Text figure (3.4): Negative Transform

```
%Matlab Code:
clear all; close all;
img = imread('breast.jpg');
img2 = 1 - im2double(img);
figure; subplot(1,2,1); imshow(img); title('Original Image');
subplot(1,2,2); imshow(img2); title('Image after Negative Transform');
```

Original Image

Image after Negative Transform

Text figure (3.5) Log Transformation:

```
%Matlab Code
clear all; close all;
img = imread('fourierspectrum.jpg');
img2 = log10(1+256*im2double(img));
img2 = [img2 - min(img2(:))] ./ max(img2(:) - min(img2(:)));
figure; subplot(1,2,1); imshow(img); title('Original Image');
subplot(1,2,2); imshow(img2); title('Image after Logarithmic Transform');
```

Original Image

Image after Logarithmic Transform

Text figure (3.8) Gamma Correction

Original Image

Image after Gamma Transform, $\gamma = 0.6$

Image after Gamma Transform, $\gamma = 0.4$

Image after Gamma Transform, $\gamma = 0.3$

Text figure (3.9) Gamma Correction

Original Image

Image after Gamma Transform, $\gamma = 4$

Image after Gamma Transform, $\gamma = 5$

Image after Gamma Transform, $\gamma = 6$

Text figure (3.10) Contrast Stretching

```
%Matlab Code
clear all; close all;
img = imread('pollen.jpg');
rmin = min(img(:)); rmax = max(img(:));
r = 0:255;
s = zeros(size(r));
s(1:find(s==rmin)) = 0;
step = length(r(find(r==rmin):find(r==rmax)));
s(find(r==rmin):find(r==rmax)) = 0:255./step:255-255./step;
s(find(r==rmax)+1:end) = 255;
img2 = double(img); img2 = [img2 - min(img2(:))] ./ max(img2(:) - max(img2(:)))
 min(img2(:)));
immean = round(mean(img(:))); img3 = img;
img3(find(img>=immean)) = 255; img3(find(img< immean)) = 0;</pre>
figure;
subplot(2,2,1); plot(r,s); axis([0 255 -2 259]);
xlabel('Input Gray Level, r'); ylabel('Output Gray Level, s');
subplot(2,2,2); imshow(img); title('Original Image');
subplot(2,2,3); imshow(img2); title('Contrast-Stretched Image');
subplot(2,2,4); imshow(img3); title('Thresholded Image');
```

250 \$\infty\$ 200 \[\sigma \frac{200}{\text{Pot}} \] \[\sigma \frac{150}{\text{Pot}} \] \[\sigma \frac{150}{\text{Dot}} \] \[\sigma \frac{50}{\text{100}} \] \[\sigma \frac{150}{\text{200}} \] \[\sigma \frac{50}{\text{200}} \] \[\sigma \frac{150}{\text{200}} \] \[\sigma \frac{50}{\text{100}} \] \[\sigma \frac{150}{\text{200}} \] \[\sigma \frac{50}{\text{100}} \] \[\sigma \frac{150}{\text{200}} \] \[\sigma \frac{150}

Original Image

Contrast-Stretched Image

Thresholded Image

Text figure (3.11) Gray-level Slicing

```
%Matlab Code
clear all; close all;
img1 = rgb2gray(imread('road.jpg'));
img2 = img1;
x = 0:255;
y1 = 10*ones(size(x));
y1(128:240) = 200;
y2 = x;
y2(100:130) = 200;
img2(find(img1>=128 \& img1<=240)) = 200;
img2(find(img1<128)) = 10;
img2(find(img1>240)) = 200;
figure;
subplot(2,2,1); plot(x,y1); title('Binary Gray-level Slicing
Transform');
axis([0 255 0 255]); xlabel('Input Gray Level, r');
ylabel('Output Gray Level, s');
subplot(2,2,2); plot(x,y2); title('Linear Gray-level Slicing
Transform');
axis([0 255 0 255]); xlabel('Input Gray Level, r');
ylabel('Output Gray Level, s');
subplot(2,2,3); imshow(img1); title('Original Aerial Road Image');
subplot(2,2,4); imshow(img2); title('Binary Gray-level Sliced Image');
```


