LABORATORY MANUAL

21CSL66

COMPUTER GRAPHICS & IMAGE PROCESSING LABORATORY

2024-2025


PREPARED BY

Prof. Keerthi P

COMPUTER SCIENCE AND ENGINEERING

IMPACT COLLEGE OF ENGINEERING & APPLIED SCIENCES

Bangalore - 560 092

DEV C++ AND FREEGLUT INSTALLATION


A sample program execution

INSTALLATION OF DEV C++:

Visit the source forge Site check the below link


Click the download button....


2 Prof.Keerthi P CSE ICEAS

3


Prof.Keerthi P CSE ICEAS


FREEGLUT INSTALLATION:

VISIT THE BELOW SITE


CLICK download free glut 3.0.0 package

freeglut-MinGW-3.0.0-1.mp

Once downloaded...

1.copy the files

 $from C:\Users\keerthi\Downloads\freeglut-3.4.0.tar.gz\freeglut-3.4.0\include\GL$


Paste in

C:\Program Files (x86)\Dev-Cpp\MinGW64\x86_64-w64-mingw32\include\GL


2.In free glut path copy the files


Paste in C:\Program Files (x86)\Dev-Cpp\MinGW64\x86 64-w64-mingw32\lib


3.copy freeglut.dll from freeglut/bin path


Paste in C:\Windows\System32 path


4.open dev c++ create new project


5.In console application type the name of your project click ok

Create cpp program->p1.cpp under project1 package


6.In linker option type the following commands


```
#include <GL/freeglut.h>
void display() {
 glClear(GL COLOR BUFFER BIT);
 // Set color to draw the line (RGB: red)
 glColor3f(1.0, 0.0, 0.0);
 // Draw the line
 glBegin(GL LINES);
 glVertex2f(100.0, 100.0); // Start point of the line
 glVertex2f(400.0, 400.0); // End point of the line
 glEnd();
 glFlush(); // Force execution of OpenGL commands
}
void init() {
 glClearColor(1.0, 1.0, 1.0, 0.0); // Set clear color to white
 glMatrixMode(GL PROJECTION);
 glLoadIdentity();
 <code>gluOrtho2D(0.0, 500.0, 0.0, 500.0);</code> // Set the coordinate system
}
int main(int argc, char** argv) {
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT SINGLE | GLUT RGB);
 glutInitWindowSize(500, 500); // Set window size
 glutInitWindowPosition(100, 100); // Set window position
 glutCreateWindow("OpenGL Line Drawing"); // Create window with title
 init(); // Call initialization function
 glutDisplayFunc(display); // Register display callback function
 glutMainLoop(); // Enter the event-processing loop
 return 0;
```

Compile


Program compiles successfully

```
giClear(GL_COLOR_BUFFER_BIT);


// Set color to draw the line (RGB: red)
glColor3f(1.0, 0.0, 0.0);

// Draw the line
plBegin(GL_LINES);
lVertex2f(0.0, 0.0):
lVertex2f(0.0 clend())
Project Classes Debug
 gl1.cpp p1.cpp
 #include <GL/freeglut.h>
□ Project1
 p1.cpp
 3 ☐ void display() {
 glClear(GL_COLOR_BUFFER_BIT);
 8
 glBegin(GL_LINES);
glVertex2f(0.0, 0.0); // Start point of the line
glVertex2f(200.0, 200.0); // End point of the li
glEnd();
 11
 12
13
 glflush(); // Force
 execution of OpenGL comma
 14
 16
 17
18 void init()
 gl(learColor(1.0, 1.0, 1.0, 0.0); // Set clear color to white glMatrixMode(GL_PROJECTION);
 19
 20
 glLoadIdentity();
gluOrtho2D(0.0, 500.0, 0.0, 500.0); // Set the coordinate system
 22 23 }
 24
 31
 32
 init(); // Call initialization function
🔐 Compiler 🖷 Resources 🛍 Compile Log 🤣 Debug 🗓 Find Results 🕸 Close
 Compilation results...
 Abort Compilation
 - Errors: 0
 - Warnings: 0
 - Output Filename: C:\Program Files (x86)\Dev-Cpp\MinGW64\bin\Projectl.exe
Shorten compiler paths
 - Output Size: 134.5126953125 KiB
 - Compilation Time: 0.08s
```

