Scilab Textbook Companion for Digital Image Processing by S. Jayaraman, S. Esakkirajan And T. Veerakumar¹

Created by
R.Senthilkumar
M.E., Assistant Professor
Electronics Engineering
Inst. of Road and Transport Tech., Erode
College Teacher
Dr. R.K.Gnanamurhty, Principal, V. C. E. W.
Cross-Checked by
Anuradha Amrutkar, IIT Bombay

July 31, 2019

¹Funded by a grant from the National Mission on Education through ICT, http://spoken-tutorial.org/NMEICT-Intro. This Textbook Companion and Scilab codes written in it can be downloaded from the "Textbook Companion Project" section at the website http://scilab.in

Book Description

Title: Digital Image Processing

Author: S. Jayaraman, S. Esakkirajan And T. Veerakumar

Publisher: Tata McGraw - Hill Education Pvt. Ltd, New Delhi

Edition: 3

Year: 2010

ISBN: 978-0-07-014479-8

Scilab numbering policy used in this document and the relation to the above book.

Exa Example (Solved example)

Eqn Equation (Particular equation of the above book)

AP Appendix to Example(Scilab Code that is an Appednix to a particular Example of the above book)

For example, Exa 3.51 means solved example 3.51 of this book. Sec 2.3 means a scilab code whose theory is explained in Section 2.3 of the book.

Contents

Lis	st of Scilab Codes	4
1	Introduction to Image Processing System	6
2	2D Signals and Systems	9
3	Convolution and Correlation	12
4	Image Transforms	20
5	Image Enhancement	30
6	Image Restoration and Denoising	40
7	Image Segmentation	60
8	Object Recognition	69
9	Image Compression	7 3
10	Binary Image Processing	77
11	Colur Image Processing	81
19	Wavelet based Image Processing	95

List of Scilab Codes

Exa 1.3	Program to calculate number of samples re-	
	quired for an image	6
Exa 1.13	False contouring Scilab code	7
Exa 2.12	Frequency Response	9
Exa 2.16	Frequency Response	9
Exa 3.1	2D Linear Convolution	12
Exa 3.2	2D Linear Convolution	12
Exa 3.3	2D Linear Convolution	13
Exa 3.7	2D Linear Convolution	14
Exa 3.8	2D Linear Convolution	14
Exa 3.11	Linear Convolution of any signal with an im-	
	pule signal given rise to the same signal	15
Exa 3.12	Circular Convolution between two 2D matrices	15
Exa 3.13	Circular Convolution exspressed as linear con-	
	volution plus alias	16
Exa 3.14	Linear Cross correlation of a 2D matrix	17
Exa 3.15	Circular correlation between two signals	17
Exa 3.16	Circular correlation between two signals	18
Exa 3.17	Linear auto correlation of a 2D matrix	18
Exa 3.18	Linear Cross correlation of a 2D matrix	19
Exa 4.4	DFT of 4x4 grayscale image	20
Exa 4.5	2D DFT of 4X4 grayscale image	20
Exa 4.6	Scilab code to intergchange phase information	
	between two images	21
Exa 4.10	Program to compute discrete cosine transform	22
Exa 4.12	Program to perform KL tranform for the given	
	2D matrix	24

Exa 4.13	Program to find the singular value decompo-	
	sition of given matrix	28
Exa 5.5	Scilab code for brightness enhancement	30
Exa 5.7	Scilab code for brightness suppression	32
Exa 5.9	Scilab code for Contrast Manipulation	32
Exa 5.13	Scilab code to determine image negative	34
Exa 5.16	Scilab code that performs threshold operation	34
Exa 5.20	Program performs gray level slicing without	
	background	36
Exa 6.1	Scilab code to create motion blur	4(
Exa 6.5	Scilab code performs inverse filtering	4
Exa 6.7	Scilab code performs inverse filtering	4
Exa 6.9	Scilab code performs Pseudo inverse filtering	46
Exa 6.13	Scilab code to perform wiener filtering of the	
	corrupted image	50
Exa 6.18	Scilab code to Perform Average Filtering op-	
	$eration \dots \dots \dots$	5
Exa 6.21	Scilab code to Perform median filtering	53
Exa 6.23	Scilab code to Perform median filtering of colour	
	image	55
Exa 6.24	Scilab code to Perform Trimmed Average Fil-	
	ter	5
Exa 7.23	Scilab code for Differentiation of Gaussian func-	
	tion	60
Exa 7.25	Scilab code for Differentiation of Gaussian Fil-	
	ter function	63
Exa 7.27	Scilab code for Edge Detection using Different	
	Edge detectors	65
Exa 7.30	Scilab code to perform watershed transform	65
Exa 8.4	To verify the given matrix is a covaraince ma-	
	$ ext{trix} \dots \dots \dots \dots$	69
Exa 8.5	To compute the covariance of the given 2D	
	$\det a = a + b + b + c + c + c + c + c + c + c + c$	69
Exa 8.9	Develop a perceptron AND function with bipo-	
	lar inputs and targets	7
Exa 9.9	Program performs Block Truncation Coding	
	BTC	73
Exa 9.59	Program performs Block Truncation Coding	75

Exa 10.17	Scilab Code for dilation and erosion process	77
Exa 10.19	Scilab Code to perform an opening and clos-	
	ing operation on the image	78
Exa 11.4	Read an RGB image and extract the three	
	colour components red green blue	81
Exa 11.12	Read a Colour image and separate the colour	
	image into red green and blue planes	82
Exa 11.16	Compute the histogram of the colour image	84
Exa 11.18	Perform histogram equalisation of the given	
	RGB image	86
Exa 11.21	This program performs median filtering of the	
	colour image	87
Exa 11.24	Fitlering only the luminance component	89
Exa 11.28	Perform gamma correction for the given colour	
	image	90
Exa 11.30	Perform Pseudo Colouring Operation	91
Exa 11.32	Read an RGB image and segment it using the	
	threshold method	93
Exa 12.9	Scilab code to perform wavelet decomposition	95
Exa 12.42	Scilab code to generate different levels of a	
	Gaussian pyramid	96
Exa 12.57	Scilab code to implement watermarking in spa-	
	tial domain	97
Exa 12.63	Scilab code to implement wavelet based wa-	
	termarking	100

List of Figures

1.1	False contouring Scilab code	8
2.1	Frequency Response	10
2.2	Frequency Response	11
4.1	Scilab code to intergchange phase information between two images	23
4.2	Program to compute discrete cosine transform	25
4.3	Program to compute discrete cosine transform	26
5.1	Scilab code for brightness enhancement	31
5.2	Scilab code for brightness suppression	33
5.3	Scilab code for Contrast Manipulation	35
5.4	Scilab code to determine image negative	35
5.5	Scilab code that performs threshold operation	37
5.6	Program performs gray level slicing without background	39
6.1	Scilab code to create motion blur	41
6.2	Scilab code performs inverse filtering	43
6.3	Scilab code performs inverse filtering	45
6.4	Scilab code performs inverse filtering	47
6.5	Scilab code performs Pseudo inverse filtering	49
6.6	Scilab code to perform wiener filtering of the corrupted image	52
6.7	Scilab code to Perform Average Filtering operation	54

6.8	Scilab code to Perform median filtering	56
6.9	Scilab code to Perform median filtering of colour image	57
6.10	Scilab code to Perform Trimmed Average Filter	59
7.1	Scilab code for Differentiation of Gaussian function	61
7.2	Scilab code for Differentiation of Gaussian function	62
7.3	Scilab code for Differentiation of Gaussian Filter function	63
7.4	Scilab code for Differentiation of Gaussian Filter function	64
7.5	Scilab code for Edge Detection using Different Edge detectors	66
7.6	Scilab code to perform watershed transform	68
9.1	Program performs Block Truncation Coding	76
	Scilab Code for dilation and erosion process Scilab Code to perform an opening and closing operation on	78
	the image	80
11.1	Read an RGB image and extract the three colour components	
	red green blue	83
11.2	Read a Colour image and separate the colour image into red	
	green and blue planes	85
11.3	This program performs median filtering of the colour image .	88
11.4	Fitlering only the luminance component	90
11.5	Perform gamma correction for the given colour image	91
11.6	Perform Pseudo Colouring Operation	93
11.7	Read an RGB image and segment it using the threshold method	94
12.1	Scilab code to generate different levels of a Gaussian pyramid	98
12.2	Scilab code to implement watermarking in spatial domain	100

Chapter 1

Introduction to Image Processing System

Scilab code Exa 1.3 Program to calculate number of samples required for an image

```
1 // Caption: Program to calculate number of samples
 required for an image
2 / Example 1.3
3 / page 12
4 clc;
5 close;
6 //dimension of the image in inches
7 m = 4;
8 n = 6;
9 N = 400; //number of dots per inch in each direction
10 N2 = 2*N; //number of dots per inch in both
 horizontal & vertical
11 Fs = m*N2*n*N2;
12 disp(Fs, 'Number of samples reugired to preserve the
 information in the image=')
13 //Result
14 //Number of samples reugired to preserve the
 information in the image=
15 / 15360000.
```

```
check Appendix AP 4 for dependency:
gray.sci
check Appendix AP 5 for dependency:
grayslice.sci
```

Scilab code Exa 1.13 False contouring Scilab code

```
1 // Caption: False contouring Scilab code
2 //Fig1.13
3 //page 13
4 clc;
5 close;
6 a =ReadImage('E:\DIP_JAYARAMAN\Chapter1\tigerpub.jpg
 ');
7 a = uint8(a);
8 figure
9 imshow(a)
10 title('Original image');
11 //using 128 gray levels
12 figure
13 \ a_{128} = grayslice(a, 128);
14 \text{ gray}_128 = \text{gray}(128);
15 ShowImage(a_128, 'Image with 128 gray levels',
 gray_128);
16 //using 64 gray levels
17 figure
18 \quad a_64 = grayslice(a,64);
19 gray_64 = gray(64);
20 ShowImage(a_64, 'Image with 64 gray levels', gray_64);
21 //using 32 gray levels
22 figure
23 \text{ a}_32 = \text{grayslice}(a,32);
```