Original Aerial Road Image

Binary Gray-level Sliced Image

Text figure (3.14) Bit-Plane Slicing

```
%Matlab Code
clear all; close all;
img = imread('fractal.jpg');
img7 = img; img6 = img; img5 = img; img4 = img;
img3 = img; img2 = img; img1 = img; img0 = img;
img7 = double(bitand(img,128)); img6 = double(bitand(img,64));
img5 = double(bitand(img,32)); img4 = double(bitand(img,16));
img3 = double(bitand(img,8)); img2 = double(bitand(img,4));
img1 = double(bitand(img,2)); img0 = double(bitand(img,1));
figure;
subplot(2,2,1); imshow(img7); title('Bit-plane 7');
subplot(2,2,2); imshow(img6); title('Bit-plane 6');
subplot(2,2,3); imshow(img5); title('Bit-plane 5');
subplot(2,2,4); imshow(img4); title('Bit-plane 4');
subplot(2,2,1); imshow(img3); title('Bit-plane 3');
subplot(2,2,2); imshow(img2); title('Bit-plane 2');
subplot(2,2,3); imshow(img1); title('Bit-plane 1');
subplot(2,2,4); imshow(img0); title('Bit-plane 0');
```


Bit-plane 7

Bit-plane 6

Bit-plane 5

Bit-plane 4

Bit-plane 3

Bit-plane 2

Bit-plane 1

Bit-plane 0

Text figure (3.15) Image Histograms

```
%Matlab Code
clear all; close all;
img1 = imread('pollen_dark.jpg'); img2 = imread('pollen_bright.jpg');
img3 = imread('pollen.jpg'); img4 = imread('pollen_highcontrast.jpg');
[hist1, bins1] = hist(double(img1(:)),256);
[hist2, bins2] = hist(double(img2(:)),256);
[hist3, bins3] = hist(double(img3(:)), 256);
[hist4, bins4] = hist(double(img4(:)),256);
hist1 = hist1./length(img1(:)); hist2 = hist2./length(img2(:));
hist3 = hist3./length(img3(:)); hist4 = hist4./length(img4(:));
figure;
subplot(2,2,1); imshow(img1); title('Dark Image');
subplot(2,2,2); bar(bins1,hist1); title('Dark Image cdf');
axis([0 255 0 .1]); xlabel('Gray Level, r');
subplot(2,2,3); imshow(img2); title('Bright Image');
subplot(2,2,4); bar(bins2,hist2); title('Bright Image cdf');
axis([0 255 0 .1]); xlabel('Gray Level, r');
subplot(2,2,1); imshow(img3); title('Low-contrast Image');
subplot(2,2,2); bar(bins3,hist3); title('Low-contrast Image cdf');
axis([0 255 0 .1]); xlabel('Gray Level, r');
subplot(2,2,3); imshow(img4); title('High-contrast Image');
subplot(2,2,4); bar(bins4,hist4); title('High-contrast Image cdf');
axis([0 255 0 .1]); xlabel('Gray Level, r');
```


