

遥感数字图像处理

Remote Sensing Digital Image Processing

潘竞虎

西北师范大学 地理与环境科学学院

2009年3月

第五章 遥感数字图像增强处理

数字图像存在的问题：

- 目视效果较差，对比度不够、图像模糊
- 边缘部分或线状地物不够突出
- 波段多，数据量大，各波段的信息量存在相关性，数据冗余大

图像增强的目的：

- 改变图像的灰度等级，提高图像对比度
- 消除边缘和噪声，平滑图像
- 突出边缘或线状地物，锐化图像
- 合成彩色图像
- 压缩图像数据量，突出主要信息

图像增强的方法：

图像增强方法从增强的作用域出发，可分为空间域增强和频率域增强两种。

空间域增强是通过改变单个像元及相邻像元的灰度值来增强图像；

频率域增强是将图像经傅立叶变换后的频谱成分进行处理，然后逆傅立叶变换获得所需的图像。

5.1 辐射增强

辐射增强：通过直接改变图像中像元的亮度值来改变图像的对比度，从而改善图像质量的图像处理方法。

点运算，又称为对比度增强、对比度拉伸和灰度变换，是辐射增强的主要方法。

辐射增强主要以图像的灰度直方图作为分析处理的基础。

空间域增强：在图像平面上直接针对每个像元点进行处理。包括点运算与邻域运算。

5.1.1 灰度变换

灰度变换可调整图像的灰度动态范围或图像对比度，是图像增强的重要手段之一。

1. 线性变换

令图像 $f(i, j)$ 的灰度范围为 $[a, b]$ ，
线性变换后图像 $g(i, j)$ 的范围为
 $[a', b']$ 。

$g(i, j)$ 与 $f(i, j)$ 之间的关系式为：

$$g(i, j) = d + \frac{b' - d}{b - a} (f(i, j) - a)$$

在曝光不足或过度的情况下，图像灰度可能会局限在一个很小的范围内。这时在显示器上看到的将是一个模糊不清、似乎没有灰度层次的图像。采用线性变换对图像每一个像素灰度作线性拉伸，可有效地改善图像视觉效果。

2. 分段线性变换

为了突出感兴趣目标所在的灰度区间，相对抑制那些不感兴趣的灰度区间，可采用分段线性变换。

设原图像 $f(x,y)$ 在 $[0, M_f]$ ，感兴趣目标的灰度范围在 $[a,b]$ ，欲使其灰度范围拉伸到 $[c,d]$ ，则对应的分段线性变换表达式为

$$g(x,y) = \begin{cases} (c/a)f(x,y) & 0 \leq f(x,y) < a \\ [(d-c)/(b-a)][f(x,y)-a] + c & a \leq f(x,y) < b \\ [(M_g-d)/(M_f-b)][f(x,y)-b] + d & b \leq f(x,y) \leq M_f \end{cases}$$

通过细心调整折线拐点的位置及控制分段直线的斜率，可对任一灰度区间进行拉伸或压缩。

3. 非线性灰度变换

当用某些非线性函数如对数函数、指数函数等，作为映射函数时，可实现图像灰度的非线性变换。

①对数变换

对数变换的一般表达式为

$$g(i,j) = a + \frac{\ln[f(i,j)+1]}{b \cdot \ln c}$$

这里a,b,c是为了调整曲线的位置和形状而引入的参数。当希望对图像的低灰度区较大的拉伸而对高灰度区压缩时，可采用这种变换，它能使图像灰度分布与人的视觉特性相匹配。

②指数变换

指数变换的一般表达式为

$$g(i, j) = b^{c[f(i, j) - a]} - 1$$

这里参数a, b, c用来调整曲线的位置和形状。这种变换能对图像的高灰度区给予较大的拉伸。

5.1.2 直方图修整法

灰度直方图反映了数字图像中每一灰度级与其出现频率间的关系，它能描述该图像的概貌。通过修改直方图的方法增强图像是一种实用而有效的处理技术。

直方图修整法包括直方图均衡化及直方图规定化两类。

1. 直方图均衡化

直方图均衡化是将原图像通过某种变换，得到一幅灰度直方图为均匀分布的新图像的方法。

当变换函数为 r 的累积直方图函数时，能达到直方图均衡化的目的。均衡后各像素的灰度值可直接由原图像的直方图算出。

直方图均衡化的步骤:

- (1) 统计原图像每一灰度级的像元数和累计像元数;
- (2) 根据变换函数式计算每一灰度级均衡化后对应的新值;
- (3) 以新值替代原灰度值, 形成均衡化后的新图像;
- (4) 根据原图像像元统计值找到新图像像元统计值, 做出新直方图。

直方图均衡化的效果:

- (1) 各灰度级出现的频率近似相等 (理论上相等);
- (2) 原图像上频率小的灰度级被合并, 实现压缩; 频率高的灰度级被拉伸, 因此可以使亮度集中于中部的图像得到改善, 增强图像上大面积地物与周围地物的反差。
- (3) 均衡化后实际直方图呈现参差不齐 (这是由于图像是离散函数, 各灰度级可能的像元个数有限造成的)。

例 假定有一幅总像素为 $n=64 \times 64$ 的图像，灰度级数为8，各灰度级分布列于表中。对其均衡化计算过程如下：

r_k	n_k	$p_r(r_k)=n_k/n$	$s_{k计}$	$s_{k并}$	s_k	n_{sk}	$p_k(s)$
$r_0=0$	790	0.19	0.19	1/7	$s_0=1/7$	790	0.19
$r_1=1/7$	1023	0.25	0.44	3/7	$s_1=3/7$	1023	0.25
$r_2=2/7$	850	0.21	0.65	5/7	$s_2=5/7$	850	0.21
$r_3=3/7$	656	0.16	0.81	6/7			
$r_4=4/7$	329	0.08	0.89	6/7	$s_3=6/7$	985	0.24
$r_5=5/7$	245	0.06	0.95	1			
$r_6=6/7$	122	0.03	0.98	1			
$r_7=1$	81	0.02	1.00	1	$s_4=1$	448	0.11

?

