BMÜ-357 SAYISAL GÖRÜNTÜ İŞLEME MATLAB UYGULAMALARI

Yrd. Doç. Dr. İlhan AYDIN

Örnek-1

- imfinfo('cameraman.tif')
- I1=imread('cameraman.tif');
- imwrite(l1,'cameraman.jpg','jpg');
- imfinfo('cameraman.jpg')

```
A=imread('cameraman.tif');
imshow(A);
imagesc(A);
axis image;
axis off;
colormap(gray);
```

```
B=rand(256).1000;
imshow(B);
imagesc(B);
axis image;
axis off;
colormap(gray);
colorbar;
imshow(B,[0 1000]);
```

```
B=imread('cell.tif');
C=imread('spine.tif');
D=imread('onion.png');
subplot(3,1,1); imagesc(B); axis image;
axis off; colormap(gray);
subplot(3,1,2); imagesc(C); axis image; axis off;
colormap(jet);
subplot(3,1,3); imshow(D);
```

```
B=imread('cell.tif');
 % Read in 8-bit intensity image of cell
 % examine grayscale image in interactive
imtool(B);
viewer
D=imread('onion.png');
 % Read in 8-bit colour image.
 % examine RGB image in interactive viewer
imtool(D);
 % print pixel value at location (25,50)
B(25,50)
B(25,50) = 255;
 % set pixel value at (25,50) to white
imshow(B);
 % view resulting changes in image
D(25,50, :)
 % print RGB pixel value at location
(25,50)
D(25,50,1)
 % print only the red value at (25,50)
D(25,50,:)=[255,255,255]; % set pixel value to RGB white
 % view resulting changes in image
imshow(D);
```

```
A=imread('cameraman.tif'); % Read in image
subplot (1,2,1), imshow (A); % Display image
B = imadd(A, 100); % Add 100 pixel values to image A
subplot(1,2,2), imshow(B); % Display result image B
```

```
A=imread('cameraman.tif');
subplot(1,2,1), imshow(A);
B = imcomplement(A);
subplot(1,2,2), imshow(B);
```

```
A=imread('toycars1.png'); % Read in 1st image
B=imread('toycars2.png'); % Read in 2nd image
figure (1) imshow (A)
figure (2) imshow (B)
figure (3)
Abw=im2bw(A);
 % convert to binary
Bbw=im2bw(B);
 % convert to binary
subplot(1,3,1), imshow(Abw); % Display 1st image
subplot(1,3,2), imshow(Bbw); % Display 2nd image
Output = xor(Abw, Bbw); % xor images images
subplot(1,3,3), imshow(Output); % Display result
```

```
I=imread('trees.tif'); % Read in 1st image
T=im2bw(I, 0.1); % perform thresholding
subplot(1,3,1), imshow(I); % Display original image
subplot(1,3,2), imshow(T); % Display thresholded image
```

```
A=imread('cameraman.tif'); % Read in image subplot(1,2,1), imshow(A); % Display image B=imadjust(A,[0 1],[0 1],1./3); % Map input grey values of image A in range 0-1 to an % output range of 0-1 with gamma factor of 1/3 (i.e. r = 3). % Type $>>$ doc imadjust for details of possible syntaxes subplot(1,2,2), imshow(B); % Display result.
```

```
I=imread('coins.png'); % Read in image
subplot(1,2,1), imshow(I); % Display image
subplot(1,2,2), imhist(I); % Display histogram
I=imread('coins.png'); % Read in image
[counts,bins] = imhist(I); % get histogram bin values
counts(60) % query 50th bin value
```

```
I=imread('pout.tif'); % read in image

Ieq=histeq(I);

subplot(2,2,1), imshow(I); % display image

subplot(2,2,2), imshow(Ieq); % display result

subplot(2,2,3), imhist(I); % display hist. of image

subplot(2,2,4), imhist(Ieq); % display hist. of result
```

```
I=imread('pout.tif');
pz=0:255; % Define ramp-like pdf as desired output histogram
Im=histeq(I, pz); % supply desired histogram to perform matching
subplot(2,3,1), imshow(I); % display image
subplot(2,3,2), imshow(Im); % display result
subplot (2,3,3), plot (pz); % display distribution t
subplot(2,3,4), imhist(I); % display hist. of image
subplot(2,3,5), imhist(Im); % display hist. of result
```

```
I=imread('autumn.tif'); % Read in image
Ihsv=rgb2hsv(I); % Convert original to HSV image, I2
V=histeq(Ihsv(:,:,3)); % Histogram equalise V (3rd) channel of I2
Ihsv(:,:,3)=V; % Copy equalised V plane into (3rd) channel I2
Iout=hsv2rgb(Ihsv); % Convert I2 back to RGB form
subplot(1,2,1), imshow(I);
subplot(1,2,2), imshow(Iout);
```

```
A=imread('peppers.png'); % Read in image
subplot(1,2,1), imshow(A); % Display image
k = fspecial('motion', 50, 54); % create a 5x5 convolution kernel
B = imfilter(A, k, 'symmetric'); % apply using symmetric mirroring at edges
subplot(1,2,2), imshow(B); % Display result image B
```

```
I=imread('eight.tif'); % Read in image
subplot(1,3,1), imshow(I); % Display image
Isp = imnoise(I,'salt & pepper',0.03);
% add 3% (0.03) salt and pepper noise
subplot(1,3,2), imshow(Isp); % Display result image Isp
Ig = imnoise(I,'gaussian',0.02);
% add Gaussian noise (with 0.02 variance)
subplot(1,3,3), imshow(Ig); % Display result image Ig
```

Örnek devam

```
k = ones(3,3) / 9; % define mean filter
I m = imfilter(I,k); % apply to original image
Isp m = imfilter(Isp,k); % apply to salt and pepper image
Ig m = imfilter(Ig,k); % apply tp gaussian image
subplot(1,3,1), imshow(I m); % Display result image
subplot(1,3,2), imshow(Isp m); % Display result image
subplot(1,3,3), imshow(Ig m); % Display result image
I m = medfilt2(I, [3 3]); % apply to original image
Isp m = medfilt2(Isp,[3 3]); % apply to salt and pepper image
Ig m =medfilt2(Ig,[3 3]); % apply tp gaussian image
subplot(1,3,1), imshow(I m); % Display result image
subplot(1,3,2), imshow(Isp m); % Display result image
subplot(1,3,3), imshow(Ig m); % Display result image
```

```
function fftshow(f, type)
if nargin<2</pre>
 type='log';
end
if (type=='log')
 f1=log(1+abs(f));
 fm=max(f1(:));
 imshow(im2uint8(f1/fm));
elseif (type=='abs')
 fa=abs(f);
 fm=max(fa(:));
 imshow(fa/fm);
else
 error('Hatalý secim')
end
```

```
>>A=imread('cameraman.tif');
>> cf=fftshift(fft2(A));
>> fftshow(cf,'log')
```

```
[x,y]=meshgrid(-128:127, -128:127);
z=sqrt(x.^2+y.^2);
c=(z<15);
cf=fft2shift(fft2(z));
fftshow(cf,'log');</pre>
```

```
% low pass filtre
[x,y] = meshgrid(-128:127, -128:127);
z = sqrt(x.^2 + y.^2);
c = (z < 15);
cm=imread('cameraman.tif');
cf=fftshift(fft2(cm));
figure, fftshow(cf, 'log');
cf1=cf.*c;
figure,
fftshow(cf1, 'log')
cfli=ifft2(cf1);
figure,
fftshow(cfli, 'abs')
```