Digital Image Processing

Lab Assignment – 1

- 1) Basics of image processing in python. Libraries used in image processing like: Numpy, Opency, Matplotlib, Scikit-learn, Scipy, Pil and pillow.
- 2) Perform the following tasks:
 - (i) Read an image
 - (ii) Display an image
 - (iii) Write an image
- 3) Convert RGB image to gray scale
- 4) Perform the following tasks:
 - (i) Read a video and convert to frames.
 - (ii) Convert frames to video.
 - (iii) Change the frame rate of a video and write that file.
- 5) Write a function that computes the histogram of the given. Do not use specific Python functions for histogram computation (like hist).
- 6) Write a function that performs histogram equalization (see lecture notes or course book). Use your own function, but do not use functions like **cv2.equalizeHist()**;
- 7) Plot NEGATIVE of the given image (subtract each pixel's value from 255, and store the result in the same pixel).
- 8) Plot LOG TRANSFORMATION of the given image (use S=c*log (1+r) to each pixel element where c is a positive constant, r is original pixel value and s is the resultant pixel value).
- 9) Plot POWER LAW TRANSFORMATION of the given image. Compare the original image with image generated by power transformation and find out parameters which generate the best image.
- 10) Perform contrast stretching on the given and display original image as well as resultant image in the same frame.
- 11) Apply bit plane slicing and then display the original image and the bit-planes formed by the extracted bits.

Note: Use the given image (convert the color image into grayscale image) as input image for all the problems.