若在原图像一行上连续8个像素的灰度值分别为：0、1、2、3、4、5、6、7，则均衡后，他们的灰度值为多少？

原图像的直方图

均衡后图像的直方图

直方图均衡化示例

2. 直方图规定化

在某些情况下，并不一定需要具有均匀直方图的图像，有时需要具有特定的直方图的图像，以便能够增强图像中某些灰度级。**直方图规定化方法**就是针对上述思想提出来的。直方图规定化是使原图像灰度直方图变成规定形状的直方图而对图像作修正的增强方法。

可见，它是对直方图均衡化处理的一种有效的扩展。直方图均衡化处理是直方图规定化的一个特例。

对于直方图规定化，下面仍从灰度连续变化的概率密度函数出发进行推导，然后推广出灰度离散的图像直方图规定化算法。

假设 $p_r(r)$ 和 $p_z(z)$ 分别表示已归一化的原始图像灰度分布的概率密度函数和希望得到的图像的概率密度函数。

直方图规定化增强处理的步骤如下：

- ①对原始图像作直方图均衡化处理；
- ②按照希望得到的图像的灰度概率密度函数 $p_z(z)$ ，求得变换函数 $G(z)$ ；
- ③用步骤①得到的灰度级 s 作逆变换 $z = G^{-1}(s)$ 。

经过以上处理得到的图像的灰度级将具有规定的概率密度函数 $p_z(z)$ 。

采用与直方图均衡相同的原始图像数据（ 64×64 像素且具有8级灰度），其灰度级分布列于表中。给定的直方图的灰度分布列于表中。对应的直方图如下：

原图像的直方图

规定化直方图

下面是一个直方图规定化应用实例。

图(C)、(c)是将图像(A)按图(b)的直方图进行规定化得到的结果及其直方图。通过对比可以看出图(C)的对比度同图(B)接近一致，对应的直方图形状差异也不大。这样有利于影像融合处理，保证融合影像光谱特性变化小。

5.2 图像的空间域平滑

任何一幅原始图像，在其获取和传输等过程中，会受到各种噪声的干扰，使图像恶化，质量下降，图像模糊，特征淹没，对图像分析不利。

为了抑制噪声改善图像质量所进行的处理称**图像平滑**或去噪。它可以在空间域和频率域中进行。本节介绍空间域的几种平滑法。

4.2.1 局部平滑法

局部平滑法是一种直接在空间域上进行平滑处理的技术。假设图像是由许多灰度恒定的小块组成，相邻像素间存在很高的空间相关性，而噪声则是统计独立的。因此，可用邻域内各像素的灰度平均值代替该像素原来的灰度值，实现图像的平滑。

设有一幅 $N \times N$ 的图像 $f(x, y)$ ，若平滑图像为 $g(x, y)$ ，则有

$$g(x, y) = \frac{1}{M} \sum_{i, j \in s} f(i, j)$$

式中 $x, y=0, 1, \dots, N-1$;

s 为 (x, y) 邻域内像素坐标的集合;

M 表示集合 s 内像素的总数。

可见邻域平均法就是将当前像素邻域内各像素的灰度平均值作为其输出值的去噪方法。

这种算法简单，计算速度快，但它的主要缺点是在降低噪声的同时使图像产生模糊，特别在边缘和细节处。而且邻域越大，在去噪能力增强的同时模糊程度越严重。

例如，对图像采用 3×3 的邻域平均法，对于像素
(m, n)，其邻域像素如下：

($m-1, n-1$)	($m-1, n$)	($m-1, n+1$)
($m, n-1$)	(m, n)	($m, n+1$)
($m+1, n-1$)	($m+1, n$)	($m+1, n+1$)

则有：

$$g(m, n) = \frac{1}{9} \sum_{i \in Z} \sum_{j \in Z} f(m+i, n+j)$$

(a) 原图像 (b) 对(a)加椒盐噪声的图像
(c) 3×3 邻域平滑 (d) 5×5 邻域平滑

为克服简单局部平均法的弊病，目前已提出许多保边缘、细节的局部平滑算法。它们的出发点都集中在如何选择邻域的大小、形状和方向、参加平均的点数以及邻域各点的权重系数等，下面简要介绍几种算法。

5.2.2 超限像素平滑法

对邻域平均法稍加改进，可导出超限像素平滑法。它是将 $f(x, y)$ 和邻域平均 $g(x, y)$ 差的绝对值与选定的阈值进行比较，根据比较结果决定点 (x, y) 的最后灰度 $g'(x, y)$ ，当差小于阈值时取原值；差大于阈值时取均值。其表达式为

$$g'(x, y) = \begin{cases} g(x, y), & \text{当 } |f(x, y) - g(x, y)| > T \\ f(x, y), & \text{否则} \end{cases}$$

