【数字图像处理】四.MFC对话框绘制灰度直方图

原创 Eastmount 最后发布于2015-05-31 15:22:02 阅读数 18042 ☆ 收藏

展开

Python+TensorFlow人工智能

¥9.90

该专栏为人工智能入门专栏,采用Python3和TensorFlow实现人工智能相关算法。前期介绍安装流程、基础语法...

本文主要讲述基于VC++6.0 MFC图像处理的应用知识,主要结合自己大三所学课程《数字图像处理》及课件进行回忆讲解,主要通过MFC单文档视图实现点击弹出对话框绘制BMP图片的灰度直方图,再获取平均灰度、中指灰度和标准差等值。文章比较详细基础,希望该篇文章对你有所帮助~

【数字图像处理】一.MFC详解显示BMP格式图片

【数字图像处理】二.MFC单文档分割窗口显示图片

【数字图像处理】三.MFC实现图像灰度、采样和量化功能详解

免费资源下载地址:

Eastmount

http://download.csdn.net/detail/eastmount/8757243

一. 程序运行结果

该篇文章主要是在上一篇文章基础上进行的讲解,其中当打开一张BMP图像后,点击"直方图 "-》"显示原图直方图 "如下。

二. 灰度直方图原理

什么是灰度直方图?

灰度直方图 (histogram) 是灰度级的函数,描述的是图像中每种灰度级像素的个数,反映图像中每种灰度出现的频率。横坐标是灰度级,纵坐标是灰度级出现的频率。

对于连续图像, 平滑地从中心的高灰度级变化到边缘的低灰度级。直方图定义为:

$$H(D) = \lim_{\Delta D \rightarrow 0} \frac{A(D) - A(D + \Delta D)}{D - (D + \Delta D)} = \lim_{\Delta D \rightarrow 0} \frac{A(D) - A(D + \Delta D)}{-\Delta D} = -\frac{d}{dD} A(D)$$

其中A(D)为阈值面积函数:为一幅连续图像中被具有灰度级D的所有轮廓线所包围的面积。对于离散函数,固定 ΔD 为1,则:H(D)=A(D)-A(D+1)

色彩直方图是高维直方图的特例,它统计色彩的出现频率,即色彩概率分布信息。

通常这需要一定的量化过程,将色彩分成若干互不重叠的种类。一般不直接在RGB色彩空间中统计,而是在将亮度分离出来后,对代表色彩部分的信息进行统计,如在HSI空间的HS子空间、YUV空间的UV子空间,以及其它反映人类视觉特点的彩色空间表示中进行。

其中直方图的计算方法如下:

依据定义,若图像具有L(通常L=256,即8位灰度级)级灰度,则大小为MxN的灰度图像f(x,y)的灰度直方图hist[0... L-1]可用如下计算获得。

- 1、初始化 hist[k]=0; k=0,...,L-1
- 2、统计 hist[f(x,y)]++; x=0,...,M-1, y =0,...,N-1
- 3、归一化 hist[f(x,y)]/=M*N

那么说了这么多,直方图究竟有什么作用呢?

在使用轮廓线确定物体边界时,通过直方图更好的选择边界阈值,进行阈值化处理;对物体与背景有较强对比的景物的分割特别有用;简单物体的面积和综合光密度IOD可以通过图像的直方图求得。

三. 程序实现

1.建立直方图对话框

第一步: 创建Dialog

将视图切换到ResourceView界面,选中Dialog右键鼠标新建一个Dialog,并新建一个名为IDD_DIALOG_ZFT,设置成下图对话框。

右键添加属性如下:

对话框-原始直方图-IDD DIALOG ZFT

组框-RGB-IDC STATIC RGB

图像-框架-IDC STATIC KJ-蚀刻(重点:有它才能添加直方图在此处,注意GetDlgItem()函数中是IDC而不是IDD对话

框)