Figure 1.1: False contouring Scilab code

```
24 gray_32 = gray(32);
25 ShowImage(a_32,'Image with 32 gray levels',gray_32);
26 //using 16 gray levels
27 figure
28 a_16 = grayslice(a,16);
29 gray_16 = gray(16);
30 ShowImage(a_16,'Image with 16 gray levels',gray_16);
31 //using 8 gray levels
32 a_8 = grayslice(a,8);
33 gray_8 = gray(8);
34 ShowImage(a_8,'Image with 8 gray levels',gray_8);
```

Chapter 2

2D Signals and Systems

Scilab code Exa 2.12 Frequency Response

```
1  // Caption: Frequency Response
2  // Fig2.12
3  // page 60
4  clc;
5  close;
6  [X, Y] = meshgrid(-%pi:.09:%pi);
7  Z = 2*cos(X)+2*cos(Y);
8  surf(X,Y,Z);
9  xgrid(1)
```

Scilab code Exa 2.16 Frequency Response

```
1 //Caption: Frequency Response
2 //Fig2.16
3 //page 64
```


Figure 2.1: Frequency Response

```
4 clc;
5 close;
6 [X, Y] = meshgrid(-%pi:.05:%pi);
7 Z = 2-cos(X)-cos(Y);
8 surf(X,Y,Z);
9 xgrid(1)
```


Figure 2.2: Frequency Response

Chapter 3

Convolution and Correlation

Scilab code Exa 3.1 2D Linear Convlolution

```
1 // Caption: 2-D Linear Convolution
2 //Example3.1 & Example3.4
3 //page 85 & page 107
4 clc;
5 \times = [4,5,6;7,8,9];
6 h = [1;1;1];
7 \text{ disp}(x, 'x=')
8 disp(h, 'h=')
9 \quad [y,X,H] = conv2d2(x,h);
10 disp(y, 'Linear 2D convolution result y =')
11 //Result
12 //Linear 2D convolution result y =
13 //
14 //
 4.
 5.
 6.
15 //
 11.
 13.
 15.
16 //
 11.
 13.
 15.
17 //
 7.
 8.
 9.
```

Scilab code Exa 3.2 2D Linear Convolution

```
1 // Caption: 2-D Linear Convolution
2 //Example3.2 & Example3.5 & Example3.9
3 //page 91 & page 108 & page 116
4 clc;
5 \times = [1,2,3;4,5,6;7,8,9];
6 h = [1,1;1,1;1,1];
7 y = conv2d2(x,h);
8 disp(y, 'Linear 2D convolution result y =')
9 //Result
10 // Linear 2D convolution result y =
11 //
12 //
 1.
 3.
 5.
 3.
13 //
 5.
 12.
 16.
 9.
14 //
 12.
 27.
 33.
 18.
15 //
 11.
 24.
 28.
 15.
16 //
 7.
 15.
 17.
 9.
17 //
```

Scilab code Exa 3.3 2D Linear Convolution

```
1 //Caption: 2-D Linear Convolution
2 //Example3.3 & Example3.6 & Example3.10
3 //page 100 & page 109 & page 119
4 clc;
5 \times = [1,2,3;4,5,6;7,8,9];
6 h = [3,4,5];
7 y = conv2d2(x,h);
8 disp(y, 'Linear 2D convolution result y =')
9 // Result
10 //Linear 2D convolution result y =
11 //
 22.
12 //
 22.
 3.
 10.
 15.
13 //
 58.
 12.
 31.
 49.
 30.
14 //
 21.
 52.
 94.
 76.
 45.
```

Scilab code Exa 3.7 2D Linear Convolution

```
1 // Caption: 2-D Linear Convolution
2 / Example 3.7
3 / page 111
4 clc;
5 \times = [1,2;3,4];
6 h = [5,6;7,8];
7 y = conv2d2(x,h);
8 disp(y, 'Linear 2D convolution result y =')
9 // Result
10 // Linear 2D convolution result y =
11 / Linear 2D convolution result y =
12 //
13 //
 5.
 16.
 12.
14 //
 22.
 60.
 40.
15 //
 21.
 52.
 32
```

Scilab code Exa 3.8 2D Linear Convolution

```
 13 //
 12.
 15.
 18.

 14 //
 11.
 13.
 15.

 15 //
 7.
 8.
 9.
```

Scilab code Exa 3.11 Linear Convolution of any signal with an impule signal given

```
1 // Caption: Linear COnvolution of any signal with an
 impulse signal gives
2 //rise to the same signal
3 //Example3.11
4 //page 121
5 clc;
6 \times = [1,2;3,4];
7 h = 1;
8 y = conv2d2(x,h);
9 disp(y, 'Linear 2D convolution result y =')
10 //Result
11 / Linear 2D convolution result y =
12 //// Linear 2D convolution result y =
13 //
14 //
 1.
 2.
 3.
 4.
15 //
```

Scilab code Exa 3.12 Circular Convolution between two 2D matrices

```
8 H = fft2d(h); //2D FFT of h matrix
9 Y = X.*H; //Element by Element multiplication
10 y = ifft2d(Y);
11 disp(y, 'Circular Convolution Result y = ')
12 //Result
13 //Circular Convolution Result y =
14 //
15 // 70. 68.
16 // 62. 60.
```

Scilab code Exa 3.13 Circular Convolution exspressed as linear convolution plus al

```
1 // Caption: Circular Convolution expressed as linear
 convolution plus alias
2 //Example3.13
3 / page 123
4 clc;
5 x = [1,2;3,4];
6 h = [5,6;7,8];
7 y = conv2d(x,h);
8 y1 = [y(:,1)+y(:,\$),y(:,2)];
9 y2 = [y1(1,:)+y1(\$,:);y1(2,:)]
10 disp(y, 'Linear Convolution result y=')
11 disp(y2, 'circular convolution expessed as linear
 convolution plus alias =')
12 //Result
13 // Linear Convolution result y=
14 //
15 //
 16.
 12.
 5.
16 //
 22.
 60.
 40.
17 //
 21.
 52.
 32.
18 //
19 // circular convolution expessed as linear
 convolution plus alias =
20 //
```

```
21 // 70. 68.
22 // 62. 60.
23 //
```

Scilab code Exa 3.14 Linear Cross correlation of a 2D matrix

```
1 // Caption: linear cross correlation of a 2D matrix
2 / \text{Example 3.14}
3 / page 129
4 clc;
5 x = [3,1;2,4];
6 \text{ h1} = [1,5;2,3];
7 \text{ h2} = \text{h1}(:,\$:-1:1);
8 h = h2(\$:-1:1,:);
9 y = conv2d(x,h)
10 disp(y, 'Linear cross Correlation result y=')
11 //Result
12 //Linear cross Correlation result y=
13 //
14 //
 9.
 9.
 2.
15 //
 24.
 9.
 21.
16 //
 10.
 22.
 4.
```

Scilab code Exa 3.15 Circular correlation between two signals

```
1 //Caption: Circular correlation between two signals
2 //Example3.15
3 //page 131
4 clc;
5 x = [1,5;2,4];
6 h = [3,2;4,1];
7 h = h(:,$:-1:1);
8 h = h($:-1:1,:);
```

```
9 X = fft2d(x);
10 H = fft2d(h);
11 Y = X.*H;
12 y = ifft2d(Y);
13 disp(y, 'Circular Correlation result y=')
14 //Result
15 //Circular Correlation result y=
16 //
17 // 37. 23.
18 // 35. 25.
```

Scilab code Exa 3.16 Circular correlation between two signals

```
1 //Caption: Circular correlation between two signals
2 //Example3.16
\frac{3}{\sqrt{page}} = \frac{134}{4}
4 clc;
5 x = [5,10;15,20];
6 h = [3,6;9,12];
7 h = h(:, \$:-1:1);
8 h = h(\$:-1:1,:);
9 X = fft2d(x);
10 H = fft2d(h);
11 Y = X \cdot *H;
12 y = ifft2d(Y);
13 disp(y, 'Circular Correlation result y=')
14 // Result
15 // Circular Correlation result y=
16 //
17 //
 300.
 330.
18 //
 420.
 450.
```

Scilab code Exa 3.17 Linear auto correlation of a 2D matrix

```
1 // Caption: linear auto correlation of a 2D matrix
2 //Example3.17
3 / page 136
4 clc;
5 \times 1 = [1,1;1,1];
6 \times 2 = x1(:, \$:-1:1);
7 \times 2 = x2(\$:-1:1,:);
8 x = conv2d(x1, x2)
9 disp(x, 'Linear auto Correlation result x=')
10 //Result
11 //Linear auto Correlation result x=
12 //
13 //
 1.
 2.
 1.
14 //
 2.
 2.
 4.
15 //
 1.
 2.
 1.
```

Scilab code Exa 3.18 Linear Cross correlation of a 2D matrix

```
1 // Caption: linear cross correlation of a 2D matrix
2 //Example3.18
3 //page 141
4 clc;
5 x = [1,1;1,1];
6 \text{ h1} = [1,2;3,4];
7 \text{ h2} = \text{h1}(:,\$:-1:1);
8 h = h2(\$:-1:1,:);
9 y = conv2d(x,h)
10 disp(y, 'Linear cross Correlation result y=')
11 //Result
12 //Linear cross Correlation result y=
13 //
 7.
14 //
 4.
 3.
15 //
 6.
 10.
 4.
16 //
 2.
 3.
 1.
```

Chapter 4

Image Transforms

Scilab code Exa 4.4 DFT of 4x4 grayscale image

```
1 // Caption: 2D DFT of 4x4 grayscale image
2 / Example 4.4
3 / page 170
4 clc;
5 f = [1,1,1,1;1,1,1,1;1,1,1;1,1,1,1];
6 N =4; //4-point DFT
7 kernel = dft_mtx(N);
8 F = kernel*(f*kernel');
9 disp(F, '2D DFT of given 2D image =')
10 //Result
11 //2D DFT of given 2D image =
12 //
13 //
 16.
 0
 0
14 //
 0
 0
 0
 0
15 //
 0
 0
 0
 0
 0
16 //
```

