BAPATLA ENGINEERING COLLEGE (AUTONOMOUS)

DEPARTMENT OF ELECTRONICS AND COMMUNICATION ENGINEERING

14ECL703 : SIGNAL & IMAGE PROCESSING LAB MANUAL 2018-19

PREPARED BY

D SUNEEL VARMA, M.Tech ASSISTANT PROFESSOR DEPARTMENT OF ECE

SD IMRAN BASHA, M.Tech ASSISTANT PROFESSOR DEPARTMENT OF ECE

LIST OF PROGRAMS

1	Amplitude Modulation	3
2	Frequency Modulation	5
3	Histogram display and histogram equalization	7
4	Kernel processing on images leading to image enhancement	9
5	Simple image watermarking algorithms using LSB & MSB substitution	11
6	Color images manipulations, reading and writing of color images	14
7	Color image enhancement	19
8	Color image histogram manipulation	22
9	Special effects implementation on Grey and Color images	25
10	LOG Mask implementation for Gray images	29

1. AMPLITUDE MODULATION


```
clc:
clear();
xdel(winsid());
Am=input('Enter Modulating signal amplitude value:')
Fm=input('Enter frequency value:')
Ac=input('Enter carrier signal amplitude value : ')
Fc=input('Enter frequency value:')
n=input('enter no. of cycles:')
t=(0:(1/(1000*Fc)):n/Fm)
Vm = Am*sin(((2*\%pi)*Fm)*t)
subplot(311)
plot(t,Vm)
title('Message signal','color','red','fontsize',4)
xlabel('Time period', 'fontsize', 2)
vlabel('Amplitude','fontsize',2)
Vc = Ac*sin(((2*\%pi)*Fc)*t)
subplot(312)
plot(t,Vc)
title('Carrier signal','color','red','fontsize',4)
xlabel('Time period', 'fontsize', 2)
ylabel('Amplitude','fontsize',2)
//m=ka*Am;
//-----ka=1/Ac
m = Am/Ac;//when Ka(amplitude sensitivity)is not specified
//case - m<1 for under mod
// plot for under, critical, over modulated signals with different m values
Vamp = (Ac^*(1+m^*sin(((2^*\%pi)^*Fm)^*t))) . *sin(((2^*\%pi)^*Fc)^*t);
subplot(313)
plot(t, Vamp)
title('Amplitude Modulated Signal','color','red','fontsize',4)
xlabel('Time period', 'fontsize', 2)
ylabel('Amplitude','fontsize',2)
```


2. FREQUENCY MODULATION


```
clc:
clear();
xdel(winsid());
Am=input('Enter Modulating signal amplitude value:')
Fm=input('Enter frequency value:')
Ac=input('Enter carrier signal amplitude value : ')
Fc=input('Enter frequency value:')
//mod\ index((kf*Am)/Fm) < 1\ for\ Nrbnd\ FM\ and > 1\ for\ Wdbnd\ FM
Kf=input('enter Frequency sensitivity:')
n=input('enter no. of cycles:')
t=(0:(1/(1000*Fc)):n/Fm)
Vm = Am*cos(((2*\%pi)*Fm)*t)
subplot(311)
plot(t,Vm)
title('Message signal','color','red','fontsize',4)
xlabel('Time period', 'fontsize', 2)
ylabel('Amplitude','fontsize',2)
Vc = Ac*cos(((2*\%pi)*Fc)*t)
subplot(312)
plot(t, Vc)
title('Carrier signal','color','red','fontsize',4)
xlabel('Time period', 'fontsize', 2)
ylabel('Amplitude','fontsize',2)
m = ((Kf*Am)/Fm);
Vfm = Ac*cos((2*\%pi*Fc*t)+(m*sin(2*\%pi*Fm*t)));
subplot(313)
plot(t,Vfm)
title('Frequency Modulated Signal', 'color', 'red', 'fontsize', 4)
xlabel('Time period', 'fontsize', 2)
ylabel('Amplitude','fontsize',2)
```


3. HISTOGRAM EQUALIZATION

```
clc;
clear();
xdel(winsid());
a=imread('path to Cameraman Image');
[m n] = size(a);
// Histogram of Input Image
for i=1:256
 b(i)=length(find(a==(i-1)));
end
//Applying Histogram Equalization
pb=b/(m*n)
cmpb(1) = pb(1);
for i=2:256
  cmpb(i)=pb(i)+cmpb(i-1)
  ni=(cmpb*255);
  new=uint8(round(ni))
for i=1:m
  for j=1:n
 ind=double(a(i,j));
 hea(i,j)=new(ind+1);
 end
end
figure
imshow(a)
title('Original image', 'fontsize', 4)
figure
plot2d3(b);
title('Histogram of Original image', 'fontsize', 4)
figure
imshow(uint8(hea));
title('Equalized image', 'fontsize', 4)
for i=1:256
 c(i) = length(find(hea == i-1))
end
figure
plot2d3(c)
title('Histogram representation of Equalized Image', 'fontsize', 4)
```


