EX.No: 3	Execution of matrix operations using NumPy to simulate
DATE:	basic image processing functions

AIM:

To implement and understand fundamental image processing operations using NumPy in Python.

ALGORITHM:

- > Step 1: Start the program.
- > Step 2: Import the required libraries:

"NumPy" is used for numerical operations and matplotlib.pyplot is used for displaying images.

- > Step 3: Load the input image and convert it to a grayscale NumPy array.
- > **Step 4:** Display the original image.
- > Step 5: Perform the following image processing operations:
- a) Image Inversion:
 - For each pixel value, subtract it from 255 to get the negative image.

b) Thresholding:

- Choose a threshold value (e.g., 128).
- ➤ If a pixel value > threshold, set it to 255; else set it to 0.

c) Image Rotation (90° Clockwise):

> Transpose the matrix and reverse the order of rows.

d) Image Scaling (Downsampling):

Select every alternate row and column to reduce resolution.

e) **Brightness Adjustment:**

- ➤ Add a constant value (e.g., +50) to each pixel.
- > Clip the result to stay within the range 0 to 255.

f) Blurring (Mean Filter):

- ➤ Define a 3×3 averaging kernel.
- > Apply 2D convolution of the kernel over the image.

g) Edge Detection (Sobel Filter):

- Define horizontal and vertical Sobel kernels.
- > Convolve both kernels with the image.
- Compute the gradient magnitude using both results.
- > **Step 6:** Display each processed output image.
- > Step 7: End the program.

PROGRAM:1 Image Inversion using NumPy

```
import numpy as np
from PIL import Image
import matplotlib.pyplot as plt
# Step 1: Load the image and convert it to grayscale
img = Image.open('example.jpg').convert('L') # 'L' for grayscale
img array = np.array(img)
# Step 2: Perform image inversion
inverted img = 255 - img array
# Step 3: Display original and inverted images
plt.figure(figsize=(10, 4))
plt.subplot(1, 2, 1)
plt.imshow(img array, cmap='gray')
plt.title('Original Image')
plt.axis('off')
plt.subplot(1, 2, 2)
plt.imshow(inverted img, cmap='gray')
plt.title('Inverted Image')
plt.axis('off')
plt.show()
```

OUT PUT

PROGRAM:2 Code for Thresholding using NumPy

import numpy as np

import matplotlib.pyplot as plt

Step 1: Create a simulated grayscale image (gradient pattern)

 $img_array = np.tile(np.arange(0, 256, dtype=np.uint8), (100, 1)) # shape: (100, 256)$

Step 2: Apply thresholding using NumPy

threshold = 150

binary_img = np.where(img_array > threshold, 255, 0).astype(np.uint8)

Step 3: Display original and thresholded images

plt.figure(figsize=(10, 4))

plt.subplot(1, 2, 1)

plt.imshow(img_array, cmap='gray')

plt.title("Original Image")

plt.axis('off')

plt.subplot(1, 2, 2)

plt.imshow(binary img, cmap='gray')

plt.title(f"Thresholded Image (T = {threshold})")

plt.axis('off')

plt.show()

OUT PUT

PROGRAM:3 Edge Detection using Sobel Filter

```
from PIL import Image
import numpy as np
import matplotlib.pyplot as plt
from scipy.ndimage import convolve
# Step 1: Load and convert image to grayscale
img = Image.open('example.jpg').convert('L')
img array = np.array(img)
# Step 2: Define Sobel 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]])
# Step 3: Apply convolution with Sobel filters
gx = convolve(img array, sobel x)
gy = convolve(img array, sobel y)
# Step 4: Compute gradient magnitude
sobel_edges = np.hypot(gx, gy)
sobel edges = np.clip(sobel edges, 0, 255).astype(np.uint8)
# Step 5: Display original and Sobel edge image
plt.figure(figsize=(10, 4))
plt.subplot(1, 2, 1)
plt.imshow(img_array, cmap='gray')
plt.title('Original Image')
plt.axis('off')
plt.subplot(1, 2, 2)
plt.imshow(sobel_edges, cmap='gray')
plt.title('Sobel Edge Detection')
```

plt.axis('off')
plt.show()

OUT PUT

Result:

Hence using NumPy, we simulated essential image processing techniques by directly manipulating pixel matrices. This forms the basis for more advanced image analysis and computer vision tasks.

EXERCISE:

- Constuct a Python program to write a Code for Thresholding using NumPy at 90° clockwise rotation.
- 2. Construct a Python program to Image Blurring using a Mean Filter
- 3. Write Python program to Image Brightness Adjustment using NumPy.