Digital Image Processing

Presented by:

Dr. Moe Moe Myint

moemoemyint@moemyanmar.ml

Information Technology Department

Technological University (Kyaukse), Myanmar

Only Original Owner has full rights reserved for copied images.

This PPT is only for fair academic use.

How to read and display image

How to enhance an image

How to write MATLAB code

How to study Image Processing Toolbox with MATLAB

Let's use MATLAB programming software

MATLAB' The Language of Technical Computing

■ The MathWorks

Copyright 1984-2006, The Mathewska, Inc.
Protected by U.S. patents. See www.mathworks.com/patents.

What is MATLAB?

MATLAB

Matrix

Laboratory

MATLAB was originally written to provide easy access to matrix software developed by the LINPACK and EISPACK projects.

Overview of MATLAB

MATLAB is a high-performance language for technical computing. It integrates computation, visualization, and programming in an easy-to-use environment where problems and solutions are expressed in familiar mathematical notation.

Typical uses include

- Math and computation
- Algorithm development
- Data acquisition
- Modeling, simulation, and prototyping
- Data analysis, exploration, and visualization
- Scientific and engineering graphics
- Application development, including graphical user interface building

MATLAB Introduction

- MATLAB : Long term calls MATrix LABoratory.
- It is not like that C,C++,FORTRAN Programming language.(that is MATLAB is BASIC)
- Everybody can afford to study this MATLAB who have the basic of programming knowledge.
- Educated persons and Engineers in every field use MATLAB that it is also used to write simple program to simulation program.
- MATLAB is an interactive program for scientific and engineering calculation.
- For example, differential equation...
- If it is difficult to solve it by analytical methods, we use MATLAB solvers, Symbolic math toolbox and Simulink in MATLAB.

Digital Images and Pixels

- **Digital image**: discrete samples f[x,y] representing continuous image f(x,y)
- Each element of the 2-d array f [x,y] is called a pixel or pel (from "picture element")

Dr. Moe Moe Myint Information Technology Department Technological University (Kyaukse)

Reading and Writing Images (Lab 1)

- Introduces some basic image processing concepts
- starts by reading an image into the MATLAB workspace
- performs some contrast adjustment on the image
- -Writes the adjusted image to a file

Step 1: Read and Display Image

- To clear the MATLAB workspace of any variables and close open figure windows
 close all, clear all, clc
- To read an image, use the imread command I=imread('pout.tif');
- To display the image, use the imshow command imshow(I);
- title('Grayscale Image')
- imtool(I)

Step 2: Check How the Image Appears in the Workspace

- To see how the imread function stores the image data in the workspace
- Return the image data in the variable I, which is a 291by-240 element array of uint8 data
- To get information about variables in the workspace by calling the whos command

Name	Size	Bytes	Class	Attributes
I	291x240	69840	uint8	

Step 3: Improve Image Contrast

 To see the distribution of intensities in pout.tif, use the imhist function

figure, imhist(I)

Notice how the intensity range is rather narrow.

 To improve the contrast in an image, do the histogram equalization

I2 = histeq(I);

Display the new equalized image, I2, in a new figure window

figure, imshow(I2) figure, imhist(I2)

Step 4: Write the Image to a Disk File

 To write the newly adjusted Image I2 to a disk file, use the imwrite function

imwrite(I2, 'pout2.png');

Step 5: Check the Contents of the Newly Written File

To see what imwrite wrote to the disk file, use the imfinfo function

imfinfo('pout2.png')

(The imfinfo fucntion returns information about the image in the file, such as its format, size, width, and height.)

Format	Variants		
BMP	1-bit, 4-bit, 8-bit, 16-bit, 24-bit, and 32-bit uncompressed images; 4-bit and 8-bit run- length encoded (RLE) images		
CUR	1-bit, 4-bit, and 8-bit uncompressed images		
HDF	8-bit raster image datasets, with or without an associated colormap; 24-bit raster image datasets		
ICO	1-bit, 4-bit, and 8-bit uncompressed images		
JPG	Any baseline JPEG image; JPEG images with some commonly used extensions		
PBM	Any 1-bit PBM image; raw (binary) or ASCII (plain) encoded		
PCX	1-bit, 8-bit, and 24-bit images		
PGM	Any standard PGM image; ASCII (plain) encoded with arbitrary color depth; raw (binary) encoded with up to 16 bits per gray value		
PNG	Any PNG image, including 1-bit, 2-bit, 4-bit, 8-bit, and 16-bit grayscale images; 8-bit and 16-bit indexed images; 24-bit and 48-bit RGB images		
PPM	Any PPM image; ASCII (plain) encoded with arbitrary color depth; raw (binary) encoded with up to 16 bits per color component		
RAS	Any RAS image, including 1-bit bitmap, 8-bit indexed, 24-bit truecolor and 32-bit truecolor with alpha		
TIFF	Any baseline TIFF image, including 1-bit, 8-bit, and 24-bit uncompressed images; 1-bit, 8-bit, and 24-bit images with packbits compression; 1-bit images with CCITT compression; also 16-bit grayscale, 16-bit indexed, and 48-bit RGB images		
XWD	1-bit and 8-bit ZPixmaps; XYBitmaps; 1-bit XYPixmaps		

Format	Full Name	Variants	
'lomp'	Windows Bitmap (BMP)	1-bit, 8-bit, and 24-bit uncompressed images	
'gif'	Graphics Interchange Format (GIF)	8-bit images	
'hdf'	Hierarchical Data Format (HDF4)	8-bit raster image data sets, with or without associated colormap, 24-bit raster image data sets; uncompressed or with RLE or JPEG compression	
'jpg' or 'jpeg'	Joint Photographic Experts Group (JPEG)	8-bit, 12-bit, and 16-bit Baseline JPEG images	
		Note imwrite converts indexed images to RGB before writing data to JPEG files, because the JPEG format does not support indexed images.	
pbm	Portable Bitmap (PBM)	Any 1-bit PBM image, ASCII (plain) or raw (binary) encoding	
'pex'	Windows Paintbrush (PCX)	8-bit images	
, bdm,	Portable Graymap (PGM)	Any standard PGM image; ASCII (plain) encoded with arbitrary color depth; raw (binary) encoded with up to 16 bits per gray value	
'png'	Portable Network Graphics (PNG)	1-bit, 2-bit, 4-bit, 8-bit, and 16-bit grayscale images; 8-bit and 16-bit grayscale images with alpha channels; 1-bit, 2-bit, 4-bit, and 8-bit indexed images; 24-bit and 48-bit truecolor images; 24-bit and 48-bit truecolor images with alpha channels	
'pnm'	Portable Anymap (PNM)	Any of the PPM/PGM/PBM formats, chosen automatically	
'ppm'	Portable Pixmap (PPM)	Any standard PPM image. ASCII (plain) encoded with arbitrary color depth; raw (binary) encoded with up to 16 bits per color component	
'ras'	Sun Raster (RAS)	Any RAS image, including 1-bit bitmap, 8-bit indexed, 24-bit truecolor and 32-bit truecolor with alpha	
'tif' of 'tiff'	Tagged Image File Format (TIFF)	Baseline TIFF images, including 1-bit, 8-bit, 16-bit, and 24-bit uncompressed images, images with packbits compression, images with LZW compression, and images with Deflate compression; 1-bit images with CCITT 1D, Group 3, and Group 4 compression; CIELAB, ICCLAB, and CMYK images	
'xwd'	X Windows Dump (XWD)	8-bit ZPixmaps	

Questions ???