Run the program


Output:


11

VI Semester

COMPUTER GRAPHICS AND IMAGE PROCESSING LABORATORY			
Course Code	21CSL66	CIE Marks	50
Teaching Hours/Week (L:T:P: S)	0:0:2:0	SEE Marks	50
Total Hours of Pedagogy	24	Total Marks	100
Credits	1	Exam Hours	03

Course Objectives:

- CLO 1: Demonstrate the use of Open GL.
- CLO 2: Demonstrate the different geometric object drawing using openGL
- CLO 3: Demonstration of 2D/3D transformation on simple objects.
- CLO 4: Demonstration of lighting effects on the created objects.
- CLO 5: Demonstration of Image processing operations on image/s.

Sl. No.	Practise Programs		
	 Installation of OpenGL /OpenCV/ Python and required headers 		
	 Simple programs using OpenGL (Drawing simple geometric object like line, circle, 		
	rectangle, square)		
	 Simple programs using OpenCV (operation on an image/s) 		

	PART A		
	List of problems for which student should develop program and execute in the		
	Laboratory using openGL/openCV/ Python		
1.	Develop a program to draw a line using Bresenham's line drawing technique		
2.	Develop a program to demonstrate basic geometric operations on the 2D object		
3.	Develop a program to demonstrate basic geometric operations on the 3D object		
4.	Develop a program to demonstrate 2D transformation on basic objects		
5.	Develop a program to demonstrate 3D transformation on 3D objects		
6.	Develop a program to demonstrate Animation effects on simple objects.		
7.	Write a Program to read a digital image. Split and display image into 4 quadrants, up, down, right and left.		
8.	Write a program to show rotation, scaling, and translation on an image.		
9.	Read an image and extract and display low-level features such as edges, textures using		
	filtering techniques.		
10.	Write a program to blur and smoothing an image.		
11.	Write a program to contour an image.		
12.	Write a program to detect a face/s in an image.		

PART-A


CG LAB PROGRAMS

1. Develop a program to draw a line using Bresenham's line drawing technique

```
#include <GL/freeglut.h>
#include<stdio.h>
int x1, y1, x2, y2;
void draw_pixel(int x, int y)
  glColor3f(1.0,0.0,0.0);
  glBegin(GL_POINTS);
  glVertex2i(x, y);
  glEnd();
void bresenhams_line_draw(int x1, int y1, int x2, int y2)
  float dx = x2 - x1;
  float dy = y2 - y1;
  float m = dy/dx;
  if(m < 1)
  {
 int decision_parameter = 2*dy - dx;
 // initial x
 int x = x1;
 // plot a point
// from 1st point to 2nd point
meter >= 0)
 int y = y1;
 if(dx < 0)
 x = x2;
 y = y2;
 x2 = x1;
 draw_pixel(x, y); // plot a point
 while(x < x2)
 if(decision_parameter >= 0)
 x = x+1:
 y = y+1;
 decision_parameter=decision_parameter + 2*dy - 2*dx * (y+1 - y);
 else
 x = x+1;
 y = y;
 decision_parameter = decision_parameter + 2*dy - 2*dx * (y- y);
 draw_pixel(x, y);
 }
  }
  else if(m > 1)
  {
 int decision_parameter = 2*dx - dy;
 int x = x1; // initial x
 int y = y1; // initial y
 if(dy < 0)
 x = x2;
 y = y2;
 y2 = y1;
 draw_pixel(x, y);
 while(y < y2)
```

```
if(decision_parameter >= 0)
 x = x+1;
 y = y+1;
 decision_parameter=decision_parameter + 2*dx - 2*dy * (x+1 - x);
 else
 y = y+1;
 x = x:
 decision parameter = decision parameter + 2*dx - 2*dy * (x- x);
 draw_pixel(x, y);
 }
  }
  else if (m == 1)
  {
 int x = x1;
 int y = y1;
 draw_pixel(x, y);
 while(x < x2)
 x = x+1;
 y = y+1;
 draw_pixel(x, y);
  }
}
void init()
  glClearColor(1,1,1,1);
 // left ->0, right ->500, bottom ->0, top ->500
  gluOrtho2D(0.0, 500.0, 0.0, 500.0);
void display()
{
  glClear(GL_COLOR_BUFFER_BIT);
  bresenhams_line_draw(x1, y1, x2, y2);
  glFlush();
int main(int argc, char **argv)
  printf( "Enter Start Points (x1,y1)\n");
  scanf("%d %d", &x1, &y1);
 // 1st point from user
  printf( "Enter End Points (x2,y2)\n");
  scanf("%d %d", &x2, &y2);
 // 2nd point from user
  glutInit(&argc, argv);
 // initialize graphics system
  glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB); // single buffered mode with RGB colour variants
  glutInitWindowSize(500, 500);
 // 500 by 500 window size
  glutInitWindowPosition(220, 200);
 // where do you wanna see your window
  glutCreateWindow("Bresenham's Line Drawing - FVBIE"); // the title of your window
  init();
 // initialize the canvas
  glutDisplayFunc(display);
 // call display function
  glutMainLoop();
 // run forever
}
```

