

ImageMagick Utilities version 5.5.4

John Cristy Glenn Randers-Pehrson

ImageMagick Studio LLC

http://www.imagemagick.org

Copyright

Copyright (C) 2003 ImageMagick Studio, a non-profit organization dedicated to making software imaging solutions freely available.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files ("ImageMagick"), to deal in ImageMagick without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of ImageMagick, and to permit persons to whom the ImageMagick is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of ImageMagick.

The software is provided "as is", without warranty of any kind, express or implied, including but not limited to the warranties of merchantability, fitness for a particular purpose and noninfringement. In no event shall ImageMagick Studio be liable for any claim, damages or other liability, whether in an action of contract, tort or otherwise, arising from, out of or in connection with ImageMagick or the use or other dealings in ImageMagick.

Except as contained in this notice, the name of the ImageMagick Studio shall not be used in advertising or otherwise to promote the sale, use or other dealings in ImageMagick without prior written authorization from the ImageMagick Studio.

Contents

1	Imag	eMagick Utilities	1
	1.1	NAME	1
	1.2	Synopsis	1
	1.3	Description	1
	1.4	Files and Formats	6
	1.5	Options	7
	1.6	Environment	48
	1.7	Authors	48
2	Anim	nate	49
	2.1	NAME	49
	2.2	Synopsis	49
	2.3	Description	49
	2.4	Examples	50
	2.5	Options	50
	2.6	Mouse Buttons	54
	2.7	Command Widget	54
	2.8	Keyboard Accelerators	54
	2.9	X Resources	55
	2.10	Environment	56
	2.11	Acknowledgements	56
	2.12	Authors	56
3	Com	posite	57
	3.1	NAME	57
	3.2	Synopsis	57

Contents

	3.3	Description	57
	3.4	Examples	57
	3.5	Options	58
	3.6	Environment	62
	3.7	Authors	62
4	Conj	ure	63
	4.1	NAME	63
	4.2	Synopsis	63
	4.3	Description	63
	4.4	Options	64
	4.5	Magick Scripting Language	65
	4.6	Authors	67
5	Conv	vert	68
	5.1	NAME	68
	5.2	Synopsis	68
	5.3	Description	68
	5.4	Examples	68
	5.5	Options	70
	5.6	Segmentation	78
	5.7	Environment	79
	5.8	Authors	79
6	Displ	lay	80
	6.1	NAME	80
	6.2	Synopsis	80
	6.3	Description	80
	6.4	Examples	82
	6.5	Options	83
	6.6	Mouse Buttons	88
	6.7	Command Widget	88
	6.8	Keyboard Accelerators	91
	6.9	X Resources	94

viii Contents

	6.10	Image Loading
	6.11	Visual Image Directory
	6.12	Image Cutting
	6.13	Image Copying
	6.14	Image Pasting
	6.15	Image Cropping
	6.16	Image Chopping 101
	6.17	Image Rotation
	6.18	Image Segmentation
	6.19	Image Annotation
	6.20	Image Compositing
	6.21	Color Editing
	6.22	Matte Editing
	6.23	Image Drawing
	6.24	Region of Interest
	6.25	Image Panning
	6.26	User Preferences
	6.27	Environment
	6.28	Acknowledgements
	6.29	Authors
7	Ident	ify
	7.1	NAME
	7.2	Synopsis
	7.3	Description
	7.4	Options
	7.5	Authors
8	Impo	ort121
	8.1	NAME
	8.2	Synopsis
	8.3	Description
	8.4	Examples

Contents ix

	8.5	Options
	8.6	Environment
	8.7	Authors
9	Mogi	rify
	9.1	NAME
	9.2	Synopsis
	9.3	Description
	9.4	Examples
	9.5	Options
	9.6	Image Segmentation
	9.7	Environment
	9.8	Authors
10	Mont	tage
	10.1	NAME
	10.2	Synopsis
	10.3	Description
	10.4	Examples
	10.5	Options
	10.6	X Resources
	10.7	Environment
	10.8	Acknowledgements
	10.9	Authors

ImageMagick Utilities

1.1 NAME

ImageMagick - commandline utilities to create, edit, or convert images

1.2 Synopsis

```
animate [ options ... ] file [ [ options ... ] file ... ]
composite [ options ... ] image composite [ mask ] composited
conjure [ options ] script.msl [ [ options ] script.msl ]
convert [ [ options ... ] [ input_file ... ] ... [ output_file ] ]
display [ options ... ] file ... [ [ options ... ] file ... ]
identify file [ file ... ]
import [ options ... ] file
mogrify [ options ... ] file ...
montage [ options ... ] file [ [ options ... ] file ... ] output_file
```

1.3 Description

ImageMagick provides a suite of commandline utilities for creating, converting, editing, and displaying images:

Display is a machine architecture independent image processing and display program. It can display an image on any workstation display running an *X* server.

Import reads an image from any visible window on an *X* server and outputs it as an image file. You can capture a single window, the entire screen, or any rectangular portion of the screen.

Montage creates a composite by combining several separate images. The images are tiled on the composite image with the name of the image optionally appearing just below the individual tile.

Convert converts an input file using one image format to an output file with a differing image format.

Mogrify transforms an image or a sequence of images. These transforms include **image scaling, image rotation, color reduction**, and others. The transmogrified image **overwrites** the original image.

Identify describes the format and characteristics of one or more image files. It will also report if an image is incomplete or corrupt.

Composite composites images to create new images.

Conjure interprets and executes scripts in the Magick Scripting Language (MSL).

The **ImageMagick** utilities recognize the following image formats:

Name	Mode	Description
8BIM	*rw-	Photoshop resource format
AFM	*r-	TrueType font
APP1	*rw-	Photoshop resource format
ART	*r-	PF1: 1st Publisher
AVI	*r-	Audio/Visual Interleaved
AVS	*rw+	AVS X image
BIE	*rw-	Joint Bi-level Image experts Group
		interchange format
BMP	*rw+	Microsoft Windows bitmap image
CAPTION	*r+	Caption (requires separate size info)
CMYK	*rw-	Raw cyan, magenta, yellow, and black
		samples (8 or 16 bits, depending on
		the image depth)
CMYKA	*rw-	Raw cyan, magenta, yellow, black, and
		matte samples (8 or 16 bits, depending
		on the image depth)
CUT	*r-	DR Halo
DCM	*r-	Digital Imaging and Communications in
		Medicine image
DCX	*rw+	ZSoft IBM PC multi-page Paintbrush
DIB	*rw+	Microsoft Windows bitmap image
DPS	*r-	Display PostScript
DPX	*r-	Digital Moving Picture Exchange
EPDF	*rw-	Encapsulated Portable Document Format
EPI	*rw-	Adobe Encapsulated PostScript

JPG

		Internal construction
EDC	Ψ	Interchange format
EPS	*rw-	Adobe Encapsulated PostScript
EPS2	*-W-	Adobe Level II Encapsulated PostScript
EPS3	*-W-	Adobe Level III Encapsulated PostScript
EPSF	*rw-	Adobe Encapsulated PostScript
EPSI	*rw-	Adobe Encapsulated PostScript Interchange format
EPT	*rw-	Adobe Encapsulated PostScript with TIFF
		preview
FAX	*rw+	Group 3 FAX
FILE	*r-	Uniform Resource Locator
FITS	*rw-	Flexible Image Transport System
FPX	*rw-	FlashPix Format
FTP	*r-	Uniform Resource Locator
G3	*rw-	Group 3 FAX
GIF	*rw+	CompuServe graphics interchange format
GIF87	*rw-	CompuServe graphics interchange format
		(version 87a)
GRADIENT	*r-	Gradual passing from one shade to
		another
GRANITE	*r-	Granite texture
GRAY	*rw+	Raw gray samples (8 or 16 bits,
		depending on the image depth)
Н	*rw-	Internal format
HDF	-rw+	Hierarchical Data Format
HISTOGRAM	*-W-	Histogram of the image
HTM	*-W-	Hypertext Markup Language and a
		client-side image map
HTML	*-W-	Hypertext Markup Language and a
		client-side image map
HTTP	*r-	Uniform Resource Locator
ICB	*rw+	Truevision Targa image
ICM	*rw-	ICC Color Profile
ICO	*r-	Microsoft icon
ICON	*r-	Microsoft icon
IMPLICIT	*	
IPTC	*rw-	IPTC Newsphoto
JBG	*rw+	Joint Bi-level Image experts Group
		interchange format
JBIG	*rw+	Joint Bi-level Image experts Group
		interchange format
JP2	*rw-	JPEG-2000 JP2 File Format Syntax
JPC	*rw-	JPEG-2000 Code Stream Syntax
JPEG	*rw-	Joint Photographic Experts Group
		JFIF format

*rw- Joint Photographic Experts Group

JFIF format

LABEL *r- Text image format LOGO *rw- ImageMagick Logo M2V *rw+ MPEG-2 Video Stream

MAP *rw- Colormap intensities (8 or 16 bits,

depending on the image depth) and indices (8 or 16 bits, depending on whether colors exceeds 256).

MAT *-w+ MATLAB image format

MATTE *-w+ MATTE format
MIFF *rw+ Magick image format

MNG *rw+ Multiple-image Network Graphics MONO *rw- Bi-level bitmap in least-significant-

-byte-first order

MPC -rw- Magick Persistent Cache image format

MPEG *rw+ MPEG-1 Video Stream *rw+ MPEG-1 Video Stream MPG *r-Magick Persistent Registry **MPR MSL** *r-Magick Scripting Language MTV *rw+ MTV Raytracing image format MVG *rw-Magick Vector Graphics **NETSCAPE** *r-Netscape 216 color cube

NULL *r- Constant image of uniform color

OTB *rw- On-the-air bitmap
P7 *rw+ Xv thumbnail format
PAL *rw- 16bit/pixel interleaved YUV

PALM *rw- Palm Pixmap format

PBM *rw+ Portable bitmap format (black and white)

PCD *rw- Photo CD PCDS *rw- Photo CD

PCL *-w- Page Control Language

PCT *rw- Apple Macintosh QuickDraw/PICT

PCX *rw- ZSoft IBM PC Paintbrush
PDB *r- Pilot Image Format

PDF *rw+ Portable Document Format

 $\begin{array}{ccccc} PFA & & *r- & TrueType \ font \\ PFB & & *r- & TrueType \ font \\ PFM & & *r- & TrueType \ font \\ \end{array}$

PGM *rw+ Portable graymap format (gray scale)

PICON *rw- Personal Icon

PICT *rw- Apple Macintosh QuickDraw/PICT
PIX *r- Alias/Wavefront RLE image format

PLASMA *r- Plasma fractal image

PM *rw- X Windows system pixmap (color)

PNG *rw- Portable Network Graphics

PNM *rw+ Portable anymap

PPM *rw+ Portable pixmap format (color) **PREVIEW** Show a preview an image enhancement, effect, or f/x PS *rw+ Adobe PostScript PS2 *-w+ Adobe Level II PostScript PS3 *-w+ Adobe Level III PostScript **PSD** Adobe Photoshop bitmap **PTIF** *rw- Pyramid encoded TIFF **PWP** *r-Seattle Film Works **RAS** *rw+ SUN Rasterfile *rw+ Raw red, green, and blue samples (8 or **RGB** 16 bits, depending on the image depth) **RGBA** *rw+ Raw red, green, blue, and matte samples (8 or 16 bits, depending on the image depth) **RLA** *r-Alias/Wavefront image *r-Utah Run length encoded image **RLE ROSE** *rw-70x46 Truecolor test image SCT *r-Scitex HandShake *r-**SFW** Seattle Film Works SGI *rw+ Irix RGB image *-w- Hypertext Markup Language and a SHTML client-side image map *r-**STEGANO** Steganographic image **SUN** *rw+ SUN Rasterfile **SVG** *rw+ Scalable Vector Gaphics *rw+ Raw text **TEXT** *rw+ Truevision Targa image **TGA** TIF *rw+ Tagged Image File Format TIFF *rw+ Tagged Image File Format TILE *r-Tile image with a texture *r-TIM **PSX TIM** TTF *r-TrueType font TXT *rw+ Raw text *-W-X-Motif UIL table UIL UYVY 16bit/pixel interleaved YUV *rw+ Truevision Targa image **VDA VICAR** VICAR rasterfile format **VID** *rw+ Visual Image Directory *rw+ Khoros Visualization image **VIFF VST** *rw+ Truevision Targa image **WBMP** *rw-Wireless Bitmap (level 0) image

*r-

*r-

*rw-

Windows Metafile

X Image

Word Perfect Graphics

X Windows system bitmap (black

WMF

WPG

XBM

X

and white)

XC *r- Constant image uniform color

XCF *r- GIMP image

XML *r- Scalable Vector Gaphics

XPM *rw- X Windows system pixmap (color)

XV *rw+ Khoros Visualization image

XWD *rw- X Windows system window dump (color)

YUV *rw- CCIR 601 4:1:1

Modes:

Native blob support

r Read

w Write

Hulti-image

Support for some of these formats require additional programs or libraries. README tells where to find this software.

Note, a format delineated with + means that if more than one image is specified, it is composited into a single multi-image file. Use +adjoin if you want a single image produced for each frame.

Your installation might not support all of the formats in the list. To get an upto-date listing of the formats supported by your particular configuration, run "convert -list format".

Raw images are expected to have one byte per pixel unless **ImageMagick** is compiled in the default 16-bit mode or in 32-bit mode. Here, the raw data is expected to be stored two bytes per pixel in most-significant-byte-first order. You can tell if **ImageMagick** was compiled in 16-bit mode by typing "convert" without any options, and looking for "Q:16" in the first line of output.

1.4 Files and Formats

By default, the image format is determined by its magic number, i.e., the first few bytes of the file. To specify a particular image format, precede the filename with an image format name and a colon (*i.e.***ps:image**) or specify the image type as the filename suffix. The magic number takes precedence over the filename suffix and the prefix takes precedence over the magic number and the suffix in input files. The prefix takes precedence over the filename suffix in output files. To read the "built-in" formats (GRANITE, H, LOGO, NETSCAPE, PLASMA, and ROSE) use a prefix (including the colon) without a filename or suffix. To read the XC format, follow the colon with a color specification. To read the CAPTION format, follow the colon with a text string or with a filename prefixed with the at symbol (@).

When you specify X as your image type, the filename has special meaning. It specifies an X window by id, name, or root. If no filename is specified, the window is selected by clicking the mouse in the desired window.

Specify *input_file* as - for standard input, *output_file* as - for standard output. If *input_file* has the extension .**Z** or .**gz**, the file is uncompressed with **uncompress** or **gunzip** respectively. If *output_file* has the extension .**Z** or .**gz**, the file is compressed using with *compress* or *gzip* respectively.

Finally, when running on platforms that allow it, precede the image file name with to pipe to or from a system command (this feature is not available on VMS, Win32 and Macintosh platforms). Use a backslash or quotation marks to prevent your shell from interpreting the .

Use an optional index enclosed in brackets after an input file name to specify a desired subimage of a multi-resolution image format like Photo CD (e.g. "img0001.pcd[4]") or a range for MPEG images (e.g. "video.mpg[50-75]"). A subimage specification can be disjoint (e.g. "image.tiff[2,7,4]"). For raw images, specify a subimage with a geometry (e.g. -size 640x512 "image.rgb[320x256+50+50]"). Surround the image name with quotation marks to prevent your shell from interpreting the square brackets. Single images are written with the filename you specify. However, multi-part images (e.g., a multi-page PostScript document with +adjoin specified) are written with the filename followed by a period (.) and the scene number. You can change this behavior by embedding a %d, %ONd, %o, %ONo, %x, or %ONx printf format specification in the file name. For example,

image%02d.miff

writes files image00.miff, image01.miff, etc.

When running a commandline utility, you can prepend an at sign @ to a filename to read a list of image filenames from that file. This is convenient in the event you have too many image filenames to fit on the command line.

1.5 Options

Options are processed in command line order. Any option you specify on the command line remains in effect for the set of images that follows, until the set is terminated by the appearance of any option or **-noop**. Some options only affect the decoding of images and others only the encoding. The latter can appear after the final group of input images.

This is a combined list of the commandline options used by the ImageMagick utilities (animate, composite, convert, display, identify, import, mogrify and montage).

In this document, angle brackets (" ") enclose variables and curly brackets (" ") enclose optional parameters. For example, "-fuzz distance " " means you can use the option "-fuzz 10" or "-fuzz 2%".

-adjoin join images into a single multi-image file

By default, all images of an image sequence are stored in the same file. However, some formats (e.g. JPEG) do not support more than one image and are saved to separate files. Use **+adjoin** to force this behavior.

-affine matrix drawing transform matrix

This option provides a transform matrix sx,rx,ry,sy,tx,ty for use by subsequent **-draw** or **-transform** options.

-antialias remove pixel aliasing

By default antialiasing algorithms are used when drawing objects (e.g. lines) or rendering vector formats (e.g. WMF and Postscript). Use +antialias to disable use of antialiasing algorithms. Reasons to disable antialiasing

include avoiding increasing colors in the image, or improving rendering speed.

-append append a set of images

This option creates a single image where the images in the original set are stacked top-to-bottom. If they are not of the same width, any narrow images will be expanded to fit using the background color. Use **+append** to stack images left-to-right. The set of images is terminated by the appearance of any option. If the **-append** option appears after all of the input images, all images are appended.

-authenticate string decrypt image with this password

Use this option to supply a password for decrypting an image or an image sequence, if it is being read from a format such as PDF that supports encryption. Encrypting images being written is not supported.

-average a set of images

The set of images is terminated by the appearance of any option. If the **-average** option appears after all of the input images, all images are averaged.

-backdrop color display the image centered on a backdrop.

This backdrop covers the entire workstation screen and is useful for hiding other X window activity while viewing the image. The color of the backdrop is specified as the background color. The color is specified using the format described under the **-fill** option. Refer to "X Resources" in the manual page for *display* for details.

-background color the background color

The color is specified using the format described under the **-fill** option.

- **-blue-primary** x , y blue chromaticity primary point
- **-blur radius x sigma** blur the image with a Gaussian operator Blur with the given radius and standard deviation (sigma).
- **-border width x height** surround the image with a border of color See **-geometry** for details about the geometry specification.
- **-bordercolor color** the border color

The color is specified using the format described under the **-fill** option.

- -borderwidth geometry the border width
- **-box color** set the color of the annotation bounding box

 The color is specified using the format described under the **-fill** option.

The color is specified using the format described under the -ini option

See -draw for further details.

- **-cache threshold** (This option has been replaced by the -limit option)
- -channel type the type of channel

Choose from: Red, Green, Blue, Opacity, Matte, Cyan, Magenta, Yellow, or Black.

Use this option to extract a particular *channel* from the image. **Matte**, for example, is useful for extracting the opacity values from an image.

-charcoal factor simulate a charcoal drawing

-chop width x height +- x +- y % remove pixels from the interior of an image

Width and *height* give the number of columns and rows to remove, and *x* and *y* are offsets that give the location of the leftmost column and topmost row to remove.

The x offset normally specifies the leftmost column to remove. If the **-gravity** option is present with *NorthEast*, *East*, or *SouthEast* gravity, it gives the distance leftward from the right edge of the image to the rightmost column to remove. Similarly, the y offset normally specifies the topmost row to remove, but if the **-gravity** option is present with *SouthWest*, *South*, or *SouthEast* gravity, it specifies the distance upward from the bottom edge of the image to the bottom row to remove.

The **-chop** option removes entire rows and columns, and moves the remaining corner blocks leftward and upward to close the gaps.

-clip apply the clipping path, if one is present

If a clipping path is present, it will be applied to subsequent operations.

For example, if you type the following command:

```
convert -clip -negate cockatoo.tif negated.tif
```

only the pixels within the clipping path are negated.

The **-clip** feature requires the XML library. If the XML library is not present, the option is ignored.

-coalesce merge a sequence of images

Each image N in the sequence after Image 0 is replaced with the image created by flattening images 0 through N.

The set of images is terminated by the appearance of any option. If the **-coalesce** option appears after all of the input images, all images are coalesced.

-colorize value colorize the image with the pen color

Specify the amount of colorization as a percentage. You can apply separate colorization values to the red, green, and blue channels of the image with a colorization value list delimited with slashes (e.g. 0/0/50).

-colormap type define the colormap type

Choose between shared or private.

This option only applies when the default X server visual is *PseudoColor* or *GRAYScale*. Refer to **-visual** for more details. By default, a shared colormap is allocated. The image shares colors with other X clients. Some image colors could be approximated, therefore your image may look very different than intended. Choose **Private** and the image colors appear exactly as they are defined. However, other clients may go *technicolor* when the image colormap is installed.

-colors value preferred number of colors in the image

The actual number of colors in the image may be less than your request, but never more. Note, this is a color reduction option. Images with less unique colors than specified with this option will have any duplicate or unused colors removed. Refer to quantize for more details.

Note, options **-dither**, **-colorspace**, and **-treedepth** affect the color reduction algorithm.

