TOPIC 6 MODIFYING PICTURES USING LOOPS

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.

Outline

- □ How to manipulate digital images by changing pixels
- What is a loop in Java
 - ■while loop
 - ■for loop

Modifying Pictures

- 3
- Recall that we manipulate pictures by manipulating the pixels in the picture
- □ We can change the color values of
 - Just one pixel
 - □ Some of the pixels in a picture
 - A whole row of pixels
 - A whole column of pixels
 - Pixels in some sub-area of the picture
 - Every pixel in the picture

Changing a picture

- 4
- □ An Example: One way to change a picture is to reduce the amount of red in it
 - decrease it by half
 - How do we reduce any value by half?
 - □ increase it by 25%
 - How do we increase any value by 25%?

Changing all the pixels in a picture

- 5
- Example: Change the red in caterpillar.jpg
- □ How?
 - Get the current pixel
 - Get the red value of the current pixel
 - □ Change this value to half its original value
 - □ Set the red of the current pixel to the new value
- □ There are 329*150 = 49,350 pixels in the caterpillar picture

Looping (iteration)

- 6
- All programming languages have a construct that allows us to repeat a series of statements some number of times: in Java this is called a loop
- □ Looping is also called iteration
- A loop should not go on forever, so we need some way to tell when we are done with the repetition: some test to see if the looping should stop

Loops (often) need counters

- If you want to do something x times you often need a
 counter
 - The counter may start with 0 or 1
 - Example: index of an array
 - You add 1 each time you finish whatever it is you are repeating
 - When the counter reaches the appropriate number, you stop the loop

While loops

□ Simple example:

```
int count = 1;
while (count <= 5)
{
 System.out.println("This is a test");
 count = count + 1;
}</pre>
```


- □ How many times will "This is a test" be displayed on the screen?
- What is the value of the counter after the statements in the body of the loop are executed for the last time?

While loops

☐ The basic syntax for a while loop is:

```
while (test)
{
 body of loop
}
```


where

- □ test is a condition that is true or false
- body of the loop consists of the statements to be executed while the condition is true

While loops

- When the condition becomes false, execution continues with the statement after the while loop
 - We say it "falls through" to the statement after the while loop
- □ A while loop is called a **pretested loop**
- Something must change within the body of the loop, that will cause the condition to become false
 - Otherwise we have an infinite loop

Add the numbers from 1 to 100

11

- You will need something to hold the total
 - What type should it be?
 - What value should it start out with?
- You will need something that counts from 1 to 100
 - And add that value to the total
 - □ Stop when you get to 100
 - What type should it be? What value should it start with?

Add the numbers from 1 to 100

```
int total = 0;
int counter = 1;
while (counter <= 100)
{
 total = total + counter;
 counter = counter + 1;
}
System.out.println("Sum of 1 to 100 is " + total);</pre>
```

Add the numbers from 1 to 100

13

- □ What will be the value of counter after the while loop?
- □ What would happen if you forgot to add 1 to counter?
- □ In DrJava, click on Reset to terminate an infinite loop

Exercise

14

□ Write a while loop that will print 40 asterisks on a line:

- □ Start the counter at 1
- □ Start the counter at 0

Decrease red in a picture

15

- We will now develop the code for a method to decrease the red in a picture
 - Decrease the red in all the pixels
 - Using the array of pixels
- □ We will add this method to the Picture class
- Before we start writing the code, we need to work out the steps required
 - We write an algorithm

What is an algorithm?

- An algorithm is a description of the steps needed to do a task
 - Can be written in English
 - Example: a recipe is an algorithm
- □ A program is an implementation of an algorithm
 - □ In a particular computer language

Decrease red algorithm

17

- □ To decrease the red value in a picture by 50%
 - 1. Get the array of pixels from the picture
 - Start the array index at 0
 - 3. Check if the index is less than the length of the array
 - 1. If it is, go on to step 4
 - 2. If it isn't, we're done
 - Get the pixel at the current index
 - 5. Get the red value at the pixel
 - 6. Divide the red value by 2
 - 7. Set the red value at the pixel to the reduced red value
 - 8. Add 1 to the array index
 - 9. Go back to step 3 to process the next pixel in the array

