session 12

ImageJ macro programming

Morten Larsen

Departmen of Basic Sciences and Environment

Mathematics and computer science group

ml@life.ku.dk

Session 12 — Slide 1/8

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

Part I

Macro basics

- 1 ImageJ Macros
- 2 Image titles and IDs
- 3 Invoking macros and installing macro sets
- 4 Text output
- **6** Generalizing macros

UNIVERSITY OF COPENHAGE

FACULTY OF LIFE SCIENCES

Recording macros

The first step in creating a macro is usually to *record* some actions.

Activate with: PLUGINS, MACROS, RECORD...

Every action you perform from the menu becomes a step in the macro.

Typical recorded step:

```
run("Duplicate...", "title=newimage.tif");
```

A macro editing window may then be created with the CREATE button.

The macro can be saved in a file with extension ".ijm" or ".txt".

Image analysis 2010 — Session 12 — Slide 3/8

UNIVERSITY OF COPENHAGE

FACULTY OF LIFE SCIENCE

The ImageJ macro editor

As editors go, the ImageJ macro editor is rather poor...

However, from the editor you can:

- Run the macro (CTRL-R).
- Run a single line (CTRL-Y).
- Run a selection (select and CTRL-Y/CTRL-R).

All very useful for debugging...

Recommendation: For larger macros, use your favourite editor, save the file and load it into the macro editor for debugging.

When doing exercises...

Create a macro for each exercise (FILE, NEW, TEXT WINDOW).

Copy-paste the relevant lines from the macro recorder.

Edit the macro text as needed.

Verify that you have the correct lines by running the macro!

Add comment lines stating which exercise this is (and other comments as needed).

Anything on a line after // is a comment:

```
// Exercise 2-15
// part (a)
run("Duplicate...", "title=newimage.tif"); // run on duplicate image
```

Image analysis 2010 — Session 12 — Slide 5/87

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

Macros: the run function

The most common type of recordable macro step is invocation of some menu item with the run function:

```
run("Duplicate...", "title=newimage.tif");
run("Smooth");
run("Convolve...", "text1=[0 0 0 1 0 0 0 0 0] normalize");
run("Add...", "value=25");
```

A run call takes one or two arguments:

- The *verbatim* menu item name (required).
- Dialog parameters in the form name=value. If omitted, the associated parameter dialog (if any) will be displayed; if present, no dialog will be displayed.

Macros: Other recordable functions

Some recordable operations are not invoked through run but rather have their own functions:

```
open("myimage.tif");
imageCalculator("Add create", "myimage1.tif", "myimage2.tif");
selectWindow("myimage.tif");
close();
```

Experiment with the recording feature to "discover" these functions and their parameters...

... or look them up in the macro functions reference.

Image analysis 2010 — Session 12 — Slide 7/8

UNIVERSITY OF COPENHAGE

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCE

The current image

Most functions work on the current image.

Whenever a new image is opened or created it becomes the current image.

You make a named image the current image with:

```
selectWindow("myimage.tif");
or with:
 selectImage("myimage.tif");
selectWindow is recordable and works even for
non-image windows.
```

selectImage works even for "hidden" images (in *batch mode*).

You can obtain the image title of the current image with the call getTitle().

FACULTY OF LIFE SCIENCES

Example with getTitle()

```
// Show difference between raw and median filtered current image
curtit = getTitle();
run("Duplicate...", "title=newimage.tif");
run("Median...", "radius=2");
imageCalculator("Difference create", curtit, "newimage.tif");
selectImage("newimage.tif");
close();
// End by making same image current again
selectImage(curtit);
```

Here curtit is a *variable* we *assign* to the title of the current image. The image title is unknown when we write the macro.

We can use curtit to refer to the stored title.

The temporary image "newimage.tif" has its title written into the macro (no variable needed).

Image analysis 2010 — Session 12 — Slide 9/87

JNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

Image IDs (I)

Other ways to identify images to selectImage:

- selectImage(n) for positive number n activates the n'th image in the WINDOW menu.
- selectImage(id) for a negative number id activates the image with unique ID id.

Image ID is a number uniquely identifying an image.

You can obtain the unique ID of the current image with getImageID().

UNIVERSITY OF COPENHAGED

FACULTY OF LIFE SCIENCES

Image IDs (II)

Image IDs work not only with selectImage but also with other functions normally taking image titles as arguments, e.g. imageCalculator.

It is always safer to use the image ID than other forms of identification, because:

- Image title may change, or there may be multiple windows with the same title...
- When a window is closed, the window menu changes...

Image analysis 2010 — Session 12 — Slide 11/8

UNIVERSITY OF COPENHAGE

FACULTY OF LIFE SCIENCE

Using getImageID()

```
// Show difference between raw and median filtered current image
curID = getImageID();
run("Duplicate...", "title=newimage.tif");
newID = getImageID();
run("Median...", "radius=2");
imageCalculator("Difference create", curID, newID);
selectImage(newID);
close();
// End by making same image current again
selectImage(curID);
```

We store the IDs of the two images in the variables curID (original image) and newID (temporary image).

It is safer to get and use newID than to rely on the image
title "newimage.tif" (why?).

