Hierarchy For All Packages

Package Hierarchies:

com.sun.media.jai.codec, javax.media.jai, javax.media.jai.iterator, javax.media.jai.operator, javax.media.jai.widget

Class Hierarchy

- class java.lang.Object
 - O class javax.media.jai.operator.AffinePropertyGenerator (implements javax.media.jai.PropertyGenerator)
 - O class com.sun.media.jai.codec.BMPEncodeParam (implements com.sun.media.jai.codec.ImageEncodeParam)
 - O class javax.media.jai.BorderExtender
 - class javax.media.jai.BorderExtenderConstant
 - class javax.media.jai.BorderExtenderCopy
 - class javax.media.jai.BorderExtenderReflect
 - class javax.media.jai.BorderExtenderWrap
 - class javax.media.jai.BorderExtenderZero
 - O class javax.media.jai.CollectionImage (implements java.util.Collection, javax.media.jai.ImageJAI)
 - class javax.media.jai.CollectionOp
 - class javax.media.jai.ImageSequence
 - class javax.media.jai.ImageStack
 - O class java.awt.image.ColorModel (implements java.awt.Transparency)
 - class java.awt.image.ComponentColorModel
 - o class javax.media.jai.FloatDoubleColorModel
 - O class java.awt.Component (implements java.awt.image.ImageObserver, java.awt.MenuContainer, java.io.Serializable)
 - class java.awt.Canvas
 - O class javax.media.jai.CanvasJAI
 - O class javax.media.jai.widget.ImageCanvas
 - class java.awt.Container
 - O class java.awt.ScrollPane
 - class javax.media.jai.widget.ScrollingImagePanel (implements java.awt.event.AdjustmentListener, java.awt.event.ComponentListener, java.awt.event.MouseListener, java.awt.event.MouseMotionListener)
 - O class javax.media.jai.operator.ConjugatePropertyGenerator (implements javax.media.jai.PropertyGenerator)
 - O class javax.media.jai.CoordinateImage
 - $\verb|O| class javax.media.jai. Copy Property Generator (implements javax.media.jai. Property Generator) \\$
 - o class java.awt.image.DataBuffer
 - class javax.media.jai.DataBufferDouble
 - class javax.media.jai.DataBufferFloat
 - O class javax.media.jai.operator.**DFTPropertyGenerator** (implements javax.media.jai.PropertyGenerator)
 - O class javax.media.jai.operator. **DivideComplexPropertyGenerator** (implements javax.media.jai.PropertyGenerator)
 - O class com.sun.media.jai.codec.FPXDecodeParam (implements com.sun.media.jai.codec.ImageDecodeParam)
 - O class java.awt.Graphics
 - class java.awt.Graphics2D
 - O class javax.media.jai.GraphicsJAI
 - O class javax.media.jai.**RenderableGraphics** (implements java.awt.image.renderable.RenderableImage)
 - O class javax.media.jai.TiledImageGraphics
 - O class javax.media.jai.**Histogram** (implements java.io.Serializable)
 - O class javax.media.jai.operator.**IDFTPropertyGenerator** (implements javax.media.jai.PropertyGenerator)
 - O class com.sun.media.jai.codec.ImageCodec
 - O class com.sun.media.jai.codec.ImageDecoderImpl (implements com.sun.media.jai.codec.ImageDecoder)
 - O class com.sun.media.jai.codec.ImageEncoderImpl (implements com.sun.media.jai.codec.ImageEncoder)

 - O class javax.media.jai.**ImageLayout** (implements java.lang.Cloneable, java.io.Serializable)
 - o class javax.media.jai.**ImageMIPMap** (implements javax.media.jai.ImageJAI)
 - class javax.media.jai.ImagePyramid
 - O class java.io.InputStream
 - class com.sun.media.jai.codec.SeekableStream (implements java.io.DataInput)
 - O class com.sun.media.jai.codec.ByteArraySeekableStream
 - O class com.sun.media.jai.codec.FileCacheSeekableStream
 - o class com.sun.media.jai.codec.FileSeekableStream
 - o class com.sun.media.jai.codec.ForwardSeekableStream

- O class com.sun.media.jai.codec.MemoryCacheSeekableStream
- O class com.sun.media.jai.codec.SegmentedSeekableStream
- O class javax.media.jai.IntegerSequence
- o class javax.media.jai.Interpolation (implements java.io.Serializable)
 - class javax.media.jai.InterpolationBilinear
 - class javax.media.jai.InterpolationNearest
 - class javax.media.jai.InterpolationTable
 - O class javax.media.jai.InterpolationBicubic
 - O class javax.media.jai.InterpolationBicubic2
- O class javax.media.jai.JAI
- O class javax.media.jai.**JaiI18N**
- O class javax.media.jai.iterator.JaiI18N
- class javax.media.jai.operator.JaiI18N
- class javax.media.jai.widget.JaiI18N
- class com.sun.media.jai.codec.JaiI18N
- O class com.sun.media.jai.codec.JPEGEncodeParam (implements com.sun.media.jai.codec.ImageEncodeParam)
- O class javax.media.jai.KernelJAI (implements java.io.Serializable)
- O class javax.media.jai.LookupTableJAI (implements java.io.Serializable)
 - class javax.media.jai.ColorCube
- O class javax.media.jai.operator.MagnitudePropertyGenerator (implements javax.media.jai.PropertyGenerator)
- class javax.media.jai.operator.MagnitudeSquaredPropertyGenerator (implements javax.media.jai.PropertyGenerator)
- o class javax.media.jai.operator.**MultiplyComplexPropertyGenerator** (implements javax.media.jai.PropertyGenerator)
- class javax.media.jai.MultiResolutionRenderableImage (implements java.awt.image.renderable.RenderableImage, java.io.Serializable)
- O class javax.media.jai.NoParameterDefault
- class javax.media.jai.OperationDescriptorImpl (implements javax.media.jai.OperationDescriptor)
 - class javax.media.jai.operator.AbsoluteDescriptor
 - class javax.media.jai.operator.AddCollectionDescriptor
 - class javax.media.jai.operator.AddConstDescriptor
 - class javax.media.jai.operator.AddConstToCollectionDescriptor
 - class javax.media.jai.operator.AddDescriptor
 - class javax.media.jai.operator.AffineDescriptor
 - class javax.media.jai.operator.AndConstDescriptor
 - class javax.media.jai.operator.AndDescriptor
 - class javax.media.jai.operator.AWTImageDescriptor
 - class javax.media.jai.operator.BandCombineDescriptor
 - class javax.media.jai.operator.BandSelectDescriptor
 - class javax.media.jai.operator.BMPDescriptor
 - class javax.media.jai.operator.BorderDescriptor
 - class javax.media.jai.operator.BoxFilterDescriptor
 - class javax.media.jai.operator.ClampDescriptor
 - class javax.media.jai.operator.ColorConvertDescriptor
 - class javax.media.jai.operator.CompositeDescriptor
 - class javax.media.jai.operator.ConjugateDescriptor
 - class javax.media.jai.operator.ConstantDescriptor
 - class javax.media.jai.operator.ConvolveDescriptor
 - class javax.media.jai.operator.CropDescriptor
 - class javax.media.jai.operator.DCTDescriptor
 - class javax.media.jai.operator.DFTDescriptor
 - class javax.media.jai.operator.DivideByConstDescriptor
 - class javax.media.jai.operator.DivideComplexDescriptor
 - class javax.media.jai.operator.DivideDescriptor
 - class javax.media.jai.operator.DivideIntoConstDescriptor
 - class javax.media.jai.operator.EncodeDescriptor
 - class javax.media.jai.operator.ErrorDiffusionDescriptor
 - class javax.media.jai.operator.ExpDescriptor
 - class javax.media.jai.operator.ExtremaDescriptor
 - class javax.media.jai.operator.FileLoadDescriptor
 - class javax.media.jai.operator.FileStoreDescriptor
 - class javax.media.jai.operator.FormatDescriptor
 class javax.media.jai.operator.FPXDescriptor

- class javax.media.jai.operator.GIFDescriptor
- class javax.media.jai.operator.GradientMagnitudeDescriptor
- class javax.media.jai.operator.HistogramDescriptor
- class javax.media.jai.operator.IDCTDescriptor
- class javax.media.jai.operator.IDFTDescriptor
- class javax.media.jai.operator.IIPDescriptor
- class javax.media.jai.operator.IIPResolutionDescriptor
- class javax.media.jai.operator.ImageFunctionDescriptor
- class javax.media.jai.operator.InvertDescriptor
- class javax.media.jai.operator.JPEGDescriptor
- class javax.media.jai.operator.LogDescriptor
- class javax.media.jai.operator.LookupDescriptor
- class javax.media.jai.operator.MagnitudeDescriptor
- class javax.media.jai.operator.MagnitudeSquaredDescriptor
- class javax.media.jai.operator.MatchCDFDescriptor
- class javax.media.jai.operator.MaxDescriptor
- class javax.media.jai.operator.MeanDescriptor
- class javax.media.jai.operator.MedianFilterDescriptor
- class javax.media.jai.operator.MinDescriptor
- class javax.media.jai.operator.MultiplyComplexDescriptor
- class javax.media.jai.operator.MultiplyConstDescriptor
- class javax.media.jai.operator.MultiplyDescriptor
- class javax.media.jai.operator.NotDescriptor
- class javax.media.jai.operator.OrConstDescriptor
- class javax.media.jai.operator.OrderedDitherDescriptor
- class javax.media.jai.operator.OrDescriptor
- class javax.media.jai.operator.OverlayDescriptor
- class javax.media.jai.operator.PatternDescriptor
- class javax.media.jai.operator.PeriodicShiftDescriptor
- class javax.media.jai.operator.PhaseDescriptor
- class javax.media.jai.operator.PiecewiseDescriptor
- class javax.media.jai.operator.PNGDescriptor
- class javax.media.jai.operator.PNMDescriptor
- class javax.media.jai.operator.PolarToComplexDescriptor
- class javax.media.jai.operator.RenderableDescriptor
- class javax.media.jai.operator.RescaleDescriptor
- class javax.media.jai.operator.RotateDescriptor
- class javax.media.jai.operator.ScaleDescriptor
- class javax.media.jai.operator.ShearDescriptor
- class javax.media.jai.operator.**StreamDescriptor**
- class javax.media.jai.operator.**SubtractConstDescriptor**
- class javax.media.jai.operator.SubtractDescriptor
- class javax.media.jai.operator.SubtractFromConstDescriptor
- class javax.media.jai.operator.ThresholdDescriptor
- class javax.media.jai.operator.TIFFDescriptor
- class javax.media.jai.operator.TranslateDescriptor
- class javax.media.jai.operator.TransposeDescriptor
- class javax.media.jai.operator.URLDescriptor
- class javax.media.jai.operator.WarpDescriptor
- class javax.media.jai.operator.XorConstDescriptor
- class javax.media.jai.operator.XorDescriptor
- o class javax.media.jai.OperationGraph
- class javax.media.jai. OperationRegistry (implements java.io. Externalizable)
- class java.awt.image.renderable.ParameterBlock (implements java.lang.Cloneable, java.io.Serializable)
 - class javax.media.jai.ParameterBlockJAI
- o class javax.media.jai.**PartialOrderNode** (implements java.lang.Cloneable, java.io.Serializable)
- o class javax.media.jai.**PerspectiveTransform** (implements java.lang.Cloneable, java.io.Serializable)
- O class javax.media.jai.operator.**PhasePropertyGenerator** (implements javax.media.jai.PropertyGenerator)
- O class javax.media.jai.PlanarImage (implements javax.media.jai.ImageJAI, java.awt.image.RenderedImage)
 - class javax.media.jai.OpImage
 - o class javax.media.jai.AreaOpImage
 - class javax.media.jai.PointOpImage

- class javax.media.jai.NullOpImage
- o class javax.media.jai.SourcelessOpImage
- o class javax.media.jai.StatisticsOpImage
- o class javax.media.jai.UntiledOpImage
- o class javax.media.jai.WarpOpImage
 - class javax.media.jai.ScaleOpImage
- class javax.media.jai.RemoteImage
- class javax.media.jai.RenderedImageAdapter
 - class javax.media.jai.WritableRenderedImageAdapter (implements java.awt.image.WritableRenderedImage)
- class javax.media.jai.RenderedOp (implements java.io.Serializable)
- class javax.media.jai.Snapshot
- class javax.media.jai.**SnapshotImage** (implements java.awt.image.TileObserver)
- class javax.media.jai.SnapshotProxy
- class javax.media.jai.TiledImage (implements java.awt.image.WritableRenderedImage)
- O class com.sun.media.jai.codec.PNGDecodeParam (implements com.sun.media.jai.codec.ImageDecodeParam)
- O class com.sun.media.jai.codec.PNGEncodeParam (implements com.sun.media.jai.codec.ImageEncodeParam)
 - class com.sun.media.jai.codec.PNGEncodeParam.Gray
 - class com.sun.media.jai.codec.PNGEncodeParam.Palette
 - class com.sun.media.jai.codec.PNGEncodeParam.RGB
- O class com.sun.media.jai.codec.**PNGSuggestedPaletteEntry** (implements java.io.Serializable)
- O class com.sun.media.jai.codec.PNMEncodeParam (implements com.sun.media.jai.codec.ImageEncodeParam)
- O class javax.media.jai.operator.**PolarToComplexPropertyGenerator** (implements javax.media.jai.PropertyGenerator)
- O class javax.media.jai.**ProductOperationGraph** (implements java.io.Serializable)
- O class javax.media.jai.**PropertyGeneratorFromSource** (implements javax.media.jai.PropertyGenerator)
- O class javax.media.jai.**PropertySourceImpl** (implements javax.media.jai.PropertySource)
- O class javax.media.jai.iterator.RandomIterFactory
- O class java.awt.image.Raster
 - class java.awt.image.WritableRaster
 - O class javax.media.jai.WritableRasterJAI
- O class javax.media.jai.RasterAccessor
- O class javax.media.jai.RasterFactory
- O class javax.media.jai.RasterFormatTag
- O class javax.media.jai.iterator.RectIterFactory
- O class javax.media.jai.RegistryInitData
- class javax.media.jai.RenderableImageAdapter (implements javax.media.jai.PropertySource, java.awt.image.renderable.RenderableImage)
- class javax.media.jai.RenderableOp (implements javax.media.jai.PropertySource, java.awt.image.renderable.RenderableImage, java.io.Serializable)
- class java.awt.RenderingHints.Key
 - class javax.media.jai.JAI.RenderingKey
- o class javax.media.jai.**ROI** (implements java.io.Serializable)
 - class javax.media.jai.ROIShape
- O class javax.media.jai.ROIShape.PolyShape
- O class javax.media.jai.ROIShape.PolyShape.PolyEdge (implements java.util.Comparator)
- o class javax.media.jai.iterator.RookIterFactory
- O class javax.media.jai.operator.RotatePropertyGenerator (implements javax.media.jai.PropertyGenerator)
- O class java.awt.image.SampleModel
 - class java.awt.image.ComponentSampleModel
 - $\verb|O| class javax.media.jai. \textbf{ComponentSampleModelJAI}| \\$
- O class javax.media.jai.operator.**ScalePropertyGenerator** (implements javax.media.jai.PropertyGenerator)
- O class com.sun.media.jai.codec.SectorStreamSegmentMapper (implements com.sun.media.jai.codec.StreamSegmentMapper)
- class javax.media.jai.SequentialImage
- O class javax.media.jai.operator.**ShearPropertyGenerator** (implements javax.media.jai.PropertyGenerator)
- o class javax.media.jai.**Storage**
- O class javax.media.jai.Store
- O class com.sun.media.jai.codec.StreamSegment
- class com.sun.media.jai.codec.StreamSegmentMapperImpl (implements com.sun.media.jai.codec.StreamSegmentMapper)
- oclass com.sun.media.jai.codec.TIFFDecodeParam (implements com.sun.media.jai.codec.ImageDecodeParam)
- o class com.sun.media.jai.codec.TIFFDirectory

- O class com.sun.media.jai.codec.TIFFEncodeParam (implements com.sun.media.jai.codec.ImageEncodeParam)
- o class com.sun.media.jai.codec.TIFFField
- o class javax.media.jai.TileCopy
- O class javax.media.jai.operator.**TranslatePropertyGenerator** (implements javax.media.jai.PropertyGenerator)
- O class javax.media.jai.operator.**TransposePropertyGenerator** (implements javax.media.jai.PropertyGenerator)
- O class javax.media.jai.Warp (implements java.io.Serializable)
 - class javax.media.jai.WarpGrid
 - class javax.media.jai.WarpPerspective
 - class javax.media.jai.WarpPolynomial
 - O class javax.media.jai.WarpAffine
 - O class javax.media.jai.WarpCubic
 - o class javax.media.jai.WarpGeneralPolynomial
 - O class javax.media.jai.WarpQuadratic
- o class javax.media.jai.operator. WarpPropertyGenerator (implements javax.media.jai.PropertyGenerator)

Interface Hierarchy

- interface java.lang.Cloneable
 - O interface com.sun.media.jai.codec.ImageDecodeParam(also extends java.io.Serializable)
 - interface com.sun.media.jai.codec.ImageEncodeParam(also extends java.lang.Cloneable, java.io.Serializable)
 - interface com.sun.media.jai.codec.ImageEncodeParam(also extends com.sun.media.jai.codec.ImageDecodeParam, java.io.Serializable)
- interface javax.media.jai.CollectionImageFactory
- interface com.sun.media.jai.codec.ImageDecoder
- interface com.sun.media.jai.codec.ImageEncoder
- interface javax.media.jai.ImageFunction
- interface javax.media.jai.OperationDescriptor
- interface javax.media.jai.PropertySource
 - O interface javax.media.jai.ImageJAI
- interface javax.media.jai.iterator.RandomIter
 - o interface javax.media.jai.iterator.WritableRandomIter
- interface javax.media.jai.iterator.RectIter
 - o interface javax.media.jai.iterator.RookIter
 - interface javax.media.jai.iterator.**WritableRookIter**(also extends javax.media.jai.iterator.WritableRectIter)
 - o interface javax.media.jai.iterator.WritableRectIter
 - interface javax.media.jai.iterator.WritableRookIter(also extends javax.media.jai.iterator.RookIter)
- interface java.io.Serializable
 - o interface com.sun.media.jai.codec.**ImageDecodeParam**(also extends java.lang.Cloneable)
 - interface com.sun.media.jai.codec.ImageEncodeParam(also extends java.lang.Cloneable, java.io.Serializable)
 - interface com.sun.media.jai.codec.ImageEncodeParam(also extends java.lang.Cloneable, com.sun.media.jai.codec.ImageDecodeParam)
 - o interface javax.media.jai.PropertyGenerator
- interface com.sun.media.jai.codec.StreamSegmentMapper
- interface javax.media.jai.TileCache
- interface javax.media.jai.TileScheduler
- interface javax.media.jai.widget.ViewportListener

Package javax.media.jai

Interface Summa	ary
CollectionImageFactory	The CollectionImageFactory interface (often abbreviated CIF) is intended to be implemented by classes that wish to act as factories to produce different collection image operators.
ImageFunction	ImageFunction is a common interface for vector-valued functions which are to be evaluated at positions in the X-Y coordinate system.
ImageJAI	An interface implemented by all JAI image classes.
OperationDescriptor	This interface provides a comprehensive description of a specific image operation.
PropertyGenerator	An interface through which properties may be computed dynamically with respect to an environment of pre-existing properties.
PropertySource	An interface encapsulating the set of operations involved in identifying and reading properties.
TileCache	A class implementing a caching mechanism for image tiles.
TileScheduler	A class implementing a mechanism for scheduling tile calculation.

Class Summary	
AreaOpImage	An abstract base class for image operators that require only a fixed rectangular source region around a source pixel in order to compute each destination pixel.
BorderExtender	An abstract superclass for classes that extend a WritableRaster with additional pixel data taken from a PlanarImage.
BorderExtenderConstant	A subclass of BorderExtender that implements border extension by filling all pixels outside of the image bounds with constant values.
BorderExtenderCopy	A subclass of BorderExtender that implements border extension by filling all pixels outside of the image bounds with copies of the edge pixels.
BorderExtenderReflect	A subclass of BorderExtender that implements border extension by filling all pixels outside of the image bounds with copies of the whole image.
BorderExtenderWrap	A subclass of BorderExtender that implements border extension by filling all pixels outside of the image bounds with copies of the whole image.
BorderExtenderZero	A subclass of BorderExtender that implements border extension by filling all pixels outside of the image bounds with zeros.
CanvasJAI	An extension of java.awt.Canvas for use with JAI.
CollectionImage	An abstract superclass for classes representing a collection of images.
CollectionOp	A node in either a rendered or a renderable image chain representing a CollectionImage.
ColorCube	A subclass of LookupTableJAI which represents a lookup table which is a color cube.
ComponentSampleModelJAI	This class represents image data which is stored such that each sample of a pixel occupies one data element of the DataBuffer.
CoordinateImage	A class representing an image that is associated with a coordinate.
CopyPropertyGenerator	Copy properties from a PlanarImage rendering.
DataBufferDouble	An extension of DataBuffer that stores data internally in double form.
DataBufferFloat	An extension of DataBuffer that stores data internally in float form.

FloatDoubleColorModel	A ColorModel class that works with pixel values that represent color and alpha information as separate samples, using float or double elements.
GraphicsJAI	A JAI wrapper for a Graphics2D object derived from a Component.
Histogram	An object for accumulating histogram information on an image.
ImageLayout	A class describing the desired layout of an OpImage.
ImageMIPMap	A class implementing the "MIP map" operation on a RenderedImage.
ImagePyramid	A class implementing the "Pyramid" operation on a RenderedImage.
ImageSequence	A class representing a sequence of images, each associated with a time stamp and a camera position.
ImageStack	A class representing a stack of images, each associated with a spatial orientation defined in a common coordinate system.
IntegerSequence	A growable sorted integer set.
Interpolation	An object encapsulating a particular algorithm for image interpolation (resampling).
InterpolationBicubic	A class representing bicubic interpolation.
InterpolationBicubic2	A class representing bicubic interpolation using a different polynomial than InterpolationBicubic.
InterpolationBilinear	A class representing bilinear interpolation.
InterpolationNearest	A class representing nearest-neighbor interpolation.
InterpolationTable	A subclass of Interpolation that uses tables to store the interpolation kernels.
JAI	A convenience class for instantiating operations.
JAI.RenderingKey	Rendering hints.
JaiI18N	
KernelJAI	A kernel, used by the Convolve, Ordered Dither, and Error Diffusion operations.
LookupTableJAI	A lookup table object associated with the "Lookup" operation.
MultiResolutionRenderableImage	A RenderableImage that produces renderings based on a set of supplied RenderedImages at various resolutions.
NoParameterDefault	A class that signifies that a parameter has no default value.
NullOpImage	A trivial OpImage subclass that simply transmits its source unchanged.
OperationDescriptorImpl	This class provides a concrete implementation of the OperationDescriptor interface, and is suitable for subclassing.
OperationGraph	OperationGraph manages a list of products belonging to a particular operation descriptor.
OperationRegistry	A class implementing the translation of operation names into instances of RenderedImageFactory, ContextualRenderedImageFactory and CollectionImageFactory.
OpImage	The parent class for all imaging operations.
ParameterBlockJAI	A convenience subclass of ParameterBlock that allows the use of default parameter values and getting/setting parameters by name.
PartialOrderNode	A node in a directed graph of operations.
PerspectiveTransform	A 2D perspective (or projective) transform, used by various OpImages.
PlanarImage	The fundamental base class representing two-dimensional images.

	I
PointOpImage	An abstract base class for image operators that require only the (x, y) pixel from each source image in order to compute the destination pixel (x, y).
ProductOperationGraph	ProductOperationGraph manages a list of operations (image factories) belonging to a particular product.
PropertyGeneratorFromSource	A class that implements the PropertyGenerator interface.
PropertySourceImpl	A class that implements the PropertySource interface.
RasterAccessor	An adapter class for presenting image data in a ComponentSampleModel format, even if the data isn't stored that way.
RasterFactory	A convenience class for the construction of various types of WritableRaster and SampleModel objects.
RasterFormatTag	This class encapsulates the information needed for RasterAccessor to understand how a Raster is laid out.
RegistryInitData	
RemoteImage	A sub-class of PlanarImage which represents an image on a remote server machine.
RenderableGraphics	An implementation of Graphics 2D with Renderable Image semantics.
RenderableImageAdapter	An adapter class for externally-generated RenderableImages.
RenderableOp	A JAI version of RenderableImageOp.
RenderedImageAdapter	A PlanarImage wrapper for a non-writable RenderedImage.
RenderedOp	A node in a rendered imaging chain.
ROI	The parent class for representations of a region of interest of an image.
ROIShape	A class representing a region of interest within an image as a Shape.
ScaleOpImage	A class extending WarpOpImage for use by further extension classes that perform image scaling.
SequentialImage	A class representing an image that is associated with a time stamp and a camera position.
Snapshot	A non-public class that holds a portion of the state associated with a SnapshotImage.
SnapshotImage	A class providing an arbitrary number of synchronous views of a possibly changing WritableRenderedImage.
SnapshotProxy	A proxy for Snapshot that calls Snapshot.dispose() when finalized.
SourcelessOpImage	An abstract base class for image operators that have no image sources.
StatisticsOpImage	An abstract base class for image operators that compute statistics on a given region of an image, and with a given sampling rate.
Storage	
Store	
TileCopy	A (Raster, X, Y) tuple.
TiledImage	A concrete implementation of WritableRenderedImage.
TiledImageGraphics	A concrete (i.e., non-abstract) class implementing all the methods of Graphics 2D (and thus of Graphics) with a TiledImage as the implicit drawing canvas.
UntiledOpImage	A general class for single-source operations in which the values of all pixels in the source image contribute to the value of each pixel in the destination image.
Warp	A description of an image warp.

WarpAffine	A description of an Affine warp.
WarpCubic	A cubic-based description of an image warp.
WarpGeneralPolynomial	A general polynomial-based description of an image warp.
WarpGrid	A regular grid-based description of an image warp.
WarpOpImage	A general implementation of image warping, and a superclass for other geometric image operations.
WarpPerspective	A description of a perspective (projective) warp.
WarpPolynomial	A polynomial-based description of an image warp.
WarpQuadratic	A quadratic-based description of an image warp.
WritableRasterJAI	
WritableRenderedImageAdapter	A PlanarImage wrapper for a WritableRenderedImage.

javax.media.jai Class AreaOpImage

public abstract class **AreaOpImage** extends OpImage

An abstract base class for image operators that require only a fixed rectangular source region around a source pixel in order to compute each destination pixel.

The source and the destination images will occupy the same region of the plane. A given destination pixel (x, y) may be computed from the neighborhood of source pixels beginning at (x - leftPadding, y - topPadding) and extending to (x + rightPadding, y + bottomPadding) inclusive.

Since this operator needs a region around the source pixel in order to compute the destination pixel, the border destination pixels cannot be computed without any source extension. The source extension can be specified by supplying a BorderExtender that will define the pixel values of the source outside the actual source area.

If no extension is specified, the destination samples that cannot be computed will be written in the destination as zero. If the source image begins at pixel (minX, minY) and has width w and height h, the result of performing an area operation will be an image beginning at minX, minY, and having a width of w and a height of h, with the area being computed and written starting at (minX + leftPadding, minY + topPadding) and having width Math.max(w - leftPadding - rightPadding, 0) and height Math.max(h - topPadding - bottomPadding, 0).

See Also:

BorderExtender

Field Detail

leftPadding

protected int leftPadding

The number of source pixels needed to the left of the central pixel.

rightPadding

protected int rightPadding

The number of source pixels needed to the right of the central pixel.

topPadding

protected int topPadding

The number of source pixels needed above the central pixel.

bottomPadding

protected int bottomPadding

The number of source pixels needed below the central pixel.

extender

protected BorderExtender extender

The BorderExtender, may be null.

theDest

private java.awt.Rectangle theDest

Constructor Detail

AreaOpImage

Constructs an AreaOpImage. The output min X, min Y, width, and height are copied from the source image. The SampleModel and ColorModel of the output are set in the standard way by the OpImage constructor.

Additional control over the image bounds, tile grid layout, SampleModel, and ColorModel may be obtained by specifying an ImageLayout parameter. This parameter will be passed to the superclass constructor unchanged. **Parameters:**

```
source - A RenderedImage.
```

extender - A BorderExtender, or null.

cache - a TileCache object to store tiles from this OpImage, or null. If null, a default cache will be used.

layout - An ImageLayout containing the source dimensions before padding, and optionally containing the tile grid layout, SampleModel, and ColorModel.

leftPadding - The desired left padding.

rightPadding - The desired right padding.

topPadding - The desired top padding.

bottomPadding - The desired bottom padding.

cobbleSources - A boolean indicating whether computeRect() expects contiguous sources.

Throws:

java.lang.IllegalArgumentException - if combining the intersected source bounds with the layout parameter results in negative output width or height.

Method Detail

getLeftPadding

```
public int getLeftPadding()
```

Returns the number of pixels needed to the left of the central pixel.

Returns:

The left padding factor.

getRightPadding

```
public int getRightPadding()
```

Returns the number of pixels needed to the right of the central pixel.

Returns:

The right padding factor.

getTopPadding

```
public int getTopPadding()
```

Returns the number of pixels needed above the central pixel.

Returns:

The top padding factor.

getBottomPadding

```
public int getBottomPadding()
```

Returns the number of pixels needed below the central pixel.

Returns:

The bottom padding factor.

mapSourceRect

```
public java.awt.Rectangle mapSourceRect(java.awt.Rectangle sourceRect,
 int sourceIndex)
```

Returns a conservative estimate of the destination region that can potentially be affected by the pixels of a rectangle of a given source. **Parameters:**

sourceRect - the Rectangle in source coordinates.

sourceIndex - the index of the source image.

Returns:

a Rectangle indicating the potentially affected destination region, or null if the region is unknown.

Throws:

java.lang.IllegalArgumentException - if sourceIndex is negative or greater than the index of the last source. NullPointerException - if sourceRect is null.

mapSourceRect in class OpImage

mapDestRect

```
public java.awt.Rectangle mapDestRect(java.awt.Rectangle destRect,
 int sourceIndex)
```

Returns a conservative estimate of the region of a specified source that is required in order to compute the pixels of a given destination rectangle.

Parameters:

destRect - the Rectangle in destination coordinates. sourceIndex - the index of the source image.

Returns:

a Rectangle indicating the required source region.

Throws:

java.lang.IllegalArgumentException - if sourceIndex is negative or greater than the index of the last source. NullPointerException - if destRect is null.

Overrides:

mapDestRect in class OpImage

computeTile

```
public java.awt.image.Raster computeTile(int tileX,
 int tileY)
```

Computes a tile. If source cobbling was requested at construction time, the source tile boundaries are overlayed onto the destination, cobbling is performed for areas that intersect multiple source tiles, and computeRect(Raster[], WritableRaster, Rectangle) is called for each of the resulting regions. Otherwise, computeRect(PlanarImage[], WritableRaster, Rectangle) is called once to compute the entire active area of the tile.

The image bounds may be larger than the bounds of the source image. In this case, samples for which there are no no corresponding sources are set to zero.

Parameters:

tileX - The X index of the tile. tileY - The Y index of the tile.

Returns:

The tile as a Raster.

Overrides:

computeTile in class OpImage

javax.media.jai Class BorderExtender

java.lang.Object

+--javax.media.jai.BorderExtender

Direct Known Subclasses:

BorderExtenderConstant, BorderExtenderCopy, BorderExtenderReflect, BorderExtenderWrap, BorderExtenderZero

public abstract class BorderExtender

extends java.lang.Object

An abstract superclass for classes that extend a WritableRaster with additional pixel data taken from a PlanarImage. Instances of BorderExtender are used by the getExtendedData() and copyExtendedData() methods in PlanarImage.

Each instance of BorderExtender has an extend() method that takes a WritableRaster and a PlanarImage. The portion of the raster that intersects the bounds of the image will already contain a copy of the image data. The remaining area is to be filled in according to the policy of the BorderImage subclass.

The standard subclasses of BorderExtender are BorderExtenderZero, which fills pixels with zeros; BorderExtenderConstant, which fills pixels with a given constant value; BorderExtenderCopy, which copies the edge pixels of the image; BorderExtenderWrap, which tiles the plane with repeating copies of the image; and BorderExtenderReflect, which is like BorderExtenderWrap except that each copy of the image is suitably reflected. Instances of BorderExtenderConstant are constructed in the usual way. Instances of the other standard subclasses are obtained by means of the createInstance() method of this class.

BorderExtenderCopy is particularly useful as a way of padding image data prior to performing area or geometric operations such as convolution, scaling, and rotation.

The standard subclasses of BorderExtender are marked as final in order to allow for optimizations in their use. It is possible to write new subclasses that implement different extension policies.

See Also:

PlanarImage.getExtendedData(java.awt.Rectangle, javax.media.jai.BorderExtender), PlanarImage.copyExtendedData(java.awt.image.WritableRaster, javax.media.jai.BorderExtender), BorderExtenderZero, BorderExtenderConstant, BorderExtenderCopy, BorderExtenderReflect, BorderExtenderWrap

Field Detail

BORDER_ZERO

public static final int BORDER_ZERO

A constant for use in the createInstance method.

BORDER COPY

public static final int BORDER_COPY

A constant for use in the createInstance method.

BORDER REFLECT

public static final int BORDER_REFLECT

A constant for use in the createInstance method.

BORDER WRAP

public static final int BORDER_WRAP

A constant for use in the createInstance method.

borderExtenderZero

private static final BorderExtender borderExtenderZero

borderExtenderCopy

private static final BorderExtender borderExtenderCopy

borderExtenderReflect

private static final BorderExtender borderExtenderReflect

borderExtenderWrap

private static final BorderExtender borderExtenderWrap

Constructor Detail

BorderExtender

public BorderExtender()

Method Detail

extend

Fills in the portions of a given Raster that lie outside the bounds of a given PlanarImage with data derived from that PlanarImage.

The portion of raster that lies within im.getBounds() must not be altered. The pixels within this region should not be assumed to have any particular values.

Each subclass may implement a different policy regarding how the extension data is computed.

createInstance

public static BorderExtender createInstance(int extenderType)

Returns an instance of BorderExtender that implements a given extension policy. The policies understood by this method are:

BORDER_ZERO: set sample values to zero.

BORDER_COPY: set sample values to copies of the nearest valid pixel. For example, pixels to the left of the valid rectangle will take on the value of the valid edge pixel in the same row. Pixels both above and to the left of the valid rectangle will take on the value of the upper-left pixel.

BORDER_REFLECT: the output image is defined as if mirrors were placed along the edges of the source image. Thus if the left edge of the valid rectangle lies at X = 10, pixel (9, Y) will be a copy of pixel (10, Y); pixel (6, Y) will be a copy of pixel (13, Y).

BORDER_WRAP: the source image is tiled repeatedly in the plane.

Note that this method may not be used to create an instance of BorderExtenderConstant.

Any other input value will cause an IllegalArgumentException to be thrown.

Class BorderExtenderConstant

public final class BorderExtenderConstant

extends BorderExtender

A subclass of BorderExtender that implements border extension by filling all pixels outside of the image bounds with constant values. For example, the image:

A	В	С
D	Е	F
G	Н	I

if extended by adding two extra rows to the top and bottom and two extra columns on the left and right sides, would become:

ſ	χ	x	X	X	X	X	X	X	1 3	<i>c</i> :	x	X	X	X	Ιx	Ιx	X		A 1	В	C	X	Ιx		x	X	D	Е	F	X		X	x	х	G	Н	I	X	X	X	X	Х	: 3		ζ .	\mathbf{x}^{T}	X	X	X	X	χT	$\overline{\mathbf{x}}$	X	X	X	1
- 1	^	^	7	Α.	1	-	^	` ^	۱'	` '	^	1		1	14	12	. ^	۱ ۲	٠,		_	1	-	٠ ٠	^	1	ייו	1	1	2	٠ ١	^	^	Λ.	u	11	1	1	1	1	1	12	1 2	٠ ١	, I	^	7	Δ.	1	-	` '	^	^	- 2%	1	

where X is the constant fill value. The set of constants is clamped to the range and precision of the data type of the Raster being filled. The number of constants used is given by the number of bands of the Raster. If the Raster has b bands, and there are constants, constants 0 through b - 1 are used when b <= c. If b > c, zeros are used to fill out the constants array.

BorderExtender

Field Detail

constants

private double[] constants

Constructor Detail

BorderExtenderConstant

public BorderExtenderConstant(double[] constants)

Constructs an instance of BorderExtenderConstant with a given set of constants. The constants are specified as an array of doubles.

Method Detail

clamp

extend

Fills in the portions of a given Raster that lie outside the bounds of a given PlanarImage with constant values.

The portion of raster that lies within im.getBounds() is not altered.

Overrides:

Class BorderExtenderCopy

public class BorderExtenderCopy

extends BorderExtender

A subclass of BorderExtender that implements border extension by filling all pixels outside of the image bounds with copies of the edge pixels. For example, the image:

A	В	С
D	Е	F
G	Н	I

if extended by adding two extra rows to the top and bottom and two extra columns on the left and right sides, would become:

Γ	A	Α	Α	В	С	(2	Α	Α	Α	В	7	7	С	С	Α	A	Α	1	В	С	С	С	D	I)	D	Е	F	F	F	G	G	G	Н	I	I I	I	G	G	G	I	1	I	I]	[(3	G	G	Н	I	I	I	١
- 1							- 1	- 1	- 1		l			- 1	- 1				- 1		- 1			1	1	- 1	- 1			- 1									- 1			- 1				- 1		- 1				1	1		1

Although this type of extension is not particularly visually appealing, it is very useful as a way of padding source images prior to area or geometric operations, such as convolution, scaling, or rotation.

See Also:

BorderExtender

Constructor Detail

BorderExtenderCopy

BorderExtenderCopy()

Method Detail

extend

Fills in the portions of a given Raster that lie outside the bounds of a given PlanarImage with copies of the edge pixels of the image.

The portion of raster that lies within im.getBounds() is not altered.

Overrides:

Class BorderExtenderReflect

public class BorderExtenderReflect

extends BorderExtender

A subclass of BorderExtender that implements border extension by filling all pixels outside of the image bounds with copies of the whole image. For example, the image:

if extended by adding two extra rows to the top and bottom and one extra column on the left and right sides, would become:

< /	> \	< /
\	/ >	\
< /	>	< /
\	/ >	\
< /	> \	< /

This form of extension avoids discontinuities around the edges of the image.

Constructor Detail

BorderExtenderReflect

BorderExtenderReflect()

Method Detail

flipX

 $\verb"private void flipX"(java.awt.image.WritableRaster raster)"$

flipY

private void flipY(java.awt.image.WritableRaster raster)

extend

Fills in the portions of a given Raster that lie outside the bounds of a given PlanarImage with suitably reflected copies of the entire image.

The portion of raster that lies within im.getBounds() is not altered.

Overrides:

Class BorderExtenderWrap

public class BorderExtenderWrap

extends BorderExtender

A subclass of BorderExtender that implements border extension by filling all pixels outside of the image bounds with copies of the whole image. For example, the image:

A	В	С
D	Е	F
G	Н	I

if extended by adding two extra rows to the top and bottom and two extra columns on the left and right sides, would become:

E F D E F D E H I	$\begin{array}{c c c c c c c c c c c c c c c c c c c $, D E

This form of extension is appropriate for data that is inherently periodic, such as the Fourier transform of an image, or a wallpaper pattern.

See Also:

BorderExtender

Constructor Detail

BorderExtenderWrap

BorderExtenderWrap()

Method Detail

extend

Fills in the portions of a given Raster that lie outside the bounds of a given PlanarImage with copies of the entire image.

The portion of raster that lies within im.getBounds() is not altered.

Overrides:

Class BorderExtenderZero

public final class BorderExtenderZero

extends BorderExtender

A subclass of BorderExtender that implements border extension by filling all pixels outside of the image bounds with zeros. For example, the image:

A	В	С
D	Е	F
G	Н	I

if extended by adding two extra rows to the top and bottom and two extra columns on the left and right sides, would become:

0	0	0	0	C) (0	0	0	0	(0	0	0	()	0	0	0	1	A	В	C	7	0	0	C	0	D	Е	I	F	0	0	0	0	7	3	Н	I	0	0	ī	о	0	0	0	0	(0	0	0	0	1	о	0	0	0	C		
1		1				- 1									- 1			1																												l											1		- 1	

See Also:

BorderExtender

Constructor Detail

BorderExtenderZero

BorderExtenderZero()

Method Detail

extend

 $Fills \ in \ the \ portions \ of \ a \ given \ {\tt Raster} \ that \ lie \ outside \ the \ bounds \ of \ a \ given \ {\tt PlanarImage} \ with \ zeros.$

The portion of raster that lies within ${\tt im.getBounds}($) is not altered.

Overrides:

javax.media.jai Class CanvasJAI

public class CanvasJAI

extends java.awt.Canvas

An extension of java.awt.Canvas for use with JAI.CanvasJAI automatically returns an instance of GraphicsJAI from its getGraphics() method. This guarantees that the update(Graphics g) and paint(Graphics g) methods will receive a GraphicsJAI instance for accelerated rendering of JAI images.

In circumstances where it is not possible to use CanvasJAI, a similar effect may be obtained by manually calling GraphicsJAI.createGraphicsJAI() to "wrap" a Graphics2D object.

See Also:

GraphicsJAI

Constructor Detail

CanvasJAI

public CanvasJAI(java.awt.GraphicsConfiguration config)

Constructs an instance of CanvasJAI using the given GraphicsConfiguration.

Method Detail

getGraphics

public java.awt.Graphics getGraphics()

Returns an instance of GraphicsJAI for drawing to this canvas.

Overrides:

getGraphics in class java.awt.Component

javax.media.jai Class CollectionImage

java.lang.Object

+--javax.media.jai.CollectionImage

Direct Known Subclasses:

CollectionOp, ImageSequence, ImageStack

public abstract class CollectionImage

extends java.lang.Object

implements ImageJAI, java.util.Collection

An abstract superclass for classes representing a collection of images. It may be a collection of rendered or renderable images, a collection of collections that include images. In other words, this class supports nested collections, but at the very bottom, there must be images associated with the collection objects.

Field Detail

imageCollection

protected java.util.Collection imageCollection

A collection of objects. It may be a collection of images of the same type, a collection of objects of the same type, each contains an image, or a collection of collections whose leaf objects are images or objects that contain images.

Constructor Detail

CollectionImage

protected CollectionImage()

Default constructor. The imageCollection parameter is null. Subclasses that use this constructor must either set the imageCollection parameter themselves, or override the methods defined in Collection interface. Otherwise, NullPointerException may be thrown.

CollectionImage

public CollectionImage(java.util.Collection collection)

Constructs a class that contains an image collection.

Parameters:

collection - A collection of objects that include images.

Throws

 $Null Pointer Exception - if \verb|collection| is \verb|null|.$

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns an array of Strings recognized as names by this property source. If no property names match, null will be returned. The default implementation returns null, i.e., no property names are recognized.

Returns:

An array of Strings giving the valid property names.

getPropertyNames

public java.lang.String[] getPropertyNames(java.lang.String prefix)

Returns an array of Strings recognized as names by this property source that begin with the supplied prefix. If no property names are recognized, or no property names match, null will be returned. The comparison is done in a case-independent manner

The default implementation calls getPropertyNames and searches the list of names for matches.

Returns:

An array of Strings giving the valid property names.

Throws:

NullPointerException - if prefix is null.

getProperty

```
public java.lang.Object getProperty(java.lang.String name)
```

Returns the specified property. The default implementation returns java.awt.Image.UndefinedProperty.

getProperty

Returns the specified property. The default implementation returns java.awt.Image.UndefinedProperty.

size

public int size()

Returns the number of elements in this collection.

Specified by:

size in interface java.util.Collection

isEmpty

public boolean isEmpty()

Returns true if this collection contains no elements.

Specified by:

isEmpty in interface java.util.Collection

contains

public boolean contains(java.lang.Object o)

Returns true if this collection contains the specified object.

Specified by:

contains in interface java.util.Collection

iterator

public java.util.Iterator iterator()

Returns an Iterator over the elements in this collection.

Specified by:

iterator in interface java.util.Collection

toArray

```
public java.lang.Object[] toArray()
```

Returns an array containing all of the elements in this collection.

Specified by:

toArray in interface java.util.Collection

toArray

```
public java.lang.Object[] toArray(java.lang.Object[] a)
```

Returns an array containing all of the elements in this collection whose runtime type is that of the specified array. **Specified by:**

toArray in interface java.util.Collection

Throws

ArrayStoreException - if the runtime type of the specified array is not a supertype of the runtime type of every element in this collection.

add

public boolean add(java.lang.Object o)

Adds the specified object to this collection.

Specified by:

add in interface java.util.Collection

Returns:

true if and only if the parameter is added to the collection.

remove

public boolean remove(java.lang.Object o)

Removes the specified object from this collection.

Specified by:

remove in interface java.util.Collection

Returns:

true if and only if the parameter is removed from the collection.

containsAll

public boolean containsAll(java.util.Collection c)

Returns true if this collection contains all of the elements in the specified collection.

Specified by:

containsAll in interface java.util.Collection

addAll

public boolean addAll(java.util.Collection c)

Adds all of the elements in the specified collection to this collection.

Specified by:

addAll in interface java.util.Collection

Returns:

true if this collection changed as a result of the call.

removeAll

public boolean removeAll(java.util.Collection c)

Removes all this collection's elements that are also contained in the specified collection.

Specified by:

removeAll in interface java.util.Collection

Returns

true if this collection changed as a result of the call.

retainAll

public boolean retainAll(java.util.Collection c)

Retains only the elements in this collection that are contained in the specified collection.

Specified by:

retainAll in interface java.util.Collection

Returns:

true if this collection changed as a result of the call.

clear

public void clear()

Removes all of the elements from this collection.

Specified by:

clear in interface java.util.Collection

Interface CollectionImageFactory

public abstract interface CollectionImageFactory

The CollectionImageFactory interface (often abbreviated CIF) is intended to be implemented by classes that wish to act as factories to produce different collection image operators.

Method Detail

create

Creates a CollectionImage that represents the result of an operation (or chain of operations) for a given ParameterBlock and RenderingHints. If the operation is unable to handle the input arguments, this method should return null.

Parameters:

args - Input arguments to the operation, including sources and/or parameters. hints - The rendering hints.

Returns:

A CollectionImage containing the desired output.

javax.media.jai Class CollectionOp

public class CollectionOp

extends CollectionImage

A node in either a rendered or a renderable image chain representing a CollectionImage.

This class stores an OperationRegistry that is used to render this node, the name of the operation in the form of a String, a ParameterBlock that contains the input sources and parameters to the operation, and a RenderingHints that contains the hints used with the rendering.

The OperationRegistry may be specified at the construction time of this class, or later using the setRegistry method. If the registry is not specified, the default registry is used to render this node.

When any of the Collection methods is called on this class, this node is implicitly rendered and frozen. The result returned is the result of the rendered image collection. The getCollection method also causes this node to be rendered and frozen.

This node may be rendered explicitly by means of the <code>createInstance()</code> method. This method returns a <code>Collection</code> rendering without freezing the node. This allows a chain to be manipulated dynamically and rendered multiple times.

See Also:

CollectionImage, RenderableOp, RenderedOp

Field Detail

registry

private OperationRegistry registry

The OperationRegistry that is used to render this node.

opName

private java.lang.String opName

The name of the operation this node represents.

args

private java.awt.image.renderable.ParameterBlock args

The input arguments for this operation, including sources and/or parameters.

hints

private java.awt.RenderingHints hints

The rendering hints to use for this operation.