From algorithm to Java code

- How do we get the array of pixels from the current picture object?
 - We have used Pixel[] pixelArray = PictureObj.getPixels();
 - In our method, we want to get the array of pixels from the current object (i.e. the object that this method will be invoked on)
 - So we use the keyword this Pixel[] pixelArray = this.getPixels();

From algorithm to Java code

19

- □ How do we write the loop?
 - Use a while loop with a counter being the array index starting at 0

int index = 0;

- Loop while the index is less than the length of the array while (index < pixelArray.length)</p>
- Get the current pixel from the array of pixels (i.e. the pixel for the current index)

Pixel pixelObj = pixelArray[index];

From algorithm to Java code

20

□ Get the red value at the pixel

int value = pixelObj.getRed();

□ Divide the red value by 2

value = value / 2;

□ Set the pixel's red value

pixel.setRed(value);

■ Add one to the index (increment it)

```
index = index + 1;
```

decreaseRed method version 1

21

```
// get the red value
value = pixelObj.getRed();

// decrease the red value
value = value / 2;

// set the pixel's red value
pixelObj.setRed(value);

// increment the index
index = index + 1;
}
```

Local variables in Java

- When we declare variables inside the body of a method, they are know as local variables
- □ Examples in the decreaseRed method:
 - pixelArray
 - pixelObj
 - □ index
 - value
- □ Scope of a variable: the area in the program in which the variable is known

Reference variables revisited

23

In our method, we have the following statements in the body of the while loop:

```
// get the current pixel
pixelObj = pixelArray[index];
```

- What object does the variable pixelObj refer to, the first time through the loop?
 - The object at pixelArray[0]
- What object does the variable pixelObj refer to, the second time through the loop?

Reference variables revisited

24

- A reference variable can be changed to refer to a different object (of the same type, of course)
 - Another example:

```
Pixel aPixel = pictureObj.getPixel(0,0);
System.out.println(aPixel);
aPixel = pictureObj.getPixel(100,100);
System.out.println(aPixel);
```

If there is nothing else referring to an object, it gets automatically garbage collected by Java

Can we use multiplication by 0.5?

25

- □ Back to our decreaseRed method
 - You could have also multiplied the red value by 0.5 value = value * 0.5;
 - Try it: change the line in the decreaseRed code that divided by 2, and compile it.

Can we use multiplication by 0.5 ?

- You will get a compiler error, "possible loss of precision"
- It is complaining about putting a double value into an int variable
- Loss of fractional part

```
Interactions | Console | Compiler Output |

1 error found:
Pile: C:\intc-prog-java\bookClasses\Picture.java (line: 107)
Error: possible loss of precision
found : double
tequired: int
```

Can we use multiplication by 0.5 ?

27

- It will compile if we tell the compiler we know about the possible loss of precision, and that it is intended
- □ By using a cast to int

```
value = (int) (value * 0.5);
```

Shortcuts for common operations

28

- You often need to add 1 to a value
- □ You may use the shortcut

□ Similarly, if you wanted to subtract 1:

$$index = index - 1;$$

 $index--; or -- index;$

□ You can also use these shortcuts:

$$x += y$$
 for $x = x + y$
 $x -= y$ $x = x - y$
 $x = x + y$

decreaseRed method version 2

```
public void decreaseRed()
{
 Pixel[] pixelArray = this.getPixels();
 Pixel pixelObj = null;
 int index = 0;
 int value = 0;

 // loop through all the pixels
 while(index < pixelArray.length)
 {
 // get the current pixel
 pixelObj = pixelArray[index];
 }
}</pre>
```

```
// get the red value
value = pixelObj.getRed();


// decrease the red value
value = (int) (value * 0.5);


// set the pixel's red value
pixelObj.setRed(value);

// increment the index
index++;
}
```

Testing decreaseRed()

- Add the method decreaseRed() to Picture.java
 - Before the last } which ends the class definition
- □ Compile the new Picture.java
- □ Test it by doing the following in the interactions pane:
 - > String fileName = FileChooser.pickAFile();
 - > Picture picture1 = new Picture(fileName);
 - > picture1.explore();
 - > picture1.decreaseRed();
 - > picture 1.explore();
 - Check in the picture explorer that the red values were reduced by 50% ...

