


# PRÁCTICA 1

---

# MANEJO BÁSICO DE IMÁGENES CON MATLAB

# MANEJO BÁSICO DE IMÁGENES CON MATLAB

- Imagen tamaño  $N \times M$  píxeles
- En Matlab: Imagen = Matriz/es
- Cada elemento de la matriz el tono de gris para imágenes en B/N
- Si la imagen es en color, existen 3 matrices, cada una representa el valor de un tono de color
- Los índices de la matriz son  $(r,c)$ , donde  $r$  representa la fila (*row*) y  $c$  la columna (*column*)


# MANEJO BÁSICO DE IMÁGENES CON MATLAB

Leyendo imágenes de disco:

```
>> f = imread('chestxray.jpg')  
>> f = imread('D:\imagenes\chestxray.jpg')  
>> f = imread('/home/user/chestxray.jpg')
```

Esto lo que hace es que para una imagen en blanco y negro, nos crea una matriz  $f$ , donde cada elemento tendrá un valor de nivel de gris:

$$f = \begin{bmatrix} f(1,1) & f(1,2) & \dots & f(1,N) \\ f(2,1) & f(2,2) & \dots & f(2,N) \\ \vdots & \vdots & & \vdots \\ f(M,1) & f(M,2) & \dots & f(M,N) \end{bmatrix}$$

# MANEJO BÁSICO DE IMÁGENES CON MATLAB

---

Obteniendo información de f:

Para determinar el tamaño de la imagen:

```
>>size(f)
ans =
 1024 1024
```

Si lo queremos almacenar en una variable:

```
>>[M, N] = size(f)
```

Si lo que queremos es obtener información más detallada de la imagen:

```
>>whos f
  Name Size Bytes Class
  f 249x500 373500 uint8 array
Grand total is 373500 elements using 373500 bytes
```


# MANEJO BÁSICO DE IMÁGENES CON MATLAB

Mostrando Imágenes:


```
imshow(f,G)
```

donde  $f$  es la imagen a mostrar y  $G$  es el número de niveles de intensidad a mostrar. Si  $G$  se omite, se usa 256. La sintáxis es la siguiente

```
imshow(f,[low high])
```


`imshow(f)`


`imshow(f,[0 50])`

# MANEJO BÁSICO DE IMÁGENES CON MATLAB


Una utilidad interesante de `imshow` es:

```
imshow(f, [])
```

esto lo que hace es expandir el rango dinámico de la imagen, pone como límite inferior, el valor mínimo de intensidad de la imagen y como límite superior su valor máximo


`imshow(f)`


`imshow(f, [])`

# MANEJO BÁSICO DE IMÁGENES CON MATLAB

---

Dos apuntes más sobre `imshow(f)` :

`pixval`: Si se ejecuta `pixval` en la consola de Matlab, en la última figura abierta, se podrá ver el valor de intensidad cuando el ratón pasa sobre un píxel concreto. Y también se puede medir la distancia euclídea entre dos puntos.

Matlab usualmente cuando dibuja una nueva figura, sobrescribe la ventana de la figura anteriormente mostrada. Para mostrar la segunda figura en una ventana independiente, ejecutar lo siguiente

```
>> figure, imshow(f)
```

# MANEJO BÁSICO DE IMÁGENES CON MATLAB

---

Guardando imágenes en disco:

```
>> imwrite(f, 'nombre_fichero')
```

donde `f` es la matriz que almacena la imagen y `filename` es el nombre de fichero donde vamos a guardar la imagen. `filename` tiene que tener una extensión que reconozca Matlab, o usar este otro formato:

```
>> imwrite(f, 'nombre_fichero', 'tif')
```

En estas prácticas trabajaremos con formato tiff y/o jpeg. En el caso de jpeg también se puede especificar la calidad de la imagen:

```
>> imwrite(f, 'nombre.jpg', 'quality', q)
```