Image analysis 2010 — Session 12 — Slide 10

Image analysis 2010 — Session 12 — Slide 12/8

Invoking macros

- As a "plugin": Saving a macro ".ijm" file in the ImageJ plugins folder makes it appear in the PLUGINS menu. The same for a ".txt" file with at least one underscore in its name.
- Directly from file: With PLUGINS, MACROS, RUN...
- From another macro: runMacro("filename", "arguments"); (full path or relative to the ImageJ macros folder).
- Installed: "Install" with PLUGINS, MACROS, INSTALL...; macros appear in the PLUGINS, MACROS menu.
 Note: Only one macro file can be installed at any time.

Note: May specify keyboard shortcuts / tool buttons.

• *Installed at startup*: The file StartupMacros.txt.

Image analysis 2010 — Session 12 — Slide 13/87

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCE

Macro sets

A macro file to be installed may contain more than one macro:

```
macro "Translate right [r]" {
 run("Convolve...", "text1=[1 0 0\n]");
}
macro "Translate left [1]" {
 run("Convolve...", "text1=[0 0 1\n]");
}
```

These two macros have the keyboard shortcuts "r" and "1".

A macro need not have a keyboard shortcut – simply omit the [...] after the macro name.

Image analysis 2010 — Session 12 — Slide 14/87

Persistent variables

Installed macros may have global, persistent variables, which retain their values between macro invocations, as long as the macro set is installed.

```
var counter = 0;

macro "Increment [+]" {
 counter = counter + 1;
 print(counter);
}

macro "Decrement [-]" {
 counter = counter - 1;
 print(counter);
}
```

Note the var keyword in the declaration of counter.

print() outputs its argument(s) in the Log window.

Image analysis 2010 — Session 12 — Slide 15/8

UNIVERSITY OF COPENHAGE

FACULTY OF LIFE SCIENCE

Output to log with print

The function print prints its argument(s) in the ImageJ log window.

```
print(2+2);
print("The value is: ", 6*7);
```

Extremely useful for debugging!

The log may be cleared by this special format print:

```
print("\\Clear");
```

The log may be saved in a text file:

```
selectWindow("Log");
run("Text...", "save=myfilename.txt");
```

FACULTY OF LIFE SCIENCES

Output to text window with print

print can output to a named text window instead of the log:

```
print("[MvWindow.txt]", "Some text\n");
```

In this case there must be only two arguments and the first must be the window name in square brackets.

The \n means "new line" (not automatically added when not printing to log).

To open a new text window with a specific name:

```
run("New... ", "name=[MyWindow.txt] type=Text");
```

- or activate Plugins, New, Text Window... from the menu.

FACULTY OF LIFE SCIENCES

Example: Background subtraction

close();

background

background

run("Duplicate...", "title=background"); run("Maximum...", "radius=15"); run("Minimum...", "radius=15"); run("Gaussian Blur...", "sigma=15"); run("Histogram"); close(); run("Subtract...", "value=207"); imageCalculator("Subtract", "Cell_Colony.tif", "background"); selectWindow("background");

Image analysis 2010 - Session 12 - Slide 18

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

Background subtraction macro v. 0

```
run("Duplicate...", "title=background");
run("Maximum...", "radius=15");
run("Minimum...", "radius=15");
run("Gaussian Blur...", "sigma=15");
run("Subtract...", "value=207");
imageCalculator("Subtract",
 "Cell Colony.tif", "background");
selectWindow("background");
close();
```

To generalize macro: Parameterize, i.e. replace constants with variables.

Background subtraction macro v. 1

```
im = getImageID();
run("Duplicate...", "title=background");
bgim = getImageID();
run("Maximum...", "radius=15");
run("Minimum...", "radius=15");
run("Gaussian Blur...", "sigma=15");
run("Subtract...", "value=207");
imageCalculator("Subtract", im, bgim);
selectImage(bgim);
close();
selectImage(im);
```

We know how to make a macro robust with image IDs...

But some constants remain, embedded in strings.

Image analysis 2010 - Session 12 - Slide 20/8

FACULTY OF LIFE SCIENCES

FACULTY OF LIFE SCIENCES

String concatenation

Strings may be concatenated with the + operator:

```
"ab" + "cd" gives the string "abcd".
"radius=" + 7 gives the string "radius=7".
```

This is useful for run argument strings:

```
rad = 15;
:
run("Maximum...", "radius="+rad);
run("Minimum...", "radius="+rad);
run("Gaussian Blur...", "sigma="+rad);
```

Here rad is a variable.

mage analysis 2010 — Session 12 — Slide 21/87

NIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

Background subtraction macro v. 2

```
rad = getNumber("Enter radius", 15);
im = getImageID();
run("Duplicate...", "title=background");
bgim = getImageID();
run("Maximum...", "radius="+rad);
run("Minimum...", "radius="+rad);
run("Gaussian Blur...", "sigma="+rad);
run("Subtract...", "value=207");
imageCalculator("Subtract", im, bgim);
selectImage(bgim);
close();
selectImage(im);
```

The function getNumber (*prompt*, *default value*) asks the user for a number, in a pop-up window.