这算法对抑制椒盐噪声比较有效，对保护仅有微小灰度差的细节及纹理也有效。可是随着邻域增大，去噪能力增强，但模糊程度也大。同局部平滑法相比，超限像元平滑法去椒盐噪声效果更好。

(4) 灰度的重采样

1) 太阳高度角的辐射误差校正

A. 太阳位置引起的辐射误差校正

太阳高度角引起的畸变校正就是将太阳光线倾斜照射时获取的图像校正为太阳光线垂直照射时获取的图像。

太阳的高度角 θ 可根据成像时刻的时间、季节和地理位置来确定，即：
$$\sin \theta = \sin \varphi \cdot \sin \delta \pm \cos \varphi \cdot \cos \delta \cdot \cos t$$

φ 为图像对应地区的地理纬度； δ 为太阳赤纬（成像时太阳直射点的地理纬度）； t 为时角（地区经度与成像时太阳直射点地区经度的经差）。

太阳高度角的校正就是通过调整一幅图像内的平均灰度来实现的。

(a)

(b)

(c)

(d)

(e)

(f)

(a) 原图像

(b) 对(a)加椒盐噪声的图像

(c) 3×3 邻域平滑

(d) 5×5 邻域平滑

(e) 3×3 超限像素平滑 ($T=64$)

(f) 5×5 超限像素平滑 ($T=48$)

4.2.3 灰度最相近的K个邻点平均法

该算法的出发点是：在 $n \times n$ 的窗口内，属于同一集合体的像素，它们的灰度值将高度相关。因此，可用窗口内与中心像素的灰度最接近的K个邻像素的平均灰度来代替窗口中心像素的灰度值。这就是灰度最相近的K个邻点平均法。

较小的K值使噪声方差下降较小，但保持细节效果较好；而较大的K值平滑噪声较好，但会使图像边缘模糊。

实验证明，对于 3×3 的窗口，取K=6为宜。

4.2.4 最大均匀性平滑

为避免消除噪声引起边缘模糊，该算法先找出环绕图像中每像素的最均匀区域，然后用此区域的灰度均值代替该像素原来的灰度值。

4.2.5 有选择保边缘平滑法

该方法对图像上任一像素 (x, y) 的 5×5 邻域，采用9个掩模，其中包括一个 3×3 正方形、4个五边形和4个六边形。计算各个掩模的均值和方差，对方差进行排序，最小方差所对应的掩模区的灰度均值就是像素 (x, y) 的输出值。

该方法以方差作为各个区域灰度均匀性的测度。若区域含有尖锐的边缘，它的灰度方差必定很大，而不含边缘或灰度均匀的区域，它的方差就小，那么最小方差所对应的区域就是灰度最均匀区域。因此有选择保边缘平滑法既能够消除噪声，又不破坏区域边界的细节。另外，五边形和六边形在 (x, y) 处都有锐角，这样，即使像素 (x, y) 位于一个复杂形状区域的锐角处，也能找到均匀的区域。从而在平滑时既不会使尖锐边缘模糊，也不会破坏边缘形状。

4.2.6 中值滤波

中值滤波是对一个滑动窗口内的诸像素灰度值排序，用中值代替窗口中心像素的原来灰度值，因此它是一种非线性的图像平滑法。

例：采用 1×3 窗口进行中值滤波

原图像为： 2 2 6 2 1 2 4 4 4 2 4

处理后为： 2 2 2 2 2 2 4 4 4 4 4

它对脉冲干扰及椒盐噪声的抑制效果好，在抑制随机噪声的同时能有效保护边缘少受模糊。但它对点、线等细节较多的图像却不太合适。

对中值滤波法来说，正确选择窗口尺寸的大小是很重要的环节。一般很难事先确定最佳的窗口尺寸，需通过从小窗口到大窗口的中值滤波试验，再从中选取最佳的。

原图像

中值滤波

一维中值滤波的几个例子 (N=5)

离散阶跃信号、斜升信号没有受到影响。离散三角信号的顶部则变平了。对于离散的脉冲信号，当其连续出现的次数小于窗口尺寸的一半时，将被抑制掉，否则将不受影响。

一维中值滤波的概念很容易推广到二维。一般来说，二维中值滤波器比一维滤波器更能抑制噪声。

二维中值滤波器的窗口形状可以有多种，如线状、方形、十字形、圆形、菱形等（见图）。

不同形状的窗口产生不同的滤波效果，使用中必须根据图像的内容和不同的要求加以选择。从以往的经验看，方形或圆形窗口适宜于外轮廓线较长的物体图像，而十字形窗口对有尖顶角状的图像效果好。

图(a)为原图像；图(b)为加椒盐噪声的图像；图(c)和图 (d)分别为 3×3 、 5×5 模板进行中值滤波的结果。

可见中值滤波法能有效削弱椒盐噪声，且比邻域、超限像素平均法更有效。

5.3 图像空间域锐化

$$\begin{bmatrix} -1 & -1 & -1 \\ -1 & 9 & -1 \\ -1 & -1 & -1 \end{bmatrix}$$

在图像的识别中常需要突出边缘和轮廓、线状目标信息。图像锐化就是增强图像的边缘或轮廓。

图像平滑通过积分过程使得图像边缘模糊，图像锐化则通过微分而使图像边缘突出、清晰。

5.3.1 梯度锐化法

图像锐化法最常用的微分方法是梯度法。对于图像 $f(x, y)$ ，在 (x, y) 处的梯度定义为

$$\text{grad}(x, y) = \begin{bmatrix} f'_x \\ f'_y \end{bmatrix} = \begin{bmatrix} \frac{\partial f(x, y)}{\partial x} \\ \frac{\partial f(x, y)}{\partial y} \end{bmatrix}$$

