TOPIC 5 INTRODUCTION TO PICTURES


Notes adapted from Introduction to Computing and Programming with Java: A Multimedia Approach by M. Guzdial and B. Ericson, and instructor materials prepared by B. Ericson.

1


Outline

- Pictures
- □ 1 Dimensional Arrays
- Pixels
- 2 Dimensional Arrays
- Colors

³ Pictures

Picture objects

- Recall: we can create a Picture object by String fileName = FileChooser.pickAFile(); Picture pictureObj = new Picture (fileName);
- □ A Picture object has properties width and height
 - We can get the picture width (in pixels) using pictureObj.getWidth()
 - We can get the picture height (in pixels) using pictureObj.getHeight()


6 Arrays

Motel California

7

- □ Let's say you run a motel
- □ It is 1 story
- □ Lily, Marshal, Ted, Robyn, Sheldon and Howard come to get rooms
- □ To make it easier, you use the letters of their first name to remember them: L, M, T, R, S, H
- □ You need to pick what rooms from your motel you want to put them in
- □ Your rooms are numbered from 0 to 5 (you like to be creative)

Room Number: 0 1 2 3 4 5

Person: L M R T S H

Motel or Array?

- □ This motel is just like an array!
- An array is a way of storing items (just like we stored the people in the hotel)
- \square Each slot in an array is like a hotel room \rightarrow it can only hold 1 item
- $\hfill\Box$ Each slot in an array is numbered like a hotel room \to the numbers go from 0 \to length-1
- Arrays make it easier to keep track and store lots of objects, just like a hotel makes it easier to store loads of people
- Arrays can be 1 dimensional (1 story, like our motel) or many dimensional

1D Arrays

- •
- An array is storage for a collection of items of the same type
- You can access the individual items by using an index
- □ The index starts at 0
 - □ The first item is at index 0
 - The last item is at index (length - 1)

0	1	2	3	4	5
3	7	9	2	1	5

Example:

int array of length 6


Creating arrays

- 10
- □ Use the Java keyword new
- □ Example: numbers = new int[6];
 - This creates an array of 6 integers, and has our reference variable numbers refer to it
 - The reference variable numbers refers to the entire collection of integers
 - □ This does **not** store any data in the array
- We can declare and create in one statement:
 int [] numbers = new int[6];
- Once we create an array, its size is fixed and we cannot change it

Arrays

11

- □ In Java, arrays behave like **objects**
 - We need to declare a reference variable
 - We need to create the array object
- □ We declare array reference variables by

```
type[] name;
```

- □ Example: int[] numbers;
 - This creates a reference variable called numbers that can be used to refer to an array of integers
 - But this does not actually create the array

int[] numbers = new int[6];


Array indexing

13

- Each item of an array can be accessed individually, using indexing (like looking up a person by looking into their room number)
- Examples:
 - numbers[0] refers to the first element of the array (the element at position 0)
 - numbers[1] refers to the second element (the element at position 1)
 - ...
 - numbers[i] refers to the (i+1)th element (the element at position i)

Storing in arrays

numbers[0] = 3; numbers[1] = 7; numbers[2] = 9; numbers[3] = 2; numbers[4] = 1; numbers[5] = 5;


numbers

Array indexing

15

index


What would be printed by

System.out.println(numbers[0]);

How would we print the last item in the array?

Initializing arrays

- We can declare, create, and initialize an array in one statement
- Example:

```
int[] numbers = { 3, 7, 9, 2, 1, 5 };
```

- This creates an array of 6 integers, and sets the initial values of the integers in the array according to the values specified
- The length of the array is determined by the number of items listed

Initializing arrays

17

int[] numbers = $\{3, 7, 9, 2, 1, 5\}$;

numbers

3 7 9 2 1 5

Array size

- □ Java remembers the size of arrays
 - An array object has a special attribute called length, which stores the size of the array
 - Note: length is a variable, not a method!
 - So there are no parentheses after length
- □ Example: int arraySize = numbers.length;
- □ Useful: to get the last item in an array, for example int lastNumber = numbers[numbers.length 1];


Array of Pictures

9

- □ Lets practice using arrays by making an array of pictures
- □ Picture[] myPicArray = new Picture[3];
- □ Now lets make some picture objects:

```
String fileName1 = FileChooser.pickAFile();
Picture picture1 = new Picture(fileName1);
String fileName2 = FileChooser.pickAFile();
Picture picture2 = new Picture(fileName2);
String fileName3 = FileChooser.pickAFile();
```

Picture picture3 = new Picture (fileName3);

What is the length of this array? Does it have anything stored in it?