Image analysis 2010 — Session 12 — Slide 22/8

Getting image statistics

The histogram and some information derived from it can be obtained in a macro as follows:

On the places nPixels, mean, et cetera must be the names of variables to receive the information.

getRawStatistics will change the variable values to the statistics of the current image.

(Not very nice when this looks like a normal function call – functions do not change their arguments...)

We need only specify as many variables as we need, e.g.:

```
getRawStatistics(nPixels, mean, min);
```

Image analysis 2010 — Session 12 — Slide 23/8

UNIVERSITY OF COPENHAGE

FACULTY OF LIFE SCIENCE

Background subtraction macro v. 3

```
rad = getNumber("Enter radius", 15);
im = getImageID();
run("Duplicate...", "title=background");
bgim = getImageID();
run("Maximum...", "radius="+rad);
run("Minimum...", "radius="+rad);
run("Gaussian Blur...", "sigma="+rad);
getRawStatistics(nPixels, mean, min);
run("Subtract...", "value="+min);
imageCalculator("Subtract", im, bgim);
selectImage(bgim);
close();
selectImage(im);
```

No more constants; the macro is fully general!

Image analysis 2010 — Session 12 — Slide 24/87

Part II

Some macro language elements

- 6 Variables, values and expressions
- Strings
- 8 Arrays

Image analysis 2010 — Session 12 — Slide 25/8

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

Macro variables

Variable names consist of letters, digits and/or underscore characters (the first character cannot be a digit).

Variables in ImageJ macros are *untyped* (may contain any kind of value) and are created when used (so need not be declared).

So e.g. the following sequence of assignments is legal:

```
x = 7;
x = "a string";
x = newArray(7, 9, 13);
```

The single equals sign "=" assigns a value to a variable.

The example also shows the three types of values in the macro language: *numbers* (floating point), *strings* and *arrays*.

Image analysis 2010 — Session 12 — Slide 26

Macro language arithmetic

The macro language supports all "usual" arithmetic operators: +, -, *, /, % (remainder).

Example: y = x+2;

UNIVERSITY OF COPENHAGEN

Parentheses may be used to change evaluation order.

Many common mathematical functions are defined: sin, cos, exp, log, pow, ...

Example: (x^5) y = pow(x, 5);

The constant π is written PI.

The *Process, Math, Macro...* filter allows you to use a macro expression to compute pixel values.

Image analysis 2010 — Session 12 — Slide 27

UNIVERSITY OF COPENHAGE

FACULTY OF LIFE SCIENCE

Bit pattern arithmetic

Integers can also be manipulated as bit patterns.

Bitwise logical operators:

```
~ (complement), & (and), | (or), ^ (exclusive or)
```

Example: $y = \sim (x \& mask)$;

If e.g. x is 101_2 and mask is 110_2 then (x&mask) is 100_2 and y becomes 011_2 .

There are operators for shifting bit patterns left or right: << and >>

Example: y = x << 4;

If e.g. x is 3 (11₂) then y will become 48 (110000₂).

Example: Global Sauvola & Pietaksinen

Sauvola & Pietaksinen threshold: $T = \bar{v} \left(1 + k \left(\frac{\sigma_v}{R} - 1 \right) \right)$.

An ImageJ macro thresholding the current image with one global S&P threshold:

```
k = getNumber("Please enter k", 0.5);
R = getNumber("Please enter R", 128);
getRawStatistics(nP, mean, min, max, std);
T = mean*(1+k*(std/R-1));
setThreshold(0, T);
run("Convert to Mask");
```

setThreshold(low, high) sets the thresholds.

run("Convert to Mask") binarizes the image according
to the thresholds set.

Image analysis 2010 — Session 12 — Slide 29/

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCE:

Strings

Strings are concatenated with the + operator:

```
"ab" + "cd" + "ef" gives the string "abcdef".
"a" + 38 gives the string "a38".
```

That means a number can easily be converted to a string:

("" + x) gives x as a string.

Strings may be compared with the usual comparison

operators.

Note: String comparisons are case insensitive, so e.g. "ves"=="Yes" is true!

UNIVERSITY OF COPENHAGEN

More string operations

To convert a string s to an integer: i = parseInt(s);

To convert a string s to a floating point number:

```
f = parseFloat(s);
or simply:
 f = 0+s;
```

Extracting substrings:

```
substring("abcde", 2, 4) gives "cd".
(Indexing is zero based, so the first character is number 0.)
```

Other useful functions:

```
indexOf(haystack, needle)
startsWith(haystack, needle)
endsWith(haystack, needle)
lengthOf(string)
replace(string, pattern, substitution)
```

Image analysis 2010 — Session 12 — Slide 31/

UNIVERSITY OF COPENHAG

FACULTY OF LIFE SCIENCE

Arrays

ImageJ supports 1D array variables.

An *array* is a variable containing multiple values, *indexed* by a number.

Indexing is zero based; the first element is number 0, the next is number 1, *et cetera*.

Square brackets are used around the index, e.g. x[3] for element number 3 of the array x.

Array elements may be assigned and referenced like variables.

Arrays of arrays are not allowed.

