PROGRAMMING Lecture 14

Hanbat National University
Dept. of Computer Engineering
Changbeom Choi

OUTLINE

More on photo processing Word play DSU patterns

MORE ON PHOTO PROCESSING

Collage: cut and paste


```
def paste(canvas, img, x1, y1):
 w, h = img.size()
 for y in range(h):
 for x in range(w):
 p_color = img.get(x, y)
 canvas.set(x1 + x, y1 + y, p_color)
```


```
def reflection(img):
 w, h = img.size()
 for y in range(0,h)
 for x in range(0, w//2)
 pl = img.get(x, y)
 pr = img.get(w-1-x, y)
 img.set(x, y, pr)
 img.set(w-1-x, y, pl)
```


Any better way?

Chromakey

- A technique to overlay one scene on top of another one.
- Commonly used for weather maps.

Blue screen image for identifying a foreground object


```
def chroma_yellow(img,key,threshold):
 w, h = img.size()
 for y in range(h): background color
 for x in range(w):
 p = img.get(x, y)
 if dist(p, key) < threhold:
 img.set(x, y, Color.yellow)</pre>
```

How to measure color difference


```
def dist(color, back):

r1, g1, b1 = color

r2, g2, b2 = back

return( math.sqrt((r1 - r2) ** 2)

+ (g1 - g2)**2

+ (b1 - b2)**2 ))
```

Euclidian distance in the (r, g, b) color space!

PROBLEM 1: CHROMAKEY

Given a **campus image** and another image containing the **foreground object**(**statue**), place the foreground object(statue) of the latter in the former starting from the pixel at (200,50), that is, (x1, y1) = (200, 50), using the chromakey technique. You may assume that the latter is taken with a blue screen. Use (41, 75, 146) as the key, that is, key = (41, 75, 146), to identify the background (a blue screen) of the latter. You may set threshold = 70.

(Continued)


```
def chroma(x1,y1,key,threshold):
 w, h = statue.size()
 for y in range(h):
 for x in range(w):
 p = statue.get(x, y)
 if dist(p, key) > threhold: foreground object
 campus.set(x1+x, y1+y,p)
```

campus.show()

```
from cs1media import *
import math
campus = load_picture("photos/trees1.jpg")
statue = load_picture("photos/statue1.jpg")
```

```
Fill in this box.
```

```
def main():
 reflection()
 chroma(200, 50, (41, 75, 146), 70)
main()
```

WORD PLAY

PROBLEM 2: PLAYING WITH WORDS

For this problem we need a list of English words. We are going to use the word list collected and contributed to the public domain by Grady Ward (http://wikipedia.org/wiki/Moby_Project). It is a list of 113,809 words. You can download it from our homepage (words.txt). Please name your file also as words.txt. We will play with words in this file.

Selecting long words

2-1. Count all words in word.txt longer than 18 letters Print these words and the number of such words.

anticonservationist comprehensivenesses counterdemonstration counterdemonstrations counterdemonstrator

representativenesses no. of words = 24

```
file = open("words.txt", "r")
count = 0
for word in file:
 word = word.strip()
 if len(word) > 18:
 count += 1
 print word
print "no. of words = ", count
```

Finding palindromes

2-2. A palindrome is a word that reads the same way forwards and backwards. Print out all palindromes in a file, "words.txt". You may use the function shown on the left.

```
def is_Palindrome(s):
 start = 0
 end = len(s) - 1
 for i in range(len(s)//2):
 if s[start] != s[end]:
 return False
 else:
 start += 1
 end -= 1
 return True
```

- 2-3. Count all words without the **letter "e"** and print the number of such words.
- 2-4. Is there a word with **triple letters**(three of the same letters in a row)?
- 2-5. An **abecedarian** is a word in which letters are sorted. Count the number of abecedarians and print these words and the number of such words.

Read Chapter 9 of your textbook to find some solutions.

DSU PATTERNS

DSU is abbreviation of "**Decorate-Sort-Undecorate**", which is a pattern that involves **building a list of tuples**, **sorting the list**, and **extracting the result from the list**.

Example: Sort the words in "words.txt" in the decreasing order of their lengths(from longest to shortest):

The length of word is not available in "words.txt"!

```
list1 = ["four", "by", "pot", "a"]
list2 = []
for word in list1:
 [(4, "four"), (2, "by"),(3, "pot"), (1, "a")]
 list2.append((len(word), word)) ← Decorate
list2.sort(reverse = True) ← Sort
 [(4, "four"), (3, "pot"), (2, "by"),( (1, "a")]
res = []
for length, word in list2:
 res.append(word)
 Undecorate
print res
 ["four", "pot", "by", "a"]
```

DSU PATTERN

PROBLEM 3: 20 MOST FREQUENTLY USED WORDS

The file "emma.txt" contains the text of a novel Emma by Jane Austen. Suppose that you are going to find the 20 most frequently-used words in this book, of which their lengths between 5 and 10 inclusively. You are to use the word list in the file "words.txt" to count the frequency of each of such words while discarding all words which is not in the file. The book contains header information at the beginning and whitespace and punctuation in each line.

(Continued)

Before analyzing the book, your program should skip the header information. For each line, your program should strip all whitespace and punctuation and convert uppercase letters to lowercase letters for correct analysis. You may employ the DSU pattern to develop your program.

Pseudo code

- 1. Skip the header information of the book.
- 2. Create a dictionary from the file words.text
- 3. For each line in the book, do the followings;
- 3.1 Split the line into words Decorate
- 3.2 Strip whitespace and punctuation
- 3.3 Process each word in the line
- 4 Build a list of tuples with frequency updated
- 5. **Sort the list** Sort
- 6. Extract 20 most frequently-used words

Undecorate

Step 1: Skip the header information

```
fp = open("emma.txt", "r")
for line in fp:
 if line.startswith('*END*THE SMALL PRINT!'):
 break
```

Step 2: Create a dictionary from the file "words.txt"

Select all words such that $5 \le len(word) \le 10$.

Create a list of the selected words.

Initialize the **dictionary** as follows:

{word 1: 0, word 2: 0,, word n: 0 }

Step 3: For each line in the book, do the followings:

Step 3.3: Process each word in the line:

If the word is in the dictionary, frequency[word] += 1

Step 4: Build a list of tuples with frequency updated After scanning the entire book, read the dictionary to create a list of tuples for sorting.

Steps 5 and 6: Easy