-colorspace value the type of colorspace

Choices are: GRAY, OHTA, RGB, Transparent, XYZ, YCbCr, YIQ, YPbPr, YUV, or CMYK.

Color reduction, by default, takes place in the RGB color space. Empirical evidence suggests that distances in color spaces such as YUV or YIQ correspond to perceptual color differences more closely than do distances in RGB space. These color spaces may give better results when color reducing an image. Refer to quantize for more details.

The **Transparent** color space behaves uniquely in that it preserves the matte channel of the image if it exists.

The **-colors** or **-monochrome** option is required for this option to take effect.

-comment string annotate an image with a comment

Use this option to assign a specific comment to the image, when writing to an image format that supports comments. You can include the image filename, type, width, height, or other image attribute by embedding special format characters listed under the **-format** option. The comment is not drawn on the image, but is embedded in the image datastream via a "Comment" tag or similar mechanism. If you want the comment to be visible on the image itself, use the **-draw** option.

For example,

```
-comment "%m:%f %wx%h"
```

produces an image comment of **MIFF:bird.miff 512x480** for an image titled **bird.miff** and whose width is 512 and height is 480.

If the first character of *string* is @, the image comment is read from a file titled by the remaining characters in the string.

-compose operator the type of image composition

By default, each of the composite image pixels are replaced by the corresponding image tile pixel. You can choose an alternate composite operation:

Over In Out Atop Xor Plus Minus Add Subtract Difference Multiply Bumpmap Copy CopyRed CopyGreen CopyBlue CopyOpacity

How each operator behaves is described below.

Over

The result will be the union of the two image shapes, with opaque areas of *composite image* obscuring *image* in the region of overlap.

In

The result is simply *composite image* cut by the shape of *image*. None of the image data of *image* will be in the result.

Out

The resulting image is *composite image* with the shape of *image* cut out.

Atop

The result is the same shape as image *image*, with *composite image* obscuring *image* where the image shapes overlap. Note this differs from **over** because the portion of *composite image* outside *image*'s shape does not appear in the result.

Xor

The result is the image data from both *composite image* and *image* that is outside the overlap region. The overlap region will be blank.

Plus

The result is just the sum of the image data. Output values are cropped to 255 (no overflow). This operation is independent of the matte channels.

Minus

The result of *composite image* - *image*, with underflow cropped to zero. The matte channel is ignored (set to 255, full coverage).

Add

The result of *composite image* + *image*, with overflow wrapping around ($mod\ 256$).

Subtract

The result of *composite image - image*, with underflow wrapping around (*mod* 256). The **add** and **subtract** operators can be used to perform reversible transformations.

Difference

The result of abs(composite image - image). This is useful for comparing two very similar images.

Multiply

The result of *composite image* * *image*. This is useful for the creation of drop-shadows.

Bumpmap

The result image shaded by composite image.

Copy

The resulting image is *image* replaced with *composite image*. Here the matte information is ignored.

CopyRed

The resulting image is the red layer in *image* replaced with the red layer in *composite image*. The other layers are copied untouched.

CopyGreen

The resulting image is the green layer in *image* replaced with the green layer in *composite image*. The other layers are copied untouched.

CopyBlue

The resulting image is the blue layer in *image* replaced with the blue layer in *composite image*. The other layers are copied untouched.

CopyOpacity

The resulting image is the matte layer in *image* replaced with the matte layer in *composite image*. The other layers are copied untouched.

The image compositor requires a matte, or alpha channel in the image for some operations. This extra channel usually defines a mask which represents a sort of a cookie-cutter for the image. This is the case when matte is 255 (full coverage) for pixels inside the shape, zero outside, and between zero and 255 on the boundary. For certain operations, if *image* does not have a matte channel, it is initialized with 0 for any pixel matching in color to pixel location (0,0), otherwise 255 (to work properly **borderwidth** must be 0).

-compress type the type of image compression

Choices are: None, BZip, Fax, Group4, JPEG, Lossless, LZW, RLE or Zip.

Specify **+compress** to store the binary image in an uncompressed format. The default is the compression type of the specified image file.

If LZW compression is specified but LZW compression has not been enabled, the image data will be written in an uncompressed LZW format that can be read by LZW decoders. This may result in larger-than-expected GIF files.

"Lossless" refers to lossless JPEG, which is only available if the JPEG library has been patched to support it.

Use the **-quality** option to set the compression level to be used by JPEG, PNG, MIFF, and MPEG encoders. Use the **-sampling-factor** option to set the sampling factor to be used by JPEG, MPEG, and YUV encoders for downsampling the chroma channels.

-contrast enhance or reduce the image contrast

This option enhances the intensity differences between the lighter and darker elements of the image. Use **-contrast** to enhance the image or **+contrast** to reduce the image contrast.

For a more pronounced effect you can repeat the option:

```
convert rose: -contrast -contrast rose_c2.png
```

-convolve kernel convolve image with the specified convolution kernel

The kernel is specified as a comma-separated list of integers, ordered left-to right, starting with the top row. The order of the kernel is determined by the square root of the number of entries. Presently only square kernels are supported.

-crop width x height +- x +- y % preferred size and location of the cropped image

See **-geometry** for details about the geometry specification.

The width and height give the size of the image that remains after cropping, and x and y are offsets that give the location of the top left corner of the cropped image with respect to the original image. To specify the amount to be removed, use **-shave** instead.

If the x and y offsets are present, a single image is generated, consisting of the pixels from the cropping region. The offsets specify the location of the upper left corner of the cropping region measured downward and rightward with respect to the upper left corner of the image. If the **-gravity** option is present with NorthEast, East, or SouthEast gravity, it gives the distance leftward from the right edge of the image to the right edge of the cropping region. Similarly, if the **-gravity** option is present with SouthWest, South, or SouthEast gravity, the distance is measured upward between the bottom edges.

If the *x* and *y* offsets are omitted, a set of tiles of the specified geometry, covering the entire input image, is generated. The rightmost tiles and the bottom tiles are smaller if the specified geometry extends beyond the dimensions of the input image.

-cycle amount displace image colormap by amount

Amount defines the number of positions each colormap entry is shifted.

-debug events enable debug printout

The events parameter specifies which events are to be logged. It can be either None, All, or a comma-separated list consisting of one or more of the following domains: Annotate, Blob, Cache, Coder, Configure, Locale, Render, Resource, Transform, X11, or User. For example, to log cache and blob events, use

```
convert -debug "Cache,Blob" rose: rose.png
```

The "User" domain is normally empty, but developers can log "User" events in their private copy of ImageMagick.

Use the **-log** option to specify the format for debugging output.

Use **+debug** to turn off all logging.

-deconstruct break down an image sequence into constituent parts

This option compares each image with the next in a sequence and returns the maximum bounding region of any pixel differences it discovers. This method can undo a coalesced sequence returned by the **-coalesce** option, and is useful for removing redundant information from a GIF or MNG animation.

The sequence of images is terminated by the appearance of any option. If the **-deconstruct** option appears after all of the input images, all images are deconstructed.

-delay 1/100ths of a second display the next image after pausing

This option is useful for regulating the animation of image sequences *Delay/100* seconds must expire before the display of the next image. The default is no delay between each showing of the image sequence. The maximum delay is 65535.

You can specify a delay range (e.g. -delay 10-500) which sets the minimum and maximum delay.

-density width x height vertical and horizontal resolution in pixels of the image

This option specifies an image density when decoding a *PostScript* or Portable Document page. The default is 72 dots per inch in the horizontal and vertical direction. This option is used in concert with **-page**.

-depth value depth of the image

This is the number of bits in a color sample within a pixel. The only acceptable values are 8 or 16. Use this option to specify the depth of raw images whose depth is unknown such as GRAY, RGB, or CMYK, or to change the depth of any image after it has been read.

-descend obtain image by descending window hierarchy

-despeckle reduce the speckles within an image

-displace horizontal scale x vertical scale shift image pixels as defined by a displacement map

With this option, *composite image* is used as a displacement map. Black, within the displacement map, is a maximum positive displacement. White is a maximum negative displacement and middle gray is neutral. The displacement is scaled to determine the pixel shift. By default, the displacement applies in both the horizontal and vertical directions. However, if you specify *mask*, *composite image* is the horizontal X displacement and *mask* the vertical Y displacement.

-display host:display[.screen] specifies the X server to contact

This option is used with convert for obtaining image or font from this X server. See X(1).

-dispose method GIF disposal method

The Disposal Method indicates the way in which the graphic is to be treated after being displayed.

Here are the valid methods:

Undefined No disposal specified.

None Do not dispose between frames. Background Overwrite the image area with

the background color.

Previous Overwrite the image area with what was there prior to rendering the image.

-dissolve percent dissolve an image into another by the given percent

The opacity of the composite image is multiplied by the given percent, then it is composited over the main image.

-dither apply Floyd/Steinberg error diffusion to the image

The basic strategy of dithering is to trade intensity resolution for spatial resolution by averaging the intensities of several neighboring pixels. Images which suffer from severe contouring when reducing colors can be improved with this option.

The **-colors** or **-monochrome** option is required for this option to take effect.

Use **+dither** to turn off dithering and to render PostScript without text or graphic aliasing.

-draw string annotate an image with one or more graphic primitives

Use this option to annotate an image with one or more graphic primitives. The primitives include shapes, text, transformations, and pixel operations. The shape primitives are

point	х,у
line	x0,y0 x1,y1
rectangle	x0,y0 x1,y1
roundRectangle	x0,y0 x1,y1 wc,hc
arc	x0,y0 x1,y1 a0,a1
ellipse	x0,y0 rx,ry a0,a1
circle	x0,y0 x1,y1
polyline	x0,y0 xn,yn
polygon	x0,y0 xn,yn
Bezier	x0,y0 xn,yn
path	path specification
image	operator x0,y0 w,h filename

The text primitive is

text x0,y0 string

The text gravity primitive is

```
gravity NorthWest, North, NorthEast, West, Center, East, SouthWest, South, or SouthEast
```

The text gravity primitive only affects the placement of text and does not interact with the other primitives. It is equivalent to using the **-gravity** commandline option, except that it is limited in scope to the **-draw** option in which it appears.

The transformation primitives are

rotate	degrees
translate	dx,dy
scale	sx,sy
skewX	degrees
skewY	degrees

The pixel operation primitives are

color	x0,y0	method
matte	0v.0x	method

The shape primitives are drawn in the color specified in the preceding **-stroke** option. Except for the **line** and **point** primitives, they are filled with the color specified in the preceding **-fill** option. For unfilled shapes, use **-fill** none.

Point requires a single coordinate.

Line requires a start and end coordinate.

Rectangle expects an upper left and lower right coordinate.

RoundRectangle has the upper left and lower right coordinates and the width and height of the corners.

Circle has a center coordinate and a coordinate for the outer edge.

Use **Arc** to circumscribe an arc within a rectangle. Arcs require a start and end point as well as the degree of rotation (e.g. 130,30 200,100 45,90).

Use **Ellipse** to draw a partial ellipse centered at the given point with the x-axis and y-axis radius and start and end of arc in degrees (e.g. 100,100 100,150 0,360).

Finally, **polyline** and **polygon** require three or more coordinates to define its boundaries. Coordinates are integers separated by an optional comma. For example, to define a circle centered at 100,100 that extends to 150,150 use:

```
-draw 'circle 100,100 150,150'
```

Paths (See Paths) represent an outline of an object which is defined in terms of moveto (set a new current point), lineto (draw a straight line), curveto (draw a

curve using a cubic Bezier), arc (elliptical or circular arc) and closepath (close the current shape by drawing a line to the last moveto) elements. Compound paths (i.e., a path with subpaths, each consisting of a single moveto followed by one or more line or curve operations) are possible to allow effects such as "donut holes" in objects.

Use **image** to composite an image with another image. Follow the image keyword with the composite operator, image location, image size, and filename:

```
-draw 'image Over 100,100 225,225 image.jpg'
```

You can use 0,0 for the image size, which means to use the actual dimensions found in the image header. Otherwise, it will be scaled to the given dimensions. See **-compose** for a description of the composite operators.

Use **text** to annotate an image with text. Follow the text coordinates with a string. If the string has embedded spaces, enclose it in double quotes. Optionally you can include the image filename, type, width, height, or other image attribute by embedding special format character. See **-comment** for details.

For example,

```
-draw 'text 100,100 "%m:%f %wx%h"'
```

annotates the image with MIFF:bird.miff 512x480 for an image titled bird.miff and whose width is 512 and height is 480.

If the first character of *string* is @, the text is read from a file titled by the remaining characters in the string.

Rotate rotates subsequent shape primitives and text primitives about the origen of the main image. If the **-region** option precedes the **-draw** option, the origen for transformations is the upper left corner of the region.

Translate translates them.

Scale scales them.

SkewX and **SkewY** skew them with respect to the origen of the main image or the region.

The transformations modify the current affine matrix, which is initialized from the initial affine matrix defined by the **-affine** option. Transformations are cumulative within the **-draw** option. The initial affine matrix is not affected; that matrix is only changed by the appearance of another **-affine** option. If another **-draw** option appears, the current affine matrix is reinitialized from the initial affine matrix.

Use **color** to change the color of a pixel to the fill color (see **-fill**). Follow the pixel coordinate with a method:

point

replace floodfill filltoborder reset

Consider the target pixel as that specified by your coordinate. The **point** method recolors the target pixel. The **replace** method recolors any pixel that matches the color of the target pixel. **Floodfill** recolors any pixel that matches the color of the target pixel and is a neighbor, whereas **filltoborder** recolors any neighbor pixel that is not the border color. Finally, **reset** recolors all pixels.

Use **matte** to the change the pixel matte value to transparent. Follow the pixel coordinate with a method (see the **color** primitive for a description of methods). The **point** method changes the matte value of the target pixel. The **replace** method changes the matte value of any pixel that matches the color of the target pixel. **Floodfill** changes the matte value of any pixel that matches the color of the target pixel and is a neighbor, whereas **filltoborder** changes the matte value of any neighbor pixel that is not the border color (**-bordercolor**). Finally **reset** changes the matte value of all pixels.

You can set the primitive color, font, and font bounding box color with **-fill**, **-font**, and **-box** respectively. Options are processed in command line order so be sure to use these options *before* the **-draw** option.

-edge radius detect edges within an image

-emboss radius emboss an image

-encoding type specify the text encoding

Choose from AdobeCustom, AdobeExpert, AdobeStandard, AppleRoman, BIG5, GB2312, Latin 2, None, SJIScode, Symbol, Unicode, Wansung.

-endian type specify endianness (MSB or LSB) of output image

Use **+endian** to revert to unspecified endianness.

-enhance apply a digital filter to enhance a noisy image

-equalize perform histogram equalization to the image

-fill color color to use when filling a graphic primitive

Colors are represented in ImageMagick in the same form used by SVG:

```
("convert -list color" to see names)
name
#RGB
 (R,G,B are hex numbers, 4 bits each)
 (8 bits each)
#RRGGBB
#RRRGGGBBB
 (12 bits each)
#RRRRGGGGBBBB
 (16 bits each)
 (4 bits each)
#RGBA
#RRGGBBAA
 (8 bits each)
#RRRGGGBBBAAA
 (12 bits each)
#RRRRGGGGBBBBAAAA
 (16 bits each)
rgb(r,g,b)
 (r,g,b are decimal numbers)
rgba(r,g,b,a) (r,g,b,a are decimal numbers)
```

Enclose the color specification in quotation marks to prevent the "#" or the parentheses from being interpreted by your shell.

For example,

```
convert -fill blue ...
convert -fill "#ddddff" ...
convert -fill "rgb(65000,65000,65535)" ...
```

The shorter forms are scaled up, if necessary by replication. For example, #3af, #33aaff, and #333aaaaffff are all equivalent.

See -draw for further details.

-filter type use this type of filter when resizing an image

Use this option to affect the resizing operation of an image (see **-geometry**). Choose from these filters:

Point
Box
Triangle
Hermite
Hanning
Hamming
Blackman
Gaussian
Quadratic
Cubic
Catrom
Mitchell

Lanczos Bessel Sinc

The default filter is Lanczos

-flatten flatten a sequence of images

The sequence of images is replaced by a single image created by composing each image after the first over the first image.

The sequence of images is terminated by the appearance of any option. If the **-flatten** option appears after all of the input images, all images are flattened.

-flip create a "mirror image"

reflect the scanlines in the vertical direction.

-flop create a "mirror image"

reflect the scanlines in the horizontal direction.

-font name use this font when annotating the image with text

You can tag a font to specify whether it is a PostScript, TrueType, or OPTION1 font. For example, Arial.ttf is a TrueType font, ps:helvetica is PostScript, and x:fixed is OPTION1.

-foreground color define the foreground color

The color is specified using the format described under the **-fill** option.

-format type the image format type

When used with the **mogrify** utility, this option will convert any image to the image format you specify. See *ImageMagick(1)* for a list of image format types supported by **ImageMagick**.

By default the file is written to its original name. However, if the filename extension matches a supported format, the extension is replaced with the image format type specified with **-format**. For example, if you specify *tiff* as the format type and the input image filename is *image.gif*, the output image filename becomes *image.tiff*.

-format string output formatted image characteristics

When used with the **identify** utility, use this option to print information about the image in a format of your choosing. You can include the image filename, type, width, height, Exif data, or other image attributes by embedding special format characters:

```
%b
 file size
 comment
왕C
%d
 directory
 filename extension
%е
 filename
%f
%h
 height
 input filename
%i
 number of unique colors
%k
%1
 label
%m
 magick
 number of scenes
%n
 output filename
%0
gş
 page number
 quantum depth
şq
 scene number
 top of filename
응t
 unique temporary filename
%u
%₩
 width
%х
 x resolution
 y resolution
şу
 signature
%#
 newline
\n
\r
 carriage return
```

For example,

```
-format "%m:%f %wx%h"
```

displays MIFF:bird.miff 512x480 for an image titled bird.miff and whose width is 512 and height is 480.

If the first character of *string* is @, the format is read from a file titled by the remaining characters in the string.

You can also use the following special formatting syntax to print Exif information contained in the file:

```
%[EXIF:<tag>]
```

Where " tag " can be one of the following:

* (print all Exif tags, in keyword=data format) ! (print all Exif tags, in tag_number data format) #hhhh (print data for Exif tag #hhhh) ImageWidth ImageLength BitsPerSample Compression PhotometricInterpretation FillOrder DocumentName ImageDescription Make Model StripOffsets Orientation SamplesPerPixel RowsPerStrip StripByteCounts XResolution YResolution PlanarConfiguration ResolutionUnit TransferFunction Software DateTime Artist WhitePoint PrimaryChromaticities TransferRange JPEGProc **JPEGInterchangeFormat JPEGInterchangeFormatLength** YCbCrCoefficients YCbCrSubSampling YCbCrPositioning ReferenceBlackWhite CFARepeatPatternDim CFAPattern BatteryLevel Copyright ExposureTime FNumber IPTC/NAA ExifOffset InterColorProfile

ExposureProgram

SpectralSensitivity

GPSInfo

ISOSpeedRatings

OECF

ExifVersion

DateTimeOriginal

DateTimeDigitized

ComponentsConfiguration

CompressedBitsPerPixel

ShutterSpeedValue

ApertureValue

BrightnessValue

ExposureBiasValue

MaxApertureValue

SubjectDistance

MeteringMode

LightSource

Flash

FocalLength

MakerNote

UserComment

SubSecTime

SubSecTimeOriginal

SubSecTimeDigitized

FlashPixVersion

ColorSpace

ExifImageWidth

ExifImageLength

InteroperabilityOffset

FlashEnergy

SpatialFrequencyResponse

FocalPlaneXResolution

FocalPlaneYResolution

FocalPlaneResolutionUnit

SubjectLocation

ExposureIndex

SensingMethod

FileSource

SceneType

Surround the format specification with quotation marks to prevent your shell from misinterpreting any spaces and square brackets.

-frame width x height + outer bevel width + inner bevel width surround the image with an ornamental border

See **-geometry** for details about the geometry specification. The **-frame** option is not affected by the **-gravity** option.

The color of the border is specified with the **-mattecolor** command line option.

-frame include the X window frame in the imported image

-fuzz distance % colors within this distance are considered equal

A number of algorithms search for a target color. By default the color must be exact. Use this option to match colors that are close to the target color in RGB space. For example, if you want to automatically trim the edges of an image with **-trim** but the image was scanned and the target background color may differ by a small amount. This option can account for these differences.

The *distance* can be in absolute intensity units or, by appending "%", as a percentage of the maximum possible intensity (255 or 65535).

-gamma value level of gamma correction

The same color image displayed on two different workstations may look different due to differences in the display monitor. Use gamma correction to adjust for this color difference. Reasonable values extend from **0.8** to **2.3**. Gamma less than 1.0 darkens the image and gamma greater than 1.0 lightens it.

You can apply separate gamma values to the red, green, and blue channels of the image with a gamma value list delimited with slashes (e.g., 1.7/2.3/1.2).