Constructor Detail

CollectionOp

Constructs a CollectionOp that will be used to instantiate a particular collection operation from a given operation registry, an operation name, a ParameterBlock, and a set of rendering hints. All input parameters are saved by reference. **Parameters:**

registry - The OperationRegistry to be used for instantiation. if null, the default registry is used. opName - The operation name.

args - The sources and other parameters. If null, it is assumed that this node has no sources and parameters. hints - The rendering hints. If null, it is assumed that no hints are associated with the rendering.

Throws:

NullPointerException - if opName is null.

CollectionOp

Constructs a CollectionOp that will be used to instantiate a particular collection operation from a given operation name, a ParameterBlock, and a set of rendering hints. The default operation registry is used. All input parameters are saved by reference.

Parameters:

opName - The operation name.

args - The sources and other parameters. If null, it is assumed that this node has no sources and parameters.

hints - The rendering hints. If null, it is assumed that no hints are associated with the rendering.

Throws:

NullPointerException - if opName is null.

CollectionOp

Constructs a CollectionOp that will be used to instantiate a particular collection operation from a given operation registry, an operation name, and a ParameterBlock There is no rendering hints associated with this operation. All input parameters are saved by reference.

Parameters:

registry - The OperationRegistry to be used for instantiation. if null, the default registry is used. opName - The operation name.

args - The sources and other parameters. If null, it is assumed that this node has no sources and parameters.

Throws:

NullPointerException - if opName is null.

Method Detail

getRegistry

```
public OperationRegistry getRegistry()
```

Returns the OperationRegistry that is used by this node. If the registry had not been set, the default registry is returned.

setRegistry

```
public void setRegistry(OperationRegistry registry)
```

Sets the OperationRegistry that is used by this node. If the specified registry is null, the default registry is used. If this node has been rendered and frozen, this method has no effect. The parameter is saved by reference.

registry - The new OperationRegistry to be set; it may be null.

getOperationName

```
public java.lang.String getOperationName()
```

Returns the name of the operation this node represents as a String.

setOperationName

```
public void setOperationName(java.lang.String opName)
```

Sets the name of the operation this node represents. If this node has been rendered and frozen, this method has no effect. The parameter is saved by reference.

Parameters:

opName - The new operation name to be set.

Throws:

NullPointerException - if opName is null.

getParameterBlock

 $\verb"public java.awt.image.renderable.ParameterBlock getParameterBlock"()$

Returns the ParameterBlock of this node.

setParameterBlock

public void setParameterBlock(java.awt.image.renderable.ParameterBlock pb)

Sets the ParameterBlock of this node. If this node has been rendered and frozen, this method has no effect. If the speicifed new ParameterBlock is null, it is assumed that this node has no input sources and parameters. The parameter is saved by reference.

This method does not validate the content of the supplied ParameterBlock. The caller should ensure that the sources and parameters in the ParameterBlock are suitable for the operation this node represents; otherwise some form of error or exception may occur at the time of rendering.

Parameters:

pb - The new ParameterBlock to be set; it may be null.

getRenderingHints

public java.awt.RenderingHints getRenderingHints()

Returns the RenderingHints of this node. It may be null.

setRenderingHints

public void setRenderingHints(java.awt.RenderingHints hints)

Sets the RenderingHints of this node. If this node has been rendered and frozen, this method has no effect. The parameter is saved by reference.

Parameters:

hints - The new RenderingHints to be set; it may be null.

getCollection

public java.util.Collection getCollection()

Returns the collection rendering associated with this operation.

createCollection

private void createCollection()

Creates a collection rendering if none exists.

createInstance

public java.util.Collection createInstance()

Instantiates a collection operator that computes the result of this CollectionOp.

This method does not validate the sources and parameters stored in the ParameterBlock against the specification of the operation this node represents. It is the responsibility of the caller to ensure that the data in the ParameterBlock are suitable for this operation. Otherwise, some kind of exception or error will occur.

createInstance

private java.util.Collection createInstance(boolean isChainFrozen)

This method performs the actions described by the documentation of createInstance() optionally freezing the image chain as a function of the parameter.

size

public int size()

Returns the number of elements in this collection.

Overrides:

size in class CollectionImage

isEmpty

public boolean isEmpty()

Returns true if this collection contains no element.

Overrides:

isEmpty in class CollectionImage

contains

public boolean contains(java.lang.Object o)

Returns true if this collection contains the specified object.

Overrides:

contains in class CollectionImage

iterator

public java.util.Iterator iterator()

Returns an iterator over the elements in this collection.

Overrides:

iterator in class CollectionImage

toArray

public java.lang.Object[] toArray()

Returns an array containing all of the elements in this collection.

Overrides:

toArray in class CollectionImage

toArray

public java.lang.Object[] toArray(java.lang.Object[] a)

Returns an array containing all of the elements in this collection whose runtime type is that of the specified array.

Throws:

ArrayStoreException - if the runtime type of the specified array is not a supertype of the runtime type of every element in this collection.

Overrides:

toArray in class CollectionImage

add

public boolean add(java.lang.Object o)

Adds the specified object to this collection.

Overrides:

add in class CollectionImage

remove

public boolean remove(java.lang.Object o)

Removes the specified object from this collection.

Overrides:

remove in class CollectionImage

containsAll

public boolean containsAll(java.util.Collection c)

Returns true if this collection contains all of the elements in the specified collection.

Overrides:

containsAll in class CollectionImage

addAll

public boolean addAll(java.util.Collection c)

Adds all of the elements in the specified collection to this collection.

Overrides:

addAll in class CollectionImage

removeAll

public boolean removeAll(java.util.Collection c)

Removes all this collection's elements that are also contained in the specified collection.

Overrides:

removeAll in class CollectionImage

retainAll

public boolean retainAll(java.util.Collection c)

Retains only the elements in this collection that are contained in the specified collection.

Overrides:

retainAll in class CollectionImage

clear

public void clear()

Removes all of the elements from this collection.

Overrides:

clear in class CollectionImage

javax.media.jai Class ColorCube

public class ColorCube

extends LookupTableJAI

A subclass of LookupTableJAI which represents a lookup table which is a color cube. A color cube provides a fixed, invertible mapping between table indices and sample values. This allows the findNearestEntry method to be implemented more efficiently than in the general case.

All constructors are protected. The correct way to create a ColorCube is to use one of the static create methods defined in this class.

See Also:

LookupTableJAI

Field Detail

BYTE 496

public static final ColorCube BYTE_496

A ColorCube for dithering RGB byte data into 216 colors. The offset of this ColorCube is 38.

BYTE 855

public static final ColorCube BYTE_855

A ColorCube for dithering YCC byte data into 200 colors. The offset of this ColorCube is 54.

dimension

private int[] dimension

The signed array of sizes used to create the ColorCube.

dimsLessOne

private int[] dimsLessOne

An array of positive values each of whose elements is one less than the absolute value of the corresponding element of the dimension array.

multipliers

private int[] multipliers

An array of multipliers.

The magnitudes of the elements of the multiplier array are defined as multipliers[0] = 1 and multipliers[i] = multipliers[i-1]*Math.abs(dimension[i-1]) where i > 0. The elements are subsequently assigned the same sign (positive or negative) as the corresponding elements of the dimension array.

adjustedOffset

private int adjustedOffset

An offset into the lookup table, accounting for negative dimensions.

dataType

private int dataType

The data type cached to accelerate findNearestEntry().

numBands

private int numBands

The number of bands cached to accelerate findNearestEntry().

Constructor Detail

ColorCube

Returns a multi-banded byte ColorCube with an index offset common to all bands.

Parameters:

data - The multi-banded byte data in [band][index] format.

offset - The common offset for all bands.

Throws

NullPointerException - if data is null.

ColorCube

```
protected ColorCube(short[][] data, int offset, boolean isUShort)
```

Returns a multi-banded short or unsigned short ColorCube with an index offset common to all bands.

Parameters:

data - The multi-banded short data in [band][index] format.

offset - The common offset for all bands.

isUShort - True if data type is DataBuffer.TYPE_USHORT; false if data type is DataBuffer.TYPE_SHORT.

Throws:

NullPointerException - if data is null.

ColorCube

Returns a multi-banded int ColorCube with an index offset common to all bands.

Parameters:

data - The multi-banded int data in [band][index] format.

offset - The common offset for all bands.

Throws:

NullPointerException - if data is null.

ColorCube

Returns a multi-banded float ColorCube with an index offset common to all bands.

Parameters:

 $\verb"data-The multi-banded float data in [band][index] format.$

offset - The common offset for all bands.

Throws:

NullPointerException - if data is null.

ColorCube

Returns a multi-banded double ColorCube with an index offset common to all bands.

Parameters:

 $\verb"data-The multi-banded double data in [band][index] format.$

offset - The common offset for all bands.

Throws

NullPointerException - if data is null.

Method Detail

createColorCube

Returns a multi-banded ColorCube of a specified data type.

Parameters:

dataType - the data type of the ColorCube, one of DataBuffer.TYPE_BYTE, TYPE_SHORT, TYPE_USHORT, TYPE_INT, TYPE_FLOAT, or TYPE_DOUBLE. offset - The common offset for all bands. dimension - The signed dimension of each band.

Returns:

An appropriate ColorCube.

Throws:

NullPointerException - if dimension is null.

createColorCube

Returns a multi-banded ColorCube of a specified data type with zero offset for all bands.

Parameters:

dataType - The data type of the ColorCube. dimension - The signed dimension of each band.

Returns

An appropriate ColorCube.

Throws:

NullPointerException - if dimension is null.

createColorCubeByte

Returns a multi-banded byte ColorCube with an index offset common to all bands.

Parameters:

offset - The common offset for all bands.

dimension - An array of signed sizes of each side of the color cube. The color ramp in each dimension will be increasing or decreasing according to whether the sign of the corresponding element of the dimension array is positive or negative, respectively.

Returns:

A multi-banded byte ColorCube with offset.

createColorCubeShort

Returns a multi-banded short ColorCube with an index offset common to all bands.

Parameters:

offset - The common offset for all bands.

dimension - An array of signed sizes of each side of the color cube. The color ramp in each dimension will be increasing or decreasing according to whether the sign of the corresponding element of the dimension array is positive or negative, respectively.

Returns:

A multi-banded short ColorCube with offset.

createColorCubeUShort

Returns a multi-banded unsigned short ColorCube with an index offset common to all bands.

Parameters:

offset - The common offset for all bands.

dimension - An array of signed sizes of each side of the color cube. The color ramp in each dimension will be increasing or decreasing according to whether the sign of the corresponding element of the dimension array is positive or negative, respectively.

Returns:

A multi-banded unsigned short ColorCube with offset.

createColorCubeInt

Returns a multi-banded int ColorCube with an index offset common to all bands.

Parameters:

offset - The common offset for all bands.

dimension - An array of signed sizes of each side of the color cube. The color ramp in each dimension will be increasing or decreasing according to whether the sign of the corresponding element of the dimension array is positive or negative, respectively.

Returns:

A multi-banded int ColorCube with offset.

createColorCubeFloat

Returns a multi-banded float ColorCube with an index offset common to all bands.

Parameters:

offset - The common offset for all bands.

dimension - An array of signed sizes of each side of the color cube. The color ramp in each dimension will be increasing or decreasing according to whether the sign of the corresponding element of the dimension array is positive or negative, respectively.

Returns:

A multi-banded float ColorCube with offset.

createColorCubeDouble

Returns a multi-banded double ColorCube with an index offset common to all bands.

Parameters:

offset - The common offset for all bands.

dimension - An array of signed sizes of each side of the color cube. The color ramp in each dimension will be increasing or decreasing according to whether the sign of the corresponding element of the dimension array is positive or negative, respectively.

Returns:

A multi-banded double ColorCube.

createDataArray

Constructs a two-dimensional array of the requested data type which represents the contents of a color cube.

Parameters:

dataType - The data type as defined by the static TYPE fields of DataBuffer, e.g., DataBuffer.TYPE_BYTE. offset - The initial offset into the data array.

dimension - An array of signed sizes of each side of the color cube. The color ramp in each dimension will be

increasing or decreasing according to whether the sign of the corresponding element of the dimension array is positive or negative, respectively.

Returns:

A two-dimensional array of the requested data type laid out in color cube format.

See Also:

DataBuffer

createDataArrayByte

Constructs a two-dimensional array of byte data which represent the contents of a color cube.

Parameters:

offset - The initial offset into the data array.

dimension - An array of signed sizes of each side of the color cube. The color ramp in each dimension will be increasing or decreasing according to whether the sign of the corresponding element of the dimension array is positive or negative, respectively.

Returns:

A two-dimensional byte array of color cube data.

createDataArrayShort

Constructs a two-dimensional array of short data which represent the contents of a color cube.

Parameters:

offset - The initial offset into the data array.

dimension - an array of signed sizes of each side of the color cube. The color ramp in each dimension will be increasing or decreasing according to whether the sign of the corresponding element of the dimension array is positive or negative, respectively.

Returns

A two-dimensional short array of color cube data.

createDataArrayUShort

Constructs a two-dimensional array of unsigned short data which represent the contents of a color cube.

Parameters:

offset - The initial offset into the data array.

dimension - an array of signed sizes of each side of the color cube. The color ramp in each dimension will be increasing or decreasing according to whether the sign of the corresponding element of the dimension array is positive or negative, respectively.

Returns:

A two-dimensional short array of color cube data.

createDataArrayInt

Constructs a two-dimensional array of int data which represent the contents of a color cube.

Parameters:

offset - The initial offset into the data array.

dimension - an array of signed sizes of each side of the color cube. The color ramp in each dimension will be increasing or decreasing according to whether the sign of the corresponding element of the dimension array is positive or negative, respectively.

Returns:

A two-dimensional int array of color cube data.

createDataArrayFloat

Constructs a two-dimensional array of float data which represent the contents of a color cube.

Parameters:

offset - The initial offset into the data array.

dimension - an array of signed sizes of each side of the color cube. The color ramp in each dimension will be increasing or decreasing according to whether the sign of the corresponding element of the dimension array is positive or negative, respectively.

Returns:

A two-dimensional float array of color cube data.

createDataArrayDouble

Constructs a two-dimensional array of double data which represent the contents of a color cube.

Parameters:

offset - The initial offset into the data array.

dimension - an array of signed sizes of each side of the color cube. The color ramp in each dimension will be increasing or decreasing according to whether the sign of the corresponding element of the dimension array is positive or negative, respectively.

Returns:

A two-dimensional double array of color cube data.

initFields

Initialize the fields of a ColorCube.

Parameters:

offset - The common offset for all bands.

dimension - The signed dimension for each band.

getDimension

```
public int[] getDimension()
```

Returns the array of signed dimensions used to construct the ColorCube.

Returns:

the dimension array used to create the ColorCube.

getDimsLessOne

```
public int[] getDimsLessOne()
```

Returns an array containing the signed dimensions, less one.

Returns:

An array of ints.

getMultipliers

```
public int[] getMultipliers()
```

Get the multipliers as an array.

Returns:

the array of multipliers.

getAdjustedOffset

```
public int getAdjustedOffset()
```

Get the adjusted offset into the lookup table, accounting for negative dimensions.

Returns:

The adjusted offset.

findNearestEntry

public int findNearestEntry(float[] pixel)

Find the index of the nearest color in the color map to the pixel value argument.

Parameters:

pixel - a float array of all samples of a pixel.

Returns:
the index of the nearest color.

NullPointerException - if pixel is null.

Overrides:
findNearestEntry in class LookupTableJAI

Class ComponentSampleModelJAI

public class ComponentSampleModelJAI

extends java.awt.image.ComponentSampleModel

This class represents image data which is stored such that each sample of a pixel occupies one data element of the DataBuffer. It stores the N samples which make up a pixel in N separate data array elements. Different bands may be in different banks of the DataBuffer. Accessor methods are provided so that image data can be manipulated directly. This class can support different kinds of interleaving, e.g. band interleaving, scanline interleaving, and pixel interleaving. Pixel stride is the number of data array elements between two samples for the same band on the same scanline. Scanline stride is the number of data array elements between a given sample and the corresponding sample in the same column of the next scanline. Band offsets denote the number of data array elements from the first data array element of the bank of the DataBuffer holding each band to the first sample of the band. The bands are numbered from 0 to N-1. This class can represent image data for the dataTypes enumerated in java.awt.image.DataBuffer (all samples of a given ComponentSampleModel are stored with the same precision) . All strides and offsets must be non-negative.

See Also:

ComponentSampleModel

Constructor Detail

ComponentSampleModelJAI

Constructs a ComponentSampleModel with the specified parameters. The number of bands will be given by the length of the bandOffsets array. All bands will be stored in the first bank of the DataBuffer.

Parameters:

```
dataType - The data type for storing samples.
w - The width (in pixels) of the region of image data described.
h - The height (in pixels) of the region of image data described.
pixelStride - The pixel stride of the region of image data described.
scanlineStride - The line stride of the region of image data described.
bandOffsets - The offsets of all bands.
```

ComponentSampleModelJAI

Constructs a ComponentSampleModel with the specified parameters. The number of bands will be given by the length of the bandOffsets array. Different bands may be stored in different banks of the DataBuffer.

Parameters:

```
dataType - The data type for storing samples.
w - The width (in pixels) of the region of image data described.
h - The height (in pixels) of the region of image data described.
pixelStride - The pixel stride of the region of image data described.
scanlineStride - The line stride of the region of image data described.
bankIndices - The bank indices of all bands.
bandOffsets - The band offsets of all bands.
```

Method Detail

getBufferSize

```
private long getBufferSize()
```

Returns the size of the data buffer (in data elements) needed for a data buffer that matches this ComponentSampleModel.

Overrides:

getBufferSize in class java.awt.image.ComponentSampleModel

JAIorderBands

Preserves band ordering with new step factor...

createCompatibleSampleModel

Creates a new ComponentSampleModel with the specified width and height. The new SampleModel will have the same number of bands, storage data type, interleaving scheme, and pixel stride as this SampleModel.

Parameters:

- w The width in pixels.
- h The height in pixels

Overrides:

createCompatibleSampleModel in class java.awt.image.ComponentSampleModel

createSubsetSampleModel

```
public java.awt.image.SampleModel createSubsetSampleModel(int[] bands)
```

This creates a new ComponentSampleModel with a subset of the bands of this ComponentSampleModel. The new ComponentSampleModel can be used with any DataBuffer that the existing ComponentSampleModel can be used with. The new ComponentSampleModel/DataBuffer combination will represent an image with a subset of the bands of the original ComponentSampleModel/DataBuffer combination.

Parameters:

bands - subset of bands of this ComponentSampleModel

Overrides:

createSubsetSampleModel in class java.awt.image.ComponentSampleModel

createDataBuffer

```
\verb"public java.awt.image.DataBuffer createDataBuffer"()
```

Creates a DataBuffer that corresponds to this ComponentSampleModel. The DataBuffer's data type, number of banks, and size will be consistent with this ComponentSampleModel.

Overrides:

createDataBuffer in class java.awt.image.ComponentSampleModel

getDataElements

Returns data for a single pixel in a primitive array of type TransferType. For a ComponentSampleModel, this will be the same as the data type, and samples will be returned one per array element. Generally, obj should be passed in as null, so that the Object will be created automatically and will be of the right primitive data type.

The following code illustrates transferring data for one pixel from DataBuffer db1, whose storage layout is described by ComponentSampleModel csm1, to DataBuffer db2, whose storage layout is described by ComponentSampleModel csm2. The transfer will generally be more efficient than using getPixel/setPixel.

Using getDataElements/setDataElements to transfer between two DataBuffer/SampleModel pairs is legitimate if the

SampleModels have the same number of bands, corresponding bands have the same number of bits per sample, and the TransferTypes are the same.

If obj is non-null, it should be a primitive array of type TransferType. Otherwise, a ClassCastException is thrown. An ArrayIndexOutOfBoundsException may be thrown if the coordinates are not in bounds, or if obj is non-null and is not large enough to hold the pixel data.

Parameters:

- x The X coordinate of the pixel location.y The Y coordinate of the pixel location.
- obj If non-null, a primitive array in which to return the pixel data.
- data The DataBuffer containing the image data.

getDataElements in class java.awt.image.ComponentSampleModel

getDataElements

```
public java.lang.Object getDataElements(int x,
 int w,
 int h,
 java.lang.Object obj,
 java.awt.image.DataBuffer data)
```

Returns the pixel data for the specified rectangle of pixels in a primitive array of type TransferType. For image data supported by the Java 2D API, this will be one of the dataTypes supported by java.awt.image.DataBuffer. Data may be returned in a packed format, thus increasing efficiency for data transfers. Generally, obj should be passed in as null, so that the Object will be created automatically and will be of the right primitive data type.

The following code illustrates transferring data for a rectangular region of pixels from DataBuffer db1, whose storage layout is described by SampleModel sm1, to DataBuffer db2, whose storage layout is described by SampleModel sm2. The transfer will generally be more efficient than using getPixels/setPixels.

```
SampleModel sm1, sm2;
DataBuffer db1, db2;
sm2.setDataElements(x, y, w, h, sm1.getDataElements(x, y, w, h, sm2.setDataElements(x, y, w, sm2.setDataElements(x, y, y, w, h, sm2.setDataElements(x, y, y, w, h, sm2.setDataElements(x, y,
 h, null, db1), db2);
```

Using getDataElements/setDataElements to transfer between two DataBuffer/SampleModel pairs is legitimate if the SampleModels have the same number of bands, corresponding bands have the same number of bits per sample, and the TransferTypes are the same.

If obj is non-null, it should be a primitive array of type TransferType. Otherwise, a ClassCastException is thrown. An ArrayIndexOutOfBoundsException may be thrown if the coordinates are not in bounds, or if obj is non-null and is not large enough to hold the pixel data.

Parameters:

- x The minimum X coordinate of the pixel rectangle.
- y The minimum Y coordinate of the pixel rectangle.
- w The width of the pixel rectangle.
- h The height of the pixel rectangle.
- obj If non-null, a primitive array in which to return the pixel data.
- data The DataBuffer containing the image data.

Overrides:

getDataElements in class java.awt.image.SampleModel

See Also:

```
ComponentSampleModel.getNumDataElements(), SampleModel.getTransferType(),
DataBuffer
```

setDataElements

```
public void setDataElements(int x,
 int y,
java.lang.Object obj,
java.awt.image.DataBuffer data)
```

Sets the data for a single pixel in the specified DataBuffer from a primitive array of type TransferType. For a ComponentSampleModel, this will be the same as the data type, and samples are transferred one per array element.

The following code illustrates transferring data for one pixel from DataBuffer db1, whose storage layout is described by ComponentSampleModel csm1, to DataBuffer db2, whose storage layout is described by ComponentSampleModel csm2. The transfer will generally be more efficient than using getPixel/setPixel.

```
ComponentSampleModel csm1, csm2;
DataBufferInt db1, db2;
csm2.setDataElements(x, y, csm1.getDataElements(x, y, null, db1),
```

Using getDataElements/setDataElements to transfer between two DataBuffer/SampleModel pairs is legitimate if the

SampleModels have the same number of bands, corresponding bands have the same number of bits per sample, and the TransferTypes are the same.

obj must be a primitive array of type TransferType. Otherwise, a ClassCastException is thrown. An ArrayIndexOutOfBoundsException may be thrown if the coordinates are not in bounds, or if obj is not large enough to hold the pixel data.

Parameters:

- x The X coordinate of the pixel location.
 y The Y coordinate of the pixel location.
- obj A primitive array containing pixel data. data - The DataBuffer containing the image data.

Overrides:

setDataElements in class java.awt.image.ComponentSampleModel

setDataElements

Sets the data for a rectangle of pixels in the specified DataBuffer from a primitive array of type TransferType. For image data supported by the Java 2D API, this will be one of the dataTypes supported by java.awt.image.DataBuffer. Data in the array may be in a packed format, thus increasing efficiency for data transfers.

The following code illustrates transferring data for a rectangular region of pixels from DataBuffer db1, whose storage layout is described by SampleModel sm1, to DataBuffer db2, whose storage layout is described by SampleModel sm2. The transfer will generally be more efficient than using getPixels/setPixels.

```
SampleModel sm1, sm2;
DataBuffer db1, db2;
sm2.setDataElements(x, y, w, h, sm1.getDataElements(x, y, w, h, null, db1), db2);
```

Using getDataElements/setDataElements to transfer between two DataBuffer/SampleModel pairs is legitimate if the SampleModels have the same number of bands, corresponding bands have the same number of bits per sample, and the TransferTypes are the same.

obj must be a primitive array of type TransferType. Otherwise, a ClassCastException is thrown. An ArrayIndexOutOfBoundsException may be thrown if the coordinates are not in bounds, or if obj is not large enough to hold the pixel data.

Parameters:

- x The minimum X coordinate of the pixel rectangle.
- y The minimum Y coordinate of the pixel rectangle.
- w The width of the pixel rectangle.
- h The height of the pixel rectangle.
- obj A primitive array containing pixel data.
- data The DataBuffer containing the image data.

Overrides:

setDataElements in class java.awt.image.SampleModel

See Also:

 $\label{lem:componentSampleModel.getNumDataElements(), SampleModel.getTransferType(), DataBuffer$

setSample

Sets a sample in the specified band for the pixel located at (x,y) in the DataBuffer using a float for input.

ArrayIndexOutOfBoundsException may be thrown if the coordinates are not in bounds.

Parameters:

- $\mathbf x$ The X coordinate of the pixel location.
- y The Y coordinate of the pixel location.
- b The band to set.
- s The input sample as a float.

data - The DataBuffer containing the image data.

Throws:

ArrayIndexOutOfBoundsException - if coordinates are not in bounds

Overrides:

setSample in class java.awt.image.SampleModel

getSampleFloat

```
public float getSampleFloat(int x,
 java.awt.image.DataBuffer data)
```

Returns the sample in a specified band for the pixel located at (x,y) as a float. ArrayIndexOutOfBoundsException may be thrown if the coordinates are not in bounds.

Parameters:

- x The X coordinate of the pixel location. y The Y coordinate of the pixel location.
- b The band to return.
- data The DataBuffer containing the image data.

Returns:

sample The floating point sample value

Overrides:

getSampleFloat in class java.awt.image.SampleModel

setSample

```
public void setSample(int x,
 double s,
 java.awt.image.DataBuffer data)
```

Sets a sample in the specified band for the pixel located at (x,y) in the DataBuffer using a double for input.

ArrayIndexOutOfBoundsException may be thrown if the coordinates are not in bounds.

Parameters:

- x The X coordinate of the pixel location.
- y The Y coordinate of the pixel location.
- b The band to set.
- s The input sample as a double.

data - The DataBuffer containing the image data.

Throws:

ArrayIndexOutOfBoundsException - if coordinates are not in bounds

Overrides:

setSample in class java.awt.image.SampleModel

getSampleDouble

```
public double getSampleDouble(int x,
 int y,
 int b,
 java.awt.image.DataBuffer data)
```

Returns the sample in a specified band for a pixel located at (x,y) as a double. ArrayIndexOutOfBoundsException may be thrown if the coordinates are not in bounds.

Parameters:

- x The X coordinate of the pixel location.
- y The Y coordinate of the pixel location.
- b The band to return.

data - The DataBuffer containing the image data.

Returns:

sample The double sample value

Overrides:

getSampleDouble in class java.awt.image.SampleModel

getPixels

```
int y,
int w,
int h,
double[] dArray,
java.awt.image.DataBuffer data)
```

Returns all samples for a rectangle of pixels in a double array, one sample per array element. ArrayIndexOutOfBoundsException may be thrown if the coordinates are not in bounds.

Parameters:

- x The X coordinate of the upper left pixel location.
 y The Y coordinate of the upper left pixel location.
 w The width of the pixel rectangle.

- h The height of the pixel rectangle.
 dArray If non-null, returns the samples in this array.
 data The DataBuffer containing the image data.

Overrides:

getPixels in class java.awt.image.SampleModel

toString

public java.lang.String toString()

Returns a String containing the values of all valid fields.

toString in class java.lang.Object

Class CoordinateImage

java.lang.Object

+--javax.media.jai.CoordinateImage

public class CoordinateImage

extends java.lang.Object

A class representing an image that is associated with a coordinate. This class is used with ImageStack.

See Also:

ImageStack

Field Detail

image

public PlanarImage image

The image.

coordinate

public java.lang.Object coordinate

The coordinate associated with the image. The type of this parameter is Object so that the application may choose any class to represent a coordinate based on the individual's needs.

Constructor Detail

CoordinateImage

Constructor.

Throws:

NullPointerException - if pi is null. NullPointerException - if c is null.

Class CopyPropertyGenerator

java.lang.Object

+--javax.media.jai.CopyPropertyGenerator

class CopyPropertyGenerator

extends java.lang.Object implements PropertyGenerator

Copy properties from a PlanarImage rendering.

Field Detail

im

PlanarImage **im**

Constructor Detail

CopyPropertyGenerator

public CopyPropertyGenerator(PlanarImage im)

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Specified by:

getPropertyNames in interface PropertyGenerator

getProperty

Specified by:

getProperty in interface PropertyGenerator

getProperty

public java.lang.Object **getProperty**(java.lang.String name,

Specified by:

getProperty in interface PropertyGenerator

Class DataBufferDouble

public class DataBufferDouble

extends java.awt.image.DataBuffer

An extension of DataBuffer that stores data internally in double form.

See Also:

DataBuffer

Field Detail

bankdata

protected double[][] bankdata

The array of data banks.

data

protected double[] data

A reference to the default data bank.

Constructor Detail

DataBufferDouble

public DataBufferDouble(int size)

Constructs a double-based DataBuffer with a specified size.

Parameters:

size - The number of elements in the DataBuffer.

DataBufferDouble

Constructs a double-based DataBuffer with a specified number of banks, all of which are of a specified size.

Parameters:

 $\verb|size-The number of elements in each bank of the \verb|DataBuffer|.$

numBanks - The number of banks in the DataBuffer.

DataBufferDouble

Constructs a double-based DataBuffer with the specified data array. Only the first size elements are available for use by this DataBuffer. The array must be large enough to hold size elements.

Parameters:

 ${\tt dataArray-An~array~of~doubles~to~be~used~as~the~first~and~only~bank~of~this~DataBuffer.}$

size - The number of elements of the array to be used.

DataBufferDouble

Constructs a double-based DataBuffer with the specified data array. Only the elements between offset and offset + size - 1 are available for use by this DataBuffer. The array must be large enough to hold offset + size elements.

Parameters:

dataArray - An array of doubles to be used as the first and only bank of this DataBuffer. size - The number of elements of the array to be used. offset - The offset of the first element of the array that will be used.

DataBufferDouble

Constructs a double-based DataBuffer with the specified data arrays. Only the first size elements of each array are available for use by this DataBuffer. The number of banks will be equal to dataArray.length.

Parameters:

dataArray - An array of arrays of doubles to be used as the banks of this DataBuffer. size - The number of elements of each array to be used.

DataBufferDouble

Constructs a double-based DataBuffer with the specified data arrays, size, and per-bank offsets. The number of banks is equal to dataArray.length. Each array must be at least as large as size plus the corresponding offset. There must be an entry in the offsets array for each data array.

Parameters:

dataArray - An array of arrays of doubles to be used as the banks of this DataBuffer. size - The number of elements of each array to be used. offsets - An array of integer offsets, one for each bank.

Method Detail

getData

```
public double[] getData()
```

Returns the default (first) double data array.

getData

```
public double[] getData(int bank)
```

Returns the data array for the specified bank.

getBankData

```
public double[][] getBankData()
```

Returns the data array for all banks.

getElem

```
public int getElem(int i)
```

Returns the requested data array element from the first (default) bank as an int.

Parameters:

i - The desired data array element.

Returns:

The data entry as an int.

Overrides:

getElem in class java.awt.image.DataBuffer

getElem

Returns the requested data array element from the specified bank as an int.

Parameters:

bank - The bank number.

i - The desired data array element.

Returns:

The data entry as an int.

Overrides:

getElem in class java.awt.image.DataBuffer

setElem

Sets the requested data array element in the first (default) bank to the given int.

Parameters:

i - The desired data array element.

val - The value to be set.

Overrides:

setElem in class java.awt.image.DataBuffer

setElem

Sets the requested data array element in the specified bank to the given int.

Parameters:

bank - The bank number.

i - The desired data array element.

val - The value to be set.

Overrides:

setElem in class java.awt.image.DataBuffer

getElemFloat

```
public float getElemFloat(int i)
```

Returns the requested data array element from the first (default) bank as a float.

Parameters:

i - The desired data array element.

Returns:

The data entry as a float.

Overrides:

 $getElemFloat\ in\ class\ java.awt.image.DataBuffer$

getElemFloat

Returns the requested data array element from the specified bank as a float.

Parameters:

bank - The bank number.

i - The desired data array element.

Returns:

The data entry as a float.

Overrides:

getElemFloat in class java.awt.image.DataBuffer

setElemFloat

Sets the requested data array element in the first (default) bank to the given float.

Parameters:

i - The desired data array element.

val - The value to be set.

Overrides:

setElemFloat in class java.awt.image.DataBuffer

setElemFloat

Sets the requested data array element in the specified bank to the given float.

Parameters:

bank - The bank number.

i - The desired data array element.

val - The value to be set.

Overrides:

setElemFloat in class java.awt.image.DataBuffer

getElemDouble

public double getElemDouble(int i)

Returns the requested data array element from the first (default) bank as a double.

Parameters:

i - The desired data array element.

Returns:

The data entry as a double.

Overrides:

getElemDouble in class java.awt.image.DataBuffer

getElemDouble

Returns the requested data array element from the specified bank as a double.

Parameters:

bank - The bank number.

i - The desired data array element.

Returns:

The data entry as a double.

Overrides:

getElemDouble in class java.awt.image.DataBuffer

setElemDouble

Sets the requested data array element in the first (default) bank to the given double.

Parameters:

i - The desired data array element.

val - The value to be set.

Overrides:

setElemDouble in class java.awt.image.DataBuffer

setElemDouble

```
\label{eq:public_void} \begin{tabular}{ll} {\tt public} & {\tt void} & {\tt setElemDouble}({\tt int} & {\tt bank}, \\ & & {\tt int} & {\tt i}, \\ & & {\tt double} & {\tt val}) \end{tabular}
```

Sets the requested data array element in the specified bank to the given double.

Parameters:

bank - The bank number.

i - The desired data array element.

val - The value to be set.

Overrides:

setElemDouble in class inva and image DataBuffer.

setElemDouble in class java.awt.image.DataBuffer

Class DataBufferFloat

public class DataBufferFloat

extends java.awt.image.DataBuffer

An extension of DataBuffer that stores data internally in float form.

See Also:

DataBuffer

Field Detail

bankdata

```
protected float[][] bankdata
```

The array of data banks.

data

protected float[] data

A reference to the default data bank.

Constructor Detail

DataBufferFloat

public DataBufferFloat(int size)

Constructs a float-based DataBuffer with a specified size.

Parameters:

size - The number of elements in the DataBuffer.

DataBufferFloat

Constructs a float-based DataBuffer with a specified number of banks, all of which are of a specified size.

Parameters:

 $\verb|size-The number of elements in each bank of the \verb|DataBuffer|.$

numBanks - The number of banks in the DataBuffer.

DataBufferFloat

Constructs a float-based DataBuffer with the specified data array. Only the first size elements are available for use by this DataBuffer. The array must be large enough to hold size elements.

Parameters:

 ${\tt dataArray-An~array~of~floats~to~be~used~as~the~first~and~only~bank~of~this~DataBuffer.}$

size - The number of elements of the array to be used.

DataBufferFloat

Constructs a float-based DataBuffer with the specified data array. Only the elements between offset and offset + size - 1 are available for use by this DataBuffer. The array must be large enough to hold offset + size elements.

Parameters:

dataArray - An array of floats to be used as the first and only bank of this DataBuffer. size - The number of elements of the array to be used. offset - The offset of the first element of the array that will be used.

DataBufferFloat

Constructs a float-based DataBuffer with the specified data arrays. Only the first size elements of each array are available for use by this DataBuffer. The number of banks will be equal to dataArray.length.

Parameters:

dataArray - An array of arrays of floats to be used as the banks of this DataBuffer. size - The number of elements of each array to be used.

DataBufferFloat

Constructs a float-based DataBuffer with the specified data arrays, size, and per-bank offsets. The number of banks is equal to dataArray.length. Each array must be at least as large as size plus the corresponding offset. There must be an entry in the offsets array for each data array.

Parameters:

dataArray - An array of arrays of floats to be used as the banks of this DataBuffer. size - The number of elements of each array to be used. offsets - An array of integer offsets, one for each bank.

Method Detail

getData

```
public float[] getData()
 Returns the default (first) float data array.
```

getData

```
public float[] getData(int bank)
 Returns the data array for the specified bank.
```

getBankData

```
public float[][] getBankData()
 Returns the data array for all banks.
```

getElem

```
public int getElem(int i)
```

Returns the requested data array element from the first (default) bank as an int.

Parameters:

i - The desired data array element.

Returns:

The data entry as an int.

Overrides:

getElem in class java.awt.image.DataBuffer

getElem

Returns the requested data array element from the specified bank as an int.

Parameters:

bank - The bank number.

i - The desired data array element.

Returns:

The data entry as an int.

Overrides:

getElem in class java.awt.image.DataBuffer

setElem

Sets the requested data array element in the first (default) bank to the given int.

Parameters:

i - The desired data array element.

val - The value to be set.

Overrides:

setElem in class java.awt.image.DataBuffer

setElem

Sets the requested data array element in the specified bank to the given int.

Parameters:

bank - The bank number.

i - The desired data array element.

val - The value to be set.

Overrides:

setElem in class java.awt.image.DataBuffer

getElemFloat

```
public float getElemFloat(int i)
```

Returns the requested data array element from the first (default) bank as a float.

Parameters:

i - The desired data array element.

Returns:

The data entry as a float.

Overrides:

getElemFloat in class java.awt.image.DataBuffer

getElemFloat

Returns the requested data array element from the specified bank as a float.

Parameters:

bank - The bank number.

i - The desired data array element.

Returns:

The data entry as a float.

Overrides:

getElemFloat in class java.awt.image.DataBuffer

setElemFloat

Sets the requested data array element in the first (default) bank to the given float.

Parameters:

i - The desired data array element.

val - The value to be set.

Overrides:

setElemFloat in class java.awt.image.DataBuffer

setElemFloat

Sets the requested data array element in the specified bank to the given float.

Parameters:

bank - The bank number.

i - The desired data array element.

val - The value to be set.

Overrides:

setElemFloat in class java.awt.image.DataBuffer

getElemDouble

```
public double getElemDouble(int i)
```

Returns the requested data array element from the first (default) bank as a double.

Parameters:

i - The desired data array element.

Returns:

The data entry as a double.

Overrides:

getElemDouble in class java.awt.image.DataBuffer

getElemDouble

```
public double getElemDouble(int bank,
 int i)
```

Returns the requested data array element from the specified bank as a double.

Parameters:

bank - The bank number.

i - The desired data array element.

Returns:

The data entry as a double.

Overrides:

getElemDouble in class java.awt.image.DataBuffer

setElemDouble

Sets the requested data array element in the first (default) bank to the given double.

Parameters:

i - The desired data array element.

val - The value to be set.

Overrides:

setElemDouble in class java.awt.image.DataBuffer

setElemDouble

```
\label{eq:public_void} \begin{tabular}{ll} {\tt public} & {\tt void} & {\tt setElemDouble}({\tt int} & {\tt bank}, \\ & & {\tt int} & {\tt i}, \\ & & {\tt double} & {\tt val}) \end{tabular}
```

Sets the requested data array element in the specified bank to the given double.

Parameters:

bank - The bank number.

i - The desired data array element.

val - The value to be set.

Overrides:

setElemDouble in class inva and image DataBuffer.

setElemDouble in class java.awt.image.DataBuffer

javax.media.jai Class FloatDoubleColorModel

public class FloatDoubleColorModel

extends java.awt.image.ComponentColorModel

A ColorModel class that works with pixel values that represent color and alpha information as separate samples, using float or double elements. This class can be used with an arbitrary ColorSpace. The number of color samples in the pixel values must be same as the number of color components in the ColorSpace. There may be a single alpha sample.

Sample values are taken as ranging from 0.0 to 1.0; that is, when converting to 8-bit RGB, a multiplication by 255 is performed and values outside of the range 0-255 are clamped at the closest endpoint.

For maximum efficiency, pixel data being interpreted by this class should be in the sRGB color space. This will result in only the trivial conversion (scaling by 255 and dividing by any premultiplied alpha) to be performed. Other color spaces require more general conversions.

For those methods that use a primitive array pixel representation of type transferType, the array length is the same as the number of color and alpha samples. Color samples are stored first in the array followed by the alpha sample, if present. The order of the color samples is specified by the ColorSpace. Typically, this order reflects the name of the color space type. For example, for TYPE_RGB, index 0 corresponds to red, index 1 to green, and index 2 to blue. The transfer types supported are DataBuffer.TYPE_FLOAT, DataBuffer.TYPE_DOUBLE.

The translation from pixel values to color/alpha components for display or processing purposes is a one-to-one correspondence of samples to components.

 $Methods \ that \ use \ a \ single \ int \ pixel \ representation \ throw \ an \ {\tt IllegalArgumentException}.$

A FloatDoubleColorModel can be used in conjunction with a ComponentSampleModelJAI.

See Also:

ColorModel, ColorSpace, ComponentSampleModel, ComponentSampleModelJAI

Field Detail

colorSpace

java.awt.color.ColorSpace colorSpace

colorSpaceType

int colorSpaceType

numColorComponents

int numColorComponents

numComponents

int numComponents

transparency

int transparency

hasAlpha

boolean hasAlpha

isAlphaPremultiplied

boolean isAlphaPremultiplied

Constructor Detail

FloatDoubleColorModel

Constructs a ComponentColorModel from the specified parameters. Color components will be in the specified ColorSpace. hasAlpha indicates whether alpha information is present. If hasAlpha is true, then the boolean isAlphaPremultiplied specifies how to interpret color and alpha samples in pixel values. If the boolean is true, color samples are assumed to have been multiplied by the alpha sample. The transparency specifies what alpha values can be represented by this color model. The transferType is the type of primitive array used to represent pixel values.

'arameters:

```
colorSpace - The ColorSpace associated with this color model.
hasAlpha - If true, this color model supports alpha.
isAlphaPremultiplied - If true, alpha is premultiplied.
transparency - Specifies what alpha values can be represented by this color model.
transferType - Specifies the type of primitive array used to represent pixel values, one of DataBuffer.TYPE_FLOAT or TYPE_DOUBLE.
```

Throws

java.lang.IllegalArgumentException - If the transfer type is not DataBuffer.TYPE_FLOAT or TYPE_DOUBLE.

See Also:

ColorSpace, Transparency

Method Detail

bitsHelper

getRed

public int getRed(int pixel)

Throws an IllegalArgumentException, since pixel values for this ColorModel are not conveniently representable as a single int.

Overrides:

getRed in class java.awt.image.ComponentColorModel

getGreen

```
public int getGreen(int pixel)
```

Throws an IllegalArgumentException, since pixel values for this ColorModel are not conveniently representable as a single int.

Overrides:

 $getGreen\ in\ class\ java.awt.image.ComponentColorModel$

getBlue

```
public int getBlue(int pixel)
```

Throws an IllegalArgumentException, since pixel values for this ColorModel are not conveniently representable as a single int.

Overrides:

getBlue in class java.awt.image.ComponentColorModel

getAlpha

public int getAlpha(int pixel)

Throws an IllegalArgumentException, since pixel values for this ColorModel are not conveniently representable as a single int.

Overrides:

getAlpha in class java.awt.image.ComponentColorModel

getRGB

public int getRGB(int pixel)

Throws an IllegalArgumentException, since pixel values for this ColorModel are not conveniently representable as a single int.

Overrides

getRGB in class java.awt.image.ComponentColorModel

clamp

private int clamp(float value)

clamp

private int clamp(double value)

getSample

getRed

public int getRed(java.lang.Object inData)

Returns the red color component for the specified pixel, scaled from 0 to 255 in the default RGB ColorSpace, sRGB. A color conversion is done if necessary. The pixel value is specified by an array of data elements of type transferType passed in as an object reference. The returned value will be a non pre-multiplied value. If the alpha is premultiplied, this method divides it out before returning the value (if the alpha value is 0, the red value will be 0).

Parameters:

inData - The pixel from which you want to get the red color component, specified by an array of data elements of type transferType.

Returns:

The red color component for the specified pixel, as an int.

Throws:

ClassCastException - If inData is not a primitive array of type transferType.

ArrayIndexOutOfBoundsException - if inData is not large enough to hold a pixel value for this ColorModel.

Overrides:

getRed in class java.awt.image.ComponentColorModel

getGreen

public int getGreen(java.lang.Object inData)

Returns the green color component for the specified pixel, scaled from 0 to 255 in the default RGB ColorSpace, sRGB. A color conversion is done if necessary. The pixel value is specified by an array of data elements of type transferType passed in as an object reference. The returned value will be a non pre-multiplied value. If the alpha is premultiplied, this method divides it out before returning the value (if the alpha value is 0, the green value will be 0).

Parameters:

inData - The pixel from which you want to get the green color component, specified by an array of data elements of type transferType.

Returns:

The green color component for the specified pixel, as an int.

Throws:

ClassCastException - If inData is not a primitive array of type transferType.

ArrayIndexOutOfBoundsException - if inData is not large enough to hold a pixel value for this ColorModel.

Overrides

 $getGreen\ in\ class\ java.awt.image.ComponentColorModel$

getBlue

public int getBlue(java.lang.Object inData)

Returns the blue color component for the specified pixel, scaled from 0 to 255 in the default RGB ColorSpace, sRGB. A color conversion is done if necessary. The pixel value is specified by an array of data elements of type transferType passed in as an object reference. The returned value will be a non pre-multiplied value. If the alpha is premultiplied, this method divides it out before returning the value (if the alpha value is 0, the blue value will be 0).

Parameters:

inData - The pixel from which you want to get the blue color component, specified by an array of data elements of type transferType.

Returns:

The blue color component for the specified pixel, as an int.

Throws:

ClassCastException - If inData is not a primitive array of type transferType.

ArrayIndexOutOfBoundsException - if inData is not large enough to hold a pixel value for this ColorModel.

Overrides:

getBlue in class java.awt.image.ComponentColorModel

getAlpha

public int getAlpha(java.lang.Object inData)

Returns the alpha component for the specified pixel, scaled from 0 to 255. The pixel value is specified by an array of data elements of type transferType passed in as an object reference. If the ColorModel does not have alpha, 255 is returned

Parameters:

inData - The pixel from which you want to get the alpha component, specified by an array of data elements of type transferType.

Returns:

The alpha component for the specified pixel, as an int.

Throws:

NullPointerException - if inData is null and the colorModel has alpha.

ClassCastException - If inData is not a primitive array of type transferType and the ColorModel has alpha. ArrayIndexOutOfBoundsException - if inData is not large enough to hold a pixel value for this ColorModel and the ColorModel has alpha.

Overrides:

getAlpha in class java.awt.image.ComponentColorModel

getRGB

public int getRGB(java.lang.Object inData)

Returns the color/alpha components for the specified pixel in the default RGB color model format. A color conversion is done if necessary. The pixel value is specified by an array of data elements of type transferType passed in as an object reference. The returned value is in a non pre-multiplied format. If the alpha is premultiplied, this method divides it out of the color components (if the alpha value is 0, the color values will be 0).

Parameters:

inData - The pixel from which you want to get the color/alpha components, specified by an array of data elements of type transferType.

Returns:

The color/alpha components for the specified pixel, as an int.

Throws:

ClassCastException - If inData is not a primitive array of type transferType.

ArrayIndexOutOfBoundsException - if inData is not large enough to hold a pixel value for this ColorModel.

Overrides:

getRGB in class java.awt.image.ComponentColorModel

getDataElements

Returns a data element array representation of a pixel in this ColorModel, given an integer pixel representation in the default RGB color model. This array can then be passed to the setDataElements method of a WritableRaster object. If the pixel parameter is null, a new array is allocated.

