

UAH RESEARCH REPORT NO. 728

APPLICATIONS OF ARTIFICIAL INTELLIGENCE
TO SPACE STATION

General Purpose Intelligent Sensor Interface

Final Report for the 1987-1988 Project Year

Prepared by:

James W. McKee
Johnson Research Center
The University of Alabama in Huntsville
Huntsville, Alabama 35899

Prepared for:

John Wolfsberger
System Software Branch
Information and Electronic Systems Lab

Marshall Space Flight Center
National Aeronautics and
Space Administration
Marshall Space Flight Center, AL 35812

September 1988

TABLE OF CONTENTS

1. Purpose	4
2. Research Goal	4
3. Research Approach	4
3.1 Phase one	4
3.2 Phase two	5
3.3 Phase three	5
4. Phase one -- video sensor interface	5
Figure 4.1 Hardware block diagram	8
 Appendix A Symbolic Image Processing Software	
Specification	9
General Image Functions	11
initialize	11
get-number-frames	11
get-frame-size	11
quit	11
Image Acquisition and Display Functions	12
select-camera	12
live	12
snap	12
display-on	12
display-off	13
Process Map Functions	14
get-number-process-map	14
select-process-map	14
read-process-map	14
write-process-map	14
Output Map Functions	15
get-number-output-maps	15
select-output-map	15
select-color-map	15
read-output-map	15
write-output-map	16
Frame Functions	17
process-image	17
transfer-image	17
copy	17
subtract	18
add	18
multiply	18
Convolution Functions	19
get-number-coef-banks	19
select-coef-bank	19
read-coefficients	19
write-coefficients	19
convolve	20
Picture Measurement Functions	21

read-values	21
histogram	21
profile-x	21
profile-y	21
Definition of Variables	22
Appendix B Listing of LISP code	23
B.1 List of LISP function calls	23
B.2 List of LISP support functions	28
Appendix C Structured Control Flow Diagrams for PC Software	32
Appendix D Source code for PC image processing software	44
D.1 Main program	44
D.2 Include file rs232.h	46
D.3 Include file def.h	47
D.4 Include file exter.h	48
D.5 General image processing commands	49
D.6 Image acquisition functions	52
D.7 Process map functions	55
D.8 Output map functions	58
D.9 Frame functions	61
D.10 Convolution functions	70
D.11 Picture measurement functions	77
D.12 Communication functions	79
D.13 Data file for functions	84

APPLICATIONS OF ARTIFICIAL INTELLIGENCE TO SPACE STATION

Task : General Purpose Intelligent Sensor Interface

Final Report for the 1987-1988 Project Year

1. Purpose

This final report describes the accomplishments of the General Purpose Intelligent Sensor Interface task of the Applications of Artificial Intelligence to Space Station grant for the period from October 1, 1987 through September 30, 1988. Portions of the First Biannual Report that have not been revised will not be included in this report but only referenced.

2. Research Goal

The UAH research goal is to develop an intelligent sensor system that will simplify the design and development of expert systems that use sensors of physical phenomena as a source of data. This research will concentrate on the integration of image processing sensors and voice processing sensors with a computer designed for expert system development. The result of this research will be the design and documentation of a system in which the user will not need to be an expert in such areas as image processing algorithms, local area networks, image processor hardware selection or interfacing, television camera selection, voice recognition hardware selection, or analog signal processing. The user will be able to access data from video or voice sensors through standard LISP statements without any need to know about the sensor hardware or software.

3. Research Approach

This research project is divided into three phases. This report represents the status of the project at the end of the first phase.

3.1 Phase one

The first phase concentrated on interfacing an image processing hardware system with a LISP machine. This phase was divided into the following tasks:

1. Survey and select a LISP machine on which to implement the LISP portion of the project;
2. Survey and select a hardware image processing system on which to implement the image processing functions;
3. Determine a protocol between the two machines;
4. Write a specification defining the functions on the LISP

machine and their corresponding actions on the image processing machine;

5. Write and debug the software on the machines;
6. Integrate the hardware and software and test the system; and

7. Demonstrate the system by having the user do simple image processing operations on the LISP machine.

3.2 Phase two

The second phase of this project will be devoted to determining what voice processing system can be interfaced to the LISP machine and to expand the library of basic image processing functions on the PC. (Because of the design of the interface, these functions will be available on the LISP machine after a calling function is written on the LISP machine.) A survey of voice processing hardware will be conducted. If possible a voice processing hardware system will be assembled. The software will be written and tested to interface the voice system with the LISP machine. The library of basic image processing functions developed in phase one will be expanded to include primitive image analysis functions such as histogram analysis functions, profile (projections) computation function, thresholding functions, edge finding functions, etc.

3.3 Phase three

In the third phase of this project a voice output system will be assembled and interfaced to the LISP machine. Work will be continued on the development of voice recognition software on the LISP machine and in the voice recognition system. Also higher level image analysis functions will be added to the library of image processing functions.

4. Phase one -- video sensor interface

This section reports on the interface of a video system with the LISP machine. The first phase has been divided into five tasks: survey and select a good image processing card, survey and select a good monochrome solid state camera, write the software to interface the image processing card to the PC, write the software to interface the PC to the Symbolics, and on the Symbolics write the software to parse LISP commands and interface to the PC.

A quick survey of the image processing hardware market indicated that image processing hardware can be grouped by price (and performance) into two groups: cards costing less than \$10,000 (that plug into ATs or XTs) and cards or systems costing over \$20,000 that either stand alone, have an adapter card that plugs into an AT, or plug into other higher speed busses such as the VME bus. All of the later cards or system have a much higher performance (at least an order of magnitude) than the cards in the first group. Since this project does not require the higher

performance, it was decided to concentrate on cards in the first group. The results of a survey of commercial vendor of image processing cards that plug into an AT is shown in Appendix A of the First Biannual Report. As would be expected the price/performance ratio is very close for the group of cards. But it is our opinion that the Matrox MVP-AT card gives the best price/performance at the present time.

Appendix B in the First Biannual Report shows the result of the survey of commercially available solid state monochrome cameras. Color cameras were not surveyed because they are more than twice as expensive and have less than half the resolution of the monochrome cameras. Solid state cameras, as opposed to tube cameras, are used in image processing applications because they have no geometric distortion. Again as expected the price/performance ratio of the cameras was close. But it is our opinion that the Sony XS-77 gives the best price/performance at this time.

Various local area networks were considered for the communication between the PC and the Symbolics. The two major candidates were Kermit on RS-232 and plain RS-232. The Symbolics has Kermit in LISP. The C source code for Kermit was obtained from Columbia University (which has Kermit source in almost every language). (See Appendix C in the First Biannual Report for ordering information.) After evaluating the code and estimating the time to bring Kermit up on the PC, it has been decided to use RS-232 and no higher level protocol for the present time. If the link is prone to error and a more reliable LAN is need, the functions in Kermit can be incorporated into the software on the PC.

Both the TI Explorer and the Symbolics computers were considered as the host for the LISP portion of the image processor development. Both machines are designed to execute LISP. The Symbolics machine was chosen as the test bed because the researchers involved with the LISP portion of the task have had extensive experience using the Symbolics and the Symbolics has available a color monitor which will allow us to display grayscale images captured by the image processing system. Since everything developed on the Symbolics will be written in LISP, the functions should be portable to any machine that executes LISP.

An Matrox MVP-AT image processing board that plugs into a PC AT, a Packard Bell AT, a Sony XC-77 monochrome television camera, and a NEC Multisync color monitor (used for image output from the Matrox card) have been borrowed from other projects and are being used to develop the interface between the PC and the image processing hardware. The image processing code is being written in C on the PC. Figure 4.1 shows a hardware block diagram of the system as it is presently configured.

Appendix A is a copy of the software design specification for the image processing software that will be implemented on the PC and the Symbolics. For each command the specification defines the format of the command on the Symbolics, i.e., the name of the command and the list structure for any data to be passed to the PC, and to what the function evaluates (the data returned from the PC). The specification defines the protocol between the LISP machine and the PC. The specification also defines what image processing function the PC will perform in response to the commands for the LISP machine.

Appendix B is a listing of the LISP programs developed on the Symbolics. These functions should be directly portable to any LISP machine. Included in the listing are the image processing functions, the parsing functions and the communication functions other than the functions standard in the operating system.

Appendix C is the copy of the structured control flow diagrams for the software that is being written on the PC. These control flow diagrams show what actions will be performed when each image processing function is executed on the PC.

Appendix D is a copy of the source code listings for the image processing functions and communication that run on the PC. These listing show in detail how each image processing function on the Symbolics machine is executed on the PC.


Figure 4.1 Hardware Block Diagram

Appendix A Symbolic Image Processing Software Specification

This specification defines the user interface to the symbolic image processing software, the presentation level software in a LISP machine, the interface between the LISP machine and the image processing machine, and the operations of the image processor.

User Interface

All symbolic image processing functions are of the form

(image-function-name argument-list)

where image-function-name is the name of the image processing function to be performed and argument-list evaluates to a list of parameters for the image processing operation. The function will evaluate to nil if there was an error in executing the image processing function on the PC, and an error statement will be displayed on the monitor. Any other non-nil value is the returned data. The form of the data is function dependent. If no data is returned, the function will evaluate to T. If only one number is returned, the function will evaluate to the number. If more than one number is returned, the function will evaluate to a list of the numbers or an array (function dependent).

LISP Machine -- Image processing Machine Interface

All communication between the LISP machine and the image processing machine will be in the form of ASCII files consisting of strings of ASCII printable characters separated by blanks; the end of the file will be the character string "END" followed by at least one blank character.

The control will be in the form of master-slave. The LISP machine will be the master and will send commands to the image processor machine. The image processor machine will respond with a series of two messages to each command from the LISP machine. The first message will start with the character string "0" (zero) if the command can be executed or an error code (a character string other than the character string "1" (one)) if the command can not be executed for any reason. The second message will start with the character string "1" (one) if the command was successfully executed and then data, if any, in a predefined format dependent on the particular command. If the command was not executed successfully, then an error code string will be returned.

The first string in the file sent by the LISP machine will be the predefined name of the image processing command. Following the

first string will be a predetermined number (function dependent) of strings of data for the image processing function.

The following list defines the image processing function and the structure of the parameter list. It also defines the exact mnemonics and data structure for the series of commands from the LISP machine and the responses by the image processing machine to the commands, where {number} means the previous item repeated "number" times.