FACULTY OF LIFE SCIENCES

Array operations

Arrays may be created and used as follows:

```
x = newArray(7, 9, 13);
y = newArray("some", "string", "values");
z = newArray(10); // array of length 10 containing all zeros
print(x[1]); // prints 9
print(y[2]); // prints "values"
print(z[8]); // prints 0
x[1] = 17;
print(x[1]); // now prints 17
print(x.length); // prints 3 (number of elements in x)
x[1] = "a"; // converts x to an array of strings...
```

Arrays have fixed length once created.

If both strings and numbers are stored in the same array, the numbers will be converted to strings.

Arrays cannot be compared diretly with e.g. ==.

mage analysis 2010 — Session 12 — Slide 33/87

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCE:

The histogram is an array

The function getRawStatistics can give you the histogram of the current image, in an array:

```
getRawStatistics(nPix, mean, min, max, std, hist);
print(hist[0]); // Number of pixels with value 0
print(hist[255]); // Number of pixels with value 255
```

You can also get it with the function getHistogram:

```
getHistogram(0, hist, 256); // for 8-bit image
print(hist[0]); // Number of pixels with value 0
```

For a 16-bit or 32-bit image, e.g.:

```
getHistogram(vals, hist, 1000); // Use 1000 bins
print(vals[0]); // Start (lowest value) of bin 0
print(hist[0]); // Number of pixels in bin 0
```

Image analysis 2010 — Session 12 — Slide 34/8

Some useful array functions

Array.copy(A) returns a copy of array A.

Example: B = Array.copy(A);

Array.sort (A) sorts the elements of A. The array must contain *either* numbers *or* strings.

Array.getStatistics(A, min, max, mean, std) stores statistics of A in the other variables.

Image analysis 2010 — Session 12 — Slide 35/8

UNIVERSITY OF COPENHAGE

FACULTY OF LIFE SCIENCE

Part III

Control structures

- Onditional execution, if statements
- for loops
- while and do...while loops

Image analysis 2010 — Session 12 — Slide 36/8

Macro language boolean logic

There are the following comparison operators:

== equal to

!= not equal to

< less than

> greater than

<= less than or equal to

>= greater than or equal to

Example: if (x != 0) ...

Logical operators: ! (not), && (and), || (or).

Example: if (x > 0 && y > 0) ...

In ImageJ, true is 1 and false is 0 (so there is no real boolean type).

Image analysis 2010 Session 12 Slide 2

Image analysis 2010 — Session 12 — Slide 38/8

JNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCE:

Conditional execution: if ...else

Choosing between two alternatives:

if (condition)
statement 1
else

statement 2

Example if ...else

```
x = getNumber("Enter value to add", 5);
if (x==0)
 showMessage("Adding zero would have no effect!");
else {
 print("Adding " + x + " to all pixel values.");
 run("Add...", "value=" + x);
}
```

The function showMessage shows the message in a pop-up window.

Note the use of $\{ \dots \}$ to group together multiple statements as one.

Image analysis 2010 — Session 12 — Slide 39/8

UNIVERSITY OF COPENHAGE

FACULTY OF LIFE SCIENCES

Conditional execution: if

You may omit the else branch:

if (condition)
statement

Image analysis 2010 — Session 12 — Slide 40/87

Example if

```
if( bitDepth() != 32 ) {
 convert = getBoolean("Do you wish to convert to 32 bit?");
 if(convert) run("32-bit");
}
```

The code above checks if the current image is 32 bit and, if not, asks the user whether to convert it.

The bitDepth function returns the bit depth of the current image: 8, 16, 24 (RGB) or 32.

The getBoolean function pops up a window with "Yes" and "No" buttons; returns true for "yes" and false for "no".

Image analysis 2010 — Session 12 — Slide 41/8

FACULTY OF LIFE SCIENCES

for loops

A for can repeat something a fixed number of times:

```
for (initialisation; condition; increment)
body
```


Example for (I)

```
for ( initialisation ; condition ; increment )
  body
```

The *body* is the statement or block { ... } to repeat.

Example: Printing the numbers from 1 to 100 in the log window.

```
for(i=1; i<=100; i=i+1)
  print(i);</pre>
```

The loop above executes its body 100 times, with $i=1, 2, \dots, 100$.

Image analysis 2010 — Session 12 — Slide 43/8

UNIVERSITY OF COPENHAGE

FACULTY OF LIFE SCIENCES

Example for (II)

```
for (initialisation; condition; increment)
body
```

Example: Repeating an operation a number of times.

```
iter = getNumber("Iterations", 1);
for(i=1; i<=iter; i++)
  run("Median...", "radius=1.5");</pre>
```

The loop above runs the radius 1.5 median filter iter times.

Note: i++ is shorthand for i=i+1, i.e. "increment i".

Image analysis 2010 — Session 12 — Slide 44/87

FACULTY OF LIFE SCIENCES

Example for (III)

```
for (initialisation; condition; increment)
  body
```

Example: Finding the largest and smallest elements in an array A:

```
minval = A[0];
maxval = A[0];
for(i=1; i<A.length; i=i+1) {
 if ( A[i] < minval ) minval=A[i]; // A new minimum
 if ( A[i] > maxval ) maxval=A[i]; // A new maximum
}
```

After the loop, minval and maxval contain the minimum and maximum elements from A.