Parameters:

rgb - An ARGB value packed into an int.

pixel - The float or double array representation of the pixel.

Throws

ClassCastException - If pixel is not null and is not a primitive array of type transferType.

ArrayIndexOutOfBoundsException - If pixel is not large enough to hold a pixel value for this ColorModel.

Overrides:

getDataElements in class java.awt.image.ComponentColorModel

getComponents

Throws an IllegalArgumentException, since pixel values for this ColorModel are not conveniently representable as a single int.

Overrides:

getComponents in class java.awt.image.ComponentColorModel

getComponents

Throws an IllegalArgumentException since the pixel values cannot be placed into an int array.

Overrides:

getComponents in class java.awt.image.ComponentColorModel

getDataElement

Throws an IllegalArgumentException, since pixel values for this ColorModel are not conveniently representable as a single int.

Overrides:

getDataElement in class java.awt.image.ComponentColorModel

getDataElements

Returns a data element array representation of a pixel in this ColorModel, given an array of unnormalized color/alpha components. This array can then be passed to the setDataElements method of a WritableRaster object.

Parameters:

components - An array of unnormalized color/alpha components.

offset - The integer offset into the components array.

obj - The object in which to store the data element array representation of the pixel. If obj variable is null, a new array is allocated. If obj is not null, it must be a primitive array of type transferType. An

ArrayIndexOutOfBoundsException is thrown if obj is not large enough to hold a pixel value for this ColorModel.

Returns:

The data element array representation of a pixel in this ColorModel.

Throws:

java.lang.IllegalArgumentException - If the components array is not large enough to hold all the color and alpha components (starting at offset).

ClassCastException - If obj is not null and is not a primitive array of type transferType.

ArrayIndexOutOfBoundsException - If obj is not large enough to hold a pixel value for this ColorModel.

Overrides:

getDataElements in class java.awt.image.ComponentColorModel

coerceData

Forces the raster data to match the state specified in the isAlphaPremultiplied variable, assuming the data is currently correctly described by this ColorModel. It may multiply or divide the color raster data by alpha, or do nothing if the data is in the correct state. If the data needs to be coerced, this method also returns an instance of FloatDoubleColorModel with the isAlphaPremultiplied flag set appropriately.

Throws:

java.lang.IllegalArgumentException - if transfer type of raster is not the same as that of this FloatDoubleColorModel.

Overrides

coerceData in class java.awt.image.ComponentColorModel

isCompatibleRaster

public boolean isCompatibleRaster(java.awt.image.Raster raster)

Returns true if the supplied Raster's SampleModel is compatible with this FloatDoubleColorModel.

Parameters:

raster - a Rasterto be checked for compatibility.

Overrides:

isCompatibleRaster in class java.awt.image.ComponentColorModel

createCompatibleWritableRaster

Creates a WritableRaster with the specified width and height, that has a data layout (SampleModel) compatible with this ColorModel. The returned WritableRaster's SampleModel will be an instance of ComponentSampleModel.

Parameters:

- w The width of the WritableRaster you want to create.
- h The height of the WritableRaster you want to create.

Returns:

A WritableRaster that is compatible with this ColorModel.

Overrides:

createCompatibleWritableRaster in class java.awt.image.ComponentColorModel

See Also:

WritableRaster, SampleModel

createCompatibleSampleModel

Creates a SampleModel with the specified width and height that has a data layout compatible with this ColorModel. The returned SampleModel will be an instance of ComponentSampleModel.

Parameters:

- w The width of the SampleModel you want to create.
- h The height of the SampleModel you want to create.

Returns:

A SampleModel that is compatible with this ColorModel.

Overrides:

createCompatibleSampleModel in class java.awt.image.ComponentColorModel

See Also:

SampleModel, ComponentSampleModel

isCompatibleSampleModel

public boolean isCompatibleSampleModel(java.awt.image.SampleModel sm)

Checks whether or not the specified SampleModel is compatible with this ColorModel. A SampleModel is compatible if it is an instance of ComponentSampleModel, has the sample number of bands as the total nomber of components (including alpha) in the ColorSpace used by this ColorModel, and has the same data type (float or double) as this ColorModel.

Parameters:

sm - The SampleModel to test for compatibility.

Returns:

true if the SampleModel is compatible with this ColorModel, false if it is not.

Overrides:

isCompatibleSampleModel in class java.awt.image.ComponentColorModel

See Also:

SampleModel, ComponentSampleModel

toString

public java.lang.String toString()

Returns a String containing the values of all valid fields.

Overrides:

toString in class java.awt.image.ColorModel

javax.media.jai Class GraphicsJAI

public class GraphicsJAI

extends java.awt.Graphics2D

A JAI wrapper for a Graphics2D object derived from a Component. When drawing JAI images to a Component such as a Canvas, a new GraphicsJAI may be constructed to wrap the Graphics2D object provided by that Component. This GraphicsJAI object may provide acceleration for calls to drawRenderedImage(), drawRenderableImage(), and possibly other methods.

If it is possible to use a CanvasJAI object instead of a generic Canvas, or other Canvas subclass, then the Graphics objects obtained from getGraphics() or received as an argument in paint() will automatically be instances of GraphicsJAI.

The portion of the GraphicsJAI interface that deals with adding and retrieving new hardware-specific implementations has not been finalized and does not appear in the current API.

See Also:

CanvasJAI

Field Detail

g

java.awt.Graphics2D g

component

java.awt.Component component

Constructor Detail

GraphicsJAI

```
protected GraphicsJAI(java.awt.Graphics2D g, java.awt.Component component)
```

Constructs a new instance of GraphicsJAI that wraps a given instance of Graphics2D for drawing to a given Component.

Method Detail

createGraphicsJAI

Returns an instance of GraphicsJAI suitable for rendering to the given Component via the given Graphics2D instance.

If one is available, his method will select a hardware-specific implementation, that is specialized for the display device containing the component.

create

```
public java.awt.Graphics create()
 Creates a new GraphicsJAI object that is a copy of this GraphicsJAI object.
 Overrides:
 create in class java.awt.Graphics
 See Also:
 Graphics.create()
```

getColor

public java.awt.Color getColor()
 See comments in java.awt.Graphics.
 Overrides:
 getColor in class java.awt.Graphics
 See Also:
 Graphics.getColor()

setColor

public void **setColor**(java.awt.Color c)

See comments in java.awt.Graphics. **Overrides:**setColor in class java.awt.Graphics **See Also:**

Graphics.setColor(Color)

setPaintMode

public void setPaintMode()
 See comments in java.awt.Graphics.

Overrides:

setPaintMode in class java.awt.Graphics

See Also:

Graphics.setPaintMode()

setXORMode

public void setXORMode(java.awt.Color c1)

See comments in java.awt.Graphics.

Overrides:

setXORMode in class java.awt.Graphics

See Also:

Graphics.setXORMode(Color)

getFont

public java.awt.Font getFont()
 See comments in java.awt.Graphics.
 Overrides:
 getFont in class java.awt.Graphics
 See Also:
 Graphics.getFont()

setFont

public void setFont(java.awt.Font font)
 See comments in java.awt.Graphics.
 Overrides:
 setFont in class java.awt.Graphics
 See Also:
 Graphics.setFont(Font)

getFontMetrics

public java.awt.FontMetrics getFontMetrics(java.awt.Font f)
 See comments in java.awt.Graphics.
 Overrides:

getFontMetrics in class java.awt.Graphics

```
See Also:
```

Graphics.getFontMetrics(Font)

```
getClipBounds
```

```
public java.awt.Rectangle getClipBounds()
 See comments in java.awt.Graphics.
 Overrides:
 getClipBounds in class java.awt.Graphics
 See Also:
 Graphics.getClipBounds()
```

clipRect

setClip

getClip

```
public java.awt.Shape getClip()
 See comments in java.awt.Graphics.
 Overrides:
 getClip in class java.awt.Graphics
 See Also:
 Graphics.getClip()
```

setClip

```
public void setClip(java.awt.Shape clip)
 See comments in java.awt.Graphics.
 Overrides:
 setClip in class java.awt.Graphics
 See Also:
 Graphics.setClip(Shape)
```

copyArea

```
\begin{array}{c} \text{public void } \textbf{copyArea}(\text{int } \textbf{x},\\ & \text{int } \textbf{y},\\ & \text{int width,}\\ & \text{int height,}\\ & \text{int } \textbf{dx},\\ & \text{int } \textbf{dy}) \end{array}
```

```
See comments in java.awt.Graphics.
 Overrides:
 copyArea in class java.awt.Graphics
 See Also:
 Graphics.copyArea(int, int, int, int, int, int)
drawLine
public void drawLine(int x1,
 int y1,
 int x2,
 int y2)
 See comments in java.awt.Graphics.
 Overrides:
 drawLine in class java.awt.Graphics
 See Also:
 Graphics.drawLine(int, int, int, int)
fillRect
public void fillRect(int x,
 int width,
 int height)
 See comments in java.awt.Graphics.
 Overrides:
 fillRect in class java.awt.Graphics
 See Also:
 Graphics.fillRect(int, int, int, int)
clearRect
public void clearRect(int x,
 int y, int width,
 int height)
 See comments in java.awt.Graphics.
 Overrides:
 clearRect in class java.awt.Graphics
 See Also:
 Graphics.clearRect(int, int, int, int)
drawRoundRect
public void drawRoundRect(int x,
 int y,
 int width,
 int height,
 int arcWidth,
 int arcHeight)
 See comments in java.awt.Graphics.
 Overrides:
 drawRoundRect in class java.awt.Graphics
 See Also:
 Graphics.drawRoundRect(int, int, int, int, int, int)
fillRoundRect
public void fillRoundRect(int x,
 int y,
int width,
 int height
 int arcWidth,
```

int arcHeight)

```
See comments in java.awt.Graphics.
 Overrides:
 fillRoundRect in class java.awt.Graphics
 See Also:
 Graphics.fillRoundRect(int, int, int, int, int, int)
drawOval
public void drawOval(int x,
 int y,
int width,
 int height)
 See comments in java.awt.Graphics.
 Overrides:
 drawOval in class java.awt.Graphics
 See Also:
 Graphics.drawOval(int, int, int, int)
fillOval
public void fillOval(int x,
 int width,
 int height)
 See comments in java.awt.Graphics.
 Overrides:
 fillOval in class java.awt.Graphics
 See Also:
 Graphics.fillOval(int, int, int, int)
drawArc
public void drawArc(int x,
 int y, int width,
 int height,
 int startAngle,
 int arcAngle)
 See comments in java.awt.Graphics.
 Overrides:
 drawArc in class java.awt.Graphics
 See Also:
 Graphics.drawArc(int, int, int, int, int, int)
fillArc
public void fillArc(int x,
 int y,
 int width,
 int height,
 int startAngle,
 int arcAngle)
 See comments in java.awt.Graphics.
 Overrides:
 fillArc in class java.awt.Graphics
 See Also:
 Graphics.fillArc(int, int, int, int, int, int)
```

drawPolyline

```
See comments in java.awt.Graphics.
 Overrides:
 drawPolyline in class java.awt.Graphics
 See Also:
 Graphics.drawPolyline(int[], int[], int)
drawPolygon
See comments in java.awt.Graphics.
 Overrides:
 drawPolygon in class java.awt.Graphics
 See Also:
 Graphics.drawPolygon(int[], int[], int)
fillPolygon
public void fillPolygon(int[] xPoints,
 int[] yPoints,
 int nPoints)
 See comments in java.awt.Graphics.
 Overrides:
 fillPolygon in class java.awt.Graphics
 See Also:
 Graphics.fillPolygon(int[], int[], int)
drawImage
public boolean drawImage(java.awt.Image img,
 int x,
 java.awt.image.ImageObserver observer)
 See comments in java.awt.Graphics.
 Overrides:
 drawImage in class java.awt.Graphics
 Graphics.drawImage(Image, int, int, ImageObserver)
drawImage
public boolean drawImage(java.awt.Image img,
 int x,
 int y,
 int width,
 int height,
 java.awt.image.ImageObserver observer)
 See comments in java.awt.Graphics.
 Overrides:
 drawImage in class java.awt.Graphics
 See Also:
 Graphics.drawImage(Image, int, int, int, int, ImageObserver)
drawImage
public boolean drawImage(java.awt.Image img,
 int x,
 java.awt.Color bgcolor,
 java.awt.image.ImageObserver observer)
 See comments in java.awt.Graphics.
```

drawImage in class java.awt.Graphics

```
See Also:
```

```
Graphics.drawImage(Image, int, int, Color, ImageObserver)
```

```
drawImage
```

drawImage

drawImage

```
public boolean drawImage(java.awt.Image img,
 int dx1,
 int dy1,
 int dx2,
 int dy2,
 int sx1,
 int syl,
 int sx2,
 int sy2,
 java.awt.Color bgcolor,
 java.awt.image.ImageObserver observer)
 See comments in java.awt.Graphics.
 Overrides:
 drawImage in class java.awt.Graphics
 See Also:
 ImageObserver)
```

dispose

```
public void dispose()

See comments in java.awt.Graphics.

Overrides:
 dispose in class java.awt.Graphics

See Also:
 Graphics.dispose()
```

```
draw
```

```
public void draw(java.awt.Shape s)
 See comments in java.awt.Graphics2D.
 Overrides:
 draw in class java.awt.Graphics2D
 See Also:
 Graphics2D.draw(Shape)
```

drawImage

drawImage

drawRenderedImage

drawRenderableImage

drawString

```
drawString
```

drawString

drawString

drawGlyphVector

fill

```
public void fill(java.awt.Shape s)
 See comments in java.awt.Graphics2D.
 Overrides:
 fill in class java.awt.Graphics2D
 See Also:
 Graphics2D.fill(Shape)
```

hit

getDeviceConfiguration

public java.awt.GraphicsConfiguration getDeviceConfiguration()

See comments in java.awt.Graphics2D.

Overrides:

getDeviceConfiguration in class java.awt.Graphics2D

See Also:

Graphics2D.getDeviceConfiguration()

setComposite

public void setComposite(java.awt.Composite comp)

See comments in java.awt.Graphics2D.

Overrides:

setComposite in class java.awt.Graphics2D

See Also:

Graphics2D.setComposite(Composite)

setPaint

public void setPaint(java.awt.Paint paint)

See comments in java.awt.Graphics2D.

Overrides:

setPaint in class java.awt.Graphics2D

See Also:

Graphics2D.setPaint(Paint)

setStroke

public void setStroke(java.awt.Stroke s)

See comments in java.awt.Graphics2D.

Overrides:

setStroke in class java.awt.Graphics2D

See Also:

Graphics2D.setStroke(Stroke)

setRenderingHint

See comments in java.awt.Graphics2D.

Overrides:

setRenderingHint in class java.awt.Graphics2D

See Also:

Graphics2D.setRenderingHint(RenderingHints.Key, Object)

getRenderingHint

public java.lang.Object getRenderingHint(java.awt.RenderingHints.Key hintKey)

See comments in java.awt.Graphics2D.

Overrides:

getRenderingHint in class java.awt.Graphics2D

See Also:

Graphics2D.getRenderingHint(RenderingHints.Key)

setRenderingHints

public void setRenderingHints(java.util.Map hints)

See comments in java.awt.Graphics2D.

Overrides:

 $set Rendering Hints\ in\ class\ java. awt. Graphics 2D$

```
See Also:
```

Graphics2D.setRenderingHints(Map)

addRenderingHints

public void addRenderingHints(java.util.Map hints)

See comments in java.awt.Graphics2D.

Overrides:

addRenderingHints in class java.awt.Graphics2D

See Also:

Graphics2D.addRenderingHints(Map)

getRenderingHints

public java.awt.RenderingHints getRenderingHints()

See comments in java.awt.Graphics2D.

Overrides:

getRenderingHints in class java.awt.Graphics2D

See Also:

Graphics2D.getRenderingHints()

translate

```
public void translate(int x,
 int y)
```

See comments in java.awt.Graphics2D.

Overrides:

translate in class java.awt.Graphics2D

See Also:

Graphics2D.translate(int, int)

translate

```
public void translate(double tx,
 double ty)
```

See comments in java.awt.Graphics2D.

Overrides:

translate in class java.awt.Graphics2D

See Also:

Graphics2D.translate(double, double)

rotate

public void rotate(double theta)

See comments in java.awt.Graphics2D.

Overrides:

rotate in class java.awt.Graphics2D

See Also:

Graphics2D.rotate(double)

rotate

```
public void rotate(double theta,
```

double x,

double y)

See comments in java.awt.Graphics2D.

Overrides:

rotate in class java.awt.Graphics2D

See Also:

Graphics2D.rotate(double, double, double)

```
scale
```

shear

transform

public void transform(java.awt.geom.AffineTransform Tx)
 See comments in java.awt.Graphics2D.
 Overrides:
 transform in class java.awt.Graphics2D
 See Also:
 Graphics2D.transform(AffineTransform)

setTransform

public void setTransform(java.awt.geom.AffineTransform Tx)
 See comments in java.awt.Graphics2D.
 Overrides:
 setTransform in class java.awt.Graphics2D
 See Also:
 Graphics2D.setTransform(AffineTransform)

getTransform

public java.awt.geom.AffineTransform getTransform()
 See comments in java.awt.Graphics2D.
 Overrides:
 getTransform in class java.awt.Graphics2D
 See Also:
 Graphics2D.getTransform()

getPaint

public java.awt.Paint getPaint()
 See comments in java.awt.Graphics2D.
 Overrides:
 getPaint in class java.awt.Graphics2D
 See Also:
 Graphics2D.getPaint()

getComposite

public java.awt.Composite getComposite()
See comments in java.awt.Graphics2D.
Overrides:
getComposite in class java.awt.Graphics2D

```
See Also:
```

Graphics2D.getComposite()

setBackground

public void setBackground(java.awt.Color color)

See comments in java.awt.Graphics2D.

Overrides:

setBackground in class java.awt.Graphics2D

See Also:

Graphics2D.setBackground(Color)

getBackground

public java.awt.Color getBackground()

See comments in java.awt.Graphics2D.

Overrides:

getBackground in class java.awt.Graphics2D

See Also:

Graphics2D.getBackground()

getStroke

public java.awt.Stroke getStroke()

See comments in java.awt.Graphics2D.

Overrides:

getStroke in class java.awt.Graphics2D

See Also:

Graphics2D.getStroke()

clip

public void clip(java.awt.Shape s)

See comments in java.awt.Graphics2D.

Overrides:

clip in class java.awt.Graphics2D

See Also:

Graphics2D.clip(Shape)

getFontRenderContext

public java.awt.font.FontRenderContext getFontRenderContext()

See comments in java.awt.Graphics2D.

Overrides:

getFontRenderContext in class java.awt.Graphics2D

See Also:

 ${\tt Graphics2D.getFontRenderContext()}$

javax.media.jai Class Histogram

public class Histogram

extends java.lang.Object

implements java.io.Serializable

An object for accumulating histogram information on an image.

A histogram counts the number of image samples whose values lie within a given range of values, or "bin." The source image may be of any data type. Furthermore, the set of pixels counted may be limited by the use of a region of interest (ROI), and by horizontal and vertical subsampling factors. These factors allow the accuracy of the histogram to be traded for speed of computation.

The Histogram class is intended to be used mainly by the "Histogram" operation, which takes care of the details of taking a histogram of an entire (tiled) image.

See Also:

HistogramDescriptor

Field Detail

numBands

private int numBands

The number of bands in the image which the histogram is taken.

numBins

private int[] numBins

The number of bins used for each band of the image.

lowValue

private double[] lowValue

The lowest pixel value of the image checked for each band.

highValue

private double[] highValue

The highest pixel value of the image checked for each band.

binWidth

private double[] binWidth

bins

private int[][] bins

The bins for each band, used to hold information about pixel vlaues.

Constructor Detail

Histogram

Constructs a Histogram that may be used to accumulate data within a given range for each band of an image. The legal pixel range and the number of bins may be controlled separately. If binWidth is defined as (highValue - lowValue)/numBins, bin i will count pixel values in the range from lowValue + i*binWidth <= x < lowValue + (i + 1)*binWidth. Pixels that have values outside the range of lowValue and highValue, that is (pixel < lowValue && pixel >= highValue), are ignored.

Parameters:

numBins - The number of bins for each band of the image; numBins.length must be equal to the number of bands of the image which the histogram is taken.

lowValue - The lowest pixel value checked for each band.

highValue - The highest pixel value checked for each band. Note when counting the pixel values, this highValue is not included based on the above formula.

Throws:

NullPointerException - if numBins is null. NullPointerException - if lowValue is null. NullPointerException - if highValue is null.

java.lang.Illegal Argument Exception - if either lowValue of highValue does not have the same number of elements as numBins

Method Detail

getNumBands

public int getNumBands()

Returns the number of bands of the histogram.

getNumBins

public int[] getNumBins()

Returns the number of bins of the histogram for all bands.

getNumBins

public int getNumBins(int band)

Returns the number of bins of the histogram for a specified band.

Throws

ArrayIndexOutOfBoundsException - if an invalid band is specified.

getLowValue

public double[] getLowValue()

Returns the lowest value checked for all bands.

getLowValue

public double getLowValue(int band)

Returns the lowest value checked for a specified band.

Throws

ArrayIndexOutOfBoundsException - if an invalid band is specified.

getHighValue

public double[] getHighValue()

Returns the highest value checked for all bands.

getHighValue

public double getHighValue(int band)

Returns the highest value checked for a specified band.

Throws:

ArrayIndexOutOfBoundsException - if an invalid band is specified.

getBins

```
public int[][] getBins()
```

Returns the bins of the histogram for all bands.

getBins

```
public int[] getBins(int band)
```

Returns the bins of the histogram for a specified band.

Throws

ArrayIndexOutOfBoundsException - if an invalid band is specified.

getBinSize

Returns the number of pixel values found in a given bin for a given band.

Throws

ArrayIndexOutOfBoundsException - if an invalid band is specified. ArrayIndexOutOfBoundsException - if an invalid bin is specified.

getBinLowValue

Returns the lowest pixel value found in a given bin for a given band.

Throws

ArrayIndexOutOfBoundsException - if an invalid band is specified.

clearHistogram

```
public void clearHistogram()
```

Resets the counts of all bins to zero.

countPixels

Adds the pixels of a Raster that lie within a given region of interest (ROI) to the histogram. The set of pixels is further reduced by subsampling factors in the horizontal and vertical directions. The set of pixels to be accumulated may be obtained by intersecting the grid (xStart + i*xPeriod, yStart + j*yPeriod); i, j >= 0 with the region of interest and the bounding rectangale of the Raster.

Parameters:

```
pixels - A Raster containing pixels to be histogrammed.
roi - The region of interest, as a ROI.
xStart - The initial X sample coordinate.
yStart - The initial Y sample coordinate.
xPeriod - The X sampling rate.
yPeriod - The Y sampling rate.
```

Throws:

NullPointerException - if pixels is null.

java.lang.IllegalArgumentException - if the source raster and the histogram object do not match in number of bands.

countPixelsByte

private void countPixelsByte(RasterAccessor source, java.awt.Rectangle rect, int xPeriod, int yPeriod)

countPixelsUShort

countPixelsShort

countPixelsInt

countPixelsFloat

countPixelsDouble

startPosition

javax.media.jai

Interface ImageFunction

public abstract interface ImageFunction

ImageFunction is a common interface for vector-valued functions which are to be evaluated at positions in the X-Y coordinate system. At each position the value of such a function may contain one or more elements each of which may be complex.

Method Detail

isComplex

```
public boolean isComplex()
```

Returns whether or not each value's elements are complex.

getNumElements

```
public int getNumElements()
```

Returns the number of elements per value at each position.

getElements

```
public void getElements(float startX,
 float startY.
 float deltaX.
 float deltaY,
 int countX.
 int countY
 int element
 float[] real,
float[] imag)
```

Returns all values of a given element for a specified set of coordinates. An ArrayIndexOutOfBoundsException may be thrown if the length of the supplied array(s) is insufficient.

Parameters:

startX - The X coordinate of the upper left location to evaluate.

startY - The Y coordinate of the upper left location to evaluate.

deltaX - The horizontal increment.

deltaY - The vertical increment.
countX - The number of points in the horizontal direction.

county - The number of points in the vertical direction.

real - A pre-allocated float array of length at least countX*countY in which the real parts of all elements will be

imag - A pre-allocated float array of length at least countX*countY in which the imaginary parts of all elements will be returned; may be null for real data, i.e., when isComplex() returns false.

ArrayIndexOutOfBoundsException - if the length of the supplied array(s) is insufficient.

getElements

```
public void getElements(double startX,
 double startY,
 double deltaX,
 double deltaY,
 int countX,
 int countY,
 int element
 double[] real,
double[] imag)
```

Returns all values of a given element for a specified set of coordinates. An ArrayIndexOutOfBoundsException may be thrown if the length of the supplied array(s) is insufficient.

Parameters:

```
startX - The X coordinate of the upper left location to evaluate.
```

startY - The Y coordinate of the upper left location to evaluate.

deltaX - The horizontal increment.

deltaY - The vertical increment.

countX - The number of points in the horizontal direction.

countY - The number of points in the vertical direction.

real - A pre-allocated double array of length at least countX*countY in which the real parts of all elements will be returned.

imag - A pre-allocated double array of length at least countX*countY in which the imaginary parts of all elements will be returned; may be null for real data, i.e., when isComplex() returns false.

ArrayIndexOutOfBoundsException - if the length of the supplied array(s) is insufficient.

javax.media.jai Interface ImageJAI

All Known Implementing Classes:
CollectionImage, ImageMIPMap, PlanarImage

public abstract interface **ImageJAI** extends PropertySource An interface implemented by all JAI image classes.

javax.media.jai Class ImageLayout

java.lang.Object

+--javax.media.jai.ImageLayout

public class ImageLayout

extends java.lang.Object

implements java.lang.Cloneable, java.io.Serializable

A class describing the desired layout of an OpImage.

The ImageLayout class encapsulates three types of information about an image:

- The image bounds, comprising the min X and Y coordinates, image width, and image height;
- The tile grid layout, comprising the tile grid X and Y offsets, the tile width, and the tile height; and
- The SampleModel and ColorModel of the image.

Each of these parameters may be set individually, or left unset. An unset parameter will cause the corresponding value of a given RenderedImage to be used. For example, the code:

ImageLayout layout;
RenderedImage im;

int width = layout.getTileWidth(im);

will return the tile width of the ImageLayout if it is set, or the tile width of the image im if it is not.

ImageLayout objects are primarily intended to be passed as part of the renderingHints argument of the create() method of RenderedImageFactory. The create() method may remove parameter settings that it cannot deal with, prior to passing the ImageLayout to any OpImage constructors. New OpImage subclasses are not required to accept an ImageLayout parameter, but most will at least need to synthesize one to be passed up the constructor chain.

Methods that modify the state of an ImageLayout return a reference to 'this' following the change. This allows multiple modifications to be made in a single expression. This provides a way of modifying an ImageLayout within a superclass constructor call.

Field Detail

MIN_X_MASK

public static final int MIN_X_MASK

A bitmask to specify the validity of minX.

MIN Y MASK

public static final int MIN_Y_MASK

A bitmask to specify the validity of minY.

WIDTH MASK

public static final int WIDTH_MASK

A bitmask to specify the validity of width.

HEIGHT_MASK

public static final int HEIGHT_MASK

A bitmask to specify the validity of height.

TILE_GRID_X_OFFSET_MASK

public static final int TILE_GRID_X_OFFSET_MASK

A bitmask to specify the validity of tileGridXOffset.

TILE_GRID_Y_OFFSET_MASK

public static final int TILE_GRID_Y_OFFSET_MASK
 A bitmask to specify the validity of tileGridYOffset.

TILE_WIDTH_MASK

public static final int TILE_WIDTH_MASK
 A bitmask to specify the validity of tileWidth.

TILE_HEIGHT_MASK

public static final int TILE_HEIGHT_MASK
A bitmask to specify the validity of tileHeight.

SAMPLE_MODEL_MASK

public static final int SAMPLE_MODEL_MASK
 A bitmask to specify the validity of sampleModel.

COLOR_MODEL_MASK

public static final int COLOR_MODEL_MASK A bitmask to specify the validity of colorModel.

minX

int minX

The image's minimum X coordinate.

minY

int **minY**

The image's minimum Y coordinate.

width

int width

The image's width.

height

int height

The image's height.

tileGridXOffset

int tileGridXOffset

The X coordinate of tile (0, 0).

tileGridYOffset

int tileGridYOffset

The Y coordinate of tile (0, 0).

tileWidth

int tileWidth

The width of a tile.

tileHeight

```
int tileHeight
```

The height of a tile.

sampleModel

```
transient java.awt.image.SampleModel sampleModel
The image's SampleModel.
```

colorModel

```
transient java.awt.image.ColorModel colorModel
The image's ColorModel.
```

validMask

protected int validMask

The 'or'-ed together valid bitmasks.

Constructor Detail

ImageLayout

```
public ImageLayout()
```

Constructs an ImageLayout with no parameters set.

ImageLayout

Constructs an ImageLayout with all its parameters set. The sampleModel and colorModel parameters may be set to null, but are nonetheless considered 'set' in the sense that they will override the corresponding parameter in any RenderedImage.

Parameters:

```
minX - the image's minimum X coordinate.
minY - the image's minimum Y coordinate.
width - the image's width.
height - the image's height.
tileGridXOffset - the X coordinate of tile (0, 0).
tileGridYOffset - the Y coordinate of tile (0, 0).
tileWidth - the width of a tile.
tileHeight - the height of a tile.
sampleModel - the image's SampleModel.
colorModel - the image's ColorModel.
```

ImageLayout

ImageLavout

Constructs an ImageLayout with its tile grid layout, SampleModel, and ColorModel parameters set. The sampleModel and colorModel parameters may be set to null, but are nonetheless considered 'set' in the sense that they will override the corresponding parameter in any RenderedImage.

Parameters:

```
tileGridXOffset - the X coordinate of tile (0, 0). tileGridYOffset - the Y coordinate of tile (0, 0). tileWidth - the width of a tile. tileHeight - the height of a tile. sampleModel - the image's SampleModel. colorModel - the image's ColorModel.
```

ImageLayout

```
public ImageLayout(java.awt.image.RenderedImage im)
```

Constructs an ImageLayout with all its parameters set to equal those of a given RenderedImage.

Parameters:

im - a RenderedImage whose layout will be copied.

Method Detail

getValidMask

```
public int getValidMask()
```

Returns the 'or'-ed together bitmask indicating parameter validity. To determine the validity of a particular parameter, say tile width, test getValidMask() & ImageLayout.TILE_WIDTH_MASK against 0.

To test a single mask value or set of mask values, the convenience method is Valid() may be used.

Returns:

an int that is the logical 'or' of the valid mask values, with a '1' bit representing the setting of a value.

isValid

```
public final boolean isValid(int mask)
```

Returns true if all the parameters specified by the argument are set.

Parameters:

mask - a bitmask.

Returns:

a boolean truth value.

setValid

public ImageLayout setValid(int mask)

Sets selected bits of the valid bitmask. The valid bitmask is set to the logical 'or' of its prior value and a new value.

Parameters:

mask - the new mask value to be 'or'-ed with the prior value.

Returns:

a reference to this ImageLayout following the change.

unsetValid

public ImageLayout unsetValid(int mask)

Clears selected bits of the valid bitmask. The valid bitmask is set to the logical 'and' of its prior value and the negation of the new mask value. This effectively subtracts from the set of valid parameters.

Parameters:

mask - the new mask value to be negated and 'and'-ed with the prior value.

Returns:

a reference to this ImageLayout following the change.

unsetImageBounds

public ImageLayout unsetImageBounds()

Marks the parameters dealing with the image bounds (minX, minY, width, and height) as being invalid.

Returns

a reference to this ImageLayout following the change.

unsetTileLayout

public ImageLayout unsetTileLayout()

Marks the parameters dealing with the tile layout (tileGridXOffset, tileGridYOffset, tileWidth, and tileHeight) as being invalid.

Returns:

a reference to this ImageLayout following the change.

getMinX

public int getMinX(java.awt.image.RenderedImage fallback)

Returns the value of minX if it is valid, and otherwise returns the value from the supplied RenderedImage. If minX is not valid and fallback is null, 0 is returned.

Parameters:

fallback - the RenderedImage fallback.

Returns:

the appropriate value of minX.

setMinX

public ImageLayout setMinX(int minX)

Sets minX to the supplied value and marks it as valid.

Parameters:

minX - the minimum X coordinate of the image, as an int.

Returns:

a reference to this ImageLayout following the change.

getMinY

public int getMinY(java.awt.image.RenderedImage fallback)

Returns the value of minY if it is valid, and otherwise returns the value from the supplied RenderedImage. If minY is not valid and fallback is null, 0 is returned.

Parameters:

fallback - the RenderedImage fallback.

Returns:

the appropriate value of minY.

setMinY

public ImageLayout setMinY(int minY)

Sets minY to the supplied value and marks it as valid.

Parameters:

miny - the minimum Y coordinate of the image, as an int.

Returns:

a reference to this ImageLayout following the change.

getWidth

public int getWidth(java.awt.image.RenderedImage fallback)

Returns the value of width if it is valid, and otherwise returns the value from the supplied RenderedImage. If width is not valid and fallback is null, 0 is returned.

Parameters:

fallback - the RenderedImage fallback.

Returns:

the appropriate value of width.

setWidth

public ImageLayout setWidth(int width)

Sets width to the supplied value and marks it as valid.

Parameters:

width - the width of the image, as an int.

Returns:

a reference to this ImageLayout following the change.

getHeight

public int getHeight(java.awt.image.RenderedImage fallback)

Returns the value of height if it is valid, and otherwise returns the value from the supplied RenderedImage. If height is not valid and fallback is null, 0 is returned.

Parameters:

fallback - the RenderedImage fallback.

Returns:

the appropriate value of height.

setHeight

public ImageLayout setHeight(int height)

Sets height to the supplied value and marks it as valid.

Parameters:

height - the height of the image, as an int.

Returns:

a reference to this ImageLayout following the change.

getTileGridXOffset

public int getTileGridXOffset(java.awt.image.RenderedImage fallback)

Returns the value of tileGridXOffset if it is valid, and otherwise returns the value from the supplied RenderedImage. If tileGridXOffset is not valid and fallback is null, 0 is returned.

Parameters:

fallback - the RenderedImage fallback.

Returns:

the appropriate value of tileGridXOffset.

setTileGridXOffset

public ImageLayout setTileGridXOffset(int tileGridXOffset)

Sets tileGridXOffset to the supplied value and marks it as valid.

Parameters:

tileGridXOffset - the X coordinate of tile (0, 0), as an int.

Returns:

a reference to this ImageLayout following the change.

getTileGridYOffset

public int getTileGridYOffset(java.awt.image.RenderedImage fallback)

Returns the value of tileGridYOffset if it is valid, and otherwise returns the value from the supplied RenderedImage. If tileGridYOffset is not valid and fallback is null, 0 is returned.

Parameters:

fallback - the RenderedImage fallback.

Returns:

the appropriate value of tileGridYOffset.

setTileGridYOffset

public ImageLayout setTileGridYOffset(int tileGridYOffset)

Sets tileGridYOffset to the supplied value and marks it as valid.

Parameters:

tileGridYOffset - the Y coordinate of tile (0, 0), as an int.

Returns:

a reference to this ImageLayout following the change.

getTileWidth

public int getTileWidth(java.awt.image.RenderedImage fallback)

Returns the value of tileWidth if it is valid, and otherwise returns the value from the supplied RenderedImage. If tileWidth is not valid and fallback is null, 0 is returned.

Parameters:

fallback - the RenderedImage fallback.

Returns:

the appropriate value of tileWidth.

setTileWidth

public ImageLayout setTileWidth(int tileWidth)

Sets tileWidth to the supplied value and marks it as valid.

Parameters:

tileWidth - the width of a tile, as an int.

Returns:

a reference to this ImageLayout following the change.

getTileHeight

public int getTileHeight(java.awt.image.RenderedImage fallback)

Returns the value of tileHeight if it is valid, and otherwise returns the value from the supplied RenderedImage. If tileHeight is not valid and fallback is null, 0 is returned.

Parameters:

fallback - the RenderedImage fallback.

Returns

the appropriate value of tileHeight.

setTileHeight

public ImageLayout setTileHeight(int tileHeight)

Sets tileHeight to the supplied value and marks it as valid.

Parameters:

tileHeight - the height of a tile, as an int.

Returns:

a reference to this ImageLayout following the change.

getSampleModel

public java.awt.image.SampleModel getSampleModel(java.awt.image.RenderedImage fallback)

Returns the value of sampleModel if it is valid, and otherwise returns the value from the supplied RenderedImage. If sampleModel is not valid and fallback is null, null is returned.

Parameters:

fallback - the RenderedImage fallback.

Returns:

the appropriate value of sampleModel.

setSampleModel

public ImageLayout setSampleModel(java.awt.image.SampleModel sampleModel)

Sets sampleModel to the supplied value and marks it as valid.

Parameters:

sampleModel - the new SampleModel.

Returns:

a reference to this ImageLayout following the change.

getColorModel

public java.awt.image.ColorModel getColorModel(java.awt.image.RenderedImage fallback)

Returns the value of colorModel if it is valid, and otherwise returns the value from the supplied RenderedImage. If colorModel is not valid and fallback is null, null is returned.

Parameters:

fallback - the RenderedImage fallback.

Returns:

the appropriate value of colorModel.

setColorModel

public ImageLayout setColorModel(java.awt.image.ColorModel colorModel)

Sets colorModel to the supplied value and marks it as valid.

Parameters:

colorModel - the new ColorModel.

Returns:

a reference to this ImageLayout following the change.

toString

public java.lang.String toString()

Returns a String containing the values of all valid fields.

Overrides:

toString in class java.lang.Object

clone

public java.lang.Object clone()

Returns a clone of the ImageLayout as an Object.

Overrides:

clone in class java.lang.Object

writeObject

readObject

```
private void readObject(java.io.ObjectInputStream in)
throws java.io.IOException,
java.lang.ClassNotFoundException
Deserialize the ImageLayout.
Throws:
java.io.IOException -
```

javax.media.jai Class ImageMIPMap

java.lang.Object

+--javax.media.jai.ImageMIPMap

Direct Known Subclasses:

ImagePyramid

public class ImageMIPMap

extends java.lang.Object implements ImageJAI

A class implementing the "MIP map" operation on a RenderedImage. Given a RenderedImage, which represents the image at the highest resolution level, the images at each lower resolution levels may be derived by performing a specific chain of operations to down sample the image at the next higher resolution level repeatedly. The highest resolution level is defined as level 0

The downSampler is a chain of operations that is used to derive the image at the next lower resolution level from the image at the current resolution level. That is, given an image at resolution level i, the downSampler is used to obtain the image at resolution level i+1. The chain may contain one or more operation nodes; however, each node must be a RenderedOp. The parameter points to the last node in the chain. The very first node in the chain must be a RenderedOp that takes one RenderedImage as its source. All other nodes may have multiple sources. When traversing back up the chain, if a node has more than one source, the first source, sourceO, is used to move up the chain. This parameter is saved by reference.

See Also:

ImagePyramid

Field Detail

highestImage

protected java.awt.image.RenderedImage highestImage

The image with the highest resolution.

currentImage

protected java.awt.image.RenderedImage currentImage

The image at the current resolution level.

currentLevel

protected int currentLevel

The current resolution level.

downSampler

protected RenderedOp downSampler

The operation chain used to derive the lower resolution images.

Constructor Detail

ImageMIPMap

protected ImageMIPMap()

The default constructor.

ImageMIPMap

Constructor. The down sampler is an "affine" operation that uses the supplied AffineTransform and Interpolation objects. All input parameters are saved by reference.

Parameters:

image - The image with the highest resolution.

transform - An affine matrix used with an "affine" operation to derive the lower resolution images.

interpolation - The interpolation method for the "affine" operation. It may be null, in which case the default "nearest neighbor" interpolation method is used.

Throws:

```
java.lang.IllegalArgumentException - if image is null.
java.lang.IllegalArgumentException - if transform is null.
```

ImageMIPMap

Constructor. The downSampler points to the last operation node in the RenderedOp chain. The very first operation in the chain must not have any source images specified; that is, its number of sources must be 0. All input parameters are saved by reference.

Parameters:

image - The image with the highest resolution.

downSampler - The operation chain used to derive the lower resolution images. No validation is done on the first operation in the chain.

Throws:

```
NullPointerException - if image is null.
NullPointerException - if downSampler is null.
```

ImageMIPMap

public ImageMIPMap(RenderedOp downSampler)

Constructs a new ImageMIPMap from a RenderedOp chain. The downSampler points to the last operation node in the RenderedOp chain. The source image is determined by traversing up the chain; starting at the bottom node, given by the downSample parameter, we move to the first source of the node and repeat until we find either a sourceless RenderedOp or any other type of RenderedImage. The downSampler parameter is saved by reference and should not be modified during the lifetime of any ImageMIPMap referring to it.

Parameters:

downSampler - The operation chain used to derive the lower resolution images. The source of the first node in this chain is taken as the image with the highest resolution.

Throws

```
NullPointerException - if downSampler is null.
```

java.lang.IllegalArgumentException - if downSampler has no sources.

java.lang.IllegalArgumentException - if an object other than a RenderedImage is found in the downSampler chain.

Method Detail

getPropertyNames

```
public java.lang.String[] getPropertyNames()
```

Returns an array of Strings recognized as names by this property source. If no property names match, null will be returned.

The default implementation returns null, i.e., no property names are recognized.

Returns:

An array of Strings giving the valid property names.

getPropertyNames

```
public java.lang.String[] getPropertyNames(java.lang.String prefix)
```

Returns an array of Strings recognized as names by this property source that begin with the supplied prefix. If no property names are recognized, or no property names match, null will be returned. The comparison is done in a case-independent manner.

Returns:

An array of Strings giving the valid property names.

Throws:

NullPointerException - if prefix is null.

getProperty

```
public java.lang.Object getProperty(java.lang.String name)
```

Returns the specified property. The default implementation returns java.awt.Image.UndefinedProperty. Parameters:

name - The name of the property.

Returns:

The value of the property, as an Object.

getCurrentLevel

```
public int getCurrentLevel()
```

Returns the current resolution level. The highest resolution level is defined as level 0.

getCurrentImage

```
public java.awt.image.RenderedImage getCurrentImage()
```

Returns the image at the current resolution level.

getImage

```
public java.awt.image.RenderedImage getImage(int level)
```

Returns the image at the specified resolution level. The requested level must be greater than or equal to 0 or null will be returned.

getDownImage

```
public java.awt.image.RenderedImage getDownImage()
```

Returns the image at the next lower resolution level, obtained by applying the downSampler on the image at the current resolution level.

duplicate

Duplicates a RenderedOp chain. Each node in the chain must be a RenderedOp. The op parameter points to the last RenderedOp in the chain. The very first op in the chain must have no sources and its source will be set to the supplied image vector. When traversing up the chain, if any node has more than one source, the first source will be used. The first source of each node is duplicated; all other sources are copied by reference.

Throws:

```
NullPointerException - if op is null.
NullPointerException - if images is null.
```

duplicate

Duplicates a RenderedOp chain. Each node in the chain must be a RenderedOp. The op parameter points to the last RenderedOp in the chain. The very first op in the chain must have no sources but should take 1 RenderedImage as its source and this source will be set to the supplied image. When traversing up the chain, if any node has more than one source, the first source will be used. The first source of each node is duplicated; all other sources are copied by reference.

Throws:

```
NullPointerException - if op is null.
NullPointerException - if image is null.
```

duplicate

Duplicates a RenderedOp chain. Each node in the chain must be a RenderedOp. The op parameter points to the last RenderedOp in the chain. The very first op in the chain must have no sources but should take 2 RenderedImages as its sources and these sources will be set to the supplied images. When traversing up the chain, if any node has more than one source, the first source will be used. The first source of each node is duplicated; all other sources are copied by reference. Throws:

```
NullPointerException - if op is null.
NullPointerException - if image0 is null.
NullPointerException - if image1 is null.
```

getAsRenderable

Returns the current image as a RenderableImage. This method returns a MultiResolutionRenderableImage. The numImages parameter indicates the number of RenderedImages used to construct the MultiResolutionRenderableImage. Starting with the current image, the images are obtained by finding the necessary numbers of lower resolution images using the downSampler. The current level and current image will not be

The numImages should be greater than or equal to 1. If a value of less than 1 is specified, this method uses 1 image, which is the current image.

Throws:

java.lang.IllegalArgumentException - if height is less than 0.

See Also:

MultiResolutionRenderableImage

getAsRenderable

```
public java.awt.image.renderable.RenderableImage getAsRenderable()
```

Returns the current image as a RenderableImage. This method returns a MultiResolutionRenderableImage with the current image as the only source image, minX and minY set to 0.0, and height set to 1.0.

MultiResolutionRenderableImage

javax.media.jai Class ImagePyramid

public class **ImagePyramid** extends ImageMIPMap

A class implementing the "Pyramid" operation on a RenderedImage. Given a RenderedImage which represents the image at the highest resolution level, the images at lower resolution levels may be derived by performing a specific chain of operations to down sample the image at the higher resolution level repeatedly. Similarly, once an image at a lower resolution level is obtained, the images at higher resolution levels may be retrieved by performing a specific chain of operations to up sample the image at the lower resolution level repeatedly.

When an image is down sampled, the image at the higher resolution level is lost. However, the different image between the original image and the image obtained by up sampling the down sampled result image is saved. This different image, combined with the up sampling operations is used to retrieve the image at a higher resolution level from the image at a lower resolution level.

This is a bi-directional operation. A user may request an image at any resolution level greater than or equal to the highest resolution level, which is defined as level 0.

The downSampler is a chain of operations that is used to derive the image at the next lower resolution level from the image at the current resolution level. That is, given an image at resolution level i, downSampler is used to obtain the image at resolution level i+1. The chain may contain one or more operation nodes; however, each node must be a RenderedOp. The parameter points to the last node in the chain. The very first node in the chain must be a RenderedOp that takes one RenderedImage as its source. All other nodes may have multiple sources. When traversing back up the chain, if a node has more than one source, the first source, sourceO, is used to move up the chain. This parameter is saved by reference.

The upSampler is a chain of operations that is used to derive the image at the next higher resolution level from the image at the current resolution level. That is, given an image at resolution level i, upSampler is used to obtain the image at resolution level i-1. The requirement for this parameter is similar to that of the downSampler parameter.

The differencer is a chain of operations that is used to find the difference between an image at a particular resolution level and the image obtained by first down sampling that image then up sampling the result image of the down sampling operations. The chain may contain one or more operation nodes; however, each node must be a RenderedOp. The parameter points to the last node in the chain. The very first node in the chain must be a RenderedOp that takes two RenderedImages as its sources. When traversing back up the chain, if a node has more than one source, the first source, sourceO, is used to move up the chain. This parameter is saved by reference.

The combiner is a chain of operations that is used to combine the result image of the up sampling operations and the different image saved to retrieve an image at a higher resolution level. The requirement for this parameter is similar to that of the differencer parameter.

See Also:

ImageMIPMap

Field Detail

upSampler

protected RenderedOp upSampler

The operation chain used to derive the higher resolution images.

differencer

protected RenderedOp differencer

The operation chain used to differ two images.

combiner

protected RenderedOp combiner

The operation chain used to combine two images.

diffImages

```
private java.util.Vector diffImages
```

The saved different images.

Constructor Detail

ImagePyramid

```
protected ImagePyramid()
```

The default constructor.

ImagePyramid

Constructor. The RenderedOp parameters point to the last operation node in each chain. The first operation in each chain must not have any source images specified; that is, its number of sources must be 0. All input parameters are saved by reference.