添加蚀刻线(图像蚀刻形成的直线)形如图中的3个矩形框,并添加静态文本:Red、Green、Blue、红、绿、蓝、像素、平均灰度、中值灰度、标准差;这些静态文本都是IDC STATIC且为默认属性

添加红色4个值(Static)、绿色4个值、蓝色4个值,分别为:

IDC STATIC XS RED(GREEN BLUE)对应像素XS

IDC STATIC PJHD RED(GREEN BLUE)对应平均灰度PJHD

IDC STATIC ZZHD RED(GREED BLUE)对应中值灰度ZZHD

IDC_STATIC_BZC_RED(GREEN BLUE)对应标准差BZC

第二步: 建立类向导MFC ClassWizard

- (1) 在对话框资源模板空白区双击鼠标(Ctrl+W),创建一个新类,命名为ClmageZFTDlg会自动生成它的.h和.cpp文件。在类向导中选中类名ClmageZFTDlg,IDs为ClmageZFTDlg,WM_INITDIALOG建立这个函数用于初始化。
 - (2) 打开类向导,选择Member Variables页面,添加如下变量,类型均为CString。

像素 m redXS、m greenXS、m blueXS

标准差 m_redBZC、m_greeenBZC、m_blueBZC

平均灰度 m redPJHD、m greenPJHD、m bluePJHD

中值灰度 m redZZHD、m greenZZHD、m blueZZHD

(3) 在View.cpp中添加直方图的头文件 #include "ImageZFTDIg.h"

第三步: 设置菜单栏调用直方图对话框

- (1) 将视图切换到ResourceView界面,选中Menu,在IDR_MAINFRAM中添加菜单项"直方图",菜单属性中选择"弹出",在"直方图"中添加子菜单"显示原图直方图"。
- (2) 设置其属性为ID_ZFT_YT(显示直方图原图),同时建立类向导,选择ID_ZFT_YT(IDs),通过COMMAND建立显示直方图函数OnZftYt()。