梯度是一个矢量，其大小和方向为

$$\text{grad}(x, y) = \sqrt{f_x'^2 + f_y'^2} = \sqrt{\left(\frac{\partial f(x, y)}{\partial x}\right)^2 + \left(\frac{\partial f(x, y)}{\partial y}\right)^2}$$

$$\theta = \text{tg}^{-1}(f'_y / f'_x) = \text{tg}^{-1}\left(\frac{\partial f(x, y)}{\partial y} / \frac{\partial f(x, y)}{\partial x}\right)$$

对于离散图像处理而言，常用到梯度的大小，因此把梯度的大小习惯称为“梯度”。并且一阶偏导数采用一阶差分近似表示，即

$$f'_x = f(x+1, y) - f(x, y)$$

$$f'_y = f(x, y+1) - f(x, y)$$

为简化梯度的计算，经常使用

$$grad(x, y) = \text{Max}(|f'_x|, |f'_y|) \quad (4.3-4)$$

或 $grad(x, y) = |f'_x| + |f'_y| \quad (4.3-5)$

从梯度的定义可知，梯度实际上反映了相邻像元之间灰度的变化率，图像中的边缘，例如河流、湖泊的边界、道路等处变化率较大，因此在边缘处一定有较大的梯度值；而大面积的平原、海面灰度变化较小，一定具有较小的梯度值；对于灰度级为常数的区域，梯度值为0。

因此，以梯度值替代像元的灰度值生成梯度图像，在梯度图像上梯度值较大的部分就是边缘。

1	0		1	-1
-1	0		0	0

除梯度算子以外，还可采用**Roberts**、**Prewitt**和**Sobel** 算子计算梯度，来增强边缘。

Roberts梯度采用交叉差分的方法，对应的模板如图4.3.2所示。差分计算式如下

$$f'_x = |f(x+1,y+1)-f(x,y)|$$
$$f'_y = |f(x+1,y)-f(x,y+1)|$$

-1	0		0	-1
0	1		1	0
图5.3.2 Roberts梯度算子				

这种算法的意义在于用交叉的方法检测出像元与其在上下之间或左右之间或斜方向之间的差异。

为在锐化边缘的同时减少噪声的影响，Prewitt从加大边缘增强算子的模板大小出发，由2x2扩大到3x3来计算差分，如图(a)所示。

-1	0	1			-1	-1	-1			-1	0	1			-1	-2	-1
-1	0	1			0	0	0			-2	0	2			0	0	0
-1	0	1			1	1	1			-1	0	1			1	2	1

(a) Prewitt 算子

(b) Sobel算子

Sobel在Prewitt算子的基础上，对4-邻域采用带权的方法计算差分，对应的模板如图(b)。

根据梯度计算式就可以计算Roberts、Prewitt和Sobel梯度。一旦梯度算出后，就可根据不同的需要生成不同的梯度增强图像。

5.3.2 Laplacian增强算子

Laplacian 算子是线性二阶微分算子。即

$$\nabla^2 f(x, y) = \frac{\partial^2 f(x, y)}{\partial x^2} + \frac{\partial^2 f(x, y)}{\partial y^2}$$

对离散的数字图像而言，二阶偏导数可用二阶差分近似，可推导出Laplacian算子表达式为

$$\nabla^2 f(x, y) = f(x+1, y) + f(x-1, y) + f(x, y+1) + f(x, y-1) - 4f(x, y)$$

Laplacian增强算子为：

$$\begin{aligned} g(x, y) &= f(x, y) - \nabla^2 f(x, y) \\ &= 5f(x, y) - [f(x+1, y) + f(x-1, y) + f(x, y+1) + f(x, y-1)] \end{aligned}$$

0	1	0
1	-4	1
0	1	0
Laplace算子		

0	-1	0
-1	5	-1
0	-1	0
增强算子		

5.3.3 定向检测

有目的的提取某一特定方向的边缘、线性目标或纹理特征。

-1	0	1
-1	0	1
-1	0	1
垂直边界		

-1	2	-1
-1	2	-1
-1	2	-1
垂直边界		

-1	-1	-1
0	0	0
1	1	1
水平边界		

-1	-1	-1
2	2	2
-1	-1	-1
水平边界		

0	1	1
-1	0	1
-1	-1	0
对角线边界		

1	1	0
1	0	-1
0	-1	-1
对角线边界		

5.4 图像的频率域增强

图像增强的目的主要包括：①消除噪声，改善图像的视觉效果；②突出边缘，有利于识别和处理。前面是关于图像空间域增强的知识，下面介绍频率域增强的方法。

假定原图像为 $f(x, y)$ ，经傅立叶变换为 $F(u, v)$ 。频率域增强就是选择合适的滤波器 $H(u, v)$ 对 $F(u, v)$ 的频谱成分进行处理，然后经逆傅立叶变换得到增强的图像 $g(x, y)$ 。