List of Image Processing Commands

General Image Functions

initialize ()
evaluates to: T

command: [INIT END]
response:[0 END]
response:[1 END]

Initialize the image processor hardware system; must be done before any image processing functions are invoked.

get-number-frames ()
evaluates to: number

command: [#FRM number END]
response:[0 END]
response:[1 number END]

Returns in "number" the number of frames in the system.

get-frame-size ()
evaluates to: (frame-x-size frame-y-size)

command: [FRM-SZ END]
response:[0 END]
response:[1 frame-x-size frame-y-size END]

Returns the x and y dimension of the frames in the system.

quit ()
evaluates to: T

command: [QUIT END]
response:[0 END]
response:[1 END]

Causes the program running on the PC to exit. Returns control of the PC to DOS.

Image Acquisition and Display Functions

select-camera (number)
evaluates to: T

command: [#CAM number END]
response:[0 END]
response:[1 END]

Sets the selected or default camera input to port "number". This camera will be used for all the image acquisitions operations until another camera is selected.

live ()
evaluates to: T

command: [LIVE END]
response:[0 END]
response:[1 END]

Puts the image processor in the live mode. The image seen by the selected camera will be displayed on the monitor.

snap (fb-1)
evaluates to: T

command: [SNAP fp-1 END]
response:[0 END]
response:[1 END]

Store an image from the selected camera into the "fb-1" frame buffer.

display-on (fb-1)
evaluates to: T

command: [ON fb-1 END]
response:[0 END]
response:[1 END]

Routes the image in "fb-1" to the monitor.

display-off ()
evaluates to: T

command: [OFF END]
response: [0 END]
response: [1 END]

Turns the display on the monitor off.

Process Map Functions

get-number-process-map ()
evaluates to: (process-map-number number-of-process-maps)

command: [#P-MAP END]
response:[0 END]
response:[1 process-map-number number-of-process-maps END]

Returns the number of the selected process map and the total number of process maps available to the user. Process map numbers range from 1 to number-of-process-maps.

select-process-map (number)
evaluates to: T

command: [P-MAP# number END]
response:[0 END]
response:[1 END]

Sets process map "number" as the active or default process map. All process map operations will use this process map.

read-process-map (starting-index number-of-cells)
evaluates to: an array

command: [R-P-MAP starting-index number-of-cells END]
response:[0 END]
response:[1 data (number-of-cells) END]

Transfers "number-of-cells" cells to an array from the selected process map starting at "starting-index" of the process map.

write-process-map (array-name starting-index number-of-cells)
evaluates to: T

command: [W-P-MAP starting-index number-of-cells data {number-of-cells} END]
response:[0 END]
response:[1 END]

Transfers "number-of-cells" cells from the array "array-name" to the selected process map starting at "starting-index" of the process map.

Output Map Functions

get-number-output-maps ()
evaluates to: (output-map-number number-of-output-maps)

command: [#O-MAP END]
response:[0 END]
response:[1 output-map-number number-of-output-maps END]

Returns the number of the selected output map and the number of available output maps. Output map numbers range from 1 to number-of-output-maps.

select-output-map (number)
evaluates to: T

command: [O-MAP# number END]
response:[0 END]
response:[1 END]

Sets output map "number" as the active or default output map. All output map operations will use this output map.

select-color-map (number)
evaluates to: T

command: [C-MAP# number END]
response:[0 END]
response:[1 END]

Sets color map "number" as the active or default color map. All color map operations will use this color map. Red = 0; Green = 1; Blue = 2.

read-output-map (starting-index number-of-cells)
evaluates to: an array

command: [R-O-MAP starting-index number-of-cells END]
response:[0 END]
response:[1 data {number-of-cells} END]

Transfers "number-of-cells" cells to an array from the selected color map of the selected output map starting at "starting-index" of the color map.

write-output-map (array-name starting-index number-of-cells)
evaluates to: T

command: [W-O-MAP starting-index number-of-cells data (number-of-cells) END]
response:[0 END]
response:[1 END]

Transfers "number-of-cells" cells from the array "array-name" to the selected color map of the selected output map starting at "starting-index" of the color map.

Frame Functions

process-image (fb-1 window-1 fb-2 window-2)
evaluates to: T

command: [MOV fb-1 ulx-1 uly-1 lrx-1 lry-1 fb-2 ulx-2 uly-2 lrx-2
lry-2 END]
response:[0 END]
response:[1 END]

Pass the portion of the image starting in the upper left hand corner of window-1 of fb-1 through the selected process map and store the resultant image in window-2 of fb-2. The size of the image is that of window-2; window-1 is used only as the starting position for the data.

transfer-image (fb-1 window-1)
evaluates to: an array

command: [TRANS fb ulx uly lrx lry END]
response:[0 END]
response:[1 (lrx - ulx) (lry - uly) block-of-image-data END]

Transfer the portions of the image in window-1 of fb-1 to the LISP machine placed in an array. The data will be sent in three blocks of ASCII characters: the first string will be the x dimension of the block, the second string will be the y dimension of the block, and the third string will be the intensity (pixel) information in the window. Each pixel will be divided into two nibels and coded as hex characters, most significant nibel first. There will be 2 * number-of-pixels per row * number-of-rows characters in the third block.

copy (fb-1 window-1 fb-2 window-2)
evaluates to: T

command: [COPY fb-1 ulx-1 uly-1 lrx-1 lry-1 fb-2 ulx-2 uly-2
lrx-2 lry-2 END]
response:[0 END]
response:[1 END]

Copy a portion of an image in fb-1 to the window-2 of fb-2. The window size of window-2 is used as the size of window-1 in fb-1. The upper left hand corner of window-1 is used as the starting point for the window in fb-1.

subtract (fb-1 window-1 fb-2 window-2 fb-3 window-3)
evaluates to: T

command: [SUB fb-1 ulx-1 uly-1 lrx-1 lry-1 fb-2 ulx-2 uly-2 lrx-2
lry-2 fb-3 ulx-3 uly-3 lrx-3 lry-3 END]
response:[0 END]
response:[1 END]

Subtract portions of an image in fb-2 from an image in fb-1 and place the difference in window-3 of fb-3. The window size of window-3 is used as the size of windows in fb-1 and fb-2. The upper left hand corner of window-1 and window-2 are used as the starting point for the windows in their respective frames.

add (fb-1 window-1 fb-2 window-2 fb-3 window-3)
evaluates to: T

command: [ADD fb-1 ulx-1 uly-1 lrx-1 lry-1 fb-2 ulx-2 uly-2 lrx-2
lry-2 fb-3 ulx-3 uly-3 lrx-3 lry-3 END]
response:[0 END]
response:[1 END]

Add portions of images in fb-1 and fb-2 together and place the sum in window-3 of fb-3. The window size of window-3 is used as the size of windows in fb-1 and fb-2. The upper left hand corner of window-1 and window-2 are used as the starting point for the windows in their respective frames.

multiply (fb-1 window-1 fb-2 window-2 fb-3 window-3)
evaluates to: T

command: [MULT fb-1 ulx-1 uly-1 lrx-1 lry-1 fb-2 ulx-2 uly-2
lrx-2 lry-2 fb-3 ulx-3 uly-3 lrx-3 lry-3 END]
response:[0 END]
response:[1 END]

Multiply portions of images in fb-1 and fb-2 together and place the product in window-3 of fb-3. The window size of window-3 is used as the size of windows in fb-1 and fb-2. The upper left hand corner of window-1 and window-2 are used as the starting point for the windows in their respective frames.

Convolution Functions

get-number-coef-banks ()
evaluates to: (number-of-banks dimension)

command: [#COEF END]
response:[0 END]
response:[1 number-of-banks dimension END]

Returns the number of coefficient banks and their dimension.

select-coef-bank (number)
evaluates to: T

command: [COEF# number END]
response:[0 END]
response:[1 END]

Selects the active or default coefficient bank. All convolutions will use the coefficient information from the "number" coefficient bank. Also all coefficient reads and writes will use "number" coefficient bank.

read-coefficients (starting-index number-of-cells)
evaluates to: an array

command: [R-COEF starting-index number-of-cells END]
response:[0 END]
response:[1 data {number-of-cells} END]

Transfers "number-of-cells" cells to an array from the selected coefficient array starting at "starting-index" of the coefficient array.

write-coefficients (array-name starting-index number-of-cells)
evaluates to: T

command: [W-COEF starting-index number-of-cells data {number-of-cells} END]
response:[0 END]
response:[1 END]

Transfers "number-of-cells" cells from the array "array-name" to the selected coefficient array starting at "starting-index" of the coefficient array.

```
convolve (fb-1 window-1 fb-2 window-2 number-of-rows  
number-of-columns)  
evaluates to: T
```

```
command: [CONV fb-1 ulx-1 uly-1 lrx-1 lry-1 fb-2 ulx-2 uly-2  
lrx-2 lry-2 number-of-rows number-of-columns END]  
response:[0 END]  
response:[1 END]
```

Convolve a portion of an image in frame fb-1 inside the window defined by window-2 using a the upper-left hand corner of window-1 as the starting point. The convolution uses the coefficients in the selected (default) coefficient-array; the size of the convolution kernel is defined by number-of-rows and number-of-columns. The user is responsible for insuring that valid kernel data is in the selected coefficient bank before calling the convolution function. The results of the convolution are placed in window-2 of fb-2.

Picture Measurement Functions

read-values (starting-index number-of-cells)
evaluates to: an array

command: [R-VAL start-address number-of-values END]
response:[0 END]
response:[1 data {number-of-values} END]

Transfers "number-of-cells" cells to an array from the histogram-profile array starting at "starting-index" of the histogram-profile array.

histogram (fb-1 window-1)
evaluates to: T

command: [HIST fb-1 ulx uly lrx lry END]
response:[0 END]
response:[1 END]

Do a histogram on a portion of the image within window-1 of fb-1. The results are stored in the histogram-profile array.

profile-x (fb-1 window-1)
evaluates to: T

command: [PRO-X fb-1 ulx uly lrx lry END]
response:[0 END]
response:[1 END]

Do a profile in the x-direction on a portions of the image within window-1 of fb-1. The results are stored in the histogram-profile array.

profile-y (fb-1 window-1)
evaluates to: T

command: [PRO-Y fb-1 ulx uly lrx lry END]
response:[0 END]
response:[1 END]

Do a profile in the y-direction on a portions of the image within window-1 of fb-1. The results are stored in the histogram-profile array.