OUTPUT:


2. Develop a program to demonstrate basic geometric operations on the 2D object

```
#include <GL/glut.h>
// Initial position and size
float tx = 0.0f, ty = 0.0f; // Translation parameters
 // Rotation angle
float angle = 0.0f;
float sx = 1.0f, sy = 1.0f; // Scaling factors
void display() {
  glClear(GL_COLOR_BUFFER_BIT);
  // Apply transformations
  glPushMatrix();
  glTranslatef(tx, ty, 0.0f);
  glRotatef(angle, 0.0f, 0.0f, 1.0f);
  glScalef(sx, sy, 1.0f);
  // Draw a rectangle
  glBegin(GL_POLYGON);
  glVertex2f(-0.5f, -0.5f);
  glVertex2f(0.5f, -0.5f);
  glVertex2f(0.5f, 0.5f);
  glVertex2f(-0.5f, 0.5f);
  glEnd();
  glPopMatrix();
  glFlush();
void keyboard(unsigned char key, int x, int y) {
  switch (key) {
 case 'w': ty += 0.1f; break; // Translate up
 case 's': ty -= 0.1f; break; // Translate down
 case 'a': tx -= 0.1f; break; // Translate left
 case 'd': tx += 0.1f; break; // Translate right
 case 'q': angle += 5.0f; break; // Rotate counterclockwise
 case 'e': angle -= 5.0f; break; // Rotate clockwise
 case 'z': sx += 0.1f; sy += 0.1f; break; // Scale up
 case 'x': sx -= 0.1f; sy -= 0.1f; break; // Scale down
 case 27: exit(0); // Exit on 'ESC'
  glutPostRedisplay();
}
void init() {
  glClearColor(0.0f, 0.0f, 0.0f, 1.0f); // Set clear color to black
  glMatrixMode(GL_PROJECTION);
  glLoadIdentity();
  gluOrtho2D(-2.0, 2.0, -2.0, 2.0); // Set orthographic projection
int main(int argc, char** argv) {
  glutInit(&argc, argv);
  glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB);
  glutInitWindowSize(500, 500);
  glutInitWindowPosition(100, 100);
  glutCreateWindow("2D Geometric Transformations");
  glutDisplayFunc(display);
  glutKeyboardFunc(keyboard);
  glutMainLoop();
  return 0;
```