 ${\bf Scilab\ code\ Exa\ 4.5\ 2D\ DFT\ of\ 4X4\ grayscale\ image}$

```
1 //Caption: 2D DFT of 4x4 grayscale image
2 / Example 4.5
3 // page 171
4 clc;
5 F = [16,0,0,0;0,0,0;0,0,0;0,0,0;0,0,0];
6 N =4; //4-point DFT
7 kernel = dft_mtx(N);
8 f = (kernel*(F*kernel'))/(N^2);
9 f = real(f);
10 disp(f, 'Inverse 2D DFT of the transformed image f = '
 )
11 //Result
12 //Inverse 2D DFT of the transformed image f =
13 //
14 //
 1.
 1.
 1.
 1.
15 //
 1.
 1.
 1.
 1.
16 //
 1.
 1.
 1.
 1.
17 //
 1.
 1.
 1.
 check Appendix AP 1 for dependency:
 fft2d.sce
 check Appendix AP 2 for dependency:
```

 ${
m Scilab\ code\ Exa\ 4.6}$ Scilab code to intergchange phase information between two imag

```
1 //Caption:Scilab code to intergchange phase
 information between two images
2 //Example4.6
3 //page 174-175
4 clc;
5 close;
6 a = imread('E:\DIP_JAYARAMAN\Chapter4\lena.png');
 //SIVP toolbox
```

ifft2d.sce

```
7 b = imread('E:\DIP_JAYARAMAN\Chapter4\baboon.png');
8 = rgb2gray(a);
9 b = rgb2gray(b);
10 = imresize(a, 0.5);
11 b = imresize(b, 0.5);
12 figure (1)
13 ShowImage(a, 'Original lena Image'); //IPD toolbox
14 title('Original lena Image');
15 figure (2)
16 ShowImage(b, 'Original baboon Image');
17 title('Original baboon Image')
18 ffta = fft2d(double(a));
19 fftb = fft2d(double(b));
20 \text{ mag_a} = abs(ffta);
21 mag_b = abs(fftb);
22 ph_a = atan(imag(ffta),real(ffta));
23 ph_b = atan(imag(fftb), real(fftb));
24 newfft_a = mag_a.*(exp(%i*ph_b));
25 newfft_b = mag_b.*(exp(%i*ph_a));
26 rec_a = ifft2d(newfft_a);
27 rec_b = ifft2d(newfft_b);
28 figure (3)
29 ShowImage(uint8(rec_a), 'lena Image after phase
 reversal');
30 title('lena Image after phase reversal')
31 figure (4)
32 ShowImage(uint8(rec_b), 'baboon Image after phase
 reversal');
33 title('baboon Image after phase reversal')
```

Scilab code Exa 4.10 Program to compute discrete cosine transform

Figure 4.1: Scilab code to intergchange phase information between two images

```
1 // Caption: Program to compute discrete cosine
 tranform
2 //Example4.10
3 / page 198
4 clc;
5 N =4; //DCT matrix of order four
6 X = dct_mtx(N);
7 disp(X, 'DCT matrix of order four')
8 //Result
9 //DCT matrix of order four
10 //
 0.5
 0.5
 0.5
 0.5
11 //
 0.2705981
12 //
 0.6532815
 -0.2705981
 0.6532815
13 //
 -0.5
 0.5
 -0.5
 0.5
14 //
 0.2705981
 -0.6532815
 0.6532815
 0.2705981
```

Scilab code Exa 4.12 Program to perform KL tranform for the given 2D matrix

lena Image after phase reversal

Figure 4.2: Program to compute discrete cosine transform

baboon Image after phase reversal

Figure 4.3: Program to compute discrete cosine transform

```
11
 A = A + X(:,i);
12
 E = E+X(:,i)*X(:,i)';
13 end
14 \text{ mx} = A/n;
 //mean matrix
15 E = E/n;
16 C = E - mx*mx'; //covariance matrix C = E[xx'] - mx*mx'
17 [V,D] = spec(C); //eigen values and eigen vectors
18 d = diag(D); //diagonal elements od eigen values
19 [d,i] = gsort(d); //sorting the elements of D in
 descending order
20 \text{ for } j = 1:length(d)
 T(:,j) = V(:,i(j));
21
22 end
23 \quad T = T
24 disp(d, 'Eigen Values are U = ')
25 disp(T, 'The eigen vector matrix T = ')
26 disp(T, 'The KL tranform basis is =')
27 //KL transform
28 \text{ for i} = 1:n
29
 Y(:,i) = T*X(:,i);
30 end
31 disp(Y, 'KL transformation of the input matrix Y = ')
32 //Reconstruction
33 \text{ for } i = 1:n
34
 x(:,i) = T'*Y(:,i);
35 end
36 disp(x, 'Reconstruct matrix of the given sample
 matrix X = ')
37 // Result
38 // Eigen Values are U =
39 //
 6.1963372
40 //
 0.2147417
41 //
 0.0264211
42 // The eigen vector matrix T =
43 //
 0.4384533
 0.8471005
 0.3002988
44 //
 0.4460381
 -0.4951684
 0.7455591
 -0.7802620
 0.1929481
 0.5949473
46 // The KL tranform basis is =
```

```
0.4384533
 0.8471005
 0.3002988
47 //
 0.4460381
 -0.4951684
 0.7455591
48 //
 0.5949473
 0.1929481
 -0.7802620
50 // KL transformation of the input matrix Y =
 6.6437095
 4.5110551
 9.9237632
 10.662515
 3.5312743
 4.0755729
 3.2373664
52 //
 4.4289635
 0.6254808
 1.0198466
 1.0190104
 0.8336957
  // Reconstruct matrix of the given sample matrix x =
 3.
 5.
 6.
56 //
 4.
 2.
 7.
 7.
57 //
 5.
 6.
```

 ${f Scilab\ code\ Exa\ 4.13}$ Program to find the singular value decomposition of given mat

```
1 //Caption: Program to find the singular value
 decomposition of given matrix
2 //Example4.13
3 / page 210
4 clear;
5 clc;
6 A = [1, -2, 3; 3, 2, -1];
7 [U,S,V] = svd(A);
8 \quad A_{recon} = U*S*V';
9 \text{ disp}(U, 'U = ')
10 disp(S, 'S = ')
11 disp(V, V = ')
12 disp(A_recon, 'A matrix from svd =')
13 / Result
14 // U =
15 //
16 //
 -0.7071068 0.7071068
 0.7071068
 0.7071068
```

```
18 //
19 // S =
20 //
21 // 4.2426407 0.
 0.
22 // 0.
 3.1622777 0.
23 //
24 // V =
25 //
 0.33333333 0.8944272 - 0.2981424
26 //
27 // 0.66666667 - 2.776D-16 0.7453560
28 // - 0.6666667
 0.4472136
 0.5962848
29 //
30 // A matrix from svd =
31 //
32 // 1. - 2. 3.
 3. 	 2. - 1.
33 //
```


Chapter 5

Image Enhancement

Scilab code Exa 5.5 Scilab code for brightness enhancement

```
1 // Caption: Scilab code for brightness enhancement
2 //Fig5.5
3 //page 246
4 clc;
5 close;
6 //a = imread('E:\DIP_JAYARAMAN\Chapter5\plate.GIF');
 //SIVP toolbox
7 a = imread('E:\DIP_JAYARAMAN\Chapter4\baboon.png');
8 a = rgb2gray(a);
9 b = double(a) + 50;
10 b = uint8(b);
11 figure(1)
12 ShowImage(a, 'Original Image');
13 title('Original Image')
14 figure(2)
15 ShowImage(b, 'Enhanced Image');
16 title('Enhanced Image')
```

Original Image

Enhanced Image

Scilab code Exa 5.7 Scilab code for brightness suppression

```
//Caption: Scilab code for brightness suppression
//Fig5.7
//page 247
clc;
close;
a = imread('E:\DIP_JAYARAMAN\Chapter4\baboon.png');
a = rgb2gray(a);
b = double(a)-50;
b = uint8(b);
figure(1)
ShowImage(a, 'Original Image');
title('Original Image')
figure(2)
ShowImage(b, 'Brightness Supressed Image');
title('Brightness Supressed Image')
```


Scilab code Exa 5.9 Scilab code for Contrast Manipulation

```
1 //Caption:Scilab code for Contrast Manipulation
2 //Fig5.9
3 //page 248
4 clc;
5 close;
6 a = imread('E:\DIP_JAYARAMAN\Chapter4\lena.png');
7 a = rgb2gray(a);
8 b = double(a)*0.5;
9 b = uint8(b)
10 c = double(b)*2;
```

Original Image

Brightness Supressed Image


```
11 c = uint8(c)
12 figure(1)
13 ShowImage(a, 'Original Image');
14 title('Original Image')
15 figure(2)
16 ShowImage(b, 'Decrease in Contrast');
17 title('Decrease in Contrast')
18 figure(3)
19 ShowImage(c, 'Increase in Contrast');
20 title('Increase in Contrast')
```

Scilab code Exa 5.13 Scilab code to determine image negative

```
//Caption:Scilab code to determine image negative
//Fig.5.13
//page 252
close;
a = imread('E:\DIP_JAYARAMAN\Chapter5\label.jpg');
k = 255-double(a);
k = uint8(k);
imshow(a);
title('Original onca Image')
imshow(k);
title('Negative of Original Image')
```

Scilab code Exa 5.16 Scilab code that performs threshold operation

Figure 5.3: Scilab code for Contrast Manipulation

Figure 5.4: Scilab code to determine image negative

```
1 //Caption:Scilab code that performs threshold
 operation
2 //Fig5.16
3 //page 254
4 clc;
5 close;
6 a = imread('E:\Digital_Image_Processing_Jayaraman\
 Chapter5\lena.png');
7 a = rgb2gray(a);
8 [m n] = size(a);
9 t = input('Enter the threshold parameter');
10 \text{ for } i = 1:m
 for j = 1:n
11
 if (a(i,j)<t)</pre>
12
 b(i,j)=0;
13
14
 else
15
 b(i,j)=255;
16
 end
17
 end
18 \, end
19 figure(1)
20 ShowImage(a, 'Original Image');
21 title('Original Image')
22 figure (2)
23 ShowImage(b, 'Thresholded Image');
24 title('Thresholded Image')
25 xlabel(sprintf('Threshold value is \%g',t))
26 //Result
27 //Enter the threshold parameter 140
```

