JavaVis

A computer vision library in Java http://javavis.sourceforge.net

Creative Commons Licence

Contents

- Features of JavaVis
- Three applications:
 - ➤ JavaVis2D
 - ➤ JavaVis3D
 - **➤** Desktop

Features of JavaVis

- Written in Java
- Computer vision/image processing library
- Free software. Open code
- It has more than 60 computer vision algorithms (i.e. Canny, Nitzberg, morphological operators, etc.)
- Teaching oriented, but can be used in research
- Traditional image processing, 3D processing and desktop

Frameworks

- JavaVis incoporates three frameworks:
 - > JavaVis2d is the classic framework, for image processing
 - ➤ JavaVis3d allows to manage 3D images, define by 3D points, with or without color information
 - > JavaVisDesktop is an application which allows to visualize partial results, oriented for teaching tasks

Installation

- JavaVis needs Java Sun JDK 1.5 or greater.
 Incorporates: autoboxing, enums, and all the new features in JDK1.5
- Download JavaVis from: http://sourceforge.net/projects/javavis http://javavis.sourceforge.net
- Decompress it
- It is prepared to work with Eclipse. Just import the project
- There exists an Ant task for execution, but we can compile and execute just including all the libraries in the *lib* folder

Directory

- images: contains images
- lib: addittional libraries for JavaVis
- bin: binary (.class) files
- javavis: source
 - **base:** basic classes
 - > desktop: desktop framework
 - > jip2d: 2d framework
 - > jip3d: 3d framework

JavaVis 2D

Features

- *Traditional* image processing framework
- Goal: implement once, use elsewhere.
- An algorithm is implemented and the library is in charge of input and output parameter checking, showing images in the GUI, and so on
- Three ways to execute an algorithm:
 - > From the GUI: in order to allow visual inspection of the results
 - > From command line: fast processing of the images
 - > From another algorithm: allows to reuse algorithms

Image format

- JavaVis manages image sequences
- An element in the sequence is an image (or frame)
- The image basic type is JIPimage

Class hierarchy

Image format: bitmap

- A bitmap is a matrix
- It can be one of these types:
 - > BIT (0,1), BYTE (0..255), SHORT (0..65525), FLOAT (0..1), COLOR (three bands (RGB) of BYTE type)
- Internally, each class stores an onedimensional array of data: in case of bit boolean[], case of byte byte[] and so on.

Image format: geometric

- A geometrical type contains geometrical elements
- This type only stores the coordinates of the points in the element
- Geometrical types: POINT, SEGMENT (two points), EDGES (a list of adjancent points and can be not closed), POLY (list of point not necessarily adjacents and always closed)
- A frame can contain more than one element (i.e. if it is POINT type, it can contain more than one point)

File format

- A file contains a sequence
- When a file is processed using an algorithm, a new file is obtained with the same number of frames than the original file, where each frame has been processed with the algorithm

Algorithms

- To implement a new algorithm in JavaVis, we have to implement a function
- A function is a Java class which inherits from the abstract class JIPFunction
- JavaVis allows to implement once and use it in different ways
- When defining an algorithm, we just need to implement the algorithm and input and output parameters
- Parameter checking, in the GUI, input/output, etc. are done by JavaVis

Defining a new function

- Function must be included in the javavis.jip2d.functions package
- The class name must begin with F
- The new class must be placed in the javavis//jip2d//functions directory
- To show the function in the functions bar, a icon of 17x17 in JPEG or GIF format must be placed in the icons directory

Implementing a new algorithm

- We just need to implement the constructor and the processImg method
- At the constructor, we define information and input/output parameters:

```
public FBrightness() {
 super();
 name = "FBrightness";
 description = "Adjusts the brightness of the image.";
 groupFunc = FunctionGroup.Adjustment;
 JIPParamInt p1 = new JIPParamInt("perc", false, true);
 p1.setDefault(100);
 p1.setDescription("Percentage (when 100% the image is not modified)");
 addParam(p1);
}
```