Dark Image

Bright Image

Low-contrast Image

High-contrast Image


```
Text figure (3.17) Histogram Equalization (Uniform pdf)
%Matlab Code
clear all; close all;
img1 = imread('pollen_dark.jpg'); img2 = imread('pollen_bright.jpg');
imq3 = imread('pollen.jpg'); img4 = imread('pollen highcontrast.jpg');
[hist1, bins1] = hist(double(img1(:)),0:255);
[hist2, bins2] = hist(double(img2(:)),0:255);
[hist3, bins3] = hist(double(img3(:)),0:255);
[hist4, bins4] = hist(double(imq4(:)),0:255);
hist1 = hist1./length(img1(:)); hist2 = hist2./length(img2(:));
hist3 = hist3./length(img3(:)); hist4 = hist4./length(img4(:));
CDF1 = cumsum(hist1); CDF2 = cumsum(hist2);
CDF3 = cumsum(hist3); CDF4 = cumsum(hist4);
imgleq = zeros(size(img1)); img2eq = zeros(size(img2));
img3eq = zeros(size(img3)); img4eq = zeros(size(img4));
for i=0:255
 imgleq(find(imgl==i)) = CDF1(i+1);
 img2eq(find(img2==i)) = CDF2(i+1);
 img3eq(find(img3==i)) = CDF3(i+1);
 img4eq(find(img4==i)) = CDF4(i+1);
end
[histleq, binsleq] = hist(255*double(imgleq(:)),0:255);
[hist2eq, bins2eq] = hist(255*double(imq2eq(:)),0:255);
[hist3eq, bins3eq] = hist(255*double(imq3eq(:)),0:255);
[hist4eq, bins4eq] = hist(255*double(img4eq(:)),0:255);
histleq = histleq./length(imgleq(:)); hist2eq =
 hist2eq./length(img2eq(:));
hist3eq = hist3eq./length(img3eq(:)); hist4eq =
 hist4eq./length(img4eq(:));
figure;
subplot(2,3,1); imshow(img1); title('Dark Image');
subplot(2,3,2); imshow(imgleq); title('Dark Image Equalized');
subplot(2,3,3); bar(binsleg,histleg); title('Dark Image Equalized
 pdf');
axis([0 255 0 .1]); xlabel('Gray Level, r');
subplot(2,3,4); imshow(img2); title('Bright Image');
subplot(2,3,5); imshow(img2eq); title('Bright Image Equalized');
subplot(2,3,6); bar(bins2eq,hist2eq); title('Bright Image Equalized
axis([0 255 0 .1]); xlabel('Gray Level, r');
figure;
subplot(2,3,1); imshow(img3); title('Low-contrast Image');
subplot(2,3,2); imshow(img3eq); title('Low-contrast Image Equalized');
subplot(2,3,3); bar(bins3eq,hist3eq); title('Low-contrast Image
 Equalized pdf');
axis([0 255 0 .1]); xlabel('Gray Level, r');
subplot(2,3,4); imshow(imq4); title('High-contrast Image');
subplot(2,3,5); imshow(imq4eq); title('High-contrast Image Equalized');
subplot(2,3,6); bar(bins4eq,hist4eq); title('High-contrast Image
 Equalized pdf');
axis([0 255 0 .1]); xlabel('Gray Level, r');
```

Dark Image Equalized pdf 0.1 Dark Image Dark Image Equalized 0.08 0.06 0.04 0.02 0 Gray Level, r Bright Image Equalized pdf 0.1 Bright Image Bright Image Equalized 0.08 0.06 0.04 0.02 0 Gray Level, r Low-contrast Image Equalized pdf 0.1 Low-contrast Image Low-contrast Image Equalized 0.08 0.06 0.04 0.02 0 0 Gray Level, r High-contrast Image Equalized pdf 0.1 High-contrast Image High-contrast Image Equalized 0.08 0.06 0.04 0.02 0 |

100

Gray Level, r

0

200

Text figure (3.21) Histogram Equalization

```
%Matlab Code
clear all; close all;
img1 = imread('phobos.jpg');
[hist1, bins1] = hist(double(img1(:)),0:255);
hist1 = hist1./length(img1(:));
CDF1 = cumsum(hist1);
imgleq = zeros(size(img1));
for i=0:255
 imgleq(find(img1==i)) = CDF1(i+1);
[histleq, binsleq] = hist(255*double(imgleq(:)),0:255);
histleq = histleq;
figure;
subplot(2,2,1); plot(bins1, 255*CDF1); title('Phobos Image
 Transformation Function');
axis([0 255 0 255]); xlabel('Gray Level, r'); ylabel('Output Gray
 Level, s');
subplot(2,2,2); imshow(imgleq); title('Phobos Image Equalized');
subplot(2,2,3); bar(binsleq,histleq); title('Phobos Image Equalized
 Histogram');
axis([0 255 0 70000]); xlabel('Gray Level, r'); ylabel('Number of
 Pixels');
```