Parameters:

```
image - The image with the highest resolution.
downSampler - The operation chain used to derive the lower resolution images.
upSampler - The operation chain used to derive the higher resolution images.
differencer - The operation chain used to differ two images.
combiner - The operation chain used to combine two images.
```

Throws:

```
NullPointerException - if image is null.
NullPointerException - if downSampler is null.
NullPointerException - if upSampler is null.
NullPointerException - if differencer is null.
NullPointerException - if combiner is null.
```

ImagePyramid

Constructor. The RenderedOp parameters point to the last operation node in each chain. The first operation in the downSampler chain must have the image with the highest resolution as its source. The first operation in all other chains must not have any source images specified; that is, its number of sources must be 0. All input parameters are saved by reference.

Parameters:

```
downSampler - The operation chain used to derive the lower resolution images.

upSampler - The operation chain used to derive the higher resolution images.

differencer - The operation chain used to differ two images.

combiner - The operation chain used to combine two images.

Throws:

NullPointerException - if downSampler is pull
```

```
NullPointerException - if downSampler is null.
NullPointerException - if upSampler is null.
NullPointerException - if differencer is null.
NullPointerException - if combiner is null.
NullPointerException - if combiner is null.
java.lang.IllegalArgumentException - if downSampler has no sources.
java.lang.IllegalArgumentException - if an object other than a RenderedImage is found in the downSampler chain.
```

Method Detail

getImage

public java.awt.image.RenderedImage getImage(int level)

Returns the image at the specified resolution level. The requested level must be greater than or equal to 0 or null will be returned. The image is obtained by either down sampling or up sampling the current image.

Overrides:

getImage in class ImageMIPMap

getDownImage

public java.awt.image.RenderedImage getDownImage()

Returns the image at the next lower resolution level, obtained by applying the downSampler on the image at the current resolution level.

Overrides:

getDownImage in class ImageMIPMap

getUpImage

public java.awt.image.RenderedImage getUpImage()

Returns the image at the previous higher resolution level, If the current image is already at level 0, then the current image will be returned without further up sampling.

The image is obtained by first up sampling the current image, then combine the result image with the previously saved different image using the combiner op chain.

getDiffImage

public java.awt.image.RenderedImage getDiffImage()

Returns the difference image between the current image and the image obtained by first down sampling the current image then up sampling the result image of down sampling. This is done using the differencer op chain. The current level and current image will not be changed.

javax.media.jai

Class ImageSequence

public class ImageSequence

extends CollectionImage

A class representing a sequence of images, each associated with a time stamp and a camera position. The images are of the type javax.media.jai.PlanarImage; the time stamps are of the type float; the camera positions are of the type java.lang.Object. The tuple (image, time stamp, camera position) is represented by class javax.media.jai.SequentialImage.

This class can be used to represent video or time-lapse photography.

See Also:

PlanarImage, SequentialImage

Constructor Detail

ImageSequence

protected ImageSequence()

The default constrctor.

ImageSequence

public ImageSequence(java.util.Collection images)

Constructs a class that represents a sequence of images.

Parameters:

images - A collection of Sequential Image.

Throws:

NullPointerException - if images is null.

Method Detail

getImage

public PlanarImage getImage(float ts)

Returns the image associated with the specified time stamp, or null if no match is found.

getImage

public PlanarImage getImage(java.lang.Object cp)

Returns the image associated with the specified camera position, or null if cp is null or if no match is found.

getTimeStamp

public float getTimeStamp(PlanarImage pi)

Returns the time stamp associated with the specified image, or -Float. MAX_VALUE if pi is null or if no match is found.

getCameraPosition

public java.lang.Object getCameraPosition(PlanarImage pi)

Returns the camera position associated with the specified image, or null if pi is null or if no match is found.

add

public boolean add(java.lang.Object o)

Adds a Sequential Image to this collection. If the specified image is null, it is not added to the collection.

Returns

true if and only if the SequentialImage is added to the collection.

Overrides:

add in class CollectionImage

remove

public boolean remove(PlanarImage pi)

Removes the SequentialImage that contains the specified image from this collection.

Returns:

true if and only if a SequentialImage with the specified image is removed from the collection.

remove

public boolean remove(float ts)

Removes the SequentialImage that contains the specified time stamp from this collection.

Returns

true if and only if a SequentialImage with the specified time stamp is removed from the collection.

remove

public boolean remove(java.lang.Object cp)

Removes the SequentialImage that contains the specified camera position from this collection.

Returns:

true if and only if a SequentialImage with the specified camera position is removed from the collection.

Overrides:

remove in class CollectionImage

javax.media.jai

Class ImageStack

public abstract class ImageStack

extends CollectionImage

A class representing a stack of images, each associated with a spatial orientation defined in a common coordinate system. The images are of the type <code>javax.media.jai.PlanarImage</code>; the coordinates are of the type <code>java.lang.Object</code>. The tuple (image, coordinate) is represented by class <code>javax.media.jai.CoordinateImage</code>.

This class can be used to represent medical or geophysical images.

See Also:

PlanarImage

Constructor Detail

ImageStack

protected ImageStack()

The default constructor.

ImageStack

public ImageStack(java.util.Collection images)

Constructor.

Parameters:

images - A collection of Coordinate Image.

Throws:

NullPointerException - if images is null.

Method Detail

getImage

public PlanarImage getImage(java.lang.Object c)

Returns the image associated with the specified coordinate, or null if c is null or if no match is found.

getCoordinate

public java.lang.Object getCoordinate(PlanarImage pi)

Returns the coordinate associated with the specified image, or null if pi is null or if no match is found.

add

public boolean add(java.lang.Object o)

Adds a CoordinateImage to this collection. If the specified image is null, it is not added to the collection.

Returns:

true if and only if the CoordinateImage is added to the collection.

Overrides:

add in class CollectionImage

remove

public boolean remove(PlanarImage pi)

Removes the CoordinateImage that contains the specified image from this collection.

Returns:

 $true\ if\ and\ only\ if\ a\ {\tt CoordinateImage}\ containing\ the\ specified\ image\ is\ removed\ from\ the\ collection.$

remove

public boolean remove(java.lang.Object c)

Removes the CoordinateImage that contains the specified coordinate from this collection.

Returns:

true if and only if a Coordinate Image containing the specified coordinate is removed from the collection.

Overrides:

remove in class CollectionImage

javax.media.jai

Class IntegerSequence

java.lang.Object

+--javax.media.jai.IntegerSequence

public class IntegerSequence

extends java.lang.Object

A growable sorted integer set. Adding an integer to the sequence results in it being placed into the sequence in sorted order. Adding an integer that is already part of the sequence has no effect.

This structure is used by various subclasses of OpImage to keep track of horizontal and vertical source splits. Each instance of IntegerSequence provides an internal enumeration by means of which the elements of the sequence may be accessed in order. The enumerator is initialized by the startEnumeration method, and the hasMoreElements and nextElement methods allow looping through the elements. Only one enumeration at a time is supported. Calling insert() from multiple threads is not supported.

Field Detail

min

private int min

Lower bound of the valid integer range.

max

private int max

Upper bound of the valid integer range.

DEFAULT_CAPACITY

private static final int ${\tt DEFAULT_CAPACITY}$

The default initial capacity of iArray.

iArray

private int[] iArray

The array storing the unsorted integer values.

capacity

private int capacity

The capacity of iArray.

numElts

private int numElts

The number of (non-unique) elements actually stored in iArray.

isSorted

private boolean isSorted

True if iArray has been sorted and purged of duplicates.

currentIndex

private int currentIndex

The current element of the iteration.

Constructor Detail

IntegerSequence

Constructs a sequence bounded by an inclusive range of values.

IntegerSequence

public IntegerSequence()

Constructs a sequence that may contain any integer value.

Method Detail

insert

public void insert(int element)

Inserts an integer into the sequence. If the value falls out of the desired range, it will be silently rejected. Inserting an element that is already a member of the sequence has no effect.

Parameters:

element - The int to be inserted.

startEnumeration

public void startEnumeration()

Resets the iterator to the beginning of the sequence.

hasMoreElements

public boolean hasMoreElements()

Returns true if more elements are available to be iterated over.

nextElement

public int nextElement()

Returns the next element of the iteration in ascending order. If the end of the array has been reached, a java.util.NoSuchElementException will be thrown.

Throws:

java.util.NoSuchElementException - if the end of the array has been reached.

getNumElements

public int getNumElements()

Returns the number of elements contained within this IntegerSequence.

toString

public java.lang.String toString()

Returns a String representation of the sequence for debugging.

Overrides:

toString in class java.lang.Object

javax.media.jai Class Interpolation

public abstract class **Interpolation** extends java.lang.Object implements java.io.Serializable

An object encapsulating a particular algorithm for image interpolation (resampling). An Interpolation captures the notion of performing sampling on a regular grid of pixels using a local neighborhood. It is intended to be used by operations that resample their sources, including affine mapping and warping.

Resampling is the action of computing a pixel value at a possibly non-integral position of an image. The image defines pixel values at integer lattice points, and it is up to the resampler to produce a reasonable value for positions not falling on the lattice. A number of techniques are used in practice, the most common being nearest-neighbor, which simply takes the value of the closest lattice point; bilinear, which interpolates linearly between the four closest lattice points; and bicubic, which applies a piecewise polynomial function to a 4x4 neighborhood of nearby points. The area over which a resampling function needs to be computed is referred to as its support; thus the standard resampling functions have supports of 1, 4, and 16 pixels respectively. Mathematically, the ideal resampling function for a band-limited image (one containing no energy above a given frequency) is the sinc function, equal to $\sin(x)/x$. This has practical limitations, in particular its infinite support, which lead to the use of the standard approximations described above.

Other interpolation functions may be required to solve problems other than the resampling of band-limited image data. When shrinking an image, it is common to use a function that combines area averaging with resampling in order to remove undesirable high frequencies as part of the interpolation process. Other application areas may use interpolating functions that operate under other assumptions about image data, such as taking the maximum value of a 2x2 neighborhood. The interpolation class provides a framework in which a variety of interpolation schemes may be expressed.

Many interpolations are separable, that is, they may be equivalently rewritten as a horizontal interpolation followed by a vertical one (or vice versa). In practice, some precision may be lost by the rounding and truncation that takes place between the passes. The Interpolation class assumes separability and implements all vertical interpolation methods in terms of corresponding horizontal methods, and defines is Separable() to return true. A subclass may override these methods to provide distinct implementations of horizontal and vertical interpolation. Some subclasses may implement the two-dimensional interpolation methods directly, yielding more precise results, while others may implement these using a two-pass approach.

A minimal Interpolation subclass must call the Interpolation constructor (super()) and then set at least the following fields.

leftPadding rightPadding topPadding bottomPadding width height subsampleBitsH subsampleBitsV

It must also implement at least the following methods.

```
int interpolateH(int[] samples, int xfrac)
float interpolateH(float[] samples, float xfrac)
double interpolateH(double[] samples, float xfrac)
```

All other methods are defined in terms of these methods for ease of implementation of new Interpolation subclasses.

Since interpolation is generally performed for every pixel of a destination image, efficiency is important. In particular, passing source samples by means of arrays is likely to be unacceptably slow. Accordingly, methods are provided for the common cases of 2x1, 1x2, 4x1, 1x4, 2x2, and 4x4 input grids. These methods are defined in the superclass to package their arguments into arrays and forward the call to the array versions, in order to simplify implementation. They should be called only on Interpolation objects with the correct width and height. In other words, an implementor of an InterpolationSubclass may implement "interpolateH(int s0, int s1, int xfrac)" assuming that the interpolation width is in fact equal to 2, and does not need to enforce this constraint.

The fractional position of interpolation (xfrac, yfrac) is always between 0.0 and 1.0 (not including 1.0). For integral image data, the fraction is represented as a scaled integer between 0 and 2^n - 1, where n is a small integer. The value of n in the horizontal and vertical directions may be obtained by calling getSubsampleBitsH() and getSubsampleBitsV(). In general, code that makes use of an externally-provided Interpolation object must query that object to determine its desired positional precision.

For float and double images, a float between 0.0F and 1.0F (not including 1.0F) is used as a positional specifier in the interest of greater accuracy.

It is important to understand that the subsampleBits precision is used only to indicate the scaling implicit in the fractional locations and then only with integral image data types. An implementation is not required to actually quantize its interpolation coefficients to match the specified subsampling precision.

The diagrams below illustrate the pixels involved in one-dimensional interpolation. Point s0 is the interpolation kernel key position.

The diagram below illustrates the pixels involved in two-dimensional interpolation. Point s00 is the interpolation kernel key position.

The subclasses of Interpolation include InterpolationNearest, InterpolationBilinear, InterpolationBicubic, and InterpolationBicubic2 (a variant defined by a different polynomial function). These subclasses are marked 'final,' so users may identify them by name (using 'instanceof') and write specialized code for them. This may also allow inlining to occur on some virtual machines. These classes do provide correct, if less than optimal code for performing their interpolations, so it is possible to use any Interpolation object in a generic manner. The Sun-provided InterpolationBilinear and InterpolationBicubic classes provide a more optimal implementation while using the same semantics.

The InterpolationTable class is a subclass of Interpolation that divides the set of subsample positions into a fixed number of "bins" and stores a kernel for each bin. InterpolationBicubic and InterpolationBicubic2 are implemented in terms of InterpolationTable since a direct implementation is very expensive.

See Also:

InterpolationNearest, InterpolationBilinear, InterpolationBicubic, InterpolationBicubic2. InterpolationTable

Field Detail

INTERP_NEAREST

public static final int INTERP_NEAREST

A constant specifying interpolation by the InterpolationNearest class.

INTERP_BILINEAR

public static final int ${\tt INTERP_BILINEAR}$

A constant specifying interpolation by the InterpolationBilinear class.

INTERP_BICUBIC

public static final int INTERP_BICUBIC

A constant specifying interpolation by the InterpolationBicubic class.

INTERP_BICUBIC_2

public static final int INTERP_BICUBIC_2

A constant specifying interpolation by the InterpolationBicubic2 class.

nearestInstance

private static final Interpolation nearestInstance

bilinearInstance

private static final Interpolation bilinearInstance

bicubicInstance

private static final Interpolation bicubicInstance

bicubic2Instance

private static final Interpolation bicubic2Instance

leftPadding

protected int leftPadding

The number of pixels lying to the left of the interpolation kernel key position.

rightPadding

protected int rightPadding

The number of pixels lying to the right of the interpolation kernel key position.

topPadding

protected int topPadding

The number of pixels lying above the interpolation kernel key position.

bottomPadding

protected int bottomPadding

The number of pixels lying below the interpolation kernel key position.

subsampleBitsH

protected int **subsampleBitsH**

The numbers of bits used for the horizontal subsample position. This value determines how integer fractional positons are to be interpreted.

subsampleBitsV

protected int subsampleBitsV

The numbers of bits used for the vertical subsample position. This value determines how integer fractional positons are to be interpreted.

width

protected int width

The width of the interpolation kernel in pixels.

height

protected int height

The height of the interpolation kernel in pixels.

Constructor Detail

Interpolation

public Interpolation()

Construct Interpolation object with no fields set. This constructor should only be invoked by subclasses which will subsequently set all fields themselves.

Interpolation

```
public Interpolation(int width,
 int height,
 int leftPadding,
 int rightPadding,
 int topPadding,
int bottomPadding,
 int subsampleBitsH,
 int subsampleBitsV)
```

Construct interpolation object with all parameters set. Subclasses must supply all parameters.

Method Detail

getInstance

public static Interpolation getInstance(int type)

Creates an interpolation of one of the standard types. This is intended strictly as a convenience method. **Parameters:**

type - one of: INTERP_NEAREST, INTERP_BILINEAR, INTERP_BICUBIC, or INTERP_BICUBIC_2

Returns:

an appropriate Interpolation object.

Throws:

java.lang.IllegalArgumentException - if an unrecognized type is supplied.

getLeftPadding

public int getLeftPadding()

Returns the number of samples required to the left of the center.

getRightPadding

public int getRightPadding()

Returns the number of samples required to the right of the center.

getTopPadding

public int getTopPadding()

Returns the number of samples required above the center.

getBottomPadding

public int getBottomPadding()

Returns the number of samples required below the center.

getWidth

public int getWidth()

Returns the number of samples required for horizontal resampling.

getHeight

public int getHeight()

Returns the number of samples required for vertical resampling.

isSeparable

public boolean isSeparable()

Returns true if the interpolation can be performed in a separable manner, that is, by performing a separate pass in each dimension. It is the caller's responsibility to deal with issues of precision. By default, true is returned.

getSubsampleBitsH

public int getSubsampleBitsH()

Returns the number of bits used to index subsample positions in the horizontal direction. All integral 'xfrac' parameters should range between 0 and $2^{(getSubsampleBitsH())}$ - 1.

In general, the caller is responsible for determining the number of subsample bits of any Interpolation object it receives and setting up its position variables accordingly. Some Interpolation objects allow the number of bits to be set at construction time.

getSubsampleBitsV

 $\verb"public" int "\verb"getSubsampleBits"" ()$

Returns the number of bits used to index subsample positions in the vertical direction. All integral 'yfrac' parameters should range between 0 and $2^{(getSubsampleBitsV())}$ - 1.

interpolateH

Performs horizontal interpolation on a 1-dimensional array of integral samples.

An implementation is not required to actually quantize its interpolation coefficients to match the specified subsampling precision. However, the supplied value of xfrac (or yfrac) must match the precision of its corresponding subsampleBits. For example, with a subsampleBitsH value of 8, xfrac must lie between 0 and 255.

Parameters:

```
samples - an array of ints.
```

 ${\tt xfrac}$ - the subsample position, multiplied by $2^{(subsampleBitsH)}$

Returns

the interpolated value as an int.

interpolateV

Performs vertical interpolation on a 1-dimensional array of integral samples.

By default, vertical interpolation is defined to be the same as horizontal interpolation. Subclasses may choose to implement them differently.

Parameters:

```
samples - an array of ints.
```

 ${\tt yfrac-the}\ Y\ subsample\ position,\ multiplied\ by\ 2^{(subsampleBitsV)}.$

```
Returns:
```

the interpolated value as an int.

See Also:

```
interpolateH(int[], int)
```

interpolate

Performs interpolation on a 2-dimensional array of integral samples. By default, this is implemented using a two-pass approach.

Parameters:

```
samples - a two-dimensional array of ints.

xfrac - the X subsample position, multiplied by 2<sup>(subsampleBitsH)</sup>

yfrac - the Y subsample position, multiplied by 2<sup>(subsampleBitsV)</sup>
```

Returns:

the interpolated value as an int.

See Also:

interpolateH(int[], int)

interpolateH

Performs horizontal interpolation on a pair of integral samples. Subclasses may implement this method to provide a speed improvement over the array method. This base class method merely calls the array method. It should only be called if width == 2 and leftPadding == 0.

Parameters:

```
s0 - the central sample.
```

s1 - the sample to the right of the central sample.

xfrac - the subsample position, multiplied by $2^{\text{(subsampleBitsH)}}$.

Returns:

the interpolated value as an int.

See Also:

interpolateH(int[], int)

interpolateH

Performs horizontal interpolation on a quadruple of integral samples. Subclasses may implement this method to provide a speed improvement over the array method. This base class method merely calls the array method. It should only be called if width == 4 and leftPadding == 1.

Parameters:

```
s_- - the sample to the left of the central sample.
```

s0 - the central sample.

s1 - the sample to the right of the central sample.

s2 - the sample to the right of s1.

xfrac - the subsample position, multiplied by 2 (subsampleBitsH)

Returns:

the interpolated value as an int.

See Also:

interpolateH(int[], int)

interpolateV

```
public int interpolateV(int s0,
 int s1,
 int yfrac)
```

Performs vertical interpolation on a pair of integral samples. Subclasses may implement this method to provide a speed improvement over the array method. This base class method merely calls the array method. It should only be called if height = 2 and topPadding = 0.

By default, vertical interpolation is identical to horizontal interpolation. Subclasses may choose to implement them differently.

Parameters:

- s0 the central sample.
- \$1 the sample below the central sample.
- yfrac the Y subsample position, multiplied by 2 (subsampleBitsV)

Returns:

the interpolated value as an int.

See Also:

interpolateH(int[], int)

interpolateV

```
public int interpolateV(int s_,
 int s0,
 int s1,
 int s2,
 int yfrac)
```

Performs vertical interpolation on a quadruple of integral samples. Subclasses may implement this method to provide a speed improvement over the array method. This base class method merely calls the array method. It should only be called if height == 4 and topPadding == 1.

By default, vertical interpolation is identical to horizontal interpolation. Subclasses may choose to implement them differently.

Parameters:

- s_ the sample above the central sample.s0 the central sample.
- \$1 the sample below the central sample.
- s2 the sample below s1.

 ${\tt yfrac} \text{ - the } Y \text{ subsample position, multiplied by } 2^{(subsampleBitsV)}$

Returns:

the interpolated value as an int.

See Also:

interpolateH(int[], int)

interpolate

```
public int interpolate(int s00,
 int s01.
 int s10,
 int s11,
 int xfrac.
 int yfrac)
```

Performs interpolation on a 2x2 grid of integral samples. Subclasses may implement this method to provide a speed improvement over the array method. This base class method merely calls the array method. It should only be called if width = height = 2 and leftPadding = topPadding = 0.

Parameters:

- s00 the central sample.
- s01 the sample to the right of the central sample.
- \$10 the sample below the central sample.
- s11 the sample below and to the right of the central sample.
- xfrac the X subsample position, multiplied by 2 (subsampleBitsH)
- ${\tt yfrac} \text{ the } Y \text{ subsample position, multiplied by } 2^{(subsampleBitsV)}.$

Returns:

the interpolated value as an int.

See Also:

interpolateH(int[], int)

interpolate

```
public int interpolate(int s_
 int s_1,
 int s_2,
 int s0
 int s00,
 int s01,
 int s02,
 int s1_
 int s10,
 int s11.
 int s12,
 int s2_, int s20,
 int s21,
 int s22,
 int xfrac
 int yfrac)
```

Performs interpolation on a 4x4 grid of integral samples. Subclasses may implement this method to provide a speed improvement over the array method. This base class method merely calls the array method. It should only be called if width == height == 4 and leftPadding == topPadding == 1.

Parameters:

```
s___ - the sample above and to the left of the central sample.
```

 s_0 - the sample above the central sample.

s_1 - the sample above and one to the right of the central sample.

s_2 - the sample above and two to the right of the central sample.

s0_ - the sample to the left of the central sample.

s00 - the central sample.

s01 - the sample to the right of the central sample.

s02 - the sample two to the right of the central sample.

s1_ - the sample below and one to the left of the central sample.

 $s1\overline{0}$ - the sample below the central sample.

s11 - the sample below and one to the right of the central sample.

\$12 - the sample below and two to the right of the central sample.

s2_ - the sample two below and one to the left of the central sample.

 ± 20 - the sample two below the central sample.

s21 - the sample two below and one to the right of the central sample.

s22 - the sample two below and two to the right of the central sample.

xfrac - the X subsample position, multiplied by 2 (subsampleBitsH).

yfrac - the Y subsample position, multiplied by $2^{\text{(subsampleBitsV)}}$

Returns:

the interpolated value as an int.

See Also:

```
interpolateH(int[], int)
```

interpolateH

Performs horizontal interpolation on a 1-dimensional array of floating-point samples representing a row of samples. The setting of subsampleBits need not have any effect on the interpolation accuracy of an implementation of this method.

Parameters:

```
samples - an array of floats.
```

xfrac - the X subsample position, in the range [0.0F, 1.0F).

Returns:

the interpolated value as a float.

interpolateV

Performs vertical interpolation on a 1-dimensional array of floating-point samples representing a column of samples. The setting of subsampleBits need not have any effect on the interpolation accuracy of an implementation of this method.

By default, vertical interpolation is identical to horizontal interpolation. Subclasses may choose to implement them differently.

Parameters:

```
samples - an array of floats.
yfrac - the Y subsample position, in the range [0.0F, 1.0F).
```

the interpolated value as a float.

interpolate

```
public float interpolate(float[][] samples,
 float xfrac,
 float yfrac)
```

Performs interpolation on a 2-dimensional array of floating-point samples. By default, this is implemented using a two-pass approach. The setting of subsampleBits need not have any effect on the interpolation accuracy of an implementation of this method.

Parameters:

```
samples - an array of floats.
 xfrac - the X subsample position, in the range [0.0F, 1.0F).
 yfrac - the Y subsample position, in the range [0.0F, 1.0F).
Returns:
```

the interpolated value as a float.

interpolateH

```
public float interpolateH(float s0,
 float s1,
 float xfrac)
```

Performs horizontal interpolation on a pair of floating-point samples. Subclasses may implement this method to provide a speed improvement over the array method. This base class method merely calls the array method. It should only be called if width = 2 and leftPadding == 0. The setting of subsampleBits need not have any effect on the interpolation accuracy of an implementation of this method.

Parameters:

- s0 the central sample.
- s1 the sample to the right of the central sample.
- xfrac the subsample position, in the range [0.0F, 1.0F).

Returns:

the interpolated value as a float.

interpolateH

```
public float interpolateH(float s_,
 float s0,
 float s1,
 float s2,
 float xfrac)
```

Performs horizontal interpolation on a quadruple of floating-point samples. Subclasses may implement this method to provide a speed improvement over the array method. This base class method merely calls the array method. It should only be called if width == 4 and leftPadding == 1. The setting of subsampleBits need not have any effect on the interpolation accuracy of an implementation of this method.

Parameters:

- s_ the sample to the left of the central sample. s0 the central sample.
- s1 the sample to the right of the central sample.
- s2 the sample to the right of s1.
- xfrac the subsample position, in the range [0.0F, 1.0F).

the interpolated value as a float.

interpolateV

```
public float interpolateV(float s0,
 float sl.
 float yfrac)
```

Performs vertical interpolation on a pair of floating-point samples. Subclasses may implement this method to provide a speed improvement over the array method. This base class method merely calls the array method. It should only be called if height == 2 and topPadding == 0. The setting of subsampleBits need not have any effect on the interpolation accuracy of an implementation of this method.

By default, vertical interpolation is identical to horizontal interpolation. Subclasses may choose to implement them differently.

Parameters:

```
s0 - the central sample.
s1 - the sample below the central sample.
yfrac - the Y subsample position, in the range [0.0F, 1.0F).
```

the interpolated value as a float.

interpolateV

Performs vertical interpolation on a quadruple of floating-point samples. Subclasses may implement this method to provide a speed improvement over the array method. This base class method merely calls the array method. It should only be called if height == 4 and topPadding == 1. The setting of subsampleBits need not have any effect on the interpolation accuracy of an implementation of this method.

By default, vertical interpolation is identical to horizontal interpolation. Subclasses may choose to implement them differently.

Parameters:

```
s_ - the sample above the central sample.
s0 - the central sample.
s1 - the sample below the central sample.
s2 - the sample below s1.
yfrac - the Y subsample position, in the range [0.0F, 1.0F).

Returns:
```

the interpolated value as a float.

interpolate

Performs interpolation on a 2x2 grid of floating-point samples. Subclasses may implement this method to provide a speed improvement over the array method. This base class method merely calls the array method. It should only be called if width == height ==2 and leftPadding == topPadding ==0. The setting of subsampleBits need not have any effect on the interpolation accuracy of an implementation of this method.

Parameters:

```
s00 - the central sample.
s01 - the sample to the right of the central sample.
s10 - the sample below the central sample.
s11 - the sample below and to the right of the central sample.
xfrac - the X subsample position, in the range [0.0F, 1.0F).
yfrac - the Y subsample position, in the range [0.0F, 1.0F).
Returns:
the interpolated value as a float.
```

interpolate

```
public float interpolate(float s__, float s_0, float s_1, float s_2, float s0_, float s0_, float s0_, float s01, float s02, float s1_, float s1_,
```

```
float s10,
float s11,
float s12,
float s2_,
float s20,
float s21,
float s22,
float xfrac,
float yfrac)
```

Performs interpolation on a 4x4 grid of floating-point samples. Subclasses may implement this method to provide a speed improvement over the array method. This base class method merely calls the array method. It should only be called if width == height == 4 and leftPadding == topPadding == 1. The setting of subsampleBits need not have any effect on the interpolation accuracy of an implementation of this method.

Parameters:

```
s___ - the sample above and to the left of the central sample.
s_0 - the sample above the central sample.
s_1 - the sample above and one to the right of the central sample.
s_2 - the sample above and two to the right of the central sample.
s0_ - the sample to the left of the central sample.
s00 - the central sample.
s01 - the sample to the right of the central sample.
s02 - the sample two to the right of the central sample.
s1 - the sample below and one to the left of the central sample.
$10 - the sample below the central sample.
s11 - the sample below and one to the right of the central sample.
s12 - the sample below and two to the right of the central sample.
s2_ - the sample two below and one to the left of the central sample.
$20 - the sample two below the central sample.
s21 - the sample two below and one to the right of the central sample.
s22 - the sample two below and two to the right of the central sample.
xfrac - the \tilde{X} subsample position, in the range [0.0F, 1.0F).
```

Returns:

the interpolated value as a float.

interpolateH

Performs horizontal interpolation on a 1-dimensional array of double samples representing a row of samples. The setting of subsampleBits need not have any effect on the interpolation accuracy of an implementation of this method.

Parameters:

```
samples - an array of doubles.  \texttt{xfrac} \text{ - the } X \text{ subsample position, in the range [0.0F, 1.0F)}.
```

yfrac - the Y subsample position, in the range [0.0F, 1.0F).

Returns:

the interpolated value as a double.

interpolateV

Performs vertical interpolation on a 1-dimensional array of double samples representing a column of samples. The setting of subsampleBits need not have any effect on the interpolation accuracy of an implementation of this method.

By default, vertical interpolation is identical to horizontal interpolation. Subclasses may choose to implement them differently.

Parameters:

```
samples - an array of doubles.
yfrac - the Y subsample position, in the range [0.0F, 1.0F).
```

Returns:

the interpolated value as a double.

interpolate

Performs interpolation on a 2-dimensional array of double samples. By default, this is implemented using a two-pass approach. The setting of subsampleBits need not have any effect on the interpolation accuracy of an implementation of this method.

Parameters:

```
samples - an array of doubles.

xfrac - the X subsample position, in the range [0.0F, 1.0F).

yfrac - the Y subsample position, in the range [0.0F, 1.0F).
```

Returns:

the interpolated value as a double.

interpolateH

Performs horizontal interpolation on a pair of double samples. Subclasses may implement this method to provide a speed improvement over the array method. This base class method merely calls the array method. It should only be called if width == 2 and leftPadding == 0. The setting of subsampleBits need not have any effect on the interpolation accuracy of an implementation of this method.

Parameters:

- s0 the central sample.
- s1 the sample to the right of the central sample.
- xfrac the subsample position, in the range [0.0F, 1.0F).

Detumes

the interpolated value as a double.

interpolateH

Performs horizontal interpolation on a quadruple of double samples. Subclasses may implement this method to provide a speed improvement over the array method. This base class method merely calls the array method. It should only be called if width == 4 and leftPadding == 1. The setting of subsampleBits need not have any effect on the interpolation accuracy of an implementation of this method.

Parameters:

- s_ the sample to the left of the central sample.
- ± 0 the central sample.
- \$1 the sample to the right of the central sample.
- s2 the sample to the right of s1.
- xfrac the subsample position, in the range [0.0F, 1.0F).

Returns:

the interpolated value as a double.

interpolateV

Performs vertical interpolation on a pair of double samples. Subclasses may implement this method to provide a speed improvement over the array method. This base class method merely calls the array method. It should only be called if height == 2 and topPadding == 0. The setting of subsampleBits need not have any effect on the interpolation accuracy of an implementation of this method.

By default, vertical interpolation is identical to horizontal interpolation. Subclasses may choose to implement them differently.

Parameters:

- s0 the central sample.
- s1 the sample below the central sample.
- yfrac the Y subsample position, in the range [0.0F, 1.0F).

Returns:

the interpolated value as a double.

interpolateV

Performs vertical interpolation on a quadruple of double samples. Subclasses may implement this method to provide a speed improvement over the array method. This base class method merely calls the array method. It should only be called if height == 4 and topPadding == 1. The setting of subsampleBits need not have any effect on the interpolation accuracy of an implementation of this method.

By default, vertical interpolation is identical to horizontal interpolation. Subclasses may choose to implement them differently.

Parameters:

```
s_ - the sample above the central sample.
s0 - the central sample.
s1 - the sample below the central sample.
s2 - the sample below s1.
yfrac - the Y subsample position, in the range [0.0F, 1.0F).
Returns:
```

the interpolated value as a double.

interpolate

Performs interpolation on a 2x2 grid of double samples. Subclasses may implement this method to provide a speed improvement over the array method. This base class method merely calls the array method. It should only be called if width == height == 2 and leftPadding == topPadding == 0. The setting of subsampleBits need not have any effect on the interpolation accuracy of an implementation of this method.

Parameters:

```
s00 - the central sample.
s01 - the sample to the right of the central sample.
s10 - the sample below the central sample.
s11 - the sample below and to the right of the central sample.
xfrac - the X subsample position, in the range [0.0F, 1.0F).
yfrac - the Y subsample position, in the range [0.0F, 1.0F).
Returns:
```

the interpolated value as a double.

interpolate

```
public double interpolate (double s_
 double s_0,
 double s_1,
 double s_2,
 double s0_,
 double s00,
 double s01,
 double s02,
 double s1_
 double s10,
 double s11,
 double s12,
 double s2_,
 double s20,
 double s21,
 double s22,
 float xfrac
 float yfrac)
```

Performs interpolation on a 4x4 grid of double samples. It should only be called if width == height == 4 and leftPadding == topPadding == 1. The setting of subsampleBits need not have any effect on the interpolation accuracy of an implementation of this method.

Parameters:

- s__ the sample above and to the left of the central sample. s_0 the sample above the central sample.
- s_1 the sample above and one to the right of the central sample.
- s_2 the sample above and two to the right of the central sample.
- s0_ the sample to the left of the central sample.
- s01 the sample to the right of the central sample.
- s02 the sample two to the right of the central sample.
- s1_ the sample below and one to the left of the central sample.
- s10 the sample below the central sample.
- s11 the sample below and one to the right of the central sample.
- \$12 the sample below and two to the right of the central sample.
- s2_ the sample two below and one to the left of the central sample.
- \$20 the sample two below the central sample.
- s21 the sample two below and one to the right of the central sample. s22 the sample two below and two to the right of the central sample.
- xfrac the X subsample position, in the range [0.0F, 1.0F).
- yfrac the Y subsample position, in the range [0.0F, 1.0F).

the interpolated value as a double.

javax.media.jai

Class InterpolationBicubic

public final class InterpolationBicubic

extends InterpolationTable

A class representing bicubic interpolation.

Horizontal

InterpolationBicubic is a subclass of Interpolation that performs interpolation using the piecewise cubic polynomial:

with 'a' set to -0.5.

A neighborhood extending one sample to the left of and above the central sample, and two samples to the right of and below the central sample is required to perform bicubic interpolation.

This implementation creates an InterpolationTable whose integer coefficients have eight bits of precision to the right of the binary point.

The diagrams below illustrate the pixels involved in one-dimensional interpolation.

Vertical

The diagram below illustrates the pixels involved in two-dimensional interpolation.

The class is marked 'final' so that it may be more easily inlined.

See Also:

Interpolation

Field Detail

PRECISION_BITS

private static final int PRECISION_BITS

A

private static final float A

A3

private static final float A3

A2

private static final float A2

$\mathbf{A0}$

private static final float AO

B3

private static final float B3

B2

private static final float B2

B1

private static final float B1

B0

private static final float BO

Constructor Detail

InterpolationBicubic

public InterpolationBicubic(int subsampleBits)

Constructs an InterpolationBicubic with a given subsample precision, in bits. This precision is applied to both axes.

This implementation creates an InterpolationTable whose integer coefficients have eight bits of precision to the right of the binary point.

Parameters:

subsampleBits - the subsample precision.

Method Detail

dataHelper

private static float[] dataHelper(int subsampleBits)

bicubic

 $\verb"private static float$ **bicubic**(float x)

Returns the bicubic polynomial value at a certain value of x.

javax.media.jai

Class InterpolationBicubic2

public final class InterpolationBicubic2

Horizontal

extends InterpolationTable

A class representing bicubic interpolation using a different polynomial than InterpolationBicubic.

Vertical

InterpolationBicubic2 is a subclass of Interpolation that performs interpolation using the piecewise cubic polynomial:

with 'a' set to -1.0.

A neighborhood extending one sample to the left of and above the central sample, and two samples to the right of and below the central sample is required to perform bicubic interpolation.

This implementation creates an InterpolationTable whose integer coefficients have eight bits of precision to the right of the binary point.

The diagrams below illustrate the pixels involved in one-dimensional interpolation.

The diagram below illustrates the pixels involved in two-dimensional interpolation.

The class is marked 'final' so that it may be more easily inlined.

Field Detail

PRECISION_BITS

private static final int PRECISION_BITS

A

private static final float A

A3

private static final float A3

A2

private static final float A2

$\mathbf{A0}$

private static final float AO

B3

private static final float B3

B2

private static final float B2

B1

private static final float B1

B0

private static final float BO

Constructor Detail

InterpolationBicubic2

public InterpolationBicubic2(int subsampleBits)

Constructs an InterpolationBicubic2 with a given subsample precision, in bits. This precision is applied to both axes.

This implementation creates an InterpolationTable whose integer coefficients have eight bits of precision to the right of the binary point.

Parameters:

subsampleBits - the subsample precision.

Method Detail

dataHelper

private static float[] dataHelper(int subsampleBits)

bicubic

 $\verb"private static float$ **bicubic**(float x)

Returns the bicubic polynomial value at a certain value of x.

javax.media.jai

Class InterpolationBilinear

public final class InterpolationBilinear

extends Interpolation

A class representing bilinear interpolation. The class is marked 'final' so it may be either automatically or manually inlined. Bilinear interpolation requires a neighborhood extending one pixel to the right and below the central sample. If the subsample position is given by (u, v), the resampled pixel value will be:

$$(1 - v)*[(1 - u)*p00 + u*p01] + v*[(1 - u)*p10 + u*p11]$$

A neighborhood extending one sample to the right of, and one sample below the central sample is required to perform bilinear interpolation. This implementation maintains equal subsampleBits in x and y.

The diagrams below illustrate the pixels involved in one-dimensional bilinear interpolation.

The diagram below illustrates the pixels involved in two-dimensional bilinear interpolation.

The class is marked 'final' so that it may be more easily inlined.

Field Detail

one

private int one

round

private int round

shift

private int shift

round2

private int round2

shift2

private int shift2

DEFAULT_SUBSAMPLE_BITS

static final int DEFAULT SUBSAMPLE BITS

Constructor Detail

InterpolationBilinear

public InterpolationBilinear(int subsampleBits)

Constructs an InterpolationBilinear with a given subsample precision, in bits. This precision is applied to both axes.

Parameters:

subsampleBits - the subsample precision.

InterpolationBilinear

public InterpolationBilinear()

Constructs an InterpolationBilinear with the default subsample precision.

Method Detail

interpolateH

Performs horizontal interpolation on a one-dimensional array of integral samples.

Parameters:

samples - an array of ints.

xfrac - the subsample position, multiplied by 2\(\text{(subsampleBits)}.

Returns:

the interpolated value as an int.

Overrides:

interpolateH in class Interpolation

interpolateV

Performs vertical interpolation on a one-dimensional array of integral samples.

Parameters:

samples - an array of ints.

yfrac - the Y subsample position, multiplied by 2^(subsampleBits).

Returns:

the interpolated value as an int.

Overrides:

interpolateV in class Interpolation

interpolate

Performs interpolation on a two-dimensional array of integral samples.

Parameters:

samples - a two-dimensional array of ints.

xfrac - the X subsample position, multiplied by 2^(subsampleBits).

yfrac - the Y subsample position, multiplied by 2^(subsampleBits).

Returns:

the interpolated value as an int.

Overrides:

interpolate in class Interpolation

interpolateH

```
public final int interpolateH(int s0,
 int sl.
 int xfrac)
```

Performs horizontal interpolation on a pair of integral samples. This method may be used instead of the array version for speed.
Parameters:

- s0 the central sample.
- \$1 the sample to the right of the central sample.
- xfrac the subsample position, multiplied by 2^(subsampleBits).

the interpolated value as an int.

Overrides:

interpolateH in class Interpolation

interpolateV

```
public final int interpolateV(int s0,
 int yfrac)
```

Performs vertical interpolation on a pair of integral samples. This method may be used instead of the array version for speed. **Parameters:**

s0 - the central sample.

\$1 - the sample below the central sample.

yfrac - the Y subsample position, multiplied by 2^(subsampleBits).

the interpolated value as an int.

Overrides:

interpolateV in class Interpolation

interpolateH

```
public final int interpolateH(int s_
 int s\overline{0},
 int s1,
 int s2,
 int xfrac)
```

Performs horizontal interpolation on a quadruple of integral samples. The outlying samples are ignored.

Overrides:

interpolateH in class Interpolation

interpolateV

```
public final int interpolateV(int s_,
 int s0,
 int s2,
 int yfrac)
```

Performs vertical interpolation on a quadruple of integral samples. The outlying samples are ignored.

Overrides:

interpolateV in class Interpolation

interpolate

```
public final int interpolate(int s00,
 int s01,
 int s10,
 int s11.
 int xfrac,
 int yfrac)
```

Performs interpolation on a 2x2 grid of integral samples.

Parameters:

- s00 the central sample.
- s01 the sample to the right of the central sample.
- \$10 the sample below the central sample.
- s11 the sample below and to the right of the central sample.

```
xfrac - the X subsample position, multiplied by 2^(subsampleBits). yfrac - the Y subsample position, multiplied by 2^(subsampleBits). Returns: the interpolated value as an int. Overrides:
```

interpolate in class Interpolation

interpolateH in class Interpolation

interpolate

```
public final int interpolate(int s_
 int s_0,
 int s_1,
 int s_2,
 int s0_,
 int s0\overline{0},
 int s01,
 int s02,
 int s1_,
 int s10,
 int s11,
 int s12,
 int s2_,
 int s20,
 int s21,
 int s22,
 int xfrac,
 int yfrac)
 Performs interpolation on a 4x4 grid of integral samples. The outlying samples are ignored.
 Overrides:
 interpolate in class Interpolation
```

interpolateH

```
public final float interpolateH(float[] samples, float xfrac)

Performs horizontal interpolation on a one-dimensional array of floating-point samples.

Parameters:

samples - an array of floats.

xfrac - the X subsample position, in the range [0.0F, 1.0F).

Returns:

the interpolated value as a float.

Overrides:
```

interpolateV

interpolate

Returns:

the interpolated value as a float.

Overrides:

interpolate in class Interpolation

interpolateH

Performs horizontal interpolation on a horizontal pair of floating-point samples. This method may be used instead of the array version for speed.

Parameters:

- s0 the central sample.
- s1 the sample to the right of the central sample.
- xfrac the subsample position, in the range [0.0F, 1.0F).

Returns:

the interpolated value as a float.

Overrides:

interpolateH in class Interpolation

interpolateV

Performs vertical interpolation on a vertical pair of floating-point samples. This method may be used instead of the array version for speed.

Parameters:

- s0 the central sample.
- \$1 the sample below the central sample.
- yfrac the Y subsample position, in the range [0.0F, 1.0F).

Returns

the interpolated value as a float.

Overrides:

interpolateV in class Interpolation

interpolateH

Performs horizontal interpolation on a horizontal quad of floating-point samples. The outlying samples are ignored.

Overrides:

interpolateH in class Interpolation

interpolateV

Performs vertical interpolation on a horizontal quad of floating-point samples. The outlying samples are ignored.

Overrides:

interpolateV in class Interpolation

interpolate

Performs interpolation on a 2x2 grid of floating-point samples.

Parameters:

```
s00 - the central sample.
```

s01 - the sample to the right of the central sample.

\$10 - the sample below the central sample.

s11 - the sample below and to the right of the central sample. xfrac - the X subsample position, in the range [0.0F, 1.0F).

yfrac - the Y subsample position, in the range [0.0F, 1.0F).

Returns:

the interpolated value as a float.

Overrides:

interpolate in class Interpolation

interpolate

```
public final float interpolate(float s_
 float s_0,
 float s_1, float s_2,
 float s0_,
float s00,
 float s01,
float s02,
 float s1_,
 float s10,
float s11,
float s12,
 float s2_,
float s20,
 float s21,
 float s22,
 float xfrac,
 float yfrac)
```

Performs interpolation on a 4x4 grid. The outlying samples are ignored.

Overrides:

interpolate in class Interpolation

interpolateH

Performs horizontal interpolation on a one-dimensional array of double samples.

Parameters:

samples - an array of doubles.

xfrac - the X subsample position, in the range [0.0F, 1.0F).

the interpolated value as a double.

Overrides:

interpolateH in class Interpolation

interpolateV

```
public final double interpolateV(double[] samples,
 float yfrac)
```

Performs vertical interpolation on a one-dimensional array of double samples.

Parameters:

samples - an array of doubles.

yfrac - the Y subsample position, in the range [0.0F, 1.0F).

Returns:

the interpolated value as a double.

Overrides:

interpolateV in class Interpolation

interpolate

```
public final double interpolate(double[][] samples, float xfrac, float yfrac)

Performs interpolation on a two-dimensional array of double samples.

Parameters:

samples - an array of doubles.

xfrac - the X subsample position, in the range [0.0F, 1.0F).

yfrac - the Y subsample position, in the range [0.0F, 1.0F).

Returns:

the interpolated value as a double.

Overrides:

interpolate in class Interpolation
```

interpolateH

Performs horizontal interpolation on a horizontal pair of double samples. This method may be used instead of the array version for speed.

Parameters:

s0 - the central sample.

s1 - the sample to the right of the central sample.

xfrac - the subsample position, in the range [0.0F, 1.0F).

Returns:

the interpolated value as a double.

Overrides:

interpolateH in class Interpolation

interpolateV

Performs vertical interpolation on a vertical pair of double samples. This method may be used instead of the array version for speed.

Parameters:

s0 - the central sample.

\$1 - the sample below the central sample.

yfrac - the Y subsample position, in the range [0.0F, 1.0F).

Returns:

the interpolated value as a double.

Overrides:

interpolateV in class Interpolation

interpolateH

Performs interpolation on a horizontal quad of double samples. The outlying samples are ignored.

Overrides:

interpolateH in class Interpolation

interpolateV

Performs vertical interpolation on a vertical quad of double samples. The outlying samples are ignored.

interpolateV in class Interpolation

interpolate

```
public final double interpolate(double s00, double s01, double s10, double s11, float xfrac, float yfrac)

Performs interpolation on a 2x2 grid of double samples.

Parameters:

s00 - the central sample.
s01 - the sample to the right of the central sample.
s10 - the sample below the central sample.
s11 - the sample below and to the right of the central sample.
xfrac - the X subsample position, in the range [0.0F, 1.0F).
yfrac - the Y subsample position, in the range [0.0F, 1.0F).

Returns:
the interpolated value as a double.

Overrides:
interpolate in class Interpolation
```

interpolate

Performs interpolation on a 4x4 grid. The outlying samples are ignored.

Overrides:

interpolate in class Interpolation

javax.media.jai

Class InterpolationNearest

public final class InterpolationNearest

extends Interpolation

A class representing nearest-neighbor interpolation. Since nearest-neighbor interpolation is simply pixel copying, and not really interpolation at all, most code that performs nearest-neighbor sampling will want to use special-purpose code. However, this class is provided both as a way to specify such interpolation, with the consumer making use of 'instanceof' to detect the particular class, and as a way to force general Interpolation users to use nearest-neighbor sampling.

Neighborhoods of sizes 2x1, 1x2, 2x2, 4x1, 1x4, 4x4, Nx1 and 1xN, that is, all the interpolate() methods defined in the Interpolation class, are supported in the interest of simplifying code that handles a number of types of interpolation. In each case, the central sample is returned and the rest are ignored.

