

数字图像处理 Digital Image Processing

彭宇新

北京大学计算机科学技术研究所

E_mail:pengyuxin@icst.pku.edu.cn

- 傅里叶变换
 - ✓ 傅里叶变换及其反变换
 - ✓ 傅里叶变换的性质
 - ✓ 快速傅里叶变换 (FFT)

- 为什么要在频率域研究图像增强
 - ✓ 可以利用频率成分和图像外表之间的对应关系。一 些在空间域表述困难的增强任务,在频率域中变得非 常普通
 - ✓ 滤波在频率域更为直观,它可以解释空间域滤波的 某些性质
 - ✓ 可以在频率域指定滤波器,做反变换,然后在空间域使用结果滤波器作为空间域滤波器的指导
 - ✓一旦通过频率域试验选择了空间滤波,通常实施都在空间域进行

- 一维连续傅里叶变换及反变换
 - ✓ 单变量连续函数f(x)的傅里叶变换F(u)定义 为

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

其中, $j = \sqrt{-1}$

✓ 给定F(u), 通过傅里叶反变换可以得到f(x)

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

- 二维连续傅里叶变换及反变换
 - ✓ 二维连续函数f(x,y)的傅里叶变换F(u,v)定 义为

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

✓ 给定F(u, v),通过傅里叶反变换可以得到 f(x, y)

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

- 一维离散傅里叶变换(DFT)及反变换
 - ✓ 单变量离散函数f(x)(x=0,1,2,..,M-1)的傅 里叶变换F(u)定义为

$$F(u) = rac{1}{M} \sum_{x=0}^{M-1} f(x) e^{-j2\pi ux/M}$$
 以 这里写错了,应该没有最前面的1/M,只有从求和符号开始的部分

✓ 给定F(u),通过傅里叶反变换可以得到f(x)

$$f(x) = \sum_{u=0}^{M-1} F(u)e^{j2\pi ux/M}$$
x=0, 1, 2, ..., M-1

- 一维离散傅里叶变换及反变换
 - ✓ 从欧拉公式 $e^{j\theta} = \cos\theta + j\sin\theta$

$$F(u) = \frac{1}{M} \sum_{x=0}^{M-1} f(x) e^{j(-2\pi ux/M)}$$

$$= \frac{1}{M} \sum_{x=0}^{M-1} f(x) (\cos(-2\pi ux/M) + j\sin(-2\pi ux/M))$$

$$= \frac{1}{M} \sum_{x=0}^{M-1} f(x) \left(\cos(2\pi ux/M) - j \sin(2\pi ux/M) \right)$$

• 傅里叶变换的极坐标表示

$$F(u) = |F(u)|e^{-j\phi(u)}$$

✓ 幅度或频率谱为

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

R(u)和I(u)分别是F(u)的实部和虚部

✓ 相角或相位谱为

$$\phi(u) = \arctan\left[\frac{I(u)}{R(u)}\right]$$

- 傅里叶变换的极坐标表示
 - ✓ 功率谱为

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

• f(x)的离散表示

$$f(x) \cong f(x_0 + x\Delta x)$$
 $x = 0,1,2,...,M-1$

• F(u)的离散表示

$$F(u) \cong F(u\Delta u) \qquad u = 0,1,2,...,M-1$$

- 二维离散傅里叶变换及反变换
 - ✓ 图像尺寸为M×N的函数f(x,y)的DFT为

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

u=0, 1, 2, ..., M-1, v=0, 1, 2, ..., N-1

✓ 给出F(u, v), 可通过反DFT得到f(x, y),

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

x=0, 1, 2, ..., M-1, y=0, 1, 2, ..., N-1

注: u和v是频率变量, x和y是空间或图像变量

• 二维DFT的极坐标表示

$$F(u,v) = |F(u,v)|e^{-j\phi(u,v)}$$

✓ 幅度或频率谱为

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

R(u, v)和I(u, v)分别是F(u, v)的实部和虚部

✓ 相角或相位谱为

$$\phi(u,v) = \arctan\left[\frac{I(u,v)}{R(u,v)}\right]$$

- 二维DFT的极坐标表示
 - ✓ 功率谱为

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

- F(u, v)的原点变换 $\Im[f(x, y)(-1)^{x+y}] = F(u-M/2, v-N/2)$
 - ✓ 用 $(-1)^{x+y}$ 乘以f(x,y),将F(u,v)原点变换到频率坐标下的(M/2,N/2),它是M×N区域的中心
 - \checkmark u=0, 1, 2, ..., M-1, v=0, 1, 2, ..., N-1

