

Vijayanagar Educational Trust ®

EAST WEST COLLEGE OF ENGINEERING

(Affiliated to VTU, Belagavi, approved by AICTE, New Delhi, Recognized by Govt. of Karnataka)
13, 13th 'A' Main, Sector A, Yelahanka new Town, Bengaluru – 560064

Department of Computer Science and Engineering

LAB MANUAL

On

Computer Graphics and Image Processing(21CSL66), VI Semester

By

Anitha L

Assistant Professor

Computer Science and Engineering Department

East West College of Engineering, Yelahanka New Town, Bangalore - 560064

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					
31.140.	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.				
	Write a Program to read a digital image. Split and display image into 4 quadrants, up, down,				
7.	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 B				
	Practical Based Learning				
	Student should develop a mini project and it should be demonstrate in the laboratory				
	examination, Some of the projects are listed and it is not limited to:				
	Recognition of License Plate through Image Processing				
	Recognition of Face Emotion in Real-Time				
	 Detection of Drowsy Driver in Real-Time Recognition of Handwriting by Image Processing 				
	Detection of Kidney Stone				
	Verification of Signature				
	Compression of Color Image				
	 Classification of Image Category 				
	 Detection of Skin Cancer 				
	Marking System of Attendance using Image Processing				
	Detection of Liver Tumor				
	➤ IRIS Segmentation ➤ Detection of Skin Disease and / or Plant Disease				
	 Detection of Skin Disease and / or Plant Disease Biometric Sensing System . 				
	 Projects which helps to formers to understand the present development agriculture. 				
	agcuitui ci				

Software Installation for CG&IP Lab programs

OpenGL programs:

Programs from 1 to 6:

IDE(Integrated Development Environment): Codeblocks 16.1v

Programming Language: C

Library: OpenGL

Steps to install codeblocks:

- 1. Download codeblocks version16.1 or latest
- 2. Copy glut32.dll in c://windows
- 3. While installing set file path to c://codeblocks//minGW

Opency programs:

Programs from 7 to 12:

IDE: Jupyter notebook

Programming language: Python

Library: Opency

To import Opency module goto jupyter notebook command prompt and type

pip install opency-python

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

```
#include<stdio.h>
#include<math.h>
#include<gl/glut.h>
GLint X1,Y1,X2,Y2;
void LineBresenham(void)
glClear(GL_COLOR_BUFFER_BIT);
int dx=abs(X2-X1),dy=abs(Y2-Y1);
int p=2*dy-dx;
int twoDy=2*dy, twoDyDx=2*(dy-dx);
int x,y;
if(X1>X2)
{
x=X2;
y=Y2;
X2=X1;
}
else
{
x=X1;
y=Y1;
X2=X2;
}
glBegin(GL_POINTS);
glVertex2i(x,y);
while(x \le X2)
{
x++;
```

```
if(p<0)
p+=twoDy;
else
y++;
p+=twoDyDx;
glVertex2i(x,y);
glEnd();
glFlush();
void Init()
glClearColor(1.0,1.0,1.0,0);
glColor3f(0.0,0.0,0.0);
glPointSize(4.0);
glViewport(0,0,50,50);
glMatrixMode(GL PROJECTION);
glLoadIdentity();
gluOrtho2D(0,50,0,50);
int main(int argc,char **argv)
{
printf("enter two points for lineBresenham drawing:\n");
printf("\n enter point1(X1,Y1):");
scanf("%d%d",&X1,&Y1);
printf("\n enter point2(X2,Y2):");
scanf("%d%d",&X2,&Y2);
glutInit(&argc,argv);
```


```
glutInitDisplayMode(GLUT_SINGLE | GLUT_RGB);
glutInitWindowSize(300,400);
glutInitWindowPosition(0,0);
glutCreateWindow("LineBresenham");
Init();
glutDisplayFunc(LineBres);
glutMainLoop();
}
```


