
数字图像处理

数字图像处理_下载链接1_

著者:[美]冈萨雷斯

出版者:电子工业出版社

出版时间:2010-1

装帧:

isbn:9787121102073

http://www.allinfo.top/jjdd

《数字图像处理(第3版)(英文版)》是数字图像处理经典著作，作者在对32个国家的134
个院校和研究所的教师、学生及自学者进行广泛调查的基础上编写了第三版。除保留了
第二版的大部分主要内容外，还根据收集的建议从13个方面进行了修订，新增400多幅
图像、200多个图表和80多道习题，同时融入了近年来本科学领域的重要发展，使《数
字图像处理(第3版)(英文版)》具有相当的特色与先进性。全书分为12章，包括绪论、数
字图像基础、灰度变换与空间滤波、频域滤波、图像复原与重建、彩色图像处理、小波
及多分辨率处理、图像压缩、形态学图像处理、图像分割、表现与描述、目标识别。

作者介绍:

RafaelC.Gonzalez，美国田纳西大学电气和计算机工程系教授，田纳西大学图像和模式
分析实验室、机器人和计算机视觉实验室的创始人，IEEE会士。研究领域为模式识别、
图像处理和机器人。其著作已在世界范围内500大学和研完所采用。

Richard E.Woods，美国田纳西大学电气工程系获博士学位，IEEE会员。

目录: Preface 15
Acknowledgments 19
The Book Web Site 20
About the Authors 21
Chapter 1 Introduction 23
1.1 What Is Digital Image Processing? 23
1.2 The Origins of Digital Image Processing 25
1.3 Examples of Fields that Use Digital Image Processing 29
1.3.1 Gamma-Ray Imaging 30
1.3.2 X-Ray Imaging 31
1.3.3 Imaging in the Ultraviolet Band 33
1.3.4 Imaging in the Visible and Infrared Bands 34
1.3.5 Imaging in the Microwave Band 40
1.3.6 Imaging in the Radio Band 42
1.3.7 Examples in which Other Imaging Modalities Are Used 42
1.4 Fundamental Steps in Digital Image Processing 47
1.5 Components of an Image Processing System 50
Summary 53
References and Further Reading 53
Chapter 2 Digital Image Fundamentals 57
2.1 Elements of Visual Perception 58
2.1.1 Structure of the Human Eye 58
2.1.2 Image Formation in the Eye 60
2.1.3 Brightness Adaptation and Discrimination 61
2.2 Light and the Electromagnetic Spectrum 65
2.3 Image Sensing and Acquisition 68
2.3.1 Image Acquisition Using a Single Sensor 70
2.3.2 Image Acquisition Using Sensor Strips 70
2.3.3 Image Acquisition Using Sensor Arrays 72
2.3.4 A Simple Image Formation Model 72
2.4 Image Sampling and Quantization 74
2.4.1 Basic Concepts in Sampling and Quantization 74
2.4.2 Representing Digital Images 77
2.4.3 Spatial and Intensity Resolution 81
2.4.4 Image Interpolation 87
2.5 Some Basic Relationships between Pixels 90