Image analysis 2010 — Session 12 — Slide 45/8

JNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCE:

Example for (IV)

```
for (initialisation; condition; increment)
body
```

Example: Finding the mode of the histogram.

```
getHistogram(0, hist, 256);
modei = 0;
for(i=1; i<256; i++)
 if ( hist[i] > hist[modei] ) modei = i;
```

After the loop, modei contains the number of the bin with the highest count, i.e. the most common pixel value.

UNIVERSITY OF COPENHAGE

FACULTY OF LIFE SCIENCES

Loops: while

A while loops while a specified condition is true:

while (condition) body

The *body* can be a statement or block { ... }.

Image analysis 2010 — Session 12 — Slide 47/8

UNIVERSITY OF COPENHAGE

FACULTY OF LIFE SCIENCES

Example while

while (condition)
body

```
while (nImages()>0) {
 selectImage(nImages());
 close();
}
```

The loop above closes all displayed images.

The function nImages returns the number of open images.

The function close closes the current image.

UNIVERSITY OF COPENHAGEN FACULTY OF LIFE SCIENCES

Example do ... while

do body
while (condition);

getHistogram(0, hist, 256);
run("Options...", "iterations=1 count=5");
do {
 numzero = hist[0];
 run("Erode");
 getHistogram(0, hist, 256);
} while(numzero != hist[0]);

This erodes a binary image as long as the number of zero valued pixels changes.

Image analysis 2010 — Session 12 — Slide 50/87

UNIVERSITY OF COPENHAGEN

Part IV

Accessing pixels, results, and more

- Pixels
- The results table
- Selections and ROIs
- Accessing the filesystem
- Batch Mode

Image analysis 2010 — Session 12 — Slide 51/87

Pixel access functions

FACULTY OF LIFE SCIENCE

getPixel(x,y)	Get pixel value at coordinates (x,y).	
setPixel(x,y,value)	Sets pixel at coordinates (x,y) to	
	value.	
updateDisplay()	Redraws the active image (otherwise	
	pixel changes are only shown when	
	macro exits).	
getWidth()	Gets the width in pixels of the current	
	image.	
getHeight()	Gets the height in pixels of the curre	
	image.	

Image analysis 2010 — Session 12 — Slide 52/87

FACULTY OF LIFE SCIENCES

Pixel manipulation example

Example: Invert a 5×5 block of pixels at the centre of the image:

```
cx = getWidth()/2;
cy = getHeight()/2;
for (x=cx-2; x<=cx+2; x++)
  for (y=cy-2; y<=cy+2; y++) {
 v = getPixel(x, y);
 setPixel(x, y, 255-v);
}
```

Note: Extensive pixel manipulation (e.g. filtering) is *much* more efficient with a plug-in.

Image analysis 2010 — Session 12 — Slide 53/8

Image analysis 2010 - Session 12 - Slide 54/

JNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

RGB pixel values

In ImageJ, RGB pixel values are coded as 24-bit numbers:

Pixel value: 1243791

Binary: 000100101111101010001111

Decimal: 18 250 143

Encoding the color above:

```
v = (18 << 16) + (250 << 8) + 143;
setPixel(x, y, v);
```

Decoding into red, green and blue components:

```
v = getPixel(x, y);
r = v>>16;
g = (v>>8)&255;
b = v&255;
```

(Recall: & is binary AND, << and >> shift bit patterns.)

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

RGB pixel manipulation example

Example: Double the intensity of green in all pixels:

```
h = getHeight();
w = getWidth();
for (x=0; x<w; x++)
 for (y=0; y<h; y++) {
 v = getPixel(x, y);
 r = v>>16;
 g = (v>>8)&255;
 b = v&255;
 g = g*2;
 if (g>255) g = 255;
 setPixel(x, y, (r<<16)+(g<<8)+b);
}</pre>
```

Image analysis 2010 — Session 12 — Slide 55/8

UNIVERSITY OF COPENHAGE

FACULTY OF LIFE SCIENCE

The results table

nResults()	Number of results (rows).
<pre>getResult(colLabel,row)</pre>	One field value.
setResult(colLabel,row,value)	Set result field. Adds column
	if collabel is new. Adds row if
	row==nResults().
updateResults()	Show results after change.
print("[Results]", text)	Append a line to results. Use
	\t to separate columns.
String.copyResults()	Copy results to clipboard.
<pre>run("Clear Results")</pre>	Clear results table.

Columns are identified by name, e.g. "Circ.".

Rows are identified by number, starting at 0.

Image analysis 2010 — Session 12 — Slide 56/87

FACULTY OF LIFE SCIENCES

Results table example (I)

Create a 5×10 multiplication table:

```
for (row=1; row<=5; row++)
  for (col=1; col<=10; col++)
 setResult(col, row-1, row*col);
updateResults();</pre>
```

(Result row numbers start at zero.)

