

DIGITAL IMAGE PROCESSING

WHAT IS A (GRAY SCALE) DIGITAL IMAGE?

Matlab (command window) instructions:

```
>> A = [0 128; 192 255]
 ENTER
A =
 128
 192 255
>> image( A )
 ENTER
>> colormap( gray ( 256 ) )
 ENTER
 0.5_{1}
>> axis image
 ENTER
 1.5
 2
```

1.5

2.5

2.5^L 0.5

A gray scale digital image is a

- matrix f(x,y), where
- ullet f is the intensity (gray scale value) of the image f at row x and column y
- ullet and each coordinate (x,y) is represented by a pixel, where
- ullet the pixel is coloured black if f(x,y)=0 and coloured white if f(x,y)=L-1 (for the example on the previous page we have that L=256)

Matlab instructions:

When colormap(gray (256)) is selected and an image (matrix) is displayed in Matlab with the image instruction, each entry (pixel) is internally "converted" to the uint8 (unsigned 8-bit integer) data type. This implies that each pixel (matrix entry) is represented with an 8-bit byte, which implies $L=2^8=256$ possible intensity values (gray scales). The instruction imagesc is the same as image, except that the data is scaled to use the full colormap, which can come in very handy. Images read into memory from a storage device are often in uint8 format.

In order to be able to manipulate an uint8 matrix (image) in double precision arithmetic, the matrix has to be converted into the double data type with B = double(A). The inverse operation is achieved with A = uint8(B). The Matlab default is double.

An image file, e.g. "lenna256.jpg" (JPEG format) can be displayed with the following Matlab instruction (IP Toolbox)

lenna256.jpg

To manipulate this image in Matlab, the following instructions are needed

```
>> X = imread( 'lenna256.jpg' );
>> XX = double( X );
ENTER
```

The variable X now represents a matrix that can be accessed/manipulated

```
ENTER
>> mn = min( min( XX ) )
mn =
>> mx = max(max(XX))
 ENTER
mx =
 239
>> sz = size( XX )
 ENTER
sz =
 256
 256
>>  entry = XX(100,150)
 ENTER
entry =
 173
```


The matrix XX can again be displayed with the instructions

>> colormap(gray (256));

ENTER

>> imagesc(XX)

ENTER

>> axis image

ENTER

We can now, e.g., calculate and display the negative of the image with the instructions

>> Y = max(max(XX)) - XX;

ENTER

>> colormap(gray (256));

ENTER

>> imagesc(Y)

ENTER

>> axis image

|ENTER|

Any matrix can be saved to a disk. The following instruction saves the variable Y in the current directory as the Matlab file "lenna256neg.mat":

>> save lenna256neg.mat Y

ENTER

During subsequent Matlab sessions this file can be retrieved and automatically reassigned to the variable Y with the instruction

>> load lenna256neg.mat

ENTER

The matrix Y can also be saved in a variety of common image file formats, like JPEG, BMP, etc., with instructions like

>> imwrite(Y,gray(256),'lenna256neg.bmp','bmp')

The file "lenna256neg.bmp" (BMP format) can be displayed with the Matlab instruction (IP Toolbox): >> imshow('lenna256neg.bmp')

In order to obtain a list of all the available Matlab functions in the Image Processing (IP) Toolbox, give the instruction: >> help images

E.g., the negative of an image can also be obtained with the imcomplement function, i.e.:

>> Y = imcomplement(X);

For a demonstration of the IP Toolbox, enter demo in the command window and double-click on "Toolboxes" and then "Image Processing"...

WHAT IS DIGITAL IMAGE PROCESSING?

Image enhancement and restoration

DCT coefficients

• Image compression

JPEG Demo: 8 DCT coefficients retained

 $\boxed{\textbf{Image}} \longrightarrow \boxed{\textbf{Processing}} \longrightarrow \boxed{\textbf{Features}} \longrightarrow \boxed{\textbf{Recognition}}$

Object recognition

Example: Signature verification

Massen 11. J moloo

(c)

(d)

(the authentic signature is (a))

OVERVIEW OF COURSE

- Fourier analysis
- Image enhancement
- Image restoration (Ch. 5)
- Colour IP (Ch. 6) Wavelets (Ch. 7)
- Compression (Ch. 8)
- Morphological IP (Ch. 9)
- Pattern Recognition

```
Spatial domain (Ch. 3)Fourier domain (Ch. 4)
```

- Segmentation (Ch. 10)
 Representation & description (Ch. 11)
 Object recognition (Ch. 12)