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

```
#include<stdio.h>
#include<GL/glut.h>
typedef float point2[2];
/* initial triangle */
point2 v[]=\{\{-1.0, -0.58\}, \{1.0, -0.58\}, \{0.0, 1.15\}\};
/* display one triangle */
void triangle(point2 a, point2 b, point2 c)
glBegin(GL_TRIANGLES);
glVertex2fv(a);
glVertex2fv(b);
glVertex2fv(c);
glEnd();
void divide triangle(point2 a, point2 b, point2 c, int m)
{
/* triangle subdivision using vertex numbers */
point2 v0, v1, v2;
int j;
if(m>0)
for(j=0; j<2; j++) v0[j]=(a[j]+b[j])/2;
for(j=0; j<2; j++) v1[j]=(a[j]+c[j])/2;
for(j=0; j<2; j++) v2[j]=(b[j]+c[j])/2;
divide triangle(a, v0, v1, m-1);
divide triangle(c, v1, v2, m-1);
divide triangle(b, v2, v0, m-1);
```

```
}
else(triangle(a,b,c)); /* draw triangle at end of recursion */
}
void display(void)
glClear(GL_COLOR_BUFFER_BIT);
divide triangle(v[0], v[1], v[2], n);
glFlush();
}
void myinit()
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
gluOrtho2D(-2.0, 2.0, -2.0, 2.0);
glMatrixMode(GL MODELVIEW);
glClearColor (1.0, 1.0, 1.0, 1.0);
glColor3f(0.0,0.0,0.0);
void main(int argc, char **argv)
{
printf("Enter number of Subdivisions : ");
scanf("%d",&n);
glutInit(&argc, argv);
glutInitDisplayMode(GLUT SINGLE | GLUT RGB );
glutInitWindowSize(500, 500);
glutCreateWindow("2D triangle");
glutDisplayFunc(display);
myinit();
glutMainLoop();}
```


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

```
#include <stdio.h>
#include <stdlib.h>
#include <GL/glut.h>
typedef float point[3];
/* initial tetrahedron */
point v[]=\{\{0.0, 0.0, 1.0\}, \{0.0, 0.942809, -0.33333\},\
\{-0.816497, -0.471405, -0.333333\}, \{0.816497, -0.471405, -0.333333\}\};
static GLfloat theta[] = \{0.0,0.0,0.0\};
int n;
void triangle( point a, point b, point c)
/* display one triangle using a line loop for wire frame, a single
normal for constant shading, or three normals for interpolative shading */
{
glBegin(GL POLYGON);
glNormal3fv(a);
glVertex3fv(a);
glVertex3fv(b);
glVertex3fv(c);
glEnd();
}
/* triangle subdivision using vertex numbers
righthand rule applied to create outward pointing faces */
void divide triangle(point a, point b, point c, int m)
{
point v1, v2, v3;459
int j;
if(m>0)
{
```

```
for(j=0; j<3; j++) v1[j]=(a[j]+b[j])/2;
for(j=0; j<3; j++) v2[j]=(a[j]+c[j])/2;
for(j=0; j<3; j++) v3[j]=(b[j]+c[j])/2;
divide triangle(a, v1, v2, m-1);
divide triangle(c, v2, v3, m-1);
divide triangle(b, v3, v1, m-1);
}
else(triangle(a,b,c)); /* draw triangle at end of recursion */
/* Apply triangle subdivision to faces of tetrahedron */
void tetrahedron( int m)
glColor3f(1.0,0.0,0.0);
divide triangle(v[0], v[1], v[2], m);
glColor3f(0.0,1.0,0.0);
divide_triangle(v[3], v[2], v[1], m);
glColor3f(0.0,0.0,1.0);
divide triangle(v[0], v[3], v[1], m);
glColor3f(0.0,0.0,0.0);
divide triangle(v[0], v[2], v[3], m);
}
void display()
{
glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
glLoadIdentity();
tetrahedron(3);
glFlush();
}
void myReshape(int w, int h)
{
```

```
glViewport(0, 0, w, h);
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
if (w \le h)
glOrtho(-2.0,\, 2.0,\, -2.0\ *\ (GLfloat)\ h\ /\ (GLfloat)\ w,\, 2.0\ *\ (GLfloat)\ h\ /\ (GLfloat)\ w,\, -10.0,
10.0);
else
glOrtho(-2.0 * (GLfloat) w / (GLfloat) h, 2.0 * (GLfloat) w / (GLfloat) h, -2.0, 2.0, -10.0,
10.0);
glMatrixMode(GL_MODELVIEW);
glutPostRedisplay();
int main(int argc, char **argv)
{
int i = 0;
printf("Enter value of N:");
scanf("%d", &i);
n = i;
glutInit(&argc, argv);
glutInitDisplayMode(GLUT SINGLE | GLUT RGB | GLUT DEPTH);
glutInitWindowSize(500, 500);
glutCreateWindow("3D tetrahedron ");
glutReshapeFunc(myReshape);
glutDisplayFunc(display);
glEnable(GL DEPTH TEST);
glClearColor (1.0, 1.0, 1.0, 1.0);
glutMainLoop();
}
```


