2018 级课程设计任务书

一、设计题目

数字图像处理一旋转图像

二、设计内容

【题目描述】

读入一幅灰度图像,给定旋转角度,将该图像绕中心点旋转该角度。

【题目要求】

- (1) 读入 bmp 格式图像;
- (2) 判断是彩色还是灰度图像,若是彩色转化为灰度;
- (3)给定角度,通过计算,原图中的某个位置上的像素点变成目标图中的另一个位置点。
 - (4) 将旋转后的数据保存成 bmp 格式文件。

【输入/输出要求】

- (1)应用程序运行后,先显示一个菜单,然后用户根据需要选择相应的操作项目。进入每个操作后,根据程序的提示输入相应的信息;
 - (2) 输出每个功能的效果图。

三、基本要求

- 1、编写源程序的要求:
 - (1)能够实现任务书中的功能;
 - (2) 尽可能使界面友好、直观、易操作
 - (3) 源程序要有适当的注释, 使程序容易阅读。
- 2、撰写"课程设计报告",要求如下:
 - (1) 封面: 统一采用《常州大学课程设计说明书》封面格式
 - (2) 任务书
 - (3) 目录
 - (4)"课程设计报告"正文
- 3、课程设计验收要求:
 - (1)运行所设计的系统;
 - (2)回答有关问题;
 - (3) 提交课程设计报告;
 - (4)提交源程序。

四、进度安排

- 1、系统分析、设计准备阶段: 4 学时
- 2、编程调试阶段: 30 学时
- 3、总结和书写课程设计报告阶段: 2 学时
- 4、机房考核阶段: 4 学时

目录

1、	需求分析4
	1.1 系统的功能需求4
	1.2用户操作流程4
2、	概要设计4
3、	详细设计5
	3.1 彩色图像变成灰度图像
	3.2几何变换之旋转
4、	调试运行10
5、	心得体会11
6、	实习日志12
7、	参考文献12
8、	C 语言核心源程序代码13

1. 需求分析

1.1 系统的功能需求

读入一幅彩色的数字图像, 完成一系列的几何运算, 并输出每个运算的效果图

- 1. 将彩色图像变为灰度图像
- 2. 将灰度图像旋转任意角度;并对彩色图像进行相应旋转

1.2 用户操作流程

编译链接后出现对话框和原始图片,按任意键即可在对话框中输入,根据对话框提示输入角度完成对应功能,出现功能图像按任意键摧毁窗口,即可继续输入完成对应功能。输入0结束变换,按任意键退出对话框。

2. 概要设计


```
3.
 详细设计
C 语言结构体定义:
struct bmp_file //BMP 文件头结构
{
  char type[2]; //位图文件的类型,必须为 BM,我这里类型
不对, 所以显示有误。
  unsigned int size; //位图文件的大小,以字节为单位
  short rdl;
 // 位图文件保留字, 必须为0
 // 位图文件保留字,必须为 0
  short rd2;
  unsigned int offset; // 位图数据的起始位置,以相对于位图
};
struct bmp info
 //图像信息区
{
  unsigned int bsize; //本结构体所占用字节数,即 40 个字节
  int width:
 // 位图的宽度,以像素为单位,像素数量是4
字节对齐的
 // 位图的高度,以像素为单位
  int height;
  unsigned short planes; // 目标设备的级别,必须为1
  unsigned short count; // 每个像素所需的位数,必须是1(双色)
//4(16 色),8(256 色)或 24(真彩色)之一
  unsigned int compression; // 位图压缩类型,必须是 0(不压
```

4

```
缩), // 1(BI RLE8 压缩类型)或 2(BI RLE4 压缩类型)之一
  unsigned int sizeimage; // 位图的大小,以字节为单位
 // 位图水平分辨率,每米像素数
  unsigned int xmeter;
 // 位图垂直分辨率,每米像素数
  unsigned int ymeter;
 // 位图实际使用的颜色表中的颜色数
  unsigned int cused;
  unsigned int cimportant; // 位图显示过程中重要的颜色数
};
struct bmp head {
  struct bmp file file;
  struct bmp info info;
};
 struct bmp attr {
  struct bmp head head;
  int xsize, ysize, sizeimage;
  int pixel size;
  int line length;
  unsigned int offset;
};
struct bmp attr *bmp = (struct bmp attr *)calloc(1, sizeof(struct
bmp attr));
  //读取 bmp 的文件头
  fread(bmp, sizeof(struct bmp attr), 1, fp);
```

```
bmp->xsize = (bmp->head.info.width * 3 + 3) / 4 * 4; // 4 字节补齐
```

```
bmp->ysize = bmp->head.info.height;
bmp->sizeimage = bmp->head.info.sizeimage;
bmp->offset = bmp->head.file.offset;
printf("bmp xsize = %d ysize = %d sizeimage = %d offset
= %d\n", bmp->xsize, bmp->ysize, bmp->sizeimage, bmp->offset);
下面关于图片数据信息的获取
```

```
for (ix = 0; ix < bmp->ysize; ++ix) {
```