Phobos Image Equalized

Text figure (3.22) Histogram Matching


```
%Matlab Code
clear all; close all;
img1 = imread('phobos.jpg');
%Transform to Uniform Distribution
[hist1, bins1] = hist(double(img1(:)),0:255);
hist1 = hist1./length(img1(:));
 = cumsum(hist1);
imgleq = zeros(size(img1));
for i=0:255
 imgleq(find(imgl==i)) = T(i+1);
end
[histleq, binsleq] = hist(double(255*imgleq(:)),0:255);
histleq = histleq./length(img1(:)); S = cumsum(histleq);
%Specify New Histogram
x = 0:255; y = 1:256;
y(1:6)
 = 0.70000/(6-1).70000; y(6.16) = 70000.(5000-70000)/(16-6).5000;
y(16:186) = 5000:(-5000)/(186-16):0; \ y(186:206) = 0:5000/(206-186):5000;
y(206:256) = 5000:(-5000)/(256-206):0;
hsum = sum(y); y = y./hsum; y = y*length(img1(:));
%Compute New CDF's from Specified Histogram (Iterative)
G = (cumsum(y)/length(img1(:)));
Ginv = zeros(size(G));
for k=1:256
 dff = -1; z = 0;
 while(dff < 0)
 z = z+1; dff = G(z) - S(k);
 Ginv(k) = z-1;
end
img1mt = zeros(size(img1eq)); ieq = floor(255*img1eq);
for i = 0:255
 img1mt(find(ieq==i)) = Ginv(i+1);
[hist1mt, bins1mt] = hist(double(img1mt(:)),0:255);
img1mt = img1mt/255;
figure;
subplot(2,2,1); plot(x,y); title('Phobos Image Specified Histogram');
axis([0 255 0 max(y)]); xlabel('Gray Level, r'); ylabel('Number of Pixels');
subplot(2,2,2); plot(x,255*G,x,Ginv); title('Transformations from Specified
 Histogram');
legend('(1) - G(z)','(2) - G^{-1}(z)'); axis([0 255 0 255]);
xlabel('Input Gray Level, r'); ylabel('Output Gray Level, s');
subplot(2,2,3); imshow(img1mt); title('Histogram Matched Phobos Image');
subplot(2,2,4); bar(binslmt,histlmt); title('Matched Phobos Image Histogram');
axis([0 255 0 max(hist1mt)]); xlabel('Gray Level, r'); ylabel('Number of
 Pixels');
```


Text figure (3.25) Histogram Statistics Enhancement


```
%Matlab Code
clear all; close all;
img = im2double(imread('filament.jpg'));
M = mean(imq(:)); D = sqrt(var(imq(:)));
E = 4; k0 = 0.4; k1=0.02; k2=0.4;
%Compute Local Means
h = ones(3,3)/9;
img1 = conv2(img,h,'same');
%Compute Local Standard Deviations
imgb = zeros(size(img1,1)+2, size(img1,2)+2);
imgb(2:size(imgb,1)-1, 2:size(imgb,2)-1) = img1;
img2 = zeros(size(img1));
block = zeros(1,9);
for i=1:size(img,1)
 for j=1:size(img,2)
 block(:) = imgb(i:i+2,j:j+2);
 img2(i,j) = sqrt(var(block));
 end
end
%Compute Multiplication Mask
imgmean = zeros(size(img1));
imgsdev = zeros(size(img2));
imgmean(find(img1<=k0*M)) = 1;
imgsdev(find(img2>=k1*D \& img2<=k2*D)) = 1;
img3=E*imgmean.*imgsdev;
img2 = [img2 - min(img2(:))] ./ max(img2(:) - min(img2(:)));
img2 = [img2 - min(img2(:))] ./ max(img2(:) - min(img2(:)));
img3 = [img3 - min(img3(:))] ./ max(img3(:) - min(img3(:)));
figure;
subplot(1,3,1); imshow(img1); title('Local 3x3 Mean Image');
subplot(1,3,2); imshow(img2); title('Local 3x3 Std. Deviation Image');
```

