后图像的 傅里叶频谱

上例表明,对 f(x,y)旋转一个角度 θ_0 对应于将其傅里叶变换F(u,v)也旋转相同的角度 θ_0 。

4.4.5 分配律 (Distribution Law)

● 分配律(Distribution Law) 根据傅里叶变换对的定义可得到:

$$\Re\{f_1(x,y)+f_2(x,y)\} = \Re\{f_1(x,y)\} + \Re\{f_2(x,y)\}$$
(4.33)

上式表明傅里叶变换和反变换对加法满足分配律,

但需注意对乘法则不满足,一般有:

$$\Re\{f_1(x,y)\cdot f_2(x,y)\} \neq \Re\{f_1(x,y)\}\cdot \Re\{f_2(x,y)\}$$
 (4.34)

4.4.6 尺度变换 (Scaling)

$$af(x,y) \Leftrightarrow aF(u,v)$$

$$f(ax,by) \Leftrightarrow \frac{1}{|ab|} F\left(\frac{u}{a},\frac{v}{b}\right)$$

【例4.5】比例尺度展宽。

(a) 原始图像

(b) 比例尺度 展宽前的频谱

(c) 比例尺度 a=0.1, b=1, 展 宽后的频谱

4.4.7 平均值 (Average Value)

对一个2-D离散函数, 其平均值可用下式表示:

$$\bar{f}(x,y) = \frac{1}{N^2} \sum_{x=0}^{N-1} \sum_{y=0}^{N-1} f(x,y)$$
 (4.37)

当正反变换采用相同的标度数 1/N时,傅里叶变换域原点的频谱分量为:

$$F(0,0) = \frac{1}{N} \sum_{x=0}^{N-1} \sum_{y=0}^{N-1} f(x,y) e^{-j\frac{2\pi}{N}(x\cdot 0 + y\cdot 0)} = N \left[\frac{1}{N^2} \sum_{x=0}^{N-1} \sum_{y=0}^{N-1} f(x,y) \right]$$
$$= N \dot{f}(x,y)$$

两式比较可得:

$$\bar{f}(x,y) = \frac{1}{N}F(0,0)$$
 (4.39)

也就是说,频谱的直流成分 N 倍于图像平面的亮度平均值。在使用诸如高通滤波器的场合,其 F(0,0)值会衰减,因为图像的亮度在很大程度上受到影响,采用对比度拉伸的方法可以缓和这种衰减。

4.4.8 卷积定理(Convolution Theorem)

卷积定理是线性系统分析中最重要的一条定理。 下面先考虑一维傅里叶变换:

$$f(x)*g(x) = \int_{-\infty}^{\infty} f(z)g(x-z)dz \Leftrightarrow F(u)G(u) \quad (4.40)$$

同样二维情况也是如此

$$f(x,y)*g(x,y)\Leftrightarrow F(u,v)G(u,v)$$

(4.41)

4.5 图像傅里叶变换实例(Examples of Fourier Transform Images)

● 例4.6对一副图进行傅里叶变换,求出其频谱图,然后利用平移性质,在原图的基础上乘以(-1)***求傅里叶变换的频谱图(程序参照例4.2)。

(a) 原图

(b) 频谱图

(c) 中心移到零点的频谱图

图4.8二维离散傅里叶变换结果中频率成分分布示意图 (结果看下)

图4.8(a)为原图,对其求傅里叶变换得到图 4.8(b)傅里叶变换的频谱图,观察频谱图可知,在 未平移前,图(b)坐标原点在窗口的左上角,即变 换后的直流成分位于左上角,而窗口的四角分布低 频成分。对原图乘以(-1)***/后进行傅里叶变换,观察 频谱图(c)可知,变换后的坐标原点移至频谱图窗 口中央,因而围绕坐标原点是低频,向外是高频。

通过例4.6可知,图像的能量主要集中在低频区,即图像的中央位置,而相对的高频区(左上、右上、左下、右下四个角)的幅值很小或接近于0。以后傅里叶变换都进行相似平移处理,将不再重复叙述。