//因为 bmp 文件的原点是左下角, 所以 bmp 图片需要顺着 y 轴的反方向来读取

fseek(fp, bmp->head.file.offset + (bmp->ysize -1 - ix) * bmp->line_length+1, SEEK_SET); //最后一行开始读取

//读取一行像素数

fread(buf, 1, bmp->line_length, fp);

3.1彩色图像变成灰度图像

3.2 几何变换--旋转

4、调试运行

4.1 原图

4.2彩色图像变为灰度图像

4.3 灰度图像旋转(48)

5、心得体会

刚开始并不了解如何用 vc 来进行几何变换,后来经过初步认识,了解到各门学科的联系,c语言中用到了很多算法和数学有着紧密的联系,感受到数组与指针的强大,尤其是矩阵对变化的作用。但对比 openCV,仅用 C语言效率太低,因此以后对库的更新要保持格外敏感。

编程任然需要注意细节,不然犯错了在去找问题所在很难找出问题错在哪里。基础知识要熟练掌握,要养成作注解的习惯,不然容易生疏忘记,也方便查找问题。多上机,发现问题解决问题,才能积累经验,在今后编程中少犯错误。

6、实习日志

6月17日

安排: 学习图像基本知识, 完成彩色图像变灰度图像

进度: 完成了图像导入, 但并没有完成真正灰度

6月18日

安排:解决上次问题,学习彩图转灰度

进度:解决了上次问题,完成灰度图像的转换遇到的问题:彩色图像转灰度后比例出现问题

解决办法: 调整指针指向

6月19日

安排:解决上次问题,学习图像旋转基础知识。

进度: 完成良好

6月20日

安排: 完成旋转

进度: 只完成特殊值旋转

遇到问题: 地址访问错误

解决办法:调试逐句查看,查看哪里地址访问错误

6月21日

安排: 完成界面设计, 图像旋转

进度: 界面设计完成良好

7、参考文献

《VC++数字图像处理》何斌 人民邮电出版社

8、C语言核心源程序代码

```
#include "mydll.h"
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <math.h>
#define PI 3.14159265
void main()
{
 double maxa(double a,double b);//最大值
 void hd(int wide,int height,unsigned char*pdata,unsigned char*gray); //灰度
 void spix(int wide,int height,unsigned char*pdata,int numcolors);
 //水平镜像
 void czjx(int wide,int height,unsigned char*pdata,int numcolors);
 //垂直镜像
 void hdxz(int wide,int height,struct image*p1,struct image *p2,int k); //旋转
 struct image img1,img2,*p2=&img2,*p1=&img1;
 unsigned char *pdata,*gray;
 int i,k,n=3,m;
 int wide, height;
 imgfiletomat("G:\\ 1.jpg", &img1); //显示原始图像
 createwindow("原图");
 imgshow("原图",&img1);
 wait(0); //等待按键
 destroywindow("原图");
 height=img1.height;//像素高度
 wide=img1.width;
 //像素宽度
 for(i=0;(n!=0);i++)
 {
 printf("\n\n'");
 printf("\t\t----\n");
 图像几何变换
 printf("\t\t|
 |n";
 printf("\t\t----\n");
 printf("\t\t|
 [1]----灰
 度
 |n";
 [2]----水平镜像
 printf("\t\t|
 \n");
 [3]----垂直镜像
 printf("\t\t|
 |n";
 printf("\t\t|
 [4]----旋
 |n";
 printf("\t\t|
 [0]----退出系统
 |n";
 printf("\t\t-----\n");
 printf("请输入: ");
 scanf("%d",&n);
 switch(n)
```

```
case 0: break;
 ~7~
 imgfiletomat("G:\\ 1.jpg", &img1);pdata=img1.ptr;
case 1:
 if(img1.numcolors==3)
 img1.numcolors=1;img1.ptr=gray=(unsignedchar*)malloc(wide*height);
 hd(wide,height,pdata,gray);
 createwindow("灰度图");
 imgshow("灰度图",&img1);
 wait(0); //等待按键
 mattoimgfile("G:\\ c1.jpg",&img1);
 free(gray);
 gray=NULL;
 destroywindow("灰度图");
 }
 else
 printf("\t\t+****************************|\n");
 printf("
 n";
 printf("\t\t+******************************\\n");
 }
 break;
 printf("\t\t+************************\\n");
case 2:
 printf("\t\t
 [1]----彩色水平镜像
 n";
 [2]----灰度水平镜像
 n";
 printf("\t\t
 printf("\t\t+**************************\\n");
 printf("请输入: ");
 scanf("%d",&m);
 if(m==1)
 {imgfiletomat("G:\\ 1.jpg", &img1);pdata=img1.ptr;}
 {imgfiletomat("G:\\c1.jpg", &img1);pdata=img1.ptr;}
 spix(wide,height,pdata,img1.numcolors);
 createwindow("水平镜像图");
 imgshow("水平镜像图",&img1);
 wait(0); //等待按键
 destroywindow("水平镜像图");
 printf("\t\t+**************************\\n");
case 3:
 [1]----彩色垂直镜像
 printf("\t\t
 n";
 [2]----灰度垂直镜像
 n";
 printf("\t\t
 printf("\t\t+**************************\\n");
 printf("请输入: ");
 scanf("%d",&m);
```