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


```
#include<stdio.h>
#include<math.h>
#include<GL/glut.h>
GLfloat t[3][3] = \{\{10.0,30.0,20.0\}, \{20.0,20.0,40.0\}, \{1.0,1.0,1.0\}\};
GLfloat rotatemat[3][3]=\{\{0\},\{0\},\{0\}\}\};
GLfloat\ result[3][9] = \! \{\{0\}, \{0\}, \{0\}\};
GLfloat xr=10.0;
GLfloat yr=20.0;
GLfloat theta;
GLint h;
void multiply(){
int i,j,k;
for(i=0;i<3;i++)
for(j=0;j<9;j++){
result[i][j]=0;
for(k=0;k<3;k++)
result[i][j]=result[i][j]+rotatemat[i][k]*t[k][j];
}
}
void rotate about origin(){
rotatemat[0][0]=cos(theta);
rotatemat[0][1] = -sin(theta);
rotatemat[0][2]=0;
rotatemat[1][0]=sin(theta);
rotatemat[1][1]=cos(theta);
rotatemat[1][2]=0;
rotatemat[2][0]=0;
```

```
rotatemat[2][1]=0;
rotatemat[2][2]=1;
multiply();
void rotate about fixed point(){
GLfloat m,n;
m=xr*(1-cos(theta))+yr*sin(theta);
n=yr*(1-cos(theta))-xr*sin(theta);
rotatemat[0][0]=cos(theta);
rotatemat[0][1]=-sin(theta);
rotatemat[0][2]=m;
rotatemat[1][0]=sin(theta);
rotatemat[1][1]=cos(theta);
rotatemat[1][2]=n;
rotatemat[2][0]=0;
rotatemat[2][1]=0;
rotatemat[2][2]=1;
multiply();
}
void draw triangle(){
glLineWidth(10);
glBegin(GL_LINE_LOOP);
glColor3f(1.0,0.0,0.0);
glVertex2f(t[0][0],t[1][0]);
glColor3f(0.0,1.0,0.0);
glVertex2f(t[0][1],t[1][1]);
glColor3f(0.0,0.0,1.0);
glVertex2f(t[0][2],t[1][2]);
glEnd();
glFlush();
```


```
}
void draw_rotated_triangle(){
glLineWidth(10);
glBegin(GL_LINE_LOOP);
glColor3f(1.0,0.0,0.0);
glVertex2f(result[0][0],result[1][0]);
glColor3f(0.0,1.0,0.0);
glVertex2f(result[0][1],result[1][1]);
glColor3f(0.0,0.0,1.0);
glVertex2f(result[0][2],result[1][2]);
glEnd();
glFlush();
void display(){
glClear(GL COLOR BUFFER BIT);
if(ch==1){
draw_triangle();
rotate_about_origin();
draw rotated triangle();
glFlush();
}
if(ch==2){
draw_triangle();
rotate_about_fixed_point();
draw rotated triangle();
glFlush();
}
void myinit(){
glClearColor(1.0,1.0,1.0,1.0);
```


```
glMatrixMode(GL PROJECTION);
glLoadIdentity();
gluOrtho2D(-50.0,50.0,-50.0,50.0);
}
int main(int argc,char** argv){
printf("***Rotation***\n1.Rotation about origin\n2.Rotation about a fixed point(xr,yr)\n");
printf("Enter choice\n");
scanf("%d",&ch);
printf("Enter the rotation angle\n");
scanf("%f",&theta);
theta=theta*(3.14/180);
glutInit(&argc,argv);
glutInitDisplayMode(GLUT_SINGLE|GLUT_RGB);
glutInitWindowSize(500,500);
glutInitWindowPosition(0,0);
glutCreateWindow("Triangle Rotation\n");
glutDisplayFunc(display);
myinit();
glutMainLoop();
return 0;
}
```