2.5.1 Neighbors of a Pixel 90
2.5.2 Adjacency, Connectivity, Regions, and Boundaries 90
2.5.3 Distance Measures 93
2.6 An Introduction to the Mathematical Tools Used in Digital Image Processing 94
2.6.1 Array versus Matrix Operations 94
2.6.2 Linear versus Nonlinear Operations 95
2.6.3 Arithmetic Operations 96
2.6.4 Set and Logical Operations 102
2.6.5 Spatial Operations 107
2.6.6 Vector and Matrix Operations 114
2.6.7 Image Transforms 115
2.6.8 Probabilistic Methods 118
Summary 120
References and Further Reading 120
Problems 121
Chapter 3 Intensity Transformations and Spatial Filtering 126
3.1 Background 127
3.1.1 The Basics of Intensity Transformations and Spatial Filtering 127
3.1.2 About the Examples in This Chapter 129
3.2 Some Basic Intensity Transformation Functions 129
3.2.1 Image Negatives 130
3.2.2 Log Transformations 131
3.2.3 Power-Law (Gamma) Transformations 132
3.2.4 Piecewise-Linear Transformation Functions 137
3.3 Histogram Processing 142
3.3.1 Histogram Equalization 144
3.3.2 Histogram Matching (Specification) 150
3.3.3 Local Histogram Processing 161
3.3.4 Using Histogram Statistics for Image Enhancement 161
3.4 Fundamentals of Spatial Filtering 166
3.4.1 The Mechanics of Spatial Filtering 167
3.4.2 Spatial Correlation and Convolution 168
3.4.3 Vector Representation of Linear Filtering 172
3.4.4 Generating Spatial Filter Masks 173
3.5 Smoothing Spatial Filters 174
3.5.1 Smoothing Linear Filters 174
3.5.2 Order-Statistic (Nonlinear) Filters 178
3.6 Sharpening Spatial Filters 179
3.6.1 Foundation 180
3.6.2 Using the Second Derivative for Image Sharpening-The Laplacian 182
3.6.3 Unsharp Masking and Highboost Filtering 184
3.6.4 Using First-Order Derivatives for (Nonlinear) Image Sharpening—The Gradient 187
3.7 Combining Spatial Enhancement Methods 191
3.8 Using Fuzzy Techniques for Intensity Transformations and Spatial Filtering 195
3.8.1 Introduction 195
3.8.2 Principles of Fuzzy Set Theory 196
3.8.3 Using Fuzzy Sets 200
3.8.4 Using Fuzzy Sets for Intensity Transformations 208
3.8.5 Using Fuzzy Sets for Spatial Filtering 211
Summary 214
References and Further Reading 214
Problems 215
Chapter 4 Filtering in the Frequency Domain 221
4.1 Background 222

4.1.1 A Brief History of the Fourier Series and Transform 222
4.1.2 About the Examples in this Chapter 223
4.2 Preliminary Concepts 224
4.2.1 Complex Numbers 224
4.2.2 Fourier Series 225
4.2.3 Impulses and Their Sifting Property 225
4.2.4 The Fourier Transform of Functions of One Continuous Variable 227
4.2.5 Convolution 231
4.3 Sampling and the Fourier Transform of Sampled Functions 233
4.3.1 Sampling 233
4.3.2 The Fourier Transform of Sampled Functions 234
4.3.3 The Sampling Theorem 235
4.3.4 Aliasing 239
4.3.5 Function Reconstruction (Recovery) from Sampled Data 241
4.4 The Discrete Fourier Transform (DFT) of One Variable 242
4.4.1 Obtaining the DFT from the Continuous Transform of a Sampled Function 243
4.4.2 Relationship Between the Sampling and Frequency Intervals 245
4.5 Extension to Functions of Two Variables 247
4.5.1 The 2-D Impulse and Its Sifting Property 247
4.5.2 The 2-D Continuous Fourier Transform Pair 248
4.5.3 Two-Dimensional Sampling and the 2-D Sampling Theorem 249
4.5.4 Aliasing in Images 250
4.5.5 The 2-D Discrete Fourier Transform and Its Inverse 257
4.6 Some Properties of the 2-D Discrete Fourier Transform 258
4.6.1 Relationships Between Spatial and Frequency Intervals 258
4.6.2 Translation and Rotation 258
4.6.3 Periodicity 259
4.6.4 Symmetry Properties 261
4.6.5 Fourier Spectrum and Phase Angle 267
4.6.6 The 2-D Convolution Theorem 271
4.6.7 Summary of 2-D Discrete Fourier Transform Properties 275
4.7 The Basics of Filtering in the Frequency Domain 277
4.7.1 Additional Characteristics of the Frequency Domain 277
4.7.2 Frequency Domain Filtering Fundamentals 279
4.7.3 Summary of Steps for Filtering in the Frequency Domain 285
4.7.4 Correspondence Between Filtering in the Spatial and Frequency Domains 285
4.8 Image Smoothing Using Frequency Domain Filters 291
4.8.1 Ideal Lowpass Filters 291
4.8.2 Butterworth Lowpass Filters 295
4.8.3 Gaussian Lowpass Filters 298
4.8.4 Additional Examples of Lowpass Filtering 299
4.9 Image Sharpening Using Frequency Domain Filters 302
4.9.1 Ideal Highpass Filters 303
4.9.2 Butterworth Highpass Filters 306
4.9.3 Gaussian Highpass Filters 307
4.9.4 The Laplacian in the Frequency Domain 308
4.9.5 Unsharp Masking, Highboost Filtering, and High-Frequency-Emphasis Filtering
310
4.9.6 Homomorphic Filtering 311
4.10 Selective Filtering 316
4.10.1 Bandreject and Bandpass Filters 316
4.10.2 Notch Filters 316
4.11 Implementation 320
4.11.1 Separability of the 2-D DFT 320