{

```
{imgfiletomat("G:\\ 1.jpg", &img1);pdata=img1.ptr;}
 else
 {imgfiletomat("G:\\cl.jpg", &img1);pdata=img1.ptr;}
 czix(wide,height,pdata,img1.numcolors);
 createwindow("垂直镜像图");
 imgshow("垂直镜像图",&img1);
 wait(0); //等待按键
 destroywindow("垂直镜像图");
 break;
 printf("\t\t+************************\\n");
 case 4:
 [1]----彩色旋转镜像
 printf("\t\t
 n";
 [2]----灰度旋转镜像
 printf("\t\t
 n";
 printf("\t\t+**************************\\n");
 printf("请输入: ");
 scanf("%d",&m);
 if(m==1)
 {imgfiletomat("G:\\ 1.jpg", &img1);pdata=img1.ptr;}
 else
 {imgfiletomat("G:\\c1.jpg", &img1);pdata=img1.ptr;}
 printf("输入旋转角度:\t");
 scanf("%d",&k);
 hdxz(wide,height,p1,p2,k);
 createwindow("旋转");
 imgshow("旋转",&img2);
 wait(0); //等待按键
 destroywindow("旋转");
 break;
 default:
 printf("\t\t+***************
 printf("\t\t+******************************|\n");
 }
 destroyallwindows();
}
double maxa(double a,double b)
 return (a>b?a:b);
}
//灰度
void hd(int wide,int height,unsigned char*pdata,unsigned char*gray)
{
 int i,j,k=0;
 14
```