频率域增强的一般过程如下：

傅立叶变换主要是用于消除周期性噪声，或消除由于传感器异常引起的规则型错误。

5.4.1 频域低通滤波

$$1. ILPF : H(u, v) = \begin{cases} 1, & \text{if } D(u, v) \leq D_0; \\ 0, & \text{if } D(u, v) > D_0. \end{cases}$$

$$D(u, v) = \sqrt{u^2 + v^2}$$

理想低通滤波器 (a) 变换函数透视图; (b) 图像方式显示的滤波器 (c) 滤波器的剖面图

巴特沃思滤波器Butterworth

$$2. \text{BLPF} : H(u, v) = \frac{1}{1 + [D(u, v) / D_0]^{2n}}$$

BLPF特性曲线

指数滤波器或高斯滤波器

$$3. \text{ELPF} : H(u, v) = e^{-[D(u, v)/D_0]^n}$$

高斯滤波器 (a) 传递函数的透视图; (b) 图像形式; (c) 径向剖面图

5.4.2 高通滤波器

三种典型的高通滤波器，从上到下依次为理想高通滤波器、巴特沃思高通滤波器、指数滤波器。

高通滤波器定义

$$1. IHPF : H(u, v) = \begin{cases} 0, & \text{if } D(u, v) \leq D_0; \\ 1, & \text{if } D(u, v) > D_0. \end{cases} \quad D(u, v) = \sqrt{u^2 + v^2}$$

$$2. BHPF : H(u, v) = \frac{1}{1 + [D_0 / D(u, v)]^{2n}}$$

$$3. EHPF : H(u, v) = e^{-[D_0/D(u, v)]^n}$$

$$4. THPF : H(u, v) = \begin{cases} 0, & D(u, v) < D_0; \\ \frac{[D(u, v) - D_1]}{D_0 - D_1}, & D_0 \leq D(u, v) \leq D_1; \\ 1, & D(u, v) > D_1. \end{cases}$$

5.4.3 同态滤波器 (homomorphic filter)

$$f(x,y)=i(x,y)r(x,y),$$

$i(x,y)$ 入射光, $r(x,y)$ 反射系数。

$$0 < I(x,y) < \infty, 0 \leq r(x,y) \leq 1.$$

$$\text{Let: } z(x,y)=\ln f(x,y)=\ln i(x,y)+\ln r(x,y),$$

$$S(u,v)=Z(U,v)H(u,v) \rightarrow s(x,y).$$

$$g(x,y)=\exp\{s(x,y)\}.$$

$$Z(u,v)=I(u,v)+R(u,v),$$

用于同态滤波器中圆对称滤波器函数的剖面。 $D(u,v)$ 表示离原点的距离。

5.4.3 同态滤波器 (homomorphic filter)

西北师范大学
GIS开发应用研究中心

同态滤波效果

(a) 原图，窗内无细节

(b) 滤波后窗内黑暗处细节显现

5.5 彩色增强技术

人眼的视觉特性：

- 分辨的灰度级介于十几到二十几级之间；
- 彩色分辨能力可达到灰度分辨能力的百倍以上。

彩色增强技术是利用人眼的视觉特性，将灰度图像变成彩色图像或改变彩色图像已有彩色的分布，改善图像的可分辨性。彩色增强方法可分为伪彩色增强和假彩色增强两类。

5.5.1 伪彩色增强 (pseudo color)

伪彩色增强是把黑白图像的各个不同灰度级按照线性或非线性的映射函数变换成不同的彩色，得到一幅彩色图像的技术。使原图像细节更易辨认，目标更容易识别。

- 非彩色图像（灰度、二值）人为映射成彩色图像——索引图像
- 增强显示分辨率

伪彩色增强的方法主要有密度分割法、灰度级—彩色变换和频率域伪彩色增强三种。

5.5.2 假彩色增强 (false color)

假彩色增强是对一幅自然彩色图像或同一景物的多光谱图像，通过映射函数变换成新的三基色分量，彩色合成使感兴趣目标呈现出与原图像中不同的、奇异的彩色。

假彩色增强目的：一是使感兴趣的目标呈现奇异的彩色或置于奇特的彩色环境中，从而更引人注目；一是使景物呈现出与人眼视觉相匹配的颜色，以提高对目标的分辨力。

多光谱图像的假彩色增强可表示为

$$\left. \begin{aligned} R_F &= f_R \{g_1, g_2, \dots, g_i, \dots\} \\ G_F &= f_G \{g_1, g_2, \dots, g_i, \dots\} \\ B_F &= f_B \{g_1, g_2, \dots, g_i, \dots\} \end{aligned} \right\}$$

将可见光与非可见光波段结合起来，通过假彩色处理，就能获得更丰富的信息，便于对地物识别。

对于自然景色图像，通用的线性假彩色映射可表示为

$$\begin{bmatrix} R_F \\ G_F \\ B_F \end{bmatrix} = \begin{bmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{bmatrix} \cdot \begin{bmatrix} R_f \\ G_f \\ B_f \end{bmatrix}$$

例如采用以下的映射关系

$$\begin{bmatrix} R_F \\ G_F \\ B_F \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} R_f \\ G_f \\ B_f \end{bmatrix}$$

则原图像中绿色物体会呈红色，蓝色物体会呈绿色，红色物体则呈兰色。

伪彩色增强与假彩色增强有何区别？

?