Use **+gamma** *value* to set the image gamma level without actually adjusting the image pixels. This option is useful if the image is of a known gamma but not set as an image attribute (e.g. PNG images).

-Gaussian radius x sigma blur the image with a Gaussian operator

Use the given radius and standard deviation (sigma).

-geometry width x height +- x +- y % @ ! preferred size and location of the Image window.

By default, the window size is the image size and the location is chosen by you when it is mapped.

By default, the width and height are maximum values. That is, the image is expanded or contracted to fit the width and height value while maintaining the aspect ratio of the image. Append an exclamation point to the geometry to force the image size to exactly the size you specify. For example, if you specify 640x480! the image width is set to 640 pixels and height to 480.

If only the width is specified, the width assumes the value and the height is chosen to maintain the aspect ratio of the image. Similarly, if only the height is specified (e.g., -geometry x256), the width is chosen to maintain the aspect ratio.

To specify a percentage width or height instead, append %. The image size is multiplied by the width and height percentages to obtain the final image dimensions. To increase the size of an image, use a value greater than 100 (e.g. 125%). To decrease an image's size, use a percentage less than 100.

Use @ to specify the maximum area in pixels of an image.

Use to change the dimensions of the image *only* if its width or height exceeds the geometry specification. resizes the image *only* if both of its dimensions are less than the geometry specification. For example, if you specify $'640\times480$ ' and the image size is 256×256 , the image size does not change. However, if the image is 512×512 or 1024×1024 , it is resized to 480×480 . Enclose the geometry specification in quotation marks to prevent the or from being interpreted by your shell as a file redirection.

When used with *animate* and *display*, offsets are handled in the same manner as in X(I) and the **-gravity** option is not used. If the x is negative, the offset is measured leftward from the right edge of the screen to the right edge of the image being displayed. Similarly, negative y is measured between the bottom edges. The offsets are not affected by "%"; they are always measured in pixels.

When used as a *composite* option, **-geometry** gives the dimensions of the image and its location with respect to the composite image. If the **-gravity** option is present with *NorthEast*, *East*, or *SouthEast* gravity, the *x* represents the distance from the right edge of the image to the right edge of the composite image. Similarly, if the **-gravity** option is present with *SouthWest*, *South*, or *SouthEast* gravity, *y* is measured between the bottom edges. Accordingly, a positive offset will never point in the direction outside of the image. The offsets are not affected by "%"; they are always measured in pixels. To specify the dimensions of the composite image, use the **-resize** option.

When used as a *convert*, *import* or *mogrify* option, **-geometry** is synonymous with **-resize** and specifies the size of the output image. The offsets, if present, are ignored.

When used as a *montage* option, **-geometry** specifies the image size and border size for each tile; default is 256x256+0+0. Negative offsets (border dimensions) are meaningless. The **-gravity** option affects the placement of the image within the tile; the default gravity for this purpose is *Center*. If the "%" sign appears in the geometry specification, the tile size is the specified percentage of the original dimensions of the first tile. To specify the dimensions of the montage, use the **-resize** option.

-gravity type direction primitive gravitates to when annotating the image.

Choices are: NorthWest, North, NorthEast, West, Center, East, SouthWest, South, SouthEast.

The direction you choose specifies where to position the text when annotating the image. For example *Center* gravity forces the text to be centered within the image. By default, the image gravity is *NorthWest*. See **-draw** for more details about graphic primitives. Only the text primitive is affected by the **-gravity** option.

The **-gravity** option is also used in concert with the **-geometry** option and other options that take **geometry** as a parameter, such as the **-crop** option. See **-geometry** for details of how the **-gravity** option interacts with the **x** and **y** parameters of a geometry specification.

When used as an option to *composite*, **-gravity** gives the direction that the image gravitates within the composite.

When used as an option to *montage*, **-gravity** gives the direction that an image gravitates within a tile. The default gravity is *Center* for this purpose.

-green-primary x , y green chromaticity primary point

-help print usage instructions

-iconGeometry geometry specify the icon geometry

Offsets, if present in the geometry specification, are handled in the same manner as the **-geometry** option, using X11 style to handle negative offsets.

-iconic iconic animation

-immutable make image immutable

-implode factor implode image pixels about the center

-intent type use this type of rendering intent when managing the image color

Use this option to affect the the color management operation of an image (see -profile). Choose from these intents: **Absolute, Perceptual, Relative, Saturation**

The default intent is undefined.

-interlace type the type of interlacing scheme

Choices are: None, Line, Plane, or Partition. The default is None.

This option is used to specify the type of interlacing scheme for raw image formats such as **RGB** or **YUV**.

None means do not interlace (RGBRGBRGBRGBRGB...),

Line uses scanline interlacing (RRR...GGG...BBB...RRR...GGG...BBB...), and

Plane uses plane interlacing (RRRRRR...GGGGGG...BBBBBB...).

Partition is like plane except the different planes are saved to individual files (e.g. image.R, image.G, and image.B).

Use **Line** or **Plane** to create an **interlaced PNG** or **GIF** or **progressive JPEG** image.

-label name assign a label to an image

Use this option to assign a specific label to the image, when writing to an image format that supports labels, such as TIFF, PNG, MIFF, or PostScript. You can include the the image filename, type, width, height, or other image attribute by embedding special format character. A label is not drawn on the image, but is embedded in the image datastream via a "Label" tag or similar mechanism. If you want the label to be visible on the image itself, use the **-draw** option. See **-comment** for details.

For example,

```
-label "%m:%f %wx%h"
```

produces an image label of **MIFF:bird.miff 512x480** for an image titled **bird.miff** and whose width is 512 and height is 480.

If the first character of *string* is @, the image label is read from a file titled by the remaining characters in the string.

When converting to *PostScript*, use this option to specify a header string to print above the image. Specify the label font with **-font**.

When creating a montage, by default the label associated with an image is displayed with the corresponding tile in the montage. Use the **+label** option to suppress this behavior.

-lat width x height +- offset % perform local adaptive thresholding

Perform local adaptive thresholding using the specified width, height, and offset. The offset is a distance in sample space from the mean, as an absolute integer ranging from 0 to the maximum sample value or as a percentage.

-level black_point , white_point % , gamma adjust the level of image contrast

Give one, two or three values delimited with commas: black, white, and gamma (e.g. 10,65000,1.0 or 2%,98%,0.5). The black and white points range from 0 to MaxRGB or from 0 to 100%; if the white point is omitted it is set to MaxRGB-black_point. If a "%" sign is present anywhere in the string, the black and white points are percentages of MaxRGB. Gamma is an exponent that ranges from 0.1 to 10.; if it is omitted, the default of 1.0 (no gamma correction) is assumed.

-limit type value Disk, File, Map, or Memory resource limit

The value for File is in number of files and the values for the other resources are in Megabytes. By default the limits are 64 files, 512MB memory, 1024MB map, and unlimited disk, but these are adjusted at startup time on platforms that can provide information about available resources. When the limit is reached, ImageMagick will fail in some fashion, or take compensating actions if possible. For example, -limit memory 32 -limit map 64 limits memory When the pixel cache reaches the memory limit it uses memory mapping. When that limit is reached it goes to disk. If disk has a hard limit, the program will fail.

You can use the option -list resource to find out the limits.

-linewidth the line width for subsequent draw operations

-list type the type of list

Choices are: Delegate, Format, Magic, Module, Resource, or Type.

This option lists information about the ImageMagick configuration.

-log string This option specifies the format for the log printed when the **-debug** option is active.

You can display the following components by embedding special format characters:

- %d domain
- %e event
- %f function
- %l line
- %m module
- %p process ID
- %r real CPU time
- %t wall clock time
- %u user CPU time

```
%% percent sign
\n newline
\r carriage return
```

For example:

```
convert -debug coders -log "%u %m:%l %e" in.gif out.png
```

The default behavior is to print all of the components.

-loop iterations add Netscape loop extension to your GIF animation

A value other than zero forces the animation to repeat itself up to *iterations* times.

```
-magnify factor magnify the image
```

-map filename choose a particular set of colors from this image

[convert or mogrify]

By default, color reduction chooses an optimal set of colors that best represent the original image. Alternatively, you can choose a particular set of colors from an image file with this option.

Use **+map** to reduce all images in the image sequence that follows to a single optimal set of colors that best represent all the images. The sequence of images is terminated by the appearance of any option. If the **+map** option appears after all of the input images, all images are mapped.

-map type display image using this type.

[animate or display]

Choose from these Standard Colormap types:

best default gray red green blue

The *X server* must support the *Standard Colormap* you choose, otherwise an error occurs. Use **list** as the type and **display** searches the list of colormap types in **top-to-bottom** order until one is located. See *xstdcmap(1)* for one way of creating Standard Colormaps.

-mask filename Specify a clipping mask

The image read from the file is used as a clipping mask. It must have the same dimensions as the image being masked.

If the mask image contains an opacity channel, the opacity of each pixel is used to define the mask. Otherwise, the intensity (gray level) of each pixel is used.

Use +mask to remove the clipping mask.

It is not necessary to use -clip to activate the mask; -clip is implied by -mask.

-matte store matte channel if the image has one

If the image does not have a matte channel, create an opaque one.

Use **+matte** to ignore the matte channel and to avoid writing a matte channel in the output file.

-mattecolor color specify the color to be used with the **-frame** option

The color is specified using the format described under the **-fill** option.

-median radius apply a median filter to the image

-mode value mode of operation

-modulate value vary the brightness, saturation, and hue of an image

Specify the percent change in brightness, the color saturation, and the hue separated by commas. For example, to increase the color brightness by 20% and decrease the color saturation by 10% and leave the hue unchanged, use: **-modulate 120,90**.

-monochrome transform the image to black and white

-morph frames morphs an image sequence

Both the image pixels and size are linearly interpolated to give the appearance of a meta-morphosis from one image to the next.

The sequence of images is terminated by the appearance of any option. If the **-morph** option appears after all of the input images, all images are morphed.

-mosaic create a mosaic from an image or an image sequence

The **-page** option can be used to establish the dimensions of the mosaic and to locate the images within the mosaic.

The sequence of images is terminated by the appearance of any option. If the **-mosaic** option appears after all of the input images, all images are included in the mosaic.

-name name an image

-negate replace every pixel with its complementary color

The red, green, and blue intensities of an image are negated. White becomes black, yellow becomes blue, etc. Use **+negate** to only negate the grayscale pixels of the image.

-noise radius type add or reduce noise in an image

The principal function of noise peak elimination filter is to smooth the objects within an image without losing edge information and without creating undesired structures. The central idea of the algorithm is to replace a pixel with its next neighbor in value within a pixel window, if this pixel has been found to be noise. A pixel is defined as noise if and only if this pixel is a maximum or minimum within the pixel window.

Use radius to specify the width of the neighborhood.

Use **+noise** followed by a noise type to add noise to an image. Choose from these noise types:

Uniform
Gaussian
Multiplicative
Impulse
Laplacian
Poisson

-noop NOOP (no option)

The **-noop** option can be used to terminate a group of images and reset all options to their default values, when no other option is desired.

-normalize transform image to span the full range of color values

This is a contrast enhancement technique.

-opaque color change this color to the pen color within the image

The color is specified using the format described under the -fill option.

See -fill for more details.

-page width x height +- x +- y % ! size and location of an image canvas

Use this option to specify the dimensions of the *PostScript* page in dots per inch or a TEXT page in pixels. The choices for a PostScript page are:

11x17	792	1224
Ledger	1224	792
Legal	612	1008
Letter	612	792
LetterSmall	612	792
ArchE	2592	3456
ArchD	1728	2592
ArchC	1296	1728
ArchB	864	1296
ArchA	648	864
A0	2380	3368
A1	1684	2380
A2	1190	1684
A3	842	1190
A4	595	842
A4Small	595	842
A5	421	595
A6	297	421
A7	210	297
A8	148	210
A9	105	148
A10	74	105
в0	2836	4008
B1	2004	2836
B2	1418	2004
В3	1002	1418
В4	709	1002
B5	501	709
C0	2600	3677
C1	1837	2600
C2	1298	1837
C3	918	1298
C4	649	918
C5	459	649
C6	323	459

Flsa	612	936
Flse	612	936
HalfLetter	396	612

For convenience you can specify the page size by media (e.g. A4, Ledger, etc.). Otherwise, **-page** behaves much like **-geometry** (e.g. -page letter+43+43).

This option is also used to place subimages when writing to a multi-image format that supports offsets, such as GIF89 and MNG. When used for this purpose the offsets are always measured from the top left corner of the canvas and are not affected by the **-gravity** option. To position a GIF or MNG image, use **-page** +x +- y (e.g. -page +100+200). When writing to a MNG file, a **-page**

x +- y (e.g. -page +100+200). When writing to a MNG file, a **-page** option appearing ahead of the first image in the sequence with nonzero width and height defines the width and height values that are written in the **MHDR** chunk. Otherwise, the MNG width and height are computed from the bounding box that contains all images in the sequence. When writing a GIF89 file, only the bounding box method is used to determine its dimensions.

For a PostScript page, the image is sized as in **-geometry** and positioned relative to the lower left hand corner of the page by +- **x**offset +- **y** offset. Use -page 612x792, for example, to center the image within the page. If the image size exceeds the PostScript page, it is reduced to fit the page. The default gravity for the **-page** option is NorthWest, i.e., positive **x** and **y** offset are measured rightward and downward from the top left corner of the page, unless the **-gravity** option is present with a value other than NorthWest.

The default page dimensions for a TEXT image is 612x792.

This option is used in concert with -density.

Use **+page** to remove the page settings for an image.

-paint radius simulate an oil painting

Each pixel is replaced by the most frequent color in a circular neighborhood whose width is specified with *radius*.

-pause seconds pause between animation loops [animate]

Pause for the specified number of seconds before repeating the animation.

-pause seconds pause between snapshots [import]

Pause for the specified number of seconds before taking the next snapshot.

-pen color (This option has been replaced by the -fill option)

-ping efficiently determine image characteristics

-pointsize value pointsize of the PostScript, OPTION1, or TrueType font

-preview type image preview type

Rotate

Use this option to affect the preview operation of an image (e.g. convert file.png -preview Gamma Preview:gamma.png). Choose from these previews:

Shear Roll Hue Saturation Brightness Gamma Spiff Dull Grayscale Quantize Despeckle ReduceNoise Add Noise Sharpen Blur Threshold EdgeDetect Spread Shade Raise Segment Solarize

The default preview is **JPEG**.

CharcoalDrawing

Swirl
Implode
Wave
OilPaint

JPEG

-process command process a sequence of images

The sequence of images is terminated by the appearance of any option.

If the **-process** option appears after all of the input images, all images are processed.

-profile filename add ICM, IPTC, or generic profile to image

-profile filename adds an ICM (ICC color management), IPTC (newswire information), or a generic profile to the image.

Use +profile icm, +profile iptc, or +profile profile_name to remove the respective profile. Use identify -verbose to find out what profiles are in the image file. Use +profile "*" to remove all profiles.

To extract a profile, the **-profile** option is not used. Instead, simply write the file to an image format such as *APP1*, *8BIM*, *ICM*, or *IPTC*.

For example, to extract the Exif data (which is stored in JPEG files in the *APP1* profile), use

convert cockatoo.jpg exifdata.app1

-quality value JPEG/MIFF/PNG compression level

For the JPEG and MPEG image formats, quality is 0 (lowest image quality and highest compression) to 100 (best quality but least effective compression). The default quality is 75. Use the **-sampling-factor** option to specify the factors for chroma downsampling.

For the MIFF image format, quality/10 is the zlib compression level, which is 0 (worst but fastest compression) to 9 (best but slowest). It has no effect on the image appearance, since the compression is always lossless.

For the MNG and PNG image formats, the quality value sets the zlib compression level (quality / 10) and filter-type (quality % 10). Compression levels range from 0 (fastest compression) to 100 (best but slowest). For compression level 0, the Huffman-only strategy is used, which is fastest but not necessarily the worst compression.

If filter-type is 4 or less, the specified filter-type is used for all scanlines:

- 0: none
- 1: sub
- 2: up
- 3: average
- 4: Paeth

If filter-type is 5, adaptive filtering is used when quality is greater than 50 and the image does not have a color map, otherwise no filtering is used.

If filter-type is 6, adaptive filtering with *minimum-sum-of-absolute-values* is used.

Only if the output is MNG, if filter-type is 7, the LOCO color transformation and adaptive filtering with *minimum-sum-of-absolute-values* are used.

The default is quality is 75, which means nearly the best compression with adaptive filtering. The quality setting has no effect on the appearance of PNG and MNG images, since the compression is always lossless.

For further information, see the PNG specification.

When writing a JNG image with transparency, two quality values are required, one for the main image and one for the grayscale image that conveys the opacity channel. These are written as a single integer equal to the main image quality plus 1000 times the opacity quality. For example, if you want to use quality 75 for the main image and quality 90 to compress the opacity data, use -quality 90075.

-raise width x height lighten or darken image edges

This will create a 3-D effect. See **-geometry** for details details about the geometry specification. Offsets are not used.

Use **-raise** to create a raised effect, otherwise use **+raise**.

-red-primary x , y red chromaticity primary point

-region width x height +- x +- y apply options to a portion of the image

The x and y offsets are treated in the same manner as in **-crop**.

-remote perform a remote operation

The only command recognized at this time is the name of an image file to load.

-render render vector operations

Use **+render** to turn off rendering vector operations.

-resize width x height % @ ! resize an image

This is an alias for the **-geometry** option and it behaves in the same manner. If the **-filter** option precedes the **-resize** option, the specified filter is used.

There are some exceptions:

When used as a *composite* option, **-resize** conveys the preferred size of the output image, while **-geometry** conveys the size and placement of the *composite image* within the main image.

When used as a *montage* option, **-resize** conveys the preferred size of the montage, while **-geometry** conveys information about the tiles.

-roll +- x +- y roll an image vertically or horizontally

See **-geometry** for details the geometry specification. The *x* and *y* offsets are not affected by the **-gravity** option.

A negative *x* offset rolls the image left-to-right. A negative *y* offset rolls the image top-to-bottom.

-rotate degrees apply Paeth image rotation to the image

Use to rotate the image only if its width exceeds the height. rotates the image only if its width is less than the height. For example, if you specify -rotate "-90" and the image size is 480x640, the image is not rotated. However, if the image is 640x480, it is rotated by -90 degrees. If you use or , enclose it in quotation marks to prevent it from being misinterpreted as a file redirection.

Empty triangles left over from rotating the image are filled with the color defined as **background** (class **backgroundColor**). The color is specified using the format described under the **-fill** option.

-sample geometry scale image with pixel sampling

See **-geometry** for details about the geometry specification. **-sample** ignores the **-filter** selection if the **-filter** option is present. Offsets, if present in the geometry string, are ignored, and the **-gravity** option has no effect.

-sampling-factor horizontal_factor x vertical_factor sampling factors used by JPEG or MPEG-2 encoder and YUV decoder/encoder.

This option specifies the sampling factors to be used by the JPEG encoder for chroma downsampling. If this option is omitted, the JPEG library will use its own default values. When reading or writing the YUV format and when writing the M2V (MPEG-2) format, use **-sampling-factor 2x1** to specify the 4:2:2 downsampling method.

-scale geometry scale the image.

See **-geometry** for details about the geometry specification. **-scale** uses a simpler, faster algorithm, and it ignores the **-filter** selection if the **-filter** option is present. Offsets, if present in the geometry string, are ignored, and the **-gravity** option has no effect.

-scene value set scene number

This option sets the scene number of an image or the first image in an image sequence.

-scenes value-value range of image scene numbers to read

Each image in the range is read with the filename followed by a period (.) and the decimal scene number. You can change this behavior by embedding a %d, %0Nd, %o, %0No, %x, or %0Nx printf format specification in the file name. For example,

```
montage -scenes 5-7 image.miff
```

makes a montage of files image.miff.5, image.miff.6, and image.miff.7, and

```
animate -scenes 0-12 image%02d.miff
```

animates files image00.miff, image01.miff, through image12.miff.

-screen specify the screen to capture

This option indicates that the GetImage request used to obtain the image should be done on the root window, rather than directly on the specified window. In this way, you can obtain pieces of other windows that overlap the specified window, and more importantly, you can capture menus or other popups that are independent windows but appear over the specified window.

-seed value pseudo-random number generator seed value

The value can be any integer in the range 1 to 2**31-1. Successive runs with a particular seed will generate the same sequence of pseudo-random numbers. If the **-seed** option is not present, ImageMagick will generate a random seed from system timers, clocks, etc., so that successive runs will generate different sequences. The pseudo-random numbers are used by options such as **-noise**, **-spread**, and the **plasma** format.

-segment cluster threshold x smoothing threshold segment an image

Segment an image by analyzing the histograms of the color components and identifying units that are homogeneous with the fuzzy c-means technique.

Specify *cluster threshold* as the number of pixels in each cluster must exceed the the cluster threshold to be considered valid. *Smoothing threshold* eliminates noise in the second derivative of the histogram. As the value is increased, you can expect a smoother second derivative. The default is 1.5. See "Image Segmentation" in the manual page for *display* for details.