4.11.2 Computing the IDFT Using a DFT Algorithm 321
4.11.3 The Fast Fourier Transform (FFT) 321
4.11.4 Some Comments on Filter Design 325
Summary 325
References and Further Reading 326
Problems 326
Chapter 5 Image Restoration and Reconstruction 333
5.1 A Model of the Image Degradation/Restoration Process 334
5.2 Noise Models 335
5.2.1 Spatial and Frequency Properties of Noise 335
5.2.2 Some Important Noise Probability Density Functions 336
5.2.3 Periodic Noise 340
5.2.4 Estimation of Noise Parameters 341
5.3 Restoration in the Presence of Noise Only—Spatial Filtering 344
5.3.1 Mean Filters 344
5.3.2 Order-Statistic Filters 347
5.3.3 Adaptive Filters 352
5.4 Periodic Noise Reduction by Frequency Domain Filtering 357
5.4.1 Bandreject Filters 357
5.4.2 Bandpass Filters 358
5.4.3 Notch Filters 359
5.4.4 Optimum Notch Filtering 360
5.5 Linear, Position-Invariant Degradations 365
5.6 Estimating the Degradation Function 368
5.6.1 Estimation by Image Observation 368
5.6.2 Estimation by Experimentation 369
5.6.3 Estimation by Modeling 369
5.7 Inverse Filtering 373
5.8 Minimum Mean Square Error (Wiener) Filtering 374
5.9 Constrained Least Squares Filtering 379
5.10 Geometric Mean Filter 383
5.11 Image Reconstruction from Projections 384
5.11.1 Introduction 384
5.11.2 Principles of Computed Tomography (CT) 387
5.11.3 Projections and the Radon Transform 390
5.11.4 The Fourier-Slice Theorem 396
5.11.5 Reconstruction Using Parallel-Beam Filtered Backprojections 397
5.11.6 Reconstruction Using Fan-Beam Filtered Backprojections 403
Summary 409
References and Further Reading 410
Problems 411
Chapter 6 Color Image Processing 416
6.1 Color Fundamentals 417
6.2 Color Models 423
6.2.1 The RGB Color Model 424
6.2.2 The CMY and CMYK Color Models 428
6.2.3 The HSI Color Model 429
6.3 Pseudocolor Image Processing 436
6.3.1 Intensity Slicing 437
6.3.2 Intensity to Color Transformations 440
6.4 Basics of Full-Color Image Processing 446
6.5 Color Transformations 448
6.5.1 Formulation 448
6.5.2 Color Complements 452