# MANEJO BÁSICO DE IMÁGENES CON MATLAB

---

donde  $q$  es un numero de 0 a 100 que especifica la calidad de la imagen:

mayor compresión  
menor calidad

menor compresión  
mayor calidad


Obteniendo información de un fichero imagen almacenado en disco:

```
>> imfinfo nombre_fichero
```

# MANEJO BÁSICO DE IMÁGENES CON MATLAB

---

```
>> imfinfo prueba.jpg
ans =
 Filename: 'prueba.jpg'
 FileModDate: '08-feb-2005
17:18:13'
 FileSize: 6125
 Format: 'jpg'
 FormatVersion: ''
 Width: 600
 Height: 494
 BitDepth: 8
 ColorType: 'grayscale'
 FormatSignature: ''
 NumberOfSamples: 1
 CodingMethod: 'Huffman'
 CodingProcess: 'Sequential'
 Comment: {}
```

# MANEJO BÁSICO DE IMÁGENES CON MATLAB

---

## Clases de imágenes:

**double** Doble precisión, números en punto flotante que varían en un rango aproximado de  $-10^{308}$  a  $10^{308}$  (8 bytes por elemento)

**uint8** Enteros de 8 bits en el rango de [0,255] (1 byte por elemento)

**uint16** Enteros de 16 bits en el rango de [0, 65535] (2 bytes por elemento)

**uint32** Enteros de 32 bits en el rango de [0, 4294967295] (4 bytes por elemento)

**int8** Enteros de 8 bits en el rango de [-128, 127] (1 byte por elemento)

**int16** Enteros de 16 bits en el rango de [-32768, 32767] (2 bytes por elemento)

**int32** Enteros de 32 bits en el rango de [-2147483648,2147483647] (4 bytes por elemento)

**single** Número en punto flotante de precisión simple, con valores aproximadamente en el rango de  $-10^{38}$  a  $10^{38}$  (4 bytes por elemento)

**char** Carácteres (2 byte por elemento)

**logical** Los valores son 0 ó 1 (1 byte por elemento)

# MANEJO BÁSICO DE IMÁGENES CON MATLAB

---

Tipos de Imágenes:

**Imágenes de intensidad:** Una matriz cuyos valores han sido escalados para representar intensidad. Pueden ser uint8 ó uint16. Si son double, los valores están escalados entre [0, 1]

**Imágenes binarias:** Imágenes que solamente tienen valor 0 ó 1. Se representan en Matlab a partir de arrays lógicos. Para convertir en Matlab un array de 0's y 1's en array lógico:

```
>>B = logical(A)
```

Para comprobar si un array es lógico:

```
>>isLogical(A)
```

devuelve un 1 si es lógica y un 0 si no lo es.

**Imágenes indexadas.**

**Imágenes RGB:** Se verán más adelante

# MANEJO BÁSICO DE IMÁGENES CON MATLAB

Convirtiendo tipos y clases de imágenes:

| Comando: | Convirte a: | Tipo válido de entrada: |
|------------------------|---------------------|---------------------------------|
| <code>im2uint8</code>  | <code>uint8</code>  | logical, uint8, uint16 y double |
| <code>im2uint16</code> | <code>uint16</code> | logical, uint8, uint16 y double |
| <code>mat2gray</code>  | double ([0,1]) | double |
| <code>im2double</code> | double | logical, uint8, uint16 y double |
| <code>im2bw</code> | logical | uint8, uint16 y double |

```
>> f = [0 0.5; 0.75 1.5]
```

```
f =
```

```
 0 0.5000
 0.7500  1.5000
```

```
>> g = im2uint8(f)
```

```
g =
```

```
 0  128
 191  255
```

```
>> g = [0 0.3; 0.7 0.9]
```

```
g =
```

```
 0 0.3000
 0.7000  0.9000
```

```
>> gb = im2bw(g, 0.6)
```

```
gb =
```

```
 0 0
 1 1
```