15 Prof.Keerthi P CSE ICEAS


16

3. Develop a program to demonstrate basic geometric operations on the 3D object

```
#include <GL/glut.h>
// Initial position and size
float tx = 0.0f, ty = 0.0f, tz = 0.0f; // Translation parameters
float angleX = 0.0f, angleY = 0.0f, angleZ = 0.0f; // Rotation angles
float sx = 1.0f, sy = 1.0f, sz = 1.0f; // Scaling factors
void display() {
  glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
  // Apply transformations
  glPushMatrix();
  glTranslatef(tx, ty, tz);
  glRotatef(angleX, 1.0f, 0.0f, 0.0f);
  glRotatef(angleY, 0.0f, 1.0f, 0.0f);
  glRotatef(angleZ, 0.0f, 0.0f, 1.0f);
  glScalef(sx, sy, sz);
  // Draw a cube
  glutSolidCube(1.0);
  glPopMatrix();
  glutSwapBuffers();
void keyboard(unsigned char key, int x, int y) {
  switch (key) {
 case 'w': ty += 0.1f; break; // Translate up
 case 's': ty -= 0.1f; break; // Translate down
 case 'a': tx -= 0.1f; break; // Translate left
 case 'd': tx += 0.1f; break; // Translate right
 case 'q': tz -= 0.1f; break; // Translate forward
  glutPostRedisplay();
void init() {
  glClearColor(0.0f, 0.0f, 0.0f, 1.0f); // Set clear color to black
  glEnable(GL_DEPTH_TEST); // Enable depth testing
  glMatrixMode(GL PROJECTION);
  glLoadIdentity();
  gluPerspective(45.0, 1.0, 1.0, 100.0);
  glMatrixMode(GL_MODELVIEW);
  glLoadIdentity();
  gluLookAt(0.0, 0.0, 5.0, // Eye position
 0.0, 0.0, 0.0, // Look-at position
 0.0, 1.0, 0.0); // Up direction
int main(int argc, char** argv) {
  glutInit(&argc, argv);
  glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB | GLUT_DEPTH);
  glutInitWindowSize(500, 500);
  glutInitWindowPosition(100, 100);
  glutCreateWindow("3D Geometric Transformations");
  init();
  glutDisplayFunc(display);
  glutKeyboardFunc(keyboard);
  glutMainLoop();
  return 0;
```

Prof.Keerthi P CSE ICEAS

Output:


4. Develop a program to demonstrate 2D transformation on basic objects

```
#include <GL/freeglut.h>
// Variables for geometric transformations
float angle = 0.0f;
float scaleX = 1.0f, scaleY = 1.0f;
float translateX = 0.0f, translateY = 0.0f;
void init() {
  glClearColor(1.0, 1.0, 1.0, 1.0); // Set background color to white
  glColor3f(0.0, 0.0, 0.0);
 // Set drawing color to black
  glMatrixMode(GL_PROJECTION); // Set the projection matrix
 Prof Keerthip CSE
  gluOrtho2D(-500, 500, -500, 500); // Define the 2D orthographic projection
void drawRectangle() {
  glBegin(GL_QUADS);
  glVertex2f(-100.0f, -50.0f);
  glVertex2f(100.0f, -50.0f);
  glVertex2f(100.0f, 50.0f);
  glVertex2f(-100.0f, 50.0f);
  glEnd();
}
void drawTriangle() {
  glBegin(GL TRIANGLES);
  glVertex2f(-50.0f, -50.0f);
  glVertex2f(50.0f, -50.0f);
  glVertex2f(0.0f, 50.0f);
  glEnd();
void display() {
  glClear(GL_COLOR_BUFFER_BIT);
  // Draw and transform rectangle
  glPushMatrix();
  glTranslatef(translateX, translateY, 0.0f);
  glRotatef(angle, 0.0f, 0.0f, 1.0f);
  glScalef(scaleX, scaleY, 1.0f);
  glColor3f(0.0, 0.0, 1.0); // Blue color
  drawRectangle();
  glPopMatrix();
  // Draw and transform triangle
  glPushMatrix();
  glTranslatef(-translateX, -translateY, 0.0f);
  glRotatef(-angle, 0.0f, 0.0f, 1.0f);
  glScalef(scaleX, scaleY, 1.0f);
  glColor3f(1.0, 0.0, 0.0); // Red color
  drawTriangle();
  glPopMatrix();
  glutSwapBuffers();
void timer(int value) {
  angle += 1.0f;
```