The class is marked 'final' so that it may be more easily inlined.

Constructor Detail

InterpolationNearest

```
public InterpolationNearest()
```

Constructs an InterpolationNearest. The return value of getSubsampleBitsH() and getSubsampleBitsV() will be 0.

Method Detail

interpolateH

```
public final int interpolateH(int[] samples,
 int xfrac)
```

Performs horizontal interpolation on a one-dimensional array of integral samples. The central sample (samples[0]) is returned.

Overrides:

interpolateH in class Interpolation

interpolateV

Performs vertical interpolation on a one-dimensional array of integral samples. The central sample (samples[0]) is returned. **Overrides:**

interpolateV in class Interpolation

interpolate

Performs interpolation on a two-dimensional array of integral samples. The central sample (samples[0][0]) is returned. **Overrides:**

interpolate in class Interpolation

interpolateH

Performs horizontal interpolation on a pair of integral samples. The central sample (s0) is returned.

Overrides:

interpolateH in class Interpolation

interpolateV

Performs vertical interpolation on a pair of integral samples. The central sample (s0) is returned.

Overrides:

interpolateV in class Interpolation

interpolate

Performs interpolation on a 2x2 grid of integral samples. The central sample (s00) is returned.

Overrides:

interpolate in class Interpolation

interpolate

```
public int interpolate(int s_
 int s_0,
 int s_1,
 int s_2,
 int s0_,
 int s00,
 int s01,
 int s02,
 int s1_,
 int s10,
 int s11,
 int s12,
 int s2_,
 int s20,
 int s21,
 int s22,
 int xfrac,
 int yfrac)
```

Performs interpolation on a 4x4 grid of integral samples. The central sample (s00) is returned.

Overrides:

interpolate in class Interpolation

interpolateH

Performs horizontal interpolation on a one-dimensional array of floating-point samples. The central sample (s0) is returned. **Overrides:**

interpolateH in class Interpolation

interpolateV

Performs vertical interpolation on a one-dimensional array of floating-point samples. The central sample (s0) is returned. **Overrides:**

interpolateV in class Interpolation

interpolate

Performs interpolation on a two-dimensional array of floating-point samples. The central sample (samples[0][0]) is returned. **Overrides:**

interpolate in class Interpolation

interpolateH

Performs horizontal interpolation on a pair of floating-point samples. The central sample (s0) is returned.

Overrides:

interpolateH in class Interpolation

interpolateV

Performs vertical interpolation on a pair of floating-point samples. The central sample (s0) is returned.

Overrides:

interpolateV in class Interpolation

interpolate

Performs interpolation on a 2x2 grid of floating-point samples. The central sample (s00) is returned.

Overrides:

interpolate in class Interpolation

interpolate

```
public float interpolate(float s_
 float s_0,
 float s_1,
 float s_2,
 float s0_,
 float s0\overline{0},
 float s01,
 float s02,
 float s1_,
 float s10,
 float s11,
 float s12,
 float s2_,
 float s20,
 float s21,
 float s22,
 float xfrac,
float yfrac)
```

Performs interpolation on a 4x4 grid of floating-point samples. The central sample (s00) is returned.

interpolate in class Interpolation

interpolateH

Performs horizontal interpolation on a one-dimensional array of double samples. The central sample (s0) is returned.

interpolateH in class Interpolation

interpolateV

Performs vertical interpolation on a one-dimensional array of double samples. The central sample (s0) is returned. **Overrides:**

interpolateV in class Interpolation

interpolate

Performs interpolation on a two-dimensional array of double samples. The central sample (samples[0][0]) is returned. **Overrides:**

interpolate in class Interpolation

interpolateH

Performs horizontal interpolation on a pair of double samples. The central sample (s0) is returned.

Overrides:

interpolateH in class Interpolation

interpolateV

Performs vertical interpolation on a pair of double samples. The central sample (s0) is returned.

Overrides:

interpolateV in class Interpolation

interpolate

Performs interpolation on a 2x2 grid of double samples. The central sample (s00) is returned.

Overrides:

interpolate in class Interpolation

interpolate

```
interpolate

public double interpolate(double s_, double s_0, double s_1, double s_2, double s_0_, double s_0_, double s_0_, double s_0_, double s_0_, double s_01, double s_02, double s_1_, double s_2_, double s_2_, double s_2_, double s_2_, float xfrac, float xfrac, float yfrac)

Performs interpolation on a 4x4 grid of double
```

Performs interpolation on a 4x4 grid of double samples. The central sample (s00) is returned.

Overrides:

interpolate in class Interpolation

javax.media.jai

Class InterpolationTable

Direct Known Subclasses:

InterpolationBicubic, InterpolationBicubic2

public class InterpolationTable

extends Interpolation

A subclass of Interpolation that uses tables to store the interpolation kernels. The set of subpixel positions is broken up into a fixed number of "bins" and a distinct kernel is used for each bin. The number of bins must be a power of two.

An InterpolationTable defines a separable interpolation, with a set of kernels for each dimension. The number of bins may vary between the two dimensions. The kernels are stored in double precision, floating- and fixed-point form. The fixed point representation has a user-specified fractional precision. It is the user's responsibility to specify an appropriate level of precision that will not cause overflow when accumulating the results of a convolution against a set of source pixels, using 32-bit integer arithmetic.

Field Detail

precisionBits

protected int precisionBits

The number of fractional bits used to describe filter coefficients.

round

private int round

The number 1/2 with precisionBits of fractional precision.

numSubsamplesH

private int numSubsamplesH

The number of horizontal subpixel positions within a pixel.

numSubsamplesV

private int numSubsamplesV

The number of vertical subpixel positions within a pixel.

dataHd

protected double[] dataHd

The horizontal coefficient data in double format.

dataVd

protected double[] dataVd

The vertical coefficient data in double format.

dataHf

```
protected float[] dataHf
```

The horizontal coefficient data in floating-point format.

dataVf

```
protected float[] dataVf
```

The vertical coefficient data in floating-point format.

dataHi

```
protected int[] dataHi
```

The horizontal coefficient data in fixed-point format.

dataVi

```
protected int[] dataVi
```

The vertical coefficient data in fixed-point format.

Constructor Detail

Interpolation Table

Constructs an InterpolationTable with specified horizontal and vertical extents (support), number of horizontal and vertical bins, fixed-point fractional precision, and int kernel entries. The kernel data values are organized as 2 subsampleBits entries each containing width ints.

dataH and dataV are required to contain width * $2^{\text{subsampleBitsH}}$ and height * $2^{\text{subsampleBitsV}}$ entries respectively, otherwise an IllegalArgumentException will be thrown.

If dataV is null, it is assumed to be a copy of dataH and the topPadding, height, and subsampleBitsV parameters are ignored. Parameters:

leftPadding - The number of samples to the left of the central sample to be used during horizontal resampling. topPadding - The number of samples above the central sample to be used during vertical resampling. width - the width of a horizontal resampling kernel.

height - the height of a vertical resampling kernel. Ignored if dataV is null.

subsampleBitsH - the log (base 2) of the number of horizontal subsample positions.

subsampleBitsV - the log (base 2) of the number of vertical subsample positions. Ignored if dataV is null. precisionBits - the number of bits of fractional precision to be used when resampling integral sample values. The

same value is used for both horizontal and vertical resampling.

dataH - the horizontal table entries, as an int array of 2 subsampleBitsH entries each of length width.

dataV - the vertical table entries, as an int array of 2 subsampleBitsV entries each of length height, or null. If null, the dataH table is used for vertical interpolation as well and the topPadding, height, and subsampleBitsV parameters are ignored.

Throws:

java.lang.IllegalArgumentException - if the size of the data arrays are incorrect.

Interpolation Table

Constructs an InterpolationTable with identical horizontal and vertical resampling kernels.

Parameters:

```
padding - The number of samples to the left or above the central sample to be used during resampling. width - the width or height of a resampling kernel. subsampleBits - the log (base 2) of the number of subsample positions. precisionBits - the number of bits of fractional precision to be used when resampling integral sample values. data - the kernel entries, as an int array of width*2 subsampleBits entries
```

Interpolation Table

Constructs an InterpolationTable with specified horizontal and vertical extents (support), number of horizontal and vertical bins, fixed-point fractional precision, and float kernel entries. The kernel data values are organized as 2 subsampleBits entries each containing width floats.

dataH and dataV are required to contain width $2^{\text{subsampleBitsH}}$ and height $2^{\text{subsampleBitsV}}$ entries respectively, otherwise an IllegalArgumentException will be thrown.

If dataV is null, it is assumed to be a copy of dataH and the topPadding, height, and subsampleBitsV parameters are ignored. Parameters:

leftPadding - The number of samples to the left of the central sample to be used during horizontal resampling. topPadding - The number of samples above the central sample to be used during vertical resampling. width - the width of a horizontal resampling kernel.

height - the height of a vertical resampling kernel. Ignored if dataV is null.

subsampleBitsH - the log (base 2) of the number of horizontal subsample positions. subsampleBitsV - the log (base 2) of the number of vertical subsample positions. Ignored if dataV is null.

precisionBits - the log (base 2) of the number of vertical subsample positions. Ignored if dataV is null. precisionBits - the number of bits of fractional precision to be used when resampling integral sample values. The same value is used for both horizontal and vertical resampling.

dataH - the horizontal table entries, as a float array of 2 subsampleBitsH entries each of length width.

dataV - the vertical table entries, as a float array of 2 subsampleBitsV entries each of length height, or null. If null, the dataH table is used for vertical interpolation as well and the topPadding, height, and subsampleBitsV parameters are ignored.

Throws:

java.lang.IllegalArgumentException - if the size of the data arrays are incorrect.

Interpolation Table

Constructs an InterpolationTable with identical horizontal and vertical resampling kernels.

Parameters:

```
padding - The number of samples to the left or above the central sample to be used during resampling. width - the width or height of a resampling kernel. subsampleBits - the log (base 2) of the number of subsample positions. precisionBits - the number of bits of fractional precision to be used when resampling integral sample values. data - the kernel entries, as a float array of width*2 subsampleBits entries
```

InterpolationTable

Constructs an InterpolationTable with specified horizontal and vertical extents (support), number of horizontal and vertical bins, fixed-point fractional precision, and double kernel entries. The kernel data values are organized as 2 subsampleBits entries each containing width doubles.

dataH and dataV are required to contain width $2^{\text{subsampleBitsH}}$ and height $2^{\text{subsampleBitsV}}$ entries respectively, otherwise an IllegalArgumentException will be thrown.

If dataV is null, it is assumed to be a copy of dataH and the topPadding, height, and subsampleBitsV parameters are ignored. **Parameters:**

leftPadding - The number of samples to the left of the central sample to be used during horizontal resampling. topPadding - The number of samples above the central sample to be used during vertical resampling. width - the width of a horizontal resampling kernel. height - the height of a vertical resampling kernel. Ignored if dataV is null. subsampleBitsH - the log (base 2) of the number of horizontal subsample positions. subsampleBitsV - the log (base 2) of the number of vertical subsample positions. Ignored if dataV is null. precisionBits - the number of bits of fractional precision to be used when resampling integral sample values. The same value is used for both horizontal and vertical resampling. dataH - the horizontal table entries, as a double array of 2 subsampleBitsH entries each of length width. dataV - the vertical table entries, as a double array of 2 subsampleBitsV entries each of length height, or null. If null.

dataV - the vertical table entries, as a double array of 2 subsampleBitsV entries each of length height, or null. If null, the dataH table is used for vertical interpolation as well and the topPadding, height, and subsampleBitsV parameters are ignored.

Interpolation Table

Constructs an InterpolationTable with identical horizontal and vertical resampling kernels.

Parameters:

padding - The number of samples to the left or above the central sample to be used during resampling. width - the width or height of a resampling kernel. subsampleBits - the log (base 2) of the number of subsample positions. precisionBits - the number of bits of fractional precision to be used when resampling integral sample values. data - the kernel entries, as a double array of width*2 subsampleBitsH entries

Method Detail

getPrecisionBits

```
public int getPrecisionBits()
```

Returns the number of bits of fractional precision used to store the fixed-point table entries.

getHorizontalTableData

The following code, given an instance interp of class InterpolationTable, will perform interpolation of a set of getWidth() samples at a given fractional position (bin) xfrac between 0 and 2 getSubsampleBitsH() - 1:

```
int interpolateH(InterpolationTable interp, int[] samples, int xfrac) {
 int[] dataH = interp.getHorizontalTableData();
 int precisionBits = interp.getPrecisionBits();
 int round = 1 << (precisionBits - 1);
 int width = interp.getWidth();
 int offset = width*xfrac;

 int sum = 0;
 for (int i = 0; i < width; i++) {
 sum += dataH[offset + i]*samples[i];
 }
 return (sum + round) >> precisionBits;
}
```

In practice, the values dataH, precisionBits, etc., may be extracted once and reused to interpolate multiple output pixels.

Returns:

An array of ints.

getVerticalTableData

```
public int[] getVerticalTableData()
  Returns the integer (fixed-point) vertical table data. The output is an int array of length getHeight() *
 2 getSubsampleBitsV().
  The following code, given an instance interp of class InterpolationTable, will perform interpolation of a set of
 getHeight() samples at a given fractional position (bin) yfrac between 0 and 2 getSubsampleBitsV() - 1:
 int interpolateV(InterpolationTable interp, int[] samples, int yfrac) {
 int[] dataV = interp.getVerticalTableData();
 int precisionBits = interp.getPrecisionBits();
 int round = 1 << (precisionBits - 1);
 int height = interp.getHeight();
 int offset = height*yfrac;

 int sum = 0;
 for (int i = 0; i < height; i++) {
 sum += dataV[offset + i]*samples[i];
 }
 return (sum + round) >> precisionBits;
 }

In practice the values dataV precisionPits etc. may be extracted once and reused to interpolate multiple output.
```

In practice, the values dataV, precisionBits, etc., may be extracted once and reused to interpolate multiple output pixels.

Returns:

An array of ints.

getHorizontalTableDataFloat

```
public float[] getHorizontalTableDataFloat()
```

Returns the floating-point horizontal table data. The output is a float array of length getWidth() * 2 getSubsampleBitsH().

The following code, given an instance interp of class InterpolationTable, will perform interpolation of a set of getWidth() floating-point samples at a given fractional position xfrac between 0.0F and 1.0F:

In practice, the values dataH, numSubsamplesH, etc., may be extracted once and reused to interpolate multiple output pixels.

Returns:

An array of floats.

getVerticalTableDataFloat

```
public float[] getVerticalTableDataFloat()
```

Returns the floating-point vertical table data. The output is a float array of length getWidth() * 2 getSubsampleBitsV().

The following code, given an instance interp of class InterpolationTable, will perform interpolation of a set of getHeight() floating-point samples at a given fractional position yfrac between 0.0F and 1.0F:

In practice, the values dataV, numSubsamplesV, etc., may be extracted once and reused to interpolate multiple output pixels.

Returns:

An array of floats.

get Horizontal Table Data Double

```
public double[] getHorizontalTableDataDouble()
```

Returns the double horizontal table data. The output is a double array of length getWidth() * 2 getSubsampleBitsH()

The following code, given an instance interp of class InterpolationTable, will perform interpolation of a set of getWidth() double samples at a given fractional position xfrac between 0.0F and 1.0F:

In practice, the values dataH, numSubsamplesH, etc., may be extracted once and reused to interpolate multiple output pixels.

Returns:

An array of doubles.

getVerticalTableDataDouble

```
public double[] getVerticalTableDataDouble()
```

Returns the double vertical table data. The output is a double array of length getHeight() *2 getSubsampleBitsV()).

The following code, given an instance interp of class InterpolationTable, will perform interpolation of a set of getHeight() double samples at a given fractional position yfrac between 0.0F and 1.0F:

In practice, the values dataV, numSubsamplesV, etc., may be extracted once and reused to interpolate multiple output pixels.
Returns:

An array of doubles.

interpolateH

```
public int interpolateH(int[] samples,
```

Performs horizontal interpolation on a one-dimensional array of integral samples. If xfrac does not lie between 0 and 2 subsampleBitsH-1, an ArrayIndexOutOfBoundsException may occur, where width is the width of the horizontal resampling kernel.

Parameters:

samples - an array of ints.

 ${\tt xfrac}$ - the subsample position, multiplied by 2 ${\tt subsampleBitsH}$.

the interpolated value as an int.

Throws:

ArrayIndexOutOfBoundsException - if xfrac is out of bounds.

Overrides:

interpolateH in class Interpolation

interpolateV

```
public int interpolateV(int[] samples,
 int yfrac)
```

Performs vertical interpolation on a one-dimensional array of integral samples. If yfrac does not lie between 0 and 2 subsampleBitsV-1, an ArrayIndexOutOfBoundsException may occur, where height is the height of the vertical resampling kernel.

Parameters:

samples - an array of ints.

 ${\tt yfrac} \text{ - the } Y \text{ subsample position, multiplied by 2 } {\tt subsampleBitsV} \text{ .}$

the interpolated value as an int.

ArrayIndexOutOfBoundsException - if yfrac is out of bounds.

Overrides:

interpolateV in class Interpolation

interpolateH

```
public int interpolateH(int s0,
 int s1,
```

Performs horizontal interpolation on a pair of integral samples. This method may be used instead of the array version for speed. It should only be called if width == 2. If xfrac does not lie between 0 and 2 subsampleBitsH-1, an ArrayIndexOutOfBoundsException may occur, where width is the width of the horizontal resampling kernel.

Parameters:

s0 - the central sample.

s1 - the sample to the right of the central sample.

 ${\tt xfrac}$ - the subsample position, multiplied by 2 ${\tt subsampleBitsH}$

Returns:

the interpolated value as an int.

Throws:

ArrayIndexOutOfBoundsException - if xfrac is out of bounds.

Overrides:

interpolateH in class Interpolation

interpolateH

```
public int interpolateH(int s_,
 int s0,
 int s1,
 int s2,
 int xfrac)
```

Performs horizontal interpolation on a quadruple of integral samples. This method may be used instead of the array version for speed. It should only be called if width ==4 and leftPadding ==1. If xfrac does not lie between 0 and $2^{\text{subsampleBitsH-1}}$, an ArrayIndexOutOfBoundsException may occur, where width is the width of the horizontal resampling kernel.

Parameters:

```
s_{\underline{\phantom{a}}} - the sample to the left of the central sample.
```

s0 - the central sample.

s1 - the sample to the right of the central sample.

s2 - the sample to the right of s1.

 ${\tt xfrac} \text{ - the subsample position, multiplied by 2 } {\tt subsampleBitsH}$

Returns:

the interpolated value as an int.

Throws:

ArrayIndexOutOfBoundsException - if xfrac is out of bounds.

Overrides:

interpolateH in class Interpolation

interpolateV

Performs vertical interpolation on a pair of integral samples. This method may be used instead of the array version for speed. It should only be called if height == 2 and topPadding == 0. If yfrac does not lie between 0 and 2 subsampleBitsV-1, an ArrayIndexOutOfBoundsException may occur, where height is the height of the vertical resampling kernel.

Parameters:

s0 - the central sample.

\$1 - the sample below the central sample.

yfrac - the Y subsample position, multiplied by 2 subsampleBitsV.

Returns:

the interpolated value as an int.

Throws:

ArrayIndexOutOfBoundsException - if yfrac is out of bounds.

Overrides

interpolateV in class Interpolation

interpolateV

Performs vertical interpolation on a quadruple of integral samples. This method may be used instead of the array version for speed. It should only be called if height == 4 and topPadding == 1. If yfrac does not lie between 0 and 2 subsampleBitsV-1, an ArrayIndexOutOfBoundsException may occur, where height is the height of the vertical resampling kernel.

Parameters:

```
s_ - the sample above the central sample.
```

s0 - the central sample.

s1 - the sample below the central sample.

s2 - the sample below s1.

yfrac - the Y subsample position, multiplied by 2 subsampleBitsV.

Returns:

the interpolated value as an int.

Throws:

ArrayIndexOutOfBoundsException - if yfrac is out of bounds.

Overrides:

interpolateV in class Interpolation

interpolate

Performs interpolation on a 2x2 grid of integral samples. It should only be called if width == height == 2 and leftPadding == topPadding == 0. If xfrac does not lie between 0 and 2 subsampleBitsH-1, or yfrac does not lie between 0 and 2 subsampleBitsV-1, an ArrayIndexOutOfBoundsException may occur, where width and height are the width and height of the horizontal and vertical resampling kernels respectively.

```
Parameters:
```

```
s00 - the central sample.
s01 - the sample to the right of the central sample.
s10 - the sample below the central sample.
s11 - the sample below and to the right of the central sample.
xfrac - the X subsample position, multiplied by 2 subsampleBitsH .
yfrac - the Y subsample position, multiplied by 2 subsampleBitsV .

Returns:
the interpolated value as an int.

Throws:
ArrayIndexOutOfBoundsException - if xfrac or yfrac are out of bounds.
```

interpolate

Overrides:

```
public int interpolate(int s__,
 int s 0,
 int s_1,
 int s_2,
 int s0_,
 int s00.
 int s01,
 int s02,
 int s1_,
 int s10,
 int s11,
 int s12,
 int s2_,
 int s20,
 int s21,
 int s22,
 int xfrac
 int vfrac)
```

interpolate in class Interpolation

Performs interpolation on a 4x4 grid of integral samples. It should only be called if width == height == 4 and leftPadding == topPadding == 1. If xfrac does not lie between 0 and 2 subsampleBitsH-1, or yfrac does not lie between 0 and 2 subsampleBitsV-1, an ArrayIndexOutOfBoundsException may occur, where width and height are the the width and height of the horizontal and vertical resampling kernels respectively. Parameters:

```
s - the sample above and to the left of the central sample.
s_0 - the sample above the central sample.
s_1 - the sample above and one to the right of the central sample.
s_2 - the sample above and two to the right of the central sample.
s0_ - the sample to the left of the central sample.
s00 - the central sample.
s01 - the sample to the right of the central sample.
s02 - the sample two to the right of the central sample.
s1_ - the sample below and one to the left of the central sample.
s10 - the sample below the central sample.
s11 - the sample below and one to the right of the central sample.
s12 - the sample below and two to the right of the central sample.
s2_ - the sample two below and one to the left of the central sample.
$20 - the sample two below the central sample.
s21 - the sample two below and one to the right of the central sample.
s22 - the sample two below and two to the right of the central sample.
xfrac - the X subsample position, multiplied by 2 subsampleBitsH.
```

yfrac - the Y subsample position, multiplied by 2 $^{\tt subsampleBitsV}$. Returns:

the interpolated value as an int.

Throws:

ArrayIndexOutOfBoundsException - if xfrac or yfrac are out of bounds.

Overrides:

interpolate in class Interpolation

interpolateF

```
public int interpolateF(int s_
 int s_0,
 int s_1,
 int s_2,
 int s0
 int s00,
 int s01,
 int s02,
 int s1_
 int s10,
 int s11.
 int s12,
 int s2_, int s20,
 int s21,
 int s22,
 int xfrac
 int yfrac)
```

Performs interpolation on a 4x4 grid of integral samples. All internal calculations are performed in floating-point. It should only be called if width == height == 4 and leftPadding == topPadding == 1. If xfrac does not lie between 0 and $2^{\text{subsampleBitsH-1}}$, or yfrac does not lie between 0 and $2^{\text{subsampleBitsW-1}}$, an ArrayIndexOutOfBoundsException may occur, where width and height are the width and height of horizontal and vertical resampling kernels respectively.

```
Parameters:
 s___ - the sample above and to the left of the central sample.
 s_0 - the sample above the central sample.
 s_1 - the sample above and one to the right of the central sample.
 s_2 - the sample above and two to the right of the central sample.
 s0_ - the sample to the left of the central sample.
 s00 - the central sample.
 s01 - the sample to the right of the central sample.
 s02 - the sample two to the right of the central sample.
 s1_ - the sample below and one to the left of the central sample.
 $10 - the sample below the central sample.
 $11 - the sample below and one to the right of the central sample.
 s12 - the sample below and two to the right of the central sample.
 s2_ - the sample two below and one to the left of the central sample.
 \pm 20 - the sample two below the central sample.
 s21 - the sample two below and one to the right of the central sample.
 s22 - the sample two below and two to the right of the central sample.
 xfrac - the X subsample position, multiplied by 2 subsampleBitsH.
 {\tt yfrac} \text{ - the } Y \text{ subsample position, multiplied by 2 } {\tt subsampleBitsV} \text{ .}
```

Returns:

the interpolated value as an int.

Throws:

ArrayIndexOutOfBoundsException - if xfrac or yfrac are out of bounds.

interpolateH

Performs horizontal interpolation on a one-dimensional array of floating-point samples representing a row of samples. If xfrac does not lie between the range [0.0, 1.0F), an ArrayIndexOutOfBoundsException may occur.

Parameters:

samples - an array of floats.

xfrac - the X subsample position, in the range [0.0F, 1.0F).

Returns:

the interpolated value as a float.

Throws:

ArrayIndexOutOfBoundsException - if xfrac is out of bounds.

Overrides:

interpolateH in class Interpolation

interpolateV

Performs vertical interpolation on a one-dimensional array of floating-point samples representing a column of samples. If yfrac does not lie between the range [0.0, 1.0F), an ArrayIndexOutOfBoundsException may occur.

Parameters:

```
samples - an array of floats. yfrac - the Y subsample position, in the range [0.0F, 1.0F).
```

Returns:

the interpolated value as a float.

Throws:

ArrayIndexOutOfBoundsException - if yfrac is out of bounds.

Overrides:

interpolateV in class Interpolation

interpolateH

Performs horizontal interpolation on a pair of floating-point samples. This method may be used instead of the array version for speed. It should only be called if width == 2. If xfrac does not lie between the range [0.0, 1.0F), an ArrayIndexOutOfBoundsException may occur.

Parameters:

```
s0 - the central sample.
```

s1 - the sample to the right of the central sample.

xfrac - the X subsample position, in the range [0.0F, 1.0F).

Returns:

the interpolated value as a float.

Throws:

ArrayIndexOutOfBoundsException - if xfrac is out of bounds.

Overrides:

interpolateH in class Interpolation

interpolateH

Performs horizontal interpolation on a quadruple of floating-point samples. This method may be used instead of the array version for speed. It should only be called if width == 4 and leftPadding == 1. If xfrac does not lie between the range [0.0, 1.0F), an ArrayIndexOutOfBoundsException may occur.

Parameters:

```
s_ - the sample to the left of the central sample.
```

 $=\overline{0}$ - the central sample.

s1 - the sample to the right of the central sample.

s2 - the sample to the right of s1.

xfrac - the X subsample position, in the range [0.0F, 1.0F).

Returns:

the interpolated value as a float.

Throws:

ArrayIndexOutOfBoundsException - if xfrac is out of bounds.

Overrides:

interpolateH in class Interpolation

interpolateV

Performs vertical interpolation on a pair of floating-point samples. This method may be used instead of the array version for speed. It should only be called if height == 2 and topPadding == 0. If yfrac does not lie between the range [0.0, 1.0F), an ArrayIndexOutOfBoundsException may occur.

```
Parameters:
```

```
s0 - the central sample.
s1 - the sample below the central sample.
yfrac - the Y subsample position, in the range [0.0F, 1.0F).

Returns:
```

the interpolated value as a float.

Throws:

ArrayIndexOutOfBoundsException - if yfrac is out of bounds.

Overrides:

interpolateV in class Interpolation

interpolateV

Performs vertical interpolation on a quadruple of floating-point samples. This method may be used instead of the array version for speed. It should only be called if height == 4 and topPadding == 1. If yfrac does not lie between the range [0.0, 1.0F), an ArrayIndexOutOfBoundsException may occur.

Parameters:

```
s_ - the sample above the central sample.
s0 - the central sample.
s1 - the sample below the central sample.
s2 - the sample below s1.
yfrac - the Y subsample position, in the range [0.0F, 1.0F).
```

Returns:

the interpolated value as a float.

Throws:

ArrayIndexOutOfBoundsException - if yfrac is out of bounds.

Overrides

interpolateV in class Interpolation

interpolate

Performs interpolation on a 2x2 grid of floating-point samples. It should only be called if width == height == 2 and leftPadding == topPadding == 0. If either xfrac or yfrac does not lie between the range [0.0, 1.0F), an ArrayIndexOutOfBoundsException may occur.

Parameters:

```
s00 - the central sample.
s01 - the sample to the right of the central sample.
s10 - the sample below the central sample.
s11 - the sample below and to the right of the central sample.
xfrac - the X subsample position, in the range [0.0F, 1.0F).
yfrac - the Y subsample position, in the range [0.0F, 1.0F).
Returns:
```

Keturns

the interpolated value as a float.

Throws:

ArrayIndexOutOfBoundsException - if xfrac or yfrac are out of bounds.

Overrides:

interpolate in class Interpolation

interpolate

```
public float interpolate(float s\_, float s\_0, float s\_1, float s\_2, float s_0\_, float s_0\_, float s_0\_, float s_00, float s_01, float s_
```

```
float s02,
float sl_,
float s10,
float s11,
float s12,
float s2_,
float s20,
float s21,
float s22,
float xfrac
float yfrac)
```

Performs interpolation on a 4x4 grid of floating-point samples. It should only be called if width == height == 4 and leftPadding == topPadding == 1. If either xfrac or yfrac does not lie between the range [0.0, 1.0F), an ArrayIndexOutOfBoundsException may occur.

Parameters:

- s___ the sample above and to the left of the central sample.
- = 0 the sample above the central sample.
- s_1 the sample above and one to the right of the central sample.
- s_2 the sample above and two to the right of the central sample.
- s0_ the sample to the left of the central sample.
- s00 the central sample.
- s01 the sample to the right of the central sample.
- s02 the sample two to the right of the central sample.
- \$1_ the sample below and one to the left of the central sample. \$10 the sample below the central sample.
- s11 the sample below and one to the right of the central sample.
- s12 the sample below and two to the right of the central sample.
- s2_ the sample two below and one to the left of the central sample.
- ± 20 the sample two below the central sample.
- s21 the sample two below and one to the right of the central sample.
- \$22 the sample two below and two to the right of the central sample.
- xfrac the \dot{X} subsample position, in the range [0.0F, 1.0F).
- yfrac the Y subsample position, in the range [0.0F, 1.0F).

Returns:

the interpolated value as a float.

Throws:

ArrayIndexOutOfBoundsException - if xfrac or yfrac are out of bounds.

Overrides:

interpolate in class Interpolation

interpolateH

```
public double interpolateH(double[] samples,
 float xfrac)
```

Performs horizontal interpolation on a one-dimensional array of double samples representing a row of samples. If xfrac does not lie between the range [0.0, 1.0F), an ArrayIndexOutOfBoundsException may occur.

```
samples - an array of doubles.
```

xfrac - the X subsample position, in the range [0.0F, 1.0F).

the interpolated value as a double.

Throws:

ArrayIndexOutOfBoundsException - if xfrac is out of bounds.

interpolateH in class Interpolation

interpolateV

```
public double interpolateV(double[] samples,
 float yfrac)
```

Performs vertical interpolation on a one-dimensional array of double samples representing a column of samples. If yfrac does not lie between the range [0.0, 1.0F), an ArrayIndexOutOfBoundsException may occur.

```
Parameters:
```

```
samples - an array of doubles.
yfrac - the Y subsample position, in the range [0.0F, 1.0F).
```

Returns:

the interpolated value as a double.

Throws:

ArrayIndexOutOfBoundsException - if yfrac is out of bounds.

Overrides:

interpolateV in class Interpolation

interpolateH

Performs horizontal interpolation on a pair of double samples. This method may be used instead of the array version for speed. It should only be called if width == 2. If xfrac does not lie between the range [0.0, 1.0F), an ArrayIndexOutOfBoundsException may occur.

Parameters:

- s0 the central sample.
- s1 the sample to the right of the central sample.
- xfrac the X subsample position, in the range [0.0F, 1.0F).

Returns:

the interpolated value as a double.

Throws:

ArrayIndexOutOfBoundsException - if xfrac is out of bounds.

Overrides:

interpolateH in class Interpolation

interpolateH

Performs horizontal interpolation on a quadruple of double samples. This method may be used instead of the array version for speed. It should only be called if width == 4 and leftPadding == 1. If xfrac does not lie between the range [0.0, 1.0F), an ArrayIndexOutOfBoundsException may occur.

Parameters:

- s_ the sample to the left of the central sample.
- s0 the central sample.
- \$1 the sample to the right of the central sample.
- s2 the sample to the right of s1.
- xfrac the X subsample position, in the range [0.0F, 1.0F).

Returns:

the interpolated value as a double.

Throws:

ArrayIndexOutOfBoundsException - if xfrac is out of bounds.

Overrides:

interpolateH in class Interpolation

interpolateV

Performs vertical interpolation on a pair of double samples. This method may be used instead of the array version for speed. It should only be called if height == 2 and topPadding == 0. If yfrac does not lie between the range [0.0, 1.0F), an ArrayIndexOutOfBoundsException may occur.

Parameters:

- s0 the central sample.
- \$1 the sample below the central sample.
- yfrac the Y subsample position, in the range [0.0F, 1.0F).

Returns:

the interpolated value as a double.

Throws:

 $ArrayIndexOutOfBoundsException \hbox{--} if y frac is out of bounds.$

Overrides:

interpolateV in class Interpolation

interpolateV

Performs vertical interpolation on a quadruple of double samples. This method may be used instead of the array version for speed. It should only be called if height == 4 and topPadding == 1. If yfrac does not lie between the range [0.0, 1.0F), an ArrayIndexOutOfBoundsException may occur.

Parameters:

```
s_ - the sample above the central sample.
s0 - the central sample.
s1 - the sample below the central sample.
s2 - the sample below s1.
yfrac - the Y subsample position, in the range [0.0F, 1.0F).
```

Returns:

the interpolated value as a double.

Throws:

ArrayIndexOutOfBoundsException - if yfrac is out of bounds.

Overrides:

interpolateV in class Interpolation

interpolate

Performs interpolation on a 2x2 grid of double samples. It should only be called if width == height == 2 and leftPadding == topPadding == 0. If either xfrac or yfrac does not lie between the range [0.0, 1.0F), an ArrayIndexOutOfBoundsException may occur.

Parameters:

```
s00 - the central sample.
s01 - the sample to the right of the central sample.
s10 - the sample below the central sample.
s11 - the sample below and to the right of the central sample.
xfrac - the X subsample position, in the range [0.0F, 1.0F).
yfrac - the Y subsample position, in the range [0.0F, 1.0F).
```

Returns:

the interpolated value as a double.

Throws:

ArrayIndexOutOfBoundsException - if xfrac or yfrac are out of bounds.

Overrides:

interpolate in class Interpolation

interpolate

```
public double interpolate(double s_, double s_0, double s_1, double s_2, double s_0, double s_1, double s_1, double s_1, double s_1, double s_1, double s_2, double s_2, double s_2, double s_2, double s_2,
```

double s21, double s22, float xfrac float yfrac)

Performs interpolation on a 4x4 grid of double samples. It should only be called if width == height == 4 and leftPadding == topPadding == 1. If either xfrac or yfrac does not lie between the range [0.0, 1.0F), an ArrayIndexOutOfBoundsException may occur.

Parameters:

- $s_{\underline{\hspace{0.4cm}}}$ the sample above and to the left of the central sample. $s_{\underline{\hspace{0.4cm}}}0$ the sample above the central sample.
- s_1 the sample above and one to the right of the central sample.
- s_2 the sample above and two to the right of the central sample.
- $\underline{s0}$ the sample to the left of the central sample.
- s00 the central sample.
- s01 the sample to the right of the central sample.
- s02 the sample two to the right of the central sample.
- s1_ the sample below and one to the left of the central sample.
- $s1\overline{0}$ the sample below the central sample.
- s11 the sample below and one to the right of the central sample.
- s12 the sample below and two to the right of the central sample.
- s2_ the sample two below and one to the left of the central sample.
- \$20 the sample two below the central sample.
- s21 the sample two below and one to the right of the central sample.
- s22 the sample two below and two to the right of the central sample.
- xfrac the X subsample position, in the range [0.0F, 1.0F). yfrac the Y subsample position, in the range [0.0F, 1.0F).

the interpolated value as a double.

Throws:

ArrayIndexOutOfBoundsException - if xfrac or yfrac are out of bounds.

Overrides:

interpolate in class Interpolation

javax.media.jai Class JAI.RenderingKey

static class **JAI.RenderingKey** extends java.awt.RenderingHints.Key Rendering hints.

Field Detail

objectClass

private java.lang.Class objectClass

Constructor Detail

JAI.RenderingKey

Method Detail

isCompatibleValue

public boolean isCompatibleValue(java.lang.Object val)

Overrides:

isCompatibleValue in class java.awt.RenderingHints.Key

javax.media.jai Class JAI

public final class **JAI** extends java.lang.Object

A convenience class for instantiating operations.

This class allows programmers to use the syntax:

```
import javax.media.jai.JAI;
RenderedOp im = JAI.create("convolve", paramBlock, renderHints);
```

to create new images or collections by applying operators. The create() method returns a RenderedOp encapsulating the operation name, parameter block, and rendering hints. Additionally, it performs validity checking on the operation parameters.

If the OperationDescriptor associated with the named operation returns true from its isImmediate() method, the JAI.createNS() method will ask the RenderedOp it constructs to render itself immediately. If this rendering is null, createNS() will itself return null rather that returning an instance of RenderedOp as it normally does.

It is possible to create new instances of the JAI class in order to control each instance's registry and tile scheduler individually. Most users will want to use only the static methods of this class, which perform all operations on a default instance, which in turn makes use of a default registry. To create a new image or collection on a non-default JAI instance, the createNS() and createCollectionNS (NS being short for "non-static") methods are used.

The JAI class contains convenience methods for a number of common argument list formats. These methods perform the work of constructing a ParameterBlock automatically. The convenience methods are available only in static form and make use of the default instance. When operating with a specific instance, the general, non-static functions createNS() and createCollectionNS() should be used. All of the convenience methods operate by calling createNS() on the default JAI instance, and thus inherit the semantics of that method with regard to immediate rendering.

The registry being used by a particular instance may be inspected or set using the getOperationRegistry() and setOperationRegistry() methods. Only experienced users should attempt to set the registry.

The TileCache and TileScheduler associated with an instance may be similarly accessed.

Each instance of JAI contains a set of rendering hints which will be used for all image or collection creations. These hints are merged with any hints supplied to the create method; directly supplied hints take precedence over the common hints. When a new JAI instance is constructed, its hints are initialized to a copy of the hints associated with the default instance. The hints associated with any instance, including the default instance, may be manipulated using the getRenderingHints(), setRenderingHints(),

Field Detail

HINT IMAGE LAYOUT

private static final int HINT_IMAGE_LAYOUT

HINT INTERPOLATION

private static final int HINT INTERPOLATION

HINT OPERATION REGISTRY

private static final int HINT_OPERATION_REGISTRY

HINT_OPERATION_BOUND

private static final int HINT_OPERATION_BOUND

HINT BORDER EXTENDER

private static final int HINT_BORDER_EXTENDER

HINT_TILE_CACHE

private static final int HINT_TILE_CACHE

KEY_IMAGE_LAYOUT

public static java.awt.RenderingHints.Key KEY_IMAGE_LAYOUT
 Key for ImageLayout object values.

KEY INTERPOLATION

public static java.awt.RenderingHints.Key KEY_INTERPOLATION Key for Interpolation object values.

KEY_OPERATION_REGISTRY

public static java.awt.RenderingHints.Key KEY_OPERATION_REGISTRY
 Key for OperationRegistry object values.

KEY_OPERATION_BOUND

public static java.awt.RenderingHints.Key KEY_OPERATION_BOUND

Key for Integer object values representing whether the operation is compute, network, or I/O bound. The values come from the constants OpImage.OP_COMPUTE_BOUND, OpImage.OP_IO_BOUND, and OpImage.OP_NETWORK_BOUND.

KEY_BORDER_EXTENDER

public static java.awt.RenderingHints.Key KEY_BORDER_EXTENDER
Key for BorderExtender object values.

KEY_TILE_CACHE

public static java.awt.RenderingHints.Key KEY_TILE_CACHE
Key for TileCache object values.

operationRegistry

private OperationRegistry operationRegistry

tileScheduler

private TileScheduler tileScheduler

tileCache

private TileCache tileCache

renderingHints

 $\verb"private" java.awt.RenderingHints" \\ \textbf{renderingHints}$

defaultInstance

private static JAI defaultInstance

Constructor Detail

JAI

JAI

public JAI()

Returns a new instance of the JAI class. The OperationRegistry, TileScheduler, and TileCache will initially be references to those of the default instance. The rendering hints will be set to a clone of those of the default instance.

Method Detail

getDefaultInstance

```
public static JAI getDefaultInstance()
```

Returns the default JAI instance. This instance is used by all of the static methods of this class.

getOperationRegistry

public OperationRegistry getOperationRegistry()

Returns the OperationRegistry being used by this JAI instance.

setOperationRegistry

 $\verb"public void {\bf setOperationRegistry}" (OperationRegistry operationRegistry)$

Sets the OperationRegistry to be used by this JAI instance.

getTileScheduler

```
public TileScheduler getTileScheduler()
```

Returns the TileScheduler being used by this JAI instance.

setTileScheduler

public void setTileScheduler(TileScheduler tileScheduler)

Sets the TileScheduler to be used by this JAI instance.

getTileCache

```
public TileCache getTileCache()
```

Returns the TileCache being used by this JAI instance.

setTileCache

```
public void setTileCache(TileCache tileCache)
```

Sets the TileCache to be used by this JAI instance. The tileCache parameter will be added to the RenderingHints of this JAI instance.

create

Creates a RenderedOp which represents the named operation, using the source(s) and/or parameter(s) specified in the ParameterBlock, and applying the specified hints to the destination. This method should only be used when the final result returned is a single RenderedImage.

The default JAI instance is used as the source of the registry and tile scheduler; that is, this method is equivalent to getDefaultInstance().createNS(opName, args, hints). The functionality of this method is the same as its corresponding non-static method createNS().

Parameters:

opName - The name of the operation.

args - The source(s) and/or parameter(s) for the operation.

hints - The hints for the operation.

Returns:

A RenderedOp that represents the named operation, or null if the specified operation is in the "immediate" mode and the rendering of the Planar Image failed.

NullPointerException - if opName is null. NullPointerException - if args is null.

java.lang.IllegalÅrgumentException - if no OperationDescriptor is registered under the specified operation name in the default operation registry.

java.lang.IllegalArgumentException - if the OperationDescriptor registered under the specified operation name in the default operation registry does not support rendered image mode.

java.lang.IllegalArgumentException - if the specified operation does not produce a

java.awt.image.RenderedImage.

java.lang.IllegalArgumentException - if the specified operation is unable to handle the sources and parameters specified in args.

createNS

```
public RenderedOp createNS(java.lang.String opName,
 java.awt.image.renderable.ParameterBlock args,
 java.awt.RenderingHints hints)
```

Creates a RenderedOp which represents the named operation, using the source(s) and/or parameter(s) specified in the ParameterBlock, and applying the specified hints to the destination. This method should only be used when the final result returned is a single RenderedImage. However, the source(s) supplied may be a collection of rendered images or a collection of collections that at the very basic level include rendered images.

The supplied operation name is validated against the operation registry. The source(s) and/or parameter(s) in the ParameterBlock are validated against the named operation's descriptor, both in their numbers and types. Additional restrictions placed on the sources and parameters by an individual operation are also validated by calling its OperationDescriptor.validateArguments() method.

JAI allows a parameter to have a null input value, if that particular parameter has a default value specified in its operation's descriptor. In this case, the default value will replace the null input to be used by its OpImage.

JAI also allows unspecified tailing parameters, if these parameters have default values specified in the operation's descriptor. In this case, the default values again are used by the OpImage. However, if a parameter, which has a default value, is followed by one or more parameters that have no default values, this parameter must be specified in the ParameterBlock, even if it only has a value of code>null.

The rendering hints associated with this instance of JAI are overlaid with the hints passed to this method. That is, the set of keys will be the union of the keys from the instance's hints and the hints parameter. If the same key exists in both places, the value from the hints parameter will be used.

This version of create is non-static; it may be used with a specific instance of the JAI class. All of the static create() methods ultimately call this method, thus inheriting this method's error handling.

Since this method performs parameter checking, it may not be suitable for creating RenderedOp nodes meant to be passed to another host using the RemoteImage interface. For example, it might be necessary to refer to a file that is present only on the remote host. In such cases, it is possible to instantiate a RenderedOp directly, avoiding all checks.

Parameters:

opName - The name of the operation.

args - The source(s) and/or parameter(s) for the operation.

hints - The hints for the operation.

Returns:

A RenderedOp that represents the named operation, or null if the specified operation is in the "immediate" mode and the rendering of the Planar Image failed.

NullPointerException - if opName is null. NullPointerException - if args is null.

java.lang.IllegalArgumentException - if no OperationDescriptor is registered under the specified operation name in the current operation registry.

java.lang.IllegalArgumentException - if the OperationDescriptor registered under the specified operation name in the current operation registry does not support rendered image mode.

java.lang.IllegalArgumentException - if the specified operation does not produce a

java.awt.image.RenderedImage.

java.lang.IllegalArgumentException - if the specified operation is unable to handle the sources and parameters specified

createCollection

```
public static java.util.Collection createCollection(java.lang.String opName,
java.awt.image.renderable.ParameterBlock args,
java.awt.RenderingHints hints)
```

Creates a Collection which represents the named operation, using the source(s) and/or parameter(s) specified in the ParameterBlock, and applying the specified hints to the destination. This method should only be used when the final result returned is a Collection. (This includes javax.media.jai.CollectionOps.)

The default JAI instance is used as the source of the registry and tile scheduler; that is, this method is equivalent to getDefaultInstance().createCollectionNS(opName, args, hints). The functionality of this method is the same as its corresponding non-static method createCollectionNS().

Parameters:

opName - The name of the operation.

args - The source(s) and/or parameter(s) for the operation.

hints - The hints for the operation.

Returns:

A Collection that represents the named operation.

Throws:

NullPointerException - if opName is null.

NullPointerException - if args is null.

java.lang.IllegalÅrgumentException - if no OperationDescriptor is registered under the specified operation name in the default operation registry.

java.lang.IllegalArgumentException - if the OperationDescriptor registered under the specified operation name in the default operation registry does not support rendered image mode.

java.lang.IllegalArgumentException - if the specified operation does not produce a

java.awt.image.RenderedImage or a javax.media.jai.CollectionImage.

java.lang.IllegalArgumentException - if the specified operation is unable to handle the sources and parameters specified in args.

createCollectionNS

Creates a Collection which represents the named operation, using the source(s) and/or parameter(s) specified in the ParameterBlock, and applying the specified hints to the destination. This method should only be used when the final result returned is a Collection. (This includes javax.media.jai.CollectionOps.) The source(s) supplied may be a collection of rendered images or a collection of collections that at the very basic level include rendered images.

This method should be used to create a Collection in the rendered image mode.

The supplied operation name is validated against the operation registry. The source(s) and/or parameter(s) in the ParameterBlock are validated against the named operation's descriptor, both in their numbers and types. Additional restrictions placed on the sources and parameters by an individual operation are also validated by calling its OperationDescriptor.validateArguments() method.

JAI allows a parameter to have a null input value, if that particular parameter has a default value specified in its operation's descriptor. In this case, the default value will replace the null input to be used by its OpImage.

JAI also allows unspecified tailing parameters, if these parameters have default values specified in the operation's descriptor. In this case, the default values again are used by the OpImage. However, if a parameter, which has a default value, is followed by one or more parameters that have no default values, this parameter must be specified in the ParameterBlock, even if it only has a value of code>null.

The rendering hints associated with this instance of JAI are overlaid with the hints passed to this method. That is, the set of keys will be the union of the keys from the instance's hints and the hints parameter. If the same key exists in both places, the value from the hints parameter will be used.

