

Lab 3

Helpful Tips

Helpful Tips about Lab3

- Read the entire Lab 3 first, especially the Guide section, and do the get name(), etc... exercises before diving into imgops.c
- Then start implementing the functions in imgops.c and using test.c to test them
 - In Lab 2, we used the multi source file model: funcs.c, main.c and funcs.h
 - In this Lab 3, we shall use the same model: imgops.c, test.c and imgops.h

test.c contains the main function!

How to proceed with Lab 3 Tasks!

- Just like Lab 2, download a zip file, unzip it -> directory called 3
 - git add this directory to your Git repo
 - As a consequence, your Git repo will have many files
 - -> This is not a problem!!! Do not delete them from your Git repo.
- Unlike Lab 2, all tasks in 1 file -> imgops.c
- Task descriptions and requirements are in both files: imgops.h and imgops.c
- Do one task at a time: compile + test it using test.c then submit imgops.c to Git repo (you will submit imgops.c many times)
- So you'll get 1 successful report (passed) at a time while the other not-yet-implemented tasks will receive unsuccessful report (failed)! -> this is not a problem!!!

- When implementing a task, try to make use of as many of the other functions in imgops.c as possible
 - This means: calling the functions already implemented from the one you are currently implementing
- Helpful C library functions, i.e., look them up on the Internet:
 - malloc(...) and free(...)
 - memcpy(...) and memset(...)
 - **■** fmin (...)
- Memory management
 - ► You must always release the memory you dynamically obtained using system functions such as malloc (...)
 - This means: always match a call to malloc (...) with a call to free (...)

- Representation of a raster (or bitmap) image
- For example, an image of width = 5 (columns), height = 4 (rows) would be represented as follows:
 *coordinate

- In our program, we represent a raster image as an one-dimensional array of unsigned chars of size (image_width * image_height)
 - ► In which each row of pixels is stored consecutively in the array
- By convention, image coordinates have the origin in the top left, and y values increase downwards

- Helpful code fragments
 - We can map the coordinates (x, y) of a pixel in a raster image of rows and cols to an array index as follows:
 - \rightarrow index = (y * cols) + x
 - \blacksquare imageArray[index] = imageArray[(y * cols) + x]
 - ▶ If we want the coordinates (x, y) of a pixel in a raster image of rows and cols and we know its index in an array, we an use:
 - -y = index / cols
 - $\mathbf{P}_{\mathbf{X}} = \mathbf{index} \%$ cols

Always check the validity of the memory address returned by malloc(...) as follows:

```
// allocate memory for an array of len int's
int* arrayInt = malloc( len * sizeof(int) );
if ( arrayInt != NULL ) // OR if (!arrayInt)
// Now, I can safely use arrayInt
// otherwise, my call to malloc failed
// I am definitely finished with arrayInt so let's free it
free( arrayInt );
// This code will cause a segmentation fault (segfault)
// if I use the pointer again by mistake: (GPS!)
```

arrayInt is either
a pointer to an
array of len
integers on the
heap OR zero
(i.e., a null
pointer) if the
allocation failed!

arravInt = NULL;

Always check the validity of function parameters

Can also use conditional statements:

```
if ( ( x < cols ) && ( y < rows ) )
  // Then it is safe to use the parameters x and y</pre>
```


Helpful tips for Task 1

■ Can you implement the function zero (...) of Task 1 without using a loop?

Helpful tips for Task 3

► Flip horizontal:

bitmap image ->

Flip vertical:

- Challenge:
 - Try to swap without using extra memory (i.e. without using a third variable called temp)
 - How? Here is how: search for "Bit twiddling Hacks" (https://graphics.stanford.edu/~seander/bithacks.html)
 - Look for "Swapping values"

Helpful tips for Task 6

- C functions and/or bit of code you may find useful:
 - ■scale brightness(...)
 - round(... * scale factor)
 - **■**fmin(...)

see imgops.h

Helpful tips for Task 7 - normalize (...)

- Our goal is to normalize all pixel values in image, i.e., to adjust all pixel
 values from their current range to a normalized range
 - for example, pixel values ranging from [10..178] are adjusted (normalized) to the range [0..255] <- normalized range</p>

Step 1. Shift: If min pixel value in image is 10 and max is 178, adjust the min so it becomes 0, then adjust max the same way:

Step 2. Scale: Scale all these shifted values (in [0..168] range) so that they are now in the normalized range [0..255]. This is done by multiplying each of them by a factor. For example:

$$0 \times factor = 0$$

 $168 \times factor = 255$

Helpful tips for Task 7 - normalize (...)

When computing factor (scalingFactor - a variable of data type double), you may wish to initialise it to 255.0 as opposed to 255!

-> Mhhs

See the difference between 255.0 and 255?

Helpful tips for Task 8 - half (...)

Lab 3 - Task 8

To help you along with Lab 3, we are offering you the solution to Task 8.

You can use it as you wish:

- To verify your understanding of Task 8 and of image manipulation
- To verify your own solution to Task 8
- To submit as your solution to Task 8

Make sure you understand what the code does as it may be part of our Lab Quizzes.

Enjoy!

```
/* TASK 8 */
// Return a new image of size rows/2 by cols/2 If the original image
// has an odd number of columns, ignore its rightmost column. If the
// original image has an odd number of rows, ignore its bottom row.
// The value of a pixel at (p,q) in the new image is the average of
// the four pixels at (2p,2q), (2p+1,2q), (2p+1,2q+1), (2p,2q+1) in
// the original image.
iint8 t* half( const uint8 t array[],
 unsigned int cols,
 unsigned int rows )
  // return array;
 // allocate an image half the original size.
 // note that integer division rounds by truncation towards zero,
 // e.g. 7/2 = 3
 uint8 t *ret = malloc((rows/2)*(cols/2)*sizeof(uint8 t));
 if (ret != NULL)
 // for all pixels in the new, smaller image
 for (unsigned int y = 0; y < rows/2; y++)
 for (unsigned int x = 0; x < cols/2; x++)
 // sum the values of the four pixels in the original image
 // that correspond to this pixel in the new image
 unsigned int total = 0;
 for (unsigned int i = 2*y; i < 2*y+2; i++)
 for (unsigned int j = 2*x; j < 2*x+2; j++)
 total += array[i*cols + j];
 // set the new image pixel to the average color
 // \text{ ret}[y*(cols/2) + x] = (total + 2)/4;
 ret[y*(cols/2) + x] = round(total/4.0);
  return ret;
```