5.6 图像间算术与逻辑运算

1、图像代数运算

Defination:

$A(x,y)$, $B(x,y)$ 输入图像, $C(x,y)$ 输出图像

代数运算的定义

$$C(x,y)=A(x,y)+B(x,y) \quad (1)$$

$$C(x,y)=A(x,y)-B(x,y) \quad (2)$$

$$C(x,y)=A(x,y) \times B(x,y) \quad (3)$$

$$C(x,y)=A(x,y) \div B(x,y) \quad (4)$$

5.6 图像间算术与逻辑运算

2、算术运算的用途

- (1) 多图像平均，降低加性(additive)随机噪声；
- (2) 二次曝光(double-exposure)：一图像内容加到另外图像上。
- (3) 图像相减：去掉不需要的加性噪声（缓慢变化的背景阴影、周期性噪声，图像上每一像素处均已知的附加污染），检测同一场景的两幅图像之间的变化（序列图像运动检测）。
- (4) 除运算：比率图像（颜色和多光谱图像分析）。
- (5) 乘法：乘以掩膜图像(mask image)，仅留下感兴趣的物体。

3 图像的逻辑运算

逻辑运算效果演示

S

T

NOT S

S AND T

S OR T

S XOR T

二值图像的逻辑运算

5.6 图像间算术与逻辑运算

3. 比值运算

$$f_e(x, y) = \text{Integer}[af_1(x, y) / f_2(x, y)]$$

应用举例：消除地形起伏引起的同物异谱现象

4. 植被指数

(Vegetation Index)

根据植被在近红外和红波段的光谱反射率差异作比值运算，突出图像中植被、提取植被类别或估算绿色生物量的算法。

名称	公式
归一化植被指数	$(IR-R) / (IR+R)$
比值植被指数	IR/R
环境植被指数	$IR-R$
垂直植被指数	$\cos^2 \theta_{IR} - \sin^2 \theta_R$
归一化差异绿度指数	$(G-R) / (G+R)$
归一化差异指数	$(NIR-MIR) / (NIR+MIR)$
红色植被指数	$(R-G) / (R+G)$
修改型土壤调整指数	$(2NIR+1 - \sqrt{(2NIR+1)^2 - 8(NIR-R)}) / 2$
大气阻抗植被指数	$(NIR-RB) / (NIR+RB)$

5.7 多光谱增强

对多光谱图像进行线性变换，减少各波段信息之间的冗余，达到保留主要信息，压缩数据量，增强和提取更有目视解译效果的新波段数据的目的。

设 f 为数字图像 $f(x,y)$ 的灰度值方阵，大小为 $N \times N$ ，显然 f 是实数矩阵。实数矩阵总可以经过一系列初等变换，找到它的同型矩阵 F ，使得：

$$F = PfQ$$

式中 F 、 f 是 $N \times N$ 方阵， P 、 Q 是 $N \times N$ 的满秩方阵，且 P 、 Q 不唯一。由于 P 、 Q 满秩，它们有逆矩阵 P^{-1} 、 Q^{-1} ，分别用 P^{-1} 左乘，右乘 Q^{-1} 上式，得：

$$f = P^{-1}FQ^{-1}$$

表明：数字图像可以从它的正交变换中完整地恢复。

1.主成分分析

基本原理

求出一个变换矩阵，经变换形成一组新的主分量波段，公式为：

$$Y=AX$$

其中，**Y**为变换后的主分量矢量，如主分量**1， 2， 3...**

X为变换前的原始图像矢量，如**TM1， TM2，**

A为变换矩阵。

步骤：

1. 计算原始图像的方差-协方差矩阵；
2. 计算特征值和特征向量；
3. 生成主成分

1.主成分分析

Figure 5-16 First Principal Component

1.主成分分析

原始图像
TM1-5, 7

主成分图像
PC1-6

Filename: C:\Documents and Settings\p\My Do
Dims: Full Band (160000 points)

Band	Min	Max	Mean	Stdev
1	0	100	15.971744	6.653334
2	0	100	22.126950	8.200246
3	0	100	24.411488	9.834629
4	0	100	34.274381	10.813262
5	0	100	27.557094	9.433992
6	0	100	21.030144	7.756221

Num	Eigenvalue
1	411.572066
2	30.350433
3	25.092807
4	3.096117
5	2.298651
6	1.906533

Covariance Matrix

Band	Band 1	Band 2	Band 3	Band 4	Band 5	Band 6
1	44.266860	52.195495	61.278610	53.379374	45.896628	40.214259
2	52.195495	67.244029	77.899899	70.864560	62.067027	53.545939
3	61.278610	77.899899	96.719920	86.485867	78.660630	67.675263
4	53.379374	70.864560	86.485867	116.926639	83.569866	63.562214
5	45.896628	62.067027	78.660630	83.569866	89.000197	69.447485
6	40.214259	53.545939	67.675263	63.562214	69.447485	60.158961

Correlation Matrix

Band	Band 1	Band 2	Band 3	Band 4	Band 5	Band 6
1	1.000000	0.956680	0.936508	0.741955	0.731216	0.779275
2	0.956680	1.000000	0.965944	0.799182	0.802303	0.841879
3	0.936508	0.965944	1.000000	0.813262	0.847821	0.887201
4	0.741955	0.799182	0.813262	1.000000	0.819214	0.757865
5	0.731216	0.802303	0.847821	0.819214	1.000000	0.949098
6	0.779275	0.841879	0.887201	0.757865	0.949098	1.000000