This version of createCollection is non-static; it may be used with a specific instance of the JAI class.

Parameters:

opName - The name of the operation.

args - The source(s) and/or parameter(s) for the operation.

hints - The hints for the operation.

Returns:

A Collection that represents the named operation.

Throws:

```
Null Pointer Exception - if \verb"opName" is \verb"null".
```

NullPointerException - if args is null.

java.lang.IllegalÂrgumentException - if no OperationDescriptor is registered under the specified operation

name in the current operation registry. java.lang.IllegalArgumentException - if the OperationDescriptor registered under the specified operation name in the current operation registry does not support rendered image mode. java.lang.IllegalArgumentException - if the specified operation does not produce a java.awt.image.RenderedImage or a javax.media.jai.CollectionImage. java.lang.IllegalArgumentException - if the specified operation is unable to handle the sources and parameters specified in args.

createTileCache

Constructs a TileCache with the given tile capacity in tiles and memory capacity in bytes. Users may supply an instance of TileCache to an operation by supplying a RenderingHint with a JAI.KEY_TILE_CACHE key and the desired TileCache instance as its value. Note that the absence of a tile cache hint will result in the use of the TileCache belonging to the default JAI instance. To force an operation not to perform caching, a TileCache instance with a tile capacity of 0 may be used. An exception will be thrown if either tileCapacity or memCapacity is negative. Attempting to set either value larger than the JVM size may result in an OutOfMemory exception.

createTileCache

```
public static TileCache createTileCache()
```

Constructs a TileCache with the default tile capacity in tiles and memory capacity in bytes. Users may supply an instance of TileCache to an operation by supplying a RenderingHint with a JAI.KEY_TILE_CACHE key and the desired TileCache instance as its value. Note that the absence of a tile cache hint will result in the use of the TileCache belonging to the default JAI instance. To force an operation not to perform caching, a TileCache instance with a tile capacity of 0 may be used.

create

create

create

```
public static RenderedOp create(java.lang.String opName, java.lang.Object paraml, java.lang.Object param2)

Creates a RenderedOp that takes 2 object parameters.

Parameters:

opName - The name of the operation.
param1 - The first object parameter.
param2 - The second object parameter.
```

create

```
Creates a RenderedOp that takes 1 object parameter and 1 int parameter
```

Parameters:

```
opName - The name of the operation.
```

param1 - The object parameter.

param2 - The int parameter.

create

```
public static RenderedOp create(java.lang.String opName,
 java.lang.Object paraml,
 java.lang.Object param2,
 java.lang.Object param3)
```

Creates a RenderedOp that takes 3 object parameters.

Parameters:

opName - The name of the operation.
param1 - The first object parameter.
param2 - The second object parameter.

param3 - The third object parameter.

create

```
public static RenderedOp create(java.lang.String opName,
 int param1,
 int param2,
java.lang.Object param3)
```

Creates a RenderedOp that takes 2 int parameters and one object parameter

Parameters:

opName - The name of the operation. param1 - The first int parameter.

param2 - The second int parameter.

param3 - The object parameter.

create

```
public static RenderedOp create(java.lang.String opName,
 java.lang.Object param1,
 java.lang.Object param2,
java.lang.Object param3,
 java.lang.Object param4)
```

Creates a RenderedOp that takes 4 object parameters.

Parameters:

opName - The name of the operation.

param1 - The first object parameter.

param2 - The second object parameter. param3 - The third object parameter.

param4 - The fourth object parameter.

create

```
public static RenderedOp create(java.lang.String opName,
 java.lang.Object param1,
 int param2,
 java.lang.Object param3,
 int param4)
```

Creates a RenderedOp that takes 2 object and 2 int parameters.

Parameters:

```
opName - The name of the operation.
```

param1 - The first object parameter.

param2 - The first int parameter.
param3 - The second object parameter.

param4 - The second int parameter.

```
create
```

```
public static RenderedOp create(java.lang.String opName, java.awt.image.RenderedImage src)

Creates a RenderedOp that takes 1 RenderedImage source.

Parameters:

opName - The name of the operation.

src - The RenderedImage src parameter.
```

create

Creates a RenderedOp that takes 1 Collection source.

Parameters:

opName - The name of the operation. srcCol - The Collection src parameter.

create

Creates a RenderedOp that takes 1 RenderedImage source and 1 object parameter.

Parameters:

```
opName - The name of the operation.
src - The RenderedImage src parameter.
param - The object parameter.
```

create

Creates a RenderedOp that takes 1 RenderedImage source and 1 int parameter.

Parameters:

opName - The name of the operation. src - The RenderedImage src parameter. param - The int parameter.

create

Creates a RenderedOp that takes 1 RenderedImage source and 2 object parameters.

Parameters:

```
opName - The name of the operation.
src - The RenderedImage src parameter.
param1 - The first object parameter.
param2 - The second object parameter.
```

create

Creates a RenderedOp that takes 1 RenderedImage source, 1 object and 1 float parameter.

```
opName - The name of the operation.
src - The RenderedImage src parameter.
param1 - The object parameter.
param2 - The float parameter.
```

```
create
```

create

Creates a RenderedOp that takes 1 RenderedImage source, 1 object and 2 int parameters.

Parameters:

```
opName - The name of the operation.
src - The RenderedImage src parameter.
param1 - The object parameter.
param2 - The first int parameter.
param3 - The second int parameter.
```

create

Creates a RenderedOp that takes 1 RenderedImage source, 2 float and 1 object parameters.

Parameters:

```
opName - The name of the operation.

src - The RenderedImage src parameter.

param1 - The first float parameter.

param2 - The second float parameter.

param3 - The object parameter.
```

create

Creates a RenderedOp that takes 1 RenderedImage source and 4 object parameters.

```
opName - The name of the operation.
src - The RenderedImage src parameter.
param1 - The first object parameter.
param2 - The second object parameter.
param3 - The third object parameter.
param4 - The fourth object parameter.
```

```
create
```

```
java.lang.Object param1,
 java.lang.Object param2,
 int param3,
 int param4)
 Creates a RenderedOp that takes 1 RenderedImage source and 2 object parameters and 2 in parameters
 Parameters:
 opName - The name of the operation.
 src - The RenderedImage src parameter.
 param1 - The first object parameter.
 param2 - The second object parameter.
 param3 - The first int parameter.
param4 - The second int parameter.
```

create

```
public static RenderedOp create(java.lang.String opName,
 java.awt.image.RenderedImage src, int param1,
 int param2,
 int param3,
 int param4)
 Creates a RenderedOp that takes 1 RenderedImage source and 4 int parameters.
```

Parameters:

```
opName - The name of the operation.
src - The RenderedImage src parameter.
param1 - The first int parameter.
param2 - The second int parameter.
param3 - The third int parameter.
param4 - The fourth int parameter.
```

create

```
public static RenderedOp create(java.lang.String opName,
 java.awt.image.RenderedImage src,
 float param1,
 float param2,
 float param3,
java.lang.Object param4)
```

Creates a RenderedOp that takes 1 RenderedImage source, 3 float and 1 object parameters.

Parameters:

```
opName - The name of the operation.
src - The RenderedImage src parameter.
param1 - The first float parameter.
param2 - The second float parameter.
param3 - The third float parameter.
param4 - The object parameter.
```

create

```
public static RenderedOp create(java.lang.String opName,
 java.awt.image.RenderedImage src,
 java.lang.Object param1,
 java.lang.Object param2,
 java.lang.Object param3,
 java.lang.Object param4,
 java.lang.Object param5)
```

Creates a RenderedOp that takes 1 RenderedImage source and 5 object parameters.

```
opName - The name of the operation.
src - The RenderedImage src parameter.
param1 - The first object parameter.
param2 - The second object parameter.
param3 - The third object parameter.
param4 - The fourth object parameter.
param5 - The fifth object parameter.
```

```
create
```

```
public static RenderedOp create(java.lang.String opName,
 java.awt.image.RenderedImage src,
 float param1,
 float param2,
 float param3,
 float param4,
 java.lang.Object param5)
 Parameters:
```

Creates a RenderedOp that takes 1 RenderedImage source, 4 float parameters and one object parameter.

```
opName - The name of the operation.
src - The RenderedImage src parameter.
param1 - The first float parameter.
param2 - The second float parameter.
param3 - The third float parameter.
param4 - The fourth float parameter.
param5 - The object parameter.
```

create

```
public static RenderedOp create(java.lang.String opName,
 java.awt.image.RenderedImage src,
 float param1,
 int param2,
 float param3,
 float param4,
java.lang.Object param5)
```

Creates a RenderedOp that takes 1 RenderedImage source, 3 float parameters, 1 int parameter and 1 object parameter.

Parameters:

```
opName - The name of the operation.
src - The RenderedImage src parameter.
param1 - The first float parameter.
param2 - The int parameter.
param3 - The second float parameter.
param4 - The third float parameter.
param5 - The object parameter.
```

create

```
public static RenderedOp create(java.lang.String opName,
 java.awt.image.RenderedImage src,
 java.lang.Object paraml,
 java.lang.Object param2,
 java.lang.Object param3,
 java.lang.Object param4,
 java.lang.Object param5,
 java.lang.Object param6)
```

Creates a RenderedOp that takes 1 RenderedImage source and 6 object parameters.

Parameters:

```
opName - The name of the operation.
src - The RenderedImage src parameter.
param1 - The first object parameter.
param2 - The second object parameter.
param3 - The third object parameter.
param4 - The fourth object parameter.
param5 - The fifth object parameter.
param6 - The sixth object parameter.
```

create

```
public static RenderedOp create(java.lang.String opName,
 java.awt.image.RenderedImage src,
 int param1,
 int param2,
```

```
int param3,
int param4,
int param5,
java.lang.Object param6)
```

Creates a RenderedOp that takes 1 RenderedImage source, 5 int parameters and 1 object parameter.

Parameters:

```
opName - The name of the operation.
src - The RenderedImage src parameter.
param1 - The first int parameter.
param2 - The second int parameter.
param3 - The third int parameter.
param4 - The fourth int parameter.
param5 - The fifth int parameter.
param6 - The object parameter.
```

create

```
public static RenderedOp create(java.lang.String opName,
 java.awt.image.RenderedImage src1,
 java.awt.image.RenderedImage src2)
```

Creates a RenderedOp that takes 2 RenderedImage sources.

Parameters:

```
opName - The name of the operation.
src1 - The first RenderedImage src.
src2 - The second RenderedImage src.
```

create

```
public static RenderedOp create(java.lang.String opName,
 java.awt.image.RenderedImage src1,
 java.awt.image.RenderedImage src2,
 java.lang.Object paraml,
 java.lang.Object param2,
 java.lang.Object param3
 java.lang.Object param4)
```

Creates a RenderedOp that takes 2 RenderedImage sources and 4 object parameters.

Parameters:

```
opName - The name of the operation.
src1 - The first RenderedImage src.
src2 - The second RenderedImage src.
param1 - The first object parameter.
param2 - The second object parameter.
param3 - The third object parameter.
param4 - The fourth object parameter.
```

createCollection

```
public static java.util.Collection createCollection(java.lang.String opName,
 java.awt.image.renderable.ParameterBlock args)
 Creates a Collection with null rendering hints.
 Parameters:
 opName - The name of the operation.
```

```
args - The source(s) and/or parameter(s) for the operation.
```

createRenderable

```
public static RenderableOp createRenderable(java.lang.String opName,
 java.awt.image.renderable.ParameterBlock args)
```

Creates a RenderableOp that represents the named operation, using the source(s) and/or parameter(s) specified in the ParameterBlock. This method should only be used when the final result returned is a single RenderdableImage.

The default JAI instance is used as the source of the registry and tile scheduler; that is, this method is equivalent to getDefaultInstance().createRenderableNS(opName, args). The functionality of this method is the same as its corresponding non-static method createRenderableNS().

```
opName - The name of the operation.
args - The source(s) and/or parameter(s) for the operation.
```

Returns:

A RenderableOp that represents the named operation.

Throws:

NullPointerException - if opName is null.

NullPointerException - if args is null.

java.lang.IllegalÅrgumentException - if no OperationDescriptor is registered under the specified operation name in the default operation registry.

java.lang.IllegalArgumentException - if the OperationDescriptor registered under the specified operation name in the default operation registry does not support renderable image mode.

java.lang.IllegalArgumentException - if the specified operation does not produce a

java.awt.image.renderable.RenderableImage.

java.lang.IllegalArgumentException - if the specified operation is unable to handle the sources and parameters specified in args.

createRenderableNS

Creates a RenderableOp that represents the named operation, using the source(s) and/or parameter(s) specified in the ParameterBlock. This method should only be used when the final result returned is a single RenderableImage. However, the source(s) supplied may be a collection of renderable images or a collection of collections that at the very basic level include renderable images.

The supplied operation name is validated against the operation registry. The source(s) and/or parameter(s) in the ParameterBlock are validated against the named operation's descriptor, both in their numbers and types. Additional restrictions placed on the sources and parameters by an individual operation are also validated by calling its OperationDescriptor.validateRenderableArguments() method.

JAI allows a parameter to have a null input value, if that particular parameter has a default value specified in its operation's descriptor. In this case, the default value will replace the null input to be used by its OpImage.

JAI also allows unspecified tailing parameters, if these parameters have default values specified in the operation's descriptor. In this case, the default values again are used by the OpImage. However, if a parameter, which has a default value, is followed by one or more parameters that have no default values, this parameter must be specified in the ParameterBlock, even if it only has a value of code>null.

This version of the "createRenderable" is non-static; it may be used with a specific instance of the JAI class.

Parameters:

opName - The name of the operation.

args - The source(s) and/or parameter(s) for the operation.

Returns:

A RenderableOp that represents the named operation.

Throws:

NullPointerException - if opName is null.

NullPointerException - if args is null.

 $java.lang. Illegal \\ Argument \\ Exception - if no \\ Operation \\ Descriptor is registered under the specified operation \\ name in the current operation registry.$

java.lang.IllegalArgumentException - if the OperationDescriptor registered under the specified operation name in the current operation registry does not support renderable image mode.

java.lang.IllegalArgumentException - if the specified operation does not produce a

java.awt.image.renderable.RenderableImage.

java.lang.IllegalArgumentException - if the specified operation is unable to handle the sources and parameters specified in args.

createRenderableCollection

Creates a Collection which represents the named operation, using the source(s) and/or parameter(s) specified in the ParameterBlock. This method should only be used when the final result returned is a Collection. (This includes javax.media.jai.CollectionOps.)

The default JAI instance is used as the source of the registry and tile scheduler; that is, this method is equivalent to getDefaultInstance().createRenderableCollectionNS(opName, args). The functionality of this method is the same as its corresponding non-static method createRenderableCollectionNS().

Parameters:

opName - The name of the operation.

args - The source(s) and/or parameter(s) for the operation.

Returns:

A Collection that represents the named operation.

Throws

NullPointerException - if opName is null.

NullPointerException - if args is null.

java.lang.IllegalÅrgumentException - if no OperationDescriptor is registered under the specified operation name in the default operation registry.

java.lang.IllegalArgumentException - if the OperationDescriptor registered under the specified operation name in the default operation registry does not support renderable image mode.

java.lang.IllegalArgumentException - if the specified operation does not produce a

java.awt.image.renderable.RenderableImage or a javax.media.jai.CollectionImage. java.lang.IllegalArgumentException - if the specified operation is unable to handle the sources and parameters specified in args.

createRenderableCollectionNS

Creates a Collection which represents the named operation, using the source(s) and/or parameter(s) specified in the ParameterBlock. This method should only be used when the final result returned is a Collection. (This includes javax.media.jai.CollectionOps.) The source(s) supplied may be a collection of renderable images or a collection of collections that at the very basic level include renderable images.

This method should be used to create a Collection in the renderable image mode.

The supplied operation name is validated against the operation registry. The source(s) and/or parameter(s) in the ParameterBlock are validated against the named operation's descriptor, both in their numbers and types. Additional restrictions placed on the sources and parameters by an individual operation are also validated by calling its OperationDescriptor.validateRenderableArguments() method.

JAI allows a parameter to have a null input value, if that particular parameter has a default value specified in its operation's descriptor. In this case, the default value will replace the null input to be used by its OpImage.

JAI also allows unspecified tailing parameters, if these parameters have default values specified in the operation's descriptor. In this case, the default values again are used by the OpImage. However, if a parameter, which has a default value, is followed by one or more parameters that have no default values, this parameter must be specified in the ParameterBlock, even if it only has a value of code>null.

This version of createRenderableCollection is non-static; it may be used with a specific instance of the JAI class.

Parameters:

opName - The name of the operation.

args - The source(s) and/or parameter(s) for the operation.

Returns:

A Collection that represents the named operation.

Throws:

NullPointerException - if opName is null.

NullPointerException - if args is null.

java.lang.IllegalÅrgumentException - if no OperationDescriptor is registered under the specified operation name in the current operation registry.

java.lang.IllegalArgumentException - if the OperationDescriptor registered under the specified operation name in the current operation registry does not support renderable image mode.

java.lang.IllegalArgumentException - if the specified operation does not produce a

java.awt.image.renderable.RenderableImage or a javax.media.jai.CollectionImage. java.lang.IllegalArgumentException - if the specified operation is unable to handle the sources and parameters specified in args.

getRenderingHints

public java.awt.RenderingHints getRenderingHints()

Returns the RenderingHints associated with this JAI instance. These rendering hints will be merged with any hints supplied as an argument to the createNS() method.

setRenderingHints

public void setRenderingHints(java.awt.RenderingHints hints)

Sets the RenderingHints associated with this JAI instance. These rendering hints will be merged with any hints supplied as an argument to the createNS() method.

The hints argument must be non-null, otherwise a NullPointerException will be thrown.

clearRenderingHints

```
public void clearRenderingHints()
```

Clears the RenderingHints associated with this JAI instance.

getRenderingHint

```
public java.lang.Object getRenderingHint(java.awt.RenderingHints.Key key)
```

Returns the hint value associated with a given key in this JAI instance, or null if no value is associated with the given key. Throws:

java.lang.IllegalArgumentException - if key is null.

setRenderingHint

Sets the hint value associated with a given key in this JAI instance.

Throws:

```
java.lang.IllegalArgumentException - if key is null.
java.lang.IllegalArgumentException - if value is null.
java.lang.IllegalArgumentException - if value is not of the correct type for the given hint.
```

removeRenderingHint

```
public void removeRenderingHint(java.awt.RenderingHints.Key key)
```

Removes the hint value associated with a given key in this JAI instance.

javax.media.jai Class JaiI18N

java.lang.Object

+--javax.media.jai.JaiI18N

class JaiI18N

extends java.lang.Object

Field Detail

packageName

static java.lang.String packageName

Constructor Detail

JaiI18N

JaiI18N()

Method Detail

getString

public static java.lang.String getString(java.lang.String key)

javax.media.jai Class KernelJAI

public class KernelJAI

extends java.lang.Object

implements java.io.Serializable

A kernel, used by the Convolve, Ordered Dither, and Error Diffusion operations.

This class is used as an auxiliary class to perform a Convolve, Ordered Dither, or Error Diffusion operation on an image. In the latter two operations the kernel is referred to as a "dither mask" or "error filter", respectively, rather than as a kernel.

A KernelJAI is characterized by its width, height, and origin, or key element. The key element is the element which is placed over the current source pixel to perform convolution or error diffusion. In the case of ordered dithering an array of KernelJAI objects is actually required with there being one KernelJAI per band of the image to be dithered. For ordered dithering the location of the key element is in fact irrelevant.

See Also:

ConvolveDescriptor, OrderedDitherDescriptor, ErrorDiffusionDescriptor

Field Detail

ERROR_FILTER_FLOYD_STEINBERG

 $\verb"public static final KernelJAI" \verb"ERROR_FILTER_FLOYD_STEINBERG" \\$

Floyd and Steinberg error filter (1975).

ERROR_FILTER_JARVIS

public static final KernelJAI ERROR_FILTER_JARVIS

Jarvis, Judice, and Ninke error filter (1976).

ERROR_FILTER_STUCKI

public static final KernelJAI ERROR_FILTER_STUCKI

Stucki error filter (1981).

DITHER_MASK_441

public static final KernelJAI[] DITHER_MASK_441

4x4x1 mask useful for dithering 8-bit grayscale images to 1-bit images.

DITHER_MASK_443

public static final KernelJAI[] DITHER_MASK_443

4x4x3 mask useful for dithering 24-bit color images to 8-bit pseudocolor images.

GRADIENT_MASK_SOBEL_HORIZONTAL

public static final KernelJAI GRADIENT_MASK_SOBEL_HORIZONTAL Gradient Mask for SOBEL_HORIZONTAL

GRADIENT_MASK_SOBEL_VERTICAL

public static final KernelJAI GRADIENT_MASK_SOBEL_VERTICAL
 Gradient Mask for SOBEL_VERTICAL

width

protected int $\ensuremath{\mathbf{width}}$

The width of the kernel.

height

protected int height

The height of the kernel.

xOrigin

protected int $\mathbf{xOrigin}$

The X coordinate of the key element.

yOrigin

protected int yOrigin

The Y coordinate of the key element.

data

protected float[] data

The kernel data in row-major format.

dataH

protected float[] dataH

The horizontal data for a separable kernel

dataV

protected float[] dataV

The vertical data for a separable kernel

isSeparable

protected boolean isSeparable

True if the kernel is separable.

isHorizontallySymmetric

protected boolean isHorizontallySymmetric

True if the kernel has horizontal (Y axis) symmetry.

isVerticallySymmetric

protected boolean isVerticallySymmetric

True if the kernel has vertical (X axis) symmetry.

rotatedKernel

protected KernelJAI rotatedKernel

Variable to cache a copy of the rotated kernel

FLOAT ZERO TOL

public static final float FLOAT_ZERO_TOL

Constructor Detail

KernelJAI

java.lang.IllegalArgumentException - if kernel data array does not have width * height number of elements.

KernelJAI

```
int xOrigin,
 int yOrigin,
 float[] dataH,
 float[] dataV)
 Constructs a separable KernelJAI from two float arrays. The data arrays are copied.
 Parameters:
 width - the width of the kernel.
 height - the height of the kernel.
 xOrigin - the X coordinate of the key kernel element.
 yOrigin - the Y coordinate of the key kernel element.
 dataH - the float data for the horizontal direction.
 dataV - the float data for the vertical direction.
 NullPointerException - if dataH is null.
 NullPointerException - if dataV is null.
 java.lang.IllegalÅrgumentException - if width is not a positive number.
 java.lang.IllegalArgumentException - if height is not a positive number.
 java.lang.IllegalArgumentException - if dataH does not have width elements.
 java.lang.IllegalArgumentException - if dataV does not have height elements.
```

KernelJAI

Constructs a kernel with the given parameters. The data array is copied. The key element is set to (trunc(width/2), trunc(height/2)).

Parameters:

width - the width of the kernel. height - the height of the kernel. data - the float data in row-major format.

Throws:

NullPointerException - if data is null.

java.lang.IllegalÅrgumentException - if width is not a positive number. java.lang.IllegalArgumentException - if height is not a positive number.

java.lang.IllegalArgumentException - if data does not have width * height number of elements.

KernelJAI

public KernelJAI(java.awt.image.Kernel k)

Constructs a KernelJAI from a java.awt.image.Kernel object.

Throws:

NullPointerException - if k is null.

Method Detail

checkSeparable

private void checkSeparable()

classifyKernel

private void classifyKernel()

getWidth

public int getWidth()

Returns the width of the kernel.

getHeight

public int getHeight()

Returns the height of the kernel.

getXOrigin

public int getXOrigin()

Returns the X coordinate of the key kernel element.

getYOrigin

public int getYOrigin()

Returns the Y coordinate of the key kernel element.

getKernelData

public float[] getKernelData()

Returns a copy of the kernel data in row-major format.

getHorizontalKernelData

public float[] getHorizontalKernelData()

Returns the horizontal portion of the kernel if the kernel is separable, or null otherwise. The kernel may be tested for separablity by calling isSeparable().

getVerticalKernelData

public float[] getVerticalKernelData()

Returns the vertical portion of the kernel if the kernel is separable, or null otherwise. The kernel may be tested for separability by calling isSeparable().

getElement

Returns a given element of the kernel.

Throws:

ArrayIndexOutOfBoundsException - if either xIndex or yIndex is an invalid index.

isSeparable

public boolean isSeparable()

Returns true if the kernel is separable. NOTE: when separable, there will be two valid vectors

isHorizontallySymmetric

public boolean isHorizontallySymmetric()

Returns true if the kernel has horizontal (Y axis) symmetry.

isVerticallySymmetric

public boolean isVerticallySymmetric()

Returns true if the kernel has vertical (X axis) symmetry.

getLeftPadding

public int getLeftPadding()

Returns the number of pixels required to the left of the key element.

getRightPadding

public int getRightPadding()

Returns the number of pixels required to the right of the key element.

getTopPadding

public int getTopPadding()

Returns the number of pixels required above the key element.

getBottomPadding

public int getBottomPadding()

Returns the number of pixels required below the key element.

fAbs

private static final float fAbs(float a)
 Computing the absolute value of a float type

getRotatedKernel

public KernelJAI getRotatedKernel()

Returns a 180 degree rotated version of the kernel. This is needed by most convolve operations to get the correct results. modification on 9/20: make it work for separable kernels. -jxz

Returns:

the rotated kernel.

javax.media.jai Class LookupTableJAI

java.lang.Object

+--javax.media.jai.LookupTableJAI

Direct Known Subclasses:

ColorCube

public class LookupTableJAI

extends java.lang.Object

implements java.io.Serializable

A lookup table object associated with the "Lookup" operation. The "Lookup" operation is described in javax.media.jai.operator.LookupDescriptor.

This object represents a single- or multi-banded table of any JAI supported data types. A single- or multi-banded source image of integral data types is passed through the table and transformed into a single- or multi-banded destination image of both integral and float or double data types.

The table data may cover only a subrange of the legal range of the input data type. The subrange is selected by means of an offset parameter which is to be subtracted from the input value before indexing into the table array. When only a subranged table is used with a source image, it is up to the user to make certain that the source image does not have pixel values outside of the table range. Other wise, the result is undefined, with possible outcomes being an ArrayIndexOutOfBoundsException, segmentation fault, or random results.

The table data is saved by reference only.

See Also:

LookupDescriptor

Field Detail

data

transient java.awt.image.DataBuffer data

The table data.

Constructor Detail

LookupTableJAI

public LookupTableJAI(byte[] data)

Constructs a single-banded byte lookup table. The index offset is 0.

Parameters:

data - The single-banded byte data.

Throw

NullPointerException - if data is null.

LookupTableJAI

Constructs a single-banded byte lookup table with an index offset.

Parameters:

data - The single-banded byte data.

offset - The offset.

Throws

NullPointerException - if data is null.

LookupTableJAI

```
public LookupTableJAI(byte[][] data)
```

Constructs a multi-banded byte lookup table. The index offset for each band is 0.

Parameters:

data - The multi-banded byte data in [band][index] format.

Thro

NullPointerException - if data is null.

LookupTableJAI

Constructs a multi-banded byte lookup table where all bands have the same index offset.

Parameters:

data - The multi-banded byte data in [band][index] format.

offset - The common offset for all bands.

Throws:

NullPointerException - if data is null.

LookupTableJAI

Constructs a multi-banded byte lookup table where each band has a different index offset.

Parameters:

data - The multi-banded byte data in [band][index] format.

offsets - The offsets for the bands.

Throws:

NullPointerException - if data is null.

LookupTableJAI

Constructs a single-banded short or unsigned short lookup table. The index offset is 0.

Parameters:

data - The single-banded short data.

isUShort - True if data type is DataBuffer.TYPE_USHORT; false if data type is DataBuffer.TYPE_SHORT.

Throws:

NullPointerException - if data is null.

LookupTableJAI

Constructs a single-banded short or unsigned short lookup table with an index offset.

Parameters:

```
data - The single-banded short data.
```

offset - The offset.

isUShort - True if data type is DataBuffer.TYPE_USHORT; false if data type is DataBuffer.TYPE_SHORT.

Throws

NullPointerException - if data is null.

LookupTableJAI

Constructs a multi-banded short or unsigned short lookup table. The index offset for each band is 0.

Parameters:

```
data - The multi-banded short data in [band][index] format.
```

isUShort - True if data type is DataBuffer. TYPE_USHORT; false if data type is DataBuffer. TYPE_SHORT.

Throws:

NullPointerException - if data is null.

LookupTableJAI

Constructs a multi-banded short or unsigned short lookup table where all bands have the same index offset.

Parameters:

data - The multi-banded short data in [band][index] format.

offset - The common offset for all bands.

isUShort - True if data type is DataBuffer.TYPE_USHORT; false if data type is DataBuffer.TYPE_SHORT.

Throws

NullPointerException - if data is null.

LookupTableJAI

Constructs a multi-banded short or unsigned short lookup table where each band has a different index offset.

Parameters:

data - The multi-banded short data in [band][index] format.

offsets - The offsets for the bands.

isUShort - True if data type is DataBuffer.TYPE_USHORT; false if data type is DataBuffer.TYPE_SHORT.

Throws:

NullPointerException - if data is null.

LookupTableJAI

```
public LookupTableJAI(int[] data)
```

Constructs a single-banded int lookup table. The index offset is 0.

Parameters:

data - The single-banded int data.

Throws

NullPointerException - if data is null.

LookupTableJAI

Constructs a single-banded int lookup table with an index offset.

Parameters:

data - The single-banded int data.

offset - The offset.

Throws

NullPointerException - if data is null.

LookupTableJAI

```
public LookupTableJAI(int[][] data)
```

Constructs a multi-banded int lookup table. The index offset for each band is 0.

Parameters:

data - The multi-banded int data in [band][index] format.

Throws:

NullPointerException - if data is null.

LookupTableJAI

```
public LookupTableJAI(int[][] data,
 int offset)
```

Constructs a multi-banded int lookup table where all bands have the same index offset.

Parameters:

data - The multi-banded int data in [band][index] format.

offset - The common offset for all bands.

Throws:

NullPointerException - if data is null.

LookupTableJAI

Constructs a multi-banded int lookup table where each band has a different index offset.

Parameters:

data - The multi-banded int data in [band][index] format.

offsets - The offsets for the bands.

Throws:

NullPointerException - if data is null.

LookupTableJAI

public LookupTableJAI(float[] data)

Constructs a single-banded float lookup table. The index offset is 0.

Parameters:

data - The single-banded float data.

Throws:

NullPointerException - if data is null.

LookupTableJAI

Constructs a single-banded float lookup table with an index offset.

Parameters:

data - The single-banded float data.

offset - The offset.

Throws:

NullPointerException - if data is null.

LookupTableJAI

```
public LookupTableJAI(float[][] data)
```

Constructs a multi-banded float lookup table. The index offset for each band is $\boldsymbol{0}$.

Parameters:

data - The multi-banded float data in [band][index] format.

Throws:

NullPointerException - if data is null.

LookupTableJAI

Constructs a multi-banded float lookup table where all bands have the same index offset.

Parameters:

data - The multi-banded float data in [band][index] format.

offset - The common offset for all bands.

Throws

NullPointerException - if data is null.

LookupTableJAI

Constructs a multi-banded float lookup table where each band has a different index offset.

Parameters:

data - The multi-banded float data in [band][index] format.

offsets - The offsets for the bands.

Throws:

NullPointerException - if data is null.

LookupTableJAI

```
public LookupTableJAI(double[] data)
```

Constructs a single-banded double lookup table. The index offset is 0.

Parameters:

data - The single-banded double data.

Throv

NullPointerException - if data is null.

LookupTableJAI

Constructs a single-banded double lookup table with an index offset.

Parameters:

data - The single-banded double data.

offset - The offset.

Throws:

NullPointerException - if data is null.

LookupTableJAI

```
public LookupTableJAI(double[][] data)
```

Constructs a multi-banded double lookup table. The index offset for each band is 0.

Parameters:

data - The multi-banded double data in [band][index] format.

Throws:

NullPointerException - if data is null.

LookupTableJAI

Constructs a multi-banded double lookup table where all bands have the same index offset.

Parameters:

data - The multi-banded double data in [band][index] format.

offset - The common offset for all bands.

Throws:

NullPointerException - if data is null.

LookupTableJAI

Constructs a multi-banded double lookup table where each band has a different index offset.

Parameters:

data - The multi-banded double data in [band][index] format.

offsets - The offsets for the bands.

Throws:

NullPointerException - if data is null.

Method Detail

getData

public java.awt.image.DataBuffer getData()

Returns the table data as a DataBuffer.

getByteData

public byte[][] getByteData()

Returns the byte table data in array format, or null if the table's data type is not byte.

getByteData

public byte[] getByteData(int band)

Returns the byte table data of a specific band in array format, or null if the table's data type is not byte.

getShortData

public short[][] getShortData()

Returns the short table data in array format, or null if the table's data type is not short. This includes both signed and unsigned short table data.

getShortData

public short[] getShortData(int band)

Returns the short table data of a specific band in array format, or null if the table's data type is not short.

getIntData

public int[][] getIntData()

Returns the integer table data in array format, or null if the table's data type is not int.

getIntData

public int[] getIntData(int band)

Returns the integer table data of a specific band in array format, or null if table's data type is not int.

getFloatData

public float[][] getFloatData()

Returns the float table data in array format, or null if the table's data type is not float.

getFloatData

public float[] getFloatData(int band)

Returns the float table data of a specific band in array format, or null if table's data type is not float.

getDoubleData

public double[][] getDoubleData()

Returns the double table data in array format, or null if the table's data type is not double.

getDoubleData

public double[] getDoubleData(int band)

Returns the double table data of a specific band in array format, or null if table's data type is not double.

getOffsets

```
public int[] getOffsets()
```

Returns the index offsets of entry 0 for all bands.

getOffset

```
public int getOffset()
```

Returns the index offset of entry 0 for the default band.

getOffset

```
public int getOffset(int band)
```

Returns the index offset of entry 0 for a specific band.

getNumBands

```
public int getNumBands()
```

Returns the number of bands of the table.

getNumEntries

```
public int getNumEntries()
```

Returns the number of entries per band of the table.

getDataType

public int getDataType()

Returns the data type of the table data.

getDestNumBands

public int getDestNumBands(int srcNumBands)

Returns the number of bands of the destination image, based on the number of bands of the source image and lookup table. **Parameters:**

srcNumBands - The number of bands of the source image.

Returns:

the number of bands in destination image.

getDestSampleModel

public java.awt.image.SampleModel getDestSampleModel(java.awt.image.SampleModel srcSampleModel)

Returns a SampleModel suitable for holding the output of a lookup operation on the source data described by a given SampleModel with this table. The width and height of the destination SampleModel are the same as that of the source. This method will return null if the source SampleModel has a non-integral data type.

Parameters:

srcSampleModel - The SampleModel of the source image.

Returns:

sampleModel suitable for the destination image.

Throws:

NullPointerException - if srcSampleModel is null.

getDestSampleModel

Returns a SampleModel suitable for holding the output of a lookup operation on the source data described by a given SampleModel with this table. This method will return null if the source SampleModel has a non-integral data type. **Parameters:**

```
srcSampleModel - The SampleModel of the source image.
```

width - The width of the destination SampleModel.

height - The height of the destination SampleModel.

Returns:

sampleModel suitable for the destination image.

Throws:

NullPointerException - if srcSampleModel is null.

isIntegralDataType

public boolean isIntegralDataType(java.awt.image.SampleModel sampleModel)

Validates data type. Returns true if it's one of the integral data types; false otherwise.

Throws:

NullPointerException - if sampleModel is null.

isIntegralDataType

```
public boolean isIntegralDataType(int dataType)
```

Returns true if the specified data type is an integral data type, such as byte, ushort, short, or int.

lookup

Performs lookup on a given value belonging to a given source band, and returns the result as an int.

Parameters:

band - The source band the value is from.

value - The source value to be placed through the lookup table.

lookupFloat

Performs lookup on a given value belonging to a given source band, and returns the result as a float.

Parameters:

band - The source band the value is from.

value - The source value to be placed through the lookup table.

lookupDouble

Performs lookup on a given value belonging to a given source band, and returns the result as a double.

Parameters:

band - The source band the value is from.

value - The source value to be placed through the lookup table.

lookup

```
public java.awt.image.WritableRaster lookup(java.awt.image.WritableRaster src)
```

Performs table lookup in place on a given WritableRaster. The The lookup operation must preserve the data type and SampleModel of the source. A reference to the supplied WritableRaster will be returned.

Throws:

NullPointerException - if the source is null.

java.lang.IllegalÅrgumentException - if the source's SampleModel is not of integral type.

java.lang.IllegalArgumentException - if the lookup operation would result in a change in the data type or number of bands of the Raster.

Performs table lookup on a source Raster, writing the result into a supplied WritableRaster. The destination must have a data type and SampleModel appropriate to the results of the lookup operation. The table lookup operation is performed within a specified rectangle.

The dst argument may be null, in which case a new WritableRaster is created using the appropriate SampleModel.

The rectangle of interest may be null, in which case the operation will be performed on the intersection of the source and destination bounding rectangles.

Parameters:

src - A Raster containing the source pixel data.

dst - The WritableRaster to be computed, or null. If supplied, its data type and number of bands must be suitable for the source and lookup table.

rect - The rectangle within the tile to be computed. If rect is null, the intersection of the source and destination bounds will be used. Otherwise, it will be clipped to the intersection of the source and destination bounds.

Returns:

A reference to the supplied WritableRaster, or to a new WritableRaster if the supplied one was null.

Throws:

```
java.lang.IllegalArgumentException - if the source is null. java.lang.IllegalArgumentException - if the source's SampleModel is not of integral type. java.lang.IllegalArgumentException - if the destination's data type or number of bands differ from those returned by getDataType() and getDestNumBands().
```

lookup

lookupU

lookup

lookup

lookupU

lookup

```
int bands,
int dstLineStride,
int dstPixelStride,
int[] dstBandOffsets,
short[][] dstData,
int[] tblOffsets,
short[][] tblData)
```

lookup

lookupU

```
private void lookupU(int srcLineStride,
int srcPixelStride,
int[] srcBandOffsets,
short[][] srcData,
int width,
int height,
int bands,
int dstLineStride,
int dstPixelStride,
int[] dstBandOffsets,
int[][] dstData,
int[][] tblOffsets,
int[][] tblData)
```

lookup

lookup

lookupU

lookup

lookup

```
int bands,
int dstLineStride,
int dstPixelStride,
int[] dstBandOffsets,
double[][] dstData,
int[] tblOffsets,
double[][] tblData)
```

lookupU

lookup

lookup

findNearestEntry

```
public int findNearestEntry(float[] pixel)
```

Determine which entry in the LookupTableJAI is closest in Euclidean distance to the argument pixel.

Parameters:

pixel - the pixel the closest entry to which is to be found.

Returns:

the index of the closest entry. If the data array of the lookup table is in the format data[numBands][numEntries], then the value ν for band b of the closest entry is

```
v = data[b][index - lookup.getOffset()]
```

where *index* is the returned value of this method.

Throws:

NullPointerException - if pixel is null.

writeObject

readObject

javax.media.jai

Class MultiResolutionRenderableImage

java.lang.Object

+--javax.media.jai.MultiResolutionRenderableImage

public class MultiResolutionRenderableImage

extends java.lang.Object

implements java.awt.image.renderable.RenderableImage, java.io.Serializable

A RenderableImage that produces renderings based on a set of supplied RenderedImages at various resolutions.

Field Detail

renderedSource

protected transient java.awt.image.RenderedImage[] renderedSource An array of RenderedImage sources.

numSources

private int numSources

aspect

protected float aspect

The aspect ratio, derived from the highest-resolution source.

minX

protected float minX

The min X coordinate in Renderable coordinates.

minY

protected float minY

The min Y coordinate in Renderable coordinates.

width

protected float width

The width in Renderable coordinates.

height

protected float height

The height in Renderable coordinates.

Constructor Detail

MultiResolutionRenderableImage

 $Constructs\ a\ MultiResolution Renderable Image\ with\ given\ dimensions\ from\ a\ Vector\ of\ progressively\ lower\ resolution\ versions\ of\ a\ Rendered Image.$

Parameters:

renderedSources - a Vector of RenderedImages.
minX - the minimum X coordinate of the Renderable, as a float.
minY - the minimum Y coordinate of the Renderable, as a float.

height - the height of the Renderable, as a float.

Throws:

java.lang.IllegalArgumentException - if the supplied height is non-positive.

Method Detail

getSources

public java.util.Vector getSources()

Returns an empty Vector, indicating that this RenderableImage has no Renderable sources.

Specified by:

getSources in interface java.awt.image.renderable.RenderableImage

Returns:

an empty Vector.

getProperty

public java.lang.Object getProperty(java.lang.String name)

Gets a property from the property set of this image. If the property name is not recognized, java.awt.Image.UndefinedProperty will be returned. The default implementation returns java.awt.Image.UndefinedProperty.

Specified by:

getProperty in interface java.awt.image.renderable.RenderableImage

Parameters:

name - the name of the property to get, as a String.

Returns:

a reference to the property Object, or the value java.awt.Image.UndefinedProperty.

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns a list of the properties recognized by this image. If no properties are recognized by this image, null will be returned. The default implementation returns null, i.e., no property names are recognized.

Specified by:

getPropertyNames in interface java.awt.image.renderable.RenderableImage

Returns:

an array of Strings representing valid property names.

getWidth

public float getWidth()

Returns the floating-point width of the RenderableImage.

Specified by:

getWidth in interface java.awt.image.renderable.RenderableImage

getHeight

public float getHeight()

Returns the floating-point height of the RenderableImage.

getHeight in interface java.awt.image.renderable.RenderableImage

getMinX

public float getMinX()

Returns the floating-point min X coordinate of the RenderableImage.

Specified by:

getMinX in interface java.awt.image.renderable.RenderableImage

getMaxX

```
public float getMaxX()
```

Returns the floating-point max X coordinate of the RenderableImage.

getMinY

```
public float getMinY()
```

Returns the floating-point min Y coordinate of the RenderableImage.

Specified by:

getMinY in interface java.awt.image.renderable.RenderableImage

getMaxY

```
public float getMaxY()
```

Returns the floating-point max Y coordinate of the RenderableImage.

isDynamic

```
public boolean isDynamic()
```

Returns false since successive renderings (that is, calls to createRendering() or createScaledRendering()) with the same arguments will never produce different results.

Specified by:

isDynamic in interface java.awt.image.renderable.RenderableImage

createScaledRendering

Returns a rendering with a given width, height, and rendering hints.

If a JAI rendering hint named JAI.KEY_INTERPOLATION is provided, its corresponding Interpolation object is used as an argument to the JAI operator used to scale the image. If no such hint is present, an instance of InterpolationNearest is used.

Specified by:

createScaledRendering in interface java.awt.image.renderable.RenderableImage

Parameters:

width - the width of the rendering in pixels.

height - the height of the rendering in pixels.

hints - a Hashtable of rendering hints.

Throws

java.lang.IllegalArgumentException - if width or height are non-positive.

createDefaultRendering

```
public java.awt.image.RenderedImage createDefaultRendering()
```

Returns the full resolution source RenderedImage with no rendering hints.

Specified by:

createDefaultRendering in interface java.awt.image.renderable.RenderableImage

createRendering

public java.awt.image.RenderedImage createRendering(java.awt.image.renderable.RenderContext renderContext)
Returns a rendering based on a RenderContext.

If a JAI rendering hint named JAI.KEY_INTERPOLATION is provided, its corresponding Interpolation object is used as an argument to the JAI operator used to transform the image. If no such hint is present, an instance of InterpolationNearest is used.

The RenderContext may contain a Shape that represents the area-of-interest (aoi). If the aoi is specified, it is still legal to return an image that's larger than this aoi. Therefore, by default, the aoi, if specified, is ignored at the rendering. **Specified by:**

createRendering in interface java.awt.image.renderable.RenderableImage

Parameters:

renderContext - a RenderContext describing the transform rendering hints.

Throws

 $Null Pointer Exception \hbox{--} if \hbox{ render Context is null.}$

writeObject

Serialize the MultiResolutionRenderableImage.

Parameters:

out - The stream provided by the VM to which to write the object.

readObject

```
private void readObject(java.io.ObjectInputStream in)
throws java.io.IOException,
java.lang.ClassNotFoundException
```

Deserialize the MultiResolutionRenderableImage.

Parameters:

in - The stream provided by the VM from which to read the object.

javax.media.jai Class NoParameterDefault

java.lang.Object

| +--javax.media.jai.NoParameterDefault

$class \ \textbf{NoParameterDefault}$

extends java.lang.Object

A class that signifies that a parameter has no default value.

Constructor Detail

NoParameterDefault

NoParameterDefault()

javax.media.jai Class NullOpImage

public class NullOpImage

extends PointOpImage

A trivial OpImage subclass that simply transmits its source unchanged. This may be useful when an interface requires an OpImage but another sort of RenderedImage (such as a BufferedImage or TiledImage) is to be used. Additionally, NullOpImage is able to make use of JAI's tile caching mechanisms.

Methods that get or set properties are implemented to forward the requests to the source image; no independent property information is stored in the NullopImage itself.

Field Detail

computeType

protected int computeType

Constructor Detail

NullOpImage

Constructs a NullOpImage. The image bounds are copied from the source image. The tile grid layout, SampleModel, and ColorModel may be overridden by an ImageLayout parameter. The image bounds (min X and Y, width, and height) are always taken from the source image.

The superclass constructor will be passed a new ImageLayout object with all of its fields filled in.

Parameters:

source - A Rendered Image.

cache - a TileCache object to store tiles from this OpImage, or null. If null, a default cache will be used.

computeType - A tag indicating whether the source is OpImage.OP_COMPUTE_BOUND,

OpImage.OP_IO_BOUND or OpImage.OP_NETWORK_BOUND. This information is used as a hint to optimize OpImage computation.

layout - An ImageLayout describing the layout parameters that will override the corresponding parameters of the source image layout. The image bounds parameters are ignored.

Throws:

java.lang. Illegal Argument Exception - if combining the source bounds with the layout parameter results in negative output width or height.

Method Detail

lavoutHelper

computeTile

```
public java.awt.image.Raster computeTile(int tileX,
 int tileY)
 Returns a tile for reading.
 Parameters:
 tileX - The X index of the tile.
```

tileY - The Y index of the tile.

The tile as a Raster.

Overrides:

computeTile in class PointOpImage

computesUniqueTiles

public boolean computesUniqueTiles()

Returns false as NullOpImage can return via computeTile() tile that are internally cached.

Overrides:

computesUniqueTiles in class OpImage

getProperties

protected java.util.Hashtable getProperties()

Returns the properties from the source image.

Overrides:

getProperties in class PlanarImage

setProperties

protected void setProperties(java.util.Hashtable properties)

Set the properties Hashtable of the source image to the supplied Hashtable.

Overrides:

setProperties in class PlanarImage

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns the property names from the source image or null if no property names are recognized.

getPropertyNames in class PlanarImage

getPropertyNames

public java.lang.String[] getPropertyNames(java.lang.String prefix)

Returns the property names with the supplied prefix from the source image or null if no property names are recognized. **Overrides:**

getPropertyNames in class PlanarImage

getProperty

public java.lang.Object getProperty(java.lang.String name)

Retrieves a property from the source image by name or java.awt.Image.UndefinedProperty if the property with the specified name is not defined.

Overrides:

getProperty in class PlanarImage

setProperty

```
public void setProperty(java.lang.String name,
 java.lang.Object value)
```

Sets a property on the source image by name. **Overrides:**

setProperty in class PlanarImage

getOperationComputeType

public int getOperationComputeType()

Returns one of OP_COMPUTE_BOUND, OP_IO_BOUND, or OP_NETWORK_BOUND to indicate how the operation is likely to spend its time. The answer does not affect the output of the operation, but may allow a scheduler to parallelize the computation of multiple operations more effectively. The default implementation returns OP_COMPUTE_BOUND.