4. KERNEL PROCESSING

```
clc
clear()
xdel(winsid())
a=<u>imread('path to cktnoise image');</u> //SIVP toolbox
[m n]=size(a); //storing original image size m rows and n columns
a1=zeros(m+2,n+2) //new image a1 with all zeros and size m+2 rows and n+2 columns
for i=2:m+1
 //creating a1 as original image but border with all zeros remains unchanged
  for j=2:n+1
 a1(i,j)=a(i-1,j-1)
  end
end
for i=2:m+1
 //creating mask 3x3 and finding mean & median which stores in b and c
respectively
  for j=2:n+1
 mask=a1((i-1):(i+1),(j-1):(j+1));
 b(i-1,j-1)=\underline{mean}(mask);
 c(i-1,j-1)=\underline{median}(mask);
  end
end
figure
imshow(a)
title ('Noise image before enhancement', 'fontsize', 4);
figure
imshow(uint8(b))
title ('Enhancement with Mean filtering', 'fontsize', 4);
figure
imshow(uint8(c))
title('Enhancement with Median filtering', 'fontsize', 4);
```


5. WATERMARKING

```
clc
clear()
xdel(winsid())
a=imread('path to cameraman image')
b=imread(' path to wat image')
[m n] = size(a); //storing 1st image size m rows and n columns
[pq]=size(b); //storing 2nd image size p rows and q columns
// Note : 1) here two input images are same size ie.., m=p \& n=q
 2) Here Second image is Binary image ie.., L=2 \& k=1
figure
imshow(a)
title('Cameraman input Gray image', 'fontsize', 4)
figure
imshow(b)
title('Binary input image','fontsize',4)
//if image b is grey scale image then convert it into binary image using thresholding
//for i=1:p
// for j=1:q
 if b(i,j) < 128
 then b(i,j)=0
 else
 then b(i,j)=1
//end //this set of lines only applicable to jpeg or jpg or png where intensities are in integer
form,
//.....but here image b is in bmp form so we need to convert intensities
which are in Boolean into integer
 //watermarking the image a with image b by placing b intensities into LSB(1)
for i=1:m
and MSB(8) of a
  for j=1:n
 c(i,j) = \underline{bitset}(a(i,j),1,\underline{uint8}(b(i,j))) //setting bit at specified position
 d(i,j) = \underline{bitset}(a(i,j),8,\underline{uint8}(b(i,j)))
 end
end
figure
imshow(uint8(c))
title('Bitset image with position 1','fontsize',4)
figure
imshow(uint8(d))
title('Bitset image with position 8','fontsize',4)
 // obtaining back the second input image with reference to bits of image b stored
for i=1:m
in LSB and MSB of c & d
  for j=1:n
 e(i,j)=bitget(c(i,j),1)
 //getting bit at specified position
 f(i,j)=bitget(d(i,j),8)
 end
```

end

```
errl=double((a-c)).^2
errm=double((a-d)).^2 //to know how much intensities changed or effected
sqerrl=sum(sum(errl));
sqerrm=sum(sum(errm));
MSEl=(sqerrl/(m*n));
MSEm=(sqerrm/(m*n));
zl = log 10((255*255)/MSEl);
zm = log 10((255*255)/MSEm);
PSNRl=(10*zl);
PSNRm=(10*zm);
g=corr2(b,e); //to see image b and extracted images are same or not
h=corr2(b,f);
disp('PSNR output : ',PSNR1);
disp('PSNR output : ',PSNRm);
disp('correlation output : ',g);
disp('conrrelation output : ',h)
figure
imshow(double(e))
title('Bitget image with position 1','fontsize',4)
figure
imshow(double(f))
title('Bitget image with position 8','fontsize',4)
```

OUTPUT:

PSNR output: 14.624737

PSNR output: 8.2046058

Correlation output: 1.

Correlation output: 1.