Image analysis 2010 — Session 12 — Slide 57/8

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

Results table example (II)

Compute 2-axial symmetry, $\frac{\lambda_-}{\lambda_+} = \left(\frac{b}{a}\right)^2$, with a and b the half axis lengths of the best fit ellipse:

```
for(i = 0; i < nResults(); i++) {
 a = getResult("Major",i)/2;
 b = getResult("Minor",i)/2;
 sym = pow(b/a, 2);
 setResult("Symmetry",i,sym);
}
updateResults();</pre>
```

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

Results table example (III)

Compute statistics for circularity ("Circ." column):

```
circ = newArray( nResults() );
for(i = 0; i < nResults(); i++)
 circ[i] = getResult("Circ.",i);
Array.getStatistics(circ, min, max, mean, std);
print("Circularity range: "+min+" to "+max);
print("Mean circularity: "+mean);</pre>
```

Image analysis 2010 — Session 12 — Slide 59/8

UNIVERSITY OF COPENHAGE

FACULTY OF LIFE SCIENCE

Selections (I)

In ImageJ, the user or a macro can *select* pixels for processing or measuring.

Three basic types: *area selection* (rectangle, ellipse, polygon, freehand, multiple), *line selection* (straight, polyline, freehand) and *point selection* (single or multiple).

(There is also an angle selection...)

An area selection is also called a ROI (region of interest).

Most operations changing pixels (filters) respect the ROI.

You can "Measure" a selection; it will generate a row of measurements in the results table.

Image analysis 2010 — Session 12 — Slide 58

Image analysis 2010 — Session 12 — Slide 60/8

FACULTY OF LIFE SCIENCES

Selections (I)

A binary mask image with the selected pixels set to 255 can be created from a selection.

Vice versa, a selection can be created from a binary image.

Selections can be *drawn* or *filled* with the current foreground colour.

(A fifth type of selection, *text selection*, is intended for writing text onto images...).

Image analysis 2010 — Session 12 — Slide 61/87

Selections in macros (I)

<pre>makeRectangle(x,y,w,h)</pre>	Make rectangular selection with given upper left corner,
	width and height.
<pre>makeOval(x,y,w,h)</pre>	Make ellipse selection given
	bounding rectangle of ellipse.
makePolygon(x1,y1,x2,y2,)	Make polygonal selection (3-
	200 points).
makeLine(x1,y1,x2,y2)	Make a line selection.
<pre>makePoint(x,y,x,y)</pre>	Make point selection.
makeSelection(type,x,y)	Make the different types of
	multi-point selections from ar-
	rays of x and y coordinates;
	see macro reference man-
	ual

NIVERSITY OF COPENHAGEN FACULTY OF LIFE SCIENCES

Selections in macros (II)

getSelectionBounds(x,y,w,h)	Stores, in x, y, w and h, the current selection's bounding
	box (coordinates and size).
<pre>getSelectionCoordinates(x,y)</pre>	Stores in x and y arrays of the
	coordinates that define the current selection.
selectionType()	Returns an integer "code" for
	the current selection type; -1
	if no selection.
run("Make Inverse")	Inverts current selection.
run("Create Mask")	Creates binary mask image
	from selection.
run("Create Selection")	Creates selection from binary
	mask image.

Image analysis 2010 — Session 12 — Slide 63/8

Image analysis 2010 — Session 12 — Slide 64/8

Selections in macros (III)

run("Select All")	Selects the entire image.
run("Select None")	Set "no current selection".
setForegroundColor(r,g,b)	Sets the current foreground
	colour, where r , g and b must
	be 0–255.
run("Draw")	Draws outline of current se-
	lection in current foregournd
	colour.
run("Fill")	Fills current selection with
	current foreground colour.

FACULTY OF LIFE SCIENCES

The ROI manager

Selections may be stored in (and recalled from) the "ROI manager".

Type Ctrl-T to add the current selection to the ROI manager and show the ROI manager window.

Selections may be saved to or restored to files in the ROI manager.

Selections can be drawn or filled from the ROI manager.

(Many other operations can be performed as well).

Image analysis 2010 — Session 12 — Slide 65/8

Image analysis 2010 - Session 12 - Slide 66

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

The ROI manager in macros

In macros, the function call roiManager (cmd) will perform ROI manager operations specified by the string cmd:

cmd	Meaning
"Add"	Adds current selection as new ROI.
"Add & Draw"	Add current selection and draw its outline.
"Delete"	Deletes the currently selected ROIs from the
	manager.
"Reset"	Remove all selections from the manager.
"Select"	roiManager("Select",i) marks ROI number i
	as selected (first ROI is number 0).
"Deselect"	Makes no ROIs selected in the manager.

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

More ROI manager commands

More possible roiManager (cmd) calls:

Meaning
Draws the ROIs which are currently selected
in the ROI manager. Draws all ROIs if none
are selected.
Fills the ROIs which are currently selected in
the ROI manager. Fills all ROIs if none are
selected.
roiManager("Count") returns the number of
ROIs in the ROI manager.
roiManager("Index") returns the index number
of the currently selected ROI in the manager;
-1 if none or more than one.

Image analysis 2010 — Session 12 — Slide 67/8

UNIVERSITY OF COPENHAGE

FACULTY OF LIFE SCIENCE

Getting a list of files

The function getFileList gives you a list of files in a directory, as an array.

