ACH2002 - Introdução à Análise de Algoritmos (2°. Semestre/2023)

Prof.Dra. Ariane Machado Lima

Exercício de Programação 1: **Recursão/Divisão e Conquista**Data de entrega: 15/10/2023 - domingo (até 11:59h)

1. Objetivo

Desenvolver um programa em linguagem C que implemente um algoritmo com **recursão e divisão e conquista** para efetuar a contagem de quadrantes maximais totalmente da cor branca e totalmente da cor preta em uma imagem digital em preto e branco representada em uma matriz quadrada Mn_xn sendo n uma potência de 2.

OBS: a cor de um dado pixel só pode ser consultada UMA ÚNICA VEZ!!!!

2. Definições teóricas

Uma **matriz 2-D** (bidimensional) é uma forma utilizada para representar quantitativamente uma imagem digital. Cada elemento da matriz é chamado elemento de imagem, elemento pictórico ou **pixel**.

A **figura 1** mostra uma ampliação de uma imagem digital de oito por oito pixels (**8x8**), contendo um total de **64 pixels**. A altura em pixels dessa imagem é 8, e a largura em pixels dessa imagem é 8. Uma matriz 2-D quadrada que representa essa imagem contém 8 linhas e 8 colunas.

Figura 1 - Representação da ampliação de uma imagem digital 8x8 em preto e branco

Na **Figura 1**, os números grandes 1, 2, 3 e 4 identificam quatro quadrantes da imagem, cada um com dimensão 4 (4x4). Cada quadrante é dividido em 4 subquadrantes, e assim sucessivamente, até chegar ao pixel. A imagem da **Figura 1** contém: um quadrante **8x8** (a própria imagem), quatro quadrantes **4x4**, 16 quadrantes **2x2**, e finalmente, 64 quadrantes **1x1** (cada pixel).

O objetivo de um modelo de cores (ou espaço de cores) é facilitar a especificação das cores padronizadamente. No modelo RGB (*Red*, *Green* e *Blue*), cada cor aparece representada em seus componentes de cores primárias: vermelho, verde e azul. (Tabela 1).

Cores	R	G	В
Preto	0	0	0
Branco	255	255	255
Vermelho	255	0	0
Verde	0	255	0
Azul	0	0	255

Tabela 1 - Alguns valores dos componentes das cores primárias no padrão RGB

Uma imagem preto e branca codificada no modelo RGB contendo NxN pixels pode ser convertida em matriz NxN de valores 0 (pixels PRETOS) e 1 (pixels BRANCOS). É disponibilizado um programa em C (png_to_txt.c) que recebe como entrada uma imagem PNG preto e branca e gera um arquivo texto com a matriz de entrada. O programa é de uso opcional.

3. Definições práticas

- A representação da imagem digital será uma matriz quadrada NxN, onde N será uma potência de 2 e no máximo 1024;
- O programa <u>deve obrigatoriamente</u> aceitar dois parâmetros de entrada: (1) um inteiro N (potência de 2 e no máximo 1024, a dimensão da matriz que representa a imagem); (2) o nome do arquivo de entrada.
- Exemplos, onde **99999999** é o número USP do estudante:
 - \$./ep1_99999999 8 entrada.txt
- O arquivo de entrada será a representação textual (em 0's e 1's) de uma imagem no formato PNG em preto e branco, ou seja, o arquivo de entrada conterá N linhas, cada uma contendo N números (0 ou 1) sem espaço. Como convenção: ZERO corresponde aos pixels pretos e UM corresponde aos pixels brancos. As imagens PNG serão utilizadas como exemplos visuais apenas para fins didáticos (não serão diretamente entrada do programa);
- A alocação da matriz poderá ser dinâmica ou estática;
- Não deve ser utilizado arquivo makefile;
- O programa fonte em linguagem C deverá consistir de um único arquivo chamado ep1_XXXX.c sendo XXXX o número USP do aluno;

- O programa em C deve ser compilável em gcc utilizando linha de comando no prompt de um terminal Linux¹; qualquer opção de compilação deve ser explicitamente informada na entrega;
- O programa deve gerar um arquivo de saída chamado exatamente saida.txt, no mesmo diretório onde o programa é executado;

4. Definição do arquivo de saída

O arquivo de saída contém em cada linha:

- → campo1: as dimensões do quadrante, na forma "NxN" (x minúsculo, sem espaços), ordenado decrescentemente pela dimensão;
- → <espaço>
- → campo2: número de quadrantes maximais daquela dimensão (tamanho) totalmente brancos;
- → <espaço>
- → campo3: número de quadrantes maximais daquela dimensão (tamanho) totalmente preto;

Como exemplo, para a matriz representado a imagem digital da Figura 1, com N=8

O arquivo saida.txt será:

5. Orientações

- O trabalho é <u>INDIVIDUAL</u>, com o nome do aluno e número USP devidamente identificado nas primeiras linhas do código-fonte.
- A entrega será realizada em atividade específica para o EP1 no ambiente edisciplinas, até a data marcada no cabeçalho deste arquivo.
- Deverá ser entregue:
 - o O arquivo com o programa-fonte em C.
 - O programa será compilado como abaixo:
 - \$gcc -o ep1 ep1_XXXX.c
- Trabalhos com evidências de plágio de qualquer tipo (mesmo que parcial) serão desconsiderados e os autores receberão nota **ZERO**.

6. Programa png_to_txt.c e a biblioteca LIBPNG

O programa png_to_txt.c pode ser compilado por linha de comando, exemplo em sistema operacional Linux: \$gcc -o png_to_txt png_to_txt.c -lpng
Ele utiliza a biblioteca libpng (http://www.libpng.org/), exemplo de utilização no terminal Linux: \$./png_to_txt square1.png square1.txt

¹ No Windows você pode testar usando o cmd.exe, porém só vou testar no Linux.