Scilab code Exa 5.20 Program performs gray level slicing without background

Original Image

Thresholded Image


```
1 // Caption: Program performs gray level slicing
 without background
2 / \text{Fig.} 5.20
3 //page256
4 clc;
5 x = imread('E:\Digital_Image_Processing_Jayaraman\
 Chapter5\lena.png');
6 x = rgb2gray(x);
7 y = double(x);
8 [m,n] = size(y);
9 L = \max(\max(x));
10 a = round(L/2);
11 b = L;
12 \quad for \quad i = 1:m
13
 for j = 1:n
 if(y(i,j) >= a & y(i,j) <= b)
14
 z(i,j) = L;
15
16
 else
 z(i,j)=0;
17
18
 end
19
 end
20 \text{ end}
21 z = uint8(z);
22 figure (1)
23 ShowImage(x, 'Original Image');
24 title('Orginal Image')
25 figure (2)
26 ShowImage(z, 'Gray Level Slicing');
27 title ('Gray Level Slicing without preserving
 background')
```


Figure 5.6: Program performs gray level slicing without background

Chapter 6

Image Restoration and Denoising

Scilab code Exa 6.1 Scilab code to create motion blur

```
1 //Caption: Scilab code to create motion blur
2 // Fig6.1
3 / page 326
4 clc;
5 close;
6 a = imread('E:\DIP_JAYARAMAN\Chapter6\humm.jpg');//
 SIVP toolbox
7 // filter coefficients of fspecial ('motion', 10, 25)
8 H = [0,0,0,0,0,0,0,0.0032,0.0449,0.0865,0.0072;...
9 0,0,0,0,0,0.0092,0.0509,0.0925,0.0629,0.0213,0;...
10 0,0,0,0.0152,0.0569,0.0985,0.0569,0.0152,0,0,0;...
11 0,0.0213,0.0629,0.0925,0.0509,0.0092,0,0,0,0,0;...
12 0.0072,0.0865,0.0449,0.0032,0,0,0,0,0,0,0];
13 Motion_Blur = imfilter(a,H);
14 Motion_Blur =uint8(Motion_Blur);
15 ShowImage(a, 'original Image')
16 title ('original Image')
17 figure
18 ShowImage (Motion_Blur, 'Motion Blurred Image')
```

original Image

10x25 Motion Blurred Image

Figure 6.1: Scilab code to create motion blur

19 title('10x25 Motion Blurred Image')

```
check Appendix AP 1 for dependency:

fft2d.sce

check Appendix AP 2 for dependency:

ifft2d.sce
```

Scilab code Exa 6.5 Scilab code performs inverse filtering

```
8 x = imread('E:\DIP_JAYARAMAN\Chapter6\flower2.jpg');
9 x=double(rgb2gray(x));
10 [M N] = size(x);
11 h = zeros(M,N);
12 \text{ for } i = 1:11
13
 for j = 1:11
14
 h(i,j) = 1/121;
15
 end
16 end
17 sigma = sqrt(4*10^{-7});
18 freqx = fft2d(x); //Fourier transform of input image
19 freqh = fft2d(h); // Fourier transform of degradation
20 y = real(ifft2d(freqh.*freqx));
21 \text{ freqy} = \text{fft2d(y)};
22 powfreqx = freqx.^2/(M*N);
23 alpha = 0.5; //Indicates inverse filter
24 freqg = ((freqh.')').*abs(powfreqx)./(abs(freqh.^2))
 .*abs(powfreqx)+alpha*sigma^2);
25 Resfreqx = freqg.*freqy;
26 Resa = real(ifft2d(Resfreqx));
27 x = uint8(x);
28 \text{ y} = \text{uint8(y)};
29 Resa = uint8(Resa)
30 ShowImage(x,'Original Image')
31 title('Original Image')
32 figure
33 ShowImage(y, 'Degraded Image')
34 title('Degraded Image')
35 figure
36 ShowImage (Resa, 'Restored Image')
37 title('Restored Image')
```

```
check Appendix AP 1 for dependency:

fft2d.sce

check Appendix AP 2 for dependency:
```

Original Image

Degraded+noise Image

Restored Image

ifft2d.sce

Scilab code Exa 6.7 Scilab code performs inverse filtering

```
1 //Caption: Scilab code performs inverse filtering
2 //Degrade the image by means of a known blur and
 white noise
3 //The image is degraded as well as corrupted by
 noise
4 //Apply inverse filter to restore the image
5 // Fig6.7
6 //page 332
7 clc;
8 close;
9 x = imread('E:\DIP_JAYARAMAN\Chapter6\flower2.jpg');
10 x=double(rgb2gray(x));
11 [M N] = size(x);
12 h = zeros(M,N);
13 \text{ for } i = 1:11
 for j = 1:11
14
15
 h(i,j) = 1/121;
16
 end
17 end
18 sigma = sqrt(4*10^{-7});
19 freqx = fft2d(x); //Fourier transform of input image
20 freqh = fft2d(h); // Fourier transform of degradation
21 y = real(ifft2d(freqh.*freqx))+10*rand(M,N,'normal')
22 \text{ freqy} = \text{fft2d(y)};
23 powfreqx = freqx.^2/(M*N);
24 alpha = 0.5; //Indicates inverse filter
25 freqg = ((freqh.')').*abs(powfreqx)./(abs(freqh.^2))
 .*abs(powfreqx)+alpha*sigma^2);
26 Resfreqx = freqg.*freqy;
```

Original Image

Degraded Image

Restored Image


```
27 Resa = real(ifft2d(Resfreqx));
28 x = uint8(x);
29 \text{ y} = \text{uint8(y)};
30 Resa = uint8(Resa)
31 ShowImage(x, 'Original Image')
32 title('Original Image')
33 figure
34 ShowImage(y, 'Degraded+noise Image')
35 title('Degraded+noise Image')
36 figure
37 ShowImage(Resa, 'Restored Image')
38 title('Restored Image')
 check Appendix AP 1 for dependency:
 fft2d.sce
 check Appendix AP 2 for dependency:
 ifft2d.sce
 Scilab code Exa 6.9 Scilab code performs Pseudo inverse filtering
1 // Caption: Scilab code performs Pseudo inverse
 filtering
2 //Degrade the image by means of a known blur and
 white noise
3 //The image is degraded as well as corrupted by
 noise
4 //Apply Pseudo inverse filter to restore the image
5 / \text{Fig6.9}
6 //page 333
7 clc;
8 close;
9 x = imread('E:\DIP_JAYARAMAN\Chapter6\flower2.jpg');
```


Original Image

Degraded+noise Image

Restored Image


```
10 x=double(rgb2gray(x));
11 [M N] = size(x);
12 h = zeros(M,N);
13 \text{ for } i = 1:11
14
 for j = 1:11
15
 h(i,j) = 1/121;
16
 end
17 end
18 \text{ mask\_b} = \frac{\text{ones}(11,11)}{121};
19 [m1,n1] = size(mask_b);
20 \text{ Thr}_Freq = 0.2;
21 freqx = fft2d(x); //Fourier transform of input image
22 freqh = fft2d(h); //Fourier transform of degradation
23 y = real(ifft2d(freqh.*freqx))+25*rand(M,N,'normal')
24 \text{ freqy} = \text{fft2d(y)};
25 \text{ psf} = \text{zeros}(M,N);
26 psf(M/2+1-(m1-1)/2:M/2+1+(m1-1)/2,N/2+1-(n1-1)/2:N
 /2+1+(n1-1)/2) = mask_b;
27 psf = fftshift(psf);
28 freq_res = fft2d(psf);
29 Inv_filt = freq_res./((abs(freq_res)).^2+Thr_Freq);
30 z = real(ifft2d(freqy.*Inv_filt));
31 x = uint8(x);
32 y = uint8(y);
33 z = uint8(z)
34 ShowImage(x,'Original Image')
35 title('Original Image')
36 figure
37 ShowImage(y, 'Degraded+noise Image')
38 title('Degraded+noise Image')
39 figure
40 ShowImage(z, 'Restored Image')
41 title('Restored Image')
```

check Appendix AP 1 for dependency:

Original Image

Degraded+noise image

Restored Image


```
fft2d.sce
check Appendix AP 2 for dependency:
ifft2d.sce
```

Scilab code Exa 6.13 Scilab code to perform wiener filtering of the corrupted imag

```
1 //Caption: Scilab code to perform wiener filtering
 of the corrupted image
2 //Fig6.13
3 // Page 339
4 close;
5 clc;
6 x = imread('E:\DIP_JAYARAMAN\Chapter6\flower2.jpg');
 //SIVP toolbox
7 x=double(rgb2gray(x));
8 \text{ sigma} = 50;
9 \text{ Gamma} = 1;
10 alpha = 1; // It indicates Wiener filter
11 [M N] = size(x);
12 h = zeros(M,N);
13 \text{ for } i = 1:5
14
 for j = 1:5
15
 h(i,j) = 1/25;
16
 end
17 end
18 Freqa = fft2d(x);
19 Freqh = fft2d(h);
20 y = real(ifft2d(Freqh.*Freqa)) //image degradation
21 y = y+25*rand(M,N,"normal"); //Adding random noise
 with normal distribution
22 \text{ Freqy} = \text{fft2d(y)};
23 Powy = abs(Freqy).^2/(M*N);
24 sFreqh = Freqh.*(abs(Freqh)>0)+1/Gamma*(abs(Freqh)
 ==0);
```


```
25 iFreqh = 1/sFreqh;
26 iFreqh = iFreqh'.*(abs(Freqh)*Gamma>1)+Gamma*abs(
 sFreqh)*iFreqh*(abs(sFreqh)*Gamma<=1);</pre>
27 iFreqh = iFreqh/(max(max(abs(iFreqh))));
28 Powy = Powy.*(Powy>sigma^2)+sigma^2*(Powy<=sigma^2);
29 Freqg = iFreqh.*(Powy-sigma^2)./(Powy-(1-alpha)*
 sigma<sup>2</sup>;
30 ResFreqa = Freqg.*Freqy;
31 Resa = real(ifft2d(ResFreqa));
32 x = uint8(x);
33 y = uint8(y);
34 Resa = uint8(Resa);
35 ShowImage(x,'Original Image')
36 title ('Original Image')
37 figure
38 ShowImage(y, 'Degraded Image')
39 title('Degraded Image')
40 figure
41 ShowImage (Resa, 'Restored Image')
42 title ('Restored Image')
```

Scilab code Exa 6.18 Scilab code to Perform Average Filtering operation

Original Image:

Degraded Image

Restored Image


```
8 a=double(a);
9 [m n] = size(a);
10 N=input('enter the window size='); //The window size
 can be 3x3,5x5etc
11 Start = (N+1)/2;
12 Out_Imag=a;
13 for i=Start:(m-Start+1)
14 for j=Start:(n-Start+1)
15
 limit = (N-1)/2;
 Sum = 0;
16
 for k=-limit:limit,
17
 for l=-limit:limit,
18
19
 Sum = Sum + a(i+k,j+l);
20
 end
21
 end
22
 Out_Imag(i,j)=Sum/(N*N);
23 end
24 end
25 a = uint8(a);
26 Out_Imag = uint8(Out_Imag);
27 ShowImage(a, 'original Image')
28 title('Noisy Image')
29 figure
30 ShowImage(Out_Imag, 'average filtered Image')
31 title('5x5 average filtered Image');
```

Scilab code Exa 6.21 Scilab code to Perform median filtering

```
1 //Caption:Scilab code to Perform median filtering
2 //Fig6.21
3 //page 352
4 clc;
5 close;
```


Figure 6.7: Scilab code to Perform Average Filtering operation

```
6 c = imread('E:\DIP_JAYARAMAN\Chapter6\cameraman.jpg'
 );//SIVP toolbox
7 N = input('Enter the window size');
8 a = double(imnoise(c, 'salt & pepper', 0.2));
9 [m,n] = size(a);
10 \ b = a;
11 if (modulo(N,2) == 1)
12
 Start = (N+1)/2;
13
 End = Start;
14
 limit1 = (N-1)/2;
15
 limit2 = limit1;
16 else
17
 Start = N/2;
 End = Start+1;
18
19
 limit1 = (N/2)-1;
20
 limit2 = limit1+1;
21 end
22 \text{ for } i = \text{Start}:(m-\text{End}+1)
23
 for j = Start:(n-End+1)
 I = 1;
24
 for k = -limit1:limit2
25
 for 1 = -limit1:limit2
26
 mat(I) = a(i+k, j+1)
27
 I = I+1;
28
29
 end
```

```
30
 end
31
 mat = gsort(mat);
 if (modulo(N,2) == 1)
32
 b(i,j) = (mat(((N^2)+1)/2));
33
34
35
 b(i,j) = (mat((N^2)/2) + mat(((N^2)/2) + 1))/2;
36
37
 end
38 end
39 \quad a = uint8(a);
40 b = uint8(b);
41 figure
42 ShowImage(c, 'Original Image')
43 title('Original Image')
44 figure
45 ShowImage(a, 'noisy image')
46 title('noisy image')
47 figure
48 ShowImage(b, 'Median Filtered Image')
49 title('5x5 Median Filtered Image')
```

check Appendix AP 3 for dependency:

Func_medianall.sci

Scilab code Exa 6.23 Scilab code to Perform median filtering of colour image

```
1 //Caption:Scilab code to Perform median filtering of
 colour image
2 //Fig6.23(a)
3 //page 353
4 clc;
5 close;
```


Figure 6.8: Scilab code to Perform median filtering

```
6 a=imread('E:\DIP_JAYARAMAN\Chapter6\peppers.png');
 //SIVP toolbox
7 N=input('enter the window size');
8 b=imresize(a,[256,256]);
9 b=imnoise(b, 'salt & pepper',.1);
10 [m n]=size(b);
11 R=b(:,:,1);
12 G=b(:,:,2);
13 B=b(:,:,3);
14 Out_R=Func_medianall(R,N);//Applying Median filter
 R
 plane
  Out_G=Func_medianall(G,N);//Applying Median filter
15
 to
 G
 plane
16 Out_B=Func_medianall(B,N);//Applying Median filter
 В
 plane
17 Out_Image(:,:,1)=Out_R;
18 Out_Image(:,:,2)=Out_G;
19 Out_Image(:,:,3)=Out_B;
```


Figure 6.9: Scilab code to Perform median filtering of colour image

```
20 b = uint8(b);
21 Out_Image = uint8(Out_Image);
22 //ShowColorImage(b, 'noise added')
23 //title('noise added')
24 figure
25 ShowColorImage(Out_Image, '3x3 median filtered')
26 title('3x3 median filtered')
```

Scilab code Exa 6.24 Scilab code to Perform Trimmed Average Filter

```
1 //Caption:Scilab code to Perform Trimmed Average
 Filter
2 //Alpha trimmed average filter
3 //Fig6.24
4 //page 355
5 clc;
6 close;
```

```
7 c = imread('E:\DIP_JAYARAMAN\Chapter6\lenna.jpg');//
 SIVP toolbox
8 s = 1; //s denotes the number of values to be left
 in the end
9 r = 1;
10 N = 9; //3x3 window
11 a = double(imnoise(c, 'gaussian'));
12 [m,n] = size(a);
13 b = zeros(m,n);
14 \text{ for } i = 2:m-1
 for j = 2:n-1
15
 mat = [a(i,j),a(i,j-1),a(i,j+1),a(i-1,j),a(i-1,j)]
16
 +1,j),a(i-1,j-1),...
17
 a(i-1,j+1),a(i-1,j+1),a(i+1,j+1);
 sorted_mat = gsort(mat);
18
19
 Sum = 0;
20
 for k=r+s:(N-s)
21
 Sum = Sum+mat(k);
22
 end
23
 b(i,j) = Sum/(N-r-s);
24
 end
25 end
26 \quad a = uint8(a);
27 b = uint8(b);
28 //figure
29 //imshow(c)
30 //title('Original Image')
31 figure
32 ShowImage(a, 'noisy image')
33 title('noisy image')
34 figure
35 ShowImage(b, 'Trimmed Average Filtered Image')
36 title ('Trimmed Average Filtered Image')
```


Figure 6.10: Scilab code to Perform Trimmed Average Filter

Chapter 7

Image Segmentation

Scilab code Exa 7.23 Scilab code for Differentiation of Gaussian function

Figure 7.1: Scilab code for Differentiation of Gaussian function

Figure 7.2: Scilab code for Differentiation of Gaussian function

Figure 7.3: Scilab code for Differentiation of Gaussian Filter function

Scilab code Exa 7.25 Scilab code for Differentiation of Gaussian Filter function

Figure 7.4: Scilab code for Differentiation of Gaussian Filter function

Scilab code Exa 7.27 Scilab code for Edge Detection using Different Edge detectors

```
1 // Caption: Scilab code for Edge Detection using
 Different Edge detectors
2 //[1]. Sobel [2]. Prewitt [3]. Log [4]. Canny
3 // Fig7.27
4 //page389
5 close;
6 clc;
7 a = imread('E:\DIP_JAYARAMAN\Chapter7\sailing.jpg');
8 a = rgb2gray(a);
9 c = edge(a, 'sobel');
10 d = edge(a, 'prewitt');
11 e = edge(a, 'log');
12 f = edge(a, 'canny');
13 ShowImage(a, 'Original Image')
14 title('Original Image')
15 figure
16 ShowImage(c, 'Sobel')
17 title('Sobel')
18 figure
19 ShowImage(d, 'Prewitt')
20 title('Prewitt')
21 figure
22 ShowImage(e, Log')
23 title('Log')
24 figure
25 ShowImage(f, 'Canny')
26 title('Canny')
```

Scilab code Exa 7.30 Scilab code to perform watershed transform

Figure 7.5: Scilab code for Edge Detection using Different Edge detectors

```
1 //Caption: Scilab code to perform watershed
 transform
2 // Fig7.30
3 //Page396
4 clc;
5 close;
6 b = imread('E:\DIP_JAYARAMAN\Chapter7\teaset.png');
7 a = rgb2gray(b);
8 global EDGE_SOBEL;
9 Gradient = EdgeFilter(a, EDGE_SOBEL);
10 Threshold1 = CalculateOtsuThreshold(Gradient); //
 determine a threshold
11 EdgeImage = ~SegmentByThreshold(Gradient, Threshold1)
12 DistanceImage = DistanceTransform(EdgeImage);
13 Threshold2 = CalculateOtsuThreshold(DistanceImage)
 // determine a threshold
14 ThresholdImage = SegmentByThreshold(DistanceImage,
 Threshold2);
15 MarkerImage = SearchBlobs(ThresholdImage);
16 SegmentedImage = Watershed(Gradient, MarkerImage);
17 figure
18 ShowColorImage(b, 'teaset')
19 title('teaset.png')
20 figure
21 ColorMapLength = length(unique(SegmentedImage));
22 ShowImage(SegmentedImage, 'Result of Watershed
 Transform ', jetcolormap(ColorMapLength));
```


Figure 7.6: Scilab code to perform watershed transform

Object Recognition

Scilab code Exa 8.4 To verify the given matrix is a covaraince matrix

```
1 //Caption: To verify the given matrix is a
 covaraince matrix
2 //Problem 4
3 / page 438
4 close;
5 clear;
6 clc;
7 K = [37, -15; -15, 37];
8 evals = spec(K);
9 evals = gsort(evals);
10 disp(evals, 'Eigen Values are =')
11 if (evals == abs(evals)) then
 disp('Both the eigen values are non-negative and
12
 the given matrix is a covariance matrix');
13 else
14
 disp('non-covariance matrix')
15 end
```

Scilab code Exa 8.5 To compute the covariance of the given 2D data

```
1 // Caption: To compute the covariance of the given 2D
 data
2 //Problem 5
3 / page 439
4 close;
5 clear;
6 clc;
7 X1 = [2,1];
8 X2 = [3,2]';
9 X3 = [2,3]';
10 X4 = [1,2];
11 X = [X1, X2, X3, X4];
12 disp(X, 'X=');
13 [M,N] = size(X); //\text{M=rows}, N = columns
14 \text{ for } i = 1:N
 m(i) = mean(X(:,i));
 A(:,i) = X(:,i)-m(i);
16
17 \text{ end}
18 m = m';
19 disp(m, 'mean =');
20 \text{ K} = \text{A}, *\text{A};
21 \quad K = K/(M-1);
22 disp(K, 'The Covaraince matrix is K = ')
23 // Result
24 / X =
 2.
 2.
25 //
 3.
 1.
 2.
26 //
 1.
 3.
 2.
27 / \text{mean} =
 2.5
 2.5
28 //
 1.5
 1.5
29 //
30 //The Covaraince matrix is K =
31 //
 0.5
 0.5
 -0.5
32 //
 0.5
 0.5
 -0.5
 -0.5
33 //
 -0.5
 -0.5
 0.5
 0.5
 -0.5
 -0.5
 0.5
 0.5
```

