ASSIGNMENT 7

AIM 1:- Write a program to find entropy of an image. (Without using function)

```
Code:-
I=imread('lena.jpg');
if ~islogical(I)
  I = im2uint8(I);
end
% calculate histogram counts
p = imhist(I(:));
% remove zero entries in p
p(p==0) = [];
% normalize p so that sum(p) is one.
p = p . / numel(I);
E = -sum(p.*log2(p));
Output:-
>> entropy
Entropy:
E =
```

7.5976

AIM 2:- Write a program for image compression using huffman coding. Display compression ratio, Relative data redundancy and error. Display total no. of bits for original image and compressed image.

Code:-


```
Huff_code.m
%clearing all variableas and screen
clear all;
close all;
clc;
%Reading image
a=imread('lena.jpg');
a= imresize(a,[256 256]);
figure,imshow(a)
imwrite(a,'original.jpg');
%converting an image to grayscale
%I=rgb2gray(a);
I=a;
%size of the image
[m,n]=size(I);
Totalcount=m*n;
%variables using to find the probability
cnt=1;
sigma=0;
%computing the cumulative probability.
for i=0:255
k=I==i;
count(cnt)=sum(k(:))
%pro array is having the probabilities
pro(cnt)=count(cnt)/Totalcount;
sigma=sigma+pro(cnt);
cumpro(cnt)=sigma;
cnt=cnt+1;
end;
```


```
%Symbols for an image
symbols = [0:255];
%Huffman code Dictionary
dict = huffmandict(symbols,pro);
%function which converts array to vector
vec size = 1;
for p = 1:m
for q = 1:n
newvec(vec size) = I(p,q);
vec size = vec size+1;
end
end
%Huffman Encodig
hcode = huffmanenco(newvec,dict);
%Huffman Decoding
dhsig1 = huffmandeco(hcode,dict);
%convertign dhsig1 double to dhsig uint8
dhsig = uint8(dhsig1);
%vector to array conversion
dec_row=sqrt(length(dhsig));
dec col=dec row;
%variables using to convert vector 2 array
arr row = 1;
arr col = 1;
vec si = 1;
for x = 1:m
for y = 1:n
back(x,y)=dhsig(vec si);
arr_col = arr_col+1;
vec si = vec si + 1;
end
arr row = arr row+1;
end
imwrite(back, 'decoded.jpg');
% %converting image from grayscale to rgb
% [deco, map] = gray2ind(back,256);
% RGB = ind2rgb(deco,map);
% imwrite(RGB, 'decoded.JPG');
%end of the huffman coding
```

```
Hufftree.m
% hufftree.m
% given alphabet and probabilities: create huffman-tree
function [tree, table] = hufftree(alphabet,prob)
one for each letter
  leaves(1).val = alphabet{1};
  leaves(1).zero= '';
  leaves(1).one='';
  leaves(1).prob = prob(1);
end
% combine the two nodes with lowest probability to a new node with
the summed prob.
% repeat until only one node is left
while length(leaves)>1
  [dummy, I] = sort(prob);
  prob = [prob(I(1))+prob(I(2)) prob(I(3:end))];
  node.zero = leaves(I(1));
  node.one = leaves(I(2));
  node.prob = prob(1);
  node.val = '';
  leaves = [node leaves(I(3:end))];
end
% pass through the tree,
% remove unnecessary information
% and create table recursively (depth first)
table.val={}; table.code={};
[tree, table] = descend(leaves(1),table,'');
function [tree, table] = descend(oldtree, oldtable, code)
table = oldtable;
if(~isempty(oldtree.val))
  tree.val = oldtree.val;
  table.val{end+1} = oldtree.val;
```

```
table.code{end+1} = code;
else
 [tree0, table] = descend(oldtree.zero, table, strcat(code, '0'));
 [tree1, table] = descend(oldtree.one, table, strcat(code, '1'));
 tree.zero=tree0;
 tree.one= tree1;
end
huffencode.m
% huffencode.m
% takes a cell-vector and a huffman-table
% returns a huffman encoded bit-string
function bitstring = huffencode(input, table)
bitstring = '';
for l=1:length(input),
 bitstring =
strcat(bitstring, table.code{strcmp(table.val,input{1})}); %
omits letters that are not in alphabet
end;
huffdecode.m
% huffdecode.m
% takes a bit-string and a huffman-tree
% returns a decoded cell array
function message = huffdecode(bitstring, tree)
treepos = tree;
counter = 1;
for l=1:length(bitstring)
 if(bitstring(l) == '1')
 treepos = treepos.one;
 else
 treepos = treepos.zero;
 end
 if(isfield(treepos,'val'))
 message{counter} = treepos.val;
 counter = counter+1;
 treepos = tree;
 end
end
```

Output:-

AIM 3:-Write a program for image compression using DCT. Display compression ratio, Relative data redundancy and error. Display compression ratio, Relative data redundancy and error.