第四步:添加代码及计算4个值

在ImageProcessingView.cpp中添加如下代码,注释中有如何求平均灰度、中值灰度和标准差的消息算法过程。

```
//引用显示直方图头文件
#include "ImageZFTDlg.h"
#include "math.h"
/*全局变量在TestZFTDlg.cpp中引用 用extern*/
int Red[256],Green[256],Blue[256];
/* 添加直方图显示功能,并在直方图下方显示相关信息
/* 如平均灰度、中值灰度、标准差和像素总数
/* ID ZFT YT:直方图原图显示
void CImageProcessingView::OnZftYt()
{
 if(numPicture==0) {
 AfxMessageBox("载入图片后才能显示原图直方图!",MB OK,0);
 return;
 }
 AfxMessageBox("显示原图直方图!",MB OK,0);
 CImageZFTDlg dlg;
 //打开临时的图片
 FILE *fpo = fopen(BmpName, "rb");
 fread(&bfh,sizeof(BITMAPFILEHEADER),1,fpo);
 fread(&bih, sizeof(BITMAPINFOHEADER), 1, fpo);
 int i,j;
 for(j=0;j<256;j++) { //定义数组并清零
 Red[j]=0;
 Green[j]=0;
 Blue[j]=0;
 }
 // 计算4个数据
```

```
unsigned char red, green, blue;
 int IntRed,IntGreen,IntBlue;
 //强制转换
double sumRedHD=0, sumGreenHD=0, sumBlueHD=0; //记录像素总的灰度值和
for(i=0; i<m_nImage/3; i++)
{
 fread(&red,sizeof(char),1,fpo);
 IntRed=int(red);
 sumRedHD=sumRedHD+IntRed;
 if( IntRed>=0 && IntRed<256 ) Red[IntRed]++; // 像素0-255之间
 fread(&green, sizeof(char), 1, fpo);
 IntGreen=int(green);
 sumGreenHD=sumGreenHD+IntGreen;
 if( IntGreen>=0 && IntGreen<256 ) Green[IntGreen]++;</pre>
 fread(&blue, sizeof(char), 1, fpo);
 IntBlue=int(blue);
 sumBlueHD=sumBlueHD+IntBlue;
 if( IntBlue>=0 && IntBlue<256 ) Blue[IntBlue]++;
fclose(fpo);
// 像素: int型转换为CString型
dlg.m_redXS.Format("%d",m_nImage);
dlg.m_greenXS.Format("%d",m_nImage);
dlg.m blueXS.Format("%d",m nImage);
//平均灰度值: 计算24位bmp图片的灰度值, 我是记录RGB中的所有平均值
float pinRedHD,pinGreenHD,pinBlueHD;
pinRedHD=sumRedHD*3/m_nImage;
pinGreenHD=sumGreenHD*3/m nImage;
 //平均灰度=总灰度/总像素
pinBlueHD=sumBlueHD*3/m_nImage;
dlg.m_redPJHD.Format("%.2f",pinRedHD);
dlg.m greenPJHD.Format("%.2f",pinGreenHD);
dlg.m_bluePJHD.Format("%.2f",pinBlueHD);
/* 中值灰度:算法重点(黄凯大神提供)
/* 中值灰度: 所有像素中的中位数, 应该所有像素排序找到中间的灰度值
/* 算法:num[256]记录各灰度出现次数,sum+=num[i],找到sum=总像素/2
int sumRedZZHD=0, sumGreenZZHD=0, sumBlueZZHD=0;
int redZZHD,greenZZHD,blueZZHD;
for(i=0;i<256;i++)
{
 sumRedZZHD=sumRedZZHD+Red[i];
 if(sumRedZZHD>=m_nImage/6)
 //m_nImage被分成3份RGB并且sum=总像素/2
 {
 redZZHD=i;
 break;
 }
}
for(i=0;i<256;i++)
 sumGreenZZHD=sumGreenZZHD+Green[i];
 if(sumGreenZZHD>=m nImage/6)
 //m nImage被分成3份RGB并且sum=总像素/2
 {
 greenZZHD=i;
 break;
 }
}
```

```
for(i=0;i<256;i++)
 sumBlueZZHD=sumBlueZZHD+Blue[i];
 if(sumBlueZZHD>=m nImage/6)
 //m nImage被分成3份RGB并且sum=总像素/2
 {
 blueZZHD=i;
 break;
 }
 }
 dlg.m redZZHD.Format("%d",redZZHD);
 dlg.m_greenZZHD.Format("%d",greenZZHD);
 dlg.m blueZZHD.Format("%d",blueZZHD);
 /*标准差:标准差=方差的算术平方根
 方差s^2=[(x1-x)^2+(x2-x)^2+.....(xn-x)^2]/n
 /* 算法:不用开m nImage数组进行计算 用num[256]中数进行
 /* 方差=(平均灰度-i)*(平均灰度-i)*Red[i] 有Red[i]个灰度值为i的数
 float redBZC,greenBZC,blueBZC;
 //标准差
 double redFC=0,greenFC=0,blueFC=0;
 //方差
 for(i=0;i<256;i++)
 {
 redFC=redFC+(pinRedHD-i)*(pinRedHD-i)*Red[i]; //有Red[i] 个像素i
 greenFC=greenFC+(pinGreenHD-i)*(pinGreenHD-i)*Green[i];
 blueFC=blueFC+(pinBlueHD-i)*(pinBlueHD-i)*Blue[i];
 }
 redBZC=sqrt(redFC*3/m nImage);
 greenBZC=sqrt(greenFC*3/m_nImage);
 blueBZC=sqrt(blueFC*3/m_nImage);
 dlg.m_redBZC.Format("%.2lf", redBZC);
 dlg.m_greenBZC.Format("%.2lf",greenBZC);
 dlg.m_blueBZC.Format("%.2lf",blueBZC);
 //重点必须添加该语句才能弹出对话框
 if(dlg.DoModal()==IDOK)
 {
 }
}
```

第五步: 此时运行结果如下图所示, 打开图片可以显示参数。

2.建立对话框与View联系并绘制直方图

重点 (极其重要*)

(1) 如何在MFC中(View中)实现对子对话框的画图或直方图响应?