Output 2:

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

```
#include <stdlib.h>
#include <GL/glut.h>
 GLfloat vertices[][3] = \{\{-1.0, -1.0, -1.0\}, \{1.0, -1.0, -1.0\}, 
 \{1.0,1.0,-1.0\}, \{-1.0,1.0,-1.0\}, \{-1.0,-1.0,1.0\},
 \{1.0,-1.0,1.0\}, \{1.0,1.0,1.0\}, \{-1.0,1.0,1.0\}\};
 GLfloat colors[][3] = \{\{0.0,0.0,0.0\},\{1.0,0.0,0.0\},
 \{1.0,1.0,0.0\}, \{0.0,1.0,0.0\}, \{0.0,0.0,1.0\},
 \{1.0,0.0,1.0\}, \{1.0,1.0,1.0\}, \{0.0,1.0,1.0\}\};
void polygon(int a, int b, int c, int d)
{
 glBegin(GL POLYGON);
 glColor3fv(colors[a]);
 glVertex3fv(vertices[a]);
 glColor3fv(colors[b]);
 glVertex3fv(vertices[b]);
 glColor3fv(colors[c]);
 glVertex3fv(vertices[c]);
 glColor3fv(colors[d]);
 glVertex3fv(vertices[d]);
 glEnd();
}
void colorcube()
{
 polygon(0,3,2,1);
 polygon(2,3,7,6);
 polygon(0,4,7,3);
 polygon(1,2,6,5);
 polygon(4,5,6,7);
```

```
polygon(0,1,5,4);
}
static GLfloat theta[] = \{0.0,0.0,0.0\};
static GLint axis = 2;
static GLdouble viewer[]= {0.0, 0.0, 5.0}; /* initial viewer location */
void display(void)
glClear(GL COLOR BUFFER BIT | GL DEPTH BUFFER BIT);
/* Update viewer position in modelview matrix */
  glLoadIdentity();
  gluLookAt(viewer[0],viewer[1],viewer[2], 0.0, 0.0, 0.0, 0.0, 1.0, 0.0);
 /* rotate cube */
glRotatef(theta[0], 1.0, 0.0, 0.0);
glRotatef(theta[1], 0.0, 1.0, 0.0);
glRotatef(theta[2], 0.0, 0.0, 1.0);
 /* draw the rotated color cube */
colorcube();
glFlush();
glutSwapBuffers();
}
void mouse(int btn, int state, int x, int y)
if(btn==GLUT LEFT BUTTON && state == GLUT DOWN) axis = 0;
if(btn==GLUT MIDDLE BUTTON && state == GLUT DOWN) axis =1;
if(btn==GLUT RIGHT BUTTON && state == GLUT DOWN) axis = 2;
theta[axis] += 4.0;
if( theta[axis] > 360.0 ) theta[axis] = 360.0;
display();
}
void keys(unsigned char key, int x, int y)
{
```

```
/* Use x, X, y, Y, z, and Z keys to move viewer */
 if(key == 'x') viewer[0] = 1.0;
 if(key == 'X') viewer[0] += 1.0;
 if(key == 'y') viewer[1] = 1.0;
 if(key == 'Y') viewer[1] += 1.0;
 if(key == 'z') viewer[2] = 1.0;
 if(key == 'Z') viewer[2] += 1.0;
 display();
}
void myReshape(int w, int h)
glViewport(0, 0, w, h);
/* Use a perspective view */
glMatrixMode(GL PROJECTION);
glLoadIdentity();
  if(w<=h) glFrustum(-2.0, 2.0, -2.0 * (GLfloat) h/ (GLfloat) w,
2.0* (GLfloat) h / (GLfloat) w, 2.0, 20.0);
 else glFrustum(-2.0, 2.0, -2.0 * (GLfloat) w/ (GLfloat) h,
 2.0* (GLfloat) w / (GLfloat) h, 2.0, 20.0);
 /* Or we can use gluPerspective that is gluPerspective(45.0, w/h, -10.0, 10.0); */
glMatrixMode(GL MODELVIEW);
}
void main(int argc, char **argv)
glutInit(&argc, argv);
glutInitDisplayMode(GLUT DOUBLE | GLUT RGB | GLUT DEPTH);
glutInitWindowSize(500, 500);
glutCreateWindow("Colorcube Viewer");
glutReshapeFunc(myReshape);
glutDisplayFunc(display);
glutMouseFunc(mouse);
glutKeyboardFunc(keys);
```

```
glEnable(GL_DEPTH_TEST);
glutMainLoop();
}
```