6.5.3 Color Slicing 453
6.5.4 Tone and Color Corrections 455
6.5.5 Histogram Processing 460
6.6 Smoothing and Sharpening 461
6.6.1 Color Image Smoothing 461
6.6.2 Color Image Sharpening 464
6.7 Image Segmentation Based on Color 465
6.7.1 Segmentation in HSI Color Space 465
6.7.2 Segmentation in RGB Vector Space 467
6.7.3 Color Edge Detection 469
6.8 Noise in Color Images 473
6.9 Color Image Compression 476
Summary 477
References and Further Reading 478
Problems 478
Chapter 7 Wavelets and Multiresolution Processing 483
7.1 Background 484
7.1.1 Image Pyramids 485
7.1.2 Subband Coding 488
7.1.3 The Haar Transform 496
7.2 Multiresolution Expansions 499
7.2.1 Series Expansions 499
7.2.2 Scaling Functions 501
7.2.3 Wavelet Functions 505
7.3 Wavelet Transforms in One Dimension 508
7.3.1 The Wavelet Series Expansions 508
7.3.2 The Discrete Wavelet Transform 510
7.3.3 The Continuous Wavelet Transform 513
7.4 The Fast Wavelet Transform 515
7.5 Wavelet Transforms in Two Dimensions 523
7.6 Wavelet Packets 532
Summary 542
References and Further Reading 542
Problems 543
Chapter 8 Image Compression 547
8.1 Fundamentals 548
8.1.1 Coding Redundancy 550
8.1.2 Spatial and Temporal Redundancy 551
8.1.3 Irrelevant Information 552
8.1.4 Measuring Image Information 553
8.1.5 Fidelity Criteria 556
8.1.6 Image Compression Models 558
8.1.7 Image Formats, Containers, and Compression Standards 560
8.2 Some Basic Compression Methods 564
8.2.1 Huffman Coding 564
8.2.2 Golomb Coding 566
8.2.3 Arithmetic Coding 570
8.2.4 LZW Coding 573
8.2.5 Run-Length Coding 575
8.2.6 Symbol-Based Coding 581
8.2.7 Bit-Plane Coding 584
8.2.8 Block Transform Coding 588
8.2.9 Predictive Coding 606
8.2.10 Wavelet Coding 626

8.3 Digital Image Watermarking 636
Summary 643
References and Further Reading 644
Problems 645
Chapter 9 Morphological Image Processing 649
9.1 Preliminaries 650
9.2 Erosion and Dilation 652
9.2.1 Erosion 653
9.2.2 Dilation 655
9.2.3 Duality 657
9.3 Opening and Closing 657
9.4 The Hit-or-Miss Transformation 662
9.5 Some Basic Morphological Algorithms 664
9.5.1 Boundary Extraction 664
9.5.2 Hole Filling 665
9.5.3 Extraction of Connected Components 667
9.5.4 Convex Hull 669
9.5.5 Thinning 671
9.5.6 Thickening 672
9.5.7 Skeletons 673
9.5.8 Pruning 676
9.5.9 Morphological Reconstruction 678
9.5.10 Summary of Morphological Operations on Binary Images 684
9.6 Gray-Scale Morphology 687
9.6.1 Erosion and Dilation 688
9.6.2 Opening and Closing 690
9.6.3 Some Basic Gray-Scale Morphological Algorithms 692
9.6.4 Gray-Scale Morphological Reconstruction 698
Summary 701
References and Further Reading 701
Problems 702
Chapter 10 Image Segmentation 711
10.1 Fundamentals 712
10.2 Point, Line, and Edge Detection 714
10.2.1 Background 714
10.2.2 Detection of Isolated Points 718
10.2.3 Line Detection 719
10.2.4 Edge Models 722
10.2.5 Basic Edge Detection 728
10.2.6 More Advanced Techniques for Edge Detection 736
10.2.7 Edge Linking and Boundary Detection 747
10.3 Thresholding 760
10.3.1 Foundation 760
10.3.2 Basic Global Thresholding 763
10.3.3 Optimum Global Thresholding Using Otsu’s Method 764
10.3.4 Using Image Smoothing to Improve Global Thresholding 769
10.3.5 Using Edges to Improve Global Thresholding 771
10.3.6 Multiple Thresholds 774
10.3.7 Variable Thresholding 778
10.3.8 Multivariable Thresholding 783
10.4 Region-Based Segmentation 785
10.4.1 Region Growing 785
10.4.2 Region Splitting and Merging 788
10.5 Segmentation Using Morphological Watersheds 791