F(0,0)表示

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

这说明: 假设f(x,y)是一幅图像,在原点的傅 里叶变换等于图像的平均灰度级

• 如果f(x,y)是实函数,它的傅里叶变换是 对称的,即

$$F(u,v) = F(-u,-v)$$

傅里叶变换的频率谱是对称的

$$|F(u,v)| = |F(-u,-v)|$$

- 傅里叶变换
 - ✔ 傅里叶变换及其反变换
 - ✓ 傅里叶变换的性质
 - ✓ 快速傅里叶变换 (FFT)

- 一维傅里叶变换的性质
 - 1. 平移性质
 - 2. 分配律
 - 3. 尺度变换(缩放)
 - 4. 旋转性
 - 5. 周期性和共轭对称性
 - 6. 平均值
 - 7. 可分性
 - 8. 卷积
 - 9. 相关性

1. 傅里叶变换对的平移性质

以《表示函数和其傅里叶变换的对应性

$$f(x,y)e^{j2\pi(u_0x/M+v_0y/N)} \Leftrightarrow F(u-u_0,v-v_0)$$
 (1)

$$f(x-x_0, y-y_0) \Leftrightarrow F(u,v)e^{-j2\pi(ux_0/M+vy_0/N)}$$
 (2)

- ✓ 公式(1)表明将f(x,y)与一个指数项相乘就相当于 把其变换后的频域中心移动到新的位置
- ✓ 公式(2)表明将F(u, v)与一个指数项相乘就相当于 把其变换后的空域中心移动到新的位置
- ✓ 公式 (2) 表明对f(x,y)的平移不影响其傅里叶变换 的幅值

1. 傅里叶变换对的平移性质(续)

$$e^{j2\pi(u_0x/M+v_0y/N)} = e^{j\pi(x+y)} = (-1)^{x+y}$$

$$f(x,y)(-1)^{x+y} \Leftrightarrow F(u-M/2,v-N/2)$$

$$f(x-M/2, y-N/2) \Leftrightarrow F(u,v)(-1)^{u+v}$$

2. 分配律

根据傅里叶变换的定义, 可以得到

$$\Im[f_1(x,y)+f_2(x,y)]=\Im[f_1(x,y)]+\Im[f_2(x,y)]$$

$$\mathfrak{I}[f_1(x,y) \bullet f_2(x,y)] \neq \mathfrak{I}[f_1(x,y)] \bullet \mathfrak{I}[f_2(x,y)]$$

上述公式表明: 傅里叶变换对加法满足分配律, 但对乘法则不满足

3. 尺度变换(缩放)

给定2个标量a和b,可以证明对傅里叶变换下列2个公式成立

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

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

4. 旋转性

引入极坐标 $x = r\cos\theta, y = r\sin\theta, u = \omega\cos\varphi, v = \omega\sin\varphi$

将f(x, y)和F(u, v)转换为 $f(r, \theta)$ 和 $F(\omega, \varphi)$ 。将它们带入傅里叶变换对得到

$$f(r, \theta + \theta_0) \Leftrightarrow F(\omega, \varphi + \theta_0)$$

- f(x,y)旋转角度 θ_0 , F(u,v) 也将转过相同的角度
- \mathbf{r} $\mathbf{F}(\mathbf{u},\mathbf{v})$ 旋转角度 θ_0 , $\mathbf{f}(\mathbf{x},\mathbf{y})$ 也将转过相同的角度

5. 周期性和共轭对称性

$$F(u,v) = F(u+M,v) = F(u,v+N) = F(u+M,v+N)$$

 $f(x,y) = f(x+M,y) = f(x,y+N) = f(x+M,y+N)$
上述公式表明

- ✓ 尽管F(u, v)对无穷多个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)
- ✓ 只需一个周期里的变换就可将F(u, v)在频域里完全 确定
- ✓ 同样的结论对f(x,y)在空域也成立

5. 周期性和共轭对称性

如果f(x,y)是实函数,则它的傅里叶变换具有 共轭对称性

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

$$|F(u,v)| = |F(-u,-v)|$$

其中, F*(u, v)为F(u, v)的复共轭。

 复习: 当两个复数实部相等,虚部互为相反数时,这两个 复数叫做互为共轭复数.