Eigenvectors

Eigenvec	Band 1	Band 2	Band 3	Band 4	Band 5	Band 6
1	0.295721	0.383353	0.469177	0.482574	0.431747	0.355218
2	-0.417528	-0.384220	-0.375755	0.670397	0.295455	-0.011315
3	0.232020	0.192300	0.069025	0.542391	-0.584794	-0.517929
4	0.512568	0.233760	-0.579918	-0.079673	0.457754	-0.361162
5	0.198020	0.173186	-0.525887	0.122996	-0.416716	0.682245
6	-0.618424	0.764068	-0.145103	-0.045016	0.033543	-0.097705

2. K-T变换

K-T变换是**Kauth**和**Thomas**（1976年）根据**MSS**数据研究多光谱信息与自然景观要素特征间的关系而建立的一种特定变换，1984年**Crist**和**Cicone**又将其移植于**TM**数据，并用于农作物长势监测，国内译成“**缨帽**”变换。

K-T变换同样是通过一变换矩阵来实现的：

$$Y = AX$$

以**TM**数据为例，**Crist**和**Cicone**计算出新的变换矩阵如下：

$$A = \begin{bmatrix} 0.3037 & 0.2793 & 0.4743 & 0.5585 & 0.5082 & 0.1863 \\ -0.2843 & -0.2435 & -0.5436 & 0.7243 & 0.0840 & -0.1800 \\ 0.1509 & 0.1973 & 0.3273 & 0.3406 & -0.7112 & -0.4573 \\ -0.8242 & -0.0849 & 0.4392 & -0.0580 & 0.2012 & -0.2768 \\ -0.3280 & -0.0549 & 0.1075 & 0.1855 & -0.4357 & 0.8085 \end{bmatrix}$$

变换后得出六个新的分量，前三个分别称为：**Y1**亮度，**Y2**绿度，**Y3**湿度，后三个分量没发现特定指示意义。这样**TM 1、2、3、4、5、7**六个波段数据经过**K-T**变换提取出有特定含义的三个分量，这在植被和土壤分类以及作物估产研究中都有重要作用。

TM数据**K-T**变换后的景观意义可通过图形象说明，图中**1、2、3、4**分别代表作物从发芽到枯黄生长的不同阶段。绿度与亮度组成的二维空间称植被视面，它反映了植被从破土发芽到生长旺盛阶段随叶面积增加而绿度值增加，之后开始成熟枯黄，绿度也逐渐降到最低点。湿度与亮度组成的平面为土壤视面，绿度与湿度组成的平面称过渡区视面，都不同程度地反映了作物生长过程中植被与土壤的变化信息。

2. K-T变换

K-T变换是**Kauth**和**Thomas**（1976年）根据**MSS**数据研究多光谱信息与自然景观要素特征间的关系而建立的一种特定变换，1984年**Crist**和**Cicone**又将其移植于**TM**数据，并用于农作物长势监测，国内译成“缨帽”变换。

K-T变换同样是通过一变换矩阵来实现的：

$$Y = AX$$

以**TM**数据为例，**Crist**和**Cicone**计算出新的变换矩阵如下：

$$A = \begin{bmatrix} 0.3037 & 0.2793 & 0.4743 & 0.5585 & 0.5082 & 0.1863 \\ -0.2843 & -0.2435 & -0.5436 & 0.7243 & 0.0840 & -0.1800 \\ 0.1509 & 0.1973 & 0.3273 & 0.3406 & -0.7112 & -0.4573 \\ -0.8242 & -0.0849 & 0.4392 & -0.0580 & 0.2012 & -0.2768 \\ -0.3280 & -0.0549 & 0.1075 & 0.1855 & -0.4357 & 0.8085 \end{bmatrix}$$

变换后得出六个新的分量，前三个分别称为：**Y1**亮度，**Y2**绿度，**Y3**湿度，后三个分量没发现特定指示意义。这样**TM 1、2、3、4、5、7**六个波段数据经过**K-T**变换提取出有特定含义的三个分量，这在植被和土壤分类以及作物估产研究中都有重要作用。

TM数据**K-T**变换后的景观意义可通过图形象说明，图中**1、2、3、4**分别代表作物从发芽到枯黄生长的不同阶段。绿度与亮度组成的二维空间称植被视面，它反映了植被从破土发芽到生长旺盛阶段随叶面积增加而绿度值增加，之后开始成熟枯黄，绿度也逐渐降到最低点。湿度与亮度组成的平面为土壤视面，绿度与湿度组成的平面称过渡区视面，都不同程度地反映了作物生长过程中植被与土壤的变化信息。

2. K-T变换

4.8 图像融合 (image fusion, data fusion)

西北师范大学

GIS开发应用研究中心

多卫星遥感数据信息融合是指将不同类型传感器获取的同一地区影像数据进行空间配准，然后采用一定的算法，将各影像数据中所含的信息优势有机综合，并产生新影像数据的技术。新数据比直接从众多信息源得到的信息更简洁、更小冗余，具有描述所研究对象更为优化的信息表征。它的优点是提高影像的空间分辨率和清晰度，提高平面测图精度、分类的精度与可靠性，增强解译和动态监测能力，减少模糊度，有效提高遥感影像数据的利用率等。

