Digital Image processing Laboratory(18AIL67)

"Transforming pixels into insights: Discovering the world through the power of image processing"

INDEX

SI no	Program	Page no
1	Write a program to read a digital image.split and display image into 4 quadrants up,down,right and left	1
2	Write a program to show rotation, scaling and translation of an image	3
3	Read an image, first apply erosion to the image and then subtract the result from the original, demonstrate the difference the edge if you use dilation instead of erosion	5
4	Read an image and extract and display low-level feature such as edges, textures using filtering technique	7
5	Demonstrate enhancing and segmentation low contrast 2D images	9

PROGRAM NO.1

Write a program to read a digital image.split and display image into 4 quadrants up,down,right and left.

import cv2

Load the image

image = cv2.imread("img.jpg")

Get the dimensions of the image

height, width = image.shape[:2]

Split the image into four quadrants

```
up_left = image[0:height//2, 0:width//2]
up_right = image[0:height//2, width//2:width]
down_left = image[height//2:height, 0:width//2]
down_right = image[height//2:height, width//2:width]
```


Display the quadrants

```
cv2.imshow("Up Left", up_left)
cv2.imshow("Up Right", up_right)
cv2.imshow("Down Left", down_left)
cv2.imshow("Down Right", down_right)
```

Wait for a key press and then close the windows

cv2.waitKey(0)
cv2.destroyAllWindows()

OUTPUT


PROGRAM NO.2

Write a program to show rotation, scaling and translation of an image

import cv2 import numpy as np

Load the image

image = cv2.imread("iamge.jpg")

Get the dimensions of the image

height, width = image.shape[:2]

Define the rotation angle, scaling factor, and translation offsets

angle = 45 scale = 1.5

dx = 50

dy = -100

Perform rotation, scaling, and translation on the image

rotation_matrix = cv2.getRotationMatrix2D((width/2, height/2), angle, scale)
rotated_image = cv2.warpAffine(image, rotation_matrix, (width, height))
translation_matrix = np.float32([[1, 0, dx], [0, 1, dy]])
translated_image = cv2.warpAffine(rotated_image, translation_matrix, (width, height))

Display the original image, rotated image, scaled image, and translated image

cv2.imshow("Original Image", image)
cv2.imshow("Rotated Image", rotated_image)
cv2.imshow("Scaled Image", cv2.resize(image, None, fx=scale, fy=scale))
cv2.imshow("Translated Image", translated_image)

Wait for a key press and then close the windows


cv2.waitKey(0)
cv2.destroyAllWindows()

OUTPUT

ORIGINAL IMAGE


ROTATED IMAGE


TRANSLATED IMAGE


PROGRAM NO.3

Read an image, first apply erosion to the image and then subtract the result from the original, demonstrate the difference the edge if you use dilation instead of erosion

import cv2 import numpy as np

Load the image

image = cv2.imread("image.jpg", cv2.IMREAD_GRAYSCALE)

Define the erosion kernel and apply it to the image

kernel = np.ones((5, 5), np.uint8)
eroded_image = cv2.erode(image, kernel, iterations=1)

Subtract the eroded image from the original image

edge_image = cv2.absdiff(image, eroded_image)

Display the original image and edge image

cv2.imshow("Original Image", image)
cv2.imshow("Edge Image (Erosion)", edge_image)

Apply dilation to the image

dilated_image = cv2.dilate(image, kernel, iterations=1)

Subtract the dilated image from the original image

edge_image_dilation = cv2.absdiff(image, dilated_image)

Display the edge image with dilation

cv2.imshow("Edge Image (Dilation)", edge_image_dilation)


Wait for a key press and then close the windows

cv2.waitKey(0)
cv2.destroyAllWindows()

OUTPUT ORIGINAL IMAGE


EROSION IMAGE


DILATION IMAGE


PROGRAM NO.4

Read an image and extract and display low-level feature such as edges,textures using filtering technique

import cv2 import numpy as np

Load the image

image = cv2.imread('image.jpg', cv2.IMREAD_GRAYSCALE)

Define the Sobel edge filter kernels

sobel_x = np.array([[-1, 0, 1], [-2, 0, 2], [-1, 0, 1]]) sobel_y = np.array([[-1, -2, -1], [0, 0, 0], [1, 2, 1]])

Apply the Sobel edge filters to the image

edge_x = cv2.filter2D(image, -1, sobel_x)
edge_y = cv2.filter2D(image, -1, sobel_y)

Display the edge images

cv2.imshow('Sobel X', edge_x)
cv2.imshow('Sobel Y', edge_y)

Define the texture filter kernel

texture = np.array([[0, 1, 0], [1, -4, 1], [0, 1, 0]])

Apply the texture filter to the image

texture_image = cv2.filter2D(image, -1, texture)


Display the texture image

cv2.imshow('Texture', texture_image)


Wait for a key press and then close the windows

cv2.waitKey(0)
cv2.destroyAllWindows()

OUTPUT Edge SOBEL X


Edge SOBEL Y


TEXTURE


PROGRAM NO.5

Demonstrate enhancing and segmentation low contrast 2D images

import cv2 import numpy as np

Load the low contrast image

image = cv2.imread('image.jpg', cv2.IMREAD_GRAYSCALE)

Apply adaptive histogram equalization to enhance the contrast

clahe = cv2.createCLAHE(clipLimit=2.0, tileGridSize=(8,8))
enhanced_image = clahe.apply(image)

Display the original and enhanced images

cv2.imshow('Original', image)
cv2.imshow('Enhanced', enhanced_image)

Apply Otsu's thresholding to segment the image

_, threshold_image = cv2.threshold(enhanced_image, 0, 255, cv2.THRESH_BINARY + cv2.THRESH_OTSU)

Display the thresholded image

cv2.imshow('Thresholded', threshold_image)

Wait for a key press and then close the windows

cv2.waitKey(0)
cv2.destroyAllWindows()

OUTPUT

THRESHOLDED


ORIGINAL


ENHANCED