-shade azimuth x elevation shade the image using a distant light source

Specify *azimuth* and *elevation* as the position of the light source. Use **+shade** to return the shading results as a grayscale image.

-shadow radius x sigma shadow the montage

-shared-memory use shared memory

This option specifies whether the utility should attempt use shared memory for pixmaps. ImageMagick must be compiled with shared memory support, and the display must support the *MIT-SHM* extension. Otherwise, this option is ignored. The default is **True**.

-sharpen radius x sigma sharpen the image

Use a Gaussian operator of the given radius and standard deviation (sigma).

-shave width x height % shave pixels from the image edges

Specify the width of the region to be removed from both sides of the image and the height of the regions to be removed from top and bottom.

-shear x degrees x y degrees shear the image along the X or Y axis

Use the specified positive or negative shear angle.

Shearing slides one edge of an image along the X or Y axis, creating a parallelogram. An X direction shear slides an edge along the X axis, while a Y direction shear slides an edge along the Y axis. The amount of the shear is controlled by a shear angle. For X direction shears, *x degrees* is measured relative to the Y axis, and similarly, for Y direction shears *y degrees* is measured relative to the X axis.

Empty triangles left over from shearing the image are filled with the color defined as **background** (class **backgroundColor**). The color is specified using the format described under the **-fill** option.

-silent operate silently

-size width x height +offset width and height of the image

Use this option to specify the width and height of raw images whose dimensions are unknown such as **GRAY**, **RGB**, or **CMYK**. In addition to width and height, use **-size** with an offset to skip any header information in the image or tell the number of colors in a **MAP** image file, (e.g. -size 640x512+256).

For Photo CD images, choose from these sizes:

192x128 384x256 768x512 1536x1024 3072x2048

Finally, use this option to choose a particular resolution layer of a JBIG or JPEG image (e.g. -size 1024x768).

-snaps value number of screen snapshots

Use this option to grab more than one image from the X server screen, to create an animation sequence.

-solarize factor negate all pixels above the threshold level

Specify *factor* as the percent threshold of the intensity (0 - 99.9%).

This option produces a *solarization* effect seen when exposing a photographic film to light during the development process.

-spread amount displace image pixels by a random amount

Amount defines the size of the neighborhood around each pixel to choose a candidate pixel to swap.

-stegano offset hide watermark within an image

Use an offset to start the image hiding some number of pixels from the beginning of the image. Note this offset and the image size. You will need this information to recover the steganographic image (e.g. display -size 320x256+35 stegano:image.png).

-stereo composite two images to create a stereo anaglyph

The left side of the stereo pair is saved as the red channel of the output image. The right side is saved as the green channel. Red-green stereo glasses are required to properly view the stereo image.

-stroke color color to use when stroking a graphic primitive

The color is specified using the format described under the -fill option.

See -draw for further details.

-strokewidth value set the stroke width

See -draw for further details.

-swirl degrees swirl image pixels about the center

Degrees defines the tightness of the swirl.

-text-font name font for writing fixed-width text

Specifies the name of the preferred font to use in fixed (typewriter style) formatted text. The default is 14 point *Courier*.

You can tag a font to specify whether it is a PostScript, TrueType, or OPTION1 font. For example, Courier.ttf is a TrueType font and x:fixed is OPTION1.

-texture filename name of texture to tile onto the image background

-threshold value green , blue , opacity % threshold the image

Create an image such that any pixel sample that is equal or exceeds the threshold is reassigned the maximum intensity otherwise the minimum intensity.

If the green or blue value is omitted, these channels use the same value as the first one provided. If all three color values are the same, the result is a bi-level image. If the opacity threshold is omitted, OpaqueOpacity will be used and any partially transparent pixel will become fully transparent. If only a single 0 is provided, auto-thresholding will be performed.

To generate an all-black or all-white image with the same dimensions as the input image, you can use

```
convert -threshold 65535 in.png black.png
convert -threshold 0,0 in.png white.png
```

- **-tile filename** tile image when filling a graphic primitive
- **-tile geometry** layout of images [montage]

-title string assign title to displayed image [animate, display, montage]

Use this option to assign a specific title to the image. This is assigned to the image window and is typically displayed in the window title bar. Optionally you

can include the image filename, type, width, height, Exif data, or other image attribute by embedding special format characters described under the **-format** option.

For example,

```
-title "%m:%f %wx%h"
```

produces an image title of MIFF: bird.miff 512x480 for an image titled bird.miff and whose width is 512 and height is 480.

-transform transform the image

This option applies the transformation matrix from a previous **-affine** option.

```
convert -affine 2,2,-2,2,0,0 -transform bird.ppm bird.jpg
```

-transparent color make this color transparent within the image

The color is specified using the format described under the **-fill** option.

-treedepth value tree depth for the color reduction algorithm

Normally, this integer value is zero or one. A zero or one tells display to choose an optimal tree depth for the color reduction algorithm

An optimal depth generally allows the best representation of the source image with the fastest computational speed and the least amount of memory. However, the default depth is inappropriate for some images. To assure the best representation, try values between 2 and 8 for this parameter. Refer to quantize for more details.

The **-colors** or **-monochrome** option is required for this option to take effect.

-trim trim an image

This option removes any edges that are exactly the same color as the corner pixels. Use **-fuzz** to make **-trim** remove edges that are nearly the same color as the corner pixels.

-type type the image type

Choose from: Bilevel, Grayscale, Palette, PaletteMatte, TrueColorMatte, ColorSeparation, ColorSeparationMatte, or Optimize.

Normally, when a format supports different subformats such as grayscale and truecolor, the encoder will try to choose an efficient subformat. The **-type** option

can be used to overrride this behavior. For example, to prevent a JPEG from being written in grayscale format even though only gray pixels are present, use

```
convert bird.pgm -type TrueColor bird.jpg
```

Similarly, using -type TrueColorMatte will force the encoder to write an alpha channel even though the image is opaque, if the output format supports transparency.

-update seconds detect when image file is modified and redisplay.

Suppose that while you are displaying an image the file that is currently displayed is over-written. **display** will automatically detect that the input file has been changed and update the displayed image accordingly.

-units type the type of image resolution

Choose from: Undefined, PixelsPerInch, or PixelsPerCentimeter.

-unsharp radius x sigma + amount + threshold sharpen the image with an unsharp mask operator

The **-unsharp** option sharpens an image. We convolve the image with a Gaussian operator of the given radius and standard deviation (sigma). For reasonable results, radius should be larger than sigma. Use a radius of 0 to have the method select a suitable radius.

The parameters are:

radius: The radius of the Gaussian, in pixels, not

counting the center pixel (default 0).

sigma: The standard deviation of the Gaussian, in

pixels (default 1.0).

amount: The percentage of the difference between the

original and the blur image that is added back

into the original (default 1.0).

threshold: The threshold, as a fraction of MaxRGB, needed

to apply the difference amount (default 0.05).

-use-pixmap use the pixmap

-verbose print detailed information about the image

This information is printed: image scene number; image name; image size; the image class (*DirectClass* or *PseudoClass*); the total number of unique colors;

and the number of seconds to read and transform the image. Refer to miff for a description of the image class.

If **-colors** is also specified, the total unique colors in the image and color reduction error values are printed. Refer to quantize for a description of these values.

-version print ImageMagick version string

-view string FlashPix viewing parameters

-virtual-pixel method specify contents of "virtual pixels"

This option defines "virtual pixels" for use in operations that can access pixels outside the boundaries of an image.

Choose from these methods:

Constant: Use the image background color.

Edge: Extend the edge pixel toward infinity (default).

Mirror: Mirror the image.
Tile: Tile the image.

This option affects operations that use virtual pixels such as **-blur**, **-sharpen**, **-wave**, etc.

-visual type animate images using this X visual type

Choose from these visual classes:

StaticGray GrayScale StaticColor PseudoColor TrueColor DirectColor default visual id

The X server must support the visual you choose, otherwise an error occurs. If a visual is not specified, the visual class that can display the most simultaneous colors on the default screen is chosen.

-watermark brightness x saturation percent brightness and saturation of a watermark -wave amplitude x wavelength alter an image along a sine wave

Specify amplitude and wavelength of the wave.

-white-point x, y chromaticity white point

-window id make image the background of a window

id can be a window id or name. Specify **root** to select X's root window as the target window.

By default the image is tiled onto the background of the target window. If **back-drop** or **-geometry** are specified, the image is surrounded by the background color. Refer to **X RESOURCES** for details.

The image will not display on the root window if the image has more unique colors than the target window colormap allows. Use **-colors** to reduce the number of colors.

-window-group specify the window group

-write filename write an image sequence [convert, composite]

The image sequence following the **-write** *filename* option is written out, and then processing continues with the same image in its current state if there are additional options. To restore the image to its original state after writing it, use the **+write** *filename* option.

-write filename write the image to a file [display]

If *filename* already exists, you will be prompted as to whether it should be overwritten.

By default, the image is written in the format that it was read in as. To specify a particular image format, prefix *filename* with the image type and a colon (e.g., ps:image) or specify the image type as the filename suffix (e.g., image.ps). See convert(1) for a list of valid image formats. Specify file as - for standard output. If file has the extension .Z or .gz, the file size is **compressed** using compress or gzip respectively. Precede the image file name with to pipe to a system command.

Use **-compress** to specify the type of image compression.

The equivalent X resource for this option is **writeFilename** (class **WriteFilename**). See "X Resources" in the manual page for *display* for details.

1.6 Environment

DISPLAY To get the default host, display number, and screen.

1.7 Authors

John Cristy, ImageMagick Studio LLC, Glenn Randers-Pehrson, ImageMagick Studio LLC.

2 Animate

2.1 NAME

animate - animate a sequence of images

2.2 Synopsis

animate [options ...] file [[options ...] file ...]

2.3 Description

Animate displays a sequence of images on any workstation display running an X server. **animate** first determines the hardware capabilities of the workstation. If the number of unique colors in an image is less than or equal to the number the workstation can support, the image is displayed in an X window. Otherwise the number of colors in the image is first reduced to match the color resolution of the workstation before it is displayed.

This means that a continuous-tone 24 bits-per-pixel image can display on a 8 bit pseudo-color device or monochrome device. In most instances the reduced color image closely resembles the original. Alternatively, a monochrome or pseudo-color image sequence can display on a continuous-tone 24 bits-per-pixel device.

To help prevent color flashing on X server visuals that have colormaps, **animate** creates a single colormap from the image sequence. This can be rather time consuming. You can speed this operation up by reducing the colors in the image before you "animate" them. Use **mogrify** to color reduce the images to a single colormap. See **mogrify(1)** for details. Alternatively, you can use a Standard Colormap; or a static, direct, or true color visual. You can define a Standard

Colormap with *xstdcmap*. See **xstdcmap(1)** for details. This method is recommended for colormapped X server because it eliminates the need to compute a global colormap.

2.4 Examples

To animate a set of images of a cockatoo, use:

```
animate cockatoo.*
```

To animate a cockatoo image sequence while using the Standard Colormap *best*, use:

```
xstdcmap -best
animate -map best cockatoo.*
```

To animate an image of a cockatoo without a border centered on a backdrop, use:

```
animate +borderwidth -backdrop cockatoo.*
```

2.5 Options

For a more detailed description of each option, see *ImageMagick(1)*.

```
-authenticate string decrypt image with this password
```

- **-backdrop color** display the image centered on a backdrop.
- -background color the background color
- **-bordercolor color** the border color
- **-borderwidth geometry** the border width
- -cache threshold (This option has been replaced by the -limit option)

2 Animate 51

-chop width x height +- x +- y % remove pixels from the interior of an image

- **-colormap type** define the colormap type
- -colors value preferred number of colors in the image
- -colorspace value the type of colorspace
- -crop width x height +- x +- y % preferred size and location of the cropped image
- -debug events enable debug printout
- -delay 1/100ths of a second display the next image after pausing
- **-density width x height** vertical and horizontal resolution in pixels of the image
- -depth value depth of the image
- -display host:display[.screen] specifies the X server to contact
- -dispose method GIF disposal method
- -dither apply Floyd/Steinberg error diffusion to the image
- **-font name** use this font when annotating the image with text
- **-foreground color** define the foreground color
- -gamma value level of gamma correction

-geometry width x height +- x +- y % @ ! preferred size and location of the Image window.

- -help print usage instructions
- -iconGeometry geometry specify the icon geometry
- -iconic iconic animation
- **-interlace type** the type of interlacing scheme
- -limit type value Disk, File, Map, or Memory resource limit
- -log string
- **-map type** display image using this type.
- -matte store matte channel if the image has one
- **-mattecolor color** specify the color to be used with the **-frame** option
- -monochrome transform the image to black and white
- -name name an image
- **-noop** NOOP (no option)
- **-pause seconds** pause between animation loops [animate]
- -remote perform a remote operation
- **-rotate degrees** apply Paeth image rotation to the image

2 Animate 53

-sampling-factor horizontal_factor x vertical_factor sampling factors used by JPEG or MPEG-2 encoder and YUV decoder/encoder.

- **-scenes** value-value range of image scene numbers to read
- -shared-memory use shared memory
- -size width x height +offset width and height of the image
- **-text-font name** font for writing fixed-width text
- -title string assign title to displayed image [animate, display, montage]
- -treedepth value tree depth for the color reduction algorithm
- -trim trim an image
- **-verbose** print detailed information about the image
- -version print ImageMagick version string
- -visual type animate images using this X visual type
- -window id make image the background of a window

For a more detailed description of each option, see *ImageMagick*(1).

Any option you specify on the command line remains in effect for the group of images following it, until the group is terminated by the appearance of any option or **-noop**. For example, to animate three images, the first with 32 colors, the second with an unlimited number of colors, and the third with only 16 colors, use:

Animate options can appear on the command line or in your X resources file. See X(1). Options on the command line supersede values specified in your X resources file. Image filenames may appear in any order on the command line if the image format is MIFF (refer to **miff(5)** and the **scene** keyword is specified in the image. Otherwise the images will display in the order they appear on the command line.

2.6 Mouse Buttons

Press any button to map or unmap the Command widget. See the next section for more information about the Command widget.

2.7 Command Widget

The Command widget lists a number of sub-menus and commands. They are

Animate

Open

Play

Step

Repeat

Auto Reverse

Speed

Faster

Slower

Direction

Forward

Reverse

Image Info

Help

Quit

Menu items with a indented triangle have a sub-menu. They are represented above as the indented items. To access a sub-menu item, move the pointer to the appropriate menu and press a button and drag. When you find the desired sub-menu item, release the button and the command is executed. Move the pointer away from the sub-menu if you decide not to execute a particular command.

2.8 Keyboard Accelerators

Ctl+O Press to load an image from a file. **space** Press to display the next image in the sequence.

2 Animate 55

Press to speed-up the display of the images. Refer to **-delay** for more information.

Press to slow the display of the images. Refer to **-delay** for more information.

? Press to display information about the image. Press any key or button to erase the information. This information is printed: image name; image size; and the total number of unique colors in the image.

F1 Press to display helpful information about **animate(1)**.

Ctl-q Press to discard all images and exit program.

2.9 X Resources

Animate options can appear on the command line or in your X resource file. Options on the command line supersede values specified in your X resource file. See **X(1)** for more information on X resources.

All **animate** options have a corresponding X resource. In addition, the **animate** program uses the following X resources:

background (class Background)

Specifies the preferred color to use for the Image window background. The default is #ccc.

borderColor (class BorderColor)

Specifies the preferred color to use for the Image window border. The default is #ccc.

borderWidth (class BorderWidth)

Specifies the width in pixels of the Image window border. The default is 2.

font (class Font or FontList)

Specifies the name of the preferred font to use in normal formatted text. The default is 14 point *Helvetica*.

foreground (class **Foreground**)

Specifies the preferred color to use for text within the Image window. The default is black.

geometry (class geometry)

Specifies the preferred size and position of the image window. It is not necessarily obeyed by all window managers. Offsets, if present, are handled in X(I) style. A negative x offset is measured from the right edge of the screen to the right edge of the icon, and a negative y offset is measured from the bottom edge of the screen to the bottom edge of the icon.

iconGeometry (class IconGeometry)

Specifies the preferred size and position of the application when iconified. It is not necessarily obeyed by all window managers. Offsets, if present, are handled in the same manner as in class Geometry.

iconic (class Iconic)

This resource indicates that you would prefer that the application's windows initially not be visible as if the windows had be immediately iconified by you. Window managers may choose not to honor the application's request.

matteColor (class MatteColor)

Specify the color of windows. It is used for the backgrounds of windows, menus, and notices. A 3D effect is achieved by using highlight and shadow colors derived from this color. Default value: #ddd.

name (class Name)

This resource specifies the name under which resources for the application should be found. This resource is useful in shell aliases to distinguish between invocations of an application, without resorting to creating links to alter the executable file name. The default is the application name.

sharedMemory (class SharedMemory)

This resource specifies whether animate should attempt use shared memory for pixmaps. ImageMagick must be compiled with shared memory support, and the display must support the MIT-SHM extension. Otherwise, this resource is ignored. The default is True.

text_font (class textFont)

Specifies the name of the preferred font to use in fixed (typewriter style) formatted text. The default is 14 point *Courier*.

title (class Title)

This resource specifies the title to be used for the Image window. This information is sometimes used by a window manager to provide some sort of header identifying the window. The default is the image file name.

2.10 Environment

DISPLAY To get the default host, display number, and screen.

2.11 Acknowledgements

The **MIT X Consortium** for making network transparent graphics a reality. *Michael Halle*, **Spatial Imaging Group at MIT**, for the initial implementation of Alan Paeth's image rotation algorithm.

David Pensak, **duPont**, for providing a computing environment that made this program possible.

Paul Raveling, **USC Information Sciences Institute**. The spatial subdivision color reduction algorithm is based on his Img software.

2.12 Authors

John Cristy, ImageMagick Studio LLC, Glenn Randers-Pehrson, ImageMagick Studio LLC.

3 Composite

3.1 NAME

composite - composite images together.

3.2 Synopsis

composite [options ...] image composite [mask] composited

3.3 Description

composite composite images to create new images. *composite* is the base image and *image* contains the changes. *composited* is the result, and normally has the same dimensions as *composite*.

The optional *mask* can be used to provide matte information for *composite* when it has none or if you want a different mask. A mask image is typically grayscale and the same size as **composite**. If *mask* is not grayscale, it is converted to grayscale and the resulting intensities are used as matte information.

3.4 Examples

To composite an image of a cockatoo with a perch, use:

composite cockatoo.miff perch.ras composite.miff

To compute the difference between images in a series, use:

```
composite -compose difference series.2 series.1
 difference.miff
```

To composite an image of a cockatoo with a perch starting at location (100,150), use:

```
composite -geometry +100+150 cockatoo.miff
 perch.ras composite.miff
```

To tile a logo across your image of a cockatoo, use

To composite a red, green, and blue color plane into a single composite image, try

3.5 Options

Options are processed in command line order. Any option you specify on the command line remains in effect only for the image that follows. All options are reset to their default values after each image is read.

For a more detailed description of each option, see *ImageMagick(1)*.

```
-authenticate string decrypt image with this password
```

- -background color the background color
- **-blue-primary** x , y blue chromaticity primary point
- **-cache threshold** (This option has been replaced by the -limit option)
- **-colors** value preferred number of colors in the image

3 Composite 59

- -colorspace value the type of colorspace
- **-comment string** annotate an image with a comment
- **-compose operator** the type of image composition
- **-compress type** the type of image compression
- -debug events enable debug printout
- **-density** width x height vertical and horizontal resolution in pixels of the image
- -depth value depth of the image
- **-displace horizontal scale x vertical scale** shift image pixels as defined by a displacement map
- -display host:display[.screen] specifies the X server to contact
- -dispose method GIF disposal method
- **-dissolve percent** dissolve an image into another by the given percent
- -dither apply Floyd/Steinberg error diffusion to the image
- **-encoding type** specify the text encoding
- **-endian type** specify endianness (MSB or LSB) of output image
- **-filter type** use this type of filter when resizing an image
- **-font name** use this font when annotating the image with text

-geometry width x height +- x +- y % @ ! preferred size and location of the Image window.