Bapatla Engineering college

Bitget image with position 1

Bapatla Engineering college

Bitget image with position 8

6. COLOR IMAGE MANIPULATIONS

```
//Color images manipulations, reading and writing of color images
clc
clear()
xdel(winsid())
a=imread('path to peppers image');
figure
imshow(a)
title('Input image', 'fontsize', 4)
//Intensity variation in Red layer
figure
\underline{imshow}(a(:,:,1))
title('Intensity variation in Red layer', 'fontsize', 4)
//Intensity variation in Green layer
figure
imshow(a(:,:,2))
<u>title</u>('Intensity variation in Green layer', 'fontsize', 4)
//Intensity variation in Blue layer
figure
imshow(a(:,:,3))
<u>title</u>('Intensity variation in Blue layer', 'fontsize', 4)
//Representing image in Red color
b=a
b(:,:,2:3)=0
figure
imshow(b)
title('Representation of image in Red layer', 'fontsize', 4)
//Representing image in Green color
c=a
c(:,:,1)=0
c(:,:,3)=0
figure
imshow(c)
title('Representation of image in Green layer', 'fontsize', 4)
//Representing image in Blue color
d=a
d(:,:,1:2)=0
figure
imshow(d)
title('Representation of image in Blue layer', 'fontsize', 4)
//Representation of image using combination of Green and Blue
e=a
e(:,:,1)=0
figure
imshow(e)
title('Representation of image using Green and Blue', 'fontsize', 4)
```


```
//Representation of image using combination of Red and Blue
f=a
f(:,:,2)=0
figure
imshow(f)
title('Representation of image using Red and Blue', 'fontsize',4)
//Representation of image using combination of Red and Green
g(:,:,3)=0
figure
imshow(g)
title('Representation of image using Red and Green', 'fontsize', 4)
//conversions
c1=rgb2hsv(a)
figure
imshow(c1)
title('rgb2hsv converted image', 'fontsize', 4)
c2=rgb2gray(a)
figure
imshow(c2)
<u>title</u>('rgb2gray converted image','fontsize',4)
c3 = rgb2ntsc(a)
figure
imshow(c3);
title('rgb2ntsc converted image','fontsize',4)
c4=<u>rgb2ycbcr</u>(a)
figure
imshow(c4);
title('rgb2ycbcr converted image', 'fontsize',4)
c5=rgb2ind(a)
figure
imshow(c5);
<u>title</u>('rgb2ind converted image', 'fontsize', 4)
```


7. COLOR IMAGE ENHANCEMENT

```
//Color image enhancement
//Save the function required for this program in same location
clc
clear()
xdel(winsid())
a=imread('path to balloonsnoisy image');
figure
imshow(a)
title('Input color noisy image', 'fontsize', 4)
exec('path to the corresponding function name as "imageenh.sce" '); // execution access to
the function in this program
//Applying Image Enhancement for individual layer
for i=1:3
  [p,q]=imageenh(a(:,:,i));
  b(:,:,i)=uint8(p);
  c(:,:,i)=uint8(q);
end
figure
imshow(b)
title('Output image - Mean', 'fontsize', 4)
figure
imshow(c)
title('Output image image - Median', 'fontsize', 4)
```

7(a). FUNCTION FOR COLOR IMAGE ENHANCEMENT

//Save this file with the function name //Don't Execute this file - This is a function not a program function [b, c]=imageenh(a) [m n]=size(a); //storing original image size m rows and n columns a1=zeros(m+2,n+2) //new image a1 with all zeros with size m+2 rows and n+2 columns for i=2:m+1//creating a1 as original image but border with all zeros for j=2:n+1a1(i,j)=a(i-1,j-1)end end for i=2:m+1//creating mask 3x3 and finding mean & median which stores in b and c respectively for j=2:n+1mask=a1((i-1):(i+1),(j-1):(j+1)); $\mathbf{b}(\mathbf{i-1},\mathbf{j-1})=\mathbf{mean}(\mathbf{mask});$ $\mathbf{c}(i-1,j-1) = \underline{\text{median}}(\text{mask});$ end end endfunction

8. COLOR IMAGE HISTOGRAM

```
//color image histogram manipulations
//Save the function required for this program in same location
clc
clear()
xdel(winsid())
a=<u>imread</u>('Cpath to kids image');
figure
imshow(a)
title('Input color image', 'fontsize', 4);
exec('path to the corresponding function name as "hist_eq.sce"); // execution access to the
function in this program
//Applying Histogram Equalization for individual layer
for i=1:3
  [p]=hist_eq(a(:,:,i));
  b(:,:,i)=uint8(p);
end
figure
imshow(b)
title('Histogram Equalised image - Output', 'fontsize', 4);
```