Implementing a new algorithm

- Our algorithm is placed in the only method we have to implement: processImg
- This method always has a parameter JIPImage and returns a JIPImage object public JIPImage processImg(JIPImage img) throws JIPException
- This is the code called by the GUI, Launch or another function

Programming with JavaVis

- Sequence management (JIPSequence class):
 - > getNumFrames(), getName()[setName(String)], getFrame(n)[setFrame(img,n)], insertFrame(img,n), addFrame(img), removeFrame(n), appendSequence(seq)
- JIPFunction class incorporates a method called processSeq(seq)
- The GUI (and Launch) calls this method for the complete sequence
- If our algorithm needs to process the complete sequence, we must redefine this method

Managing an image

- Creating a new image: we have several ways to create an image:
 - > static JIPImage.newImage(b, w, h, ImageType)
 - > JIPImage img.clone();
 - > new JIPBmpByte(w, h);
- Methods from JIPImage
 - > getWidth, getHeight, setName, getName, getType
- Methods from JIPImgBitmap
 - ➤ getPixel(x,y), getPixel(b,x,y), getAllPixels(), getAllPixels(b), (and its corresponding *set*) Every subclass of JIPImgBitmap implements these methods. They manage double values, i.e., the internal values are converted to double
 - > getNumBands, removeBand, appendBand

Managing an image

- Each image type class (JIPBmpBit, JIPBmpByte, ...) has additional methods to access pixel values
- For example, JIPBmpBit, has a method called getPixelBool(x,y) which returns the boolean value at that pixel. So, we can access with boolean getPixelBool(x,y) or with double getPixel(x,y).
- Caution: internal representation (e.g. byte) can return a negative value. We recommend to use double methods, unless you have a clear idea of what you are doing!

Geometrical images

- As indicated, geometrical images contain a list of coordinates.
- getData, setData: use an ArrayList. Depending of the geometrical type it can be an ArrayList<Integer> (in case of POINT, SEGMENT) or ArrayList<ArrayList<Integer>> (EDGES, POLY)
- Geometrical data also have a color associated with each element, i.e., we can have 10 points each of them with a different color (beta)

Managing images inside a functions

- JIPImage processImg (JIPImage img)
- This method always receives a JIPImage object
- Imagine that our algorithm can be only applied to JIPBmpByte, we can do the following:
 - ➤ if (img.getType()!=ImageType.BIT) Exception // Checking
 - > JIPBmpBit imgBmp = (JIPBmpBit)img; // Cast
- Imagine now that can be only applied to anyone of the the JIPImgBitmap subclasses
 - ➤ JIPImgBitmap imgBmp = (JIPImgBitmap)img; imgBmp.getPixel(x,y) // This can be useful as any subclass of JIPImgBitmap must implement this method

Parameters of a function

- We have an abstract class JIPParameter
- There are several subclasses of JIPParameter, indicating different kind of data

Parameters of a function

- In order to define a parameter, we create, at the constructor, a JIPParameter object:
 - > JIPParamXXX p1=new JIPParamXXX(name, required, input);
 - where *name* is the name identifying the parameter; *required* indicates if the parameter is required or not, and *input* indicates if it is input or output parameter
 - e.g. JIPParamFloat p1=new JIPParamFloat("sigma",true,false);
- Default value of the parameter:
 - ➤ p1.setDefault(1.0f);
- Description of the parameter:
 - > p1.setDescripion("Level of Gaussian smoothed");
- The parameter is added to the list of parameters (params is already defined in JIPFunction):
 - addParameter (p1);

Parameter checking

- The GUI and the Launch class do the parameter checking
- We can assume that when the *processImg* method is executed, parameters have its value assigned
- To get the parameter value: getParamValueFloat("sigma");
- If our function has output parameters, these must be defined and stored in results
- To give value to an output parameter: setParamValue("nombre",valor);
- If we execute a function with output parameters, we get them (once *processImg* is executed) with funcion.getParamValue("nombre");

Managing an error

- The main way to managing an error is using the JIPException exception: throw a new JIPException when something wrong happens.
- The library catches those exceptions and manages it
- In your code, you can catch these exceptions and process it

debugging

- To debug an algorithm, there is an easy way to create a log. It uses the log4j API and sends all the errors to a file (log/javavis.log)
- There is a file (resources/log4j.properties) in which we can adjust the level of log to write.
- Log4j creates a hierarchy (info(less level), debug, warning, error(highest level)). The default level is debug, but change it in the previous file, eliminates all the messages in lower levels.