解决方法:在子对话框中.cpp文件中实现画图响应,不要再View.cpp中实现,否则图像会以menu背景为坐标,而在 ImageZFTDlg.cpp中建立OnPaint函数实现画图,它默认会以子对话框为标准。

(2) 如何把View.cpp中的图片像素直方图信息传递给子对话框ImageZFTDlg.cpp呢?

解决方法:如果自定义ImageStruct.h中建立全局变量,每个.cpp中引用该头文件调用总是报错(未知),所以我在View.h中建立一个全局变量int Red[256];再在子文件.cpp中函数里调用该全局变量即可extern int Red[256],这是非常重要的一个C语言知识。

(3) 画图函数OnPaint()参考源代码中详细注释。

如何绘制坐标轴、文字、图像, 其实自己绘制而没调用第三方库还是挺有意思的。

第一步: 建立画直方图函数OnPaint

打开类向导(Ctrl+W),类名选择ClmageZFTDlg,IDs选择ClmageZFTDlg,在Message函数中建立WM_PAINT映射,默认函数名为OnPaint建立函数void ClmageZFTDlg::OnPaint()

第二步: 绘制直方图大致思想如下

(1) 重点:获取要绘制直方图的位置和图像资源的对应号ID(IDC_STATIC_KJ 框架),我当时认为绘制直方图只能绘制到"图像"控件IDC中,不能是对话框IDD。

```
CWnd *pWnd = GetDlgItem(IDC STATIC KJ);
 CDC *pDC = pWnd->GetDC();
 (2) 获取对话框矩形的长和宽
 CRect rectpic;
 GetDlgItem(IDC_STATIC_KJ)->GetWindowRect(&rectpic);
 (3) 创建画笔对象并对画笔进行颜色设置
 CPen *RedPen = new CPen();
 RedPen->CreatePen(PS SOLID,1RGB(255,0,0));
 (4) 选中当前画笔并保存以前画笔
 CGdiObject *RedOlderPen = pDC->SelectObject(RedPen);
 (5) 绘制直方图(图像坐标自己算)
 矩形 pDC->Rectangle(9,327,312,468);
 移动 pDC->MoveTo(15,331);
 直线 pDC->LineTo(15,488);
 文字 pDC->TextOut(15+48*i,450,str);
 (6) 恢复以前画笔
 pDC->SelectObject(RedOlderPen);
 delete RedPen:
 ReleaseDC(pDC);
 第三步: 源代码与详细注释思想
 在ImageZFTDIg.cpp中修改OnPaint函数:
void CImageZFTDlg::OnPaint()
 CPaintDC dc(this); // device context for painting
```