~8~

if(m==1)

```
for(i=0;i<height;i++)//进行遍历元素
 ~9~
 for(j=0;j\leq wide;j++)
 {//将原图 RGB 的值根据公式赋给新开辟的空间
 (gray++)=((pdata+k)+11+(pdata+k+1)+59+(pdata+k+2)+30)/100;
 k+=3;
 }
//水平镜像
void spjx(int wide,int height,unsigned char*pdata,int numcolors)
 unsigned char*temp,*ogray,*ngray,*p=pdata;
 int i,j,k,n=numcolors,m;
 temp=(unsigned char*)malloc(wide*height*numcolors); //开辟一个空间用以存放数据
 for(i=0;i<height;i++)//对元素进行遍历
 k=wide*n-1;
 for(j=0;j\leq wide;j++)
 for(m=numcolors;m>0;m--)//灰度与彩色的转换
 {
 ogray=pdata++;//遍历原图每一个值
 ngray=temp+wide*i+k-j*numcolors-(m-1);//对应新开辟空间的地址
 *ngray=*ogray;//把数据存放在新开辟的空间里
 }
 }
 if(numcolors==3)
 n+=2;
 memcpy(p,temp,wide*height*numcolors);//数据拷贝
 free(temp);//释放开辟的空间
 temp=NULL;//防止野指针
}
//垂直镜像
void czix(int wide,int height,unsigned char*pdata,int numcolors)
 unsigned char*temp,*lpdst,*lpsrc;
 int i,j;
 temp=(unsigned char*)malloc(wide*height*numcolors);//开辟一个空间用以存放数据
 for(i=0;i<wide*numcolors;i++)//遍历数据并把数据存放在新开辟的空间里
 for(j=0;j<height;j++)
 {
 lpsrc=pdata+wide*numcolors*j+i;//数据地址
 lpdst=temp+wide*numcolors*(height-1-j)+i;//相应新开辟的空间的地址
```

```
*lpdst=*lpsrc;//把数据存放在新开辟的空间里
 }
 ~ 10 ~
 memcpy(pdata,temp,wide*height*numcolors);//数据拷贝
 free(temp);//释放开辟的空间
 temp=NULL;//防止野指针
}
//灰度图旋转
void hdxz(int wide,int height,struct image*p1,struct image *p2,int k)
 unsigned char*temp,*pdata;
 double offx1,offy1,offx2,offy2;//原图四个角的坐标
 double offx3,offy3,offx4,offy4;
 double nffx1,nffy1,nffx2,nffy2;//新图四个角的坐标
 double nffx3,nffy3,nffx4,nffy4;
 double cosa, sina, a, b;
 int x0,y0,x1,y1,nwide,nheight,n=0,m=0;
 pdata=p1->ptr;
 cosa=cos(PI*k/180.0); //角度变弧度
 \sin = \sin(PI*k/180.0);
 offx1 = -0.5 * wide;//以中心为原点计算原图四个角的坐标
 offy1 = 0.5 * height;
 offx2 = 0.5 * wide;
 offy2 = 0.5 * height;
 offx3 = -0.5 * wide;
 offy3 = -0.5 * height;
 offx4 = 0.5 * wide;
 offy4 = -0.5 * height;
 nffx1 = cosa * offx1 + sina * offy1;//旋转后新图四个角的坐标
 nffy1 = -sina * offx1 + cosa * offy1;
 nffx2 = cosa * offx2 + sina * offy2;
 nffy2 = -sina * offx2 + cosa * offy2;
 nffx3 = cosa * offx3 + sina * offy3;
 nffy3 = -sina * offx3 + cosa * offy3;
 nffx4 = cosa * offx4 + sina * offy4;
 nffy4 = -sina * offx4 + cosa * offy4;
 nwide=(int)(maxa(fabs(nffx4-nffx1),fabs(nffx3-nffx2))+0.5);//新图的宽和高
 nheight=(int)(maxa(fabs(nffy4-nffy1),fabs(nffy3-nffy2))+0.5);
 p2->width=nwide;//给 img2 赋值
 p2->height=nheight;//给 img2 赋值
 p2->numcolors=p1->numcolors;//给 img2 赋值
 //开辟一个空间用以存放数据
 p2->ptr=temp=(unsigned char *)malloc(nwide*nheight*(p2->numcolors));
 a = - 0.5 * nwide * cosa - 0.5 * nheight * sina + 0.5 * wide;//旋转常值
```

```
b = 0.5 * nwide * sina - 0.5 * nheight * cosa + 0.5 * height;//旋转常值
if(p2->numcolors==3)//判断灰度图,彩色图
 ~ 11 ~
{
 for(y1=0;y1<nheight;y1++)//进行彩色图元素遍历
 for(x1=0;x1 \le nwide;x1++)
 {
 x0=(int)(x1*cosa+y1*sina+a);//算出新坐标对应的原图坐标
 y0=(int)(-x1*sina+y1*cosa+b);
 //判断是否超过原图,超过赋 255
 if((x0 \le wide) \& \& (x0 \ge 0) \& \& (y0 \le height) \& \& (y0 \ge 0))
 //将原图 RGB 值赋予新开辟空间对应的位置
 *(temp++)=*(pdata+y0*wide*p2->numcolors+m);
 *(temp++)=*(pdata+y0*wide*p2->numcolors+m+1);
 *(temp++)=*(pdata+y0*wide*p2->numcolors+m+2);
 }
 else
 *(temp++)=255;//将没有对应点的值赋 255, 使其变白色
 *(temp++)=255;
 *(temp++)=255;
 }
 m+=3;
 }
}
else
 //进行灰度图元素遍历
 for(y1=0;y1 < nheight;y1++)
 for(x1=0;x1 \le nwide;x1++)
 x0=(int)(x1*cosa+y1*sina+a);//算出新坐标对应的原图坐标
 y0=(int)(-x1*sina+y1*cosa+b);
 //判断是否超过原图,超过赋 255
 if((x0 \le wide) \& \& (x0 \ge 0) \& \& (y0 \le height) \& \& (y0 \ge 0))
 *(temp++)=*(pdata+y0*wide+x0);//将原图的值赋予新开辟空间对应的位置
 else
 *(temp++)=255;//将没有对应点的值赋 255, 使其变白色
}
```

}