Definition of Variables

```
fb-1 -- frame buffer number 1; 1 <= fb-1 <= number of frame buffers

fb-2 -- frame buffer number 2; 1 <= fb-2 <= number of frame buffers

fb-3 -- frame buffer number 3; 1 <= fb-3 <= number of frame buffers

max-x -- the number of pixels in a row of the frame buffer

max-y -- number of rows of pixels in a frame buffer

window-1 -- (ulx uly lrx lry) list of the coordinates of the window
 ulx -- upper left x coordinate; 0 <= ulx <= max-x - 1.
 uly -- upper left y coordinate; 0 <= uly <= max-y - 1.
 lrx -- lower right x coordinate; 1 <= lrx <= max-x.
 lry -- lower right y coordinate; 1 <= lrx <= max-y.

window-2 -- (ulx uly lrx lry) list of the coordinates of the window
 ulx -- upper left x coordinate; 0 <= ulx <= max-x - 1.
 uly -- upper left y coordinate; 0 <= uly <= max-y - 1.
 lrx -- lower right x coordinate; 1 <= lrx <= max-x.
 lry -- lower right y coordinate; 1 <= lrx <= max-y.

window-3 -- (ulx uly lrx lry) list of the coordinates of the window
 ulx -- upper left x coordinate; 0 <= ulx <= max-x - 1.
 uly -- upper left y coordinate; 0 <= uly <= max-y - 1.
 lrx -- lower right x coordinate; 1 <= lrx <= max-x.
 lry -- lower right y coordinate; 1 <= lrx <= max-y.

histogram-profile array -- long hist-prof[512];
An array of 512 long numbers which can be used to store the results of a histogram or profile command; warning: will be written over by the next histogram or profile command.

coefficient-array -- short coef[system-defined][at-least-50]
Arrays, of at least 50 short numbers each, are available to store the coefficients used in convolutions function. The numbers are stored row by row. There should be enough storage for up to a 7 by 7 convolution kernel (7 * 7).
```

Appendix B Listing of LISP code

B.1 List of LISP function calls

```
;;; -*- Syntax: Common-Lisp;
;;; Package: USER;
;;; Base: 10;
;;; Mode: LISP -*-  
  
(defun test ()
  (issue-command "TEST" :return-as-image-array t))  
  
(defun initialize ()
  (issue-command "INIT")
  t)  
  
(defun get-number-frames ()
  (issue-command "#FRM"))  
  
(defun get-frame-size ()
  (issue-command "FRM-SZ"))  
  
(defun select-camera (n)
  (issue-command "#CAM"
 :outgoing-arguments
 (list n))
  t)  
  
(defun live ()
  (issue-command "LIVE")
  t)  
  
(defun snap (fb-1)
  (issue-command "SNAP"
 :outgoing-arguments
 (list fb-1))
  t)  
  
(defun display-on (fb-1)
  (issue-command "ON"
 :outgoing-arguments
 (list fb-1))
  t)  
  
(defun display-off ()
  (issue-command "OFF")
  t)  
  
(defun get-number-process-map ()
  (issue-command "#P-MAP"))
```

```

(defun select-process-map (n)
  (issue-command "P-MAP#"
 :outgoing-arguments
 (list n))
  t)

(defun read-process-map (starting-index number-of-cells)
  (issue-command "R-P-MAP"
 :outgoing-arguments
 (list starting-index number-of-cells)))

(defun write-process-map (array-name starting-index
 number-of-cells)
  (issue-command "W-P-MAP"
 :outgoing-arguments
 (append (list starting-index
 number-of-cells)
 (loop for element from
 starting-index
 to (- (+ starting-index
 number-of-cells)
 1)
 collect (aref array-name
 element))))
  t)

(defun get-number-output-maps ()
  (issue-command "#O-MAP"))

(defun select-output-map (n)
  (issue-command "O-MAP#"
 :outgoing-arguments
 (list n))
  t)

(defun select-color-map (n)
  (issue-command "C-MAP#"
 :outgoing-arguments
 (list n))
  t)

(defun read-output-map (starting-index number-of-cells)
  (issue-command "R-O-MAP"
 :outgoing-arguments
 (list starting-index number-of-cells)
 :return-arguments-in-array
 number-of-cells))

(defun write-output-map (array-name starting-index
 number-of-cells)

```

```

(issue-command "W-O-MAP"
  :outgoing-arguments
  (append (list starting-index
 number-of-cells)
 (loop for element
 from starting-index
 to (- (+ starting-index
 number-of-cells)
 1)
 collect (aref array-name
 element))))
t)

(defun process-image (fb-1 window-1 fb-2 window-2)
  (issue-command "MOV"
 :outgoing-arguments
 (append (list fb-1) window-1
 (list fb-2) window-2))
t)

(defun transfer-image (fb-1 window-1)
  (issue-command "TRANS"
 :outgoing-arguments
 (append (list fb-1) window-1)
 :return-as-image-array t))

(defun copy (fb-1 window-1 fb-2 window-2)
  (issue-command "COPY"
 :outgoing-arguments
 (append (list fb-1) window-1
 (list fb-2) window-2))
t)

(defun subtract (fb-1 window-1 fb-2 window-2 fb-3 window-3)
  (issue-command "SUB"
 :outgoing-arguments
 (append (list fb-1) window-1
 (list fb-2) window-2
 (list fb-3) window-3)))
t)

(defun add (fb-1 window-1 fb-2 window-2 fb-3 window-3)
  (issue-command "ADD"
 :outgoing-arguments
 (append (list fb-1) window-1
 (list fb-2) window-2
 (list fb-3) window-3)))
t)

```

```

(defun multiply (fb-1 window-1 fb-2 window-2 fb-3 window-3)
  (issue-command "MULT"
 :outgoing-arguments
 (append (list fb-1) window-1
 (list fb-2) window-2
 (list fb-3) window-3))
  t)

(defun get-number-coef-banks ()
  (issue-command "#COEF" ))

(defun select-coef-bank (n xsize ysize)
  (issue-command "COEF#"
 :outgoing-arguments
 (list n xsize ysize))
  t)

(defun write-coefficients (array-name starting-index
 number-of-cells)
  (issue-command "W-COEF"
 :outgoing-arguments
 (append (list starting-index
 number-of-cells)
 (loop for element
 from starting-index
 to (- (+ starting-index
 number-of-cells)
 1)
 collect (aref array-name
 element))))
  t)

(defun read-coefficients (starting-index number-of-cells)
  (issue-command "R-COEF"
 :outgoing-arguments
 (list starting-index number-of-cells)
 :return-arguments-in-array
 number-of-cells))

(defun convolve (fb-1 window-1 fb-2 window-2)
  (issue-command "CONV"
 :outgoing-arguments
 (append (list fb-1) window-1
 (list fb-2) window-2))
  t)

```

```
(defun read-values (starting-index number-of-cells)
  (issue-command "R-VAL"
 :outgoing-arguments
 (list starting-index number-of-cells)
 :return-arguments-in-array
 number-of-cells))

(defun histogram (fb-1 window-1)
  (issue-command "HIST"
 :outgoing-arguments
 (append (list fb-1) window-1))
  t)

(defun profile-x (fb-1 window-1)
  (issue-command "PRO-X" :outgoing-arguments
 (append (list fb-1) window-1))
  t)

(defun profile-y (fb-1 window-1)
  (issue-command "PRO-Y"
 :outgoing-arguments
 (append (list fb-1) window-1))
  t)
```

B.2 List of LISP support functions

```
;;; -*- Syntax: Common-lisp;
;;; Package: USER;
;;; Base: 10; Mode: LISP -*-

(defvar serial-stream (si:make-serial-stream
 :baud 9600
 :parity nil
 :number-of-data-bits 8
 :number-of-stop-bits 1
 :xon-xoff-protocol t
 :generate-xon-xoff t
 :request-to-send t
 :ascii-characters t
 :unit 0))

(defun fact (n)
  (cond ((zerop n) 1)
 (t (* n (fact (- n 1))))))

(defvar test-array (make-array '(80 80) :initial-element 0))

(defun test ()
  (send serial-stream :clear-input)
  (loop for i from 0 to 79
 do
 (loop for j from 0 to 79
 do
 (fact 5)
 (z1:aset (send serial-stream :tyi) test-array i j)))
  (send-atom (ascii-to-char 19)))

(defun show-array ()
  (format t "~2%")
  (loop for i from 0 to 79
 do
 (loop for j from 0 to 79
 do
 (format t "~A" (aref test-array i j)))))

(defun send-atom (atom)
  (format serial-stream "~A " atom)
  (send serial-stream :force-output))
```

```

(defun issue-command (mnemonic
 &key (outgoing-arguments nil)
 (return-arguments-in-array nil)
 (return-as-image-array nil))
  (setq chars-read 0)
  (send serial-stream :clear-input)
  (send-atom mnemonic)
  (loop for each-argument in outgoing-arguments
 do
 (send-atom each-argument))
  (send-atom 'end)
  (let ((good-or-bad (recieve-atom))
 (next-atom))
 (cond ((not (zerop good-or-bad))
 (handle-error good-or-bad))
 ((not (equal (setq next-atom (recieve-atom))
 'end)))
 (handle-error 'improper-eof next-atom))
 (t (accept-results return-arguments-in-array
 return-as-image-array)))))

(defun accept-results (array-flag image-flag)
  (let ((good-or-bad (recieve-atom))(array)(size))
 (cond ((= good-or-bad 1)
 (cond (image-flag
 ;If result is to be an image array.
 (setq size (list (recieve-atom)
 (recieve-atom)))
 (setq array (make-array size))
 (loop for row from 0 to (- (car size) 1)
 do
 (loop for col from 0
 to (- (cadr size) 1)
 do
 (format t "[`A `A]" row col)
 (z1:aset (hex-chars-to-integer
 (get-char serial-stream)
 (get-char serial-stream))
 array row col)))
 array)
 (array-flag
 ;If result is to be an array.
 (setq array (make-array
 (list array-flag))))
 (loop for col from 0 to (- array-flag 1)
 do
 (z1:aset (recieve-atom) array col))
 array)
 (t
 ;If result is to be a list.
 (loop as atom = (recieve-atom)
 until (equal atom 'end))

