CS 101 Computer Programming and Utilization

Dr Deepak B Phatak
Subrao Nilekani Chair Professor
Department of CSE, Kanwal Rekhi Building
IIT Bombay

Lecture 17, Analysis of Midsem (Contd.) (Slides on Image histogram from Wikipedia)

Q 4 Find peculiar array elements

Two arrays A and B have M and N elements respectively. All elements are integers. Assume that the array A is sorted in increasing order of numbers. There may exist pairs of elements of the type (x, y) such that x is an element of A and y is an element of B, and if these are swapped across the arrays, then the resultant arrays will have the property that sum of elements of new array A = sum of elements in new array B

```
Q 4 ...
```


```
#include<iostream>
#include<math.h>
using namespace std;
int main(){
 int A[100], B[100], M, N, i, j sum1, sum2, diff, x, y;
 // Read numbers in two arrays
 cin >> M;
 for (i=0; i<M; i++) cin >> A[i];
 cin >> N;
 for (i=0; i<M; i++) cin >> B[i];
```

```
Q 4 ...
```


```
// Find sum of all elements of each array
 sum1 = 0;
 for (i=0; i<M; i++) sum1 += A[i];
 sum2 = 0;
 for (i=0; i<M; i++) sum2 += B[i];
 diff = abs (sum1 - sum2);
 if (diff%2 !=0) {
 cout << "Difference of sums is not even";
 cout << "Desired elements do not exist";
 cout << endl;
 return 1;
```

Q 4 ...


```
// Now locate the elements meeting the criterion
// if x is element of A, and y element of B,
// we need to find x and y such that
// sum1 +y = sum2 + x
// or x = sum1 - sum2 + y
// In general, for some j, if we are looking at B[j]
// then for some I, we must have
//A[i] = sum1 - sum2 + B[j]
```

```
Q 4 ...
```


```
for (j=0; j < N; j++){ // start with some B[j]
  x = sum1 - sum2 + B[j]; // Find desired value x
 for (i=0; i < M; i++)
 if (A[i] == x){ // search for x in array A
 cout >> A[i] >> " " >> B[j];
 else{
 break; // abandon search,
```

Q 4 (b) ...

If M = N, the problem "size" is N In our program,

We have an outer iteration executing N times

- every time considering one value from B[]
 For each outer iteration,
 - we have an inner iteration also executing N times checking every value in A[]

So the complexity of this algorithm is O(N)

- If we search A using binary search, the inner iteration will execute only Log₂ N times

Complexity will be $O(N \log_2 N)$

Images and histograms

- Images are stored as a large number of pixels
 - Arranged in a matrix form
- Each picture point (pixel) has an associated "tonal" value
 - For grayscale images, the value range is 0-255
 - 0: Black, 255: White
- Thus each element of an image[500][500] matrix would contain a value as above
- Histogram indicates how many pixels have the same value

A sample image 8 pixel x 8 pixel

Pixel values in the sample image

5 2	55	61	66	70	61	64	73
63	59	55	90	109	85	69	72
62	59	68	113	144	104	66	73
63	58	71	122	154	106	70	69
67	61	68	104	126	88	68	70
79	65	60	70	77	68	58	75
85	71	64	59	55	61	65	83
87	79	69	68	65	76	78	94

Histogram values

Val	n	Val	n	Val	n	Val	n	Val	n
52	1	64	2	72	1	85	2	113	1
55	3	65	3	73	2	87	1	122	1
58	2	66	2	75	1	88	1	126	1
59	3	67	1	76	1	90	1	144	1
60	1	68	5	77	1	94	1	154	1
61	4	69	3	78	1	104	2		
62	1	70	4	79	2	106	1		
63	2	71	2	83	1	109	1		

Cumulative Distribution Function (cdf)


```
c V c V c V c
 64 19 72 40 85 51 113 60
55 4 65 22 73 42 87 52 122 61
58 6 66 24 75 43 88 53 126 62
59 9 67 25 76 44 90 54 144 63
60 10 68 30 77 45 94 55 154 64
61 14 69 33 78 46 104 57
62 15 70 37 79 48 106 58
63 17 71 39 83 49 109 59
```

Histogram equalization

The histogram equalization formula

$$h(v) = \operatorname{round}\left(\frac{\operatorname{cdf}(v) - \operatorname{cdf}_{\min}}{(M \times N) - \operatorname{cdf}_{\min}} \times (L-1)\right)$$

• "Equalization" formula for example image

$$h(v) = \text{round}\left(\frac{cdf(v) - 1}{63} \times 255\right)$$

Histogram equalization ...

• For example, the cdf of 78 is 46

$$h(78) = \text{round}\left(\frac{46-1}{63} \times 255\right) = \text{round}\left(0.714286 \times 255\right) = 182$$

Pixel values after histogram equalization

[0	12	53	93	146	53	73	166
65	32	12	215	235	202	130	158
57	32	117	239	251	227	93	166
65	20	154	243	255	231	146	130
97	53	117	227	247	210	117	146
190	85	36	146	178	117	20	170
202	154	73	32	12	53	85	194
206	190	130	117	85	174	182	219

Enhancement of Contrast

Original Picture for comparison

Another grayscale picture

Histogram and cdf

"Equalized" histogram and cdf

Picture with enhanced contrast

Original picture for comparison

Program to calculate histogram


```
#include<iostream>
#include<fstream>
using namespace std;
int main(){
int i, j, npix;
int image[500][500], histogram[256];
ifstream ImageFile("image.txt");
```


```
if(ImageFile.is_open()){
  ImageFile >> npix; // number of pixels
  //read image pixel values in the matrix
  for(i=0; i< npix; i++){
 for(j=0; j < npix; j++){
 ImageFile >> image[i][j];
 cout <<image[i][j]<< " ";
  cout << endl;
```


```
else {
  cout<<endl<<"unable to open file";
  return 1;
}
ImageFile.close();</pre>
```


```
// set histogram counts to zero
for(i=0;i< 256;i++) histogram[i] = 0;
// Calculate histogram values
for(i=0;i< npix; i++){
  for (j = 0; j < npix; j++)
  histogram[image[i][j]]++;
```


```
// print the histogram at non zero values
cout << "Histogram at non zero values is:" << endl;
for (i=0; i<256; i++){
  if (histogram[i] !=0) {
 cout << i << " " << histogram[i] << endl;
  }
}</pre>
```


```
// find the maximum value in the histogram
int imax, max = 0;
for (i=0; i<256; i++){
 if (histogram[i] > max) max = histogram[i];
cout << "Maximum histogram value " << max ;</pre>
cout << " occurs at:" << endl;
// Print the grey levels at which max value occurs
for(i=0; i<256; i++){
 if (histogram[i]== max) cout << i << " ";</pre>
return 0;
```

Image of a finger print

Announcements

Form teams of 4 members within your lab batch Team leader to Submit a text file to lab TA

Format: Roll Number Name Hostel Room Remark - - Team leader (5th person, only for some batches)

Announcements

Many students have scored over 80% marks in mid-semester exam (>=36)

Congratulations!

The names and scores will be announced on the course home page