- **-gravity type** direction primitive gravitates to when annotating the image.
- **-green-primary x** , **y** green chromaticity primary point
- **-help** print usage instructions
- **-interlace type** the type of interlacing scheme
- -label name assign a label to an image
- -limit type value Disk, File, Map, or Memory resource limit
- -log string
- -matte store matte channel if the image has one
- -monochrome transform the image to black and white
- -negate replace every pixel with its complementary color
- -page width x height +- x +- y % ! size and location of an image canvas
- -profile filename add ICM, IPTC, or generic profile to image
- -quality value JPEG/MIFF/PNG compression level
- **-red-primary** x , y red chromaticity primary point
- -render render vector operations

3 Composite 61

- -resize width x height % @ ! resize an image
- **-rotate degrees** apply Paeth image rotation to the image
- **-sampling-factor horizontal_factor x vertical_factor** sampling factors used by JPEG or MPEG-2 encoder and YUV decoder/encoder.
- -scene value set scene number
- -sharpen radius x sigma sharpen the image
- -size width x height +offset width and height of the image
- **-stegano offset** hide watermark within an image
- -stereo composite two images to create a stereo anaglyph
- -treedepth value tree depth for the color reduction algorithm
- -trim trim an image
- -type type the image type
- **-units type** the type of image resolution
- -unsharp radius x sigma + amount + threshold sharpen the image with an unsharp mask operator
- -verbose print detailed information about the image
- -version print ImageMagick version string
- -watermark brightness x saturation percent brightness and saturation of a watermark

-white-point x, y chromaticity white point

-write filename write an image sequence [convert, composite]For a more detailed description of each option, see ImageMagick(1).

3.6 Environment

DISPLAY To get the default host, display number, and screen.

3.7 Authors

John Cristy, ImageMagick Studio LLC, Glenn Randers-Pehrson, ImageMagick Studio LLC.

4 Conjure

4.1 NAME

conjure - process a Magick Scripting Language (MSL) script

WARNING: Conjure and MSL are in very early development and the syntax is subject to change!

4.2 Synopsis

conjure [options] script.msl [[options] script.msl]

4.3 Description

The Magick scripting language (MSL) will primarily benefit those that want to accomplish custom image processing tasks but do not wish to program, or those that do not have access to a Perl interpreter or a compiler. The interpreter is called conjure and here is an example script:

invoked with

```
conjure -dimensions 400x400 incantation.msl
```

All operations will closely follow the key/value pairs defined in PerlMagick, unless otherwise noted.

Conjure is in the early stages of development as of April 2002.

This early announcement is to allow ImageMagick users to contribute ideas early in the process so when the scripting language is released it will be useful/stable from the get-go! If you want to contribute suggestions about the Magick scripting language (MSL), post them to magick-developers@imagemagick.org.

4.4 Options

Options are processed in command line order. Any option you specify on the command line remains in effect until it is explicitly changed by specifying the option again with a different effect, or if it is changed by a statement in the scripting language.

You can define your own keyword/value pairs on the command line. The script can then use this information when setting values by including %[keyword] in the string. For example, if you included "-dimensions 400x400" on the command line, as illustrated above, then any string containing "%[dimensions]" would have 400x400 substituted. The "%[string]" can be used either an entire string, such as geometry="%[dimensions]" or as a part of a string such as filename="%[basename].png".

The keyword can be any string except for the following reserved strings (in any upper, lower, or mixed case variant): **debug**, **help**, and **verbose**, whose usage is described below.

The value can be any string. If either the keyword or the value contains white space or any symbols that have special meanings to your shell such as "#", "", or "%", enclose the string in quotation marks or use "' to escape the white space and special symbols.

Keywords and values are case dependent. "Key", "key", and "KEY" would be three different keywords.

For a more detailed description of each option, see *ImageMagick*(1).

-debug events enable debug printout

-help print usage instructions

4 Conjure 65

-log string

-verbose print detailed information about the image

-version print ImageMagick version string

4.5 Magick Scripting Language

The Magick Scripting Language (MSL) presently defines the following elements and their attributes:

image Define a new image object. /image destroys it. Because of this, if you wish to reference multiple "subimages" (aka pages or layers), you can embed one image element inside of another. For example:

```

<image size="400x400" />
```

group Define a new group of image objects. By default, images are only valid for the life of their **image** element.

```
 -- dispose of the image
```

However, in a group, all images in that group will stay around for the life of the group:

```
<group>
 -- start a group
 -- create an image
 
 -- NOOP
 -- create another image
 
 <write filename="image.mng" /> -- output
</group>
 -- dispose of both images
```

```
read Read a new image from a disk file.
```

```
<read filename="image.gif" />
```

To read two images use

```
<read filename="image.gif" />
<read filename="image.png />
```

write Write the image(s) to disk, either as a single multiple-image file or multiple ones if necessary.

```
<write filename=image.tiff" />
```

get Get any attribute recognized by PerlMagick's GetAttribute() and stores it as an image attribute for later use. Currently only *width* and *height* are supported.

```
<get width="base-width" height="base-height" />
<print output="Image size is %[base-width]x%[base-height].\n" />
```

```
set background, bordercolor, clip-mask, colorspace, density, magick, mattecolor, opacity. Set an attribute recognized by PerlMagick's GetAttribute(). border fill, geometry, height, width
```

```
blur radius, sigma
charcoal radius, sigma
chop geometry, height, width, x, y
crop geometry, height, width, x, y
despeckle
emboss radius, sigma
```

enhance

equalize flip flop

frame fill, geometry, height, width, x, y, inner, outer

get height, width

image background, color, id, size

magnify minify

normalize

print output

read

resize blur, filter, geometry, height, width

roll geometry, x, y

rotate degrees

sample geometry, height, width scale geometry, height, width

sharpen radius, sigma

4 Conjure 67

shave geometry, height, width shear x, y solarize threshold spread radius stegano image stereo image swirl degrees texture image threshold threshold transparent color trim

4.6 Authors

John Cristy, ImageMagick Studio LLC, Glenn Randers-Pehrson, ImageMagick Studio LLC, Leonard Rosenthol, ImageMagick Studio LLC.

5 Convert

5.1 NAME

convert - convert an image or sequence of images

5.2 Synopsis

convert [options ...] input_file output_file

5.3 Description

Convert converts an input file using one image format to an output file with a differing image format. In addition, various types of image processing can be performed on the converted image during the conversion process. **Convert** recognizes the image formats listed in *ImageMagick(1)*.

5.4 Examples

To make a thumbnail of a JPEG image, use:

In this example, '-size 120x120' gives a hint to the JPEG decoder that the image is going to be downscaled to 120x120, allowing it to run faster by avoiding returning full-resolution images to ImageMagick for the subsequent

5 Convert 69

resizing operation. The '-resize 120x120' specifies the desired dimensions of the output image. It will be scaled so its largest dimension is 120 pixels. The '+profile "*"' removes any ICM, EXIF, IPTC, or other profiles that might be present in the input and aren't needed in the thumbnail.

To convert a MIFF image of a cockatoo to a SUN raster image, use:

```
convert cockatoo.miff sun:cockatoo.ras
```

To convert a multi-page *PostScript* document to individual FAX pages, use:

```
convert -monochrome document.ps fax:page
```

To convert a TIFF image to a *PostScript* A4 page with the image in the lower left-hand corner, use:

```
convert -page A4+0+0 image.tiff document.ps
```

To convert a raw Gray image with a 128 byte header to a portable graymap, use:

```
convert -depth 8 -size 768x512+128 gray:raw
image.pgm
```

In this example, "raw" is the input file. Its format is "gray" and it has the dimensions and number of header bytes specified by the -size option and the sample depth specified by the -depth option. The output file is "image.pgm". The suffix ".pgm" specifies its format.

To convert a Photo CD image to a TIFF image, use:

```
convert -size 1536x1024 img0009.pcd image.tiff
convert img0009.pcd[4] image.tiff
```

To create a visual image directory of all your JPEG images, use:

```
convert 'vid:*.jpg' directory.miff
```

To annotate an image with blue text using font 12x24 at position (100,100), use:

```
convert -font helvetica -fill blue
 -draw "text 100,100 Cockatoo"
 bird.jpg bird.miff
```

To tile a 640x480 image with a JPEG texture with bumps use:

```
convert -size 640x480 tile:bumps.jpg tiled.png
```

To surround an icon with an ornamental border to use with Mosaic(1), use:

```
convert -mattecolor "#697B8F" -frame 6x6 bird.jpg
 icon.png
```

To create a MNG animation from a DNA molecule sequence, use:

```
convert -delay 20 dna.* dna.mng
```

5.5 Options

Options are processed in command line order. Any option you specify on the command line remains in effect for the set of images that follows, until the set is terminated by the appearance of any option or **-noop**. Some options only affect the decoding of images and others only the encoding. The latter can appear after the final group of input images.

For a more detailed description of each option, see *ImageMagick(1)*.

```
-adjoin join images into a single multi-image file
```

- -affine matrix drawing transform matrix
- -antialias remove pixel aliasing
- -append a ppend a set of images
- -authenticate string decrypt image with this password
- -average a set of images
- -background color the background color
- -blue-primary x, y blue chromaticity primary point
- **-blur radius x sigma** blur the image with a Gaussian operator

5 Convert 71

-border width x height surround the image with a border of color

- **-bordercolor color** the border color
- **-box color** set the color of the annotation bounding box
- **-cache threshold** (This option has been replaced by the -limit option)
- -channel type the type of channel
- -charcoal factor simulate a charcoal drawing
- -chop width x height +- x +- y % remove pixels from the interior of an image
- -clip apply the clipping path, if one is present
- **-coalesce** merge a sequence of images
- -colorize value colorize the image with the pen color
- **-colors** value preferred number of colors in the image
- **-colorspace** value the type of colorspace
- **-comment string** annotate an image with a comment
- -compose operator the type of image composition
- **-compress type** the type of image compression
- -contrast enhance or reduce the image contrast

- **-convolve kernel** convolve image with the specified convolution kernel
- -crop width x height +- x +- y % preferred size and location of the cropped image
- -cycle amount displace image colormap by amount
- -debug events enable debug printout
- -deconstruct break down an image sequence into constituent parts
- -delay 1/100ths of a second display the next image after pausing
- **-density width x height** vertical and horizontal resolution in pixels of the image
- -depth value depth of the image
- -despeckle reduce the speckles within an image
- -display host:display[.screen] specifies the X server to contact
- -dispose method GIF disposal method
- -dither apply Floyd/Steinberg error diffusion to the image
- **-draw string** annotate an image with one or more graphic primitives
- -edge radius detect edges within an image
- **-emboss** *radius* emboss an image
- **-encoding type** specify the text encoding

5 Convert 73

- **-endian type** specify endianness (MSB or LSB) of output image
- -enhance apply a digital filter to enhance a noisy image
- -equalize perform histogram equalization to the image
- -fill color color to use when filling a graphic primitive
- **-filter type** use this type of filter when resizing an image
- -flatten flatten a sequence of images
- -flip create a "mirror image"
- -flop create a "mirror image"
- **-font name** use this font when annotating the image with text
- -frame width x height + outer bevel width + inner bevel width surround the image with an ornamental border
- -fuzz distance % colors within this distance are considered equal
- -gamma value level of gamma correction
- -Gaussian radius x sigma blur the image with a Gaussian operator
- -geometry width x height +- x +- y % @ ! preferred size and location of the Image window.
- **-gravity type** direction primitive gravitates to when annotating the image.
- **-green-primary x** , **y** green chromaticity primary point

- **-help** print usage instructions
- **-implode factor** implode image pixels about the center
- -intent type use this type of rendering intent when managing the image color
- **-interlace type** the type of interlacing scheme
- -label name assign a label to an image
- -lat width x height +- offset % perform local adaptive thresholding
- -level black_point , white_point % , gamma adjust the level of image contrast
- -limit type value Disk, File, Map, or Memory resource limit
- -list type the type of list
- -log string
- **-loop** iterations add Netscape loop extension to your GIF animation
- **-map filename** choose a particular set of colors from this image
- -mask filename Specify a clipping mask
- -matte store matte channel if the image has one
- **-mattecolor color** specify the color to be used with the **-frame** option
- -median radius apply a median filter to the image

5 Convert 75

-modulate value vary the brightness, saturation, and hue of an image

- **-monochrome** transform the image to black and white
- **-morph frames** morphs an image sequence
- **-mosaic** create a mosaic from an image or an image sequence
- -negate replace every pixel with its complementary color
- -noise radius type add or reduce noise in an image
- -noop NOOP (no option)
- -normalize transform image to span the full range of color values
- **-opaque** color change this color to the pen color within the image
- -page width x height +- x +- y % ! size and location of an image canvas
- **-paint** radius simulate an oil painting
- **-pen color** (This option has been replaced by the -fill option)
- -ping efficiently determine image characteristics
- **-pointsize** value pointsize of the PostScript, OPTION1, or TrueType font
- -preview type image preview type
- **-process command** process a sequence of images

- **-profile filename** add ICM, IPTC, or generic profile to image
- **-quality value** JPEG/MIFF/PNG compression level
- -raise width x height lighten or darken image edges
- **-red-primary x** , **y** red chromaticity primary point
- **-region width x height +- x +- y** apply options to a portion of the image
- -render render vector operations
- -resize width x height % @ ! resize an image
- -roll +- x +- y roll an image vertically or horizontally
- **-rotate degrees** apply Paeth image rotation to the image
- -sample geometry scale image with pixel sampling
- **-sampling-factor horizontal_factor x vertical_factor** sampling factors used by JPEG or MPEG-2 encoder and YUV decoder/encoder.
- -scale geometry scale the image.
- **-scene** value set scene number
- **-seed value** pseudo-random number generator seed value
- **-segment** cluster threshold x smoothing threshold segment an image
- **-shade** azimuth x elevation shade the image using a distant light source

5 Convert 77

- **-sharpen radius x sigma** sharpen the image
- -shave width x height % shave pixels from the image edges
- -shear x degrees x y degrees shear the image along the X or Y axis
- -size width x height +offset width and height of the image
- -solarize factor negate all pixels above the threshold level
- **-spread** amount displace image pixels by a random amount
- **-stroke** color color to use when stroking a graphic primitive
- -strokewidth value set the stroke width
- **-swirl degrees** swirl image pixels about the center
- -texture filename name of texture to tile onto the image background
- **-threshold value green , blue , opacity %** threshold the image
- -tile filename tile image when filling a graphic primitive
- -transform transform the image
- **-transparent** color make this color transparent within the image
- -treedepth value tree depth for the color reduction algorithm
- -trim trim an image

- **-type type** the image type
- **-units type** the type of image resolution
- -unsharp radius x sigma + amount + threshold sharpen the image with an unsharp mask operator
- -use-pixmap use the pixmap
- -verbose print detailed information about the image
- -version print ImageMagick version string
- -view string FlashPix viewing parameters
- -virtual-pixel method specify contents of "virtual pixels"
- -wave amplitude x wavelength alter an image along a sine wave
- -white-point x, y chromaticity white point
- **-write filename** write an image sequence [convert, composite]

 For a more detailed description of each option, see ImageMagick(1).

5.6 Segmentation

Use **-segment** to segment an image by analyzing the histograms of the color components and identifying units that are homogeneous with the fuzzy c-means technique. The scale-space filter analyzes the histograms of the three color components of the image and identifies a set of classes. The extents of each class is used to coarsely segment the image with thresholding. The color associated with each class is determined by the mean color of all pixels within the extents of a particular class. Finally, any unclassified pixels are assigned to the closest class with the fuzzy c-means technique.

The fuzzy c-Means algorithm can be summarized as follows:

5 Convert 79

Build a histogram, one for each color component of the image.

For each histogram, successively apply the scale-space filter and build an interval tree of zero crossings in the second derivative at each scale. Analyze this scale-space "fingerprint" to determine which peaks or valleys in the histogram are most predominant.

The fingerprint defines intervals on the axis of the histogram. Each interval contains either a minima or a maxima in the original signal. If each color component lies within the maxima interval, that pixel is considered "classified" and is assigned an unique class number.

Any pixel that fails to be classified in the above thresholding pass is classified using the fuzzy c-Means technique. It is assigned to one of the classes discovered in the histogram analysis phase.

The fuzzy c-Means technique attempts to cluster a pixel by finding the local minima of the generalized within group sum of squared error objective function. A pixel is assigned to the closest class of which the fuzzy membership has a maximum value.

For additional information see: *Young Won Lim, Sang Uk Lee,* "On The Color Image Segmentation Algorithm Based on the Thresholding and the Fuzzy c-Means Techniques", Pattern Recognition, Volume 23, Number 9, pages 935-952, 1990.

5.7 Environment

DISPLAY To get the default host, display number, and screen.

5.8 Authors

John Cristy, ImageMagick Studio LLC, Glenn Randers-Pehrson, ImageMagick Studio LLC.

6.1 NAME

display - display an image on any workstation running X

6.2 Synopsis

display [options ...] file [options...]file

6.3 Description

Display is a machine architecture independent image processing and display program. It can display an image on any workstation screen running an X server. **Display** can read and write **many** of the more popular image formats (e.g. **JPEG**, **TIFF**, **PNM**, **Photo CD**, etc.).

With **display**, you can perform these functions on an image:

load an image from a file display the next image display the former image display a sequence of images as a slide show write the image to a file print the image to a *PostScript* printer delete the image file create a Visual Image Directory select the image to display by its thumbnail rather than name undo last image transformation copy a region of the image

paste a region to the image restore the image to its original size refresh the image half the image size double the image size resize the image crop the image cut the image flop image in the horizontal direction flip image in the vertical direction rotate the image 90 degrees clockwise rotate the image 90 degrees counter-clockwise rotate the image shear the image roll the image trim the image edges invert the colors of the image vary the color brightness vary the color saturation vary the image hue gamma correct the image sharpen the image contrast dull the image contrast perform histogram equalization on the image perform histogram normalization on the image negate the image colors convert the image to grayscale set the maximum number of unique colors in the image reduce the speckles within an image eliminate peak noise from an image detect edges within the image emboss an image segment the image by color simulate an oil painting simulate a charcoal drawing annotate the image with text draw on the image edit an image pixel color edit the image matte information composite an image with another add a border to the image surround image with an ornamental border apply image processing techniques to a region of interest display information about the image zoom a portion of the image show a histogram of the image display image to background of a window

set user preferences
display information about this program
discard all images and exit program
change the level of magnification
display images specified by a World Wide Web (WWW) uniform resource locator (URL)

6.4 Examples

To scale an image of a cockatoo to exactly 640 pixels in width and 480 pixels in height and position the window at location (200,200), use:

```
display -geometry 640x480+200+200! cockatoo.miff
```

To display an image of a cockatoo without a border centered on a backdrop, use:

```
display +borderwidth -backdrop cockatoo.miff
```

To tile a slate texture onto the root window, use:

```
display -size 1280x1024 -window root slate.png
```

To display a visual image directory of all your JPEG images, use:

```
display 'vid:*.jpg'
```

To display a MAP image that is 640 pixels in width and 480 pixels in height with 256 colors, use:

```
display -size 640x480+256 cockatoo.map
```

To display an image of a cockatoo specified with a **World Wide Web (WWW)** uniform resource locator **(URL)**, use:

```
display ftp://wizards.dupont.com/images/cockatoo.jpg
```

To display histogram of an image, use:

```
convert file.jpg HISTOGRAM:- | display -
```

6.5 Options

Options are processed in command line order. Any option you specify on the command line remains in effect until it is explicitly changed by specifying the option again with a different effect. For example to display three images, the first with 32 colors, the second with an unlimited number of colors, and the third with only 16 colors, use:

Display options can appear on the command line or in your X resources file. See X(1). Options on the command line supersede values specified in your X resources file.

For a more detailed description of each option, see *ImageMagick(1)*.

- -authenticate string decrypt image with this password
- **-backdrop color** display the image centered on a backdrop.
- -background color the background color
- **-border** width x height surround the image with a border of color
- -bordercolor color the border color
- -borderwidth geometry the border width
- **-cache threshold** (This option has been replaced by the -limit option)
- **-colormap type** define the colormap type
- **-colors** value preferred number of colors in the image
- -colorspace value the type of colorspace

- **-comment string** annotate an image with a comment
- **-compress type** the type of image compression
- **-contrast** enhance or reduce the image contrast
- -crop width x height +- x +- y % preferred size and location of the cropped image
- -debug events enable debug printout
- -delay 1/100ths of a second display the next image after pausing
- **-density** width x height vertical and horizontal resolution in pixels of the image
- -depth value depth of the image
- -despeckle reduce the speckles within an image
- -display host:display[.screen] specifies the X server to contact
- -dispose method GIF disposal method
- -dither apply Floyd/Steinberg error diffusion to the image
- -edge radius detect edges within an image
- **-endian type** specify endianness (MSB or LSB) of output image
- -enhance apply a digital filter to enhance a noisy image
- -filter type use this type of filter when resizing an image

- -flip create a "mirror image"
- -flop create a "mirror image"
- **-font name** use this font when annotating the image with text
- **-foreground color** define the foreground color
- -frame width x height + outer bevel width + inner bevel width surround the image with an ornamental border
- -gamma value level of gamma correction
- -geometry width x height +- x +- y % @ ! preferred size and location of the Image window.
- **-help** print usage instructions
- -iconGeometry geometry specify the icon geometry
- -iconic iconic animation
- -immutable make image immutable
- **-interlace type** the type of interlacing scheme
- -label name assign a label to an image
- -limit type value Disk, File, Map, or Memory resource limit
- -log string
- -magnify factor magnify the image

- **-map type** display image using this type.
- **-matte** store matte channel if the image has one
- **-mattecolor color** specify the color to be used with the **-frame** option
- -monochrome transform the image to black and white
- -name name an image
- -negate replace every pixel with its complementary color
- -noop NOOP (no option)
- -page width x height +- x +- y % ! size and location of an image canvas
- -quality value JPEG/MIFF/PNG compression level
- -raise width x height lighten or darken image edges
- -remote perform a remote operation
- *-roll* +- x +- y roll an image vertically or horizontally
- **-rotate degrees** apply Paeth image rotation to the image
- -sample geometry scale image with pixel sampling
- **-sampling-factor horizontal_factor x vertical_factor** sampling factors used by JPEG or MPEG-2 encoder and YUV decoder/encoder.
- -scenes value-value range of image scene numbers to read

-segment cluster threshold x smoothing threshold segment an image

- -shared-memory use shared memory
- -sharpen radius x sigma sharpen the image
- -size width x height +offset width and height of the image
- **-text-font** name font for writing fixed-width text
- **-texture filename** name of texture to tile onto the image background
- -title string assign title to displayed image [animate, display, montage]
- **-treedepth** value tree depth for the color reduction algorithm
- -trim trim an image
- **-update seconds** detect when image file is modified and redisplay.
- -use-pixmap use the pixmap
- -verbose print detailed information about the image
- -version print ImageMagick version string
- -visual type animate images using this X visual type
- **-window** id make image the background of a window
- -window-group specify the window group

-write filename write the image to a file [display]

For a more detailed description of each option, see *ImageMagick(1)*.