if (angle > 360.0f) angle -= 360.0f;

```
translateX += 1.0f;
 if (translateX > 500.0f) translateX = -500.0f;
 glutPostRedisplay(); // Redraw the scene
 glutTimerFunc(16, timer, 0); // 16 ms for ~60 FPS
void keyboard(unsigned char key, int x, int y) {
 switch (key) {
 case 27: // ESC key
 exit(0);
 case 'w':
 translateY += 10.0f;
 break;
 case 's':
 translateY -= 10.0f;
 break;
 case 'a':
 translateX -= 10.0f;
 break;
 case 'd':
 translateX += 10.0f;
 break;
 case '+':
 scaleX += 0.1f;
 scaleY += 0.1f;
 main(int argc, char** argv) {
glutInit(&argc, argv);
glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB);
glutInitWindowSize(800, 600);
glutCreateWindow("2D Geometric Operations
init();
!lutDisplayFunc(display);
lutKeyboardFunc(less
utTimerFix
 break;
int main(int argc, char** argv) {
  glutTimerFunc(0, timer, 0);
  glutMainLoop();
  return 0;
Output:
■ 2D Geometric Operations using OpenGL and GLUT
```


5. Develop a program to demonstrate 3D transformation on 3D objects

```
#include <GL/glut.h>
// Variables for geometric transformations
float angleX = 0.0f;
float angleY = 0.0f;
float scaleX = 1.0f, scaleY = 1.0f, scaleZ = 1.0f;
float translateX = 0.0f, translateY = 0.0f, translateZ = 0.0f;
void init() {
  glClearColor(1.0, 1.0, 1.0, 1.0); // Set background color to white
  glEnable(GL_DEPTH_TEST);
 // Enable depth testing
void drawCube() {
  glBegin(GL_QUADS);
  // Front face
  glColor3f(1.0, 0.0, 0.0); // Red
  glVertex3f(-0.5, -0.5, 0.5);
  glVertex3f( 0.5, -0.5, 0.5);
  glVertex3f( 0.5, 0.5, 0.5);
  glVertex3f(-0.5, 0.5, 0.5);
  // Back face
  glColor3f(0.0, 1.0, 0.0); // Green
 Prof Keerthip CSE
  glVertex3f(-0.5, -0.5, -0.5);
  glVertex3f(-0.5, 0.5, -0.5);
  glVertex3f( 0.5, 0.5, -0.5);
  glVertex3f( 0.5, -0.5, -0.5);
  // Left face
  glColor3f(0.0, 0.0, 1.0); // Blue
  glVertex3f(-0.5, -0.5, 0.5);
  glVertex3f(-0.5, 0.5, 0.5);
  glVertex3f(-0.5, 0.5, -0.5);
  glVertex3f(-0.5, -0.5, -0.5);
  // Right face
  glColor3f(1.0, 1.0, 0.0); // Yellow
  glVertex3f(0.5, -0.5, 0.5);
  glVertex3f(0.5, -0.5, -0.5);
  glVertex3f(0.5, 0.5, -0.5);
  glVertex3f(0.5, 0.5, 0.5);
  // Top face
  glColor3f(1.0, 0.0, 1.0); // Magenta
  glVertex3f(-0.5, 0.5, 0.5);
  glVertex3f( 0.5, 0.5, 0.5);
  glVertex3f( 0.5, 0.5, -0.5);
  glVertex3f(-0.5, 0.5, -0.5);
  // Bottom face
  glColor3f(0.0, 1.0, 1.0); // Cyan
  glVertex3f(-0.5, -0.5, 0.5);
  glVertex3f(-0.5, -0.5, -0.5);
  glVertex3f( 0.5, -0.5, -0.5);
  glVertex3f( 0.5, -0.5, 0.5);
  glEnd();
void display() {
  glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
  glPushMatrix();
  // Apply transformations
  glTranslatef(translateX, translateY, translateZ);
  glRotatef(angleX, 1.0, 0.0, 0.0);
  glRotatef(angleY, 0.0, 1.0, 0.0);
  glScalef(scaleX, scaleY, scaleZ);
  // Draw cube
  drawCube();
  glPopMatrix();
  glutSwapBuffers();
```

```
}
void timer(int value) {
  angleX += 1.0f;
  angleY += 1.0f;
  if (angleX > 360.0f) angleX -= 360.0f;
  if (angleY > 360.0f) angleY -= 360.0f;
  glutPostRedisplay(); // Redraw the scene
  glutTimerFunc(16, timer, 0); // 16 ms for ^{\sim}60 FPS
void keyboard(unsigned char key, int x, int y) {
  switch (key) {
 case 27: // ESC key
 exit(0);
 case 'w':
 translateY += 0.1f;
 break;
 case 's':
 translateY -= 0.1f;
 break;
 case 'a':
 translateX -= 0.1f;
 break;
 case 'd':
 Profixeerthip
 translateX += 0.1f;
 break;
 case 'q':
 translateZ -= 0.1f;
 break;
 case 'e':
 translateZ += 0.1f;
 break;
 case 'i':
 scaleY += 0.1f;
 break;
 case 'k':
 scaleY -= 0.1f;
 break;
 case 'i':
 scaleX -= 0.1f;
 break;
 case 'I':
 scaleX += 0.1f;
 break;
 case 'u':
 scaleZ -= 0.1f;
 break;
 case 'o':
 scaleZ += 0.1f;
 break;
  }
}
int main(int argc, char** argv) {
  glutInit(&argc, argv);
  glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB | GLUT_DEPTH);
  glutInitWindowSize(800, 600);
  glutCreateWindow("3D Geometric transformations using OpenGL and GLUT");
  init();
  glutDisplayFunc(display);
  glutKeyboardFunc(keyboard);
  glutTimerFunc(0, timer, 0);
  glutMainLoop();
  return 0;
```