Scilab code Exa 8.9 Develop a perceptron AND function with bipolar inputs and targ

```
1 // Caption: Develop a perceptron AND function with
 bipolar inputs and targets
2 //Problem 9
3 / page 441
4 close;
5 clear;
6 clc;
7 X1 = [1,-1,1,-1]; //X1 \text{ and } X2 \text{ are input vectors to}
 AND function
8 X2 = [1,1,-1,-1];
9 / b = [1, 1, 1, 1];
 //Biasing vector
10 T = [1,-1,-1,-1]; //Target vector for AND function
11 W1 = 0; //Weights are initialized
12 \quad W2 = 0;
13 b = 0; //bias initialized
14 alpha = 1; //learning rate
15 for i = 1:length(X1)
16
 Yin(i) = b+X1(i)*W1+X2(i)*W2;
17
 if (Yin(i)>=1)
18
 Y(i) = 1;
19
 elseif ((Yin(i)<1)&(Yin(i)>=-1))
20
 Y(i) = 0;
21
 elseif(Yin(i)<-1)</pre>
22
 Y(i) = -1;
23
 end
24
 disp(Yin(i), 'Yin=')
25
 disp(Y(i), 'Y=')
 if (Y(i)~=T(i))
26
27
 b = b+alpha*T(i);
 W1 = W1+alpha*T(i)*X1(i);
28
29
 W2 = W2+alpha*T(i)*X2(i);
 disp(b, 'b=')
30
```

```
31 disp(W1, 'W1=')
32 disp(W2, 'W2=')
33 end
34 end
35 disp('Final Weights after one iteration are')
36 disp(b, 'Bias Weight b=')
37 disp(W1, 'W1=')
38 disp(W2, 'W2=')
```

Image Compression

Scilab code Exa 9.9 Program performs Block Truncation Coding BTC

```
1 // Caption: Program performs Block Truncation Coding (
 BTC)
2 //Example 9.9
3 / page 512
4 close;
5 clear;
6 clc;
7 \times =
 [65,75,80,70;72,75,82,68;84,72,62,65;66,68,72,80];
8 disp(x, 'Original Block is x = ')
9 [m1 n1] = size(x);
10 blk=input('Enter the block size:');
11 \text{ for } i = 1 : blk : m1
12 \text{ for } j = 1 : blk : n1
 y = x(i:i+(blk-1), j:j+(blk-1));
13
14
 m = mean(mean(y));
15
 disp(m, 'mean value is m =')
 sig=std2(y);
16
 disp(sig, 'Standard deviation of the block is
17
```

```
b = y > m; //the binary block
18
19
 disp(b, 'Binary allocation matrix is B=')
20
 K = sum(sum(b));
 disp(K, 'number of ones =')
21
22
 if (K ~= blk^2 ) & ( K ~= 0)
23
 ml = m-sig*sqrt(K/((blk^2)-K));
 disp(ml, 'The value of a =')
24
 mu = m + sig * sqrt(((blk^2) - K)/K);
25
26
 disp(mu, 'The value of b =')
 x(i:i+(blk-1), j:j+(blk-1)) = b*mu
27
 +(1-b)*ml;
28
 end
29 end
30 \text{ end}
31 disp(round(x), 'Reconstructed Block is x = ')
32 //Result
33 // Original Block is x =
34 //
35 //
 65.
 75.
 80.
 70.
 72.
 75.
36 //
 82.
 68.
37 //
 84.
 72.
 62.
 65.
38 //
 66.
 68.
 72.
 80.
39 //
40 //Enter the block size:4
41 //mean value is m = 72.25
42 //Standard deviation of the block is = 6.6282225
43 //Binary allocation matrix is B=
44 //
45 //
 FTTF
 FTTF
46 //
 TFFF
47 //
48 //
 F F F T
49 //
50 / \text{number of ones} =
51 //The value of a =
 67.115801
52 //The value of b =
 80.806998
53 //Reconstructed Block is x =
54 //
```

```
67.
 81.
 81.
 67.
55
 //
56 //
 67.
 81.
 81.
 67.
57 //
 67.
 67.
 81.
 67.
 67.
 67.
 81.
58
 67.
```

Scilab code Exa 9.59 Program performs Block Truncation Coding

```
1 // Caption: Program performs Block Truncation Coding(
 BTC) by choosing different
2 //block sizes
3 //Fig.9.59: MATLAB Example1
4 //page514
5 close;
6 clc;
7 x = imread('E:\Digital_Image_Processing_Jayaraman\
 Chapter 9\lenna.jpg'); //SIVP toolbox
8 //x = i m resize(x, [256 256]);
9 \times 1 = x;
10 x = double(x);
11 [m1 \ n1] = size(x);
12 blk=input('Enter the block size:');
13 \text{ for } i = 1 : blk : m1
14 \text{ for } j = 1 : blk : n1
15
 y = x(i:i+(blk-1), j:j+(blk-1));
 m = mean(mean(y));
16
 sig=std2(y);
17
 b = y > m; //the binary block
18
 K = sum(sum(b));
19
20
 if (K ~= blk^2 ) & ( K ~= 0)
 ml = m-sig*sqrt(K/((blk^2)-K));
21
22
 mu = m + sig * sqrt(((blk^2) - K)/K);
 x(i:i+(blk-1), j:j+(blk-1)) = b*mu
23
 +(1-b)*ml;
24
 end
25 end
```


Figure 9.1: Program performs Block Truncation Coding

```
26 end
27 //imshow(uint8(x))
28 //title('Reconstructed Image')
29 x = uint8(x);
30 figure(1)
31 imshow(x1)
32 title('Original Image'); //IPD toolbox
33 figure(2)
34 ShowImage(x, 'Reconstructed Image'); //IPD toolbox
35 title('Block Size = 8')
```

Binary Image Processing

Scilab code Exa 10.17 Scilab Code for dilation and erosion process

```
1 // Caption: Scilab Code for dilation and erosion
 process
2 // Fig. 10.17
3 //Page553
4 close;
5 clear;
7 a = imread('E:\DIP_JAYARAMAN\Chapter10\morph1.bmp');
 //SIVP toolbox
8 / b = [1, 1, 1; 1, 1, 1; 1, 1, 1];
9 StructureElement = CreateStructureElement('square',
 3);
10 a1 = DilateImage(a,StructureElement);
11 a2 = ErodeImage(a,StructureElement);
12 // Displaying original Image
13 //imshow(a)
14 figure(1)
15 ShowImage(a, 'Original Image');
16 // Displaying Dilated Image
17 //imshow(a1)
18 figure (2)
```


Figure 10.1: Scilab Code for dilation and erosion process

```
19 ShowImage(a1, 'Dilated Image');
20 xtitle('Dilated Image')
21 //Displaying Eroded Image
22 //imshow(a2)
23 figure(3)
24 ShowImage(a2, 'Eroded Image');
25 xtitle('Eroded Image')
```

 ${
m Scilab\ code\ Exa\ 10.19}$ Scilab Code to perform an opening and closing operation on t

```
1 //Caption: Scilab Code to perform an opening and
 closing operation on the image
2 //Fig.10.19
3 //Page555
4 close;
5 clear;
6 clc;
7 a = imread('E:\DIP_JAYARAMAN\Chapter10\morph2.bmp');
 //SIVP toolbox
```

```
8 / b = [1, 1, 1; 1, 1, 1; 1, 1, 1];
9 StructureElement = CreateStructureElement('square',
10 //Opening is done by first applying erosion and then
 dilation operations on image
11 b1 = ErodeImage(a,StructureElement);
12 b2 = DilateImage(b1,StructureElement);
13 //Closing is done by first applying dilation and
 then erosion operation on image
14 a1 = DilateImage(a,StructureElement);
15 a2 = ErodeImage(a1,StructureElement);
16 // Displaying original Image
17 figure (1)
18 ShowImage(a, 'Original Image');
19 // Displaying Opened Image
20 figure (2)
21 ShowImage(b2, 'Opened Image');
22 xtitle ('Opened Image')
23 // Displaying Closed Image
24 figure (3)
25 ShowImage(a2, 'Closed Image');
26 xtitle('Closed Image')
```


Figure 10.2: Scilab Code to perform an opening and closing operation on the image $\,$

Colur Image Processing

Scilab code Exa 11.4 Read an RGB image and extract the three colour components red

```
1 // Caption: Read an RGB image and extract the three
 colour components: red, green
2 //and blue
3 //Fig.11.4: MATLAB Example1
4 //page 588
5 clc;
6 close;
7 RGB = imread('E:\DIP_JAYARAMAN\Chapter11\peppers.png
 '); //SIVP toolbox
8 R = RGB;
9 G = RGB;
10 B = RGB;
11 R(:,:,2)=0;
12 R(:,:,3)=0;
13 G(:,:,1)=0;
14 G(:,:,3)=0;
15 B(:,:,1)=0;
16 B(:,:,2)=0;
17 figure (1)
18 ShowColorImage(RGB, 'Original Color Image'); //IPD
 toolbox
```

```
19 title('Original Color Image');
20 figure(2)
21 ShowColorImage(R, 'Red Component');
22 figure(3)
23 ShowColorImage(G, 'Green Component');
24 figure(4)
25 ShowColorImage(B, 'Blue Component');
```

 ${
m Scilab\ code\ Exa\ 11.12\ Read\ a\ Colour\ image\ and\ separate\ the\ colour\ image\ into\ red\ g}$

```
1 // Caption: Read a Colour image and separate the
 colour image into: red, green
2 //and blue planes
3 // Fig.11.12: MATLAB Example2
4 //page592
5 clc;
6 close;
7 RGB = imread('E:\DIP_JAYARAMAN\Chapter11\peppers.png
 '); //SIVP toolbox
8 \text{ a1} = RGB;
9 \text{ b1} = RGB;
10 \text{ c1} = RGB;
11 a1(:,:,1)=0;
12 b1(:,:,2)=0;
13 c1(:,:,3)=0;
14 figure (1)
15 ShowColorImage(RGB, 'Original Color Image');
 //IPD
 toolbox
16 figure (2)
17 ShowColorImage(a1, 'Red Missing');
18 figure (3)
19 ShowColorImage(b1, 'Green Missing');
20 figure (4)
```


Figure 11.1: Read an RGB image and extract the three colour components red green blue $\,$

