

HCMC University of Technology and Education

Faculty of Electrical & Electronic Engineering

IMAGE PROCESSING

Chapter 2:

Problems related to writing programs using Matlab

```
EX 1.4: Change size of image
clear all;
f=imread('peppers.png');
f_gs=rgb2gray(f);
f_256=imresize(f,0.5);
f 128=imresize(f_gs,[128 128]);
```

Imresize function allows to resize image by specifying the size of the output image [width height] (the example above is [128,128]) or coefficient ratio (0.5). Imresize function can be used with the input image is black-white and color images.

black-white images: size(f_128) ans = 128 128 color images: size(f_256) ans = 256 256 3

```
clear all;
 f=imread('peppers.png');
 f gs=rgb2gray(f);
 f 256=imresize(f,0.5);
 f 128=imresize(f gs, [128 128]);
 [M N] = size(f 128)
 figure;
 imshow(f)
 figure;
 imshow(f gs)
 figure;
 imshow(f 256)
 figure;
 imshow(f 128)
Assoc. Prof. Nguyen Thanh Hai
```

```
clear all;
f=imread('peppers.png');
fg=rgb2gray(f);
 subplot(2,2,4)
fi=rgb2ind(f,256);
 imshow(fb)
fb=im2bw(f);
 xlabel('(d)')
subplot(2,2,1)
imshow(f)
xlabel('(a)')
subplot(2,2,2)
imshow (fg)
xlabel('(b)')
subplot(2,2,3)
imshow(fi)
xlabel('(c)')
```

EX 1.4: Imwrite function to save images into different formats such as tif, gif, jpg, bmp...

```
clear all;
f=imread('peppers.png');
imwrite(f,'pepper_gray.tif','tif');
imwrite(f,'pepper_gray.png','png);
imwrite(f,'pepper_gray.jpg','jpg','Quality',50);
```

EX 2.1: Convert the RGB color image into the grayscale type, binary and index images

```
f=imread('peppers.png');
fg=rgb2gray(f);
fi=rgb2ind(f,256);
fb=im2bw(f);
subplot(2,2,1)
imshow(f)
xlabel('(a)')
subplot(2,2,2)
imshow(fg)
xlabel('(b)')
subplot(2,2,3)
imshow(fi)
xlabel('(c)')
subplot(2,2,4)
imshow(fb)
xlabel('(d)')
```


Figure 2.3. The different types of images: (a) color image; (b) gray image; (c) index gray; (d) Binary Image

EX 2.2: Changing image resolution

```
f=imread('cameraman.tif');
f128=imresize(f, [128 128]);
f64=imresize(f, [64 64]);
f32=imresize(f, [32 32]);
subplot(2,2,1)
imshow(f)
xlabel('(a)')
subplot(2,2,2)
imshow(f128,'InitialMagnification','fit')
xlabel('(b)')
subplot(2,2,3)
imshow(f64,'InitialMagnification','fit')
xlabel('(c)')
subplot(2,2,4)
imshow(f32,'InitialMagnification','fit')
xlabel('(d)')
```


Figure 2.4. Images with different resolutions: (a) 256x256; (b) 128x128; (c) 64x64; (d) 32x32

Practice to MATLAB

```
Ex 1.1: Read and display image.
f=imread('peppers.png');
Info f=imfinfo('peppers.png');
Ngõ ra của hàm imfinfo cho phép truy vấn thông tin của
ảnh. Với ảnh peppers.png, kết quả hiển thi tai cửa sổ
Command Window:
Info I =
 Filename: [1x65 char]
 FileModDate: [1x20 char]
 FileSize: 287677
 Format: 'png'
 FormatVersion: []
 Width: 512
 Height: 384
 BitDepth: 24
 ColorType: [1x9 char]
FormatSignature: [1x8 double]
 Colormap: []
 Histogram: []
InterlaceType: 'none'
 Transparency: 'none'
  SimpleTransparencyData: []
 BackgroundColor: []
 RenderingIntent: []
 Chromaticities: []
```

```
Gamma: []
  XResolution: []
  YResolution: []
ResolutionUnit: []
 XOffset: []
 YOffset: []
 OffsetUnit: []
SignificantBits: []
  ImageModTime: [1x26 char]
 Title: []
 Author: []
  Description: [1x13 char]
 Copyright: [1x29 char]
 CreationTime: []
 Software: []
 Disclaimer: []
 Warning: []
 Source: []
 Comment: []
 OtherText: []
```

Ex 1.1: display image

A=imread('rice.png'); B=imread('cameraman.tif'); C=imread('trees.tif'); figure; subplot(1,3,1) imshow(A) subplot(1,3,2) imshow(B) subplot(1,3,3)

imshow(C)

Rice Cameraman

Trees

```
EX 1.3: Save an image matrix into a graphic file in Window
clear all:
f=imread('peppers.png');
f gs=rgb2gray(f);
imwrite(f gs,'pepper gray.png','png');
EX 1.4: Imwrite function to save images into different
formats such as tif, gif, jpg, bmp...
imwrite(f gs,'pepper gray.tif','tif');
imwrite(f gs,'pepper gray.png','png);
imwrite(f gs,'pepper gray.jpg','jpg','Quality',50);
Infor =
 Filename: [1x51 char]
 FileModDate: [1x20 char]
 FileSize: 7237
 Format: 'jpg'
 FormatVersion: "
 Width: 512
 Height: 384
 BitDepth: 8
 ColorType: 'grayscale'
  FormatSignature: "
  NumberOfSamples: 1
 CodingMethod: 'Huffman'
 CodingProcess: 'Sequential'
 Comment: {}
```

Assoc. Prof. Nguyen Thanh Hai

Figure 1.7. Results save images in JPEG format according to different compression ratios: (a) 80%; (b) 60%; (c) 40% and (d) 20%

Check compression ratios for the above images;

The End