// TODO: Add your message handler code here

```
/* 重点知识:(百度)
/* 如何在View.cpp中把一个变量的值传给其它对话框
/* 错误一: 在View.h中定义的pubic变量只能在View.cpp中用
/* 错误二: 定义一个Struct.h中存全局变量,在2个函数中分别调用#include "Struct.h"
/*
/* 解决方法一: (CSDN 不会)参数用 A& a 两个对话框里都可以访问a
/* 解决方法二: (CSDN 不会)重载
/* 解决:在View.cpp中定义全局变量 void CBmpDrawView::OnZftYt() 前面 并函数中操作
 在dialog的cpp中即void CTestZFTDlg::OnPaint()中在定义一个extern int a
extern int Red[256], Green[256], Blue[256];
/*写在该空间中可以省略Invalidate()语句*/
/* 获取控件的CDC 指针*/
CRect rectpic;
GetDlgItem(IDC STATIC KJ)->GetWindowRect(&rectpic);
int x,y;
x=rectpic.Width();
y=rectpic.Height();
CWnd *pWnd=GetDlgItem(IDC_STATIC_KJ);
CDC *pDC=pWnd->GetDC();
/****************/
/*重点:画直方图 红色
/****************/
CPen *RedPen=new CPen();
 // 创建画笔对象
RedPen->CreatePen(PS_SOLID,1,RGB(255,0,0));
 //红色画笔
CGdiObject *RedOlderPen=pDC->SelectObject(RedPen); //选中当前红色画笔并保存以前的画笔
/*画图*/
pDC->Rectangle(9,16,312,147); //画一个矩形框
pDC->MoveTo(15,20);
 //绘制坐标轴
pDC->LineTo(15,128);
 //Y竖轴
pDC->LineTo(305,128);
 //X横轴
 //绘制X箭头
pDC->MoveTo(305,128);
pDC->LineTo(300,123);
 //绘制上边箭头
pDC->MoveTo(305,128);
pDC->LineTo(300,133);
 //绘制下边箭头
 //绘制Y箭头
pDC->MoveTo(15,20);
pDC->LineTo(10,25);
 //绘制左边箭头
pDC->MoveTo(15,20);
pDC->LineTo(20,25);
 //绘制右边箭头
/* TextOut函数功能:
/* 该函数用当前选择的字体、背景颜色和正文颜色将一个字符串写到指定位置
/* BOOL TextOut(HDC hdc,int x,int y,LPCTSTR str,int numStr)
/* 表示:x起始坐标,y起始坐标,字符串,字符串中字符个数
/* SetTextColor函数功能:
/* 设置指定设备环境(HDC)的字体颜色
/* SetTextColor (HDC, COLORREF) 如:SetTextColor(HDC,RGB(255,0,0));
```

```
CString str;
 int i;
 //写X轴刻度线
for(i=0;i<=5;i++)
 str.Format("%d",i*50);
 //0-255之间添加6个刻度值
 pDC->SetTextColor(RGB(255,0,255)); //设置字体颜色
 pDC->TextOut(15+48*i,130,str);
 //输出字体
 pDC->MoveTo(15+48*i,128);
 //绘制X轴刻度
 pDC->LineTo(15+48*i,125);
}
for(i=0;i<=5;i++)
 //写Y轴刻度线
{
 pDC->MoveTo(15,128-20*i);
 //绘制Y轴刻度
 pDC->LineTo(18,128-20*i);
}
/*绘制直方图主要的代码*/
for(i=1;i<256;i++)
{
 pDC->MoveTo(15+i,128);
 if((128-16) > (Red[i]/40))
 pDC -> LineTo(15+i, 128-(Red[i]/40));
 else
 pDC->LineTo(15+i,16);
 //超过矩形的画矩形高
}
/****************/
/*重点:画直方图 绿色
/****************/
CPen *GreenPen=new CPen();
 //创建画笔对象
GreenPen->CreatePen(PS_SOLID,1,RGB(0,255,0));
 //绿色画笔
CGdiObject *GreenOlderPen=pDC->SelectObject(GreenPen);
pDC->Rectangle(9,167,312,308);
 //画一个矩形框
pDC->MoveTo(15,171);
 //绘制坐标轴
pDC->LineTo(15,288);
 //Y竖轴
pDC->LineTo(305,288);
 //X横轴