● 例4.7: 图4.8 (a) 乘以一指数,将图像亮度整体变暗,并求其中心移到零点的频谱图(详细程序参加书)。

(a) 变暗后的图

(b) 变暗后中心移到 零点的频谱图

图4.9二维离散傅里叶变换结果中频率成分分布示意图

将原图(a)函数乘以 e⁻¹,结果如图4.9(a)所示。对其亮度平均变暗后的图像进行傅里叶变换,并将坐标原点移到频谱图中央位置,结果如图4.9(b)所示。对比图4.8(c)和4.9(b)后,可以看出当图片亮度变暗后,中央低频成分变小。故从中可知,中央低频成分代表了图片的平均亮度,当图片亮度平均值发生变化时,对应的频谱图中央的低频成分也发生改变。

● 例4.8: 图4.8 (a) 加入高嘶噪声,得出一个有颗粒噪音的图,并求其中心移到零点的频谱图 (程序如例4.7)。

(a) 有颗粒噪音

(b) 有颗粒噪音中 心移到零点的频谱图

图4.10二维离散傅里叶变换结果中频率成分分布示意图

● 例4.9:对中心为一小正方形和以斜长方形求其傅里叶变换的谱分布(程序见例4.4)。

(a) 正方形原图 (b) 正方形的谱分布(c) 长方形的原始(d) 长方形的谱分图像 布

图4.11傅氏变换谱分布实例

图4.11示出两幅图像经傅氏变换后的频谱分布例子。左边均为原始图像,右边分别是他们变换后的谱分布。图(a)是中心为一小正方形,周边为空;图(c)是中心为斜置的小矩形。谱分布中,最亮区域表示其变换后的幅值最大。对(c)傅里叶变换后中心移到零点后的结果,我们可以发现当长方形旋转了45°时,频谱也跟着旋转45°,此实例验证了傅里叶变换的旋转性。

● 例4.10:对一副图片如图4.12(a)求其幅值谱和相位谱,并对幅值谱和相位谱分别进行图像构,对比其所求结果(详细程序参加书)。

(a) 原图

(b) 幅值谱

(c) 相位谱 (d) 幅值谱重构图像(e) 相位谱重构图像图4.12傅里叶图像及其傅里叶变换

对图4.12(a)进行离散傅里叶变换,得出幅值谱 图(b),相位谱图(d)及幅值谱重构图像图(c), 相位谱重构图像图(e)。从实验结果可以看出,从幅 值谱图像中得到的信息比在相位谱图像中得到的信息 多,但对幅值谱图像重构后,即忽略相位信息,将其 设为0,所得到的图像与原始图像相比,结果差别很 大; 而对相位谱图像重构后, 及忽略幅值信息, 将其 设为常数,可以从中看出图像的基本轮廓来。

4.6 其他离散变换 (Other Discrete Transform)

图像处理中常用的正交变换除了傅里叶变换外,还有其它变换。在图像处理中常用到的有离散余弦变换、沃尔什等。

We-

4. 6. 1离散余弦变换(Discrete Cosine Transform)

一维离散余弦变换的定义由下式表示

$$F(0) = \frac{1}{\sqrt{N}} \sum_{x=0}^{N-1} f(x)$$
 (4.43)

$$F(u) = \sqrt{\frac{2}{N}} \sum_{x=0}^{N-1} f(x) \cos \frac{(2x+1)u\pi}{2N}$$
 (4.44)

4.6.1离散余弦变换(Discrete Cosine

式中F(u)是第u个余弦变换系数,u是广义频率变 量,u = 1,2,3,...,N-1;f(x)是时域N点实序列. 一维离散余弦反变换由下式表示

Transform)

$$f(x) = \sqrt{\frac{1}{N}}F(0) + \sqrt{\frac{2}{N}}\sum_{u=1}^{N-1}F(u)\cos\frac{(2x+1)u\pi}{2N}$$
 (4. 45)