20

Output:


6. Develop a program to demonstrate Animation effects on simple objects.


```
#include <GL/glut.h>
// Variables for animation
 glClearColor(0.0, 0.0, 0.0, 1.0); // Set background color to black glEnable(GL_DEPTH_TEST); // Enable depth testing

oid drawCube() {
glBegin(GL_OUTE
float angle = 0.0f;
float bounce = 0.0f;
float bounceSpeed = 0.05f;
bool goingUp = true;
void init() {
 // Set background color to b
// Enable depth testing
void drawCube() {
  // Front face
  glColor3f(1.0, 0.0, 0.0); // Red
  glVertex3f(-0.5, -0.5, 0.5);
  glVertex3f( 0.5, -0.5, 0.5);
  glVertex3f( 0.5, 0.5, 0.5);
  glVertex3f(-0.5, 0.5, 0.5);
  // Back face
  glColor3f(0.0, 1.0, 0.0); // Green
  glVertex3f(-0.5, -0.5, -0.5);
  glVertex3f(-0.5, 0.5, -0.5);
  glVertex3f( 0.5, 0.5, -0.5);
  glVertex3f( 0.5, -0.5, -0.5);
  // Left face
  glColor3f(0.0, 0.0, 1.0); // Blue
  glVertex3f(-0.5, -0.5, 0.5);
  glVertex3f(-0.5, 0.5, 0.5);
  glVertex3f(-0.5, 0.5, -0.5);
  glVertex3f(-0.5, -0.5, -0.5);
  // Right face
  glColor3f(1.0, 1.0, 0.0); // Yellow
  glVertex3f(0.5, -0.5, 0.5);
  glVertex3f(0.5, -0.5, -0.5);
  glVertex3f(0.5, 0.5, -0.5);
  glVertex3f(0.5, 0.5, 0.5);
  // Top face
  glColor3f(1.0, 0.0, 1.0); // Magenta
  glVertex3f(-0.5, 0.5, 0.5);
  glVertex3f( 0.5, 0.5, 0.5);
  glVertex3f( 0.5, 0.5, -0.5);
  glVertex3f(-0.5, 0.5, -0.5);
```

```
// Bottom face
  glColor3f(0.0, 1.0, 1.0); // Cyan
  glVertex3f(-0.5, -0.5, 0.5);
  glVertex3f(-0.5, -0.5, -0.5);
  glVertex3f( 0.5, -0.5, -0.5);
  glVertex3f( 0.5, -0.5, 0.5);
  glEnd();
void display() {
  glClear(GL COLOR BUFFER BIT | GL DEPTH BUFFER BIT);
  glPushMatrix();
  // Apply rotation and translation for bounce
  glTranslatef(0.0f, bounce, 0.0f);
  glRotatef(angle, 0.0, 1.0, 0.0);
  // Draw cube
  drawCube();
  glPopMatrix();
  glutSwapBuffers();
void timer(int value) {
  // Update rotation angle
  angle += 1.0f;
  if (angle > 360) angle -= 360;
 glutPostRedisplay(); // Redraw the scene
glutTimerFunc(16, timer, 0); // 16 ms for ~60 FPS

t main(int argc, char** argv) {
glutInit(&argc, argv);
şlutInitDisplayMode(GLUT_DO''
lutInitWindowSize(or
lutCreate)."
  // Update bounce position
int main(int argc, char** argv) {
  glutCreateWindow("3D Animation Effects using OpenGL and GLUT");
  glutDisplayFunc(display);
  glutTimerFunc(0, timer, 0);
  glutMainLoop();
  return 0;
```