```

```

 collect atom))))
(t (handle-error good-or-bad)))))

(defun handle-error (code &rest error-info)
  (format t "~2%There was an error, code: ~A" code)
  (cond (error-info
 (format t " Extra error info: ~A" error-info)))
 code)

(defun receive-atom ()
  (loop for char = (return-first-non-space) then
 (get-char serial-stream)
 until (char-equal char #\space)
 for incoming-atom = char then
 (string-append incoming-atom char)
 finally (return
 (zl:read-from-string
 (format nil "~A" incoming-atom)))))

(defun return-first-non-space ()
  (loop as char = (get-char serial-stream)
 until (not (char-equal char #\space))
 finally (return char)))

(defvar chars-read)

(defun get-char (stream)
  (setq chars-read (+ chars-read 1))
  (cond ((= chars-read 300)
 (loop until (send stream :listen)
 do
 (format stream "%")
 (send stream :force-output))
 (format t "~%I got a [~A]" (send stream :tyi))
 (setq chars-read 0)))
 (send stream :tyi))


(defun hex-chars-to-integer (char1 char2)
  (+ (* (hex-char-to-integer char1) 16)
 (hex-char-to-integer char2)))

```


```
(defun hex-char-to-integer (char)
  (case char
 (#\0 0)
 (#\1 1)
 (#\2 2)
 (#\3 3)
 (#\4 4)
 (#\5 5)
 (#\6 6)
 (#\7 7)
 (#\8 8)
 (#\9 9)
 (#\a 10)
 (#\b 11)
 (#\c 12)
 (#\d 13)
 (#\e 14)
 (#\f 15)))
```

Appendix C Structured Control Flow Diagrams for PC Software


Sheet 0


Sheet 1


Sheet 2


Sheet 3.2


Sheet 3.3


Sheet 3.4


Sheet 3.5


Sheet 3.6


Sheet 3.8


Appendix D Source code for PC image processing software

D.1 Main program

```
*****  
/* */  
/* Symbolic Image Processing Software */  
/* */  
/* 7/7/1988 David Gilliam UAH */  
/* and Shu Lam UAH */  
/* */  
/* with routines from rs232.c */  
/* 11/16/1987 JZ */  
/* */  
*****  
  
#include <debugat.h>  
#include "rs232.h"  
#include "def.h"  
#include "exter.h"  
  
struct image global;  
  
main()  
{  
 global.o[0] = '\0';  
 getdat(&global);  
 printf("\nSet\n");  
 set_port(COM1, BD9600 + DATA8 + STOP1 + PARITY_N);  
 while(TRUE)  
 {  
 global.command = getline(&global);  
 printf("\n Command = %d\n", global.command);  
 if (global.command==99) unknown();  
 else  
 {  
 global.charcount = 0;  
 resp0();  
 switch(global.command)  
 {  
 case 1: init(&global); break;  
 case 2: framen(&global); break;  
 case 3: frames(&global); break;  
 case 4: selcam(&global); break;  
 case 5: golve(&global); break;  
 case 6: snapit(&global); break;  
 case 7: dison(&global); break;  
 case 8: disoff(&global); break;  
 case 9: getnumpm(&global); break;  
 case 10: selpm(&global); break;  
 case 11: readpm(&global); break;  
 case 12: writpm(&global); break;  
 }  
 }  
 }  
}
```

```
 case 13: getnumom(&global); break;
 case 14: selom(&global); break;
 case 15: selcolmap(&global); break;
 case 16: readom(&global); break;
 case 17: writomap(&global); break;
 case 18: proc(&global); break;
 case 19: trans(&global); break;
 case 20: copy(&global); break;
 case 21: sub(&global); break;
 case 22: add(&global); break;
 case 23: mult(&global); break;
 case 24: getnumcb(&global); break;
 case 25: selcb(&global); break;
 case 26: readc(&global); break;
 case 27: writc(&global); break;
 case 28: conv(&global); break;
 case 29: readv(&global); break;
 case 30: hist(&global); break;
 case 31: prox(&global); break;
 case 32: proy(&global); break;
 case 33: quit(&global); break;
 case 34: test(&global); break;
}
seend();
}
}
}
```

D.2 Include file rs232.h

```
/* rs232.h */
/*
 * Definitions for communication port I/O.
 *
 * 11/16/1987 JZ
 */

/*****


#define TIMEOUT 50000 /* Connection time-out */
#define COM1 0x3F8 /* Port identification */
#define COM2 0x2F8

#define BD110 0x00 /* Available baud rates */
#define BD150 0x20
#define BD300 0x40
#define BD600 0x60
#define BD1200 0x80
#define BD2400 0xA0
#define BD4800 0xC0
#define BD9600 0xE0

#define PARITY_E 0x18 /* Port parity settings */
#define PARITY_O 0x08
#define PARITY_N 0x00

#define STOP1 0x00 /* Number of stop-bits */
#define STOP2 0x04

#define DATA8 0x03 /* Data bits eight or seven */
#define DATA7 0x02

/*****


extern int set_port(); /* Set parameters of port */
extern int tx(); /* Send character over port */
extern int txrdy(); /* Test if transmitter of port is ready */
extern int rx(); /* Receive character over port */
extern int rxrdy(); /* Test if receiver of port is ready */
extern int musttx(); /* Wait for tx ready, then send
 character*/
extern int mustrx(); /* Wait for character from port */
```

D.3 Include file def.h

```
/* def.h */

#define NBANK 5
#define DIMENSN 49
#define FRAMEXSIZE 512
#define FRAMEYSIZE 480
#define NUMFRAMES 4
#define NUMOMAP 32
#define NUMPMAP 32
#define LINESIZE 2000
#define TRUE 1

struct image {char names[50][10];
 int parms[50];
 char o[LINESIZE];
 char word[50];
 int i,j,command,numfunct,omnum,pmnum;
 int parmlist[50],color;
 unsigned long buff[4098];
 char coef[NBANK][DIMENSN];
 int tcoef[NBANK][DIMENSN];
 char *ptr;
 int abank,sidx;
 int xsize,ysize;
 unsigned char buf1[512],buf2[512],buf3[512];
 unsigned char buf4[300],buf5[300];
 int charcount;
 };
```

D.4 Include file exter.h

```
/* exter.h */

extern void init();
extern void framen();
extern void frames();
extern void selcam();
extern void golve();
extern void snapit();
extern void dison();
extern void disoff();
extern void getnumpm();
extern void selpm();
extern void readpm();
extern void writpm();
extern void getnumom();
extern void selom();
extern void selcolmap();
extern void readom();
extern void writomap();
extern void proc();
extern void trans();
extern void copy();
extern void sub();
extern void add();
extern void mult();
extern void getnumcb();
extern void selcb();
extern void readc();
extern void writc();
extern void conv();
extern void readv();
extern void hist();
extern void prox();
extern void proy();
extern void quit();
extern void test();
```

D.5 General image processing commands

```
*****  
/*  
/* im.c  
/*  
/* image processing functions  
/*  
/* This file includes everything on sheet 3.2  
/*  
*****  
  
#include "def.h"  
#include "rs232.h"  
#include <debugat.h>  
#include "stdlib.h"  
  
*****  
/*  
/* G E N E R A L I M A G E F U N C T I O N S  
/*  
/* Initialize the image processor hardware system, clear up  
/* frame buffers.  
/* Returns #frames, x and y dimension of the frames in  
/* the system.  
/* Exit program  
/*  
/* 3.2.2 initialize  
/* 3.2.3 get number of frames  
/* 3.2.4 get frame size  
/* 3.2.5 quit  
/*  
*****  
  
test()  
{  
 int i=0,j=0;  
 int nibell,nibel2;  
 char *p,c[20];  
  
 printf("\nTest function\n");  
 resp1();  
 sendstr("20 20");  
 for(i=0;i<20;i++)  
 for(j=0;j<20;j++)  
 {  
 nibell=j/0x10;  
 nibel2=j%0x10;  
 p=itoa(nibell,c,0x10);  
 musttx(COM1,c[0]);  
 p=itoa(nibel2,c,0x10);  
 }  
}
```

```

 musttx(COM1,c[0]);
 }
printf("Done!!\n");
musttx(COM1,' ');
}

/* 3.2.2 initialize function */
init(p)
struct image *p;
{
printf("\nInitialize\n");
im_init(0xd000,0x300);
p->omnum = 0;
p->pmnum = 0;
p->color = 0;
im_disformat(0,1,1);
im_clear(4,0);
im_clear(5,0);
resp1();
printf("\n");
}

/* 3.2.3 get number of frames */
framen()
{
char temp[20];
char *p;

printf("\nGet Number Frames\n");
resp1();
p = itoa(NUMFRAMES,temp,10); /* convert integer to Ascii
 characters by using microsoft
 build-in function */
printf("\nValue = %s\n",temp);
sendstr(temp);
}

/* 3.2.4 get frame size */
frames()
{
char temp[20];
char *p;

printf("\nGet Frame Size\n");
resp1();
p = itoa(FRAMEXSIZE,temp,10);
sendstr(temp);
p = itoa(FRAMEYSIZE,temp,10);
sendstr(temp);
}

```

```
/* 3.2.5 exit program */
quit()
{
 resp1();
 seend();
 printf("\nProgram exited\n");
 exit(0);
}
```

D.6 Image acquisition functions

```
*****  
/*  
/* acq.c  
/*  
/* image processing functions  
/*  
/* This file includes everything on sheet 3.3  
/*  
*****  
  
#include "def.h"  
#include "rs232.h"  
#include <debugat.h>  
  
*****  
/*  
/* I M A G E A C Q U I S T I O N  
/* A N D D I S P L A Y F U N C T I O N S  
/*  
/* 3.3.2 Select camera  
/* 3.3.3 Live mode  
/* 3.3.4 Snap a picture  
/* 3.3.5 Display frame buffer  
/* 3.3.6 turn display off  
/*  
/*-----  
/* 3.3.2 select camera  
/* Sets the selected or default camera input to port  
/* "number". This camera will be used for all the  
/* image acquisitions operations until another camera  
/* is selected.  
/*-----  
  
selcam(p)  
struct image *p;  
{  
printf("\nCamera number %d selected\n",p->parmlist[0]);  
if (p->parmlist[0]<0 || p->parmlist[0]>3)  
{  
printf("\nError!! Camera number must be from 0 to 3\n");  
senderr();  
return(0);  
}  
im_chan(p->parmlist[0]);  
respl();  
}
```

```

/*
/* 3.3.3 Puts image processor in the live mode. */
*/

golive()
{
 printf("\nSmile! You're on candid camera.\n");
 im_sync(1,0);
 im_video(0,0);
 resp1();
}

/*
/* 3.3.4 Setup the channel and hardware configuration */
/* and take a snapshot then store the image to */
/* specified frame buffer. */
*/

snapit(p)
struct image *p;
{
 printf("\nClick.\nPicture stored in buffer number
%d\n",p->parmlist[0]);
 if (p->parmlist[0]<0 || p->parmlist[0]>9)
 {
 printf("\nError!! Buffer number must be from 0 to 9");
 senderr();
 return(0);
 }
 im_opmode(2,p->parmlist[0]);
 im_outpath(p->parmlist[0],-1,0,0);
 im_inmode(1);
 im_sync(1,0);
 im_video(1,1);
 im_snapshot(p->parmlist[0]);
 resp1();
}

/*
/* 3.3.5 display on */
/* Display the selected frame buffer by using */
/* MVP-AT command im_video () and im_outpath(), */
/* those two command enable display and select */
/* frame buffer to display. */
*/

dison(p)
struct image *p;
{
 printf("\nImage number %d selected\n",p->parmlist[0]);
 if (p->parmlist[0]<0 || p->parmlist[0]>9)
 {
}