The functions File.directory and File.name give you the directory and name of the file last opened or saved.

Example: Print a list of (files named as) JPEG files in the directory of the last file opened:

```
dir = File.directory();
list = getFileList(dir);
for(i=0; i<list.length; i++)
 if(endsWith(list[i], ".jpg")) print(list[i]);</pre>
```

Note: The file names returned by getFileList do not include the path.

Image analysis 2010 — Session 12 — Slide 68/87

Some file-related functions	
name = File.getName(path)	Get the last component
	(file name) of a path.
dir = File.getDirectory(path)	Get the directory compo-
	nent of a path.
File.exists(path)	True if the path exists,
	false otherwise.
File.isDirectory(path)	True if path is a directory.
path = File.openDialog(title)	A file chooser dialog.
dir = getDirectory(title)	A directory chooser dialog.
s = File.openAsString(path)	Return the contents of a
	text file as a string.
s = File.openAsRawString(path,	Return the first count
count)	bytes of the given file, as
	a string.

FACULTY OF LIFE SCIENCES

Batch mode

Macros may run in *batch mode*, which may be (much) faster than normal mode.

While in batch mode,

- · windows are not updated and
- created (new) images are not shown.

Thus batch mode is especially fast if many new images are created (and subsequently closed).

When batch mode is ended, updates are displayed.

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

Entering and leaving batch mode

Batch mode is entered with:

setBatchMode(true);

Batch mode can be exited with:

setBatchMode(false);

To exit batch mode and display created images in new windows:

setBatchMode("exit and display");

Image analysis 2010 — Session 12 — Slide 71/8

UNIVERSITY OF COPENHAGE

FACULTY OF LIFE SCIENCES

Part V

User dialogs

- Macro dialog windows
- Special dialogs

FACULTY OF LIFE SCIENCES

User input in a dialog window

You may get parameters from the user from a dialog.

The steps are:

- Oreate an empty dialog window.
- Fill it with labels and fields.
- 3 Show it and have the user interact with it.
- 4 Save the entered field values in variables.

Image analysis 2010 — Session 12 — Slide 73/8

JNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

Macro user dialog example (1)

Create an empty dialog window:

```
Dialog.create("Translate Right");
Dialog.addNumber("X translation", 1, 0, 3, "pixels");
Dialog.addCheckbox("New image", false);
Dialog.show();
xoff=Dialog.getNumber();
asNew=Dialog.getCheckbox();
```

UNIVERSITY OF COPENHAGE

FACULTY OF LIFE SCIENCES

Macro user dialog example (2)

Add labels and fields:

```
Dialog.create("Translate Right");
Dialog.addNumber("X translation", 1, 0, 3, "pixels");
Dialog.addCheckbox("New image", false);
Dialog.show();
xoff=Dialog.getNumber();
asNew=Dialog.getCheckbox();
```

- A <u>numeric</u> field labelled <u>"X Translation"</u> with default value <u>1</u>, <u>0</u> decimal places (integer), width <u>3</u> characters and unit label "pixels".
- A <u>checkbox</u> labelled <u>"New image"</u> and default value <u>false</u> (unchecked).

Image analysis 2010 — Session 12 — Slide 75

UNIVERSITY OF COPENHAGE

FACULTY OF LIFE SCIENCES

Macro user dialog example (3)

Display the dialog and have the user interact with it:

```
Dialog.create("Translate Right");
Dialog.addNumber("X translation", 1, 0, 3, "pixels");
Dialog.addCheckbox("New image", false);
Dialog.show();
xoff=Dialog.getNumber();
asNew=Dialog.getCheckbox();
```

If the user presses CANCEL, the macro will be aborted.

Image analysis 2010 — Session 12 — Slide 7

Image analysis 2010 — Session 12 — Slide 76/87

FACULTY OF LIFE SCIENCES

Macro user dialog example (4)

Save the entered field values in variables:

```
Dialog.create("Translate Right");
Dialog.addNumber("X translation", 1, 0, 3, "pixels");
Dialog.addCheckbox("New image",false);
Dialog.show();
xoff=Dialog.getNumber();
asNew=Dialog.getCheckbox();
```

- Get the value of the (next) <u>numeric</u> field and save it in variable xoff.
- Get the value of the (next) checkbox field and save it in variable asNew.

Note: same order as fields were added to dialog.

Image analysis 2010 — Session 12 — Slide 77/87

Image analysis 2010 - Session 12 - Slide 78

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

Macro user dialog example (5)

Completing the macro:

```
Dialog.create("Translate Right");
Dialog.addNumber("X translation", 1, 0, 3, "pixels");
Dialog.addCheckbox("New image",false);
Dialog.show();
xoff=Dialog.getNumber();
asNew=Dialog.getCheckbox();

if (asNew) run("Duplicate...", "title=Translated");
for (i=1; i<=xoff; i=i+1)
 run("Convolve...", "text1=[1 0 0\n]");</pre>
```

This uses convolution in a for-loop to translate the image right by xoff pixels.