6.6 Mouse Buttons

The effects of each button press is described below. Three buttons are required. If you have a two button mouse, button 1 and 3 are returned. Press **ALT** and button 3 to simulate button 2.

- 1 Press this button to map or unmap the Command widget. See the next section for more information about the Command widget.
- **2** Press and drag to define a region of the image to magnify.
- **3** Press and drag to choose from a select set of **display(1)** commands. This button behaves differently if the image being displayed is a visual image directory. Choose a particular tile of the directory and press this button and drag to select a command from a pop-up menu. Choose from these menu items:

Open

Next

Former

Delete

Update

If you choose **Open**, the image represented by the tile is displayed. To return to the visual image directory, choose **Next** from the Command widget (refer to Command Widget). **Next** and **Former** moves to the next or former image respectively. Choose **Delete** to delete a particular image tile. Finally, choose **Update** to synchronize all the image tiles with their respective images. See montage and miff for more details.

6.7 Command Widget

The Command widget lists a number of sub-menus and commands. They are

File

Open...

Next

Former

> Select... Save... Print... Delete... Canvas... Visual Directory...

Quit

Edit

Undo Redo Cut Copy

Paste

View

Half Size Original Size Double Size Resize... Apply Refresh Restore

Transform

Crop Chop Flop Flip Rotate Right Rotate Left Rotate... Shear... Roll... Trim Edges

Enhance

Hue... Saturation... Brightness... Gamma... Spiff... Dull Equalize Normalize Negate

GRAYscale

Quantize...

Effects

Despeckle

Emboss

Reduce Noise

Add Noise

Sharpen...

Blur...

Threshold...

Edge Detect...

Spread...

Shade...

Raise...

Segment...

F/X

Solarize...

Swirl...

Implode...

Wave...

Oil Paint...

Charcoal Draw...

Image Edit

Annotate...

Draw...

Color...

Matte...

Composite...

Add Border...

Add Frame...

Comment...

Launch...

Region of Interest...

Miscellany

Image Info

Zoom Image

Show Preview...

Show Histogram

Show Matte

Background...

Slide Show

Preferences...

Help

Overview Browse Documentation About Display

Menu items with a indented triangle have a sub-menu. They are represented above as the indented items. To access a sub-menu item, move the pointer to the appropriate menu and press button 1 and drag. When you find the desired sub-menu item, release the button and the command is executed. Move the pointer away from the sub-menu if you decide not to execute a particular command.

6.8 Keyboard Accelerators

Accelerators are one or two key presses that effect a particular command. The keyboard accelerators that **display** understands is:

```
Ctl+0 Press to <a href="#imlo">load</a> an image from a file. space Press to display the next image.
```

If the image is a multi-paged document such as a *PostScript* document, you can skip ahead several pages by preceding this command with a number. For example to display the fourth page beyond the current page, press 4space.

```
backspace Press to display the former image.
```

If the image is a multi-paged document such as a *PostScript* document, you can skip behind several pages by preceding this command with a number. For example to display the fourth page preceding the current page, press 4n.

```
Ctl-S
 Press to save the image to a file.
Ctl-P
 Press to print the image to a
 <i>PostScript</i> printer.
Ctl-D
 Press to delete an image file.
Ctl-N
 Press to create a blank canvas.
Ctl-Q
 Press to discard all images and exit program.
Ctl+Z
 Press to undo last image transformation.
Ctl+R
 Press to redo last image transformation.
Ctl-X
 Press to <a href="#imcu">cut</a> a region of
 the image.
Ctl-C
 Press to <a href="#imco">copy</a> a region of
 the image.
Ctl-V
 Press to <a href="#impa">paste</a> a region to
 the image.
 Press to halve the image size.
```

```
Press to return to the original image size.
 Press to double the image size.
 Press to resize the image to a width and height
 you specify.
 Press to make any image transformations permanent.
Cmd-A
 By default, any image size transformations are
 applied to the original image to create the image
 displayed on the X server. However, the
 transformations are not permanent (i.e. the original
 image does not change size only the X image does).
 For example, if you press ">" the X image will
 appear to double in size, but the original image
 will in fact remain the same size. To force the
 original image to double in size, press ">" followed
 by "Cmd-A".
@
 Press to refresh the image window.
С
 Press to <a href="#imcr">crop</a> the image.
[
 Press to <a href="#imch">chop</a> the image.
 Press to flop image in the horizontal direction.
Η
V
 Press to flip image in the vertical direction.
 Press to rotate the image 90 degrees clockwise.
 Press to rotate the image 90 degrees
 counter-clockwise.
 Press to <a href="#imro">rotate</a> the image
 the number of degrees you specify.
S
 Press to shear the image the number of degrees
 you specify.
R
 Press to roll the image.
Т
 Press to trim the image edges.
Shft-H Press to vary the color hue.
 Press to vary the color saturation.
Shft-S
Shft-L
 Press to vary the image brightness.
Shft-G
 Press to gamma correct the image.
Shft-C
 Press to spiff up the image contrast.
Shft-Z
 Press to dull the image contrast.
 Press to perform histogram equalization on
 the image.
Shft-N
 Press to perform histogram normalization on
 the image.
Shft-~
 Press to negate the colors of the image.
 Press to convert the image colors to gray.
Shft-#
 Press to set the maximum number of unique
 colors in the image.
F2
 Press to reduce the speckles in an image.
```

Press to emboss an image.

Press to eliminate peak noise from an image.

F2

F4

```
Press to add noise to an image.
F5
Fб
 Press to sharpen an image.
F7
 Press to blur image an image.
F8
 Press to threshold the image.
 Press to detect edges within an image.
F9
F10
 Press to displace pixels by a random amount.
F11
 Press to shade the image using a distant light
 source.
F12
 Press to lighten or darken image edges to create
 a 3-D effect.
F13
 Press to segment the image by color.
Meta-S Press to swirl image pixels about the center.
Meta-I
 Press to implode image pixels about the center.
 Press to alter an image along a sine wave.
Meta-W
Meta-P
 Press to simulate an oil painting.
 Press to simulate a charcoal drawing.
Meta-C
Alt-X
 Press to <a href="#imcomp">composite</a> the image
 with another.
Alt-A
 Press to <a href="#iman">annotate</a> the image with text.
Alt-D
 Press to <a href="#imdr">draw</a> a line on the image.
Alt-P
 Press to <a href="#cole">edit an image pixel color</a>.
Alt-M
 Press to <a href="#matt">edit the image matte</a> information.
Alt-X
 Press to <a href="#imcomp">composite</a> the image with another.
Alt-A
 Press to add a border to the image.
Alt-F
 Press to add a ornamental frame to the image.
Alt-Shft-!
 Press to add an image comment.
Ctl-A
 Press to apply image processing techniques to a
 region of interest.
Shft-?
 Press to display information about the image.
Shft-+
 Press to map the zoom image window.
Shft-P
 Press to preview an image enhancement, effect,
 or f/x.
F1
 Press to display helpful information about
 the "display" utility.
Find
 Press to browse documentation about ImageMagick.
1-9
 Press to change the level of magnification.
```

Use the arrow keys to move the image one pixel up, down, left, or right within the magnify window. Be sure to first map the magnify window by pressing button 2.

Press ALT and one of the arrow keys to trim off one pixel from any side of the image.

6.9 X Resources

Display options can appear on the command line or in your X resource file. Options on the command line supersede values specified in your X resource file. See X(1) for more information on X resources.

Most **display** options have a corresponding X resource. In addition, **display** uses the following X resources:

- **background (class Background)** Specifies the preferred color to use for the Image window background. The default is #ccc.
- **borderColor (class BorderColor)** Specifies the preferred color to use for the Image window border. The default is #ccc.
- **borderWidth (class BorderWidth)** Specifies the width in pixels of the image window border. The default is 2.
- browseCommand (class browseCommand) Specifies the name of the preferred browser when displaying ImageMagick documentation. The default is netscape %s.
- confirmExit (class ConfirmExit) Display pops up a dialog box to confirm exiting the program when exiting the program. Set this resource to False to exit without a confirmation.
- displayGamma (class DisplayGamma) Specifies the gamma of the X server.

You can apply separate gamma values to the red, green, and blue channels of the image with a gamma value list delineated with slashes (i.e. 1.7/2.3/1.2).

The default is 2.2.

- **displayWarnings (class DisplayWarnings)** Display pops up a dialog box whenever a warning message occurs. Set this resource to False to ignore warning messages.
- **font (class FontList)** Specifies the name of the preferred font to use in normal formatted text. The default is 14 point Helvetica.

font[1-9] (class Font[1-9]) Specifies the name of the preferred font to use when annotating the image window with text. The default fonts are fixed, variable, 5x8, 6x10, 7x13bold, 8x13bold, 9x15bold, 10x20, and 12x24.

- **foreground (class Foreground)** Specifies the preferred color to use for text within the image window. The default is black.
- **gammaCorrect (class gammaCorrect)** This resource, if true, will lighten or darken an image of known gamma to match the gamma of the display (see resource **displayGamma**). The default is True.
- **geometry (class Geometry)** Specifies the preferred size and position of the image window. It is not necessarily obeyed by all window managers.

Offsets, if present, are handled in X(1) style. A negative x offset is measured from the right edge of the screen to the right edge of the icon, and a negative y offset is measured from the bottom edge of the screen to the bottom edge of the icon.

iconGeometry (class lconGeometry) Specifies the preferred size and position of the application when iconified. It is not necessarily obeyed by all window managers.

Offsets, if present, are handled in the same manner as in class Geometry.

- *iconic (class lconic)* This resource indicates that you would prefer that the application's windows initially not be visible as if the windows had be immediately iconified by you. Window managers may choose not to honor the application's request.
- **magnify (class Magnify)** specifies an integral factor by which the image should be enlarged. The default is 3.

This value only affects the magnification window which is invoked with button number 3 after the image is displayed.

matteColor (class MatteColor) Specify the color of windows. It is used for the backgrounds of windows, menus, and notices. A 3D effect is achieved by using highlight and shadow colors derived from this color. Default value: #697B8F.

name (class Name) This resource specifies the name under which resources for the application should be found. This resource is useful in shell aliases to distinguish between invocations of an application, without resorting to creating links to alter the executable file name. The default is the application name.

- **pen[1-9]** (class **Pen[1-9]**) Specifies the color of the preferred font to use when annotating the image window with text. The default colors are black, blue, green, cyan, gray, red, magenta, yellow, and white.
- **printCommand (class PrintCommand)** This command is executed whenever Print is issued. In general, it is the command to print *PostScript* to your printer. Default value: lp -c -s %i.
- **sharedMemory (class SharedMemory)** This resource specifies whether display should attempt use shared memory for pixmaps. ImageMagick must be compiled with shared memory support, and the display must support the MIT-SHM extension. Otherwise, this resource is ignored. The default is True.
- **textFont (class textFont)** Specifies the name of the preferred font to use in fixed (typewriter style) formatted text. The default is 14 point Courier.
- **title (class Title)** This resource specifies the title to be used for the image window. This information is sometimes used by a window manager to provide a header identifying the window. The default is the image file name.
- undoCache (class UndoCache) Specifies, in mega-bytes, the amount of memory in the undo edit cache. Each time you modify the image it is saved in the undo edit cache as long as memory is available. You can subsequently undo one or more of these transformations. The default is 16 Megabytes.
- **usePixmap** (class UsePixmap) Images are maintained as a XImage by default. Set this resource to True to utilize a server Pixmap instead. This option is useful if your image exceeds the dimensions of your server screen and you intend to pan the image. Panning is much faster with Pixmaps than with a XImage. Pixmaps are considered a precious resource, use them with discretion.

To set the geometry of the Magnify or Pan or window, use the geometry resource. For example, to set the Pan window geometry to 256x256, use:

display.pan.geometry: 256x256

6.10 Image Loading

To select an image to display, choose **Open** of the **File** sub-menu from the Command widget. A file browser is displayed. To choose a particular image file, move the pointer to the filename and press any button. The filename is copied to the text window. Next, press **Open** or press the **RETURN** key. Alternatively, you can type the image file name directly into the text window. To descend directories, choose a directory name and press the button twice quickly. A scrollbar allows a large list of filenames to be moved through the viewing area if it exceeds the size of the list area.

You can trim the list of file names by using shell globbing characters. For example, type *.jpg to list only files that end with .jpg.

To select your image from the X server screen instead of from a file, Choose **Grab** of the **Open** widget.

6.11 Visual Image Directory

To create a Visual Image Directory, choose Visual Directory of the **File** submenu from the Command widget. A file browser is displayed. To create a Visual Image Directory from all the images in the current directory, press **Directory** or press the **RETURN key**. Alternatively, you can select a set of image names by using shell globbing characters. For example, type * . jpg to include only files that end with . jpg. To descend directories, choose a directory name and press the button twice quickly. A scrollbar allows a large list of filenames to be moved through the viewing area if it exceeds the size of the list area.

After you select a set of files, they are turned into thumbnails and tiled onto a single image. Now move the pointer to a particular thumbnail and press **button** 3 and drag. Finally, select Open. The image represented by the thumbnail is displayed at its full size. Choose **Next** from the **File** sub-menu of the Command widget to return to the Visual Image Directory.

6.12 Image Cutting

Note that cut information for image window is not retained for colormapped X server visuals (e.g. *StaticColor*, *StaticColor*, *GRAYScale*, *PseudoColor*). Correct cutting behavior may require a *TrueColor* or *DirectColor* visual or a *Standard Colormap*.

To begin, press choose **Cut** of the **Edit** sub-menu from the Command widget. Alternatively, press **F3** in the image window.

A small window appears showing the location of the cursor in the image window. You are now in cut mode. In cut mode, the Command widget has these options:

Help Dismiss

To define a cut region, press button 1 and drag. The cut region is defined by a highlighted rectangle that expands or contracts as it follows the pointer. Once you are satisfied with the cut region, release the button. You are now in rectify mode. In rectify mode, the Command widget has these options:

Cut Help Dismiss

You can make adjustments by moving the pointer to one of the cut rectangle corners, pressing a button, and dragging. Finally, press Cut to commit your copy region. To exit without cutting the image, press Dismiss.

6.13 Image Copying

To begin, press choose **Copy** of the **Edit** sub-menu from the Command widget. Alternatively, press **F4** in the image window.

A small window appears showing the location of the cursor in the image window. You are now in copy mode. In copy mode, the Command widget has these options:

Help Dismiss

To define a copy region, press button 1 and drag. The copy region is defined by a highlighted rectangle that expands or contracts as it follows the pointer. Once you are satisfied with the copy region, release the button. You are now in rectify mode. In rectify mode, the Command widget has these options:

Copy Help Dismiss

You can make adjustments by moving the pointer to one of the copy rectangle corners, pressing a button, and dragging. Finally, press Copy to commit your copy region. To exit without copying the image, press Dismiss.

6.14 Image Pasting

To begin, press choose **Paste** of the **Edit** sub-menu from the Command widget. Alternatively, press **F5** in the image window.

A small window appears showing the location of the cursor in the image window. You are now in Paste mode. To exit immediately, press Dismiss. In Paste mode, the Command widget has these options:

Operators

over
in
out
atop
xor
plus
minus
add
subtract
difference
multiply
bumpmap
replace

Help Dismiss

Choose a composite operation from the **Operators** sub-menu of the Command widget. How each operator behaves is described below. *image window* is the image currently displayed on your X server and *image* is the image obtained with the File Browser widget.

over The result is the union of the two image shapes, with *image* obscuring *image* window in the region of overlap.

in The result is simply *image* cut by the shape of *image window*. None of the image data of image window is in the result.

out The resulting image is *image* with the shape of *image window* cut out.

atop The result is the same shape as *image window*, with *image* obscuring *image window* where the image shapes overlap. Note this differs from over because the portion of image outside *image window*'s shape does not appear in the result.

xor The result is the image data from both *image* and *image window* that is outside the overlap region. The overlap region is blank.

plus The result is just the sum of the image data. Output values are cropped to 255 (no overflow). This operation is independent of the matte channels.

minus The result of *image - image window*, with underflow cropped to zero. The matte channel is ignored (set to 255, full coverage).

add The result of *image* + *image window*, with overflow wrapping around (mod 256).

subtract The result of *image - image window*, with underflow wrapping around (mod 256). The add and subtract operators can be used to perform reversible transformations.

difference The result of abs(*image - image window*). This is useful for comparing two very similar images.

multiply The result of *image* * *image* window. This is useful for the creation of drop-shadows.

bumpmap The result of *image window* shaded by *window*.

replace The resulting image is *image window* replaced with *image*. Here the matte information is ignored.

The image compositor requires a matte, or alpha channel in the image for some operations. This extra channel usually defines a mask which represents a sort of a cookie-cutter for the image. This is the case when matte is 255 (full coverage) for pixels inside the shape, zero outside, and between zero and 255 on the boundary. If image does not have a matte channel, it is initialized with 0 for any pixel matching in color to pixel location (0,0), otherwise 255. See Matte Editing for a method of defining a matte channel.

Note that matte information for image window is not retained for colormapped X server visuals (e.g. *StaticColor, StaticColor, GrayScale, PseudoColor*). Correct compositing behavior may require a *TrueColor* or *DirectColor* visual or a *Standard Colormap*.

Choosing a composite operator is optional. The default operator is replace. However, you must choose a location to composite your image and press button 1. Press and hold the button before releasing and an outline of the image will appear to help you identify your location.

The actual colors of the pasted image is saved. However, the color that appears in image window may be different. For example, on a monochrome screen image

window will appear black or white even though your pasted image may have many colors. If the image is saved to a file it is written with the correct colors. To assure the correct colors are saved in the final image, any *PseudoClass* image is promoted to *DirectClass*. To force a *PseudoClass* image to remain *PseudoClass*, use **-colors**.

6.15 Image Cropping

To begin, press choose **Crop** of the **Transform** submenu from the Command widget. Alternatively, press [in the image window.

A small window appears showing the location of the cursor in the image window. You are now in crop mode. In crop mode, the Command widget has these options:

Help Dismiss

To define a cropping region, press button 1 and drag. The cropping region is defined by a highlighted rectangle that expands or contracts as it follows the pointer. Once you are satisfied with the cropping region, release the button. You are now in rectify mode. In rectify mode, the Command widget has these options:

Crop Help Dismiss

You can make adjustments by moving the pointer to one of the cropping rectangle corners, pressing a button, and dragging. Finally, press Crop to commit your cropping region. To exit without cropping the image, press Dismiss.

6.16 Image Chopping

An image is chopped interactively. There is no command line argument to chop an image. To begin, choose **Chop** of the **Transform** sub-menu from the Command widget. Alternatively, press] in the Image window.

You are now in **Chop** mode. To exit immediately, press **Dismiss**. In Chop mode, the Command widget has these options:

Direction

horizontal vertical

Help Dismiss

If the you choose the horizontal direction (this is the default), the area of the image between the two horizontal endpoints of the chop line is removed. Otherwise, the area of the image between the two vertical endpoints of the chop line is removed.

Select a location within the image window to begin your chop, press and hold any button. Next, move the pointer to another location in the image. As you move a line will connect the initial location and the pointer. When you release the button, the area within the image to chop is determined by which direction you choose from the Command widget.

To cancel the image chopping, move the pointer back to the starting point of the line and release the button.

6.17 Image Rotation

Press the / key to rotate the image 90 degrees or to rotate -90 degrees. To interactively choose the degree of rotation, choose **Rotate...** of the **Transform** submenu from the Command Widget. Alternatively, press * in the image window.

A small horizontal line is drawn next to the pointer. You are now in rotate mode. To exit immediately, press Dismiss. In rotate mode, the Command widget has these options:

blue cyan green gray red magenta

Pixel Color black

> magenta yellow

white

Browser...