Output:


INSTALLATION OF PYTHON AND OPENCV

- 1.Install vscode/pycharm/spyder IDE to work with python programs
- 2.Once installed, install opency with the below command in python console

Install OpenCV

Make sure you have OpenCV installed. You can install it using pip:

pip install opency-python

Prof Keerthip CSE

23

7. Write a Program to read a digital image. Split and display image into 4 quadrants, up, down, right and left.


import cv2 import numpy as np # Read the image image = cv2.imread('rose.jpg') # Get the dimensions of the image height, width = image.shape[:2] # Calculate the center point center_y, center_x = height // 2, width // 2 # Split the image into four quadrants upper_left = image[:center_y, :center_x] upper_right = image[:center_y, center_x:] lower_left = image[center_y:, :center_x] lower_right = image[center_y:, center_x:] #Display the quadrants cv2.imshow('Upper Left', upper_left) cv2.imshow('Upper Right', upper_right) cv2.imshow('Lower Left', lower_left) cv2.imshow('Lower Right', lower_right) # Wait until a key is pressed and close all windows cv2.waitKey(0) cv2.destroyAllWindows()


8. Write a program to show rotation, scaling, and translation on an image.


```
import cv2
import numpy as np
def translate_image(image, tx, ty):
  # Define the translation matrix
  M = np.float32([[1, 0, tx], [0, 1, ty]])
  # Perform the translation
  translated = cv2.warpAffine(image, M, (image.shape[1], image.shape[0]))
  return translated
def rotate_image(image, angle, scale=1.0):
  # Get the image dimensions
  (h, w) = image.shape[:2]
  # Calculate the center of the image
  center = (w // 2, h // 2)
  # Define the rotation matrix
  M = cv2.getRotationMatrix2D(center, angle, scale)
  # Perform the rotation
  rotated = cv2.warpAffine(image, M, (w, h))
  return rotated
def scale_image(image, scale_x, scale_y):
  # Perform the scaling
  scaled = cv2.resize(image, None, fx=scale_x, fy=scale_y, interpolation=cv2.INTER_LINEAR)
  return scaled
# Read the image
image = cv2.imread('rose.jpg')
 eerthip CSE
# Translation parameters
tx, ty = 50, 30
# Rotation parameters
angle = 45 # degrees
# Scaling parameters
scale_x, scale_y = 1.5, 1.5
# Apply transformations
translated_image = translate_image(image, tx, ty)
rotated_image = rotate_image(image, angle)
scaled_image = scale_image(image, scale_x, scale_y)
# Display the original and transformed images
cv2.imshow('Original Image', image)
cv2.imshow('Translated Image', translated_image)
cv2.imshow('Rotated Image', rotated_image)
cv2.imshow('Scaled Image', scaled_image)
# Wait until a key is pressed and close all windows
cv2.waitKey(0)
cv2.destroyAllWindows()
```