Array of Pictures

20

□ Lets fill up our array!


```
myPicArray[0] = picture1;
myPicArray[1] = picture2;
myPicArray[2] = picture3;
```

0 1

myPicArray


Pixels

Picture as a grid of pixels

23

- A picture is organized as a grid (matrix) of pixels
- The grid has columns and rows
- Each pixel has an (x, y)position in the grid
 - x specifies the column, starting at 0
 - y specifies the row, starting at 0


The Pixel class

- □ We have a class called Pixel that models individual pixels
- □ Each object of the Pixel class has
 - An (x,y) position in a picture
 - x specifies the column, starting at 0
 - y specifies the row, starting at 0
 - A red, green, and blue value
 - Each is an integer between 0 and 255

Creating Pixel objects

25

- □ We can get a pixel at a specific location in a picture by using the getPixel method of the Picture class
- Example:

Pixel pixel1 = pictureObj.getPixel(0,0);

- This will create a Pixel object from the pixel in the picture at position 0,0
- □ This is the top left-hand corner of the picture
- It will store a reference to this Pixel object in the variable pixel?

Manipulating Pixel objects

26

- We can get and set the red, green and blue values of a Pixel object individually, using methods of the Pixel class
- Example of getting a pixel's color values:

```
int red = pixel1.getRed();
int green = pixel1.getGreen();
int blue = pixel1.getBlue();
```

□ Example of setting a pixel's color values:

```
pixel1.setRed(red+10);
pixel1.setGreen(0);
pixel1.setBlue(blue-10);
```

Pixel location in a picture

□ We can get the pixel's location in the grid of pixels that make up the Picture object:

```
getX()
■ Returns its x position (the column)
getY()
```

- Returns its y position (the row)
- □ Example: what will be printed here? System.out.println(pixel1.getX() + "," + pixel1.getY());

Two Dimension Arrays 28

2D Arrays


29

- □ Early we saw 1D arrays as an example of a motel
- □ Now picture instead, the grid of pixels
- □ Its like a hotel for pixels, with multiple floors

Each pixel is in a different room that is specified both by the room and the floor


For example, the deep blue is in room 1, on floor 0

The gray is room 3 on floor 1


2D Arrays

- A 2D array is just like this hotel
- It is like a many arrays stacked on top of each other
- The picture to the side has a 2D array called "a"
- It has 5 arrays of numbers that are each 5 long
- You can still index to a particular number in the grid, but you have to say not just the column, but also the row it is in
- This is a great way to store pixels or objects represented in a matrix


Anatomy of a two-dimensional array

Initializing 2D Arrays

- Instead of one set of square brackets, you use two to make a 2D array
- \bullet int[][] twoDArray = new int[4][4];
- This would make an array of 4 "rooms" and 4 "floors"
- In other words, a 4x4 matrix 16 integer slots in total
- If you picture the grid of pixels, it makes sense to store it in a 2D array
- However in memory, 2D and 1D are very similar....
- (Copy down drawing from the board)


2D Array of Pixels

- If we were to make a 2D array of pixels, it might look like this:
- Pixel[][] 2DPixel = new Pixel[200][200];
- Then, after we put pixels into the array, we could access the pixel in a certain location (say column 4, row 19) by using:
- Pixel pixelObject = 2DPixel[4][19];
- . More on how to best use 2D arrays later...

1D Arrays of pixels

33

- □ The pixels can also be stored as one long sequence, in a 1D array
- □ In this case, at the end of a row the next row just gets tagged on, and so on, and so on until each pixel is in the array
- □ In other words:
 - The pixes from the first row of the grid go in the array
 - · Followed by the pixels from the second row
 - Etc.

To get the pixels from the picture in a 1D array:


Pixel[] pixelArray = pictureObj.getPixels();

Arrays of pixels

34

This code would look like:

Pixel[] pixelArray = pictureObj.getPixels();


This creates an array of Pixel objects.

Note that each element of the array is actually a reference to a Pixel object.


Pixel objects from a Pixel array

35

- □Just like before, we use **indexing** to get Pixel objects from the 1D pixel array
- □For example, to get the first pixel:
- Pixel pixelObj = pixelArray[0];
- □To get the nth pixel:
 - Pixel pixelObjn = pixelArray[n];

36 Colors


The Color class

37

- Recall the class defined in Java that represents color:
 - The Color class in the package java.awt
 - A package is a group of related classes
 - To use the class, you must either use
 - The full name java.awt.Color
 - Or, much easier, use the import statement import java.awt.Color;
 - Then you can just use the class name Color (without needing the name of the package as well)
 - In a Java program, import statements go at the beginning of the source file

Predefined Colors

- The Color class has defined class constants for many colors
 - Color.red, Color.green,
 Color.blue, Color.black,
 Color.white, Color.yellow,
 Color.gray, Color.orange,
 Color.pink, Color.cyan,
 Color.magenta
 - Or you can use all uppercase names: Color.RED, Color.BLUE, Color.BLACK, ...


