## **Tutorial – Week 2**

Given a grayscale image ('lena512.bmp') and a color image ('lena512color.tiff'), write a matlab program to do the following tasks

- 1. Read the images and display them
- 2. Basic operations on the images
  - a. Convert the color image to grayscale
  - b. Convert the grayscale image into a binary image
  - c. Negative the grayscale image
  - d. Write a function that return 3 channels (R, G, and B) of the color image as 3 new images
  - e. Extract a subimage size M x N centering at (x, y)
  - f. Write two functions to flip an image vertically and horizontally \*
  - g. Write a function to rotate an image 90 degree left or right \*\*
- 3. Display all the result images together with the original images in the same figure
- 4. Save all the result images into files
- 5. Display the information of the result images