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

```
#include<windows.h>
#include <GL/glut.h>
float trianglePosX = -0.5f; // Initial position of the triangle
float triangleSpeed = 0.005f; // Speed of the triangle
void display()
  glClear(GL COLOR BUFFER BIT);
  glLoadIdentity();
  // Draw the triangle
  glBegin(GL TRIANGLES);
  glColor3f(1.0f, 0.0f, 0.0f); // Red color
  glVertex2f(trianglePosX, 0.0f);
  glVertex2f(trianglePosX + 0.1f, 0.2f);
  glVertex2f(trianglePosX + 0.2f, 0.0f);
  glEnd();
  glutSwapBuffers();
void update(int value)
  // Update the position of the triangle
  trianglePosX += triangleSpeed;
  // If the triangle goes beyond the right edge of the window, reset its position
  if (trianglePosX > 1.1f)
 trianglePosX = -0.5f;
  // Redisplay the scene
  glutPostRedisplay();
  // Call update() again after 16 milliseconds
  glutTimerFunc(16, update, 0);
void init()
  glClearColor(1.0f, 1.0f, 1.0f, 1.0f); // White background color
```


```
int main(int argc, char** argv)
{
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB);
 glutInitWindowSize(800, 600); // Window size
 glutCreateWindow("6<sup>th</sup> labprogram Animation");

 init();

 glutDisplayFunc(display);
 glutTimerFunc(16, update, 0); // Call update() after 16 milliseconds

 glutMainLoop();
 return 0;
}
```


OUTPUT:

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
import matplotlib.pyplot as plt
# Read the image
img = cv2.imread("C:\\users\\hp\\saved pictures\\img.jpg")
# Get the height and width of the image
height, width = img.shape[:2]
# Split the image into four quadrants
quad1 = img[:height//2, :width//2]
quad2 = img[:height//2, width//2:]
quad3 = img[height//2:, :width//2]
quad4 = img[height//2:, width//2:]
plt.figure(figsize=(10, 5))
plt.subplot(1, 2, 1)
plt.imshow(quad1)
plt.title("1")
plt.axis("off")
plt.subplot(1, 2, 2)
plt.imshow(quad2)
plt.title("2")
plt.axis("off")
plt.figure(figsize=(10, 5))
plt.subplot(1, 2, 1)
plt.imshow(quad3)
plt.title("3")
plt.axis("off")
plt.subplot(1, 2, 2)
```

```
plt.imshow(quad4)
plt.title("4")
plt.axis("off")
plt.show()
```


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

```
#Rotation and scaling of image
import cv2
import numpy as np
def translate image(image, dx, dy):
  rows, cols = image.shape[:2]
  translation_matrix = np.float32([[1, 0, dx], [0, 1, dy]])
  translated image = cv2.warpAffine(image, translation matrix, (cols, rows))
  return translated image
# Read the image
image = cv2.imread("C:\\Users\\HP\\Pictures\\IMG.jpg")
# Get image dimensions
height, width = image.shape[:2]
# Calculate the center coordinates of the image
center = (width // 2, height // 2)
rotation value = int(input("Enter the degree of Rotation:"))
scaling value = int(input("Enter the zooming factor:"))
# Create the 2D rotation matrix
rotated = cv2.getRotationMatrix2D(center=center, angle=rotation value, scale=1)
rotated image = cv2.warpAffine(src=image, M=rotated, dsize=(width, height))
scaled = cv2.getRotationMatrix2D(center=center, angle=0, scale=scaling value)
scaled image = cv2.warpAffine(src=rotated image, M=scaled, dsize=(width, height))
h = int(input("How many pixels you want the image to be translated horizontally?"))
v = int(input("How many pixels you want the image to be translated vertically? "))
translated image = translate image(scaled image, dx=h, dy=v)
cv2.imwrite("final image.jpg", translated image)
```


Enter the degree of Rotation: 45

Enter the zooming factor: 200

How many pixels you want the image to be translated horizontally? 100

How many pixels you want the image to be translated vertically? 100

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