JavaVis 27

Complete code: FBinarize

```
// This function is only defined for BYTE images
package javavis.jip2d.functions;
//Imports .....
 if (img.getType() == ImageType.BYTE) {
//A function must inherits from JIPFunction
 int w = img.getWidth();
public class FBinarize extends JIPFunction {
 int h = img.getHeight();
  private static final long serialVersionUID = -7262973524107183332L;
 int b = ((JIPBmpByte)img).getNumBands();
  public FBinarize() {// Constructor
 // Output image
 super();
 res = new JIPBmpBit(b, w, h);
 name = "FBinarize"; // Name of the function
 long percTotal = totalPix * b;
 //Description
 // For each band
 description = "Transforms a BYTE image to binary";
 for (int nb = 0; nb < b; nb++) {
 //GUI group
 // Get all the pixel at once, because we do not need
 groupFunc = FunctionGroup.Transform;
 // neighbor relations
 // First parameter
 double[] bmp = ((JIPBmpByte)img).getAllPixels(nb);
 JIPParamInt p1 = new JIPParamInt("u1", false, true);
 p1.setDefault(128);
 boolean[] bin = new boolean[w * h];
 p1.setDescription("Lower bound of the range to consider as 1");
 for (int i = 0; i < w * h; i++) {
 //Second parameter
 bin[i] = (bmp[i] >= p1 && bmp[i] <= p2);
 JIPParamInt p2 = new JIPParamInt("u2", false, true);
 percProgress = (int)((100*((nb+1)*totalPix + i))/percTotal);
 p2.setDefault(255);
 p2.setDescription("Upper bound of the range to consider as 1");
 // Once the band is processed, it is assigned to the
 // output image
 addParam(p1);
 res.setAllPixelsBool(nb, bin);
 addParam(p2);
 // Here we can define our algorithm
 public JIPImage processImg(JIPImage img) throws JIPException {
 else
 JIPBmpBit res = null;
 throw new JIPException("Binarize only defined for BYTE
 //Get the parameter values
 images");
 int p1 = getParamValueInt("u1");
 return res;
 int p2 = getParamValueInt("u2");
```

2D GUI

GUI

- The information area shows the pixel value where the pointer is placed
- The pointer can be moved by the q, a, s, z keys, up, left, right and down, respectively
- When we change from a bitmap frame to another bitmap, the image shown is changed. From a bitmap to geometric or geometric to geometric, the geometrical data is superposed
- Select mode allows to select geometrical elements and Add adds new elements
- Two bars: functions (a new icon must be included for each new function) and tools
- Several menus

Function execution

- There is a function menu
- It is necessary to have an image in the environment to execute a functions
- When a function is executed, a parameter input window is shown, where we can enter the parameter values

Function execution from command line

- Use the Launch class (parameter order is not relevant)
 - > java jip.Launch FCanny -sigma 1.5 fich.jip salida.jip
- Information about the class

```
C:\eclipse\workspace\JavaVis>java jip.Launch FCanny -help FUNCTION:
```


Detects edge using the Canny's method

```
Instructions for use: java Canny <parameters> <infile> [<outfile>]
 <infile>: Source file to process [REQUIRED]
 <outfile>: Destination file [Default: out.jip]
Parameters:
 -help
 Shows method of use
 -sigma <real> [Default: 1.0]
 Level of gaussian smoothed
 -brightness <integer> [Default: 100]
 Brightness adjustment
```

Use from another function

- We can call other function
- Object creation:
 - > FCanny fc = new FCanny();
- Parameter assignment (if neccessary):
 - ➤ fc.setParamValue("sigma",1.5f);
- Function execution:
 - JIPImage salida = fc.processImg(img);
- Error checking, catching the exception (JIPException)