周期性和共轭对称性举例

• 对于一维变换F(u),周期性是指F(u)的周期长度为M,对称性是指频谱关于原点对称

半周期的傅里叶频谱 全周期的傅里叶频谱 a b |F(u)||F(u)|c d FIGURE 4.34 (a) Fourier spectrum showing M/2 $\dot{M}-1$ M/2M-1back-to-back One period One period half periods in the interval [0, M-1].(b) Shifted spectrum showing a full period in the same interval. (c) Fourier spectrum of an image, showing the same back-to-back properties as (a), but in two dimensions. (d) Centered Fourier spectrum. 中心化的傅里叶频谱 -幅二维图像的傅里叶频谱

6. 分离性

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

F(x, v)是沿着f(x, y)的一行所进行的傅里叶变换。当x=0, 1, ..., M-1,沿着f(x, y)的所有行计算傅里叶变换。

6. 分离性——二维傅里叶变换的全过程

FIGURE 4.35 Computation of the 2-D Fourier transform as a series of 1-D transforms.

- ✓ 先通过沿输入图像的每一行计算一维变换
- ✓ 再沿中间结果的每一列计算一维变换
- ✓ 可以改变上述顺序,即先列后行
- ✓ 上述相似的过程也可以计算二维傅里叶反变换

7. 平均值

由二维傅里叶变换的定义

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

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

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

7. 平均值

所以

$$\bar{f}(x,y) = F(0,0)$$

上式说明:如果f(x,y)是一幅图像,在原点的傅里叶变换即等于图像的平均灰度级

8. 卷积理论

大小为M×N的两个函数f(x,y)和h(x,y)的离散 卷积

$$\int_{0}^{\infty} f(x,y) * h(x,y) = \frac{1}{MN} \sum_{m=0}^{M-1} \sum_{n=0}^{N-1} f(m,n) h(x-m,y-n)$$

卷积定理

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

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

9. 相关性理论

大小为M×N的两个函数f(x,y)和h(x,y)的相关性定义为

$$f(x,y) \circ h(x,y) = \frac{1}{MN} \sum_{m=0}^{M-1} \sum_{n=0}^{N-1} f^*(m,n) h(x+m,y+n)$$

f*表示f的复共轭。对于实函数, f*=f

相关定理

$$f(x,y) \circ h(x,y) \Leftrightarrow F^*(u,v)H(u,v)$$
$$f^*(x,y)h(x,y) \Leftrightarrow F(u,v) \circ H(u,v)$$

• 自相关理论

$$f(x,y) \circ f(x,y) \Leftrightarrow |F(u,v)|^2 = R(u,v)^2 + I(u,v)^2$$
$$|f(x,y)|^2 \Leftrightarrow F(u,v) \circ F(u,v)$$

注:复数和它的复共轭的乘积是复数模的平方

- 卷积和相关性理论总结
 - ✓ 卷积是空间域过滤和频率域过滤之间的纽带
 - ✓ 相关的重要应用在于匹配:确定是否有感兴趣的物体区域
 - > f(x, y)是原始图像
 - ▶ h(x, y)作为感兴趣的物体或区域(模板)
 - ▶ 如果匹配,两个函数的相关值会在h找到f 中相应点的位置上达到最大

相关性匹配举例

- 傅里叶变换
 - ✔ 傅里叶变换及其反变换
 - ✓ 傅里叶变换的性质
 - ✓ 快速傅里叶变换(FFT)
 - 》 只考虑一维的情况,根据傅里叶变换的分离性可知,二维傅里叶变换可由连续2次一维傅里叶变换得到

快速傅里叶变换(FFT)

• 为什么需要快速傅里叶变换?

$$F(u) = \frac{1}{M} \sum_{x=0}^{M-1} f(x) e^{-j2\pi ux/M} \qquad u = 0,1,2,...,M-1$$

- ✓ 对u的M个值中的每一个都需进行M次复数乘法(将f(x)与 $e^{-j2\pi ux/M}$ 相乘)和M-1次加法,即复数乘法和加法的次数都正比于 M^2
- ✓ 快速傅里叶变换(FFT)则只需要Mlog₂M次运算
- ✓ FFT算法与原始变换算法的计算量之比是1og₂M/M,如 M=1024≈10³,则原始变换算法需要10⁶次计算,而FFT需要10⁴次计算,FFT与原始变换算法之比是1:100