显然,式(4.43)、式(4.44)和式(4.45)构成了一维离散余弦变换。

由一维离散余弦变换(1-DDCT)可以很容易推广到二维余弦离散变换,由下式表示:

$$F(0,0) = \frac{1}{N} \sum_{x=0}^{N-1} \sum_{y=0}^{N-1} f(x,y)$$

$$F(0,v) = \frac{\sqrt{2}}{N} \sum_{x=0}^{N-1} \sum_{y=0}^{N-1} f(x,y) \cdot \cos \frac{(2y+1)v\pi}{2N}$$

$$F(u,0) = \frac{\sqrt{2}}{N} \sum_{x=0}^{N-1} \sum_{y=0}^{N-1} f(x,y) \cdot \cos \frac{(2x+1)u\pi}{2N}$$

$$F(u,v) = \frac{2}{N} \sum_{x=0}^{N-1} \sum_{y=0}^{N-1} f(x,y) \cdot \cos \frac{(2x+1)u\pi}{2N}$$
$$\cdot \cos \frac{(2y+1)v\pi}{2N}$$
(4. 46)

式(4.46)是正变换公式。其中f(x,y)是空间域二维向量之元素。x,y=0,1,2,...,N-1,F(u,v)是变换系数阵列之元素。式中表示的阵列为 $N\times N$ 二维离散余弦反变换由下式表示:

$$f(x,y) = \frac{1}{N}F(0,0) + \frac{\sqrt{2}}{N}\sum_{v=1}^{N-1}F(0,v)\cos\frac{(2y+1)v\pi}{2N} + \frac{\sqrt{2}}{N}\sum_{u=1}^{N-1}F(u,0)\cos\frac{(2x+1)u\pi}{2N} + \frac{2}{N}\sum_{u=1}^{N-1}\sum_{v=1}^{N-1}F(u,v)\cos\frac{(2x+1)u\pi}{2N} \cdot \cos\frac{(2y+1)v\pi}{2N}$$

式中的符号意义同正变换式一样。式(4.46)和式(4.47)是离散余弦变换的解析式定义。更为简洁的定义方法是采用矩阵式定义,则一维离散余弦变换的矩阵定义式可写成如下形式

$$[F(u)] = [A][f(x)] \tag{4.48}$$

同理,可得到反变换展开式

$$[f(x)] = [A][F(u)] \qquad (4.49)$$

类似地,二维离散余弦变换也可以写成矩阵式

$$[F(u,v)] = [A] f(x,y) [A]$$

$$[f(x,y)] = [A][F(u,v)]A] \qquad (4.50)$$

式中 [f(x,y)]是空间域数据阵列,[F(u,v)] 是变换系数阵列,[A]是系数阵列,[A]变换矩阵[A]是的转置。

● 例4.11:说明二维余弦正反变换在*Matlab*中的实现(详细程序参见书)。

(a) 原始图像

(b) 余弦变换系数 (c) 余弦反变换恢复图像图4.13二维离散余弦变换

由图4.13(b)可知,离散余弦变换具有很强的"能量集中"特性,能量主要集中在左角处,因此在实际图像应用中,能量不集中的地方可在余弦编码中忽略,可通过对mask矩阵变换来实现,即将mask矩阵左上角置1,其余全部置0。然后通过离散余弦反变换后,图像得到恢复,图(c)恢复图像与图(a)原始图像基本相同。

● 例4.12: 用DCT变换作图象压缩的例子,求经压缩解压后的图象(详细程序参见书),结果如图 4.14所示。

(a) 原始图像 (b) 压缩解压后的图像 图4.14 原始图像及其经压缩,解压缩后的图像

设f(x)为一维离散序列,一维离散沃尔什变换表示为:

$$W(u) = \frac{1}{N} \sum_{x=0}^{N-1} f(x) \prod_{i=0}^{n-1} (-1)^{b_i(x)b_{(n-1-i)}(u)} (4.51)$$