Scilab code Exa 11.16 Compute the histogram of the colour image

```
1 // Caption: Compute the histogram of the colour image
2 //Fig.11.16: MATLAB Example3
3 / page 595
4 clc;
5 close;
6 I = imread('E:\DIP_JAYARAMAN\Chapter11\lavender.jpg'
 ); //SIVP toolbox
7 figure(1)
8 ShowColorImage(I, 'Original Color Image'); //IPD
 toolbox
9 J = im2double(I);
10 [index,map] = RGB2Ind(I); //IPD toolbox
11 pixels = prod(size(index));
12 \text{ hsv} = \text{rgb2hsv}(J);
13 h = hsv(:,1);
14 s = hsv(:,2);
15 v = hsv(:,3);
16 //Finds location of black and white pixels
17 darks = find(v<0.2);
18 lights = find(s<0.05 \& v>0.85);
19 h([darks lights])=-1;
20 //Gets the number of all pixels for each colour bin
21 black_pixels = length(darks)/pixels;
22 white_pixels = length(lights)/pixels;
23 red = length(find((h > .9167 | h <= .083) & h ~= -1)
 )/pixels;
24 yellow = length(find(h > .083 \& h <= .25))/pixels;
25 green = length(find(h > .25 \& h <= .4167))/pixels;
26 \text{ cyan} = \frac{\text{length}}{\text{find}}(h > .4167 \& h <= .5833))/\text{pixels};
```


Figure 11.2: Read a Colour image and separate the colour image into red green and blue planes $\,$

```
27 blue = length(find(h > .5833 \& h <= .75))/pixels;
28 magenta = length(find(h > .75 & h <= .9167))/pixels;
29 // Plots histogram
30 figure (2)
31 a=gca();
32 \text{ a.data\_bounds} = [0,0;8,1]
33 \quad n = 0:0.1:1;
34 plot2d2(n,red*ones(1,length(n)),5)
35 \quad n1 = 1:0.1:2;
36 plot2d2(n1, yellow*ones(1, length(n)),7)
37 \quad n2 = 2:0.1:3;
38 plot2d2(n2,green*ones(1,length(n)),8)
39 \quad n3 = 3:0.1:4;
40 plot2d2(n3, cyan*ones(1, length(n)), 9)
41 \quad n4 = 4:0.1:5;
42 plot2d2(n4,blue*ones(1,length(n)),2)
43 \quad n5 = 5:0.1:6;
44 plot2d2(n5, magenta*ones(1, length(n)),3)
45 \quad n6 = 6:0.1:7;
46 plot2d2(n6, white_pixels*ones(1, length(n)),0)
47 \quad n7 = 7:0.1:8
48 plot2d2(n7,black_pixels*ones(1,length(n)),5)
```

Scilab code Exa 11.18 Perform histogram equalisation of the given RGB image

```
// Caption: Perform histogram equalisation of the
 given RGB image
// Fig.11.18: MATLAB Example4
// page596
clc;
close;
a = imread('E:\DIP_JAYARAMAN\Chapter11\peppers.png')
; // SIVP toolbox
// conversion of RGB to YIQ format
b = rgb2ntsc(a);
```

Scilab code Exa 11.21 This program performs median filtering of the colour image

```
1 // Caption: This program performs median filtering of
 the colour image
2 //Fig.11.21: MATLAB Example5
3 / page 598
4 clc;
5 close;
6 a = imread('E:\DIP_JAYARAMAN\Chapter11\peppers.png')
 ; //SIVP toolbox
7 b = imnoise(a, 'salt & pepper', 0.2);
8 c(:,:,1) = MedianFilter(b(:,:,1), [3 3]);
9 c(:,:,2) = MedianFilter(b(:,:,2), [3 3]);
10 c(:,:,3) = MedianFilter(b(:,:,3), [3 3]);
11 figure(1)
12 ShowColorImage(a, 'Original Image'); //IPD toolbox
13 figure (2)
14 ShowColorImage(b, 'corrupted Image');
 //IPD
 toolbox
15 figure (3)
16 ShowColorImage(c, 'Median Filtered Image'); //IPD
 toolbox
```


Figure 11.3: This program performs median filtering of the colour image

Scilab code Exa 11.24 Fitlering only the luminance component

```
1 // Caption: Fitlering only the luminance component
2 //Fig.11.24: MATLAB Example6
3 / page 599
4 clc;
5 close;
6 a = imread('E:\DIP_JAYARAMAN\Chapter11\peppers.png')
 ; //SIVP toolbox
7 //conversion of RGB to YIQ format
8 yiq = rgb2ntsc(a);
9 //Extract the Y component alone
10 b = yiq(:,:,1);
11 h = [-1, -1, -1; -1, 8, -1; -1, -1, -1];
12 //Perform high pass filtering only on Y component
13 c1 = conv2d2(b,h);
[m,n] = size(b);
15 for i =1:m
16
 for j=1:n
17
 D(i,j) = c1(i,j);
18
 end
19 end
20 \text{ yiq}(:,:,1) = D;
21 //convert YIQ to RGB format
22 	 a1 = ntsc2rgb(yiq);
23 figure (1)
24 ShowColorImage(a, 'Original Image'); //IPD toolbox
25 figure (2)
26 ShowColorImage(a1, 'High Pass filtered Image');
 IPD toolbox
```


Figure 11.4: Fitlering only the luminance component

 ${\bf Scilab}\ {\bf code}\ {\bf Exa}\ {\bf 11.28}\ {\bf Perform}\ {\bf gamma}\ {\bf correction}\ {\bf for}\ {\bf the}\ {\bf given}\ {\bf colour}\ {\bf image}$

```
1 // Caption: Perform gamma correction for the given
 colour image
2 //Fig.11.28: MATLAB Example7
3 / page 603
4 close;
5 clear;
6 clc;
7 I = imread('E:\DIP_JAYARAMAN\Chapter11\ararauna.png'
 ); //SIVP toolbox
8 gamma_Value = 0.5;
9 max_intensity = 255; //for uint8 image
10 //Look up table creation
11 LUT = max_intensity.*(([0:max_intensity]./
 max_intensity).^gamma_Value);
12 LUT = floor(LUT);
13 //Mapping of input pixels into lookup table values
14 \text{ K} = \text{double}(I) + 1;
```


Figure 11.5: Perform gamma correction for the given colour image

```
15 J = zeros(I);
16 [m,n,p] = size(K);
17 \text{ for } i = 1:m
 for j =1:n
18
19
 for k = 1:p
 J(i,j,k) = LUT(K(i,j,k));
20
21
 end
22
 end
23 end
24 figure(1)
25 ShowColorImage(I, 'Original Image'); //IPD toolbox
26 figure (2)
27 ShowColorImage(uint8(J), 'Gamma Corrected Image');
 //IPD toolbox
```

Scilab code Exa 11.30 Perform Pseudo Colouring Operation

```
4 close;
5 clear;
6 clc;
7 K = imread('E:\DIP_JAYARAMAN\Chapter11\lenna.jpg');
 //SIVP toolbox
  [m,n] = size(K);
9 I = uint8(K);
10 \text{ for } i = 1:m
11
 for j = 1:n
 if (I(i,j) \ge 0 \& I(i,j) < 50)
12
 J(i,j,1)=I(i,j)+50;
13
14
 J(i,j,2)=I(i,j)+100;
15
 J(i,j,3)=I(i,j)+10;
 elseif (I(i,j) >= 50 \& I(i,j) < 100)
16
17
 J(i,j,1)=I(i,j)+35;
18
 J(i,j,2)=I(i,j)+128;
19
 J(i,j,3)=I(i,j)+10;
 elseif (I(i,j) >= 100 & I(i,j) < 150)
20
 J(i,j,1)=I(i,j)+152;
21
22
 J(i,j,2)=I(i,j)+130;
23
 J(i,j,3)=I(i,j)+15;
 elseif (I(i,j) >= 150 \& I(i,j) < 200)
24
 J(i,j,1)=I(i,j)+50;
25
 J(i,j,2)=I(i,j)+140;
26
27
 J(i,j,3)=I(i,j)+25;
28
 elseif(I(i,j) >= 200 \& I(i,j) <= 256)
29
 J(i,j,1)=I(i,j)+120;
 J(i,j,2)=I(i,j)+160;
30
 J(i,j,3)=I(i,j)+45;
31
32
 end
33
 end
34 end
35 figure (1)
36 ShowImage(K, 'Original Image');
 //IPD toolbox
37 figure (2)
38 ShowColorImage(J, 'Pseudo Coloured Image');
 //IPD
 toolbox
```


Figure 11.6: Perform Pseudo Colouring Operation

 ${\it Scilab\ code\ Exa\ 11.32}$ Read an RGB image and segment it using the threshold method

Figure 11.7: Read an RGB image and segment it using the threshold method

```
14 ShowColorImage(I, 'Original Image'); //IPD toolbox
```

¹⁵ figure(2)

¹⁶ ShowImage(mask, 'Segmented Image'); //IPD toolbox

Wavelet based Image Processing

Scilab code Exa 12.9 Scilab code to perform wavelet decomposition

```
1 // Caption: Scilab code to perform wavelet
 decomposition
\frac{2}{\sqrt{\text{Fig}12.10}}
3 / Page 624
4 clc;
5 close;
6 x = ReadImage ('E:\DIP_JAYARAMAN\Chapter12\lenna.jpg'
 );
7 //The image in unsigned integer or double has to be
 converted into normalized
8 //double format
9 x = im2double(x);
10 // First Level decomposition
11 [CA, CH, CV, CD] = dwt2(x, 'db1');
12 //Second level decomposition
13 [CA1, CH1, CV1, CD1] = dwt2(CA, 'db1');
14 \text{ CA} = \text{im}2\text{int8}(\text{CA});
15 \text{ CH} = \text{im2int8(CH)};
16 \text{ CV} = \text{im}2\text{int8(CV)};
```

```
17 CD = im2int8(CD);
18 CA1 = im2int8(CA1);
19 CH1 = im2int8(CH1);
20 CV1 = im2int8(CV1);
21 CD1 = im2int8(CD1);
22 A = [CA, CH; CV, CD];
23 B = [CA1, CH1; CV1, CD1];
24 imshow(B)
25 title('Result of Second Level Decomposition')
```