快速傅里叶变换(FFT)

• FFT算法基本思想

FFT算法基于一个叫做逐次加倍的方法。通过推导将原始傅里叶转换成两个递推公式

$$F(u) = \frac{1}{M} \sum_{x=0}^{M-1} f(x) e^{-j2\pi ux/M} \quad u = 0,1,2,...,M-1$$

$$F(u) = \frac{1}{2} \left[F_{even}(u) + \left(F_{odd}(u) W_{2k}^{u} \right) \right]$$

$$F(u+K) = \frac{1}{2} \left[F_{even}(u) - \left(F_{odd}(u) W_{2k}^{u} \right) \right]$$

• FFT算法基本思想

$$F(u) = \frac{1}{2} \left[F_{even}(u) + F_{odd}(u) W_{2k}^{u} \right] \qquad u = 0, 1, 2, ..., M - 1$$

$$F(u+K) = \frac{1}{2} \left[F_{even}(u) - F_{odd}(u) W_{2k}^{u} \right]$$

其中: M = 2K

F_{even}(u)、F_{odd}(u)是K个点的傅里叶值

• FFT公式推导

FFT算法基于一个叫做逐次加倍的方法。为方便起见用下式表达离散傅立叶变换公式

$$F(u) = \frac{1}{M} \sum_{x=0}^{M-1} f(x) e^{-j2\pi ux/M}$$
$$= \frac{1}{M} \sum_{x=0}^{M-1} f(x) W_M^{ux}$$

这里
$$W_M = e^{-j2\pi/M}$$
 是一个常数

假设M的形式是

$$M = 2^{n}$$

n为正整数。因此,M可以表示为

$$M = 2K$$

将M=2K带入上式

$$F(u) = \frac{1}{2K} \sum_{x=0}^{2K-1} f(x) W_{2K}^{ux}$$

$$= \frac{1}{2} \left[\frac{1}{K} \sum_{x=0}^{K-1} f(2x) W_{2K}^{u(2x)} + \frac{1}{K} \sum_{x=0}^{K-1} f(2x+1) W_{2K}^{u(2x+1)} \right]$$

推导: 因为

$$W_{M} = e^{-j2\pi/M}$$

所以

$$W_{2K}^{2ux} = e^{-j2\pi(2ux)/2K} = e^{-j2\pi(ux)/K} = W_K^{ux}$$

带入上式有

$$F(u) = \frac{1}{2} \left[\frac{1}{K} \sum_{x=0}^{K-1} f(2x) W_K^{ux} + \frac{1}{K} \sum_{x=0}^{K-1} f(2x+1) W_K^{ux} W_{2K}^{u} \right]$$

定义两个符号

$$F_{even}(u) = \frac{1}{K} \sum_{x=0}^{K-1} f(2x) W_K^{ux}$$

$$u = 0,1,2,...,K-1$$

$$F_{odd}(u) = \frac{1}{K} \sum_{x=0}^{K-1} f(2x+1) W_K^{ux}$$

得到FFT的第一个公式

$$F(u) = \frac{1}{2} \left[F_{even}(u) + F_{odd}(u) W_{2K}^{u} \right]$$

该公式说明F(u)可以通过奇部和偶部之和 来计算

$$W_K^{u+K} = e^{-j2\pi(u+K)/K}$$

$$= e^{-j2\pi u/K} e^{-j2\pi}$$

$$= W_K^u e^{j\pi(-2)} = W_K^u (-1)^{(-2)} = W_K^u$$

$$W_{2K}^{u+K} = e^{-j2\pi(u+K)/2K}$$

$$= e^{-j2\pi u/2K} e^{-j\pi}$$

$$= W_{2K}^{u} e^{j\pi(-1)} = W_{2K}^{u} (-1)^{(-1)} = -W_{2K}^{u}$$

$$F(u+K) = \frac{1}{2K} \sum_{x=0}^{2K-1} f(x) W_{2K}^{(u+K)x}$$

$$= \frac{1}{2} \left[\frac{1}{K} \sum_{x=0}^{K-1} f(2x) W_{2K}^{(u+K)(2x)} + \frac{1}{K} \sum_{x=0}^{K-1} f(2x+1) W_{2K}^{(u+K)(2x+1)} \right]$$