Example: faking a sunset

33

- If you want to make an outdoor scene look like it happened during sunset
 - You might want to increase the red, but you can't increase past 255
 - Another idea is to reduce the blue and green
 - To emphasize the red, reduce the blue and green by 30%

Faking a sunset algorithm

- □ Sunset: Reduce the blue and green by 30%
 - 1. Get the array of pixels from the picture
 - 2. Set up array index to start at 0
 - 3. Check if the index is less than the length of the array
 - 1. If it is, go on to step 4
 - 2. If it isn't, we're done
 - 4. Get the pixel at the current index from the array of pixels
 - 5. Set the blue value at the pixel to 0.7 times the original value
 - 6. Set the green value at the pixel to 0.7 times the original value
 - 7. Increment the index and go back to step 3 to process the next pixel in the pixel array

Faking a sunset method

```
* Method to simulate a sunset by
* decreasing green and blue by 30% */
 // change the blue value
public void makeSunset()
 value = pixelObj.getBlue();
 pixelObj.setBlue((int) (value * 0.7));
  Pixel[] pixelArray =
 // change the green value
 this.getPixels();
 value = pixelObj.getGreen();
  Pixel pixelObj = null;
 pixelObj.setGreen((int) (value *
  int index = 0;
  int value = 0;
 0.7));
  // loop through all the pixels
 // increment the index
  while (index < pixelArray.length)
 index++;
 // get the current pixel
 pixelObj = pixelArray[index];
```

Testing the makeSunset() method

The beach.jpg picture before and after calling the makeSunset() method

Exercise

37

- ☐ Generalize the methods we have made:
 - □ Create a changeRed() method that takes a double parameter indicate how much to change the red
 - □ Create an even more generic changeColors() method that takes three double parameters that indicate how much change the red, green, and blue in the image
 - Re-implement makeSunset() using the new changeColors() method

Another kind of loop: for loops

- □ We have been using a **while loop** with
 - a counter
 - We had to declare the counter variable and initialize it before the loop
 - We had to increment the counter in the loop
- □ The shortcut for this is a **for loop**
 - Programmers like shortcuts!
 - Especially those that reduce errors
 - And mean less typing

Add the numbers from 1 to 100

39

Using a while loop:

int total = 0;
int counter = 1;
while (counter <= 100)
{
 total = total + counter;
 counter = counter + 1;
}
System.out.println("Sum of 1 to 100 is " + total);</pre>

Add the numbers from 1 to 100

40

□ Using a for loop:

```
int total = 0;
for (int counter = 1; counter <= 100; counter++)
{
 total = total + counter;
}
System.out.println("Sum of 1 to 100 is " + total);</pre>
```

Syntax

```
for (start; check; step)
 body of loop
```


- Start (initialization area)
 - Declare loop variable and initialize it
- □ Check (continuation test)
 - If true, do body of loop
 - If false, jump to next statement after the loop
- Step (change area)
 - Change the loop variable

How does it work?

- □ Our example to add up 1 to 100: for (int counter = 1; counter <= 100; counter++)
- □ Step 1: the loop variable counter is declared and initialized
- □ Step 2: the test is performed
 - □ If the condition counter <=100 is true, go to Step 3
 - □ If the condition is false, go to the statement after the body of the loop
- □ Step 3: the body of the loop is executed
- □ Step 4: the loop variable counter is incremented
- □ Go back to the test at Step 2

The loop variable

43

- □ The variables i, j, k are commonly used for the loop counter
- Our example to add up 1 to 100: for (int i = 1; $i \le 100$; i++)

System.out.println(i);

- If the loop variable is declared within the for loop, its scope is only within the body of the loop
- Example: what would happen if we had this?
 for (int i = 1; i <=100; i++)
 {
 total = total + i;
 }</pre>

Examples

```
Example 1:
 int total = 0;
 for ( int i = 1; i <=100; i = i + 2 )
 { total = total + i;
 }
 System.out.println(total);

Example 2:
 int total = 0;
 for ( int i = 100; i > 0; i -- )
 { total = total + i;
 }
 System.out.println(total);
```