要求：保留高的光谱分辨率，提高空间分辨率

融合原理

- 1.影像的空间配准：把其中一幅称为参考影像，以它为准,对另一幅图像进行校正。空间配准一般可分为下列步骤：
 - ①特征选择:在欲配准的两幅影像上，选择如边界、线状物交叉点、区域轮廓线等明显的特征；
 - ②特征匹配:采用一定配准算法,找出2幅影像上对应的明显地物点，作为控制点；
 - ③空间变换:根据控制点，建立影像间的映射关系；
 - ④插值:根据映射关系,对非参考影像用双线性内插或3次卷集内插等运算进行重采样，获得同参考影像配准的影像。
- 2.影像融合

图1 多源遥感影像融合的一般模型

方法1: 主成分分析法 (PCA)

Chavez et al, 1991

主成分分析对图像编辑、图像数据压缩、图像增强、变化检测、多时相维数和图像融合等均是十分有效的方法。

假设: 1.PC1仅包含全景图像的亮度成分;

2.短波红外波段图像的亮度与可见光图像的亮度相等。

有两种变换方法: 一种是参与法:将参与变换的各波段, 包括高空间分辨率数据在内,统一进行主分量变换, 然后进行反主分量变换。

另一种是替换法:将多光谱的多个波段先做主分量变换, 将高分辨率全色影像与第一主分量进行直方图匹配, 使之与第一主分量有相同的均值与方差, 然后用匹配后的高分辨率影像代替第一主分量,最后进行反主分量变换, 得到空间分辨率提高了的多光谱影像的融合影像。

□ 由于 PC1的方差最大, 它包含了所有波段绝大部分信息, 因此融合后的图像中既有多光谱信息又具高分辨率。

方法2: 乘法 Multiplicative

(Crippen,1989)

$$DN_{\text{low.res}} * DN_{\text{high.res}} = DN_{\text{new}}$$

$DN_{\text{high.res}}$ 高分辨率图像的像元灰度值;

$DN_{\text{low.res}}$ 低分辨率图像的像元灰度值;

DN_{new} 融合后图像的像元灰度值。

方法3: Brovey 变换

$$DNB1 / (DNB1 + DNB2 + DNB3) * DN_{\text{high.res.img}} = DNB1_{\text{new}}$$

$$DNB2 / (DNB1 + DNB2 + DNB3) * DN_{\text{high.res.img}} = DNB2_{\text{new}}$$

$$DNB3 / (DNB1 + DNB2 + DNB3) * DN_{\text{high.res.img}} = DNB3_{\text{new}}$$

DN: Digital Number

B: Band

缺点: 只能用3个波段

方法4: HIS 变换

Welch and Ehlers, 1987

其原理为:用另一影像替代IHS 3 个分量中的某一分量,其中强度分量被替代最为常用。在实验中先把TM 多光谱影像利用IHS 变化从RGB 系统变换至IHS 系统,得到强度I、色度H及饱和度S 的3 个分量,将SPOT 全色影像与强度 I分量进行直方图匹配,并取代 I 分量,与 H 和S 一起利用IHS 逆变换至RGB 系统,得到融合后的影像。

缺点:只有3个波段参与运算;会产生光谱退化现象。

注意: SPOT波段范围窄,而TM范围长,因此HIS 变换和主成分法不适用于TM6与SPOT全色融合。

方法5 高通滤波变换法

- (1) 对高空间分辨率全色影像进行高通滤波，以提取空间信息，亦即提取原影像中的线性特征和边缘特征；
 - (2) 对低分辨率多光谱影像进行低通滤波，以提取低频信息，即原始多光谱影像的概貌，它代表了多光谱影像的光谱信息；
 - (3) 对高通滤波和低通滤波的结果求加权，得到锐化了的影像。
- 高通滤波变换用下式定义：

$$HP_i = (W_a \times MSI_{iLP}) + (W_b \times PAN_{iHP})$$

其中 W_a 、 W_b 为权,且 $W_a + W_b = 1.0$, MSI_{iLP} 为低分辨率多光谱影像 i 波段的低通滤波的结果, PAN_{iHP} 为高空间分辨率全色影像PAN进行高通滤波的结果, HP_i 为锐化了的输出影像。高通滤波消除了高分辨率影像中的低频噪声,且滤波的结果可以用于所有多光谱波段。

融合方法比较

HIS 变换方法简单，易于实现，但融合得到的多光谱影像灰度值同原多光谱影像有较大差异，亦即光谱特征被扭曲，只能说基本上保持了多光谱影像色调。其原因是因为被高空间分辨率全色影像代替的**I** 分量的光谱特征取决于合成多光谱影像的**3** 个波段。

HPF 变换法对光谱特征的扭曲比**PCA** 和**HIS** 变换法都小，且有较好的空间分辨率。但在突出高频信息的同时，部分低频信息或某些重要的信息会受到压制，使整体影像的结构比较细碎。

PCA 参与法的色调过渡优于替换法，参与法的纹理相对细小，而替换法由于影像的色调偏重，所以纹理受到影响。**PCA** 变换法能较好地保持光谱特征。

Brovey 变换融合结果的一个明显优点就是色调非常好。

参考文章：**QuickBird**遥感影像融合及在小流域土地利用调查中的应用研究. 测绘与空间地理信息，2005，28（6）.

<http://www.nwnu.edu.cn/gesc/web/my%20photo.files/keyanxm/lunwen.html>

原始图像(SPOT 5)

多光谱 (10m)

高分辨率全色 (2.5m)

不同融合方法比较

上:

原始图像
PCA融合

下:

乘法
Brovey 变换

谢 谢 !
Thank you very much