Overrides:

getOperationComputeType in class OpImage

javax.media.jai Class OpImage

Direct Known Subclasses:

AreaOpImage, PointOpImage, SourcelessOpImage, StatisticsOpImage, UntiledOpImage, WarpOpImage

public abstract class **OpImage** extends PlanarImage

The parent class for all imaging operations. OpImage centralizes a number of common functions, including connecting sources and sinks during construction of OpImage chains, and tile cache management.

Most significantly, OpImage defines getTile() to make calls to the computeRect() routine of the subclass, performing cobbling if necessary. Two variants of the computeRect method exist. The first is used when the OpImage constructor is called with its cobbleSources parameter set to true; it receives cobbled source data in the form of an array of Rasters, one per source.

The second computeRect variant is called if cobbleSources has been set to false; it receives an array of PlanarImages and is responsible for performing its own source accesses. This variant may be useful if iterators are to be used for the underlying implementation.

Every OpImage subclass must supply overrided versions of at least one of these methods, and specify which one is to be called via the cobbleSources constructor argument. If the designated variant has not been overridden, the default implementation will throw a RuntimeException.

Many of these functions are overridden in OpImage's direct subclasses, such as PointOpImage and AreaOpImage. These subclasses also implement the abstract methods mapSourceRect() and mapDestRest(), which describe the relationship between areas in the source and destination images.

See Also:

PlanarImage, AreaOpImage, PointOpImage, SourcelessOpImage, WarpOpImage

Field Detail

OP_COMPUTE_BOUND

public static final int OP_COMPUTE_BOUND

A constant indicating that an operation is likely to spend its time mainly performing computation.

OP_IO_BOUND

public static final int OP_IO_BOUND

A constant indicating that an operation is likely to spend its time mainly performing local I/O.

OP NETWORK BOUND

public static final int OP_NETWORK_BOUND

A constant indicating that an operation is likely to spend its time mainly performing network I/O.

extenders

protected BorderExtender[] extenders

An array of BorderExtenders, one per source, or null. If extenders is non-null, there must be a non-null entry for each source.

cobbleSources

protected boolean cobbleSources

Set to true if computeRect needs contiguous sources.

formatTags

private RasterFormatTag[] formatTags
 The default RasterAccessor format tags.

cache

protected transient TileCache cache
A reference to a centralized TileCache object.

Constructor Detail

OpImage

Constructs an OpImage, given a Vector of sources.

This constructor makes a copy of the source Vector, wrapping non-JAI sources (using

PlanarImage.wrapRenderedImage()). Each source is informed that this image is now one of its sinks.

The structure of the output image is determined using the following algorithm.

First, if no source images are present, the min X, min Y, width, height, and SampleModel fields are set using the layout parameter. If layout is null, or one or more of those fields are not set, an IllegalArgumentException will be thrown. The tile grid layout fields are copied from the layout, if present. If not, the tile width and height are set to default values and the tile grid is set to start at the image min X and Y.

If one or more source images are present, the layout parameter is combined with the layout of the first source using PlanarImage.setImageParameters() to provide initial values for the layout fields other than the image bounds. The bounding rectangles of all sources are intersected, and any of minX, minY, width, and height that were not supplied in the layout parameter are set according to the intersected bounds.

For example, if the intersection of the source bounding rectangles extends from (50, 60) and has width=100 and height=200, the minX field of layout is set to 80, and the height field is set to 90, the output image will begin at (75, 60) and have width=70 (since getMaxX() on the intersected rectangle is 50 + 100 = 150 and the layout min X is 80), and height=90 (taken directly from the layout).

 $If the \ resulting \ output \ width \ or \ height \ is \ negative, \ an \ {\tt IllegalArgumentException} \ will \ be \ thrown.$

If no SampleModel was explicitly supplied using the layout parameter, one is automatically constructed. The output SampleModel will be interleaved, will have a data type with sufficient range to include all values in the range of any of the sources, and will have a number of bands that is the minimum of that of any of the sources. For the purposes of this computation, a source with an IndexColorModel is considered to have as many bands as the number of components in the ColorModel, so a single-banded source with a ColorModel outputting RGB components will be treated as having three bands.

It is possible to supply a null SampleModel explicitly using the layout parameter. In this case, the calling constructor must set the sampleModel instance variable manually.

(The RasterAccessor class will automatically detect the case of an indexed source and component destination, and perform expansion of the source pixels. If a means other than RasterAccessor is used for pixel access, for example iterators, source pixel expansion is the responsibility of the operation implementor.)

Note that the choice of the output data type is based only on the ranges of the source image data types. For example, mixed TYPE_BYTE and TYPE_SHORT sources will result in TYPE_SHORT output. Sources with TYPE_SHORT and TYPE_USHORT data types will result in an output of type TYPE_INT. However, the nature of the operation is not considered so an operation that performs data type conversion must supply its own SampleModel.

If a SampleModel was explictly supplied, and its width and height match the tile width and height of the image, it is used as-is. If not, and the SampleModel is non-null, createCompatibleSampleModel() is called to produce the output SampleModel.

If no ColorModel was explicitly supplied using the layout parameter, one is automatically constructed by calling PlanarImage.createColorModel() using the SampleModel derived from the previous step. Note that this may result in a null ColorModel if the SampleModel is null or there is no standard ColorModel available for the SampleModel.

This standard process may be altered in two ways. First, and preferably, the layout parameter will contain those values needed to produce the proper output. Second, the subclass constructor may alter the values of any fields it needs to after calling its superclass constructor. However, once the subclass constructor exits, these fields should not be altered further in order to guarantee a consistent state for the OpImage.

If the subclass calls getFormatTags() in order to obtain a value for use with the RasterAccessor class, it should ensure that the sampleModel and colorModel fields have their final values prior to making the call, since this method caches its result.

Parameters:

```
sources - a Vector of sources, or null.
extenders - an array of BorderExtender objects, one per source.
cache - a TileCache object to store tiles from this OpImage, or null. If null, a default cache will be used.
layout - an ImageLayout, or null.
cobbleSources - a boolean indicating whether computeRect expects contiguous sources.
```

Throws

 $java.lang. Illegal Argument Exception - if no source is supplied and layout is \verb|null| or does not contain valid values for min X, min Y, width, height, and SampleModel.$

java.lang.IllegalArgumentException - if combining the intersected source bounds with the layout parameter results in negative output width or height.

OpImage

OpImage

```
public OpImage(java.awt.image.RenderedImage source0,
 java.awt.image.RenderedImage source1,
 BorderExtender extender0,
 BorderExtender extender1,
 TileCache cache,
 ImageLayout layout,
 boolean cobbleSources)
 Constructs an OpImage, given two source images.
 Parameters:
 source0 - a RenderedImage source.
 source1 - a RenderedImage source.
 extender0 - a BorderExtender for source 0, or null.
 extender1 - a BorderExtender for source 1, or null.
 cache - a TileCache object to store tiles from this OpImage, or null. If null, a
 default cache will be used.
 layout - an ImageLayout, or null.
 cobbleSources - a boolean indicating whether computeRect expects contiguous
 sources.
```

Method Detail

vectorize

```
static java.util.Vector vectorize(java.awt.image.RenderedImage source)
A utility method used by constructors to store sources in a Vector.
```

Parameters:

source - The source image.

Returns:

A Vector containing the source.

vectorize

```
static java.util.Vector vectorize(java.awt.image.RenderedImage source1, java.awt.image.RenderedImage source2)

A utility method used by constructors to store sources in a Vector.

Parameters:

source1 - The first source image.

source2 - The second source image.

Returns:

A Vector sontaining the source.
```

vectorize

```
static java.util.Vector vectorize(java.awt.image.RenderedImage source1, java.awt.image.RenderedImage source2, java.awt.image.RenderedImage source3)

A utility method used by constructors to store sources in a Vector.

Parameters:

source1 - The first source image.
source2 - The second source image.
source2 - The third source image.
Returns:

A Vector sontaining the source.
```

mergeTypes

Returns a type (one of the enumerated constants from DataBuffer) that has sufficent range to contain values from either of two given types. This corresponds to an upwards move in the type lattice.

Note that the merge of SHORT and USHORT is INT, so it is not correct to simply use the larger of the types.

initializeNoSource

private void initializeNoSource(ImageLayout layout)

initialize

setTileCache

```
public void setTileCache(TileCache cache)
```

Sets the tile cache of this image. If null, no caching will be performed. Any previously set cache will be informed that it may release this image's tiles.

Parameters:

cache - a TileCache object, or null if no caching is desired.

getTileFromCache

```
protected java.awt.image.Raster getTileFromCache(int tileX, int tileY)

Gets a tile from the cache by location.

Parameters:

tileX - the X index of the tile.

tileY - the Y index of the tile.
```

Returns:

the tile as a Raster.

addTileToCache

```
protected void addTileToCache(int tileX, int tileY, java.awt.image.Raster tile)

Adds a tile at a given location to the cache.

Parameters:

tileX - the X index of the tile.
tileY - the Y index of the tile.
tile - the tile as a Raster.
```

getTile

computesUniqueTiles

```
public boolean computesUniqueTiles()
```

Returns true if the OpImage returns a unique Raster object every time computeTile() is called. OpImages that internally cache Rasters and return them via computeTile() should return false for this method.

computeTile

The internal counterpart of getTile(). The getTile() method may perform optimizations such as compute scheduling and interaction with a TileCache. This method, on the other hand, is responsible only for computing a particular tile, without regard to its eventual disposition.

The default implementation of the method simply cobbles all of the necessary source data, if cobbleSources was set to be true at construction time, and calls the appropriate variant of computeRect.

More efficient, specialized implementations are provided by subclasses such as AreaOpImage, PointOpImage, SourcelessOpImage, and WarpOpImage.

Note that this method should generally only be called by an implementation of TileScheduler. Normal users should generally call getTile which automatically takes advantage of caching and scheduling to reuse results and increase performance.

finalize

```
protected void finalize()
throws java.lang.Throwable
Uncache all tiles when this image is garbage collected.
Overrides:
finalize in class PlanarImage
```

computeRect

Computes a rectangle of output, given Raster sources. This method should be overridden by OpImage subclasses that make use of cobbled sources, as determined by the setting of the cobbleSources constructor argument to this class.

The source Rasters are guaranteed to include at least the area specified by mapDestRect(destRect). Only the specified destination region should be written.

Since the subclasses of OpImage may choose between the cobbling and non-cobbling versions of computeRect, it is not possible to leave this method abstract in OpImage. Instead, a default implementation is provided that throws a RuntimeException.

Parameters:

sources - an array of source Rasters, one per source image. dest - a WritableRaster to be filled in. destRect - the Rectangle within the destination to be written.

Throws

java.lang.RuntimeException - if a subclass sets cobbleSources to true but does not supply an implementation of this method.

computeRect

Computes a rectangle of output, given PlanarImage sources. This method should be overridden by OpImage subclasses that do not require cobbled sources; typically they will instantiate iterators to perform source access, but they may access sources directly (via the SampleModel/DataBuffer interfaces) if they wish.

Since the subclasses of OpImage may choose between the cobbling and non-cobbling versions of computeRect, it is not possible to leave this method abstract in OpImage. Instead, a default implementation is provided that throws a RuntimeException.

Parameters:

sources - an array of PlanarImage sources. dest - a WritableRaster to be filled in. destRect - the Rectangle within the destination to be written.

Throws

java.lang.RuntimeException - if a subclass sets cobbleSources to false but does not supply an implementation of this method.

getOperationComputeType

```
public int getOperationComputeType()
```

Returns one of OP_COMPUTE_BOUND, OP_IO_BOUND, or OP_NETWORK_BOUND to indicate how the operation is likely to spend its time. The answer does not affect the output of the operation, but may allow a scheduler to parallelize the computation of multiple operations more effectively. The default implementation returns OP_COMPUTE_BOUND.

mapSourceRect

Returns a conservative estimate of the destination region that can potentially be affected by the pixels of a rectangle of a given source.

Parameters:

sourceRect - the Rectangle in source coordinates. sourceIndex - the index of the source image.

Returns:

a Rectangle indicating the potentially affected destination region, or null if the region is unknown.

Throws:

java.lang.IllegalArgumentException - if the source index is negative or greater than that of the last source. NullPointerException - if sourceRect is null.

mapDestRect

Returns a conservative estimate of the region of a specified source that is required in order to compute the pixels of a given destination rectangle.

Parameters:

```
destRect - the Rectangle in destination coordinates. sourceIndex - the index of the source image.
```

Returns:

a Rectangle indicating the required source region.

Throws

java.lang.IllegalArgumentException - if the source index is negative or greater than that of the last source. NullPointerException - if destRect is null.

getTileDependencies

Returns a list of indices of the tiles of a given source image that may be required in order to compute a given tile. Ideally, only tiles that will be requested by means of calls to the source's getTile() method should be reported. The default implementation uses mapDestRect() to obtain a conservative estimate.

If no dependencies exist because the image has no sources, null is returned.

This method may be used by optimized implementations of JAI in order to predict future work and create an optimized schedule for performing it.

A given OpImage may mix calls to getTile() with calls to other methods such as getData() and copyData() in order to avoid requesting entire tiles where only a small portion is needed. In such a case, this method may be overridden to provide a more accurate estimate of the set of getTile() calls that will actually be performed.

Parameters:

```
tileX - the X index of the tile.
tileY - the Y index of the tile.
```

sourceIndex - the index of the source image.

Returns

an array of Points indicating the source tile dependencies.

getTiles

```
public java.awt.image.Raster[] getTiles(java.awt.Point[] tileIndices)
```

Computes the tiles indicated by the given tile indices. This call is preferable to a series of getTile() calls because certain implementations can make optimizations based on the knowledge that multiple tiles are being asked for at once.

Parameters:

tileIndices - An array of Points representing tile indices.

Returns:

An array of Rasters containing the tiles corresponding to the given tile indices.

Overrides:

getTiles in class PlanarImage

prefetchTiles

```
public void prefetchTiles(java.awt.Point[] tileIndices)
```

Hints that the given tiles might be needed in the near future. Some implementations wmay spawn one or more threads to compute the tiles, while others may ignore the hint.

Parameters:

tileIndices - A list of tile indices indicating which tiles to prefetch.

Overrides:

prefetchTiles in class PlanarImage

hasExtender

```
public boolean hasExtender(int sourceIndex)
```

Indicates whether the source with the given index has a BorderExtender. If the source index is out of bounds for the source vector of this OpImage then an ArrayIndexOutOfBoundsException may be thrown.

Parameters:

sourceIndex - The index of the source in question.

Returns:

true if the indicated source has an extender.

getExpandedNumBands

Returns the effective number of bands of an image with a given SampleModel and ColorModel. Normally, this is given by sampleModel.getNumBands(), but for images with an IndexColorModel the effective number of bands is given by colorModel.getNumComponents(), since a single physical sample represents multiple color components.

getAppropriateDataType

private static int getAppropriateDataType(java.awt.image.SampleModel sampleModel)

getFormatTags

protected RasterFormatTag[] getFormatTags()

Returns the image's format tags to be used with a RasterAccessor.

This method will compute and cache the tags the first time it is called on a particular image. The image's SampleModel and ColorModel must be set to their final values before calling this method.

javax.media.jai

Interface OperationDescriptor

All Known Implementing Classes:

Operation Descriptor Impl

public abstract interface OperationDescriptor

This interface provides a comprehensive description of a specific image operation. All information regarding the operation, such as its name, version, input, and property, should be listed. Any conditions placed on the operation, such as its input format and legal parameter range, should also be included, and the methods to enforce these conditions should be implemented. A set of PropertyGenerators may be specified to be used as a basis for the operation's property management.

Each family of the image operation in JAI must have a descriptor that implements this interface. The following basic resource data must be provided:

- A global operation name that is visible to all and is the same in all Locales.
- A localized operation name that may be used as a synonym for the global operation name.
- The name of the vendor defining this operation.
- A brief description of this operation.
- An URL where additional documentation on this operation may be found.
- The version of this operation.

Additional information must be provided when appropriate. Only then can this operation be added to an OperationRegistry. Furthermore, it is recommended that a detailed description of the operation's functionality be documented in the class comment.

There are two image modes in JAI: the "rendered" mode and the "renderable" mode. An operation supporting the rendered mode takes RenderedImages as its sources, can only be used in a rendered operation chain, and produces a RenderedImage. An operation supporting the renderable mode takes Renderable Images as its sources, can only be used in a renderable operation chain, and produces a RenderableImage. Therefore, the class types of the sources and the destination of an operation are different between the two modes, but the parameters must be the same for both modes.

Those operations that support the rendered mode must specify this feature using the isRenderedSupported() method and implement those methods that supply the additional information for the rendered mode. Those operations that support the renderable mode must specify this feature using the isRenderableSupported() method and implement those methods that supply the additional information for the renderable mode.

See Also:

JAI

Field Detail

NO PARAMETER_DEFAULT

public static final java.lang.Object NO_PARAMETER_DEFAULT

An Object that signifies that a parameter has no default value.

Method Detail

getResources

public java.lang.String[][] getResources(java.util.Locale locale)

Returns the resource data for this operation in the specified Locale. It must contain String data for the following tags:

- "GlobalName" A global operation name that is visible to all and is the same in all Locales.
- "LocalName" A localized operation name that may be used as a synonym for the "GlobalName".
- "Vendor" The name of the vendor defining this operation.
- "Description" A brief description of this operation.
- "DocURL" An URL where additional documentation on this operation may be found.
- "Version" A free-form version indicator of this operation.

In addition, it may contain String data for the following tags when appropriate:

- "arg0Desc", "arg1Desc", ... Description of the input parameters.
 "hint0Desc", hint1Desc", ... Description of the rendering hints.

locale - The Locale for which the information should be localized. It may be different from the default Locale.

Returns:

A two-dimensional array of Strings containing the mandatory and optional resource tags and their corresponding resource data.

getResourceBundle

public java.util.ResourceBundle getResourceBundle(java.util.Locale locale)

Returns the resource data for this operation in the specified Locale in a ResourceBundle. The resource data values are taken from the getResources() method which must be implemented by each operation descriptor.

Parameters:

locale - The Locale for which the information should be localized. It may be different from the default Locale.

Returns:

A ResourceBundle containing the mandatory and optional resource information.

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()

Returns an array of PropertyGenerators implementing the property inheritance for this operation. They may be used as a basis for the operation's property management.

Returns:

An array of PropertyGenerators, or null if this operation does not have any of its own PropertyGenerators.

getName

public java.lang.String getName()

Returns the name of this operation; this is the same as the GlobalName value in the resources.

Returns:

A String representing the operation's global name.

getNumSources

public int getNumSources()

Returns the number of sources required by this operation.

isRenderedSupported

public boolean isRenderedSupported()

Returns true if this operation supports the rendered image mode. That is, it may be performed on RenderedImage sources in a rendered operation chain, and produces a rendered result. The JAI.create() method should be used to instantiate the operation.

isImmediate

public boolean isImmediate()

Returns true if the operation should be rendered immediately during the call to JAI.create(); that is, the operation is placed in immediate mode. If true, and the rendering fails, null will be returned from JAI.create(). If false, JAI.create() will return an instance of the RenderedOp that may be asked to render itself at a later time; this rendering may fail silently at that time. This method applies to the rendered mode only.

Operations that rely on an external resource, such as a source file, or that produce externally-visible side effects, such as writing to an output file, should return true from this method. Operations that rely only on their sources and parameters usually wish to return false in order to defer rendering as long as possible.

getSourceClasses

public java.lang.Class[] getSourceClasses()

Returns an array of Classes that describe the types of sources required by this operation in the rendered image mode. If this operation has no source, this method returns null.

getDestClass

public java.lang.Class getDestClass()

Returns a Class that describes the type of destination this operation produces in the rendered image mode. Currently JAI supports two destination class types: java.awt.image.RenderedImage.class and java.util.Collection.class.

validateArguments

Returns true if this operation is capable of handling the input rendered source(s) and/or parameter(s) specified in the ParameterBlock, or false otherwise, in which case an explanatory message may be appended to the StringBuffer.

This method is the standard place where input arguments are validated against this operation's specification for the rendered mode. It is called by JAI.create() as a part of its validation process. Thus it is strongly recommended that the application programs use the JAI.create() methods to instantiate all the rendered operations.

This method sets all the undefined parameters in the ParameterBlock to their default values, if the default values are specified.

Parameters:

args - Input arguments, including source(s) and/or parameter(s).

msg - A string that may contain error messages.

isRenderableSupported

public boolean isRenderableSupported()

Returns true if this operation supports the renderable image mode. That is, it may be performed on RenderableImage sources in a renderable operation chain, and produces a renderable result. The JAI.createRenderable() method should be used to instantiate the operation.

If this method returns true, all the additional methods that supply the renderable mode information must be implemented.

getRenderableSourceClasses

public java.lang.Class[] getRenderableSourceClasses()

Returns an array of Classes that describe the types of sources required by this operation in the renderable image mode. If this operation does not support the renderable mode, or if it has no source, this method returns null.

getRenderableDestClass

public java.lang.Class getRenderableDestClass()

Returns a Class that describes the type of destination this operation produces in the renderable image mode. Currently JAI supports two destination class types: java.awt.image.renderable.RenderableImage.class and java.util.Collection.class.

validateRenderableArguments

 $\label{eq:public_boolean} \textbf{validateRenderableArguments} (\texttt{java.awt.image.renderable.ParameterBlock} \texttt{ args, java.lang.StringBuffer msg)}$

Returns true if this operation is capable of handling the input renderable source(s) and/or parameter(s) specified in the ParameterBlock, or false otherwise, in which case an explanatory message may be appended to the StringBuffer.

This method is the standard place where input arguments are validated against this operation's specification for the renderable mode. It is called by JAI.createRenderable() as a part of its validation process. Thus it is strongly recommended that the application programs use the JAI.createRenderable() method to instantiate all the renderable operations.

This method sets all the undefined parameters in the ParameterBlock to their default values, if the default values are specified.

If this operation does not support the renderable mode, this method returns false regardless of the input arguments **Parameters:**

args - Input arguments, including source(s) and/or parameter(s).

msg - A string that may contain error messages.

getNumParameters

public int getNumParameters()

Returns the number of parameters (not including the sources) required by this operation.

getParamClasses

public java.lang.Class[] getParamClasses()

Returns an array of Classes that describe the types of parameters required by this operation. If this operation has no parameter, this method returns null.

getParamNames

public java.lang.String[] getParamNames()

Returns an array of Strings that are the localized parameter names of this operation. If this operation has no parameter, this method returns null.

getParamDefaults

public java.lang.Object[] getParamDefaults()

Returns an array of Objects that define the default values of the parameters for this operation. Default values may be null. When instantiating the operation, the default values may be used for those parameters whose values are not supplied. The NO_PARAMETER_DEFAULT static Object indicates that a parameter has no default value. If this operation has no parameter, this method returns null.

getParamDefaultValue

public java.lang.Object getParamDefaultValue(int index)

Returns the default value of a specified parameter. The default value may be null. If a parameter has no default value, this method returns NO_PARAMETER_DEFAULT.

Parameters:

index - The index of the parameter whose default value is queried.

Throws:

NullPointerException - if this operation has no parameter.

ArrayIndexOutOfBoundsException - if there is no parameter corresponding to the specified index.

getParamMinValue

public java.lang.Number getParamMinValue(int index)

Returns the minimum legal value of a specified numeric parameter for this operation. If the specified parameter is non-numeric, this method returns null.

The return value should be of the class type appropriate for the parameter's type, that is, Byte for a byte parameter, Integer for an int parameter, and so forth.

Parameters:

index - The index of the numeric parameter whose minimum value is queried.

Returns:

A Number representing the minimum legal value of the queried parameter, or null.

Throws:

NullPointerException - if this operation has no parameter.

ArrayIndexOutOfBoundsException - if there is no parameter corresponding to the specified index.

getParamMaxValue

public java.lang.Number getParamMaxValue(int index)

Returns the maximum legal value of a specified numeric parameter for this operation. If the specified parameter is non-numeric, this method returns null.

The return value should be of the class type appropriate for the parameter's type, that is, Byte for a byte parameter, Integer for an int parameter, and so forth.

Parameters:

index - The index of the numeric parameter whose maximum value is queried.

Returns:

A Number representing the maximum legal value of the queried parameter, or null.

Throws:

NullPointerException - if this operation has no parameter.

ArrayIndexOutOfBoundsException - if there is no parameter corresponding to the specified index.

javax.media.jai

Class OperationDescriptorImpl

java.lang.Object

+--javax.media.jai.OperationDescriptorImpl

Direct Known Subclasses:

AbsoluteDescriptor, AddCollectionDescriptor, AddConstDescriptor, AddConstToCollectionDescriptor, AddDescriptor, AffineDescriptor, AndConstDescriptor, AndDescriptor, AWTImageDescriptor, BandCombineDescriptor, BandSelectDescriptor, BMPDescriptor, BorderDescriptor, BoxFilterDescriptor, ClampDescriptor, ColorConvertDescriptor, CompositeDescriptor, ConjugateDescriptor, ConstantDescriptor, ConvolveDescriptor, CropDescriptor, DCTDescriptor, DFTDescriptor, DivideByConstDescriptor, DivideDescriptor, DivideDescriptor, DivideByConstDescriptor, DivideDescriptor, DivideDescriptor, ErrorDiffusionDescriptor, ExpDescriptor, ExtremaDescriptor, FileLoadDescriptor, FileStoreDescriptor, FormatDescriptor, FPXDescriptor, GIFDescriptor, GradientMagnitudeDescriptor, HistogramDescriptor, IDCTDescriptor, IDFTDescriptor, IIPDescriptor, IIPResolutionDescriptor, ImageFunctionDescriptor, InvertDescriptor, JPEGDescriptor, LogDescriptor, LookupDescriptor, MagnitudeDescriptor, MagnitudeSquaredDescriptor, MatchCDFDescriptor, MaxDescriptor, MeanDescriptor, MedianFilterDescriptor, MinDescriptor, MultiplyComplexDescriptor, OrDescriptor, OrConstDescriptor, OrderedDitherDescriptor, OrDescriptor, OverlayDescriptor, PatternDescriptor, PeriodicShiftDescriptor, PhaseDescriptor, PicecwiseDescriptor, PNGDescriptor, PNMDescriptor, PolarToComplexDescriptor, RenderableDescriptor, RescaleDescriptor, RotateDescriptor, ScaleDescriptor, ThresholdDescriptor, TifFDescriptor, TranslateDescriptor, TransposeDescriptor, URLDescriptor, WarpDescriptor, XorDescriptor, XorDescriptor

public abstract class OperationDescriptorImpl

extends java.lang.Object

implements OperationDescriptor

This class provides a concrete implementation of the OperationDescriptor interface, and is suitable for subclassing. **See Also:**

OperationDescriptor

Field Detail

resources

protected java.lang.String[][] resources

The resource tags and their corresponding data, stored as an two-dimensional String array.

sourceClasses

protected java.lang.Class[] sourceClasses

An array of Classes that describe the types of sources required by this operation in the rendered mode.

renderableSourceClasses

protected java.lang.Class[] renderableSourceClasses

An array of Classes that describe the types of sources required by this operation in the renderable mode. The length of this array must be the same as the length of the sourceClasses array.

paramClasses

protected java.lang.Class[] paramClasses

An array of Classes that describe the types of parameters required by this operation.

paramNames

protected java.lang.String[] paramNames

An array of Strings that are the localized parameter names of this operation. The names must be listed in the same order corresponding to the parameter Classeses.

paramDefaults

```
protected java.lang.Object[] paramDefaults
```

An array of Objects that define the default values of the parameters of this operation. The values must be listed in the same order corresponding to the parameter Classes. The default value may be null. The

OperationDescriptor.NO_PARAMETER_DEFAULT static Object indicates that a parameter has no default value.

name

```
private java.lang.String name
The global name of this operation.
```

Constructor Detail

OperationDescriptorImpl

Constructor.

Parameters:

resources - The resource tags and their corresponding data.

sourceClasses - The source types required by this operation in the rendered mode. It may be null if this operation does not support the rendered mode, or if it has no sources.

renderableSourceClasses - The source types required by this operation in the renderable mode. It may be null if this operation does not support the renderable mode, or if it has no sources.

paramClasses - The parameter types required by this operation. It may be null if this operation has no parameters. paramNames - The localized parameter names. It may be null if this operation has no parameters.

paramDefaults - The parameter default values. It may be null if this operation has no parameters, or none of the parameters has a default value.

Throws

NullPointerException - if resources is null.

NullPointerException - if this operation supports the rendered mode, and it has sources, and sourceClasses is null.

NullPointerException - if this operation supports the renderable mode, and it has sources, and

renderableSourceClasses is null.

java.lang.IllegalArgumentException - if sourceClasses and renderableSourceClasses (if both are not null) do not have the same number of elements.

NullPointerException - if this operation has parameters and paramClasses or paramNames is null.

java.lang.IllegalArgumentException - if this operation has parameters and paramClasses, paramNames, and paramDefaults (if all are not null) do not all have the same number of elements.

OperationDescriptorImpl

Constructor for operations that supports only the rendered mode and requires no parameters.

Parameters:

resources - The resource tags and their corresponding data.

sourceClasses - The source types required by this operation in the rendered mode. It may be null if this operation has no sources.

Throws:

NullPointerException - if resources is null.

OperationDescriptorImpl

Constructor for operations that supports either the rendered or the renderable or both modes and requires no parameters.

Parameters:

resources - The resource tags and their corresponding data.

sourceClasses - The source types required by this operation in the rendered mode. It may be null if this operation does not support the rendered mode, or if it has no sources.

renderableSourceClasses - The source types required by this operation in the renderable mode. It may be null if this operation does not support the renderable mode, or if it has no sources.

Throws:

NullPointerException - if resources is null.

NullPointerException - if this operation supports the rendered mode, and it has sources, and sourceClasses is null.

NullPointerException - if this operation supports the renderable mode, and it has sources, and renderableSourceClasses is null.

java.lang.IllegalArgumentException - if sourceClasses and renderableSourceClasses (if both are not null) do not have the same number of elements.

OperationDescriptorImpl

Constructor for operations that supports either the rendered or the renderable or both modes and requires no sources.

Throws

NullPointerException - if resources is null.

NullPointerException - if this operation has parameters and paramClasses or paramNames is null. java.lang.IllegalArgumentException - if this operation has parameters and paramClasses, paramNames, and paramDefaults (if not null) do not all have the same number of elements.

OperationDescriptorImpl

Constructor for operations that supports either the rendered or the renderable or both modes. The class type for all the source(s) of the rendered mode (if supported) is set to java.awt.image.RenderedImage.class. The class type for all the source(s) of the renderable mode (if supported) is set to java.awt.image.renderable.RenderableImage. Parameters:

resources - The resource tags and their corresponding data.

numSources - The number of sources required by this operation. It should not be negative. A negative value indicates this operation has no sources.

paramClasses - The parameter types required by this operation. It may be null if this operation has no parameters. paramNames - The localized parameter names. It may be null if this operation has no parameters.

paramDefaults - The parameter default values. It may be null if this operation has no parameters, or none of the parameters has a default value.

Throws:

NullPointerException - if resources is null.

NullPointerException - if this operation has parameters and paramClasses or paramNames is null. java.lang.IllegalArgumentException - if this operation has parameters and paramClasses, paramNames, and paramDefaults (if not null) do not all have the same number of elements.

OperationDescriptorImpl

Constructor for operations that support the rendered mode and possibly the renderable mode and require no parameters. The class type for all the source(s) of the rendered mode is set to java.awt.image.RenderedImage.class. The class type for all the source(s) of the renderable mode (if supported) is set to java.awt.image.renderable.RenderableImage.

Parameters:

resources - The resource tags and their corresponding data.

numSources - The number of sources required by this operation. It should not be negative. A negative value indicates this operation has no sources.

Throws:

NullPointerException - if resources is null.

Method Detail

getResources

public java.lang.String[][] getResources(java.util.Locale locale)

Returns the resource data for this operation. It must contain String data for the following tags: "GlobalName", "LocalName", "Vendor", "Description", "DocURL", and "Version". Additional resources should be supplied when appropriate.

The default implementation simply returns a reference to the local "resources" variable, which should be supplied by each subclass by way of the superclass constructor. It also ignores the Locale argument, and always returns the Strings in the default Locale.

Specified by:

getResources in interface OperationDescriptor

Parameters:

locale - The Locale in which to localize the resource data.

getResourceBundle

public java.util.ResourceBundle getResourceBundle(java.util.Locale locale)

Returns the resource data for this operation in a ResourceBundle. The resource data are taken from the getResources() method.

The default implementation ignores the Locale argument, and always returns the resources in the default Locale.

Specified by:

getResourceBundle in interface OperationDescriptor

Parameters:

locale - The Locale in which to localize the resource data.

Returns:

A ResourceBundle containing mandatory and optional resource information.

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()

Returns an array of PropertyGenerators implementing the property inheritance for this operation. The default implementation returns null, indicating that source properties are simply copied. Subclasses should override this method if they wish to produce inherited properties.

Specified by:

getPropertyGenerators in interface OperationDescriptor

getName

public java.lang.String getName()

Returns the name of this operation; this is the same as the GlobalName value in the resources and is visible to all.

Specified by:

getName in interface OperationDescriptor

Returns:

A String representing the operation's global name.

Throws:

MissingResourceException - if the GlobalName resource value is not supplied in the resources.

getNumSources

public int getNumSources()

Returns the number of sources required by this operation.

Specified by:

getNumSources in interface OperationDescriptor

isRenderedSupported

public boolean isRenderedSupported()

Returns true if this operation supports the rendered mode. The default implementation in this class returns true. **Specified by:**

isRenderedSupported in interface OperationDescriptor

isImmediate

```
public boolean isImmediate()
```

Returns true if the operation should be rendered immediately during the call to JAI.create(); that is, the operation is placed in immediate mode.

The default implementation in this class returns false so that deferred execution is invoked. Operations that wish to be placed in the immediate mode must override this implementation.

Specified by:

isImmediate in interface OperationDescriptor

getSourceClasses

```
public java.lang.Class[] getSourceClasses()
```

Returns the source class types of this operation for the rendered mode. If this operation has no sources, or if it does not support the rendered mode, this method returns null.

Specified by:

getSourceClasses in interface OperationDescriptor

getDestClass

```
public java.lang.Class getDestClass()
```

Returns the destination class type of this operation for the rendered mode. The default implementation in this class returns java.awt.image.RenderedImage.class if this operation supports the rendered mode, or null otherwise. Specified by:

getDestClass in interface OperationDescriptor

validateArguments

Returns true if this operation supports the rendered mode, and is capable of handling the input arguments for the rendered mode. The default implementation validates both the source(s) and the parameter(s).

Additional validations should be added by each individual operation based on its specification.

Specified by:

validateArguments in interface OperationDescriptor

Throws:

NullPointerException - if args is null.

NullPointerException - if msg is null and the validation fails.

isRenderableSupported

```
public boolean isRenderableSupported()
```

Returns true if this operation supports the renderable mode. The default implementation in this class returns false. Operations that support the renderable mode must override this implementation.

Specified by:

isRenderableSupported in interface OperationDescriptor

getRenderableSourceClasses

```
public java.lang.Class[] getRenderableSourceClasses()
```

Returns the source class types of this operation for the renderable mode. If this operation has no sources, or if it does not support the renderable mode, this method returns null.

Specified by:

getRenderableSourceClasses in interface OperationDescriptor

getRenderableDestClass

public java.lang.Class getRenderableDestClass()

Returns the destination class type of this operation for the renderable mode. The default implementation in this class returns java.awt.image.renderable.RenderableImage.class if this operation supports the renderable mode, or null otherwise.

Specified by:

getRenderableDestClass in interface OperationDescriptor

validateRenderableArguments

Returns true if this operation supports the renderable mode, and is capable of handling the input arguments for the renderable mode. The default implementation validates both the source(s) and the parameter(s).

If this operation does not support the renderable mode, this method returns false regardless of the input arguments.

Additional validations should be added by each individual operation based on its specification.

Specified by:

validateRenderableArguments in interface OperationDescriptor

Throws:

NullPointerException - if args is null.

NullPointerException - if msg is null and the validation fails.

getNumParameters

public int getNumParameters()

Returns the number of parameters (not including sources) required by this operation.

Specified by:

getNumParameters in interface OperationDescriptor

getParamClasses

public java.lang.Class[] getParamClasses()

Returns the parameter class types of this operation. If this operation has no parameters, this method returns null. **Specified by:**

getParamClasses in interface OperationDescriptor

getParamNames

public java.lang.String[] getParamNames()

Returns the localized parameter names of this operation. If this operation has no parameters, this method returns null. **Specified by:**

getParamNames in interface OperationDescriptor

getParamDefaults

public java.lang.Object[] getParamDefaults()

Returns the default values of the parameters for this operation. If this operation has no parameters, this method returns null. If a parameter does not have a default value, the constant OperationDescriptor.NO_PARAMETER_DEFAULT should be used. The validateArguments() and validateRenderableArguments method will return false if an input parameter without a default value is supplied as null, or if an unspecified tailing parameter does not have a default value.

Specified by

getParamDefaults in interface OperationDescriptor

getParamDefaultValue

public java.lang.Object getParamDefaultValue(int index)

Returns the default value of specified parameter. The default value may be null. If a parameter has no default value, this method returns OperationDescriptor.NO_PARAMETER_DEFAULT.

Specified by:

getParamDefaultValue in interface OperationDescriptor

Parameters:

index - The index of the parameter whose default value is queried.

Throws:

NullPointerException - if this operation has no parameters.

ArrayIndexOutOfBoundsException - if there is no parameter corresponding to the specified index.

getParamMinValue

public java.lang.Number getParamMinValue(int index)

Returns the minimum legal value of a specified numeric parameter for this operation. If the specified parameter is non-numeric, this method returns null.

The return value should be of the class type appropriate for the parameter's type, that is, Byte for a byte parameter, Integer for an int parameter, and so forth.

The default implementation returns the minimum value in the parameter data type's full range.

Specified by:

getParamMinValue in interface OperationDescriptor

Parameters:

index - The index of the parameter to be queried.

Returns:

A Number representing the minimum legal value, or null if the specified parameter is not numeric.

Throws:

NullPointerException - if this operation has no parameters.

ArrayIndexOutOfBoundsException - if there is no parameter corresponding to the specified index.

getParamMaxValue

public java.lang.Number getParamMaxValue(int index)

Returns the maximum legal value of a specified numeric parameter for this operation. If the specified parameter is non-numeric, this method returns null.

The return value should be of the class type appropriate for the parameter's type, that is, Byte for a byte parameter, Integer for an int parameter, and so forth.

The default implementation returns the maximum value in the parameter data type's full range.

Specified by:

getParamMaxValue in interface OperationDescriptor

Parameters:

index - The index of the parameter to be queried.

Returns:

A Number representing the maximum legal value, or null if the specified parameter is not numeric.

Throws:

NullPointerException - if this operation has no parameters.

ArrayIndexOutOfBoundsException - if there is no parameter corresponding to the specified index.

validateSources

Returns true if this operation supports the rendered mode, and is capable of handling the input source(s) for the rendered mode. The default implementation validates the number of sources, the class type of each source, and null source. Subclasses should override this implementation if their requirement on the sources are different from the default.

```
NullPointerException - if args is null.
```

NullPointerException - if msg is null and the validation fails.

validateRenderableSources

Returns true if this operation supports the renderable mode, and is capable of handling the input source(s) for the renderable mode. The default implementation validates the number of sources, the class type of each source, and null source. Subclasses should override this implementation if their requirement on the sources are different from the default.

Throws:

```
NullPointerException - if args is null.
NullPointerException - if msg is null and the validation fails.
```

validateSources

validateParameters

Returns true if this operation is capable of handling the input parameters. The default implementation validates the number of parameters, the class type of each parameter, and null parameter. For those non-null numeric parameters, it also checks to see if the parameter value is within the minimum and maximum parameter range. Subclasses should override this implementation if their requirement on the parameter objects are different from the default.

JAI allows unspecified tailing parameters if these parameters have default values. This method automatically sets these unspecified parameters to their default values. However, if a parameter, who has a default value, is followed by one or more parameters that have no default values, this parameter must be specified in the ParameterBlock; else this method returns false.

Throws:

```
NullPointerException - if args is null.
NullPointerException - if msg is null and the validation fails.
```

getMinNumParameters

```
private int getMinNumParameters()
```

Returns the minimum number of parameters must be supplied in the ParameterBlock.

createFormatter

```
private java.text.MessageFormat createFormatter(java.lang.String msg)

Creates a MessageFormat object and set the Locale to default.
```

javax.media.jai Class OperationGraph

java.lang.Object

+--javax.media.jai.OperationGraph

class OperationGraph

extends java.lang.Object

OperationGraph manages a list of products belonging to a particular operation descriptor. The operations have pairwise preferences between them. The getOrderedOperationList method performs a topological sort. The topological sort follows the algorithm described in Horowitz and Sahni, *Fundamentals of Data Structures* (1976), p. 315.

Several minor changes are made to their implementation. First, nodes are represented as objects, not as integers. The count (in-degree) field is not used to link zero in-degree objects, but instead a separate zeroLink field is used. The neighbor lists are stored as Vectors, not linked lists, and enumerations are used to iterate over them.

This class is used by the implementation of the OperationRegistry class and is not intended to be part of the API.

Field Detail

RIFoperations

protected java.util.Vector RIFoperations

A Vector of RIF implementations.

CIFoperations

protected java.util.Vector CIFoperations

A Vector of CIF implementations.

orderedRIFOperations

protected java.util.Vector orderedRIFOperations

The cached list of ordered operations for RIF/CIF

orderedCIFOperations

protected java.util.Vector orderedCIFOperations

isRIFChanged

protected boolean isRIFChanged

isCIFChanged

protected boolean isCIFChanged

lock

com.sun.media.jai.util.ReaderWriterLock lock

Constructor Detail

OperationGraph

public OperationGraph()

Constructs an OperationGraph.

Method Detail

addRIF

public void addRIF(java.awt.image.renderable.RenderedImageFactory rif)

Adds a RIF to an OperationGraph. A new PartialOrderNode is constructed to hold the RIF and its graph adjacency information.

addCIF

public void addCIF(CollectionImageFactory cif)

Adds a CIF to an OperationGraph. A new PartialOrderNode is constructed to hold the CIF and its graph adjacency information.

removeRIF

public void removeRIF(java.awt.image.renderable.RenderedImageFactory rif)

Removes a RIF from an OperationGraph.

removeCIF

public void removeCIF(CollectionImageFactory cif)

Removes a CIF from an OperationGraph.

lookupRIF

public PartialOrderNode lookupRIF(java.awt.image.renderable.RenderedImageFactory op)

Locates a RIF within the vector of PartialOrderNodes. Equality is by object reference. NOTE: CHANGING access from private to public

lookupCIF

public PartialOrderNode lookupCIF(CollectionImageFactory op)

Locates a CIF within the vector of PartialOrderNodes. Equality is by object reference. NOTE: CHANGING access from private to public

setRIFPreference

Sets a preference between two RIFs.

unsetRIFPreference

Removes a preference between two RIFs.

setCIFPreference

Sets a preference between two CIFs.

unsetCIFPreference

Removes a preference between two CIFs.

${\bf getOrderedOperationList}$

public java.util.Vector getOrderedOperationList(java.lang.String imageFactory)
 Returns an ordered list of the specified imageFactory

orderList

private java.util.Vector orderList(java.util.Vector operations)
 Performs a topological sort on the set of image factories.

javax.media.jai Class OperationRegistry

java.lang.Object

+--javax.media.jai.OperationRegistry

public class OperationRegistry

extends java.lang.Object

implements java.io.Externalizable

A class implementing the translation of operation names into instances of RenderedImageFactory,

ContextualRenderedImageFactory and CollectionImageFactory.

The OperationRegistry class maps an operation name into the particular kind of ImageFactory requested, capable of implementing the operation, given a specific set of sources and parameters. The mapping is constructed in several stages:

One or more OperationDescriptors are registered by calling registerOperationDescriptor(). Once an OperationDescriptor has been registered, it may be obtained by name by calling getOperationDescriptor(). It is not possible to register more than one OperationDescriptor under the same name.

A set of RenderedImageFactory objects are registered using the registerRIF method. Each RIF is registered with a specific operation name, and furthermore is given a product name. Similar methods exist for registering a CIF.

A single CRIF is registered under a specific operation name using the registerCRIF method. If multiple CRIFs are registered under the same operation name, the one registered last will be the one honored. Since only a single CRIF is registered under an operation name, no ordering of CRIFs is possible. Thus product preferences do not have any effect on the selection of a CRIF, and preferences amongst CRIFs cannot be set.

The ordering of RIFs is determined by the order of the products attached to an OperationDescriptor, and the order of the RIFs within each product. The orders are established by setting pairwise preferences, resulting in a partial order which is then sorted topologically. The results of creating a cycle are undefined.

The ordering of RIFs within a product is intended to allow vendors to create complex "fallback" chains. An example would be installing a RIF that implements separable convolution ahead of a RIF that implements a more general algorithm.

The ordering of CIFs is managed in a manner identical to the RIFs.

Vendors are encouraged to use unique product names (by means of the Java programming language convention of reversed internet addresses) in order to maximize the likelihood of clean installation. See *The Java Programming Language*, §10.1 for a discussion of this convention in the context of package naming.

Users will, for the most part, only wish to set ordering preferences on the product level, since the RIF/CIF orderings will be complex. However, it is possible for a knowledgable user to insert a RIF/CIF into an existing product for tuning purposes.

The registry handles all names (except class names) in a case-insensitive manner.

The OperationRegistry also has the responsibility of associating a set of PropertyGenerators with each OperationDescriptor. This set will be coalesced into a PropertySource suitable for use by a RenderedOp by the getPropertySource() method. If several PropertyGenerators associated with a particular OperationDescriptor generate the same property, only the last one to be registered will have any effect.

Field Detail

opDescsName

java.util.Hashtable opDescsName

A Hashtable of all the OperationDescriptors, hashed by the operation name of the OperationDescriptors.

products

java.util.Hashtable products

A Hashtable of all the products, hashed by the operation name of the OperationDescriptor to which they belong.

rifs

java.util.Hashtable rifs

A Hashtable of all the RIFs, hashed by a filename that uniquely identifies each registered RIF.

rifsByName

java.util.Hashtable rifsByName

A Hashtable of all the unique RIF filenames, hashed by the RIF they represent.

rifcount

int rifcount

A count to give a number to each registered RIF.

cifs

java.util.Hashtable cifs

Same as above three structures, but for CIFs.

cifsByName

java.util.Hashtable cifsByName

cifcount

int cifcount

crifs

java.util.Hashtable crifs

Hashtable of all the crifs, hashed by the operationName to which they belong.

productPrefs

java.util.Hashtable productPrefs

A Hashtable of all the product preferences, hashed by the operation name descriptor that the products belong to.

rifPrefs

java.util.Hashtable rifPrefs

A Hashtable of all the RIF preferences, hashed by the operation name that the RIF belongs to.

cifPrefs

java.util.Hashtable cifPrefs

A Hashtable of all the CIF preferences, hashed by the operation name that the CIF belongs to.

properties

protected java.util.Hashtable properties

suppressed

protected java.util.Hashtable suppressed

sourceForProp

protected java.util.Hashtable sourceForProp

propNames

protected java.util.Hashtable propNames

formatter

private static java.text.MessageFormat formatter Required to I18N compound messages.

lock

private com.sun.media.jai.util.ReaderWriterLock lock
The ReaderWriter Lock for this class.

Constructor Detail

OperationRegistry

public OperationRegistry()

Default Constructor.

Method Detail

initializeRegistry

static OperationRegistry initializeRegistry()

Initializes the default registry, creating it if necessary.

Returns

the default OperationRegistry

readInitFile

Reads the registry initialization file and stores the information read into memory data structures.