Local 3x3 Mean Image

subplot(1,3,3); imshow(img3); title('Multiplication Mask');

Multiplication Mask


```
Text figure (3.26) Histogram Statistics Enhancement
%Matlab Code
clear all; close all;
img = im2double(imread('filament.jpg'));
M = mean(imq(:)); D = sqrt(var(imq(:)));
E = 4; k0 = 0.4; k1=0.02; k2=0.4;
%Compute Local Means
h = ones(3,3)/9; img1 = conv2(img,h,'same');
%Compute Local Standard Deviations
imgb = zeros(size(img1,1)+2, size(img1,2)+2);
imgb(2:size(imgb,1)-1, 2:size(imgb,2)-1) = img1;
img2 = zeros(size(img1));
block = zeros(1,9);
for i=1:size(img,1)
 for j=1:size(img,2)
 block(:) = imgb(i:i+2,j:j+2);
 img2(i,j) = sqrt(var(block));
 end
end
%Compute Multiplication Mask
imgmean = zeros(size(img1)); imgsdev = zeros(size(img2));
imgmean(find(img1<=k0*M)) = 1;
imgsdev(find(img2>=k1*D \& img2<=k2*D)) = 1;
img3=E*imgmean.*imgsdev;
img3(find(img3<E))=1;</pre>
%Enhance Image
img4 = img.*img3;
figure;
subplot(1,2,1); imshow(img); title('Original Filament Image');
subplot(1,2,2); imshow(img4); title('Enhanced Filament Image');
```

Original Filament Image

Image Subtraction Enhancement

These are two consecutive images from a video sequence with the camera fixed while there is traffic moving across the scene. The two images were subtracted, and the error image thresholded to create a mask image that contains significant differences. The false-color of these differences are marked in red. Notice in the original images the van moving across the scene, which has been successfully detected.

```
%Matlab Code
clear all; close all;
imga = im2double(imread('scene1.jpg'));
imgb = im2double(imread('scene2.jpg'));
img1 = imga(10:size(imga,1)-9, 10:size(imgb,2)-9);
img2 = imgb(10:size(imga,1)-9, 10:size(imgb,2)-9);
idff = abs(img1 - img2); idx = find(idff>.2);
mask = zeros(size(idff)); mask(idx) = 1;
red = img1; green = img1; blue = img1;
red(idx) = 1; green(idx) = 0; blue(idx) = 0;
img3 = cat(3, cat(3,red,green), blue);

figure;
subplot(2,2,1); imshow(img1); title('Scene Image 1');
subplot(2,2,2); imshow(img2); title('Scene Image 2');
```

Scene Image 1

Scene Image 2

Difference Mask

Image With Detected Motion (False-Colored)