Direction

horizontal vertical

Help

Dismiss

Choose a background color from the Pixel Color sub-menu. Additional background colors can be specified with the color browser. You can change the menu colors by setting the X resources pen1 through pen9.

6 Display 103

If you choose the color browser and press **Grab**, you can select the background color by moving the pointer to the desired color on the screen and press any button.

Choose a point in the image window and press this button and hold. Next, move the pointer to another location in the image. As you move a line connects the initial location and the pointer. When you release the button, the degree of image rotation is determined by the slope of the line you just drew. The slope is relative to the direction you choose from the Direction sub-menu of the Command widget.

To cancel the image rotation, move the pointer back to the starting point of the line and release the button.

6.18 Image Segmentation

Choose **Effects- Segment** to segment an image by analyzing the histograms of the color components and identifying units that are homogeneous with the fuzzy c-means technique. The scale-space filter analyzes the histograms of the three color components of the image and identifies a set of classes. The extents of each class is used to coarsely segment the image with thresholding. The color associated with each class is determined by the mean color of all pixels within the extents of a particular class. Finally, any unclassified pixels are assigned to the closest class with the fuzzy c-means technique. The fuzzy c-Means algorithm can be summarized as follows:

Build a histogram, one for each color component of the image.

For each histogram, successively apply the scale-space filter and build an interval tree of zero crossings in the second derivative at each scale. Analyze this scale-space "fingerprint" to determine which peaks or valleys in the histogram are most predominant.

The fingerprint defines intervals on the axis of the histogram. Each interval contains either a minima or a maxima in the original signal. If each color component lies within the maxima interval, that pixel is considered "classified" and is assigned an unique class number.

Any pixel that fails to be classified in the above thresholding pass is classified using the fuzzy c-Means technique. It is assigned to one of the classes discovered in the histogram analysis phase.

The fuzzy c-Means technique attempts to cluster a pixel by finding the local minima of the generalized within group sum of squared error objective function. A pixel is assigned to the closest class of which the fuzzy membership has a maximum value.

For additional information see: Young Won Lim, Sang Uk Lee, "On The Color Image Segmentation Algorithm Based on the Thresholding and the Fuzzy

c-Means Techniques", Pattern Recognition, Volume 23, Number 9, pages 935-952, 1990.

6.19 Image Annotation

An image is annotated interactively. There is no command line argument to annotate an image. To begin, choose **Annotate** of the **Image Edit** sub-menu from the Command widget. Alternatively, press a in the image window.

A small window appears showing the location of the cursor in the image window. You are now in annotate mode. To exit immediately, press Dismiss. In annotate mode, the Command widget has these options:

Font Name

fixed

variable

5x8

6x10

7x13bold

8x13bold

9x15bold

10x20

12x24

Browser...

Font Color

black

blue

cyan

green

gray

red

magenta

yellow

white

transparent

Browser...

Box Color

black

blue

cyan

green

gray

red

magenta

yellow

6 Display 105

```
white transparent Browser...

Rotate Text
-90
-45
-30
0
30
45
90
180
Dialog...

Help
Dismiss
```

Choose a font name from the **Font Name** sub-menu. Additional font names can be specified with the font browser. You can change the menu names by setting the X resources font1 through font9.

Choose a font color from the **Font Color** sub-menu. Additional font colors can be specified with the color browser. You can change the menu colors by setting the X resources pen1 through pen9.

If you select the color browser and press **Grab**, you can choose the font color by moving the pointer to the desired color on the screen and press any button.

If you choose to rotate the text, choose **Rotate Text** from the menu and select an angle. Typically you will only want to rotate one line of text at a time. Depending on the angle you choose, subsequent lines may end up overwriting each other.

Choosing a font and its color is optional. The default font is fixed and the default color is black. However, you must choose a location to begin entering text and press a button. An underscore character will appear at the location of the pointer. The cursor changes to a pencil to indicate you are in text mode. To exit immediately, press Dismiss.

In text mode, any key presses will display the character at the location of the underscore and advance the underscore cursor. Enter your text and once completed press Apply to finish your image annotation. To correct errors press **BACK SPACE**. To delete an entire line of text, press **DELETE**. Any text that exceeds the boundaries of the image window is automatically continued onto the next line.

The actual color you request for the font is saved in the image. However, the color that appears in your Image window may be different. For example, on a monochrome screen the text will appear black or white even if you choose the color red as the font color. However, the image saved to a file with **-write** is written with red lettering. To assure the correct color text in the final image, any *PseudoClass* image is promoted to *DirectClass* (see miff(5)). To force a *PseudoClass* image to remain *PseudoClass*, use **-colors**.

6.20 Image Compositing

An image composite is created interactively. **There is no command line argument to composite an image**. To begin, choose **Composite** of the **Image Edit** from the Command widget. Alternatively, press x in the Image window.

First a popup window is displayed requesting you to enter an image name. Press **Composite**, **Grab** or type a file name. Press **Cancel** if you choose not to create a composite image. When you choose **Grab**, move the pointer to the desired window and press any button.

If the **Composite** image does not have any matte information, you are informed and the file browser is displayed again. Enter the name of a mask image. The image is typically grayscale and the same size as the composite image. If the image is not grayscale, it is converted to grayscale and the resulting intensities are used as matte information.

A small window appears showing the location of the cursor in the image window. You are now in composite mode. To exit immediately, press Dismiss. In composite mode, the Command widget has these options:

Operators

over

in

out

atop

----- Г

xor

plus

minus

add

subtract

difference

bumpmap

replace

Blend

Displace

Help

Dismiss

Choose a composite operation from the Operators sub-menu of the Command widget. How each operator behaves is described below. image window is the image currently displayed on your X server and image is the image obtained

over The result is the union of the two image shapes, with *image* obscuring *image* window in the region of overlap.

6 Display 107

in The result is simply *image* cut by the shape of *image window*. None of the image data of image window is in the result.

out The resulting image is *image* with the shape of *image window* cut out.

atop The result is the same shape as *image window*, with *image* obscuring *image window* where the image shapes overlap. Note this differs from over because the portion of image outside *image window*'s shape does not appear in the result.

xor The result is the image data from both *image* and *image window* that is outside the overlap region. The overlap region is blank.

plus The result is just the sum of the image data. Output values are cropped to 255 (no overflow). This operation is independent of the matte channels.

minus The result of *image - image window*, with underflow cropped to zero. The matte channel is ignored (set to 255, full coverage).

add The result of *image* + *image window*, with overflow wrapping around (mod 256).

subtract The result of *image - image window*, with underflow wrapping around (mod 256). The add and subtract operators can be used to perform reversible transformations.

difference The result of abs(*image - image window*). This is useful for comparing two very similar images.

bumpmap The result of *image window* shaded by *window*.

replace The resulting image is *image window* replaced with *image*. Here the matte information is ignored.

The image compositor requires a matte, or alpha channel in the image for some operations. This extra channel usually defines a mask which represents a sort of a cookie-cutter for the image. This is the case when matte is 255 (full coverage) for pixels inside the shape, zero outside, and between zero and 255 on the boundary. If image does not have a matte channel, it is initialized with 0 for any pixel

matching in color to pixel location (0,0), otherwise 255. See Matte Editing for a method of defining a matte channel.

If you choose **blend**, the composite operator becomes **over**. The image matte channel percent transparency is initialized to factor. The image window is initialized to (100-factor). Where factor is the value you specify in the Dialog widget.

Displace shifts the image pixels as defined by a displacement map. With this option, *image* is used as a displacement map. Black, within the displacement map, is a maximum positive displacement. White is a maximum negative displacement and middle gray is neutral. The displacement is scaled to determine the pixel shift. By default, the displacement applies in both the horizontal and vertical directions. However, if you specify *mask*, *image* is the horizontal X displacement and *mask* the vertical Y displacement.

Note that matte information for image window is not retained for colormapped X server visuals (e.g. *StaticColor, StaticColor, GrayScale, PseudoColor*). Correct compositing behavior may require a *TrueColor* or *DirectColor* visual or a *Standard Colormap*.

Choosing a composite operator is optional. The default operator is replace. However, you must choose a location to composite your image and press button 1. Press and hold the button before releasing and an outline of the image will appear to help you identify your location.

The actual colors of the composite image is saved. However, the color that appears in image window may be different. For example, on a monochrome screen Image window will appear black or white even though your composited image may have many colors. If the image is saved to a file it is written with the correct colors. To assure the correct colors are saved in the final image, any PseudoClass image is promoted to *DirectClass* (see miff). To force a *PseudoClass* image to remain *PseudoClass*, use **-colors**.

6.21 Color Editing

Changing the the color of a set of pixels is performed interactively. There is no command line argument to edit a pixel. To begin, choose **Color** from the **Image Edit** submenu of the Command widget. Alternatively, press c in the image window.

A small window appears showing the location of the cursor in the image window. You are now in color edit mode. To exit immediately, press **Dismiss**. In color edit mode, the **Command widget** has these options:

Method

point replace

6 Display 109

floodfill reset **Pixel Color** black blue cyan green gray red magenta yellow white Browser... **Border Color** black blue cyan green gray red magenta yellow white Browser... **Fuzz** 0 2 4 8 16 Dialog... Undo Help

Dismiss

Choose a color editing method from the **Method** sub-menu of the Command widget. The **point method** recolors any pixel selected with the pointer unless the button is released. The **replace method** recolors any pixel that matches the color of the pixel you select with a button press. **Floodfill** recolors any pixel that matches the color of the pixel you select with a button press and is a neighbor. Whereas **filltoborder** changes the matte value of any neighbor pixel that is not the border color. Finally **reset** changes the entire image to the designated color.

Next, choose a pixel color from the **Pixel Color** sub-menu. Additional pixel colors can be specified with the color browser. You can change the menu colors by setting the X resources pen1 through pen9.

Now press button 1 to select a pixel within the Image window to change its color. Additional pixels may be recolored as prescribed by the method you choose. additional pixels by increasing the Delta value.

If the **Magnify widget** is mapped, it can be helpful in positioning your pointer within the image (refer to button 2). Alternatively you can select a pixel to recolor from within the **Magnify widget**. Move the pointer to the **Magnify widget** and position the pixel with the cursor control keys. Finally, press a button to recolor the selected pixel (or pixels).

The actual color you request for the pixels is saved in the image. However, the color that appears in your Image window may be different. For example, on a monochrome screen the pixel will appear black or white even if you choose the color red as the pixel color. However, the image saved to a file with -write is written with red pixels. To assure the correct color text in the final image, any *PseudoClass* image is promoted to *DirectClass* To force a *PseudoClass* image to remain *PseudoClass*, use **-colors**.

6.22 Matte Editing

Matte information within an image is useful for some operations such as image compositing. This extra channel usually defines a mask which represents a sort of a cookie-cutter for the image. This is the case when matte is 255 (full coverage) for pixels inside the shape, zero outside, and between zero and 255 on the boundary.

Setting the matte information in an image is done interactively. There is no command line argument to edit a pixel. To begin, and choose **Matte** of the **Image Edit** sub-menu from the Command widget.

Alternatively, press m in the image window.

A small window appears showing the location of the cursor in the image window. You are now in matte edit mode. To exit immediately, press Dismiss. In matte edit mode, the Command widget has these options:

Method

point replace floodfill reset

Border Color

black blue cyan green gray red 6 Display 111

```
magenta
yellow
white
Browser...
Fuzz
0
2
4
8
16
Dialog...
Matte
Undo
Help
Dismiss
```

Choose a matte editing method from the **Method** sub-menu of the Command widget. The point method changes the matte value of the any pixel selected with the pointer until the button is released. The **replace method** changes the matte value of any pixel that matches the color of the pixel you select with a button press. Floodfill changes the matte value of any pixel that matches the color of the pixel you select with a button press and is a neighbor. Whereas **filltoborder** recolors any neighbor pixel that is not the border color. Finally **reset** changes the entire image to the designated matte value. Choose Matte Value and a dialog appears requesting a matte value. Enter a value between 0 and 255. This value is assigned as the matte value of the selected pixel or pixels. Now, press any button to select a pixel within the Image window to change its matte value. You can change the matte value of additional pixels by increasing the Delta value. The Delta value is first added then subtracted from the red, green, and blue of the target color. Any pixels within the range also have their matte value updated. If the Magnify widget is mapped, it can be helpful in positioning your pointer within the image (refer to button 2). Alternatively you can select a pixel to change the matte value from within the Magnify widget. Move the pointer to the Magnify widget and position the pixel with the cursor control keys. Finally, press a button to change the matte value of the selected pixel (or pixels). Matte information is only valid in a *DirectClass image*. Therefore, any PseudoClass image is promoted to DirectClass. Note that matte information for PseudoClass is not retained for colormapped X server visuals (e.g. StaticColor, StaticColor, GrayScale, PseudoColor) unless you immediately save your image to a file (refer to Write). Correct matte editing behavior may require a *TrueColor* or DirectColor visual or a Standard Colormap.

6.23 Image Drawing

An image is drawn upon interactively. **There is no command line argument to draw on an image**. To begin, choose **Draw** of the Image **Edit** sub-menu from the Command widget. Alternatively, press d in the image window.

The cursor changes to a crosshair to indicate you are in draw mode. To exit immediately, press Dismiss. In draw mode, the Command widget has these options:

Primitive

point

line

rectangle

fill rectangle

circle

fill circle

ellipse

fill ellipse

polygon

fill polygon

Color

black

blue

cyan

green

gray

red

magenta

yellow

white

transparent

Browser...

Stipple

Brick

Diagonal

Scales

Vertical

Wavy

Translucent

Opaque

Open...

Width

1

2

4 8

16

Dialog...

Undo

Help

Dismiss

6 Display 113

Choose a drawing primitive from the **Primitive** sub-menu.

Next, choose a color from the **Color** sub-menu. Additional colors can be specified with the color browser. You can change the menu colors by setting the X resources pen1 through pen9. The transparent color updates the image matte channel and is useful for image compositing.

If you choose the color browser and press **Grab**, you can select the primitive color by moving the pointer to the desired color on the screen and press any button. The transparent color updates the image matte channel and is useful for image compositing.

Choose a stipple, if appropriate, from the **Stipple** sub-menu. Additional stipples can be specified with the file browser. Stipples obtained from the file browser must be on disk in the X11 bitmap format.

Choose a line width, if appropriate, from the **Width** sub-menu. To choose a specific width select the **Dialog** widget.

Choose a point in the image window and press button 1 and hold. Next, move the pointer to another location in the image. As you move, a line connects the initial location and the pointer. When you release the button, the image is updated with the primitive you just drew. For polygons, the image is updated when you press and release the button without moving the pointer.

To cancel image drawing, move the pointer back to the starting point of the line and release the button.

6.24 Region of Interest

To begin, press choose Region of Interest of the Pixel Transform sub-menu from the Command widget. Alternatively, press R in the image window.

A small window appears showing the location of the cursor in the image window. You are now in region of interest mode. In region of interest mode, the Command widget has these options:

Help Dismiss

To define a region of interest, press button 1 and drag. The region of interest is defined by a highlighted rectangle that expands or contracts as it follows the pointer. Once you are satisfied with the region of interest, release the button. You are now in apply mode. In apply mode the Command widget has these options:

```
File
Save...
Print...
Edit
```

Undo

Redo

Transform

Flip

Flop

Rotate Right

Rotate Left

Enhance

Hue...

Saturation...

Brightness...

Gamma...

Spiff

Dull

Equalize

Normalize

Negate

GRAYscale

Quantize...

Effects

Despeckle

Emboss

Reduce Noise

Add Noise

Sharpen...

Blur...

Threshold...

Edge Detect...

Spread...

Shade...

Raise...

Segment...

F/X

Solarize...

Swirl...

Implode...

Wave...

Oil Paint

Charcoal Draw...

Miscellany

Image Info

Zoom Image

Show Preview...

Show Histogram

6 Display 115

Show Matte

Help Dismiss

You can make adjustments to the region of interest by moving the pointer to one of the rectangle corners, pressing a button, and dragging. Finally, choose an image processing technique from the Command widget. You can choose more than one image processing technique to apply to an area. Alternatively, you can move the region of interest before applying another image processing technique. To exit, press Dismiss.

6.25 Image Panning

When an image exceeds the width or height of the X server screen, display maps a small panning icon. The rectangle within the panning icon shows the area that is currently displayed in the the image window. To pan about the image, press any button and drag the pointer within the panning icon. The pan rectangle moves with the pointer and the image window is updated to reflect the location of the rectangle within the panning icon. When you have selected the area of the image you wish to view, release the button.

Use the arrow keys to pan the image one pixel up, down, left, or right within the image window.

The panning icon is withdrawn if the image becomes smaller than the dimensions of the X server screen.

6.26 User Preferences

Preferences affect the default behavior of **display(1)**. The preferences are either true or false and are stored in your home directory as .displayrc:

display image centered on a backdrop

This backdrop covers the entire workstation screen and is useful for hiding other X window activity while viewing the image. The color of the backdrop is specified as the background color. Refer to X Resources for details.

confirm on program exit

Ask for a confirmation before exiting the **display(1)** program.

correct image for display gamma

If the image has a known gamma, the gamma is corrected to match that of the X server (see the X ResourcedisplayGamma).

display warning messages

Display any warning messages.

apply Floyd/Steinberg error diffusion to image

The basic strategy of dithering is to trade intensity resolution for spatial resolution by averaging the intensities of several neighboring pixels. Images which suffer from severe contouring when reducing colors can be improved with this preference.

use a shared colormap for colormapped X visuals

This option only applies when the default X server visual is *PseudoColor* or *GRAYScale*. Refer to **-visual** for more details. By default, a shared colormap is allocated. The image shares colors with other X clients. Some image colors could be approximated, therefore your image may look very different than intended. Otherwise the image colors appear exactly as they are defined. However, other clients may go technicolor when the image colormap is installed.

display images as an X server pixmap

Images are maintained as a XImage by default. Set this resource to True to utilize a server Pixmap instead. This option is useful if your image exceeds the dimensions of your server screen and you intend to pan the image. Panning is much faster with Pixmaps than with a XImage. Pixmaps are considered a precious resource, use them with discretion.

6.27 Environment

DISPLAY To get the default host, display number, and screen.

6.28 Acknowledgements

The MIT X Consortium for making network transparent graphics a reality.

Peder Langlo, **Hewlett Packard**, Norway, made hundreds of suggestions and bug reports. Without Peder, **ImageMagick** would not be nearly as useful as it is today.

Rod Bogart and John W. Peterson, University of Utah. Image compositing is loosely based on rlecomp of the Utah Raster Toolkit.

Michael Halle, **Spatial Imaging Group at MIT**, for the initial implementation of Alan Paeth's image rotation algorithm.

David Pensak, **ImageMagick Studio**, for providing a computing environment that made this program possible.

Paul Raveling, **USC Information Sciences Institute**. The spatial subdivision color reduction algorithm is based on his Img software.

6 Display 117

6.29 Authors

John Cristy, ImageMagick Studio LLC, Glenn Randers-Pehrson, ImageMagick Studio LLC.

7 Identify

7.1 NAME

identify - describe an image or image sequence.

7.2 Synopsis

identify file [file ...]

7.3 Description

Identify describes the format and characteristics of one or more image files. It will also report if an image is incomplete or corrupt. The information displayed includes the scene number, the file name, the width and height of the image, whether the image is colormapped or not, the number of colors in the image, the number of bytes in the image, the format of the image (JPEG, PNM, etc.), and finally the number of seconds it took to read and process the image. An example line output from **identify** follows:

If -verbose is set, expect additional output including any image comment:

Image: images/aquarium.miff

class: PseudoClass

colors: 256

signature: eb5dca81dd93ae7e6ffae99a527eb5dca8...

7 Identify 119

matte: False
geometry: 640x480

depth: 8
bytes: 308135
format: MIFF
comments:

Imported from MTV raster image: aquarium.mtv

For some formats, additional format-specific information about the file will be written if the -debug coder or -debug all option is used.

7.4 Options

Options are processed in command line order. Any option you specify on the command line remains in effect for the set of images immediately following, until the set is terminated by the appearance of any option or **-noop**.

For a more detailed description of each option, see *ImageMagick(1)*.

- -authenticate string decrypt image with this password
- **-cache threshold** (This option has been replaced by the -limit option)
- -debug events enable debug printout
- **-density width x height** vertical and horizontal resolution in pixels of the image
- **-depth value** depth of the image
- **-format string** output formatted image characteristics
- -help print usage instructions
- **-interlace type** the type of interlacing scheme
- -limit type value Disk, File, Map, or Memory resource limit

- -list type the type of list
- -log string
- -ping efficiently determine image characteristics
- **-sampling-factor horizontal_factor x vertical_factor** sampling factors used by JPEG or MPEG-2 encoder and YUV decoder/encoder.
- -size width x height +offset width and height of the image
- -verbose print detailed information about the image
- -version print ImageMagick version stringFor a more detailed description of each option, see ImageMagick(1).

