Working with images in Python


Marco Mina Daniele Morabito

Presentation outline

- PIL
- Open/Save images in Python
- Convert images between different formats
- Simple pixel-level manipulations
- Image processing libraries: Mahotas & Scikit-Image

PIL- Python Image Library

- Create, load, modify and convert image files
- Simple filtering and enhancement algorithms
- Supports all common image formats (JPEG, BMP, TIFF, ...)

https://pypi.python.org/pypi/Pillow/2.0.0

Step 1: load/visualize/save an image

Generic code

from PIL import Image

original=Image.open("filename")

original.show()

original.save("destination", "filetype")


Example

from PIL import Image

original=Image.open("test.jpg")

original.show()

original.save("mario","png")


Step 2: format conversion

Generic code

from PIL import Image original=Image.open("filename")

converted_img=original.convert('L')

converted_img.show()
converted img.save("destination","filetype")


The *mode* of an image describes the way it represents colors. Each mode is represented by a string:

Mode	Bands	Description
"1"	1	Black and white (monochrome), one bit per pixel.
"L"	1	Gray scale, one 8-bit byte per pixel.
"P"	1	Palette encoding: one byte per pixel, with a palette of class ImagePalette translating the pixels to colors. This mode is experimental; refer to the online documentation.
"RGB"	3	True red-green-blue color, three bytes per pixel.
"RGBA"	4	True color with a transparency band, four bytes per pixel, with the A channel varying from 0 for transparent to 255 for opaque.
"CMYK"	4	Cyan-magenta-yellow-black color, four bytes per pixel.
"YCbCr"	3	Color video format, three 8-bit pixels.
"I"	1	32-bit integer pixels.
"F"	1	32-bit float pixels.


Step 3: import/export to ndarray

Generic code

from PIL import Image original=Image.open("filename") converted_img=original.convert('L')

import numpy as np
ndarr=np.array(converted_img)
imported_img=Image.fromarray(ndarr)

imported_img.show()
imported_img.save("destination","filetype")


Step 4: low-level pixel manipulation

Simple manipulation

from PIL import Image original=Image.open("filename") converted_img=original.convert('L') import numpy as np ndarr=np.array(converted_img)

ndarr[1:5,1:5]=0

imported_img=Image.fromarray(ndarr)
imported_img.show()
imported_img.save("destination","filetype")

Selecting and manipulating pixels below a given threshold


from PIL import Image original=Image.open("filename") converted_img=original.convert('L') import numpy as np ndarr=np.array(converted_img)

threshold=150 ndarr[ndarr<threshold]=0

imported_img=Image.fromarray(ndarr)
imported_img.show()
imported_img.save("destination","filetype")

Exercise 1

- Download an image from Internet and load it
- Convert it to gray scale
- Set to o all pixels with intensity greater than 150
- Visualize or save the result
- Set to 255 all pixels within a rectangle of arbitrary size at the center of the image


Tip: converting an array of booleans into an image

The trick: convert booleans to integers

from PIL import Image original=Image.open("filename") converted_img=original.convert('L') import numpy as np ndarr=np.array(converted_img)

ndarr=ndarr<100


imported img=Image.fromarray(ndarr) ndarr=ndarr.astype(np.uint8)

imported_img=Image.fromarray(ndarr)
imported_img.show()
imported_img.save("destination","filetype")


Image processing and computer vision in Python


Typical image processing workflow


Formats directly supported by PIL


Advanced image formats: Oib, ids, obj, lif, dicom


Importing formats not directly supported


Image processing libraries


Home Download Gallery Documentation Source

Image processing in Python

scikit-image is a collection of algorithms for image processing. It is available free of charge and free of restriction. We pride ourselves on high-quality, peer-reviewed code, written by an active community of volunteers.


Getting Started

Filtering an image with scikit-image is easy! For more examples, please visit our gallery.

from skimage import data, io, filter

image = data.coins() # or any NumPy array! edges = filter.sobel(image)

io.imshow(edges)


Mahotas

Python Computer Vision Library

This library of fast computer vision algorithms (all implemented in C++) operates over numpy arrays for convenience.

Notable algorithms:


- watershed.
- · convex points calculations.
- · hit & miss, thinning,
- · Zernike & Haralick, LBP, and TAS features.
- freeimage based numpy image loading (requires freeimage libraries to be installed).
- . Speeded-Up Robust Features (SURF), a form of local features.
- · thresholding.
- · convolution.
- · Sobel edge detection.
- · spline interpolation

http://scikit-image.org/

http://pythonhosted.org/mahotas/ api.html

From PIL to Scikit/Mahotas

 Both libraries can work on ndarray representation of images


Matplotlib: visualizing ndarray images

Generic code

from PIL import Image import numpy as np

original=Image.open("filename") converted_img=original.convert('L') ndarr=np.array(converted_img)

import pyplot
pylab.imshow(tmp)
pylab.show()

Directly plot ndarrays

No need to convert back to PIL images

Can plot any type of image (even booleans)

Convolutions with scipy

```
from PIL import Image
import numpy as np
original = Image.open('colored.tif')
bw = original.convert('L')
bw.show()
import scipy.ndimage
tmp = numpy.array(bw)
kernel = np.array([[1.0/9,1.0/9,1.0/9],[1.0/9,1.0/9,1.0/9],[1.0/9,1.0/9],[1.0/9,1.0/9]])
tmp = scipy.ndimage.filters.convolve(tmp, kernel)
tmpimage = Image.fromarray(tmp)
tmpimage.show()
```

Median filter with Scikit-image

```
from PIL import Image
import numpy as np
original = Image.open('easy.tif')
bw = original.convert('L')
bw.show()
tmp = numpy.array(bw)
from skimage import filter
processed ndarr = filter.median filter(tmp) # median filter
temp = Image.fromarray(processed_ndarr)
temp.show()
```

Otsu with Mahotas

```
from PIL import Image
import numpy as np
original = Image.open('colored.tif')
bw = original.convert('L')
bwarray = numpy.array(bw)
import mahotas
threshold = mahotas.otsu(bwarray)
bwarray[bwarray<threshold] = o</pre>
bwarray[bwarray>=threshold] = 255
img_bw_thresholded = Image.fromarray(bwarray)
img_bw_thresholded.show()
bw.show()
```