Examples

```
\square Example 3 int total = 0;
 for ( int i = 1; i \le 0; i++)
 \{ total = total + i;
 System.out.println(total);
■ Example 4
 int total = 0;
 for ( int i = 1; i > 0; i++)
 \{ total = total + i;
 System.out.println(total);
```


Method to clear blue in a picture

```
public void clearBlue()
{
 Pixel pixelObj = null;
 // get the array of pixels
 Pixel[] pixelArray = this.getPixels();
 // loop through all the pixels
 for (int i = 0; i < pixelArray.length; i++)
 {
 // get the current pixel
 pixelObj = pixelArray[i];
 // set its blue to 0
 pixelObj.setBlue(0);
 }
}</pre>
```

Lightening and darkening pictures

- □ Lightening and darkening images is now quite simple
 - We loop through all the pixels of an image
 - □ Instead of adjusting individual color components of each pixel, we tune the overall pixel color
 - We make use of the Color.brighter() and Color.darker() methods we saw earlier

Negating image algorithm

49

Negating:

- 1. Get the array of pixels from the picture
- 2. Loop, starting array index at 0
- 3. Check if the index is less than the length of the array
 - 1. If it is, go on to step 4
 - 2. If it isn't, we're done
- 4. Get the pixel at the current index from the array of pixels
- 5. Set the red value to (255 current red value)
- 6. Set the blue value to (255 current blue value)
- 7. Set the green value to (255 current green value)
- 8. Increment the index and go back to step 3 to process the next pixel in the pixel array

Negate method

```
/* Method to negate the picture */
public void negate()
```

Pixel[] pixelArray = this.getPixels();

Pixel pixelObj = null; int redValue, blueValue,

greenValue = 0;

// loop through all the pixels

for (int i = 0;
 i < pixelArray.length; i++)</pre>

Changing an image to grayscale

51

- Grayscale ranges from black to white
 - □ The red, green, and blue values are equal to each other
- □ How can we change any color to gray?
 - What number can we use for all three values?
 - The intensity of the color
 - We can average the colors
 - (red + green + blue) / 3
 - Example:
 - \blacksquare (15 + 25 + 230) / 3 = 90

Grayscale Algorithm

- Grayscale
 - 1. Get the array of pixels from the picture
 - 2. Loop, starting array index at 0
 - 3. Check if the index is less than the length of the array
 - 1. If it is, go on to step 4
 - 2. If it isn't, we're done
 - 4. Get the pixel at the current index from the array of pixels
 - 5. Calculate the average of the current values (redValue + greenValue + blueValue) / 3
 - 6. Set the red value to the average
 - 7. Set the blue value to the average
 - 8. Set the green value to the average
 - 9. Increment the index and go to step 3

Grayscale method

```
* Method to change the picture to gray
 // get the current pixel
 scale
 pixelObj = pixelArray[i];
public void grayscale()
 // compute the average intensity
 intensity =(pixelObj.getRed() +
 Pixel[] pixelArray = this.getPixels();
 pixelObj.getGreen() +
 Pixel pixelObj = null;
 pixelObj.getBlue()) / 3;
 int intensity = 0;
 // set the pixel color
 // loop through all the pixels
 pixelObj.setColor(new
 for (int i = 0; i <
 Color(intensity,intensity,intensity));
 pixelArray.length; i++)
```

Grayscale Result

Luminance

55

- □ Luminance is our perception of how light/dark things are
 - We perceive blue to be darker than red, and green
 - □ Even when the same amount of light is reflected
- □ A better grayscale model should take this into account:
 - Weight green the highest (* 0.587)
 - □ Red less (* 0.299) and
 - Blue the very least (* 0.114)

Exercise: grayscale with luminance

- Create a new method grayscaleWithLuminance()
- Using the new algorithm for calculating intensity:

```
intensity = (int) (red * 0.299 + green * 0.587 + blue * 0.114)
```

- You should get results like the bottom image
 - This is better grayscaling than the top image, which resulted from the previous method grayscale()

Summary

- □ While loops, For loops
- □ Algorithms
- □ Local variables
- □ Shortcut operators ++ and --