Color objects

39

- □ You can create a Color object by giving the red, green, and blue values
- Example:

```
Color colorObj = new Color(255,10,125);
```

Making colors lighter or darker

40

 The Color class has methods for making a Color object lighter or darker:

```
colorObj.brighter();
colorObj.darker();
```

- □ Example in Interactions pane:
 - > import java.awt.Color;
 - > Color testColor = new Color(168,131,105);
 - > System.out.println(testColor);
 - > Color darkColor = testColor.darker();
 - > System.out.println(darkColor);
 - > Color brightColor = testColor.brighter();
 - > System.out.println(brightColor);

Getting and setting Pixel colors

41

□ To get a Pixel's color as a Color object:

```
Color color1 = pixelObj.getColor();
int red = color1.getRed();
int green = color1.getGreen();
int blue = color1.getBlue();
```

□ To set a Pixel's color using a new Color object:

```
Color color2 = new Color(red+10, 0, blue-10);
pixelObj.setColor(color2);
```

Choosing a Color

42

You can also get a color by using the following method:

ColorChooser.pickAColor()

- You can use this anywhere you would have used a Color object
- Example:

```
Color pickedColor = ColorChooser.pickAColor();
pixelObj.setColor(pickedColor);
```


Pixel recap

43

```
import java.awt.Color;
String fileName = FileChooser.pickAFile();
Picture pictureObj = new Picture(fileName);
pictureObj.show();
Pixel [] pixelArray = pictureObj.getPixels();
Pixel pixelObj = pixelArray[0];
int red = pixelObj.getRed();
int green = pixelObj.getGreen();
int blue = pixelObj.getBlue();
System.out.println("r = " + red + ", g = " + green + ", b = " + blue);
```

Pixel recap

```
Color colorObj = pixelObj.getColor();
red = colorObj.getRed();
green = colorObj.getGreen();
blue = colorObj.getBlue();
System.out.println("r = " + red + ", g = " + green + ", b = " + blue);
```

- In what class are these methods getRed, getGreen, getBlue defined?
- In what class are the methods getRed, getGreen, getBlue on the previous slide defined?

Changing colors in a picture

45

- We have seen how to change the color of a pixel in a picture
- But you won't see any change in the picture until you repaint the picture by

pictureObj.repaint();

Another way to do this is by pictureObj.show();

Changing a Picture Exercise

```
import java.awt.Color;

String fileName = FileChooser.pickAFile();

Picture pictureObj = new Picture(fileName);

pictureObj.show();

pictureObj.getPixel(10,100).setColor(Color.black);

pictureObj.getPixel(11,100).setColor(Color.black);

pictureObj.getPixel(12,100).setColor(Color.black);

pictureObj.getPixel(13,100).setColor(Color.black);

pictureObj.getPixel(14,100).setColor(Color.black);

pictureObj.getPixel(15,100).setColor(Color.black);

pictureObj.getPixel(16,100).setColor(Color.black);

pictureObj.getPixel(17,100).setColor(Color.black);

pictureObj.getPixel(18,100).setColor(Color.black);

pictureObj.getPixel(18,100).setColor(Color.black);

pictureObj.getPixel(19,100).setColor(Color.black);
```

Saving changes to pictures

47

After manipulating a picture, we can save our results to a file:

```
pictureObj.write("newPicture.jpg");
```

□ You can specify a full path so you know exactly where it is saved, for example:

```
pictureObj.write("Z:/jane/MyPictures/newPicture.jpg");
```

□ Or you can use the FileChooser here too:

```
String fileName = FileChooser.pickAFile();
pictureObj.write(fileName);
```

Summary

- Java
 - Arrays
- Pictures
 - Picture as an array of Pixel objects
- □ Pixels
 - □ Getting/setting red, green, blue values of pixel
 - □ Getting/setting color of pixel as a Color object

Key Notes

- 1D arrays
 - □ Go from $0 \rightarrow length-1$
 - Created using: type[] varName = new type[length]
 - Can store many things in an array \rightarrow integers, strings, pixels, pictures, etc.
- Pixels in a grid make up a picture
 - □ They have a row and a column #
 - Pixel pixelName = pictureObj.getPixel();
- 2D arrays
 - type[][] varName = new type[#][#]