-

MODIFYING PIXELS IN A MATRIX: COPYING, CROPPING

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

- □ Learn about picture manipulations using
 - More complex for loops
 - Multiple for loop variables

Copying and Transforming Pictures

- □ So far, we have taken an image and somehow changed the image itself
 - Changing colour values, mirroring
- □ We can do things differently: start with a source image and set pixels in a target image
 - We can copy an image
 - □ We can also *transform* it in the process of copying
 - Cropping, scaling, rotating, etc.
 - □ Actually, we don't copy the pixels, but rather make the pixels in the target image the same color as the ones in the source image

Copying Pictures

4

- □ We need to keep track of
 - the source picture's x and y
 - the target picture's x and y
- We can use a blank picture as the target picture if we wish

Source picture		
(0,0)	(1,0)	
(0,1)	(1,1)	
(0,2)	(1,2)	

Target picture

(0,0)	(1,0)	
(0,1)	(1,1)	
(0,2)	(1,2)	

Copying Pictures

- □ Several blank pictures are already available:
 - □ 640x480.jpg (size in pixels)
 - □ 7inX95in.jpg (size in inches)
- □ Or we can make one of any size ourselves
 - Example:

Picture targetPic = new Picture(200,200);

Copy Picture Method

- 6
- □ We will write a method to copy a picture:
 - □ The source picture will be passed as a parameter
 - □ The method will be invoked on the target picture
- The method header will be public void copyPicture (Picture sourcePicture)
- □ Copy algorithm:
 - Loop through the pixels of the source picture
 - Get the source and target pixels
 - Set the color of the target pixel to the color of the source pixel

For Statement Revisited

□ We can do **multiple tasks** in a for statement!

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


- □ Initialize several loop variables in the start area
 - Separated by commas
- □ Change several loop variables in the change area
- But there is still only one test in the check area

Copy Picture Algorithm to Code

Loop through the pixels of the source picture:

Copy Picture Algorithm to Code (cont'd)

□ Get the source and target pixels:

```
sourcePixel =
 sourcePicture.getPixel(sourceX,sourceY);
targetPixel = this.getPixel(targetX,targetY);
```

 Set the color of the target pixel to the color of the source pixel

```
targetPixel.setColor(sourcePixel.getColor());
```

Copy Picture Method


```
public void copyPicture (Picture sourcePicture)
{
 Pixel sourcePixel = null;
 Pixel targetPixel = null;

 // loop through the columns
 for (int sourceX = 0, targetX = 0;
 sourceX < sourcePicture.getWidth();
 sourceX++, targetX++)
 {
}</pre>
```

Copy Picture Method (continued)

11

Setting a Media Path

12

- We have been using FileChooser.pickAFile() to choose our image files
 - we may have to go through several directories to get to the right one
 - we may like to go straight to a particular image
- We can save the name of the directory that has our images in it, using FileChooser.setMediaPath(directory);
 - directory is a string that is the file path to the directory containing the image(s)
 - **■**Example:

FileChooser.setMediaPath("Z:/mediaSources/");

Setting a Media Path

13

- If we now use FileChooser.pickAFile() to choose our file, it will start at the saved directory name
- We can now get a particular file using FileChooser.getMediaPath(filename);
 - This generates a complete file path using the saved directory name concatenated with the filename
 - Example:

```
Picture pictureObj = new Picture(
 FileChooser.getMediaPath("caterpillar.jpg"));
```

Trying the copyPicture Method

- Example: copy an image to a larger blank canvas
 - We can use 7inX95in.jpg as the target image
 - We create a Picture object for the target image:

```
Picture targetPic = new Picture
  (FileChooser.getMediaPath("7inX95in.jpg"));
```

- This is the Picture object on which the method will be invoked
- We create a Picture object for the source image:

```
Picture sourcePic = new Picture (FileChooser.pickAFile());
```

Trying the copyPicture Method

15

□ Invoke the copy method on the target picture:

targetPic.copyPicture(sourcePic);

Repaint the picture

targetPic.repaint();

- □ The result is shown on the next slide
 - Using the image in KatieFancy.jpg
 - Why was Katie's picture copied to the top left corner of the blank picture?

Trying the copyPicture Method

Copy Picture to Position Algorithm

17

- □ We will now create a more general method that copies from a source picture passed as a parameter
 - And also passes the position in the target picture at which the copy will have its upper left corner
- The method header will be public void copyPictureTo(Picture sourcePicture, int xStart, int yStart)
- We can model this method on the copyPicture method
 - □ What do we need to add / change?

Copy Picture to Position Method

Copy Picture to Position Method (cont'd)

Copy Picture to Position

- What would happen if the source picture did not fit into the target picture?
- □ How could we fix this?
 - We can stop copying if the target x value goes past the width of the target picture or the target y value goes past the height
 - Change the for loop test for the x loop: (sourceX < sourcePicture.getWidth()) && (targetX < this.getWidth())</p>
 - What would be the new test for the y loop?

Cropping a Picture

21

- We can copy just part of a picture to a new picture instead of the entire picture
 - Just change the starting and ending x and y values of the source picture to the desired values
 - How do you find the right values? You can use pictureObj.explore() to find the x and y values inside the picture

Example of Cropping a Picture

- Coordinates of the face of the girl in KatieFancy.jpg?
 - □ Upper left corner at (70, 3)
 - Bottom right corner at (135, 80)

Example of Cropping a Picture

23

- Here is the result of copying just the part of the source picture with
 - x going from 70 to 135
 - □ y going from 3 to 80
- And copying to position (100,100) in the target picture

An Even More General Copy Algorithm

- We will now create an even more general method that copies pixels from a source picture to the current picture object, with parameters
 - The source picture (as before)
 - □ A start x, y and end x, y for the source picture
 - If the start x, y and end x, y cover the entire picture, then the whole picture will be copied
 - If the start x, y and end x, y are only part of the picture, then **cropping** will occur
 - ☐ The position in the target picture to copy to (as before)

An Even More General Copy Algorithm

25

- □ Loop through the x values between the start x and end x
- □ Loop through the y values between the start y and end y
- ☐ Get the pixel from the source picture for the current x and y values
 - □ Get the pixel from the target picture for the targetStartX + x and targetStartY + y values
 - Set the color in the target pixel to the color in the source pixel

Copy Picture to Position with Cropping

Copy Picture to Position with Cropping

27

```
(continued)

// copy the source color to the target color
 sourcePixel = sourcePicture.getPixel(x,y);
 targetPixel = this.getPixel(tx,ty);
 targetPixel.setColor(sourcePixel.getColor());
 }
}
```


Method Overloading

- □ Notice that we have two methods named copyPictureTo() in Picture.java, and Java did not complain about this!
- Java allows you to have methods with the same name as long as they take different parameters
 - Either a different number of parameters or different types of parameters
- □ This is called method overloading in Java

Method Overloading

29

- □ Note that the return type of a method does *not* count towards being able to overload a method
- You cannot have two methods with the same names and parameters, with the only difference being the return type

New Concepts in this Section

- □ For loops with multiple loop variables
- Method overloading