7.5 Authors

John Cristy, ImageMagick Studio LLC, Glenn Randers-Pehrson, ImageMagick Studio LLC.

8 Import

8.1 NAME

import - capture some or all of an X server screen and save the image to a file.

8.2 Synopsis

import [options ...] file

8.3 Description

Import reads an image from any visible window on an X server and outputs it as an image file. You can capture a single window, the entire screen, or any rectangular portion of the screen. Use *display* for redisplay, printing, editing, formatting, archiving, image processing, etc. of the captured image.

The target window can be specified by id, name, or may be selected by clicking the mouse in the desired window. If you press a button and then drag, a rectangle will form which expands and contracts as the mouse moves. To save the portion of the screen defined by the rectangle, just release the button. The keyboard bell is rung once at the beginning of the screen capture and twice when it completes.

8.4 Examples

To select an X window or an area of the screen with the mouse and save it in the MIFF image format to a file entitled window.miff, use:

import window.miff

To select an X window or an area of the screen with the mouse and save it in the Encapsulated PostScript format to include in another document, use:

```
import figure.eps
```

To capture the entire X server screen in the JPEG image format in a file entitled root.jpeg, without using the mouse, use:

```
import -window root root.jpeg
```

To capture the 512x256 area at the upper right corner of the X server screen in the PNG image format in a well-compressed file entitled corner.png, without using the mouse, use:

8.5 Options

Options are processed in command line order. Any option you specify on the command line remains in effect until it is explicitly changed by specifying the option again with a different effect.

Import options can appear on the command line or in your X resources file. See X(1). Options on the command line supersede values specified in your X resources file.

For a more detailed description of each option, see *ImageMagick(1)*.

- -bordercolor color the border color
- **-cache threshold** (This option has been replaced by the -limit option)
- **-colors** value preferred number of colors in the image
- **-colorspace** value the type of colorspace
- **-comment string** annotate an image with a comment
- -crop width x height +- x +- y % preferred size and location of the cropped image

8 Import 123

- -debug events enable debug printout
- -delay 1/100ths of a second display the next image after pausing
- **-density** width x height vertical and horizontal resolution in pixels of the image
- -depth value depth of the image
- -descend obtain image by descending window hierarchy
- -display host:display[.screen] specifies the X server to contact
- -dispose method GIF disposal method
- -dither apply Floyd/Steinberg error diffusion to the image
- **-encoding type** specify the text encoding
- **-endian type** specify endianness (MSB or LSB) of output image
- **-frame** include the X window frame in the imported image
- -geometry width x height +- x +- y % @ ! preferred size and location of the Image window.
- -help print usage instructions
- -interlace type the type of interlacing scheme
- **-label** name assign a label to an image
- -limit type value Disk, File, Map, or Memory resource limit

- -log string
- **-monochrome** transform the image to black and white
- -negate replace every pixel with its complementary color
- -page width x height +- x +- y % ! size and location of an image canvas
- **-pause seconds** pause between snapshots [import]
- -ping efficiently determine image characteristics
- -pointsize value pointsize of the PostScript, OPTION1, or TrueType font
- **-quality value** JPEG/MIFF/PNG compression level
- -resize width x height % @ ! resize an image
- **-rotate degrees** apply Paeth image rotation to the image
- **-sampling-factor horizontal_factor x vertical_factor** sampling factors used by JPEG or MPEG-2 encoder and YUV decoder/encoder.
- -scene value set scene number
- -screen specify the screen to capture
- -silent operate silently
- -snaps value number of screen snapshots
- -transparent color make this color transparent within the image

8 Import 125

- -trim trim an image
- -verbose print detailed information about the image
- -version print ImageMagick version string

For a more detailed description of each option, see *ImageMagick(1)*.

8.6 Environment

DISPLAY

8.7 Authors

John Cristy, ImageMagick Studio LLC, Glenn Randers-Pehrson, ImageMagick Studio LLC.

9 Mogrify

9.1 NAME

mogrify - mogrify an image

9.2 Synopsis

mogrify [options ...] file ...

9.3 Description

Mogrify transforms an image or a sequence of images. These transforms include image scaling, image rotation, color reduction, and others. Each transmogrified image overwrites the corresponding original image, unless an option such as **-format** causes the output filename to be different from the input filename.

The graphics formats supported by **mogrify** are listed in *ImageMagick*(1).

9.4 Examples

To convert all the TIFF files in a particular directory to JPEG, use:

```
mogrify -format jpeg *.tiff
```

To convert a directory full of JPEG images to thumbnails, use:

```
mogrify -size 120x120 *.jpg -resize 120x120 +profile "*"
```

9 Mogrify 127

In this example, '-size 120x120' gives a hint to the JPEG decoder that the images are going to be downscaled to 120x120, allowing it to run faster by avoiding returning full-resolution images to ImageMagick for the subsequent resizing operation. The '-resize 120x120' specifies the desired dimensions of the output images. It will be scaled so its largest dimension is 120 pixels. The '+profile "*"' removes any ICM, EXIF, IPTC, or other profiles that might be present in the input and aren't needed in the thumbnails.

To scale an image of a cockatoo to exactly 640 pixels in width and 480 pixels in height, use:

```
mogrify -resize 640x480! cockatoo.miff
```

9.5 Options

Options are processed in command line order. Any option you specify on the command line remains in effect for the set of images that follows, until the set is terminated by the appearance of any option or **-noop**.

For a more detailed description of each option, see *ImageMagick*(1).

```
-affine matrix drawing transform matrix
```

- -antialias remove pixel aliasing
- -authenticate string decrypt image with this password
- **-background color** the background color
- **-blue-primary** x , y blue chromaticity primary point
- -blur radius x sigma blur the image with a Gaussian operator
- **-border** width x height surround the image with a border of color
- **-bordercolor color** the border color
- **-cache threshold** (This option has been replaced by the -limit option)

- -channel type the type of channel
- -charcoal factor simulate a charcoal drawing
- -colorize value colorize the image with the pen color
- **-colors** value preferred number of colors in the image
- **-colorspace** value the type of colorspace
- **-comment string** annotate an image with a comment
- **-compose operator** the type of image composition
- **-compress type** the type of image compression
- -contrast enhance or reduce the image contrast
- **-convolve kernel** convolve image with the specified convolution kernel
- -crop width x height +- x +- y % preferred size and location of the cropped image
- -cycle amount displace image colormap by amount
- -debug events enable debug printout
- -delay 1/100ths of a second display the next image after pausing
- **-density** width x height vertical and horizontal resolution in pixels of the image
- -depth value depth of the image

9 Mogrify 129

- -despeckle reduce the speckles within an image
- -display host:display[.screen] specifies the X server to contact
- -dispose method GIF disposal method
- -dither apply Floyd/Steinberg error diffusion to the image
- -draw string annotate an image with one or more graphic primitives
- -edge radius detect edges within an image
- -emboss radius emboss an image
- **-encoding type** specify the text encoding
- -endian type specify endianness (MSB or LSB) of output image
- -enhance apply a digital filter to enhance a noisy image
- -equalize perform histogram equalization to the image
- -fill color color to use when filling a graphic primitive
- **-filter type** use this type of filter when resizing an image
- -flip create a "mirror image"
- -flop create a "mirror image"
- **-font name** use this font when annotating the image with text
- **-format type** the image format type

- -frame width x height + outer bevel width + inner bevel width surround the image with an ornamental border
- -fuzz distance % colors within this distance are considered equal
- -gamma value level of gamma correction
- **-Gaussian** radius x sigma blur the image with a Gaussian operator
- -geometry width x height +- x +- y % @ ! preferred size and location of the Image window.
- **-gravity type** direction primitive gravitates to when annotating the image.
- **-green-primary** x , y green chromaticity primary point
- -help print usage instructions
- -implode factor implode image pixels about the center
- **-interlace type** the type of interlacing scheme
- -label name assign a label to an image
- -lat width x height +- offset % perform local adaptive thresholding
- -level black_point , white_point % , gamma adjust the level of image contrast
- -limit type value Disk, File, Map, or Memory resource limit
- -linewidth the line width for subsequent draw operations

9 Mogrify 131

- -list type the type of list
- -log string
- -loop iterations add Netscape loop extension to your GIF animation
- **-map filename** choose a particular set of colors from this image
- -mask filename Specify a clipping mask
- -matte store matte channel if the image has one
- -mattecolor color specify the color to be used with the -frame option
- -median radius apply a median filter to the image
- **-modulate** value vary the brightness, saturation, and hue of an image
- -monochrome transform the image to black and white
- -negate replace every pixel with its complementary color
- **-noise** radius type add or reduce noise in an image
- **-noop** NOOP (no option)
- -normalize transform image to span the full range of color values
- **-opaque** color change this color to the pen color within the image
- -page width x height +- x +- y % ! size and location of an image canvas

- -paint radius simulate an oil painting
- **-pen color** (This option has been replaced by the -fill option)
- **-pointsize** value pointsize of the PostScript, OPTION1, or TrueType font
- -profile filename add ICM, IPTC, or generic profile to image
- -quality value JPEG/MIFF/PNG compression level
- -raise width x height lighten or darken image edges
- -red-primary x , y red chromaticity primary point
- **-region** width x height +- x +- y apply options to a portion of the image
- -render render vector operations
- -resize width x height % @ ! resize an image
- *-roll* +- x +- y roll an image vertically or horizontally
- **-rotate degrees** apply Paeth image rotation to the image
- -sample geometry scale image with pixel sampling
- **-sampling-factor horizontal_factor x vertical_factor** sampling factors used by JPEG or MPEG-2 encoder and YUV decoder/encoder.
- **-scale geometry** scale the image.
- -scene value set scene number

9 Mogrify 133

- **-seed** value pseudo-random number generator seed value
- -segment cluster threshold x smoothing threshold segment an image
- **-shade** azimuth x elevation shade the image using a distant light source
- **-sharpen radius x sigma** sharpen the image
- -shave width x height % shave pixels from the image edges
- -shear x degrees x y degrees shear the image along the X or Y axis
- -size width x height +offset width and height of the image
- **-solarize** factor negate all pixels above the threshold level
- **-spread** amount displace image pixels by a random amount
- -stroke color color to use when stroking a graphic primitive
- -strokewidth value set the stroke width
- -swirl degrees swirl image pixels about the center
- -texture filename name of texture to tile onto the image background
- **-threshold value green , blue , opacity %** threshold the image
- -tile filename tile image when filling a graphic primitive
- -transform transform the image

- **-transparent** color make this color transparent within the image
- **-treedepth** value tree depth for the color reduction algorithm
- -trim trim an image
- -type type the image type
- **-units type** the type of image resolution
- -unsharp radius x sigma + amount + threshold sharpen the image with an unsharp mask operator
- **-verbose** print detailed information about the image
- -version print ImageMagick version string
- **-view string** FlashPix viewing parameters
- -virtual-pixel method specify contents of "virtual pixels"
- -wave amplitude x wavelength alter an image along a sine wave
- -white-point x, y chromaticity white point

For a more detailed description of each option, see *ImageMagick(1)*.

9.6 Image Segmentation

Use **-segment** to segment an image by analyzing the histograms of the color components and identifying units that are homogeneous with the fuzzy c-means technique. The scale-space filter analyzes the histograms of the three color components of the image and identifies a set of classes. The extents of each class is used to coarsely segment the image with thresholding. The color associated with each class is determined by the mean color of all pixels within the extents of a particular class. Finally, any unclassified pixels are assigned to the closest class with the fuzzy c-means technique.

The fuzzy c-Means algorithm can be summarized as follows:

9 Mogrify 135

Build a histogram, one for each color component of the image.

For each histogram, successively apply the scale-space filter and build an interval tree of zero crossings in the second derivative at each scale. Analyze this scale-space "fingerprint" to determine which peaks or valleys in the histogram are most predominant.

The fingerprint defines intervals on the axis of the histogram. Each interval contains either a minima or a maxima in the original signal. If each color component lies within the maxima interval, that pixel is considered "classified" and is assigned an unique class number.

Any pixel that fails to be classified in the above thresholding pass is classified using the fuzzy c-Means technique. It is assigned to one of the classes discovered in the histogram analysis phase.

The fuzzy c-Means technique attempts to cluster a pixel by finding the local minima of the generalized within group sum of squared error objective function. A pixel is assigned to the closest class of which the fuzzy membership has a maximum value.

For additional information see: *Young Won Lim, Sang Uk Lee,* "On The Color Image Segmentation Algorithm Based on the Thresholding and the Fuzzy c-Means Techniques", Pattern Recognition, Volume 23, Number 9, pages 935-952, 1990.

9.7 Environment

DISPLAY To get the default host, display number, and screen.

9.8 Authors

John Cristy, ImageMagick Studio LLC, Glenn Randers-Pehrson, ImageMagick Studio LLC.

10 Montage

10.1 NAME

montage - create a composite image by combining several separate images

10.2 Synopsis

montage [options ...] file [[options ...] file ...] output_file

10.3 Description

montage creates a composite image by combining several separate images. The images are tiled on the composite image with the name of the image optionally appearing just below the individual tile.

The composite image is constructed in the following manner. First, each image specified on the command line, except for the last, is scaled to fit the maximum tile size. The maximum tile size by default is 120x120. It can be modified with the **-geometry** command line argument or X resource. See **Options** for more information on command line arguments. See X(1) for more information on X resources. Note that the maximum tile size need not be a square.

Next the composite image is initialized with the color specified by the **-background** command line argument or X resource. The width and height of the composite image is determined by the title specified, the maximum tile size, the number of tiles per row, the tile border width and height, the image border width, and the label height. The number of tiles per row specifies how many images are to appear in each row of the composite image. The default is to have 5 tiles in each row and 4 tiles in each column of the composite. A specific value is specified with **-tile**. The tile border width and height, and the image border width

10 Montage 137

defaults to the value of the X resource **-borderwidth**. It can be changed with the **-borderwidth** or **-geometry** command line argument or X resource. The label height is determined by the font you specify with the **-font** command line argument or X resource. If you do not specify a font, a font is chosen that allows the name of the image to fit the maximum width of a tiled area. The label colors is determined by the **-background** and **-fill** command line argument or X resource. Note, that if the background and pen colors are the same, labels will not appear.

Initially, the composite image title is placed at the top if one is specified (refer to **-fill**). Next, each image is set onto the composite image, surrounded by its border color, with its name centered just below it. The individual images are left-justified within the width of the tiled area. The order of the images is the same as they appear on the command line unless the images have a scene keyword. If a scene number is specified in each image, then the images are tiled onto the composite in the order of their scene number. Finally, the last argument on the command line is the name assigned to the composite image. By default, the image is written in the **MIFF** format and can be viewed or printed with display(1).

Note, that if the number of tiles exceeds the default number of 20 (5 per row, 4 per column), more than one composite image is created. To ensure a single image is produced, use **-tile** to increase the number of tiles to meet or exceed the number of input images.

Finally, to create one or more empty spaces in the sequence of tiles, use the "NULL:" image format.

Note, a composite MIFF image displayed to an X server with **display** behaves differently than other images. You can think of the composite as a visual image directory. Choose a particular tile of the composite and press a button to display it. See **display(1)** and **miff(5)**

10.4 Examples

To create a montage of a cockatoo, a parrot, and a hummingbird and write it to a file called birds, use:

```
montage cockatoo.miff parrot.miff hummingbird.miff
 birds.miff
```

To tile several bird images so that they are at most 256 pixels in width and 192 pixels in height, surrounded by a red border, and separated by 10 pixels of background color, use:

```
montage -geometry 256x192+10+10 -bordercolor red
 birds.* montage.miff
```

To create an unlabeled parrot image, 640 by 480 pixels, and surrounded by a border of black, use:

To create an image of an eagle with a textured background, use:

```
montage -texture bumps.jpg eagle.jpg eagle.png
```

To join several GIF images together without any extraneous graphics (e.g. no label, no shadowing, no surrounding tile frame), use:

10.5 Options

Any option you specify on the command line remains in effect for the group of images following it, until the group is terminated by the appearance of any option or **-noop**. For example, to make a montage of three images, the first with 32 colors, the second with an unlimited number of colors, and the third with only 16 colors, use:

For a more detailed description of each option, see *ImageMagick(1)*.

- -adjoin join images into a single multi-image file
- -authenticate string decrypt image with this password
- **-background color** the background color
- **-blue-primary** x , y blue chromaticity primary point
- **-blur radius x sigma** blur the image with a Gaussian operator
- -bordercolor color the border color

10 Montage 139

- -borderwidth geometry the border width
- **-cache threshold** (This option has been replaced by the -limit option)
- -chop width x height +- x +- y % remove pixels from the interior of an image
- -colors value preferred number of colors in the image
- -colorspace value the type of colorspace
- **-comment string** annotate an image with a comment
- **-compose operator** the type of image composition
- **-compress type** the type of image compression
- -crop width x height +- x +- y % preferred size and location of the cropped image
- -debug events enable debug printout
- **-density** width x height vertical and horizontal resolution in pixels of the image
- -depth value depth of the image
- -display host:display[.screen] specifies the X server to contact
- -dispose method GIF disposal method
- -dither apply Floyd/Steinberg error diffusion to the image
- -draw string annotate an image with one or more graphic primitives

- **-encoding type** specify the text encoding
- **-endian type** specify endianness (MSB or LSB) of output image
- -fill color color to use when filling a graphic primitive
- -filter type use this type of filter when resizing an image
- **-font name** use this font when annotating the image with text
- -frame width x height + outer bevel width + inner bevel width surround the image with an ornamental border
- -gamma value level of gamma correction
- **-geometry** width x height +- x +- y % @ ! preferred size and location of the Image window.
- **-gravity type** direction primitive gravitates to when annotating the image.
- **-green-primary** x , y green chromaticity primary point
- **-help** print usage instructions
- **-interlace type** the type of interlacing scheme
- -label name assign a label to an image
- -limit type value Disk, File, Map, or Memory resource limit
- -log string
- -matte store matte channel if the image has one

10 Montage 141

- **-mattecolor color** specify the color to be used with the **-frame** option
- **-mode** value mode of operation
- -monochrome transform the image to black and white
- **-noop** NOOP (no option)
- -page width x height +- x +- y %! size and location of an image canvas
- **-pen color** (This option has been replaced by the -fill option)
- -pointsize value pointsize of the PostScript, OPTION1, or TrueType font
- -quality value JPEG/MIFF/PNG compression level
- **-red-primary** x , y red chromaticity primary point
- **-render** render vector operations
- -resize width x height % @ ! resize an image
- **-rotate degrees** apply Paeth image rotation to the image
- **-sampling-factor horizontal_factor x vertical_factor** sampling factors used by JPEG or MPEG-2 encoder and YUV decoder/encoder.
- -scenes value-value range of image scene numbers to read
- **-shadow radius x sigma** shadow the montage
- -sharpen radius x sigma sharpen the image

- -size width x height +offset width and height of the image
- -stroke color color to use when stroking a graphic primitive
- -strokewidth value set the stroke width
- -texture filename name of texture to tile onto the image background
- **-tile geometry** layout of images [montage]
- -title string assign title to displayed image [animate, display, montage]
- **-transparent color** make this color transparent within the image
- -treedepth value tree depth for the color reduction algorithm
- -trim trim an image
- -type type the image type
- -verbose print detailed information about the image
- -version print ImageMagick version string
- -white-point x , y chromaticity white pointFor a more detailed description of each option, see ImageMagick(1).

10.6 X Resources

Montage options can appear on the command line or in your X resource file. Options on the command line supersede values specified in your X resource file. See X(1) for more information on X resources.

All **montage** options have a corresponding X resource. In addition, **montage** uses the following X resources:

10 Montage 143

background (class Background) background color

Specifies the preferred color to use for the composite image background. The default is #ccc.

borderColor (class BorderColor) border color

Specifies the preferred color to use for the composite image border. The default is #ccc.

borderWidth (class BorderWidth) border width

Specifies the width in pixels of the composite image border. The default is 2.

font (class Font) font to use

Specifies the name of the preferred font to use when displaying text within the composite image. The default is 9x15, fixed, or 5x8 determined by the composite image size.

matteColor (class MatteColor) color of the frame

Specify the color of an image frame. A 3D effect is achieved by using highlight and shadow colors derived from this color. The default value is #697B8F.

pen (class Pen) text color

Specifies the preferred color to use for text within the composite image. The default is black.

title (class Title) composite image title

This resource specifies the title to be placed at the top of the composite image. The default is not to place a title at the top of the composite image.

10.7 Environment

DISPLAY To get the default host, display number, and screen.

10.8 Acknowledgements

The **MIT X Consortium** for making network transparent graphics a reality.

Michael Halle, **Spatial Imaging Group at MIT**, for the initial implementation of Alan Paeth's image rotation algorithm.

David Pensak, **ImageMagick Studio**, for providing a computing environment that made this program possible.

10.9 Authors

John Cristy, ImageMagick Studio LLC, Glenn Randers-Pehrson, ImageMagick Studio LLC.