```
import cv2
import numpy as np
# Load the image
image_path = "C:\\Users\\HP\\Pictures\\23.jpg" # Replace with the path to your image
img = cv2.imread(image_path)
# Convert the image to grayscale
gray = cv2.cvtColor(img, cv2.COLOR_BGR2GRAY)
# Edge detection
edges = cv2.Canny(gray, 100, 200) # Use Canny edge detector
# Texture extraction
kernel = np.ones((5, 5), np.float32) / 25 # Define a 5x5 averaging kernel
texture = cv2.filter2D(gray, -1, kernel) # Apply the averaging filter for texture extraction
# Display the original image, edges, and texture
cv2.imshow("Original Image", img)
cv2.imshow("Edges", edges)
cv2.imshow("Texture", texture)
# Wait for a key press and then close all windows
cv2.waitKey(0)
cv2.destroyAllWindows()
```


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

```
import cv2
import numpy as np
img =cv2.imread("C:\\Users\\HP\\Pictures\\IMG.jpg",cv2.IMREAD GRAYSCALE)
image_array = np.array(img)
print(image array)
def sharpen():
  return np.array([[1,1,1],[1,1,1],[1,1,1]])
def filtering(image, kernel):
  m,n = kernel.shape
if (m == n):
  y, x = image.shape
  y = y - m + 1 \# \text{ shape of image - shape of kernel} + 1
  x = x - m + 1
new image = np.zeros((y,x))
for i in range(y):
  for j in range(x):
 new image[i][j] = np.sum(image[i:i+m, j:j+m]*kernel)
return new_image
# Display the original and sharpened images
plt.figure(figsize=(10, 5))
plt.subplot(1, 2, 1)
plt.imshow(image array,cmap="gray&")
plt.title("Original Grayscale Image")
plt.axis("off")
plt.subplot(1, 2, 2)
plt.imshow(filtering(image array, sharpen()),cmap="gray")
plt.title("Blurred Image")
```

output:

```
[[74 71 73 ... 63 47 44]

[68 67 69 ... 59 49 59]

[67 68 71 ... 61 46 56]

...

[ 4 5 3 ... 6 11 14]

[ 2 5 6 ... 3 4 6]

[ 3 8 11 ... 8 9 10]]
```


11. Write a program to contour an image.

```
import cv2
```

import numpy as np

```
image_path ="C:\\Users\\HP\\Pictures\\IMG.jpg"
image = cv2.imread(image_path)
# Convert the image to grayscale (contours work best on binary images)
gray = cv2.cvtColor(image, cv2.COLOR_BGR2GRAY)
# Apply thresholding (you can use other techniques like Sobel edges)
_, binary_image = cv2.threshold(gray, 127, 255, cv2.THRESH_BINARY)
# Find contours
contours, _ = cv2.findContours(binary_image, cv2.RETR_EXTERNAL,
cv2.CHAIN_APPROX_SIMPLE)
# Draw all contours on the original image
cv2.drawContours(image, contours, -1, (0, 255, 0), 3)
# Display the result
cv2.imshow("Contours", image)
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.CascadeClassifier(cv2.data.haarcascades
+"haarcascade frontalface default.xml")

eye cascade = cv2.CascadeClassifier(cv2.data.haarcascades + "haarcascade eye.xml")

Read the input image (replace ' your image.jpg' with the actual image path)

image path = "C:\\Users\\HP\\Pictures\\IMG.jpg"

image = cv2.imread(image path)

Convert the image to grayscale

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

Detect faces in the image

faces = face cascade.detectMultiScale(gray, scaleFactor=1.3, minNeighbors=5)

Draw rectangles around detected faces

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

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

Save or display the result

cv2.imwrite("detected faces.jpg", image) # Save the result

cv2.imshow("Detected Faces", image) # Display the result

cv2.waitKey(0)

cv2.destroyAllWindows()