10.5.1 Background 791
10.5.2 Dam Construction 794
10.5.3 Watershed Segmentation Algorithm 796
10.5.4 The Use of Markers 798
10.6 The Use of Motion in Segmentation 800
10.6.1 Spatial Techniques 800
10.6.2 Frequency Domain Techniques 804
Summary 807
References and Further Reading 807
Problems 809
Chapter 11 Representation and Description 817
11.1 Representation 818
11.1.1 Boundary (Border) Following 818
11.1.2 Chain Codes 820
11.1.3 Polygonal Approximations Using Minimum-Perimeter Polygons 823
11.1.4 Other Polygonal Approximation Approaches 829
11.1.5 Signatures 830
11.1.6 Boundary Segments 832
11.1.7 Skeletons 834
11.2 Boundary Descriptors 837
11.2.1 Some Simple Descriptors 837
11.2.2 Shape Numbers 838
11.2.3 Fourier Descriptors 840
11.2.4 Statistical Moments 843
11.3 Regional Descriptors 844
11.3.1 Some Simple Descriptors 844
11.3.2 Topological Descriptors 845
11.3.3 Texture 849
11.3.4 Moment Invariants 861
11.4 Use of Principal Components for Description 864
11.5 Relational Descriptors 874
Summary 878
References and Further Reading 878
Problems 879
Chapter 12 Object Recognition 883
12.1 Patterns and Pattern Classes 883
12.2 Recognition Based on Decision-Theoretic Methods 888
12.2.1 Matching 888
12.2.2 Optimum Statistical Classifiers 894
12.2.3 Neural Networks 904
12.3 Structural Methods 925
12.3.1 Matching Shape Numbers 925
12.3.2 String Matching 926
Summary 928
References and Further Reading 928
Problems 929
Appendix A 932
Bibliography 937
Index 965
· · · · · · (收起)

数字图像处理_下载链接1_

javascript:$('#dir_4285832_full').hide();$('#dir_4285832_short').show();void(0);
http://www.allinfo.top/jjdd

标签

数字图像处理

图像处理

计算机

计算机视觉

计算机科学

计算机技术

必读~！

软院教材

评论

突击考试的，不得不说外国人写这种基础书籍就是周密

第三版，频率域处理那一章基本重新写过，讲了其理论基础，看了一遍，看得挺辛苦的
，有时间机精力把它啃下来，定会有收获。 2013-2-21

课本

从基础讲起,很适合该方向的研究生,但如果只是为了做项目的话就不那么快捷了.

读的中文版。

纯粹为了学分。

读。。完了？

风格是国外的计算机经典的那种细致，但相比《编码：隐匿在..》这类的，它又显得深
度不够。

读起来好累的，但是事实证明那些读起来累的书，得到的也多。

英语不好，啃得好辛苦。
实际上本书的语言方面难度不高。但是涉及到图像处理的所有方面，而且以基础理论为
主。如果没有好的数学基础且静下心来读，那真的是一件痛苦的事情。我就是两者皆不
备的条件下去啃，费了老大的功夫估计也就大概看懂个50%还少一点。

看不完的教科书系列

经典中的经典 大赞之~

应该带一本的

出到第四版了，200多美元，真贵。。。

中文版翻译质量太差，错误较多，有些地方简直不知所云。

集体读书的第一本

如果学数字图像处理，这本书不错，但是中文版不好懂！

虽然要考研，但这本书还是要读。

经典的图像处理书，但是不是很好理解，代码也比较少，

一直在读，从未结束·

数字图像处理_下载链接1_

书评

用几个月的时间，大体看了一遍，总体感受是一本好书被翻译成了垃圾
建议大家去读原版
另外，原书又发布了第4版，大家可以去下载，是2018年刚刚新鲜出炉的哟
第4版改动比较大，多了神经网络的内容，建议大家不要再读第3版了
链接：https://pan.baidu.com/s/1uWnysDUVW3dm68e4ZCo...

翻译错误百出，无力吐槽，完全毁了看这么一本好书应有的畅快感觉
我还没看多少就发现不少错误，比如“数字图像表示”那节，最后说“注意，大小为10
24 x

http://www.allinfo.top/jjdd

1024的8比特图像的存储是必要的，并且再高就没有意义了”，好奇怪啊，再高怎么就
没有意义了……原文是“No...

本科计算机专业，研究生做图像处理模式识别方面，所以看了这本书，可能是基础原因
，本科没有学过信号处理，看起来很吃力，要补一下基础了，另外，中文版千万别看，
错误太多，误导人，比如中文版第三版第150页，“因为DFT和IDFT中的所有指数都是
正的”，其中这个指数让我狂抓，...

