1. Write a program to read lenna.jpg. Convert it into png and tif. Display disk size of jpg, png, and tif. Display the actual size of jpg without using any library.

→ Python Code

```
pip install pillow
from PIL import Image
import os
# read the input image
img = Image.open('lenna.jpg')
# convert to png and save
img.save('lenna.png', 'png')
# convert to tif and save
img.save('lenna.tif', 'tif')
# get the file sizes
jpg size = os.path.getsize('lenna.jpg')
png size = os.path.getsize('lenna.png')
tif_size = os.path.getsize('lenna.tif')
# display the file sizes
print("JPG size: {} bytes".format(jpg size))
print("PNG size: {} bytes".format(png_size))
print("TIF size: {} bytes".format(tif_size))
# display the actual size of jpg without using any library
with open('lenna.jpg', 'rb') as f:
  data = f.read()
  jpg actual size = len(data)
print("Actual JPG size: {} bytes".format(jpg actual size))
```

2. Write a program to read lenna.jpg and crop width from 100 to 600 and height from 100 to 600 and display the image. Use numpy library for cropping.

```
pip install numpy

from PIL import Image
import numpy as np

# read the input image
```

```
img = Image.open('lenna.jpg')

# convert the image to a NumPy array
img_array = np.array(img)

# crop the image to the desired size
cropped_array = img_array[100:600, 100:600]

# convert the cropped array back to an image
cropped_img = Image.fromarray(cropped_array)

# display the cropped image
cropped_img.show()
```

3. Write a program to convert lenna.jpg to gray and binary image. Do not use any library for conversion.

```
from PIL import Image
# read the input image
img = Image.open('lenna.jpg')
# convert the image to grayscale
grayscale_img = Image.new('L', img.size)
for x in range(img.width):
  for y in range(img.height):
 r, g, b = img.getpixel((x, y))
 grayscale = int(0.299 * r + 0.587 * g + 0.114 * b)
 grayscale img.putpixel((x, y), grayscale)
# convert the grayscale image to binary
threshold = 128
binary img = Image.new('1', img.size)
for x in range(grayscale img.width):
  for y in range(grayscale_img.height):
 intensity = grayscale_img.getpixel((x, y))
 if intensity >= threshold:
 binary_img.putpixel((x, y), 255)
# display the binary image
binary_img.show()
```

4. Use simple dithering technique to convert lenna.jpg into binary image so that it looks gray image.

→ Python Code

```
# read the input image
img = Image.open('lenna.jpg')

# define the dither matrix
dither_matrix = [[0, 128], [192, 64]]

# convert the image to binary using dithering
binary_img = Image.new('1', img.size)
for x in range(img.width):
 for y in range(img.height):
 intensity = sum(img.getpixel((x, y))) // 3
 threshold = dither_matrix[x % 2][y % 2]
 if intensity >= threshold:
 binary_img.putpixel((x, y), 255)

# display the binary image
binary_img.show()
```

5. Plot the histogram of lenna.jpg. You can use matplotlib library.

```
import matplotlib.pyplot as plt
from PIL import Image

# read the input image
img = Image.open('lenna.jpg')

# get the pixel values as a flattened array
pixels = img.getdata()

# plot the histogram
plt.hist(pixels, bins=256, range=(0, 255), color='gray', alpha=0.8)
plt.xlabel('Pixel value')
plt.ylabel('Frequency')
plt.title('Histogram of Lenna.jpg')
plt.show()
```

6. Generate random numpy array of size (400,400) in range [0,256) and save it as image.

→ Python Code

```
import numpy as np
from PIL import Image

# generate random numpy array
arr = np.random.randint(0, 256, size=(400, 400), dtype=np.uint8)

# create image from numpy array
img = Image.fromarray(arr)

# save image
img.save('random array.png')
```

7. Consider a sine wave with frequency 3hz, amplitude 1 and phase 0. Generate 10 different samples from the sine wave at interval of 0.3 starting from 0sec. Plot the samples against time using python matplotlib.

```
import numpy as np
import matplotlib.pyplot as plt
# set parameters for sine wave
freq = 3 # frequency in Hz
amp = 1 # amplitude
phase = 0 # phase angle in radians
# generate time array
t = np.arange(0, 3.1, 0.3)
# generate samples of sine wave
y = amp * np.sin(2 * np.pi * freq * t + phase)
# plot the samples against time
plt.plot(t, y, 'bo-', linewidth=2, markersize=8)
plt.xlabel('Time (s)')
plt.ylabel('Amplitude')
plt.title('10 Samples of Sine Wave with f = 3 Hz')
plt.grid()
plt.show()
```

8. Consider a sine wave with frequency 3hz, amplitude 1 and phase 0. Generate samples with sampling rate 2hz starting from 0sec to 10sec and plot the samples.