```

```
 printf("\nError!! Image number must be from 0 to 9");
 senderr();
 return(0);
}
im_video(1,1);
im_opmode(2,p->parmlist[0]);
im_outpath(p->parmlist[0],-1,0,0);
resp1();
}

/*-----
/* 3.3.6 display off
/* Turn off the display by using MVP-AT
/* command im_video (0,1). 0:disable display
/*-----*/
disoff()
{
printf("\nDisplay off\n");
im_video(0,1);
resp1();
}
```

D.7 Process map functions

```
*****  
/*  
/* proc.c  
/*  
/* image processing functions  
/*  
/* This file includes everything on sheet 3.4  
/*  
*****  
  
#include "def.h"  
#include "rs232.h"  
#include <debugat.h>  
#include "stdlib.h"  
  
*****  
/*  
/* P R O C E S S M A P F U N C T I O N S  
/*  
/* The following functions work with the input process map  
/* by using MVP-AT command im_rlut(), im_wlut. Im_rlut()  
/* command reads a specified set of values from a lookup  
/* table color palette, and store them in a workbuffer.  
/* Im_wlut command writes the specified contents from a  
/* workbuffer, and stores them in a LUT color palette.  
/*  
/* 3.4.2 get number of process map  
/* 3.4.3 select process map  
/* 3.4.4 read process map  
/* 3.4.5 write process map  
/*  
*****  
  
/* 3.4.2 get number of process map */  
getnumpm(p)  
struct image *p;  
{  
 char *point;  
 char temp[20];  
  
 printf("\nGet number of process maps and map number\n");  
 printf("\nProcess map %d selected out of %d  
maps.", p->pmnum, NUMPMAP);  
 resp1();  
 point = itoa(p->pmnum, temp, 10);  
 sendstr(temp);  
 point = itoa(NUMPMAP, temp, 10);  
 sendstr(temp);  
}
```

```

/* 3.4.3 select process map */
selpm(p)
struct image *p;
{
 printf("\nProces map number %d selected\n", p->parmlist[0]);
 if (p->parmlist[0]<1 || p->parmlist[0]>NUMPMAP)
 {
 printf("\nError!! Process map number must be from 1 to
%d", NUMPMAP);
 senderr();
 return(0);
 }
 im_slut(0,p->parmlist[0]-1); /* MVP-AT command which allows the
 user to select a specified
 lookup table palette in the
 input or output LUTs */
 p->pmnum = p->parmlist[0];
 respl();
}

/* 3.4.4 read process map */
readpm(p)
struct image *p;
{
 int i,num;
 char *point,temp[20];
 int tidx,pmap;

 tidx = p->parmlist[0]; /* starting index */
 num = p->parmlist[1]; /* number of cells transfer to LISP
 machine */
 if (num < 0 || num >256 || (tidx+num) > 256)
 {
 printf("\nERROR !! Incorrect cell number\n");
 senderr();
 return(0);
 }
 else
 {
 respl();
 im_rlut(0,p->pmnum-1,tidx,num,p->buf4,p->buf4,p->buf4);
 for (i=tidx; i<num+tidx; i++)
 {
 pmap=p->buf4[i];
 printf("\n = %x\n",pmap);
 point=itoa(pmap,temp,0x10);
 sendstr(temp);
 }
 }
}
/* 3.4.5 write process map */

```

```
writpm(p)
struct image *p;
{
 int i,num,tidx;

 tidx=p->parmlist[0]; /* starting index */
 num=p->parmlist[1]; /* number of cells to be transferred
 from LISP machine */
 printf("\nWrite process map\n");
 if (num<1 || num>256)
 {
 printf("\nError!! Number of values written must be from 0 to
256\n");
 senderr();
 return(0);
 }
 if (tidx+num>256)
 {
 printf("\nError!! Values may not be written past end of
map\n");
 senderr();
 return(0);
 }
 for(i=tidx;i<tidx+num;i++) p->buf4[i] = p->parmlist[i+2];
 im_wlut(0,p->pmnum-1,tidx,num,p->buf4,p->buf4,p->buf4);
 respl();
}
```

D.8 Output map functions

```
*****  
/*  
/*  outp.c  
/*  
/* image processing functions  
/*  
/* This file includes everything on sheet 3.5  
/*  
*****  
  
#include "def.h"  
#include "rs232.h"  
#include <debugat.h>  
#include "stdlib.h"  
#include "stdio.h"  
  
*****  
/*  
/* O U T P U T M A P F U N C T I O N S  
/*  
/*  
/* The following functions work with the output process map*/  
/* by using MVP-AT command im_rlut(), im_wlut. Im_rlut() */  
/* command reads a specified set of values from a lookup */  
/* table color palette, and store them in a workbuffer. */  
/* Im_wlut command writes the specified contents from a */  
/* workbuffer, and stores them in a LUT color palette. */  
/*  
/* 3.5.2  get number of output maps  
/* 3.5.3  select output map  
/* 3.5.4  select color map  
/* 3.5.5  read output map  
/* 3.5.6  write output map  
/*  
*****  
  
/* 3.5.2  get number of output maps */  
getnumom(p)  
struct image *p;  
{  
 char *point;  
 char temp[20];  
 printf("\nGet number of output maps and map number\n");  
 printf("\nOutput map %d selected out of %d  
maps.", p->omnum, NUMOMAP);  
 resp1();  
 point = itoa(p->omnum, temp, 10);  
 sendstr(temp);  
 point = itoa(NUMOMAP, temp, 10);  
 sendstr(temp);  
}
```

```

/* 3.5.3 select output map */
selom(p)
struct image *p;
{
printf("\nOutput map number %d selected\n",p->parmlist[0]);
if (p->parmlist[0]<1 || p->parmlist[0]>NUMOMAP)
{
printf("\nError!! Output map number must be from 1 to
%d",NUMOMAP);
senderr();
return(0);
}
im_slut(1,p->parmlist[0]-1);
p->omnum = p->parmlist[0];
respl();
}

/* 3.5.4 select color map */
selcolmap(p)
struct image *p;
{
printf("\nColor map number %d selected\n",p->parmlist[0]);
if (p->parmlist[1]<0 || p->parmlist[1]>2)
{
printf("\nError!! Color map number must be from 0 to 2\n");
senderr();
return(0);
}
p->color = p->parmlist[0];
respl();
}

/* 3.5.5 read output map */
readom(p)
struct image *p;
{
int i,num,tidx,omap;
char *point,temp[20];

tidx = p->parmlist[0]; /* starting indx */
num = p->parmlist[1]; /* number of cells transfer to LISP
machine */
if(num <0 || num>256 || (tidx+num) > 256)
{
printf("\nERROR !! Incorrect cell number\n");
senderr();
return(0);
}
else
{
respl();
}
}

```

```

i f ( p - > c o l o r = 0 ) i m _ r l u t
 (1,p->omnum-1,tidx,num,p->buf5,NULL,NULL);
i f ( p - > c o l o r = 1 ) i m _ r l u t
 (1,p->omnum-1,tidx,num,NULL,p->buf5,NULL);
i f ( p - > c o l o r = 0 ) i m _ r l u t
 (1,p->omnum-1,tidx,num,NULL,NULL,p->buf5);
for (i=tidx; i<num+tidx; i++)
{
 omap=p->buf5[i];
printf("\n = %x\n",omap);
point=itoa(omap,temp,0x10);
sendstr(temp);
}
}
}

/* 3.5.6 write output map */
writemap(p)
struct image *p;
{
int i,tidx,num;

tidx=p->parmlist[0]; /* starting index */
num=p->parmlist[1]; /* number of cells to be transferred
from LISP machine */
printf("\nWrite output map\n");
if (num<1 || num>256)
{
 printf("\nError!! Number of values written must be from 0 to
256\n");
 senderr();
 return(0);
}
if (tidx+num>256)
{
 printf("\nError!! Values may not be written past end of
map\n");
 senderr();
 return(0);
}
for(i=tidx;i<tidx+num;i++) p->buf5[i]= p->parmlist[i+2];
i f ( p - > c o l o r = 0 )
 im_wlut(1,p->omnum-1,tidx,num,p->buf5,NULL,NULL);
i f ( p - > c o l o r = 1 )
 im_wlut(1,p->omnum-1,tidx,num,NULL,p->buf5,NULL);
i f ( p - > c o l o r = 2 )
 im_wlut(1,p->omnum-1,tidx,num,NULL,NULL,p->buf5);
respl();
}