向了解数字图象处理的话,此书是很好的入门, 我一个礼拜看完的,
别看书厚,其实不是很难, 解释比较多(简单的说老外废话比较多)
读完这本书你会对数字图象处理有一个整体的了解, 但是也仅此而已,
细节还是要看专题.

冈萨雷斯的《数字图像处理》是本经典之作，但中文版的翻译质量着实让人不敢恭维，
浓厚的翻译腔不仅仅是让人阅读起来十分地生涩，而且有些地方即使你一个字一个字地
去扣都不知道在说些什么，甚至我怀疑有翻译错误的地方。严重怀疑是研究生水品的翻
译之作。当然我看的是第二版的...

做了一段时间的图像处理
但要说起系统学习还真就只看了一两本书（还没怎么吃透）， 推荐两本书
一本是张正友的 还有就是这本老冈的书了 另：最好不要看中文版
反正我是看不懂中文版（阮秋琦翻译那版）

刚拿到书的时候觉得好丰富，面面俱到，可是实际开始做的时候觉得缺失的也不少，比
如匹配滤波器就只是提到了一下而已。
学长见我抱着这本书从前言开始读，眉头一皱，说：“这是本字典，不是教材，不懂的
概念看一下就好了。” 本书对图像的一些基础操作有简单的matlab的实现，也...

看了豆瓣上前辈们的建议，我入手了一本英文原版，顺便从学校图书馆借了一本中文版
，对照着读。 读着读着就发现，翻译的中文版真是让人头大。比如其中有一句话，"
This area itself is a branch of artificial intelligence (AI) whose objective is to emulate
human intellige...

因为电子版的图片实在不清楚，就买了纸质的，然后从头到尾读了一遍，感觉比第二版
好了很多，但是原则性的错误还是存在，尤其是后面几章。
在此列一些出错的页，仅供参考。 P459,460,461,465,468,501,531,532,545,578,529

理论略显枯燥，但配合图片和代码学起来还是有收获的。英语好的可以去看英文原版，
用我导师的话说，是图像处理英文论文写作的参考教材！

原书很经典，毋庸置疑，于是我们的数字图像处理课程也就学了这本书，中文版的。我
没有好好上过课，到快考试的时候才捧起来准备速成。但遗憾的是，这本书不适合于“
速成”，如果平时慢慢去看，一定会大有收获，因为原书是极为细致的。可惜的是，中
文版翻译的实在有些问题，读不...

看到不少image processing的书 虽然大多仅仅是翻下罢了,
感觉这本书的印象就在于结合实际,同时又不仅仅限于matlab自身的IPT工具箱(有些书
就是仅仅如此,用matlab的help做出一本书) 这种偏于应用的风格
我比较喜欢,也认为应该推广 而不是限于枯燥又乏味的理论

不知和第二版区别主要在哪里，不管怎样，希望赶紧把译者阮秋琦换成别人吧。一本好
书让他翻译成烂书了。字数还不够吗？？？？？？？？？？？？？？？？？？书还没看
怎么写那么多评论啊？？？？？？？？？？？？？？？？？？？？？？？？？？？？？
？？？？？？？？？？？？？？...

1、最好在看这本书之前复习一下线性代数和概率论，里面有很多的公式，否则很痛苦
。 2、老外写的书嘛，很细致，内容很丰富，很容易懂。
3、最好有一定的英文水平，里面的专业名词实在是太多了，我现在看得相当纠结，手
边必备一本词典。 4、图片相当精致（如果买的是正版的话），...

这本书作为入门书真的是很棒的，好吧，我就看过这一本。不过国内的书，大多数你懂

的。有很多人骂中文版怎么怎么差，反正当时我是囫囵吞枣读了一遍。中文版的价值是
什么？我的收获是让我了解了这个领域中的一些名词至少的；在我后来看这本书的MAT
LAB版（Digital Image Processin...

数字图像处理_下载链接1_

http://www.allinfo.top/jjdd

	数字图像处理
	标签
	评论
	书评