9.Read an image and extract and display low-level features such as edges, textures using filtering techniques.

```
import cv2
import numpy as np
import matplotlib.pyplot as plt
def apply_gabor_filters(image):
  # Define Gabor filter parameters
  ksize = 31 # Size of the filter
  sigma = 4.0 # Standard deviation of the gaussian envelope
  theta = np.pi / 4 # Orientation of the normal to the parallel stripes
  lambd = 10.0 # Wavelength of the sinusoidal factor
  gamma = 0.5 # Spatial aspect ratio
  phi = 0 # Phase offset
  # Create Gabor kernel
  gabor_kernel = cv2.getGaborKernel((ksize, ksize), sigma, theta, lambd, gamma, phi, ktype=cv2.CV_32F)
 # Apply the Gabor filter
  filtered_img = cv2.filter2D(image, cv2.CV_8UC3, gabor_kernel)
 return filtered_img
# Read the image
image = cv2.imread('rose.jpg')
gray_image = cv2.cvtColor(image, cv2.COLOR_BGR2GRAY)
# Edge detection using Canny
edges = cv2.Canny(gray_image, 100, 200)
# Texture extraction using Gabor filters
 Prof Keethi P CSE
texture = apply_gabor_filters(gray_image)
# Display the original image, edges, and textures
plt.figure(figsize=(10, 7))
plt.subplot(1, 3, 1)
plt.title("Original Image")
plt.imshow(cv2.cvtColor(image, cv2.COLOR_BGR2RGB))
plt.subplot(1, 3, 2)
plt.title("Edges")
plt.imshow(edges, cmap='gray')
plt.subplot(1, 3, 3)
plt.title("Texture (Gabor Filter)")
plt.imshow(texture, cmap='gray')
plt.tight_layout()
plt.show()
```


output:


26

10. Write a program to blur and smoothing an image.

import cv2 import numpy as np import matplotlib.pyplot as plt # Read the image image = cv2.imread('rose.jpg') # Apply Gaussian Blur gaussian_blur = cv2.GaussianBlur(image, (15, 15), 0) # Apply Median Blur median_blur = cv2.medianBlur(image, 15) # Apply Bilateral Filter bilateral_blur = cv2.bilateralFilter(image, 15, 75, 75) # Display the original and blurred images plt.figure(figsize=(12, 8)) plt.subplot(2, 2, 1) plt.title("Original Image") plt.imshow(cv2.cvtColor(image, cv2.COLOR_BGR2RGB)) plt.subplot(2, 2, 2) plt.title("Gaussian Blur") plt.imshow(cv2.cvtColor(gaussian_blur, cv2.COLOR_BGR2RGB)) plt.subplot(2, 2, 3) plt.title("Median Blur") plt.imshow(cv2.cvtColor(median_blur, cv2.COLOR_BGR2RGB)) plt.subplot(2, 2, 4) plt.title("Bilateral Filter") plt.imshow(cv2.cvtColor(bilateral_blur, cv2.COLOR_BGR2RGB)) plt.tight_layout() plt.show()


11. Write a program to contour an image.

import cv2

import numpy as np

Read the image

image = cv2.imread('rose.jpg')

Convert the image to grayscale

gray = cv2.cvtColor(image, cv2.COLOR_BGR2GRAY)

Apply a binary threshold to the image

_, binary = cv2.threshold(gray, 150, 255, cv2.THRESH_BINARY_INV)

Find contours in the binary image

contours, _ = cv2.findContours(binary, cv2.RETR_TREE, cv2.CHAIN_APPROX_SIMPLE)

Draw the contours on the original image

contoured_image = image.copy()

cv2.drawContours(contoured_image, contours, -1, (0, 255, 0), 2)

Display the images

cv2.imshow('Original Image', image)

cv2.imshow('Binary Image', binary)

cv2.imshow('Contoured Image', contoured image)

Wait until a key is pressed and close all windows

cv2.waitKey(0)

cv2.destroyAllWindows()


12. Write a program to detect a face/s in an image.

import cv2

Load the pre-trained Haar Cascade classifier for face detection

 $face_cascade = cv2. Cascade Classifier (cv2. data. haarcascades + 'haarcascade_frontal face_default.xml')$

Read the image

image = cv2.imread('einstein.jpg')

Convert the image to grayscale

gray = cv2.cvtColor(image, cv2.COLOR_BGR2GRAY)

Detect faces in the image

faces = face_cascade.detectMultiScale(gray, scaleFactor=1.1, minNeighbors=5, minSize=(30, 30))

Draw rectangles around the detected faces

for (x, y, w, h) in faces:

cv2.rectangle(image, (x, y), (x + w, y + h), (255, 0, 0), 2)

Display the output

cv2.imshow('Detected Faces', image)

Wait until a key is pressed and close all windows

cv2.waitKey(0)

cv2.destroyAllWindows()

