

Multimedia Programming Image Operations

Multimedia Programming

Copyright © Software Carpentry 2010
This work is licensed under the Creative Commons Attribution License
See http://software-carpentry.org/license.html for more information.

Most operations built into the library

Most operations built into the library

```
import sys
from PIL import Image, ImageFilter


filename = sys.argv[1]
p = Image.open(filename)

p.filter(ImageFilter.BLUR).save('blur-' + filename)
p.filter(ImageFilter.CONTOUR).save('contour-' + filename)
```

p.transpose(Image.FLIP_LEFT_RIGHT).save('flip-' + filename)

p.filter(ImageFilter.EMBOSS).save('emboss-' + filename)

Multimedia Programming

Basic image editing is mostly about coordinates

Multimedia Programming

Image Operations

software carpentry

Basic image editing is mostly about coordinates

Multimedia Programming

Basic image editing is mostly about coordinates

Multimedia Programming

Image Operations

software carpentry

Basic image editing is mostly about coordinates

Multimedia Programming

Basic image editing is mostly about coordinates

Multimedia Programming

Image Operations

software carpentry

Basic image editing is mostly about coordinates

Multimedia Programming

Basic image editing is mostly about coordinates

Multimedia Programming

Image Operations

software carpentry

Basic image editing is mostly about coordinates

Multimedia Programming

Multimedia Programming

Image Operations

software carpentry

Draw on images

import sys

from PIL import Image, ImageDraw

BORDER = 10

GRAY = (128, 128, 128)

pic = Image.open(sys.argv[1])

xsize, ysize = pic.size

draw = ImageDraw.Draw(pic)

draw.rectangle((0, 0, xsize, BORDER), fill=GRAY)

draw.rectangle((0, 0, BORDER, ysize), fill=GRAY)

draw.rectangle((0, ysize-BORDER, xsize, ysize), fill=GRAY)

draw.rectangle((xsize-BORDER, 0, xsize, ysize), fill=GRAY)

pic.save('border-' + sys.argv[1])

Multimedia Programming

Draw on images

```
import sys
from PIL import Image, ImageDraw
BORDER = 10
GRAY = (128, 128, 128)
pic = Image.open(sys.argv[1])
xsize, ysize = pic.size
draw = ImageDraw.Draw(pic)
draw.rectangle((0, 0, xsize, BORDER), fill=GRAY)
draw.rectangle((0, 0, BORDER, ysize), fill=GRAY)
draw.rectangle((0, ysize-BORDER, xsize, ysize), fill=GRAY)
draw.rectangle((xsize-BORDER, 0, xsize, ysize), fill=GRAY)
pic.save('border-' + sys.argv[1])
Multimedia Programming
Image Operations
```

software carpentry

Draw on images

```
import sys
from PIL import Image, ImageDraw
BORDER = 10
GRAY = (128, 128, 128)
pic = Image.open(sys.argv[1])
xsize, ysize = pic.size
draw = ImageDraw.Draw(pic)

draw.rectangle((0, 0, xsize, BORDER), fill=GRAY)
draw.rectangle((0, 0, BORDER, ysize), fill=GRAY)
draw.rectangle((0, ysize-BORDER, xsize, ysize), fill=GRAY)
draw.rectangle((xsize-BORDER, 0, xsize, ysize), fill=GRAY)
pic.save('border-' + sys.argv[1])
Multimedia Programming
Image Operations
```

Draw on images

Exercise: put frame around entire image

Multimedia Programming

import sys

Image Operations

software carpentry

Work with color bands

```
from PIL import Image

filename = sys.argv[1]

pic = Image.open(filename)

pic.load()

bands = pic.split()

for (i, name) in enumerate('rgb'):

 bands[i].save(filename.replace('.', '-%s.' % name))
```

Multimedia Programming

bands[i].save(filename.replace('.', '-%s.' % name))