pDC->MoveTo(305,288);
 //绘制X箭头
pDC->LineTo(300,283);
 //绘制上边箭头
pDC->MoveTo(305,288);
pDC->LineTo(300,293);
 //绘制下边箭头
pDC->MoveTo(15,171);
 //绘制Y箭头
pDC->LineTo(10,176);
 //绘制左边箭头
pDC->MoveTo(15,171);
pDC->LineTo(20,176);
 //绘制右边箭头
for(i=0;i<=5;i++)
 //写X轴刻度线
 str.Format("%d",i*50);
 //0-255之间添加6个刻度值
 pDC->SetTextColor(RGB(255,0,255)); // 设置字体颜色
 pDC->TextOut(15+48*i,290,str);
 //输出字体
 pDC->MoveTo(15+48*i,288);
 //绘制X轴刻度
 pDC->LineTo(15+48*i,285);
}
for(i=0;i<=5;i++)
 //写Y轴刻度线
 pDC->MoveTo(15,288-20*i);
 //绘制Y轴刻度
```

```
pDC->LineTo(18,288-20*i);
/*绘制直方图主要的代码*/
for(i=1;i<256;i++)
{
 pDC->MoveTo(15+i,288);
 if((288-167) > (Green[i]/40))
 pDC->LineTo(15+i,288-(Green[i]/40));
 else
 pDC->LineTo(15+i,167);
 //超过矩形的画矩形高
}
/****************/
/*重点:画直方图 蓝色
/**********((*****/
CPen *BluePen=new CPen();
 //创建画笔对象
BluePen->CreatePen(PS_SOLID,1,RGB(0,0,255));
 //蓝色画笔
CGdiObject *BlueOlderPen=pDC->SelectObject(BluePen);
pDC->Rectangle(9,327,312,468);
 //画一个矩形框
pDC->MoveTo(15,331);
 //绘制坐标轴
 //Y竖轴
pDC->LineTo(15,448);
pDC->LineTo(305,448);
 //X横轴
pDC->MoveTo(305,448);
 //绘制X箭头
pDC->LineTo(300,443);
 //绘制上边箭头
pDC->MoveTo(305,448);
pDC->LineTo(300,453);
 //绘制下边箭头
pDC->MoveTo(15,331);
 //绘制Y箭头
pDC->LineTo(10,336);
 //绘制左边箭头
pDC->MoveTo(15,331);
pDC->LineTo(20,336);
 //绘制右边箭头
 //写X轴刻度线
for(i=0;i<=5;i++)
 str.Format("%d",i*50);
 //0-255之间添加6个刻度值
 pDC->SetTextColor(RGB(255,0,255)); //设置字体颜色
 pDC->TextOut(15+48*i,450,str);
 //输出字体
 pDC->MoveTo(15+48*i,448);
 //绘制X轴刻度
 pDC->LineTo(15+48*i,445);
}
for(i=0;i<=5;i++)
 //写Y轴刻度线
{
 pDC->MoveTo(15,448-20*i);
 //绘制Y轴刻度
 pDC->LineTo(18,448-20*i);
}
/*绘制直方图主要的代码*/
for(i=1;i<256;i++)
{
 pDC->MoveTo(15+i,448);
 if((448-327) > (Blue[i]/40))
 pDC->LineTo(15+i,448-(Blue[i]/40));
 else
 pDC->LineTo(15+i,327);
 //超过矩形的画矩形高
}
```

//恢复以前的画笔

```
pDC->SelectObject(RedOlderPen);
pDC->SelectObject(GreenOlderPen);
pDC->SelectObject(BlueOlderPen);
delete RedPen;
delete GreenPen;
delete BluePen;
ReleaseDC(pDC);
return;

// Do not call CDialog::OnPaint() for painting messages
}
```

此时运行程序即可显示直方图。

最后还是希望文章对你有所帮助,如果文章有不足或错误之处,请海涵~文章不仅仅讲述了直方图相关的知识,同时 文章也给你提供了一种绘制坐标图像的思想和详细注释。有时候一直怀疑回忆这些知识会让我停滞不前,但心安即好,何 必在意!

从来没有什么终南捷径和大神,真正的捷径只有三个:坚持、专注、认真。其他的都是细枝末节,做到这三个,其他的自然而然都会拥有。——同学CY

(By:Eastmount 2015-5-31 下午3点 http://blog.csdn.net/eastmount/)

凸 点赞 12 ☆ 收藏 🖸 分享 ┅

他的留言板

关注