```

D.9 Frame functions

```
*****  
/*  
/*  frame.c  
/*  
/*  image processing functions  
/*  
/*  This file includes everything on sheet 3.6  
/*  
*****  
  
#include "def.h"  
#include "rs232.h"  
#include <debugat.h>  
#include "stdlib.h"  
  
*****  
/*  
/* F R A M E F U N C T I O N S  
/*  
/*  3.6.2 Process image  
/*  3.6.3 Transfer image  
/*  3.6.4 Copy image  
/*  3.6.5 Add two image  
/*  3.6.6 Subtract two image  
/*  3.6.7 multiply two image  
/*  
*****  
  
-----*/  
/*  3.6.2 Process image  
/* Pass the portion of the image through the selected  
/* process map and store the resultant image in  
/* destination window of frame buffer.  
/* Using MVP-AT command im_pixblt() enable us to  
/* copy data from the data included in the rectangle  
/* in the source frame buffer to a rectangle in the  
/* destination buffer.  
-----*/  
  
-----*/  
/*  Each parameter passes to the following functions has its */  
/*  own meaning. ( except for function add, subtract, multiply) */  
/* sbuf : source frame buffer */  
/* dbuf : destination frame buffer */  
/* x1,y1 : the upper left coordinate (x,y) of window-1 */  
/* of source buffer */  
/* x2,y2 : the lower right coordinate (x,y) of window-1 */  
/* of source buffer */  
/* x3,y3 : the upper left coordinate (x,y) of window-2 */
```

```

/*
 of destination buffer */
/*
 x4,y4 : the lower right coordinate (x,y) of window-2 */
/*
 of destination buffer */
/*
 dimx,dimy : dimension x, dimension y of the specified */
/*
 window size */
/*-----*/
proc(p)
struct image *p;
{
 int x1,y1,x2,y2,x3,y3,x4,y4,dimx,dimy,sbuf,dbuf;

 sbuf=p->parmlist[0];
 dbuf=p->parmlist[5];
 x1=p->parmlist[1]; y1=p->parmlist[2];
 x2=p->parmlist[3]; y2=p->parmlist[4];
 x3=p->parmlist[6]; y3=p->parmlist[7];
 x4=p->parmlist[8]; y4=p->parmlist[9];

 dimx = x4 - x3 + 1;
 dimy = y4 - y3 + 1;

/*----- M O V E A N I M A G E -----*/
printf("\nMove rectangle\n");
im_opmode(2,0);
im_pixblt(sbuf,x1,y1,x1+dimx,y1+dimy,dbuf,x3,y3,0,1);
respl();
}

/*-----*/
/* 3.6.3 Transfer image */
/* Return image data to be transferred to LISP machine */
/* The data will sent three blocks of ASCII characters: */
/* X-dimension, Y-dimension, and intensity information */
/* of each pixel of the portion of the image. */
/*-----*/
trans(p)
struct image *p;
{
 int x1,y1,x2,y2,dimx,dimy,sbuf,i,j;
 int pixvlu;
 int nibell,nibcl2;
 char nibl1,nib2;
 char *point,temp[20];

 sbuf=p->parmlist[0];
 x1=p->parmlist[1]; y1=p->parmlist[2];
 x2=p->parmlist[3]; y2=p->parmlist[4];

```

```

dimx = x2 - x1 + 1;
dimy = y2 - y1 + 1;

/*----- T R A N S F E R A N I M A G E -----*/
if(x1>=0 && y1>=0 && x2>=0 && y2>=0 && dimx>=0 && dimy>=0
 && dimx<FRAMEXSIZE && dimy<FRAMEYSIZE)
{
 printf("\nTransfer image\n");
 respl();
 point = itoa(dimx,temp,10);
 sendstr(temp);
 point = itoa(dimy,temp,10);
 sendstr(temp);

 im_opmode(0,sbuf);
 for(i=0;i<dimy;i++)
 {
 im_rowr(x1,y1+i,dimx,p->buf1); /* MVP-AT command reads
 a user defined number of
 pixels one row at a time
 store in workbuffer
 buf1 */
 for(j=0;j<dimx;j++)
 {
 pixvlu=p->buf1[j]; /* return value of each
 pixel */
 nibell=pixvlu/0x10; /* devided by hex 10
 receives first hex
 number */
 nibel2=pixvlu%0x10; /* module by hex 10 receives
 second hex number */

 /* transmitt two nibels to LISP machine */
 point=itoa(nibell,temp,0x10);
 musttx(COM1,temp[0]);
 point=itoa(nibel2,temp,0x10);
 musttx(COM1,temp[0]);
 }
 }
 musttx(COM1,' ');
 printf("Done!\n");
}
else
{
 senderr();
 return(0);
}
}

```

```

/*
 *-----*
 * 3.6.4 Copy image
 * Copy a portion of an image of source buffer and
 * store in destination window of frame buffer
 * Using MVP-AT command im_pixblt() enable us to
 * copy data from the data included in the rectangle
 * in the source frame buffer to a rectangle in the
 * destination buffer.
 *-----*/
copy(p)
struct image *p;
{
 int x1,y1,x2,y2,x3,y3,x4,y4,dimx,dimy;
 int winx1,winy1;
 int sbuf,dbuf;

 sbuf=p->parmlist[0]; dbuf=p->parmlist[5];
 x1=p->parmlist[1]; y1=p->parmlist[2];
 x2=p->parmlist[3]; y2=p->parmlist[4];
 x3=p->parmlist[6]; y3=p->parmlist[7];
 x4=p->parmlist[8]; y4=p->parmlist[9];

 dimx = x4 - x3 +1;
 dimy = y4 - y3 +1;
 winx1= x1 + dimx -1;
 winy1= y1 + dimy -1;

/*----- C O P Y A N I M A G E -----*/
if(winx1>=0 && winx1<FRAMEXSIZE && winy1>=0 && winy1<FRAMEYSIZE
&& x3< FRAMEXSIZE && y3< FRAMEYSIZE )
{
 printf("\nCopy\n");
 im_opmode(2,sbuf);
 im_pixblt(sbuf,x1,y1,x1+dimx,y1+dimy,dbuf,x3,y3,0,1);
 resp1();
}
else
{
 senderr();
 printf("\nInvalid data, please check your data and try again
!!\n");
 return(0);
}
resp1();
}

/*-----*/
/* This function uses the MVP-AT build-in interimage command */

```

```

/* to perform subtraction. This command works only when the */
/* upper left coordinate (x,y) of the window of source buffer */
/* and destination buffer are the same, otherwise using our */
/* own implementation.
*/
-----*/

subtraction(x1,y1,dimx,dimy,sbuf1,sbuf2,dbuf)
 int x1,y1,dimx,dimy,sbuf1,sbuf2,dbuf;
{
 printf("\nSubtract image\n");
 im_opmode(2,0);
 im_procwin(x1,y1,x1+dimx,y1+dimy);
 im_interimage(sbuf1,sbuf2,dbuf,1);
 im_procwin(0,0,512,480);
}

/*
  3.6.5 Subtract two images
  Subtract one window from another.
  Subtract portions of an image in two source buffer
  and place the difference in the destination window
  of frame buffer.
*/
-----*/

/*
  For add, subtract, multiply functions :
  sbuf1 : source frame buffer 1
  sbuf2 : source frame buffer 2
  x1,y1 : the upper left coordinate (x,y) of window-1
 of source buffer 1
  x2,y2 : the upper left coordinate (x,y) of window-2
 of source buffer 2
  x3,y3 : the upper left coordinate (x,y) of window-3
 of destination buffer
  x4,y4 : the lower right coordinate (x,y) of window-3
 of destination buffer
  dimx,dimy : dimension x, dimension y of the specified*
 window size
  winx,winy : specifies window size of sbuf1 & sbuf2
 to do image processing
*/
-----*/

sub(p)
struct image *p;
{
 int i,j,dimx,dimy;
 int x1,y1,x2,y2,x3,y3,x4,y4;
 int winx1,winy1,winx2,winy2;
 int sbuf1,sbuf2,dbuf;

 sbuf1=p->parmlist[0];
 sbuf2=p->parmlist[5];
 dbuf =p->parmlist[10];
}

```

```

x1=p->parmlist[1]; y1=p->parmlist[2];
x2=p->parmlist[6]; y2=p->parmlist[7];
x3=p->parmlist[11]; y3=p->parmlist[12];
x4=p->parmlist[13]; y4=p->parmlist[14];

dimy = y4-y3+1;
dimx = x4-x3+1;

winx1= x1+dimx-1; winy1= y2+dimy-1;
winx2= x2+dimx-1; winy2= y2+dimy-1;

/*----- S U B T R A C T T W O I M A G E -----*/
if(x1>=0 && winx1<FRAMEXSIZE && y1>=0 && winy1<FRAMEYSIZE
&& x2>=0 && winx2<FRAMEXSIZE && y2>=0 && winy2<FRAMEYSIZE
&& x3>=0 && y3>=0 && x4< FRAMEXSIZE && y4< FRAMEYSIZE )
  if((x1==x2 && x2==x3) && (y1==y2 && y2==y3))
 subtraction(x1,y1,dimx,dimy,sbuf1,sbuf2,dbuf);
  else
  {
 /* our own implementation of subtract function, using MVP-AT
 command im_colr() to read each pixel in a column and push
 them to workbuffer, im_colw() to write each column from
 workbuffer to the specified coordinate (x,y) of frame
 buffer */
 printf("\nSubtract two images\n");
 for(i=0;i<dimx;i++)
 {
 im_opmode(0,sbuf1);
 im_colr(x1+i,y1,dimy,p->buf1);
 im_opmode(0,sbuf2);
 im_colr(x2+i,y2,dimy,p->buf2);
 for(j=0;j<dimy;j++)
 p->buf3[j] = p->buf1[j] - p->buf2[j];
 im_opmode(0,dbuf);
 im_colw(x3+i,y3,dimy,p->buf3);
 }
  }
  else
  {
 senderr();
 printf("\nInvalid data, please check your data and try again
!!\n");
 return(0);
  }
  respl();
}

/*----------*/

```

```

/* This function uses the MVP-AT build-in interimage command */
/* to perform addition. This command works only when the */
/* upper left coordinate (x,y) of the window of source buffer*/
/* and destination buffer are the same, otherwise using our */
/* own implementation.
*/
addition(x1,y1,dimx,dimy,sbuf1,sbuf2,dbuf)
 int x1,y1,dimx,dimy,sbuf1,sbuf2,dbuf;
{
 printf("\nAdd image\n");
 im_opmode(2,0);
 im_procwin(x1,y1,x1+dimx,y1+dimy);
 im_interimage(sbuf1,sbuf2,dbuf,0);
 im_procwin(0,0,512,480);
}

/*
*-----*
/* 3.6.6 Add two image
/* Add one window to another
/* Add portions of images in two source frame buffer
/* and place the sum in destination window of frame buffer.
*/
add(p)
struct image *p;
{
 int i,j,dimx,dimy;
 int x1,y1,x2,y2,x3,y3,x4,y4;
 int winx1,winy1,winx2,winy2;
 int sbuf1,sbuf2,dbuf;

 sbuf1=p->parmlist[0];
 sbuf2=p->parmlist[5];
 dbuf =p->parmlist[10];

 x1=p->parmlist[1]; y1=p->parmlist[2];
 x2=p->parmlist[6]; y2=p->parmlist[7];
 x3=p->parmlist[11]; y3=p->parmlist[12];
 x4=p->parmlist[13]; y4=p->parmlist[14];

 dimy = y4-y3+1;
 dimx = x4-x3+1;

 winx1= x1+dimx-1; winy1= y2+dimy-1;
 winx2= x2+dimx-1; winy2= y2+dimy-1;

/*
----- A D D T W O I M A G E -----
if(x1>=0 && winx1<FRAMEXSIZE && y1>=0 && winy1<FRAMEYSIZE
 && x2>=0 && winx2<FRAMEXSIZE && y2>=0 && winy2<FRAMEYSIZE
 && x3>=0 && y3>=0 && x4< FRAMEXSIZE && y4< FRAMEYSIZE )