$$= \frac{1}{2} \left[\frac{1}{K} \sum_{x=0}^{K-1} f(2x) W_{K}^{(u+K)x} + \frac{1}{K} \sum_{x=0}^{K-1} f(2x+1) W_{K}^{(u+K)x} W_{2K}^{(u+K)} \right]$$

$$= \frac{1}{2} \left[\frac{1}{K} \sum_{x=0}^{K-1} f(2x) W_{K}^{ux} + \frac{1}{K} \sum_{x=0}^{K-1} f(2x+1) W_{K}^{ux} - W_{2K}^{u} \right]$$

$$= \frac{1}{2} \left[F_{even}(u) - F_{odd}(u) W_{2K}^{u} \right]$$

得到FFT的第二个公式

$$F(u+K) = \frac{1}{2} \left[F_{even}(u) - F_{odd}(u) W_{2K}^{u} \right]$$

该公式说明F(u+K)可以通过奇部和偶部之 差来计算

• 最后得到FFT的二个公式

$$F(u) = \frac{1}{2} \left[F_{even}(u) + F_{odd}(u) W_{2K}^{u} \right]$$

$$F(u+K) = \frac{1}{2} \left[F_{even}(u) - F_{odd}(u) W_{2K}^{u} \right]$$

- 分析这些表达式得到如下一些有趣的特性:
 - ✓ 一个M个点的变换,能够通过将原始表达 式分成两个部分来计算
 - ✓ 通过计算两个 (M/2) 个点的变换。得 $F_{even}(u)$ 和 $F_{odd}(u)$
 - ✓ 奇部与偶部之和得到F(u)的前(M/2)个值
 - ✓ 奇部与偶部之差得到F(u)的后(M/2)个值。 且不需要额外的变换计算

- 归纳快速傅立叶变换的思想:
 - (1) 通过计算两个单点的DFT,来计算两个点的DFT,
 - (2) 通过计算两个双点的DFT,来计算四个点的DFT,...,以此类推
 - (3) 对于任何N=2^m的DFT的计算,通过计算两个N/2点的DFT,来计算N个点的DFT

• FFT算法基本思想

FFT算法举例:

设:有函数f(x),其N = 2^3 = 8,有: {f(0),f(1),f(2),f(3),f(4),f(5),f(6),f(7)}

计算:

 $\{F(0), F(1), F(2), F(3), F(4), F(5), F(6), F(7)\}$

FFT算法举例 首先分成奇偶两组:

```
有: { f(0), f(2), f(4), f(6) } { f(1), f(3), f(5), f(7) }
```

为了利用递推特性,再分成两组:

```
有: { f(0), f(4) }, { f(2), f(6) } { f(1), f(5) }, { f(3), f(7) }
```


- FFT算法实现
 - ✓ 对输入数据的排序可根据一个简单的位对换规则进行
 - ▶如用x表示f(x)的1个自变量值,那么它排序后对应的值可通过把x表示成二进制数并对换各位得到
 - 》例如N= 2^3 , f(6)排序后为f(3), 因为6= 110_2 而011₂=3
 - ✓ 把输入数据进行了重新排序,则输出结果是 正确的次序。反之不把输入数据进行排序,则 输出结果需要重新排序才能得到正确的次序

• FFT算法实现

地址的排序: ——按位倒序规则

例如: $N = 2^3 = 8$

原地址	原顺序	新地址	新顺序
000	f(0)	000	f (0)
001	f(1)	100	f (4)
010	f(2)	010	f (2)
011	f(3)	110	f (6)
100	f (4)	001	f(1)
101	f (5)	101	f (5)
110	f(6)	011	f(3)
111	f (7)	111	f (7)

- FFT算法实现——几个关键点
 - 2) 计算顺序及地址增量: 2^n n = 0, 1, 2...

地址+1	地址+2	地址+4	
f(0)	$F_2(0)$	$F_4(0)$	
f (4)	$F_2(4)$	$F_4(4)$	
f(2)	$F_2(2)$	$F_4(2)$	
f(6)	$F_{2}(6)$	$F_4(6)$	
f(1)	$F_4(1)$	$F_4(1)$	
f (5)	$F_{2}(5)$	$F_4(5)$	
f(3)	$F_{2}(3)$	$F_4(3)$	
f(7)	$F_{2}(7)$	$F_4(7)$	

数字图像处理(5)

任何问题?