Multimedia Programming

Image Operations

Multimedia Programming

Work with color bands

red

blue

Image Operations

software carpentry

Multimedia Programming

Use *point functions* to manipulate pixel values

```
R, G, B = 0, 1, 2
SCALE = 0.5
def decrease(x): return x * SCALE
pic = Image.open(sys.argv[1])
pic.load()
bands = pic.split()
bands = (bands[R].point(decrease), bands[G], bands[B])
more_red = Image.merge('RGB', bands)
more_red.save('bluegreen-' + sys.argv[1])
```

Multimedia Programming

Work with color bands and point functions

```
R, G, B = 0, 1, 2
SCALE = 0.5
```

```
def decrease(x): return x * SCALE
```

```
pic = Image.open(sys.argv[1])
pic.load()
bands = pic.split()
bands = (bands[R].point(decrease), bands[G], bands[B])
more_red = Image.merge('RGB', bands)
more_red.save('bluegreen-' + sys.argv[1])
```

Multimedia Programming

Image Operations

software carpentry

Work with color bands and point functions

```
R, G, B = 0, 1, 2
SCALE = 0.5

def decrease(x): return x * SCALE

pic = Image.open(sys.argv[1])
pic.load()
bands = pic.split()
bands = (bands[R].point(decrease), bands[G], bands[B])
more_red = Image.merge('RGB', bands)
more_red.save('bluegreen-' + sys.argv[1])
```

Multimedia Programming

Work with color bands and point functions

```
R, G, B = 0, 1, 2
SCALE = 0.5

def decrease(x): return x * SCALE

pic = Image.open(sys.argv[1])
pic.load()
bands = pic.split()
bands = (bands[R].point(decrease), bands[G], bands[B])
less_red = Image.merge('RGB', bands)
less_red.save('bluegreen-' + sys.argv[1])
```

Multimedia Programming

Image Operations

software carpentry

Less red makes the image look more blue/green

Multimedia Programming

Less red makes the image look more blue/green

What happens if you increase blue and green instead?

Multimedia Programming

Image Operations

software carpentry

Highlight a region in an image

Multimedia Programming

Highlight a region in an image

Option 1: recolor the pixels

Multimedia Programming

Image Operations

software carpentry

Highlight a region in an image

Option 1: recolor the pixels

Option 2: blend with a square of desired size

- New pixel = (left pixel + right pixel) / 2

Multimedia Programming

Figure out the coordinates

major_x

Low x = $(\text{major}_x / 2) - (\text{highlight}_x / 2)$

= (major_x - highlight_x) / 2

High $x = (major_x / 2) + (highlight_x / 2)$

= (major_x + highlight_x) / 2

Multimedia Programming

Image Operations

software carpentry

BLEND = 0.5

major_name, highlight_name = sys.argv[1:3]
major, major_x, major_y = get(major_name)
highlight, highlight_x, highlight_y = get(highlight_name)

box = $((major_x - hl_x) / 2, (major_y - hl_y) / 2,$ $(major_x + hl_x) / 2, (major_y + hl_y) / 2)$

middle = major.crop(box)
middle = Image.blend(middle, highlight, BLEND)
major.paste(middle, box)
major.save('higlight-' + major_name)

Multimedia Programming

```
software carpentry
```

Multimedia Programming

Image Operations

Multimedia Programming

Multimedia Programming

Image Operations

software carpentry

PIL provides basic image processing

Multimedia Programming

PIL provides basic image processing

OpenCV (http://opencv.willowgarage.com) is a
complete image processing library

Multimedia Programming

Image Operations

software carpentry

PIL provides basic image processing

OpenCV (http://opencv.willowgarage.com) is a complete image processing library

Have to convert images...

Multimedia Programming

PIL provides basic image processing

OpenCV (http://opencv.willowgarage.com) is a complete image processing library

Have to convert images...

...but it's worth it

Multimedia Programming

Image Operations

created by

Greg Wilson

November 2010

Copyright © Software Carpentry 2010
This work is licensed under the Creative Commons Attribution License
See http://software-carpentry.org/license.html for more information.