```

```

 if((x1==x2 && x2==x3) && (y1==y2 && y2==y3))
 addition(x1,y1,dimx,dimy,sbuf1,sbuf2,dbuf);
 else
 {
 /* our own implementation of addition function, using MVP-AT
 command im_colr() to read each pixel in a column and push
 them to workbuffer, im_colw() to write each column from
 workbuffer to the specified coordinate (x,y) of frame
 buffer */
 printf("\nAdd two images\n");
 for(i=0;i<dimx;i++)
 {
 im_opmode(0,sbuf1);
 im_colr(x1+i,y1,dimy,p->buf1);
 im_opmode(0,sbuf2);
 im_colr(x2+i,y2,dimy,p->buf2);
 for(j=0;j<dimy;j++)
 p->buf3[j] = p->buf1[j] + p->buf2[j];
 im_opmode(0,dbuf);
 im_colw(x3+i,y3,dimy,p->buf3);
 }
 }
 else
 {
 senderr();
 printf("\nInvalid data, please check your data and try again
 !!\n");
 return(0);
 }
 resp1();
}

/*-----
/*  3.6.7 multiply two image
/* multiply portions of images in two source frame buffer */
/* and place the product in destination window of frame buffer*/
/*-----*/
mult(p)
struct image *p;
{
 int i,j,dimx,dimy;
 int x1,y1,x2,y2,x3,y3,x4,y4;
 int winx1,winy1,winx2,winy2;
 int sbuf1,sbuf2,dbuf;

 sbuf1=p->parmlist[0];
 sbuf2=p->parmlist[5];
 dbuf =p->parmlist[10];
}

```

```

x1=p->parmlist[1]; y1=p->parmlist[2];
x2=p->parmlist[6]; y2=p->parmlist[7];
x3=p->parmlist[11]; y3=p->parmlist[12];
x4=p->parmlist[13]; y4=p->parmlist[14];

dimy = y4-y3+1;
dimx = x4-x3+1;

winx1= x1+dimx-1; winy1= y2+dimy-1;
winx2= x2+dimx-1; winy2= y2+dimy-1;

/*----- M U L T I P L Y T W O I M A G E -----*/
if(x1>=0 && winx1<FRAMEXSIZE && y1>=0 && winy1<FRAMEYSIZE
 && x2>=0 && winx2<FRAMEXSIZE && y2>=0 && winy2<FRAMEYSIZE
 && x3>=0 && y3>=0 && x4< FRAMEXSIZE && y4< FRAMEYSIZE )
{
 /* our own implementation of multiply function, using MVP-AT
 command im_colr() to read each pixel in a column and push
 them to workbuffer, im_colw() to write each column from
 workbuffer to the specified coordinate (x,y) of frame
 buffer */

 printf("\nMultiply two images\n");
 for(i=0;i<dimx;i++)
 {
 im_opmode(0,sbuf1);
 im_colr(x1+i,y1,dimy,p->buf1);
 im_opmode(0,sbuf2);
 im_colr(x2+i,y2,dimy,p->buf2);
 for(j=0;j<dimy;j++)
 p->buf3[j] = p->buf1[j] * p->buf2[j];
 im_opmode(0,dbuf);
 im_colw(x3+i,y3,dimy,p->buf3);
 }
}
else
{
 senderr();
 printf("\nInvalid data, please check your data and try again
 !!\n");
 return(0);
}
respl();
}

```

D.10 Convolution functions

```
*****  
/* */  
/* conv.c */  
/* */  
/* image processing functions */  
/* */  
/* This file includes everything on sheet 3.7 */  
/* */  
*****  
  
#include "def.h"  
#include "rs232.h"  
#include <debugat.h>  
#include "stdlib.h"  
  
*****  
/* */  
/* C O N V O L U T I O N F U N C T I O N S */  
/* */  
/* 3.7.2 Get number of coefficient banks */  
/* 3.7.3 Select coefficient bank */  
/* 3.7.4 Read coefficients */  
/* 3.7.5 Write coefficients */  
/* 3.7.6 convolve image */  
/* */  
*****  
  
/*-----*/  
/* 3.7.2 Get number of coefficient banks */  
/* Return the number of coefficient banks */  
/* and their dimension */  
/*-----*/  
  
getnumcb()  
{  
 char temp[20];  
 char *point;  
  
 printf("\nGet number of bank\n");  
 printf("\nnnumber-of-banks is %d",NBANK);  
 printf(", dimension is %d\n",DIMENSN);  
 resp1();  
 point=itoa(NBANK,temp,10);  
 sendstr(temp);  
 point=itoa(DIMENSN,temp,10);  
 sendstr(temp);  
}  
  
/*-----*/
```

```

/*
 * 3.7.3 Select coefficient bank and kernel size */
/* Select one of the banks from NBANK and desicide kernel */
/* size, kernel cannot over 7 x 7 dimension. */
/* All convolutions will use the kernel size and */
/* coefficient information from the selected bank. */
/*-----*/
selcb(p)
struct image *p;
{
 int selbank;
 int klsize,x,y;
 char temp[20];
 char *point;

 selbank=p->parmlist[0];
 x=p->parmlist[1];
 y=p->parmlist[2];

 if( selbank<0 || selbank>=NBANK)
 { printf("Selected bank is not available, current bank is
#0\n");
 p->abank = 0;
 }
 else
 p->abank = selbank ;

 klsize = x * y;
 if (klsize <0 || klsize> DIMENSN)
 { senderr();
 printf("\nkernel size can not over dimension 7 x 7 \n");
 return(0);
 }
 else
 { p->xsize=x;
 p->ysize=y;
 printf("\nSelect bank # %d", p->abank );
 printf(", kernel size = %d", p->xsize);
 printf(" x %d\n", p->ysize);
 resp1();
 point=itoa(NBANK,temp,10);
 sendstr(temp);
 point=itoa(p->xsize,temp,10);
 sendstr(temp);
 point=itoa(p->ysize,temp,10);
 sendstr(temp);
 }
}
/*
 * 3.7.4 Read coefficients
*/

```

```

/*
 * Read data from the coefficient array of the */
 * selected bank, read whatever in the coefficient  */
 * array. It's better write data to the array first */
 * then read it, otherwise you may read unexpected */
 * data. */
/*-----*/
readc(p)
struct image *p;
{
int i,num,acell;
char temp[20];
char *point;
int tidx;

tidx=p->parmlist[0]; /* starting index */
num=p->parmlist[1]; /* number of cells transfer to LISP machine*/

printf("\nRead coefficent\n");
printf("\nActive bank data are : ");
if(num <0)
{ printf("Error !! Nagative cell number \n");
  senderr();
  return(0);}
else if (num > DIMENSN)
{ printf("Warning !! too many cells, display to the end of
data \n");
  respl();
  for( i=tidx; i<DIMENSN; i++)
  {acell=p->coef[p->abank][i];
 printf(" %d",acell);
 point=itoa(acell,temp,10);
 sendstr(temp); }
  printf("\n");
}
else
{
  respl();
  for( i=tidx; i<num+tidx; i++)
  {acell=p->coef[p->abank][i];
 printf(" %d",acell);
 point=itoa(acell,temp,10);
 sendstr(temp); }
  printf("\n");
}
/*-----*/
/* 3.7.5 Write coefficients */
/* Transfers data from Lisp machine then write to */
/* coefficient array of the selected bank. */
/* Specifies #cells need to be transferred, starts from*/

```

```

/* the starting-index. */
/*-----*/
writc(p)
struct image *p;
{
 int i,j,num,cnt;

 cnt=p->parmlist[1]+1;
 for (i=2;i<=cnt;i++)
 ( if (p->parmlist[i] > 127 || p->parmlist[i] < -127)
 { printf("\nInvalid data, kernel value out of range !!
\n");
 senderr();
 return(0);
 }
 else
 i++;
 }

 printf("\nWrite coefficient\n");

 num=p->parmlist[1];
 i=2;
 p->sidx=p->parmlist[0];
 for(j=p->sidx;j<num+p->sidx;j++)
 {
 p->coef[p->abank][j]=p->parmlist[i];
 p->tcoef[p->abank][j]=p->parmlist[i];
 i++;
 }
 resp1();
}

/*-----*/
/* This function uses the MVP-AT build-in convolve command */
/* to do the convolution. If the upper left coordinate (x,y) */
/* of the window of source buffer and destination buffer */
/* are the same, using build-in command instead of writing */
/* your own. A_convolution function is much faster than */
/* B_convolution function. */
/*-----*/
a_convolution (x1,y1,winx,winy,sbuf,dbuf,p)
struct image *p;
int x1,y1,winx,winy;
int sbuf,dbuf;
{
 printf("\nConvolution\n");
 im_opmode(2,sbuf);
 im_procwin(x1,y1,x1+winx,y1+winy);
 p->ptr = &p->coef[p->abank][p->sidx];
}

```

```

 im_convolve(p->xsize,p->ysize,p->ptr,sbuf,dbuf);
 im_procwin(0,0,512,480);
 }

/*-----
/* B_convolution function is performmed only when the */
/* starting point (upper left coordinate x,y) of the */
/* window of source buffer and destination buffer are */
/* different. This function implement the convolution */
/* by reading each neighboring pixel of the current pixel */
/* through math calculating, then store the new pixel */
/* value back to the specified destination coordinate */
/* of the frame buffer. */
/*-----*/
b_convolution(x1,y1,x2,y2,x3,y3,sbuf,dbuf,p)
 struct image *p;
 int x1,y1,x2,y2,x3,y3;
 int sbuf,dbuf;
{
 int ux,uy;
 int dimx,dimy;
 int rem1,rem2,n,m,i,j,k,l,pn;
 int klsize;
 unsigned long temp,sum;
 int dcoef[DIMENSN];

 dimx=x3-x2+1;
 dimy=y3-y2+1;

 printf("\nConvolve test\n");
 klsize=p->xsize*p->ysize;
 rem1=p->xsize%2;
 rem2=p->ysize%2;
 if(rem1==0)
 n=p->xsize/2-1;
 else
 n=p->xsize/2;

 if (rem2==0)
 m=p->ysize/2-1;
 else
 m=p->ysize/2;

 j=p->sidx;
 for(i=0;i<klsize;i++)
 dcoef[i]=p->tcoef[p->abank][j++];

 for(j=0;j<dimx;j++)
 for(i=0;i<dimy;i++)
 {

