


Mahmoud El-Sakka

Computer Science Department

Office: MC-419

Email: elsakka@csd.uwo.ca

Phone: 519-661-2111 x86996


Current Research Interest

- Image denoising
- Image compression


Image denoising

- ▶ Attempts to automatically reduce existing noise in digital Images.


Original Noisy Image


Denoised image

Image compression

- **Compression:** is a bit-rate reduction which involves
 - encoding information using **fewer bits**


Teaching

CS4481b/CS9628b
Image compression

Second term on Wednesdays
from 10:30 pm to 1:30 pm

**NO
final
EXAM
!!**

To provide students with
a solid understanding of
the fundamentals and
principles of various
digital Image
Compression Schemes


All required
image-related
background will be built
during the course


Thanks

For Listening p