Text figure (3.30) Image Averaging

```
%Matlab Code
clear all; close all;
img1 = double(imread('galaxy.jpg'));
icor = img1 + 64*randn(size(img1,1), size(img1,2));
avg8 = zeros(size(img1,1), size(img1,2)); avg16 = avg8;
avq64 = avq8; avq128 = avq8;
%I did averaging in this way because of memory constraints.
for i=1:8
 avg8 = avg8 + img1 + 64*randn(size(img1,1), size(img1,2));
end
for i=1:16
 avg16 = avg16 + img1 + 64*randn(size(img1,1), size(img1,2));
end
for i=1:64
 avg64 = avg64 + img1 + 64*randn(size(img1,1), size(img1,2));
for i=1:128
 avg128 = avg128 + img1 + 64*randn(size(img1,1), size(img1,2));
end
avg8 = avg8/8; avg16 = avg16/16; avg64 = avg64/64; avg128 = avg128/128;
img1
 = [img1 - min(img1(:))] ./ max(img1(:) - min(img1(:)));
icor
 ./ max(avg8(:) - min(avg8(:)));
avq8
 = [avg8 - min(avg8(:))]
avg16 = [avg16 - min(avg16(:))] ./ max(avg16(:) - min(avg16(:)));
avg64 = [avg64 - min(avg64(:))] ./ max(avg64(:) - min(avg64(:)));
avg128 = [avg128 - min(avg128(:))] ./ max(avg128(:) - min(avg128(:)));
figure;
subplot(3,2,1); imshow(img1); title('Original Galaxy Image');
subplot(3,2,2); imshow(icor); title('Corrupted Galaxy Image w/ Gaussian
 Noise');
subplot(3,2,3); imshow(avg8); title('Galaxy Image After Averaging 8
 Corrupted Images');
subplot(3,2,4); imshow(avg16); title('Galaxy Image After Averaging 16
 Corrupted Images');
subplot(3,2,5); imshow(avg64); title('Galaxy Image After Averaging 64
 Corrupted Images');
subplot(3,2,6); imshow(avg128); title('Galaxy Image After Averaging 128
 Corrupted Images');
```

Original Galaxy Image

Galaxy Image After Averaging 8 Corrupted Images

Galaxy Image After Averaging 64 Corrupted Images

Corrupted Galaxy Image w/ Gaussian Noise

Galaxy Image After Averaging 16 Corrupted Images

Galaxy Image After Averaging 128 Corrupted Images

Text figure (3.36) Smoothing Linear Filters


```
%Matlab Code
clear all; close all;
img1 = imread('hubble.jpg');
img2 = im2double(img1);
h = ones(15,15)/(15^2);
img2 = conv2(img2,h,'same');
th = 0.25*max(img2(:));
img3 = img2;
img3(find(img2>=th)) = 1;
img3(find(img2<th)) = 0;
figure;
subplot(1,3,1); imshow(img1); title('Original Hubble Image');
subplot(1,3,2); imshow(img2); title('Image after 15x15 Smoothing
 Filter');
subplot(1,3,3); imshow(img3); title('Thresholded Smoothed Hubble
 Image');
```

Original Hubble Image

Image after 15x15 Smoothing Filter Thresholded Smoothed Hubble Image

Text figure (3.37) Median Filtering

```
%Matlab Code
clear all; close all;
img1 = imread('circuitboard.jpg');
img2 = im2double(img1);
h = ones(3,3)/(3^2);
img2 = conv2(img2,h,'same');
img3 = medfilt2(im2double(img1),[3 3]);

figure;
subplot(1,3,1); imshow(img1); title('Original Circuit Board Image');
subplot(1,3,2); imshow(img2); title('Image after 3x3 Smoothing
Filter');
subplot(1,3,3); imshow(img3); title('Image after 3x3 Median Filter');
```

Original Circuit Board Image

Image after 3x3 Smoothing Filter

Image after 3x3 Median Filter

Text figure (3.40) Laplacian Filtering

```
%Matlab Code
clear all; close all;
img1 = im2double(imread('moon.jpg'));
lap = [1 1 1; 1 -8 1; 1 1 1;];
img2 = conv2(img1, lap, 'same');
img3 = [img2 - min(img2(:))] ./ max(img2(:) - min(img2(:)));
img4 = img1 - img2;

figure;
subplot(2,2,1); imshow(img1); title('Moon Image');
subplot(2,2,2); imshow(img2); title('Laplacian Filtered Moon Image');
subplot(2,2,3); imshow(img3); title('Laplacian Image Scaled to Full Dynamic Range');
subplot(2,2,4); imshow(img4); title('Laplacian-enhanced Original Image');
```