```

```

 ux=x1+j; uy=y1+i;
ux=ux-n; uy=uy-m; /* try to find starting coordinate of
n x m kernel */
sum=0;
pn=0;
im_opmode(0,sbuf);
for (k=0;k<p->ysize;k++)
 for (l=0;l<p->xsize;l++)
 {
 temp = im_pixr(ux+l,uy+k);
 sum = sum + (temp*dcoef[pn++]);
 }
im_opmode(0,dbuf);
im_pixw(x2+j,y2+i,sum);
}
}

/*-----*/
/* 3.7.6 Convolve function
/* Convolve a portion of an image inside window-1 of*/
/* frame buffer 1 and place results in window-2 of */
/* frame buffer 2 using the coefficients in the */
/* coefficient array.
/*-----*/

conv(p)
struct image *p;
{
int i,winx,winy,x1,y1,x2,y2,x3,y3;
int sbuf,dbuf;
int n1,n2,n3;

x1=p->parmlist[1]; y1=p->parmlist[2];
x2=p->parmlist[6]; y2=p->parmlist[7];
x3=p->parmlist[8]; y3=p->parmlist[9];
winx=x3-x2;
winy=y3-y2;
sbuf=p->parmlist[0]; dbuf=p->parmlist[5];

/*----- C O N V O L U T I O N -----*/
&&
if(((sbuf==0 || sbuf==1) && dbuf==5) || ((sbuf==2 || sbuf==3)
dbuf==4))
 if(x1>=0 && y1>=0 && x3<=FRAMEXSIZE && y3<=FRAMEYSIZE)
 if((x1==x2) && (y1==y2))
 a_convolution(x1,y1,winx,winy,sbuf,dbuf,p);
 else
 b_convolution(x1,y1,x2,y2,x3,y3,sbuf,dbuf,p);
 else
 {

```

```
 senderr();
 return(0);
 }
else
{
 senderr();
 return(0);
}

resp1();
}
```

D.11 Picture measurement functions

```
*****  
/*  
/* meas.c  
/*  
/* image processing functions  
/*  
/* This file includes everything on sheet 3.8  
/*  
*****  
  
#include "def.h"  
#include "rs232.h"  
#include <debugat.h>  
#include "stdlib.h"  
  
*****  
/*  
/* P I C T U R E M E A S U R E M E N T  
/* F U N C T I O N S  
/*  
/* Using MVP-AT build-in function im_hist(),  
/* im_profile() to do the following functions:  
/* 3.8.2  read values  
/* 3.8.3  histogram  
/* 3.8.4  profile-x  
/* 3.8.5  profile-y  
/*  
*****  
  
/* 3.8.2  read values */  
readv(p)  
struct image *p;  
{  
 int i,num;  
 char temp[20],*point;  
 int tidx,hist;  
  
 tidx = p->parmlist[0];  
 num = p->parmlist[1];  
  
 if (num < 0)  
 {  
 printf("\nERROR !! Negative cell number\n");  
 senderr();  
 return(0);  
 }  
 else  
 {  
 resp1();  
 for (i=tidx; i<num+tidx; i++)
```

```

 {
 resp1();
 hist=p->buff[i];
 printf(" hist = %x",hist);
 point=itoa(hist,temp,0x10);
 sendstr(temp);
 }
 }

/* 3.8.3 histogram */
hist(p)
struct image *p;
{
 int i;
 printf("\nGet histogram\n");
 im_opmode(2,p->parmlist[0]);
 im_procwin(p->parmlist[1],p->parmlist[2],p->parmlist[3],
 p->parmlist[4]);
 im_histo(p->parmlist[0],p->buff);
 im_procwin(0,0,512,480);
 resp1();
}

/* 3.8.4 profile x */
prox(p)
struct image *p;
{
 printf("\nGet x-profile\n");
 im_opmode(2,p->parmlist[0]);
 im_procwin(p->parmlist[1],p->parmlist[2],p->parmlist[3],
 p->parmlist[4]);
 im_profile(0,1,p->parmlist[0],p->buff);
 im_procwin(0,0,512,480);
 resp1();
}

/* 3.8.5 profile y */
proy(p)
struct image *p;
{
 printf("\nGet y-profile\n");
 im_opmode(2,p->parmlist[0]);
 im_procwin(p->parmlist[1],p->parmlist[2],p->parmlist[3],
 p->parmlist[4]);
 im_profile(2,1,p->parmlist[0],p->buff);
 im_procwin(0,0,512,480);
 resp1();
}

```

D.12 Communication functions

```
/* rs2.c communications code */

#include "stdlib.h"
#include "stdio.h"
#include "rs232.h"
#include "def.h"
#include <dos.h>

/* load all function names from disk */
getdat(p)
struct image *p;
{
FILE *dat;
char temp[3];
int i=0,j=0;

if ((dat = fopen("funct.dat","r")) == NULL)
{
 perror("Error opening funct.dat");
 exit(-1);
}
while(fscanf(dat,"%s\n%s\n",p->names[i],temp)!=EOF)
{
 p->parms[i] = atoi(temp);
 i++;
}
fclose(dat);
p->numfunct = i-1;
}

/* 2.5 Send error code */
unknown()
{
printf("\nUnkown command\n");
senderr();
return(0);
}

respl()
{
wait();
musstx(COM1,'1');
musstx(COM1,' ');
}

senderr()
{
wait();
```

```

musttx(COM1,'2');
musttx(COM1,' ');
}

seend()
{
musttx(COM1,'E');
musttx(COM1,'N');
musttx(COM1,'D');
musttx(COM1,' ');
}

resp0()
{
wait();
musttx(COM1,'0');
musttx(COM1,' ');
seend();
}

wait()
{
while(!txrdy(COM1));
}

getline(p)
struct image *p;
{
int i,j,k=0;
while(!rxrdy(COM1));
i = 0;
while((p->o[i-5]!=' ' || p->o[i-4]!='E' || p->o[i-3]!='N' ||
p->o[i-2]!='D' || p->o[i-1]!=' ')&&(i<LINESIZE))
{
p->o[i] = mustrx(COM1);
i++;
}
printf("\nInfo received\n");
if (i==LINESIZE)
{
printf("\nString received is greater than %d
characters\n",LINESIZE);
printf("\n%d\n",i);
return(99);
}
getword(p);
j = 0;
while(strcmp(p->word,p->names[j]) && (j <= p->numfunct))
{
printf("\n%d %s %s",j,p->word,p->names[j]);
j++;
}
}

```

```

j++;
if(j > p->numfunct) j = 99;
if(j != 99)
{
 getword(p);
 k=0;
 while(strcmp(p->word,"END"))
 {
 p->parmlist[k] = atoi(p->word);
 k++;
 getword(p);
 }
 printf("parms %d expected %d",k,p->parms[j-1]);
 if(p->parms[j-1] != -1)
 {
 if(k != p->parms[j-1]) j=99;
 }
 else
 {
 if(p->parmlist[1] != k - 2)
 {
 printf("\nparms %d expected list %d\n",k,p->parmlist[1]);
 j=99;
 }
 }
}
return(j);
}

/* Get word from o[] strings and put it in word[] */
getword(p)
struct image *p;
{
 int i,j=0;
 while(p->o[0]==' ')
 for(j=0;j<LINESIZE-1;j++)
 p->o[j]=p->o[j+1];
 j = 0;
 while(p->o[j]!=' ')
 {
 p->word[j]=p->o[j];
 j++;
 }
 p->word[j] = '\0';
 for(i=0;i<LINESIZE-j-1;i++)
 p->o[i]=p->o[i+j];
 printf("\nWord = %s\n",p->word);
}

/* Send string of characters to COM1 */
sendstr(str)
char str[50];

```

```

{
int i=0;
while(str[i]!='\0' && i<50)
{
 musttx(COM1,str[i]);
 i++;
}
musttx(COM1,' ');
}

/* Set baud rate,#data bits,#stopbits,parity type */
set_port(port,mode)
int port,mode;
union REGS r;
r.h.ah=0; r.h.al=mode; r.x.dx=0; if(port==COM2) r.x.dx=1;
int86(0x14,&r,&r);
}

/* See if transmitter ready */
int txrdy(port)
int port;
return((int)inp(port+5)&0x60);

/* See if receiver ready */
int rxrdy(port)
int port;
return((int)inp(port+5)&0x01);

/* Send a character; transmitter must be empty first! */
int tx(port,ch)
int port,ch;
outp(port,ch);
return(ch);
}

/* Receive a character */
int rx(port)
int port;
return((int)inp(port));

/* Wait for transmitter ready, then send character */
int mustx(port,ch,p)
int port,ch;
struct image *p;
{
unsigned t;
int count;
for(t=TIMEOUT; t!=0; t--)
{

```

```
if(txrdy(port))
{
 tx(port,ch);
 p->charcount++;
 if (p->charcount>298)
 {
 printf("\nWaiting\n");
 while(mustrx(port)!=37);
 printf("Percent recieived\n");
 tx(COM1,' ');
 printf("Space sent\n");
 p->charcount = 0;
 }
 return(ch);
}
return(0);
}

/* Wait for character from port */
int mustrx(port)
int port;
{
unsigned t;
for(t=TIMEOUT; t!=0; t--)
 if(rxrdy(port)) return(rx(port));
return(0);
}
```

D.13 Data file for functions

```
INIT
0
#FRM
0
FRM-SZ
0
#CAM
1
LIVE
0
SNAP
1
ON
1
OFF
0
#P-MAP
0
P-MAP#
1
R-P-MAP
2
W-P-MAP
-1
#O-MAP
0
O-MAP#
1
C-MAP#
1
R-O-MAP
2
W-O-MAP
-1
MOV
10
TRANS
5
COPY
10
SUB
15
ADD
15
MULT
15
#COEF
0
COEF#
3
```

R-COEF
2
W-COEF
-1
CONV
10
R-VAL
2
HIST
5
PRO-X
5
PRO-Y
5
QUIT
0
TEST
0
0
0