Code:-

```
clc
clear all
close all
I = imread('cameraman.tif');
I = im2double(I);
T = dctmtx(8);
B = blkproc(I,[8 8],'P1*x*P2',T,T');
mask = [1]
 1
 1
 1
 0
 0
 0
 1
 1
 1
 0
 0
 0
 0
 0
 1
 1
 0
 0
 0
 0
 0
 0
 1
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0];
B2 = blkproc(B,[8 8],'P1.*x',mask);
I2 = blkproc(B2,[8 8],'P1*x*P2',T',T);
imshow(I), figure, imshow(I2)
imwrite(I2,'cmp.tif')
fileName = 'cameraman.tif';
rm1=rms(fileName);
fileInfo = imfinfo(fileName);
sz1 = fileInfo.FileSize;
fileName = 'cmp.tif';
rm2=rms(fileName);
fileInfo = imfinfo(fileName);
sz2 = fileInfo.FileSize;
display('Compression Ratio is:');
display(sz2/sz1);
display('ERROR IS');
er=(rm1*rm1)-(rm2*rm2);
er=sqrt(er);
display(er);
display('Relative Data Redundency');
I=imread('cameraman.tif');
```

```
if ~islogical(I)
  I = im2uint8(I);
end
% calculate histogram counts
p = imhist(I(:));
% remove zero entries in p
p(p==0) = [];
% normalize p so that sum(p) is one.
p = p . / numel(I);
E1 = -sum(p.*log2(p));
I=imread('cmp.tif');
if ~islogical(I)
  I = im2uint8(I);
end
% calculate histogram counts
p = imhist(I(:));
% remove zero entries in p
p(p==0) = [];
% normalize p so that sum(p) is one.
p = p . / numel(I);
E2 = -sum(p.*log2(p));
display('Relative Data Redundancy');
ex=E2-E1;
display(ex);
Output:-
Compression Ratio is:
ans =
 0.9068
ERROR IS
er =
```

11.7973

Relative Data Redundency Relative Data Redundancy

ex =

0.0971

Original Image:-

Output compressed image:-

AIM 4:-Write a program for any one application of image compression in your group.

Code:-

```
clc;
clear all;
close all;
datain=input('enter the string in single quote with symbol $ as End
of string =');%input data
lda=length(datain);%length of datainput
dictionary=input('enter the dictionary in single quote(symbol used
in string are to be included)='); %input dictionary
ldi=length(dictionary);%length of dictionary
j=1;%used for generating code
n=0;%used for
%loop used for string array to cell array conversion
for i=1:ldi
dictnew(i)={dictionary(i)};
p=datain(1);%first symbol
s=p;%current symbol
k=1; %used for generating transmitting output code
i=1;%for loop
m=0:
while datain(i)~= '$'%end of symbol
c=datain(i+1);
if c~='$'
comb=strcat(s,c);%just for see combination
if strcmp(dictnew,strcat(s,c))==0
dictnew(j+ldi)={strcat(s,c)};
%lopp and check used for generating transmitting
%code array
check=ismember(dictnew,s);
for l=1:length(check)
if check(1)==1
tx trans(k)=1;
k=k+1;
break;
end
end
s=c;
j=j+1;
i=i+1;
```

```
m=m+1;
else
s=strcat(s,c);
i=i+1;
end
else
%for sending last and eof tx trans
check=ismember(dictnew,s);
for l=1:length(check)
if check(1)==1
tx trans(k)=1;
k=k+1;
tx trans(k)=0;
end
end
break;
end
end
display('new dictionary=')
display(dictnew);
display(tx trans);
%decoding
dicgen=dictionary;
ldgen=length(dicgen);
ldtx=length(tx_trans);
index=length(dictionary);
string='';
%loop and below inst. used for cell array to char array
dicgen=cellstr(dictionary);
for i=1:ldi
dicgen(i)={dictionary(i)};
end
g=1;
entry=char(dictionary(tx trans(1)));%first symbol
g=g+1;% next symbol
while tx trans(g)~=0 %for EOF
s=entry;
entry=char(dicgen(tx trans(g)));
string=strcat(string,s); %detected string
index=index+1; % next index
dicgen(index) = {strcat(s,entry(1))}; % upgrade dictionary
g=g+1; % next index
end
string=strcat(string,entry)
```

```
disp(dicgen);
display('received original string=');
disp(string);
Output:-
enter the string in single quote with symbol $ as End of string ='abbcdbabdbbabbaccbd$'
enter the dictionary in single quote(symbol used in string are to be included)='abcd'
new dictionary=
dictnew =
 Columns 1 through 9
 'a' 'b' 'c' 'd' 'ab' 'bb' 'bc' 'cd' 'db'
 Columns 10 through 17
 'ba' 'abd' 'dbb' 'bab' 'bba' 'ac' 'cc' 'cb'
 Column 18
  'bd'
tx trans =
 Columns 1 through 12
  1 2 2 3 4 2 5 9 10 6 1 3
 Columns 13 through 16
  3 2 4 0
string =
abbcdbabdbbabbaccbd
 Columns 1 through 9
 'a' 'b' 'c' 'd' 'ab' 'bb' 'bc' 'cd' 'db'
 Columns 10 through 17
  'ba' 'abd' 'dbb' 'bab' 'bba' 'ac' 'cc' 'cb'
 Column 18
  'bd'
received original string=
abbcdbabdbbabbaccbd
```