Scilab code Exa 12.42 Scilab code to generate different levels of a Gaussian pyram

```
1 // Caption: Scilab code to generate different levels
 of a Gaussian pyramid
2 / \text{Fig} 12.42
3 // Page 651
4 clc;
5 close;
6 a = imread('E:\DIP_JAYARAMAN\Chapter12\apple3.bmp');
7 a = rgb2gray(a);
8 b = a;
9 kernelsize = input('Enter the size of the kernel:');
10 sd = input ('Enter the standard deviation of hte
 Gaussian window: ');
11 rf = input('Enter the Reduction Factor:');
12 //Routine to generate Gaussian kernel
13 k = zeros(kernelsize, kernelsize);
14 [m n] = size(b);
15 t = 0;
16 for i = 1:kernelsize
17
 for j=1:kernelsize
18
 k(i,j) = exp(-((i-kernelsize/2).^2+(j-
 kernelsize/2).^2)/(2*sd.^2))/(2*%pi*sd
 .^2);
19
 t = t+k(i,j);
```

```
20
 end
21 end
22 for i = 1:kernelsize
23
 for j = 1:kernelsize
24
 k(i,j) = k(i,j)/t;
25
 end
26 \text{ end}
27 \text{ for } t = 1:1:rf
28
 //convolve it with the picture
29
 FilteredImg = b;
 if t==1
30
 FilteredImg = filter2(k,b)/255;
31
32
 else
33
 FilteredImg = filter2(k,b);
34
 //compute the size of the reduced image
35
 m = m/2;
36
37
 n = n/2;
 //create the reduced image through sampling
38
39
 b = zeros(m,n);
 for i = 1:m
40
 for j = 1:n
41
42
 b(i,j) = FilteredImg(i*2,j*2);
43
 end;
44
 end;
45
 end;
46 figure
47 ShowImage(a, 'Original Image')
48 figure
49 ShowImage(b, 'Different Levels of Gausain Pyramid')
50 title('Different Levels of Gausain Pyramid Level 2')
```

Scilab code Exa 12.57 Scilab code to implement watermarking in spatial domain

Figure 12.1: Scilab code to generate different levels of a Gaussian pyramid $101\,$

```
1 // Caption: Scilab code to implement watermarking in
 spatial domain
2 / \text{Fig} 12.57
3 // Page662
4 clc
5 close
6 a = imread('E:\DIP_JAYARAMAN\Chapter12\cameraman.jpg
 ');
7 figure
8 imshow(a)
9 title('Base Image');
10 b = imread('E:\DIP_JAYARAMAN\Chapter12\keyimage.jpg'
 );
11 b = rgb2gray(b);
12 b = imresize(b,[32 32], 'bicubic');
13 [m1 \ n1] = size(b);
14 figure
15 imshow(b)
16 title('Mark Image');
17 [m \ n] = size(a);
18 i1 = 1;
19 \quad j1 = 1;
20 p = 1;
21 c = a;
22 \text{ iii} = 1;
23 jjj = 1;
24 a = uint8(a);
25 b = uint8(b);
26 \text{ for } ff = 1:8
 for i = 1:32
27
28
 jjj = 1;
29
 for j = j1:j1+n1-1
 a(i,j) = bitand(a(i,j),uint8(254)); //
30
 LSB of base image is set to zero.
 temp = bitand(b(i,jjj),uint8((2^ff)-1));
31
 //MSB of the mark is extracted.
32
 temp = temp/((2^ff)-1);
 c(i,j) = bitor(a(i,j), uint8(temp)); //MSB
33
```


Figure 12.2: Scilab code to implement watermarking in spatial domain

Scilab code Exa 12.63 Scilab code to implement wavelet based watermarking

```
6 //Original Image
7 img = imread('E:\DIP_JAYARAMAN\Chapter12\cameraman.
 jpg ');
8 figure
9 imshow(img)
10 title('Original Image');
11 [p q] = size(img);
12 //Generate the key
13 / \text{key} = \text{imread} ( \text{'E:} \text{DIP\_JAYARAMAN} \setminus \text{Chapter} 12 \setminus \text{keyimg} 1.
 png');
14 / \text{key} = \text{imresize}(\text{key}, [p q]);
15 key = imread('E:\DIP_JAYARAMAN\Chapter12\keyimage.
 jpg');
16 key = rgb2gray(key);
17 c = 0.001; //Initialise the weight of Watermarking
18 figure
19 imshow(key)
20 title('Key');
21 //Wavelet transform of original image (base image)
22 img = double(img);
23 key = double(key);
24 [ca,ch,cv,cd] = dwt2(img,'db1');//Compute 2D wavelet
 transform
25 //Perform the watermarking
26 y = [ca ch; cv cd];
27 Y = y + c*key;
28 p = p/2;
29 q = q/2;
30 for i=1:p
 for j=1:q
31
32
 nca(i,j) = Y(i,j);
33
 ncv(i,j) = Y(i+p,j);
34
 nch(i,j) = Y(i,j+q);
35
 ncd(i,j) = Y(i+p,j+q);
36
 end
37 end
38 // Display the Watermarked image
39 wimg = idwt2(nca,nch,ncv,ncd,'db1');
```

Appendix

Scilab code AP 1 2D Fast Fourier Transform

```
1 function [a2] = fft2d(a)
2 //a = any real or complex 2D matrix
3 //a2 = 2D-DFT \text{ of } 2D \text{ matrix} 'a'
4 \text{ m=size}(a,1)
5 \text{ n=size}(a,2)
6 // fourier transform along the rows
7 \quad for \quad i=1:n
8 a1(:,i)=exp(-2*\%i*\%pi*(0:m-1)'.*.(0:m-1)/m)*a(:,i)
9 end
10 // fourier transform along the columns
11 for j=1:m
12 a2temp = exp(-2*\%i*\%pi*(0:n-1)'.*.(0:n-1)/n)*(a1(j,:))
13 a2(j,:)=a2temp.'
14 end
15 \text{ for } i = 1:m
 for j = 1:n
16
 if((abs(real(a2(i,j)))<0.0001)&(abs(imag(a2(</pre>
17
 i,j)))<0.0001))
 a2(i,j)=0;
18
 elseif(abs(real(a2(i,j)))<0.0001)</pre>
19
20
 a2(i,j) = 0 + \%i * imag(a2(i,j));
21
 elseif(abs(imag(a2(i,j)))<0.0001)</pre>
22
 a2(i,j) = real(a2(i,j)) + 0;
23
 end
24
 end
```

Scilab code AP 2 2D Inverse FFT

```
1 function [a] =ifft2d(a2)
2 //a2 = 2D-DFT of any real or complex 2D matrix
3 //a = 2D-IDFT \text{ of } a2
4 \text{ m=size}(a2,1)
5 \text{ n=size}(a2,2)
6 //Inverse Fourier transform along the rows
7 \quad for \quad i=1:n
8 a1(:,i)=exp(2*\%i*\%pi*(0:m-1)'.*.(0:m-1)/m)*a2(:,i)
10 //Inverse fourier transform along the columns
11 for j=1:m
12 atemp=\exp(2*\%i*\%pi*(0:n-1)'.*.(0:n-1)/n)*(a1(j,:)).'
13 a(j,:)=atemp.'
14 end
15 \quad a = a/(m*n)
16 a = real(a)
17 endfunction
```

Scilab code AP 3 Median Filtering function

```
1 //The input to the function are the corrupted image
 and the dimension
2 function [Out_Imag] = Func_medianall(a,N)
3 a=double(a);
4 [m n] = size(a);
5 Out_Imag=a;
6 if (modulo(N,2)==1)
7 Start=(N+1)/2;
8 End=Start;
9 else
10
 Start=N/2;
11
 End=Start+1;
12 end
13 if (modulo(N,2) == 1)
```

```
14
 limit1=(N-1)/2;
15
 limit2=limit1;
16 else
17
 limit1 = (N/2) - 1;
18
 limit2=limit1+1;
19 end
20 for i=Start:(m-End+1),
 for j=Start:(n-End+1),
21
22
 I=1;
23
 for k=-limit1:limit2,
24
 for l=-limit1:limit2,
 mat(I)=a(i+k,j+l);
25
26
 I = I + 1;
27
 end
28
 end
 mat = gsort (mat);
 //Sort the elements to
29
 find the median
 if (modulo(N,2) == 1)
30
 Out_Imag(i,j)=(mat(((\mathbb{N}^2)+1)/2));
31
32
 else
 Out_Imag(i,j) = (mat((N^2)/2) + mat(((N^2)/2))
33
 +1))/2;
34
 end
35
 end
36 \, \text{end}
 Scilab code AP 4 To caculate gray level
1 function [g] = gray(m)
2
 g = (0:m-1)'/max(m-1,1)
3 g = [g g g]
4 endfunction
 Scilab code AP 5 To change the gray level of gray image
1 function [bout] = grayslice(I,z)
2
```

```
3 // Output variables initialisation (not found in
 input variables)
4 bout = [];
6 // Number of arguments in function call
7 [%nargout, %nargin] = argn(0)
8
9 if %nargin==1 then
 z = 10;
10
11 elseif ^{\sim}type(z)==1 then
12
 z = double(z);
13 \text{ end};
14 \, n = z;
15 if typeof(I) == "uint8" then
  z = (255*(0:n-1))/n;
17 elseif isa(I, 'uint16') | isa(I, 'int16') then
 z = 65535*(0:(n-1))/n;
18
19 else // I is double or single
20
 z = (0:(n-1))/n
21 end;
22 [m,n] = size(I);
23 b = zeros(m,n);
24 // Loop over all intervals, except the last
25 for i = 1:length(z)-1
 // j is the index value we will output, so it
26
 depend upon storage class
27
 if typeof(b) == 'uint8'
 j = i-1;
28
29
 else
30
 j = i;
31
 end
 d = find(I >= z(i) & I < z(i+1));
32
33
 if ~isempty(d),
34
 b(d) = j;
35
 end
36 end
37
38 // Take care of that last interval
```

```
39 \ d = find(I >= z(\$));
40 if ~isempty(d) then
 // j is the index value we will output, so it
 depend upon storage class
 if typeof(b) == "uint8" then
42
 j = length(z) - 1;
43
44
 else
 j = length(z);
45
46
 end;
47
 b(d) = j;
48 end;
49 bout = b;
50 bout = double(bout);
51 endfunction
```