

信息光学也称为变换光学或付里叶光学,

它的基本概念起源于19世纪后期。20世纪60年 代激光问世后,迅速发展为一门新的光学学科。 基本思想:用频谱的语言分析物面的信息, 用改变频谱的手段来处理信息。


一. 空间频率: 单位长度内空间分布重复的次数 任何周期性空间分布,都有一定的空间频率,例如光栅: d—空间周期, $f = \frac{1}{d}$ —空间频率 又如单色平面波,对传播方向 z':


可见,同一个波在不同方向空间频率也不同。 对任意方向传播的单色平面波:


$$\begin{cases} f_x = \frac{\lambda}{\lambda} \\ f_y = \frac{\cos \beta}{\lambda} \\ f_z = \frac{\cos \gamma}{\lambda} \end{cases}$$

二. 光栅夫琅禾费衍射的空间频率


对 $f_x = \frac{\sin \theta}{\lambda} = \frac{k}{d}$ 的讨论:

- (1) 物是一系列不同的空间频率信息的集合,一定的 θ 对应一定的 f_r ,也对应一定的k。
- (2) 物上不变的部分 $d \to \infty$,即 $f_x = 0$, $\theta = 0$ 。 中央明纹反映的是物上不变化的部分。

三.阿贝(E.Abbe)成像原理

阿贝从波动光学角度对透镜成像做了新解释, 他指出,成像过程可分解为两步:


第一步:入射光经物平面发生夫琅禾费衍射, 在L的焦平面上形成一系列的衍射斑纹, 此即物的空间频谱。

第二步:各衍射斑纹发出的子波在像平面上相干 叠加形成物的像。

这样,我们对夫琅禾费衍射又有了新认识:

在数学上我们可以将一个函数作付里叶展开。同样,一张图(物)也是由许多不同空间频率的单频率信息所组成。单色光正入射到图上时,通过夫琅禾费衍射,一定空间频率的信息就被一束特定方向的衍射波输送出来,并且以衍射赛纹的形式展现在透镜 L 的焦平面上。 所以,理想的夫琅禾费衍射装置—透镜,正是一个付里叶频谱分析器,透镜的后焦面就是图片的付里叶频谱面(付氏面)。

以上认识给了光学一个强有力的数学手段— 付氏分析,也给了数学上的付氏变换的运算提供了一个新技术— 光学计算术。

一个透镜就是一个光学模拟计算机。

光学模拟计算机的优点:

- 1) 能直接处理连续函数,不需要抽样离散化...
- 2) 能直接处理二元函数f(x,y)。
- 3) 是并行输入, 光束交叉可独立传播。
- 4) 速度快,不受电路时间常数 RC 的限制。
- 5) 装置简单,价格低。

光学模拟计算机的不足:

- 1) 直接处理数据信号很困难。
- 2) 易受干扰。
- 3) 只能进行付氏变换运算,作其它运算困难。 光学专家和计算机专家们正在探索光学计算 机由模拟化走向数字化。

利用光学双稳态元件(如一些电光晶体器件),可以在电信号的控制下,达到透光和不透光,即实现(0,1)状态,从而可实现数字化。

10

1990.1.29 贝尔实验室数字光处理器:

光开关的速度 10亿次/秒

运算速度 100万次/秒

不久达到 几亿次/秒

光计算机要求光子元件小型化、集成化

- 集成光路

美国防部将此列为22项关键技术之一。


1993年 1cm² GaAs村底上集成了一百多个电泵浦 徽型激光器。

同年美国研制成了世界上首台光计算机。


光子技术是本世纪初国际技术竞争的焦点之一。


四.空间滤波

由于透镜的孔径有限,使物光通过透镜后,总是要丢掉较高频的信息。


使用透镜会丢失高频信息,从另一角度说明,改变频谱可改变物光的信息 — 空间滤波。在频谱面上放置空间滤波器,可改造空间频谱。


方法: 在物的频谱面F上放一个高通滤波器(玻璃片中心镀个不透明的斑), <mark>挡掉0级和低频</mark>成分, 从而突出轮廓亮度——形成亮的镶边。


▲光学特征识别


光学特征识别是把已知物的付氏谱和待测物 的付氏谱进行比较,从而找出待测目标。


特征识别系统可以做到:


- ◆从卫星照片中检测军事目标
- ◆从文件中检测某个字
- ◆从细胞中检测癌细胞
- ◆进行航空测量
- ◆光学侦破(指纹识别)
- **•** • • •


△▲相衬显微镜 — 提高待测样品的衬比度

样品是无色透明的生物切片或晶片时, 其透过率函数是相位型的: $\tilde{t}(x,y) = e^{i\varphi(x,y)}$, φ 很小。


用普通显微镜观察样品, が 対比度极小。Zernike提出 面 像 相位反衬法:在玻璃片中 心核 心滴一小滴厚h 的液体,

放到频谱面上引起 0 级相移: $\Delta \varphi = \frac{2\pi nh}{\lambda}$

$$\widetilde{U}_{kp}(x,y) = A\widetilde{t}(x,y) = Ae^{i\varphi(x,y)}$$

$$= A\left[1 + i\varphi - \frac{1}{2!}\varphi^2 - \frac{i}{3!}\varphi^3 + \cdots\right]$$

经相位板后,0级相移了 $\Delta \varphi$,其它变化不大。

$$\widetilde{U}_{(\alpha)}(x',y') = A \left[e^{i\Delta\varphi} + i\varphi - \frac{1}{2!}\varphi^2 - \frac{i}{3!}\varphi^3 + \cdots \right]$$
$$= A \left[(e^{i\Delta\varphi} - 1) + e^{i\varphi(x',y')} \right]$$

27

像的光强:

$$\begin{split} I(x',y') &= \widetilde{U}_{\text{(p)}}(x',y') \cdot \widetilde{U}^*_{\text{(p)}}(x',y') \\ &\approx A^2 \Big[1 + 2\sin\Delta\varphi \cdot \varphi(x',y') \Big] \\ &(\varphi << 1) \end{split}$$

通常选 $\Delta \varphi = \frac{\pi}{2}$, 即 $h = \frac{\lambda}{4n}$, 这样有:

$$I(x', y') = A^{2}[1 + 2\varphi(x', y')]$$

于是像的光强中就更加突出了相位的变化。

Zernike 因此获得了1953年诺贝尔物理奖。


普通显微镜(左)和相衬显微镜拍摄的硅藻照片

29

总之,信息处理的<mark>关键</mark>在于研究清楚信息的 频谱特征,然后针对它研制相应的空间滤波器, 从而按照需要改变频谱,以达到对图象信息进 行处理的目的。

参考书目

- ▲《光学》下册,赵凯华、钟锡华。
- ▲《从波光学到信息光学》,宋菲君。
- ▲《大学物理学》(第四册)张三慧等。

—宗—