8(a). FUNCTION FOR COLOR IMAGE HISTOGRAM

//Save this file with the function name

//Don't Execute this file - This is a function not a program

```
function [hea]=hist_eq(a)
[m n] = size(a);
for i=1:256
 b(i) = length(find(\mathbf{a} = = (i-1)));
end
pb=b/(m*n)
cmpb(1) = pb(1);
for i=2:256
  cmpb(i)=pb(i)+cmpb(i-1)
end
  ni=(cmpb*255);
  new=uint8(round(ni))
for i=1:m
  for j=1:n
 ind=double(a(i,j));
 hea(i,j)=new(ind+1);
 end
end
```

endfunction

9. SPECIAL EFFECTS ON GRAY & COLOR IMAGES


```
//special effects implementation of gray and color images
clc
clear()
xdel(winsid())
a=imread('path to mandrill image');
figure
imshow(a)
title('Mandrill Image - Input', 'fontsize', 4);
b=imread(path to twozebras image');
figure
imshow(b)
title('Twozebras Image - Input', 'fontsize', 4);
c=imread(path to cameraman image');
figure
imshow(c)
title('Cameraman Image - Input', 'fontsize', 4);
//Applying Sobel filter
fi=fspecial('sobel')
a1=imfilter(a,fi)
b1=<u>imfilter(b,fi)</u>
c11=imfilter(c,fi)
figure
imshow(a1)
title('Sobel filtering on mandrill image', 'fontsize', 4);
figure
imshow(b1)
title('Sobel filtering on Two zebras image', 'fontsize', 4);
figure
imshow(c11)
title('Sobel filtering on Cameraman image', 'fontsize', 4);
//image negative
// for gray image
[m,n]=size(c);
for i=1:m
  for i=1:n
 c1(i,j)=255-c(i,j);
  end
end
figure
imshow(c1)
title('Image Negative of Gray image', 'fontsize', 4);
//For color image
[p q r] = size(b)
for i=1:r
```

```
for j=1:p
 for k=1:q
 b1(j,k,i)=255-b(j,k,i);
 end
  end
end
figure
imshow(b1)
title('Image Negative of color image', 'fontsize', 4);
//image thresholding
for i=1:m
  for j=1:n
 if c(i,j) < 150
 c2(i,j)=0;
 else
 c2(i,j)=255
 end
  end
end
figure
imshow(c2)
title('Threshold image', 'fontsize', 4);
//image rotation
//mirror image
for i=1:m
  for j=1:n
 c3(i,j)=c(i,n-j+1)
  end
end
figure
imshow(c3)
title('Mirror Image', 'fontsize', 4);
//clockwise rotation
c4=c';
c5=c4(:,n:-1:1);
figure
imshow(c5)
title('Clockwise rotated image', 'fontsize', 4);
//anticlock wise rotation
c6=c4(m:-1:1,:)
figure
imshow(c6)
title('Anticlockwise rotated image', 'fontsize', 4);
```


10. LOG MASK ON GRAY IMAGES

//LOG MASK Implementation

```
clc
clear()
xdel(winsid())
a= imread(path to cameraman.jpeg');
figure
imshow(a)
title('Input Image', 'fontsize', 4);
a=double(a);
[m n] = size(a);
//Defining LOG mask coefficients with size 9x9
logmask=[0 1 1 2 2 2 1 1 0;1 2 4 5 5 5 4 2 1;1 4 5 3 0 3 5 4 1;2 5 3 -12 -24 -12 3 5 2;2 5 0 -24 -40 -24
0 5 2;2 5 3 -12 -24 -12 3 5 2;1 4 5 3 0 3 5 4 1;1 2 4 5 5 5 4 2 1;0 1 1 2 2 2 1 1 0];
//Adding rows and columns with zeros
[m1 \ n1] = size(logmask);
b = zeros(m+m1-1,n+n1-1);
m2=floor(m1/2);
n2=floor(n1/2);
b(m2+1:m+m2,n2+1:n+n2)=a;
//Applying LOG mask
for i=m2+1:m+m2
  for j=n2+1:n+n2
 c=b(i-m2:i+m2,j-n2:j+n2);
d= sum(sum(c.*logmask ));
//Applying Threshold to the mask
if d>150
e(i-m2,j-n2)=0;
else
e(i-m2,j-n2)=1;
end
end
end
figure
title('Camerman image after LOG masked', 'fontsize', 4)
imshow(e)
```