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

Macro user dialog functions

Dialog.addMessage(text)	Add some text.
Dialog.addString(label, default) Dialog.getString()	Add/get a string field.
Dialog.addNumber(label, default) Dialog.addNumber(label, default, decimalPlaces, columns, units) Dialog.getNumber()	Add/get a numeric field.
Dialog.addCheckbox(label, default) Dialog.getCheckbox()	Add/get a checkbox field.
Dialog.addChoice(label, items) Dialog.addChoice(label, items, default) Dialog.getChoice()	Add/get a pull-down menu with items from a string array.

Image analysis 2010 — Session 12 — Slide 79/8

UNIVERSITY OF COPENHAGE

FACULTY OF LIFE SCIENCE

Example: Choose direction

```
// Possible directions:
dirs = newArray("left", "right", "up", "down");
// Get the user's choice of direction:
Dialog.create("My translation");
Dialog.addChoice("Direction", dirs);
Dialog.show();
dir = Dialog.getChoice();
// Depending on direction, choose one of the translations...
if ( dir == "left" )
  run("Convolve...", "text1=[0 0 1\n]"); // left
if ( dir == "right" )
  run("Convolve...", "text1=[1 0 0\n]"); // right
if ( dir == "up" )
  run("Convolve...", "text1=[0\n0\n1\n]"); // up
if ( dir == "down" )
  run("Convolve...", "text1=[1\n0\n0\n]"); // down
```

Image analysis 2010 — Session 12 — Slide 80/87

UNIVERSITY OF COPENHAGEN FACULTY OF LIFE SCIENCES

Specialized dialogs

showMessage(message)	Show message in pop-up
	window.
<pre>showMessageWithCancel(message)</pre>	with "Cancel" button.
showStatus(message)	Shows message in the
	status bar.
x = getNumber(prompt, default)	Dialog for a single number.
s = getString(prompt, default)	Dialog for a single string.
<pre>b = getBoolean(prompt)</pre>	Dialog for getting a yes or
	no answer.
<pre>path = File.openDialog(title)</pre>	A file chooser dialog.
<pre>dir = getDirectory(title)</pre>	A directory chooser dialog.

Pressing the "Cancel" button in any dialog will exit the macro.

Image analysis 2010 — Session 12 — Slide 81/87

Image analysis 2010 — Session 12 — Slide 82/8

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

Part VI

Re-using macro code

19 Defining and using functions

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

Defining and using a function

Functions allow re-use of code (within a macro file):

```
function repeatTranslate(num, kernel) {
  for(i=1; i<=num; i++)
 run("Convolve...", "text1=["+kernel+"]");
}

Dialog.create("Image translation");
Dialog.addNumber("X translation", 1, 0, 3, "pixels");
Dialog.addNumber("Y translation", 0, 0, 3, "pixels");
Dialog.show();
xoff=Dialog.getNumber();
yoff=Dialog.getNumber();

repeatTranslate(-yoff, "0\n0\n1\n"); // up
repeatTranslate(yoff, "1\n0\n0\n"); // down
repeatTranslate(-xoff, "0 0 1\n"); // left
repeatTranslate(xoff, "1 0 0\n"); // right</pre>
```

Image analysis 2010 — Session 12 — Slide 83/87

UNIVERSITY OF COPENHAGE

FACULTY OF LIFE SCIENCE

Return value

A function may return a value:

```
function maxOf3(n1, n2, n3) {
 return maxOf(maxOf(n1, n2), n3);
}

function minOf3(n1, n2, n3) {
 return minOf(minOf(n1, n2), n3);
}

print( maxOf3(7, 9, 13) ); // Will print 13
print( minOf3(7, 9, 13) ); // Will print 7
```

The built-in functions $\max Of$ and $\min Of$ can only handle two arguments...

Image analysis 2010 — Session 12 — Slide 84/87

UNIVERSITY OF COPENHAGEN FACULTY OF LIFE

Local and global variables

Normally, all variables in functions are local to the function:

```
function setY(x) { y = x; }

y = \underline{1};

setY(\underline{2});

print(y); // Will print \underline{1}
```

This can be changed by declaring the variable global (*outside* the function):

```
function setY(x) { y = x; }
var y = 1;
setY(2);
print(y); // Will print 2
```

Image analysis 2010 — Session 12 — Slide 85/87

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

Local and global variables (2)

You must also use var to declare global variables to be accessed inside functions:

```
function area() { return sidelen*sidelen; }
sidelen = 7;
print( area() ); // Will fail...
```

This can be changed by declaring the variable global (*outside* the function):

```
function area() { return sidelen*sidelen; }
var sidelen = 7;
print( area() ); // Will print 49
```

Image analysis 2010 — Session 12 — Slide 86/8

UNIVERSITY OF COPENHAGEN

FACULTY OF LIFE SCIENCES

Arrays and functions

Arrays are passed to functions *by reference* – that means you can change their contents:

```
function setVals(x, a) {
 x = 7;
 a[0] = 9;
}

y = 13;
b = newArray(1, 2, 3);
setVals(y, b);
print(y, b[0]); // Will print 13 9
```

An array may also be used to return more than one value from a function.

Image analysis 2010 — Session 12 — Slide 87/8