Moon Image

Laplacian Filtered Moon Image

Laplacian Image Scaled to Full Dynamic Range

Laplacian-enhanced Original Image

Text figure (3.41) Laplacian Filtering Comparison


```
%Matlab Code
clear all; close all;
img1 = im2double(imread('SEM.jpg'));
lapa = [0 -1 0; -1 5 -1; 0 -1 0;];
lapb = [-1 -1 -1; -1 9 -1; -1 -1 -1;];
img2 = conv2(img1, lapa, 'same');
img3 = conv2(img1, lapb, 'same');

figure;
subplot(2,2,1); imshow(img1); title('SEM Image');
subplot(2,2,2); imshow(img2); title('Composite 4-neighbor Laplacian Image');
subplot(2,2,3); imshow(img3); title('Composite 8-neighbor Laplacian Image');
```


SEM Image

Composite 4-neighbor Laplacian Image

Composite 8-neighbor Laplacian Image

Text figure (3.43) Laplacian Enhancement

```
%Matlab Code
clear all; close all;
img1 = im2double(imread('SEM_dark.jpg'));
lapa = [-1 -1 -1; -1 8 -1; -1 -1 -1;];
lapb = [-1 -1 -1; -1 9 -1; -1 -1 -1;];
lapc = [-1 -1 -1; -1 9.7 -1; -1 -1 -1;];
img2 = conv2(img1, lapa, 'same');
img2 = [img2 - min(img2(:))] ./ max(img2(:) - min(img2(:)));
img3 = conv2(img1, lapb, 'same');
img4 = conv2(img1, lapc, 'same');
figure;
subplot(2,2,1); imshow(img1); title('SEM Image');
subplot(2,2,2); imshow(img2); title('Laplacian Image');
subplot(2,2,3); imshow(img3); title('Laplacian Enhanced Image');
subplot(2,2,4); imshow(img4); title('High Boost Laplacian Enhanced
 Image');
```


SEM Image

Laplacian Image

Laplacian Enhanced Image

High Boost Laplacian Enhanced Image

Text figure (3.45) Sobel Gradient Filtering


```
%Matlab Code
clear all; close all;
img1 = im2double(imread('contact.jpg'));
soba = [-1 -2 -1; 0 0 0; 1 2 1];
sobb = [-1 0 1; -2 0 2; -1 0 1];
imga = abs(conv2(img1, soba, 'same'));
imgb = abs(conv2(img1, sobb, 'same'));
img2 = imga + imgb;

figure;
subplot(1,2,1); imshow(img1); title('Contact Lens Image');
subplot(1,2,2); imshow(img2); title('Sobel Image');
```

Contact Lens Image

Sobel Image

Text figure (3.46) Combining Spatial Enhancements

```
%Matlab Code
clear all; close all;
lap = [-1 -1 -1; -1 8 -1; -1 -1 -1];
soba = [-1 -2 -1; 0 0 0; 1 2 1];
sobb = [-1 \ 0 \ 1; \ -2 \ 0 \ 2; \ -1 \ 0 \ 1];
 = ones(5,5)/25;
img1 = im2double(imread('bonescan.jpg'));
img2 = conv2(img1, lap, 'same');
img3 = img1 + img2;
img4 = abs(conv2(img1, soba, 'same')) + abs(conv2(img1, sobb, 'same'));
img5 = conv2(img4, h, 'same');
img6 = img3.*img5;
img7 = img1 + img6;
img8 = img7.^.5;
img2 = [img2 - min(img2(:))] ./ max(img2(:) - min(img2(:)));
subplot(2,2,1); imshow(img1); title('Bone Scan Image');
subplot(2,2,2); imshow(img2); title('Laplacian Image');
subplot(2,2,3); imshow(img3); title('Enhanced Laplacian Image');
subplot(2,2,4); imshow(img4); title('Sobel Image');
figure;
subplot(2,2,1); imshow(img5); title('Sobel 5x5 Smoothed');
subplot(2,2,2); imshow(img6); title('Mask Image');
subplot(2,2,3); imshow(img7); title('Sharpened Image');
subplot(2,2,4); imshow(img8); title('Power-law Image');
```

Bone Scan Image

_

Laplacian Image

Sobel Image

Sobel 5x5 Smoothed

Sharpened Image

Mask Image

Power-law Image