→ Python Code

```
import numpy as np
import matplotlib.pyplot as plt
# set parameters for sine wave
freq = 3 # frequency in Hz
amp = 1 # amplitude
phase = 0 # phase angle in radians
# generate time array with sampling rate of 2 Hz
t = np.arange(0, 10.5, 0.5)
# generate samples of sine wave
y = amp * np.sin(2 * np.pi * freq * t + phase)
# plot the samples
plt.plot(t, y, 'r-', linewidth=2)
plt.xlabel('Time (s)')
plt.ylabel('Amplitude')
plt.title('Sine Wave with f = 3 Hz, 2 Hz Sampling Rate')
plt.grid()
plt.show()
```

9. Consider a sine wave with frequency 3hz, amplitude 1 and phase 0. Plot the sine wave starting from 0sec to 10sec. Consider Nyquist theorem for sampling.

```
import numpy as np
import matplotlib.pyplot as plt

# set parameters for sine wave
freq = 3 # frequency in Hz
amp = 1 # amplitude
phase = 0 # phase angle in radians

# define sampling rate and calculate Nyquist frequency
sampling_rate = 30 # in Hz
nyquist_freq = sampling_rate / 2

# generate time array with sampling rate
t = np.arange(0, 10, 1/sampling_rate)
```

```
# generate samples of sine wave
y = amp * np.sin(2 * np.pi * freq * t + phase)

# plot the sine wave
plt.plot(t, y, 'r-', linewidth=2)
plt.xlabel('Time (s)')
plt.ylabel('Amplitude')
plt.title('Sine Wave with f = 3 Hz, Sampling Rate = 30 Hz')
plt.grid()
plt.show()
```

10. Given the wave file, write python program to get different parameters of the wave file such as number of channels, sampling width (bit depth), sampling rate, number of samples. Use wave library.

→ Python Code

import wave

close wave file

open wave file for reading

```
wav_file = wave.open("example.wav", "r")

# get parameters of wave file
num_channels = wav_file.getnchannels()
sample_width = wav_file.getsampwidth()
sample_rate = wav_file.getframerate()
num_samples = wav_file.getnframes()
```

```
wav_file.close()

# print parameters
print("Number of channels: ", num_channels)
print("Sampling width (bit depth): ", sample_width)
print("Sampling rate: ", sample_rate)
print("Number of samples: ", num_samples)
```

11. Let us consider a sine wave with frequency 4400hz, 400m amplitude and phase 0. Generate sample from this sine wave at the rate of 44100hz for 1sec. Save the samples in the form of wave file in python. Use wave library.

→ Python Code

import wave import math

```
# Define the parameters
frequency = 4400 # Hz
amplitude = 400 # m
phase = 0 # radians
duration = 1 # seconds
sample rate = 44100 # Hz
# Calculate the number of samples
num samples = int(sample rate * duration)
# Create a new wave file
with wave.open('sine wave.wav', 'w') as file:
  # Set the wave file parameters
 file.setnchannels(1) # mono
 file.setsampwidth(2) # 2 bytes per sample
 file.setframerate(sample rate)
  # Generate and write the samples
 for i in range(num samples):
 # Calculate the sample value at the current time
 time = i / sample rate
 sample = amplitude * math.sin(2 * math.pi * frequency * time + phase)
 # Convert the sample to a 2-byte integer
 sample = int(sample * 32767)
 sample_bytes = sample.to_bytes(2, byteorder='little', signed=True)
 # Write the sample to the wave file
 file.writeframes(sample_bytes)
```

12. Implement 1D DCT in python.

```
import numpy as np

def dct(signal):
 """Compute the 1D Discrete Cosine Transform of the input signal."""

# Calculate the length of the input signal
 N = len(signal)

# Initialize the DCT coefficients array
 dct_coef = np.zeros(N)

# Compute the DCT coefficients
```

```
for k in range(N):
  sum = 0
  for n in range(N):
 sum += signal[n] * np.cos(np.pi * k * (2*n + 1) / (2*N))
  dct coef[k] = sum * np.sqrt(2/N)
  # Apply the scaling factor to the first coefficient
  if k == 0:
 dct coef[k] *= np.sqrt(1/2)
return dct_coef
```

13. Implement run length encoding.

```
→ Python Code
 def run length encoding(input string):
 """Run-length encoding implementation that takes an input string and returns its RLE
 representation"""
 # Initialize variables
 count = 1
 prev char = input string[0]
 output = ""
 # Iterate through the input string, starting from the second character
 for char in input string[1:]:
 # If the current character is the same as the previous one, increment the count
 if char == prev char:
 count += 1
 # If the current character is different from the previous one, add the previous character and
 count to the output
 else:
 output += str(count) + prev char
 count = 1
 prev char = char
 # Add the last character and count to the output
 output += str(count) + prev_char
 return output
```

14. Implement LZW algorithm.

```
def compress(data):
  # Initialize the dictionary with all single-character strings
  dictionary = {chr(i): i for i in range(256)}
  next code = 256
  # Initialize the output and the current string
  output = []
  current = "
  # Process the input data one character at a time
  for char in data:
 # If the current string + the next character is in the dictionary, update the current string
 if current + char in dictionary:
 current = current + char
 # Otherwise, output the code for the current string and add the current string + the next
character to the dictionary
 else:
 output.append(dictionary[current])
 dictionary[current + char] = next code
 next code += 1
 current = char
  # Output the code for the final string
  output.append(dictionary[current])
  return output
def decompress(codes):
  # Initialize the dictionary with all single-character strings
  dictionary = {i: chr(i) for i in range(256)}
  next_code = 256
  # Initialize the output and the previous code
  output = "
  previous = codes.pop(0)
  # Process the codes one at a time
  for code in codes:
 # If the code is in the dictionary, add it to the output and update the previous code
 if code in dictionary:
 current = dictionary[code]
 output += current
```

```
dictionary[next_code] = dictionary[previous] + current[0]
 next_code += 1
# Otherwise, the code must be the first character of the previous string plus the first character
of the current string
 else:
 current = dictionary[previous] + dictionary[previous][0]
 output += current
 dictionary[next_code] = current
 next_code += 1
 previous = code

return output
```