JavaVis Desktop

JavaVis Desktop

2D Desktop 3D

- Visual tool for batch processing
- Intermediate results preview
- JIPFunction code generation

JavaVis Desktop

First load an image

Add the next function

- Set parameters before pressing "Run"
- Parameters depend on functions

Previews and results

JIPFunction code generation

JavaVis3D

JavaVis3D: Features

- 3D image processing framework
- It follows the same philosophy than JavaVis 2D
- Java3D for displaying 3D graphics
- 3D geometric library included
- Goal: implement once, use elsewhere.
- An algorithm is implemented and the library is in charge of input and output parameter checking, showing 3D images in the GUI3D, and so on

Image 3D Format

- Types: Point3D, Plane3D, Normal3D, Segment3D...
- Special type: Trajectory3D. The same idea that sequences for JavaVis
- ScreenData: Collection of geometric entities that can be draw on the screen

Algorithms 3D

- To implement a new algorithm 3D, we have to implement a function 3D
- A function 3D is a Java class which inherits from the abstract class JIPFunction3D
- JavaVis allows to implement once and use it in different ways
- When defining an algorithm 3D, we just need to implement the algorithm and input/output parameters
- Parameter checking, drawing in the GUI3D, input/output, etc. are done by JavaVis

Defining a new function 3D

- New 3D functions are defined like original 2D JavaVis functions
- Function 3D must be included in the javavis.jip3d.functions package
- The class name must begin with F
- The new class must be placed in the javavis//jip3d//functions directory
- We just need to implement the constructor and the processData method

Implementing a new algorithm 3D

 At the constructor, we define information and input/output parameters:

```
public FPointFilter()
 super();
 this.allowed input = ScreenOptions.tPOINTSET3D;
 this.group = Function3DGroup.Mapping;
 // resolution param. Cube side length for grouping points
 FunctionParam p1 = new FunctionParam("Resolution",
 FunctionParamType.tREAL);
 p1.setValue(0.10);
 this.addParam(p1);
```

Implementing a new algorithm 3D

- Our algorithm is placed in the only method we have to implement: processData
- This method always has a parameter ScreenData public void proccessData(ScreenData scr_data) throws JIPException;
- This is the code called by the GUI, Launch or another function 3D

Complete 3D Function code example:

```
package functions3D;
//imports
import geom3D.Octree;...
//Class FPointFilter. This class is used to reduce the number ...
public class FPointFilter extends Function3D {
 public FPointFilter() {
  super();
  this.allowed input = ScreenOptions.tPOINTSET3D;
  this.group = Function3DGroup.Mapping;
  // resolution param. Cube side length for grouping points
  FunctionParam p1 = new FunctionParam("Resolution",
 FunctionParamType.tREAL);
  p1.setValue(0.10);
  this.addParam(p1);
 public void processData(ScreenData scr data) throws
 JIPException {
  result list = new ArrayList<ScreenData>();
  Point3D bound sup;
  Point3D bound inf:
  float resolution = (float)this.paramValueReal("Resolution");
  Object []elements;
  Point3D element;
  int cont:
  ArrayList<Point3D> complete list;
  PointSet3D ret;
  double prog inc;
```

```
bound sup = new Point3D(200, 200, 200);
bound inf = new Point3D(-200, -200, -200);
total data = new Octree(bound inf, bound sup, resolution);
elements = scr data.elements();
prog inc = 50.0/elements.length;
for(cont=0;cont<elements.length;cont++){
 element = (Point3D) elements[cont];
 total data.insert(element);
 progress += prog inc;
complete list = total data.getAll();
ret = new PointSet3D(new ScreenOptions());
ret.name = "ReducedPointSet";
prog inc = 50.0 / complete list.size():
for(cont=0;cont<complete list.size();cont++){</pre>
 element = complete list.get(cont);
 ret.insert(element);
 progress += prog inc;
result list.add(ret);
```