式中 $u = 0,1,2,...,N-1; N = 2^n$ 沃尔什变换核为:

$$g(x,u) = \frac{1}{N} \prod_{i=1}^{n-1} (-1)^{b_i(x)b_{(n-1-i)}(u)} \quad (4.52)$$

式中 $b_k(z)$ 是 z 的二进制第 k位值,如 $n=3, N=2^n=8$ 时,若 z=3(二进制表示是 011),则 $b_0(z)=1, b_1(z)=1, b_2(z)=0$ 。

沃尔什反变换公式为:

$$h(x,u) = \prod_{i=0}^{n-1} (-1)^{b_i(x)b_{(n-1-i)}(u)}$$
(4.54)

从式(4.54)中可以看出,除系数外,沃尔什反变换核与沃尔什正变换核具有相同的形式。所以正变换的算法同样适合于反变换,这对计算机来说,实现起来是非常方便的。

也可以用矩阵表示:

$$W = Gf \tag{4.55}$$

反变换的矩阵表示形式为(忽略系数 $\frac{1}{N}$):

$$f = GW \tag{4.56}$$

从一维离散沃尔什变换可以很容易推广到二维情形。

二维离散沃尔什变换为:

$$W(u,v) = \frac{1}{N} \sum_{x=0}^{N-1} \sum_{y=0}^{N-1} f(x,y) \prod_{i=1}^{n-1} (-1)^{[b_i(x)b_{(n-i-1)}(u)+b_i(y)b_{n-i-1}(v)]}$$
(4. 57)

其变换核为:

$$g(x,y,u,v) = \frac{1}{N} \prod_{i=1}^{n-1} (-1)^{[b_i(x)b_{(n-i-1)}(u)+b_i(y)b_{n-i-1}(v)]}$$
(4.58)

反变换为:

$$f(x,y,u,v) = \frac{1}{N} \sum_{u=0}^{N-1} \sum_{v=0}^{N-1} \prod_{i=1}^{N-1} (-1)^{[b_i(x)b_{(n-i-1)}(u)+b_i(y)b_{n-i-1}(v)]}$$
(4. 59)

所以,二维离散沃尔什变换也可以分成两步 一维沃尔什变换来进行。

二维离散沃尔什变换的矩阵表示形式为:

$$W = \frac{1}{N^2} GfG \tag{4.62}$$

式中 G与式(4.56)中的含义一样,为沃尔什变换 核矩阵。反变换的矩阵形式为

$$f = GWG \tag{4.63}$$

例4.
$$13$$
求二维数字图像信号 $f = \begin{bmatrix} 1 & 3 & 3 & 1 \\ 1 & 3 & 3 & 1 \\ 1 & 3 & 3 & 1 \\ 1 & 3 & 3 & 1 \end{bmatrix}$ 的沃尔什变换。

解

$$=\frac{1}{16}\begin{bmatrix}32 & 0 & 0 & -16\\0 & 0 & 0 & 0\\0 & 0 & 0 & 0\end{bmatrix} = \begin{bmatrix}2 & 0 & 0 & -1\\0 & 0 & 0 & 0\\0 & 0 & 0 & 0\end{bmatrix}$$

小结 (Chapter Summary)

本章主要介绍了数字图像处理中常见的几种 变换,首先介绍了傅里叶变换,离散傅里叶变换, 快速傅里叶变换的概念,性质和实际应用。其次 还介绍了几种离散变换,有离散余弦变换,沃尔 什变换。

图像的傅里叶变换是使用最广泛的一种变换, 在图像处理中起着关键的作用,也是理解其它变换的基础,可广泛地用于图像特征提取、图像增强等方面。

小结 (Chapter Summary)

在图像增强方面虽有着广泛的应用,但由于运算过程中涉及到复数运算,所以在实时系统中很难使用;而离散余弦变换在图像压缩算法中获得了广泛的应用。把傅里叶变换的理论同其物理解释相结合,将有助于解决大多数图像处理问题。

Thank You!