Parameters:

reader - A Reader stream used to read initialization data from.

Returns:

In memory initialization data.

loadDescriptors

private void loadDescriptors(RegistryInitData rid)

A method for registry initialization.

Parameters:

rid - The in-memory initialization data.

registerOperationDescriptorNoLock

registerRIFNoLock

registerCRIFNoLock

registerCIFNoLock

setProductPreferenceNoLock

setRIFPreferenceNoLock

setCIFPreferenceNoLock

toString

public java.lang.String toString()

Returns a String representation of the registry.

Returns:

the string representation of this OperationRegistry.

Overrides:

toString in class java.lang.Object

writeToStream

Writes out the contents of the OperationRegistry to a stream.

Parameters:

out - The OutputStream to which the OperationRegistry state is written.

Throws:

NullPointerException - if out is null.

initializeFromStream

Loads the contents of the OperationRegistry from an InputStream.

Parameters:

in - The InputStream from which to read the data.

Throws:

 $Null Pointer Exception \hbox{ - if in is null.} \\$

readExternal

Restores the contents of the registry from an ObjectInput which was previously written using the writeExternal method.

Specified by:

readExternal in interface java.io.Externalizable

Parameters:

in - An ObjectInput from which to read the data.

Throws

NullPointerException - if in is null.

writeExternal

Saves the contents of the registry in the format described for the writeToStream method.

Specified by:

writeExternal in interface java.io.Externalizable

Parameters:

out - An ObjectOutput to which to write the data.

Throws:

NullPointerException - if out is null.

registerOperationDescriptor

Registers an OperationDescriptor with the registry. Each operation must have an OperationDescriptor before registerRIF() may be called to add RIFs to the operation.

An OperationDescriptor cannot be registered under an operation name under which another OperationDescriptor was registered previously. If such an attempt is made, an error message will be printed.

Parameters:

odesc - an OperationDescriptor containing information about the operation.

operationName - the operation name as a String.

Throws

NullPointerException - if odesc is null.

NullPointerException - if operationName is null.

unregisterOperationDescriptor

public void unregisterOperationDescriptor(java.lang.String operationName)

Unregisters an OperationDescriptor from the registry. An error message will be printed if an attempt is made to unregister an OperationDescriptor that was not previously registered.

Parameters:

operationName - the operation name as a String.

Throws:

NullPointerException - if operationName is null.

NullPointerException - if any of the PropertyGenerators associated with the OperationDescriptor to be removed is null.

getOperationDescriptor

public OperationDescriptor getOperationDescriptor(java.lang.String operationName)

Returns the OperationDescriptor that is currently registered under the given name, or null if none exists.

Parameters:

operationName - the String to be queried.

Returns:

an OperationDescriptor.

Throws:

 $Null Pointer Exception \hbox{--} if operation Name is null. \\$

getOperationDescriptors

```
public java.util.Vector getOperationDescriptors()
```

Returns a Vector of all currently registered OperationDescriptors.

Returns:

a Vector of OperationDescriptors.

getOperationNames

```
public java.lang.String[] getOperationNames()
```

Returns a list of names under which all the OperationDescriptors in the registry are registered.

Returns

a list of currently existing operation names.

registerRIF

Registers a RIF with a particular product and operation. An error message will be printed out if the operation was not registered previously.

Parameters:

```
operationName - the operation name as a String. productName - the product name, as a String. RIF - the RenderedImageFactory to be registered.
```

Throws:

```
NullPointerException - if operationName is null.
NullPointerException - if productName is null.
NullPointerException - if RIF is null.
```

unregisterRIF

Unregisters a RIF from a particular product and operation. An error message will be printed out if the operation was not registered previously or if the product has not been registered under the operation.

Parameters:

```
operationName - the operation name as a String.
productName - the product name, as a String.
RIF - the RenderedImageFactory to be unregistered.
Throws:
```

NullPointerException - if operationName is null. NullPointerException - if productName is null.

NullPointerException - if RIF is null.

registerCRIF

Registers a CRIF under a particular operation. An error message will be printed out if the operation was not registered previously.

Parameters:

```
operationName - the operation name as a String.
CRIF - the ContextualRenderedImageFactory to be registered.
```

Throws

```
NullPointerException - if operationName is null.
```

NullPointerException - if CRIF is null.

unregisterCRIF

```
\label{public_void_unregisterCRIF} \\ \text{public_void_unregisterCRIF} (\text{java.lang.String_operationName}, \\ \text{java.awt.image.renderable.ContextualRenderedImageFactory_CRIF}) \\ \\
```

Unregisters a CRIF from a particular operation. An error message will be printed out if the operation was not registered previously.

Parameters:

operationName - the operation name as a String. CRIF - the ContextualRenderedImageFactory to be unregistered.

Throws:

NullPointerException - if operationName is null.

NullPointerException - if CRIF is null.

registerCIF

Registers a CIF with a particular product and operation. An error message will be printed out if the operation was not registered previously.

Parameters:

```
operationName - the operation name as a String. productName - the product name, as a String. CIF - the CollectionImageFactory to be registered.
```

Throws:

NullPointerException - if operationName is null. NullPointerException - if productName is null. NullPointerException - if CIF is null.

unregisterCIF

Unregisters a CIF from a particular product and operation. An error message will be printed out if the operation was not registered previously or if the product was not registered under the operation previously.

Parameters:

```
operationName - the operation name as a String. productName - the product name, as a String. CIF - the CollectionImageFactory to be unregistered.
```

Throws:

NullPointerException - if operationName is null. NullPointerException - if productName is null. NullPointerException - if CIF is null.

setProductPreference

Sets a preference between two products registered under a common OperationDescriptor. An error will be printed out if the operation was not registered previously and no preference will be set. Any attempt to set a preference between a product and itself will be ignored.

Parameters:

```
operationName - the operation name as a String. preferredProductName - the product to be preferred. otherProductName - the other product.
```

Throws:

```
NullPointerException - if operationName is null.
NullPointerException - if preferredProductName is null.
NullPointerException - if otherProductName is null.
```

unsetProductPreference

Removes a preference between two products registered under a common OperationDescriptor. An error message will be printed out if the operation was not registered previously.

Parameters:

```
operationName - the operation name as a String.
preferredProductName - the product formerly preferred.
otherProductName - the other product.
```

Throws:

NullPointerException - if operationName is null. NullPointerException - if preferredProductName is null. NullPointerException - if otherProductName is null.

clearProductPreferences

public void clearProductPreferences(java.lang.String operationName)

Removes all preferences between products registered under a common OperationDescriptor. An error message will be printed out if the operation was not registered previously.

Parameters:

operationName - the operation name as a String.

Throws:

NullPointerException - if operationName is null.

getProductPreferences

public java.lang.String[][] getProductPreferences(java.lang.String operationName)

Returns a list of the pairwise product preferences under a particular OperationDescriptor. If no product preferences have been set, returns null.

Parameters:

operationName - the operation name as a String.

Returns:

an array of 2-element arrays of Strings.

Throws:

NullPointerException - if operationName is null.

getOrderedProductList

public java.util.Vector getOrderedProductList(java.lang.String operationName)

Returns a list of the products registered under a particular OperationDescriptor, in an ordering that satisfies all of the pairwise preferences that have been set. Cycles will be broken in an arbitrary manner. Returns null if no OperationDescriptor has been registered under this operationName, or if no products exist for this operation.

Parameters:

operationName - the operation name as a String.

Returns:

a Vector of Strings representing product names.

Throws:

NullPointerException - if operationName is null.

setRIFPreference

Sets a preference between two RIFs within the same product. An error message will be printed out if the operation was not registered previously or if the product was not registered under the operation or if either of the supplied RIFs is null. Any attempt to set a preference between a RIF and itself will be ignored.

Parameters:

```
operationName - the operation name as a String.
productName - the name of the product.
preferredRIF - the preferred RenderedImageFactory.
otherRIF - the other RenderedImageFactory.
```

Throws:

```
NullPointerException - if operationName is null.
NullPointerException - if productName is null.
NullPointerException - if preferredRIF is null.
NullPointerException - if otherRIF is null.
```

setCIFPreference

Sets a preference between two CIFs within the same product. An error message will be printed out if the operation was not registered previously or if the product was not registered under the operation or if either of the two supplied CIF's is null. Any attempt to set a preference between a CIF and itself will be ignored.

Parameters:

```
operationName - the operation name as a String.
productName - the name of the product.
preferredCIF - the preferred CollectionRenderedImageFactory.
otherCIF - the other CollectionRenderedImageFactory.
Throws:
 NullPointerException - if operationName is null.
```

NullPointerException - if operationName is null. NullPointerException - if productName is null. NullPointerException - if preferredCIF is null. NullPointerException - if otherCIF is null.

NullPointerException - if otherRIF is null.

unsetRIFPreference

Removes a preference between two RIFs within the same product. An error message will be printed out if the operation was not registered previously or if the product was not registered under the operation or if either of the two supplied RIF's is null. **Parameters:**

```
operationName - the operation name as a String.
productName - the name of the product.
preferredRIF - the formerly preferred RenderedImageFactory.
otherRIF - the other RenderedImageFactory.
ows:
NullPointerException - if operationName is null.
NullPointerException - if productName is null.
NullPointerException - if preferredRIF is null.
```

unsetCIFPreference

Removes a preference between two CIFs within the same product. An error message will be printed out if the operation was not registered previously or if the product was not registered under the operation or if either of the two supplied CIF's is null. **Parameters:**

```
operationName - the operation name as a String.
productName - the name of the product.
preferredCIF - the formerly preferred CollectionImageFactory.
otherCIF - the other CollectionImageFactory.

Fhrows:

NullPointerException - if operationName is null.
NullPointerException - if productName is null.
NullPointerException - if preferredCIF is null.
NullPointerException - if otherCIF is null.
```

clearRIFPreferences

Removes all preferences between RIFs within a product registered under a particular OperationDescriptor. An error message will be printed out if the operation was not registered previously or if the product was not registered under the operation.

Parameters:

operationName - the operation name as a String. productName - the name of the product.

Throws:

NullPointerException - if operationName is null. NullPointerException - if productName is null.

clearCIFPreferences

Removes all preferences between CIFs within a product registered under a particular OperationDescriptor. An error message will be printed out if the operation was not registered previously or if the product was not registered under the operation.

Parameters:

operationName - the operation name as a String.

productName - the name of the product.

Throws:

NullPointerException - if operationName is null. NullPointerException - if productName is null.

clearOperationPreferences

Removes all RIF and CIF preferences within a product registered under a particular OperationDescriptor.

Parameters:

operationName - the operation name as a String.

productName - the name of the product.

Throws:

NullPointerException - if operationName is null. NullPointerException - if productName is null.

getOrderedRIFList

Returns a list of the RIFs of a product registered under a particular OperationDescriptor, in an ordering that satisfies all of the pairwise preferences that have been set. Cycles will be broken in an arbitrary manner. Returns null, if the product does not exist under this operationName.

Parameters:

operationName - the operation name as a String.

productName - the name of the product.

Returns:

a Vector of RIFs.

Throws:

NullPointerException - if operationName is null. NullPointerException - if productName is null.

getOrderedCIFList

Returns a list of the CIFs of a product registered under a particular OperationDescriptor, in an ordering that satisfies all of the pairwise preferences that have been set. Cycles will be broken in an arbitrary manner. Returns null, if the product does not exist under this operationName.

Parameters:

```
operationName - the operation name as a String. productName - the name of the product.
```

Returns:

a Vector of CIFs.

Throws

NullPointerException - if operationName is null. NullPointerException - if productName is null.

create

Constructs a PlanarImage (usually a RenderedOp) representing the results of applying a given operation to a particular ParameterBlock and rendering hints. The registry is used to determine the RIF to be used to instantiate the operation.

If none of the RIFs registered with this OperationRegistry returns a non-null value, null is returned. Exceptions thrown by the RIFs will be caught by this method and will not be propagated.

Parameters:

```
operationName - the operation name as a String.
paramBlock - the operation's ParameterBlock.
renderHints - a RenderingHints object containing rendering hints.
```

Throws:

NullPointerException - if operationName is null.

createRenderable

```
public java.awt.image.renderable.ContextualRenderedImageFactory createRenderable(java.lang.String operationName,
 java.awt.image.renderable.ParameterBlock paramBlock)
```

Constructs the CRIF to be used to instantiate the operation. Returns null, if no CRIF is registered with the given operation name.

Parameters:

```
operationName - the operation name as a String. paramBlock - the operation's ParameterBlock.
```

Throws

NullPointerException - if operationName is null.

createCollection

Constructs a CollectionImage (usually a CollectionOp) representing the results of applying a given operation to a particular ParameterBlock and rendering hints. The registry is used to determine the CIF to be used to instantiate the operation.

If none of the CIFs registered with this OperationRegistry returns a non-null value, null is returned. Exceptions thrown by the CIFs will be caught by this method and will not be propagated.

Parameters:

```
operationName - The operation name as a String.
args - The operation's input parameters.
hints - A RenderingHints object containing rendering hints.
```

NullPointerException - if operationName is null.

clearPropertyState

```
public void clearPropertyState()
```

Removes all property associated information from this OperationRegistry.

addPropertyGenerator

Adds a PropertyGenerator to the registry, associating it with a particular OperationDescriptor. **Parameters:**

```
operationName - the operation name as a String. generator - the PropertyGenerator to be added.
```

Throws:

NullPointerException - if operationName is null. NullPointerException - if generator is null.

hashNames

private void hashNames(java.lang.String operationName)

removePropertyGenerator

Removes a PropertyGenerator from its association with a particular OperationDescriptor in the registry. If the generator was not associated with the operation, nothing happens.

Parameters

operationName - the operation name as a String. generator - the PropertyGenerator to be removed.

Throws

NullPointerException - if operationName is null. NullPointerException - if generator is null.

suppressProperty

Forces a particular property to be suppressed by nodes performing a particular operation. By default, properties are passed through operations unchanged.

Parameters:

operationName - the operation name as a String. propertyName - the name of the property to be suppressed.

Throws:

NullPointerException - if operationName is null. NullPointerException - if propertyName is null.

suppressAllProperties

public void suppressAllProperties(java.lang.String operationName)

Forces all properties to be suppressed by nodes performing a particular operation. By default, properties are passed through operations unchanged.

Parameters:

operationName - the operation name as a String.

Throws

NullPointerException - if operationName is null.

copyPropertyFromSource

Forces a property to be copied from the specified source image by RenderedOp nodes performing a particular operation. By default, a property is copied from the first source node that emits it. The result of specifying an invalid source is undefined.

Parameters:

```
operationName - the operation name as a String.
propertyName - the name of the property to be copied.
sourceIndex - the index of the source to copy the property from.
```

Throws:

NullPointerException - if operationName is null. NullPointerException - if propertyName is null.

getGeneratedPropertyNames

public java.lang.String[] getGeneratedPropertyNames(java.lang.String operationName)

Returns a list of the properties generated by nodes implementing the operation associated with a particular Operation Name. Returns null if no properties are generated.

Parameters:

operationName - the operation name as a String.

Returns:

an array of Strings.

Throws

NullPointerException - if operationName is null.

getPropertySource

public PropertySource getPropertySource(RenderedOp op)

Constructs and returns a PropertySource suitable for use by a given RenderedOp. The PropertySource includes properties copied from prior nodes as well as those generated at the node itself. Additionally, property suppression is taken into account. The actual implementation of getPropertySource() may make use of deferred execution and caching.

Parameters:

op - the RenderedOp requesting its PropertySource.

Throws:

NullPointerException - if op is null.

getPropertySource

public PropertySource getPropertySource(RenderableOp op)

Constructs and returns a PropertySource suitable for use by a given RenderableOp. The PropertySource includes properties copied from prior nodes as well as those generated at the node itself. Additionally, property suppression is taken into account. The actual implementation of getPropertySource() may make use of deferred execution and caching. **Parameters:**

op - the RenderableOp requesting its PropertySource.

javax.media.jai

Class ParameterBlockJAI

public class ParameterBlockJAI

extends java.awt.image.renderable.ParameterBlock

A convenience subclass of ParameterBlock that allows the use of default parameter values and getting/setting parameters by name. A ParameterBlockJAI is constructed using either an OperationDescriptor, or an operation name that will be looked up in the appropriate (rendered or renderable) default OperationRegistry.

Once constructed, a ParameterBlockJAI appears to have no sources. It contains all the parameters required by its OperationDescriptor, each having its default value as given by the OperationDescriptor. Such a ParameterBlockJAI may not yet be usable, its sources (if any) are not set, and some or all of its parameters may have inapproriate values. The addSource methods of ParameterBlock may be used to set the source values, and the set(value, index) methods may be used to insert new parameter values. The add() methods should not be used since the parameter list is already long enough to hold all of the parameters required by the OperationDescriptor.

Additionally, ParameterBlockJAI offers set(value, name) methods that take a parameter name; the index of the parameter is determined from the OperationDescriptor and the corresponding parameter is set. As in ParameterBlock, all parameters are stored internally as subclasses of Object and all get/set methods that take or return values of base types are simply conveniences that transform values between the base types and their corresponding Number subclasses.

Field Detail

odesc

private OperationDescriptor odesc

The OperationDescriptor associated with this ParameterBlockJAI.

paramClasses

private java.lang.Class[] paramClasses

The Class types of the parameters.

indexTable

private java.util.Hashtable indexTable

A Hashtable mapping parameter names to their index.

Constructor Detail

ParameterBlockJAI

public ParameterBlockJAI(OperationDescriptor odesc)

Constructs a ParameterBlockJAI for use with an operation described by a particular OperationDescriptor. The default values of the parameters are filled in.

ParameterBlockJAI

public ParameterBlockJAI(java.lang.String name)

Constructs a ParameterBlockJAI for a particular operation by name. The OperationRegistry associated with the default instance of the JAI class is used to locate the OperationDescriptor associated with the operation name.

name - a String giving the name of the operation.

Method Detail

indexOf

```
public int indexOf(java.lang.String paramName)
```

Returns the index of a named parameter within the list of parameters, starting with 0.

Parameters:

paramName - a String containing the parameter name.

getOperationDescriptor

```
public OperationDescriptor getOperationDescriptor()
```

Returns the OperationDescriptor associated with this ParameterBlockJAI.

set

Sets a named parameter to a byte value.

Parameters:

paramName - a String naming a parameter.

b - a byte value for the parameter.

set

Sets a named parameter to a char value.

Parameters:

paramName - a String naming a parameter.

c - a char value for the parameter.

set

Sets a named parameter to a short value.

Parameters:

paramName - a String naming a parameter.

s - a short value for the parameter.

set

Sets a named parameter to an int value.

Parameters:

paramName - a String naming a parameter.

i - an int value for the parameter.

set

Sets a named parameter to a long value.

Parameters:

paramName - a String naming a parameter.

1 - a long value for the parameter.

set

Sets a named parameter to a float value.

Parameters:

paramName - a String naming a parameter.

f - a float value for the parameter.

set

Sets a named parameter to a double value.

Parameters:

paramName - a String naming a parameter.

d - a double value for the parameter.

set

Sets a named parameter to an Object value.

Parameters:

paramName - a String naming a parameter.

obj - an Object value for the parameter.

getObjectParameter

```
public java.lang.Object getObjectParameter(java.lang.String paramName)
```

Gets a named parameter as an Object. Parameters belonging to a base type, such as int, will be returned as a member of the corresponding Number subclass, such as Integer.

getByteParameter

public byte getByteParameter(java.lang.String paramName)

A convenience method to return a parameter as a byte. An exception will be thrown if the parameter is of a different type. **Parameters:**

paramName - the name of the parameter to be returned.

getCharParameter

public char getCharParameter(java.lang.String paramName)

A convenience method to return a parameter as a char. An exception will be thrown if the parameter is of a different type. **Parameters:**

paramName - the name of the parameter to be returned.

getIntParameter

public int getIntParameter(java.lang.String paramName)

A convenience method to return a parameter as an int. An exception will be thrown if the parameter is of a different type. **Parameters:**

paramName - the name of the parameter to be returned.

getLongParameter

public long getLongParameter(java.lang.String paramName)

A convenience method to return a parameter as a long. An exception will be thrown if the parameter is of a different type. **Parameters:**

paramName - the name of the parameter to be returned.

getFloatParameter

public float getFloatParameter(java.lang.String paramName)

A convenience method to return a parameter as a float. An exception will be thrown if the parameter is of a different type. **Parameters:**

paramName - the name of the parameter to be returned.

getDoubleParameter

public double getDoubleParameter(java.lang.String paramName)

A convenience method to return a parameter as a double. An exception will be thrown if the parameter is of a different type. **Parameters:**

paramName - the name of the parameter to be returned.

javax.media.jai Class PartialOrderNode

java.lang.Object

+--javax.media.jai.PartialOrderNode

class PartialOrderNode

extends java.lang.Object

implements java.lang.Cloneable, java.io.Serializable

A node in a directed graph of operations. Each node maintains three pieces of information, in addition to an arbitrary Object containing user data associated with the node, in order to allow topological sorting to be performed in linear time.

First, the in-degree (number of other nodes pointing to this node) is stored as an int. Nodes with in-degree equal to 0 are "free" and may appear first in a topological sort.

Second, a reference called zeroLink to another PartialOrderNode is kept in order to allow construction of a linked list of nodes with zero in-degree.

Third, a Vector of neighboring nodes is maintained (in no particular order). These are the nodes which are pointed to by the current node.

This class is used by the implementation of the OperationRegistry class and is not intended to be part of the API.

Field Detail

name

protected java.lang.String name

The name of the object associated with this node.

nodeData

protected java.lang.Object nodeData

The data associated with this node.

inDegree

 $\verb|protected| \verb|int| \verb|inDegree|$

The in-degree of the node.

copyInDegree

protected int copyInDegree

Copy of the inDegree of the node.

zeroLink

protected PartialOrderNode zeroLink

A link to another node with 0 in-degree, or null.

neighbors

java.util.Vector neighbors

A Vector of neighboring nodes.

Constructor Detail

PartialOrderNode

Constructs an PartialOrderNode with given associated data.

Parameters:

nodeData - an Object to associate with this node.

Method Detail

getData

public java.lang.Object getData()

Returns the Object represented by this node.

getName

public java.lang.String getName()

Returns the name of the Object represented by this node.

getInDegree

public int getInDegree()

Returns the in-degree of this node.

getCopyInDegree

public int getCopyInDegree()

Returns the copy in-degree of this node.

setCopyInDegree

public void setCopyInDegree(int copyInDegree)

Sets the copy in-degree of this node.

getZeroLink

public PartialOrderNode getZeroLink()

Returns the next zero in-degree node in the linked list.

setZeroLink

public void setZeroLink(PartialOrderNode poNode)

Sets the next zero in-degree node in the linked list.

getNeighbors

public java.util.Enumeration getNeighbors()

Returns the neighbors of this node as an enumeration.

addEdge

public void addEdge(PartialOrderNode poNode)

Adds a directed edge to the graph. The neighbors list of this node is updated and the in-degree of the other node is incremented.

removeEdge

public void removeEdge(PartialOrderNode poNode)

Removes a directed edge from the graph. The neighbors list of this node is updated and the in-degree of the other node is decremented.

incrementInDegree

public void incrementInDegree()

Increments the in-degree of a node.

incrementCopyInDegree

public void incrementCopyInDegree()

Increments the copy-in-degree of a node.

decrementInDegree

public void decrementInDegree()

Decrements the in-degree of a node.

decrementCopyInDegree

public void decrementCopyInDegree()

Decrements the copy in-degree of a node.

javax.media.jai

Class PerspectiveTransform

public final class PerspectiveTransform

extends java.lang.Object

implements java.lang.Cloneable, java.io.Serializable

A 2D perspective (or projective) transform, used by various OpImages.

A perspective transformation is capable of mapping an arbitrary quadrilateral into another arbitrary quadrilateral, while preserving the straightness of lines. Unlike an affine transformation, the parallelism of lines in the source is not necessarily preserved in the output.

Such a coordinate transformation can be represented by a 3x3 matrix which transforms homogenous source coordinates (x, y, 1) into destination coordinates (x', y', w). To convert back into non-homogenous coordinates (X, Y), x' and y' are divided by w.

Field Detail

PERSPECTIVE_DIVIDE_EPSILON

private static final double PERSPECTIVE_DIVIDE_EPSILON

m00

double m00

An element of the transform matrix.

m01

double m01

An element of the transform matrix.

m02

double m02

An element of the transform matrix.

m10

double m10

An element of the transform matrix.

m11

double m11

An element of the transform matrix.

m12

double m12

An element of the transform matrix.

m20

double m20

An element of the transform matrix.

m21

double m21

An element of the transform matrix.

m22

double m22

An element of the transform matrix.

Constructor Detail

PerspectiveTransform

public PerspectiveTransform()

Constructs an identity PerspectiveTransform.

PerspectiveTransform

Constructs a new PerspectiveTransform from 9 floats.

PerspectiveTransform

```
public PerspectiveTransform(double m00, double m01, double m02, double m10, double m11, double m12, double m20, double m20, double m21, double m21, double m21, double m22)
```

Constructs a new PerspectiveTransform from 9 doubles.

PerspectiveTransform

```
public PerspectiveTransform(float[] flatmatrix)
```

Constructs a new PerspectiveTransform from a one-dimensional array of 9 floats, in row-major order. The values in the array are assumed to be { $m00\ m01\ m02\ m10\ m11\ m12\ m20\ m21\ m22$ }.

```
NullPointerException - if flatmatrix is null
```

ArrayBoundsException - if flatmatrix is too small

PerspectiveTransform

public PerspectiveTransform(float[][] matrix)

Constructs a new PerspectiveTransform from a two-dimensional array of floats.

Throws

NullPointerException - if matrix is null ArrayBoundsException - if matrix is too small

PerspectiveTransform

public PerspectiveTransform(double[] flatmatrix)

Constructs a new PerspectiveTransform from a one-dimensional array of 9 doubles, in row-major order. The values in the array are assumed to be $\{ m00 \ m01 \ m02 \ m10 \ m11 \ m12 \ m20 \ m21 \ m22 \}$.

Throws:

NullPointerException - if flatmatrix is null ArrayBoundsException - if flatmatrix is too small

PerspectiveTransform

public PerspectiveTransform(double[][] matrix)

Constructs a new PerspectiveTransform from a two-dimensional array of doubles.

Throws:

NullPointerException - if matrix is null ArrayBoundsException - if matrix is too small

PerspectiveTransform

public PerspectiveTransform(java.awt.geom.AffineTransform transform)

Constructs a new PerspectiveTransform with the same effect as an existing AffineTransform.

Throws:

NullPointerException - if transform is null

Method Detail

makeAdjoint

private final void makeAdjoint()

Replaces the matrix with its adjoint.

normalize

private final void normalize()

Scales the matrix elements so m22 is equal to 1.0. m22 must not be equal to 0.

getSquareToQuad

getSquareToQuad

```
public static PerspectiveTransform \texttt{getSquareToQuad}(\texttt{double} \ x0, \\ \texttt{double} \ y0, \\ \texttt{double} \ x1, \\ \texttt{double} \ y1, \\ \end{cases}
```

```
double x2,
double y2,
double x3,
double y3)
```

Creates a PerspectiveTransform that maps the unit square onto an arbitrary quadrilateral.

```
(0, 0) \rightarrow (x0, y0)

(1, 0) \rightarrow (x1, y1)

(1, 1) \rightarrow (x2, y2)

(0, 1) \rightarrow (x3, y3)
```

getSquareToQuad

Creates a PerspectiveTransform that maps the unit square onto an arbitrary quadrilateral.

getQuadToSquare

Creates a PerspectiveTransform that maps an arbitrary quadrilateral onto the unit square.

getQuadToSquare

```
public static PerspectiveTransform getQuadToSquare(float x0, float y0, float x1, float y1, float y1, float x2, float y2, float x3, float x3, float x3,
```

Creates a PerspectiveTransform that maps an arbitrary quadrilateral onto the unit square.

```
(x0, y0) -> (0, 0)
(x1, y1) -> (1, 0)
(x2, y2) -> (1, 1)
(x3, y3) -> (0, 1)
```

getQuadToQuad

```
public static PerspectiveTransform getQuadToQuad(double x0, double y0, double x1, double x1, double x1, double x2, double x2, double x2, double x3, double x3, double x3, double x3, double y0, double x0p, double x0p, double y0p,
```

```
double x1p,
double y1p,
double x2p,
double y2p,
double x3p,
double y3p)
```

Creates a PerspectiveTransform that maps an arbitrary quadrilateral onto another arbitrary quadrilateral.

getQuadToQuad

```
public static PerspectiveTransform getQuadToQuad(float x0,
 float y0,
 float x1,
 float y1,
 float x2,
 float y2,
 float x3,
 float y3,
 float x0p,
 float y0p,
 float xlp,
 float ylp,
 float x2p,
 float y2p,
 float x3p,
 float y3p)
```

Creates a PerspectiveTransform that maps an arbitrary quadrilateral onto another arbitrary quadrilateral.

getDeterminant

public double getDeterminant()

Returns the determinant of the matrix representation of the transform.

getMatrix

```
public double[] getMatrix(double[] flatmatrix)
```

Retrieves the 9 specifiable values in the 3x3 affine transformation matrix into an array of double precision values. The values are stored into the array as { m00 m01 m02 m10 m11 m12 m20 m21 m22 }.

Parameters:

flatmatrix - The double array used to store the returned values. The length of the array is assumed to be at least 9.

Throws:

ArrayBoundsException - if flatmatrix is too small

getMatrix

```
public double[][] getMatrix(double[][] matrix)
```

Retrieves the 9 specifiable values in the 3x3 affine transformation matrix into a 2-dimensional array of double precision values. The values are stored into the 2-dimensional array using the row index as the first subscript and the column index as the second.

Parameters:

matrix - The 2-dimensional double array to store the returned values. The array is assumed to be at least 3x3.

Throws:

ArrayBoundsException - if matrix is too small

translate

Concatenates this transform with a translation transformation. This is equivalent to calling concatenate(T), where T is an PerspectiveTransform represented by the following matrix:

```
[ 1 0 tx
[ 0 1 ty
[ 0 0 1
```

rotate

public void rotate(double theta)

Concatenates this transform with a rotation transformation. This is equivalent to calling concatenate(R), where R is an PerspectiveTransform represented by the following matrix:

```
[ cos(theta) -sin(theta) 0 ]
[ sin(theta) cos(theta) 0 ]
[ 0 0 1 ]
```

Rotating with a positive angle theta rotates points on the positive X axis toward the positive Y axis.

Parameters:

theta - The angle of rotation in radians.

rotate

```
\begin{array}{c} \text{public void } \mathbf{rotate}(\text{double theta,} \\ \text{double } \mathbf{x,} \\ \text{double } \mathbf{y}) \end{array}
```

Concatenates this transform with a translated rotation transformation. This is equivalent to the following sequence of calls:

```
translate(x, y);
rotate(theta);
translate(-x, -y);
```

Rotating with a positive angle theta rotates points on the positive X axis toward the positive Y axis.

Parameters:

theta - The angle of rotation in radians.

x - The X coordinate of the origin of the rotation

y - The Y coordinate of the origin of the rotation

scale

Concatenates this transform with a scaling transformation. This is equivalent to calling concatenate(S), where S is an PerspectiveTransform represented by the following matrix:

Parameters:

sx - The X axis scale factor.

sy - The Y axis scale factor.

shear

Concatenates this transform with a shearing transformation. This is equivalent to calling concatenate(SH), where SH is an PerspectiveTransform represented by the following matrix:

Parameters:

shx - The factor by which coordinates are shifted towards the positive X axis direction according to their Y coordinate. shy - The factor by which coordinates are shifted towards the positive Y axis direction according to their X coordinate.

setToIdentity

```
public void setToIdentity()
```

Resets this transform to the Identity transform.

setToTranslation

Sets this transform to a translation transformation. The matrix representing this transform becomes:

```
[ 1 0 tx
[ 0 1 ty
[ 0 0 1
```

Parameters:

- tx The distance by which coordinates are translated in the X axis direction
- ty The distance by which coordinates are translated in the Y axis direction

setToRotation

public void setToRotation(double theta)

Sets this transform to a rotation transformation. The matrix representing this transform becomes:

Rotating with a positive angle theta rotates points on the positive X axis toward the positive Y axis.

Parameters:

theta - The angle of rotation in radians.

setToRotation

```
\begin{array}{c} \text{public void } \textbf{setToRotation}(\text{double theta},\\ \text{double } \textbf{x},\\ \text{double } \textbf{y}) \end{array}
```

Sets this transform to a rotation transformation about a specified point (x, y). This is equivalent to the following sequence of calls:

```
setToTranslate(x, y);
rotate(theta);
translate(-x, -y);
```

Rotating with a positive angle theta rotates points on the positive X axis toward the positive Y axis.

Parameters:

theta - The angle of rotation in radians.

- \mathbf{x} The X coordinate of the origin of the rotation
- y The Y coordinate of the origin of the rotation

setToScale

```
public void setToScale(double sx,
```

Sets this transform to a scale transformation with scale factors sx and sy. The matrix representing this transform becomes:

```
[ sx 0 0 [ 0 sy 0 ] [ 0 0 1
```

Parameters:

sx - The X axis scale factor.

sy - The Y axis scale factor.

setToShear

Sets this transform to a shearing transformation with shear factors sx and sy. The matrix representing this transform becomes:

Parameters:

 \mathtt{shx} - The factor by which coordinates are shifted towards the positive X axis direction according to their Y coordinate. \mathtt{shy} - The factor by which coordinates are shifted towards the positive Y axis direction according to their X coordinate.

setTransform

```
public void setTransform(java.awt.geom.AffineTransform Tx)
```

Sets this transform to a given AffineTransform.

Throws

NullPointerException - if Tx is null

setTransform

public void setTransform(PerspectiveTransform Tx)

Sets this transform to a given PerspectiveTransform.

Throws:

NullPointerException - if Tx is null

setTransform

Sets this transform to a given PerspectiveTransform, expressed by the elements of its matrix.

concatenate

public void concatenate(java.awt.geom.AffineTransform Tx)

Post-concatenates a given AffineTransform to this transform.

Throws:

NullPointerException - if Tx is null

concatenate

public void concatenate(PerspectiveTransform Tx)

Post-concatenates a given PerspectiveTransform to this transform.

Throws

NullPointerException - if Tx is null

preConcatenate

public void preConcatenate(java.awt.geom.AffineTransform Tx)

Pre-concatenates a given AffineTransform to this transform.

Throws:

NullPointerException - if Tx is null

preConcatenate

 $\verb"public void {\bf preConcatenate}(\verb"PerspectiveTransform Tx")$

Pre-concatenates a given PerspectiveTransform to this transform.

Throws:

NullPointerException - if Tx is null

createInverse

Returns a new PerpectiveTransform that is the inverse of the current transform.

Throws:

java.awt.geom.NoninvertibleTransformException - if transform cannot be inverted

createAdjoint

```
public PerspectiveTransform createAdjoint()
```

Returns a new PerpectiveTransform that is the adjoint, of the current transform. The adjoint is defined as the matrix of cofactors, which in turn are the determinants of the submatrices defined by removing the row and column of each element from the original matrix in turn.

The adjoint is a scalar multiple of the inverse matrix. Because points to be transformed are converted into homogeneous coordinates, where scalar factors are irrelevant, the adjoint may be used in place of the true inverse. Since it is unnecessary to normalize the adjoint, it is both faster to compute and more numerically stable than the true inverse.

transform

Transforms the specified ptSrc and stores the result in ptDst. If ptDst is null, a new Point2D object will be allocated before storing. In either case, ptDst containing the transformed point is returned for convenience. Note that ptSrc and ptDst can the same. In this case, the input point will be overwritten with the transformed point.

Parameters:

```
ptSrc - The array containing the source point objects.
ptDst - The array where the transform point objects are returned.
```

Throws:

NullPointerException - if ptSrc is null

transform

Transforms an array of point objects by this transform.

Parameters:

```
ptSrc - The array containing the source point objects.
```

ptDst - The array where the transform point objects are returned.

srcOff - The offset to the first point object to be transformed in the source array.

dstOff - The offset to the location where the first transformed point object is stored in the destination array.

numPts - The number of point objects to be transformed.

Throws:

```
NullPointerException - if ptSrc is null
ArrayBoundsException - if ptSrc is too small
```

transform

Transforms an array of floating point coordinates by this transform.

Parameters:

```
srcPts - The array containing the source point coordinates. Each point is stored as a pair of x,y coordinates.
```

srcOff - The offset to the first point to be transformed in the source array.

dstPts - The array where the transformed point coordinates are returned. Each point is stored as a pair of x,y coordinates.

dstOff - The offset to the location where the first transformed point is stored in the destination array.

numPts - The number of points to be transformed.

Throws:

NullPointerException - if srcPts is null ArrayBoundsException - if srcPts is too small

transform

```
public void transform(double[] srcPts,
 int srcOff,
double[] dstPts,
 int dstOff,
 int numPts)
```

Transforms an array of double precision coordinates by this transform.

srcPts - The array containing the source point coordinates. Each point is stored as a pair of x,y coordinates. dstPts - The array where the transformed point coordinates are returned. Each point is stored as a pair of x,y

srcOff - The offset to the first point to be transformed in the source array.

dstOff - The offset to the location where the first transformed point is stored in the destination array. numPts - The number of point objects to be transformed.

NullPointerException - if srcPts is null ArrayBoundsException - if srcPts is too small

transform

```
public void transform(float[] srcPts,
 int srcOff,
double[] dstPts,
 int dstOff,
 int numPts)
```

Transforms an array of floating point coordinates by this transform, storing the results into an array of doubles.

srcPts - The array containing the source point coordinates. Each point is stored as a pair of x,y coordinates.

srcOff - The offset to the first point to be transformed in the source array.

dstPts - The array where the transformed point coordinates are returned. Each point is stored as a pair of x,y

dstOff - The offset to the location where the first transformed point is stored in the destination array. numPts - The number of points to be transformed.

NullPointerException - if srcPts is null ArrayBoundsException - if srcPts is too small

transform

```
public void transform(double[] srcPts,
 int srcOff,
 float[] dstPts,
 int dstOff,
 int numPts)
```

Transforms an array of double precision coordinates by this transform, storing the results into an array of floats.

srcPts - The array containing the source point coordinates. Each point is stored as a pair of x,y coordinates. dstPts - The array where the transformed point coordinates are returned. Each point is stored as a pair of x,y

coordinates.

srcOff - The offset to the first point to be transformed in the source array.

dstOff - The offset to the location where the first transformed point is stored in the destination array.

numPts - The number of point objects to be transformed.

NullPointerException - if srcPts is null

ArrayBoundsException - if srcPts is too small

inverseTransform

Inverse transforms the specified ptSrc and stores the result in ptDst. If ptDst is null, a new Point2D object will be allocated before storing. In either case, ptDst containing the transformed point is returned for convenience. Note that ptSrc and ptDst can the same. In this case, the input point will be overwritten with the transformed point.

Parameters:

ptSrc - The point to be inverse transformed. ptDst - The resulting transformed point.

Throws

java.awt.geom.NoninvertibleTransformException - if the matrix cannot be inverted.

NullPointerException - if ptSrc is null

inverseTransform

Inverse transforms an array of double precision coordinates by this transform.

Parameters:

srcPts - The array containing the source point coordinates. Each point is stored as a pair of x,y coordinates. dstPts - The array where the transformed point coordinates are returned. Each point is stored as a pair of x,y coordinates.

srcOff - The offset to the first point to be transformed in the source array.

dstOff - The offset to the location where the first transformed point is stored in the destination array.

numPts - The number of point objects to be transformed.

Throws:

java.awt.geom.NoninvertibleTransformException - if the matrix cannot be inverted.

NullPointerException - if srcPts is null

ArrayBoundsException - if srcPts is too small

 $java.awt.geom. Non invertible Transform Exception-transform \ cannot \ be \ inverted$

toString

```
public java.lang.String toString()
```

Returns a String that represents the value of this Object.

Overrides:

toString in class java.lang.Object

isIdentity

```
public boolean isIdentity()
```

Returns the boolean true value if this PerspectiveTransform is an identity transform. Returns false otherwise.

clone

```
public java.lang.Object clone()
```

Returns a copy of this PerspectiveTransform object.

Overrides:

clone in class java.lang.Object

equals

```
public boolean equals(java.lang.Object obj)
```

Tests if this PerspectiveTransform equals a supplied one.

Parameters:

obj - The PerspectiveTransform to be compared to this one.

Throws:

NullPointerException - if the supplied object is null

Overrides: equals in class java.lang.Object

javax.media.jai Class PlanarImage

java.lang.Object

+--javax.media.jai.PlanarImage

Direct Known Subclasses:

OpImage, RemoteImage, RenderedImageAdapter, RenderedOp, Snapshot, SnapshotImage, SnapshotProxy, TiledImage

public abstract class PlanarImage

extends java.lang.Object

implements ImageJAI, java.awt.image.RenderedImage

The fundamental base class representing two-dimensional images.

The PlanarImage class provides a home for the functionality common to the JAI classes that implement the RenderedImage interface, including TiledImage and OpImage. These subclasses manipulate the instance variables they inherit from PlanarImage, such as the image size, origin, tile dimensions, and tile grid offsets, as well as lists containing the sources and sinks of the image. With these instance variables properly defined, most of the method calls mandated by RenderedImage are correctly (if not necessarily optimally) implemented at this level.

Subclasses are responsible for initializing all of the protected instance variables prior to allowing any calls to non-static methods. PlanarImage does not perform sanity checking on the state of its instance variables.

PlanarImage implements a createSnapshot method that produces a new, immutable image with a copy of the source image's current contents. In practice, this snapshot is only a virtual copy; it is managed by the SnapshotImage class in such a way as to minimize copying and memory footprint generally. Multiple calls to createSnapshot make use of a single SnapshotImage per PlanarImage in order to centralize version management. These mechanisms are transparent to the API user and are discussed here only for edification.

All non-JAI RenderedImage instances must be converted into PlanarImages by means of the RenderedImageAdapter and WritableRenderedImageAdapter classes. The wrapRenderedImage method provides a convenient interface to both add a wrapper and take a snapshot if the image is writable. The standard PlanarImage constructor used by OpImages performs this wrapping automatically. Images that already extend PlanarImage will be returned unchanged by wrapRenderedImage, that is, it is idempotent.

Going in the other direction, existing code that makes use of the RenderedImage interface will be able to use PlanarImages directly, without any changes or recompilation. Therefore within JAI images are returned from methods as PlanarImages, even though incoming RenderedImages are accepted as arguments directly.

The source and sink lists have the effect of creating a graph structure between a set of PlanarImages. Note that the practice of making such bidirectional connections between images means that the garbage collector will not inform us when all user references to a node are lost, since there will still be internal references up until the point where the entire graph is detached from user space. A solution is available in the form of *Reference Objects*; see http://java.sun.com/products/jdk/1.2/docs/guide/refobs/for more information. These classes include *weak references* that allow the GC to collect objects they reference, setting the reference to null in the process.

The reference problem requires us to be careful about how we define the *reachability* of DAG nodes. If we were to allow nodes to be reached by arbitrary graph traversal, we would be unable to garbage collect any subgraphs of an active graph at all since any node may be reached from any other. Instead, we define the set of reachable nodes as those that may be accessed directly from a reference in user code, or that are the source (not sink) of a reachable node. Reachable nodes are always accessible, whether they are reached by traversing upwards or downwards in the DAG.

A DAG may also contain nodes that are not reachable, that is, they require a downward traversal at some point. Say a node A is reachable, and a call to A.getSinks() yields a Vector containing a reference to a previously unreachable node B. The node B naturally becomes reachable by virtue of the new user reference pointing to it. However, if the user were to relinquish that reference, the node might be garbage collected, and a future call to A.getSinks() might no longer include B in its return value.

Because the set of sinks of a node is inherently unstable, only the getSinks method is provided for external access to the sink vector at a node. A hypothetical method such as getSink or getNumSinks would produce confusing results should a sink be garbage collected between that call and a subsequent call to getSinks.

The dimensions and tile grid layout of an image may be completely specified by the instance variables minX, minY, width, height, tileWidth, tileHeight, tileGridXOffset, and tileGridYOffset. The accessor methods returning these values simply return the values of the corresponding instance variable. All other accessor methods derive their values from these "primitive" accessor methods. This implies that a subclass may set its instance variables at construction time and implement none of the accessor methods, or else may provide implementations of the primitive accessors and simply inherit the others.

See Also:

Reference, WeakReference, RenderedImage, OpImage, RenderedImageAdapter, SnapshotImage, TiledImage

Field Detail

minX

protected int minX

The X coordinate of the image's upper-left pixel.

minY

protected int minY

The Y coordinate of the image's upper-left pixel.

width

protected int width

The image's width in pixels.

height

protected int height

The image's height in pixels.

tileWidth

protected int tileWidth

The width of a tile.

tileHeight

protected int tileHeight

The height of a tile.

tileGridXOffset

protected int tileGridXOffset

The X coordinate of the upper-left pixel of tile (0, 0).

tileGridYOffset

protected int tileGridYOffset

The Y coordinate of the upper-left pixel of tile (0, 0).

sampleModel

protected java.awt.image.SampleModel sampleModel

The image's SampleModel.

colorModel

protected java.awt.image.ColorModel colorModel

The image's ${\tt ColorModel}.$

snapshot

protected SnapshotImage snapshot

A Snapshot Image that will centralize tile versioning for this image.

properties

private java.util.Hashtable properties

A Hashtable containing the image properties.

MIN_ARRAYCOPY_SIZE

private static final int MIN_ARRAYCOPY_SIZE

weakThis

private java.lang.ref.WeakReference weakThis

A WeakReference to this image.

sinks

private java.util.AbstractList sinks

A set of WeakReferences to the image's sinks.

defaultColorModels

private static final java.awt.image.ColorModel[][] defaultColorModels

source0

protected PlanarImage source0

The image's first source, stored separately for convenience. source0 will be null for images that have no sources.

source1

protected PlanarImage source1

The image's second source, stored separately for convenience. source0 will be null for images that have no or one source.

sources

protected java.util.Vector sources

The image's third and later sources, stored in a Vector.

disposed

private boolean disposed

Constructor Detail

PlanarImage

public PlanarImage()

The default constructor.

Method Detail

setImageParameters

Sets the image bounds, tile grid layout, SampleModel and ColorModel to match those of another image, overriding the image's values with values from an ImageLayout object. This method should only be called during the image construction process.

The image min coordinates, width, height, tile grid offsets, tile width, tile height, SampleModel, and ColorModel are taken either from the image or from the layout.

Parameters:

layout - an ImageLayout that is used to selectively override the image's layout, SampleModel, and ColorModel. If null, all parameters will be taken from the image argument. im - a RenderedImage used as the basis for the layout.

Throws:

java.lang.IllegalArgumentException - if im is null.

setImageParameters

protected void **setImageParameters**(java.awt.image.RenderedImage im)

Sets the image bounds, tile grid layout, SampleModel and ColorModel to match those of another image. This method should only be called during the image construction process.

Parameters:

im - a RenderedImage used as the basis for the layout.

Throws:

java.lang.IllegalArgumentException - if im is null.

wrapRenderedImage

public static PlanarImage wrapRenderedImage(java.awt.image.RenderedImage im)

Wraps an arbitrary RenderedImage to produce a PlanarImage. PlanarImage adds various properties to an image, such as source and sink vectors and the ability to produce snapshots, that are necessary for JAI.

If the image is already a PlanarImage, it is simply returned unchanged. Otherwise, the image is wrapped in a RenderedImageAdapter or WritableRenderedImageAdapter as appropriate.

Parameters:

im - a RenderedImage to be used as a source.

Returns:

a PlanarImage containing the source's pixel data.

Throws:

java.lang.IllegalArgumentException - if im is null.

createSnapshot

public PlanarImage createSnapshot()

Creates a snapshot, that is, a virtual copy of the image's current contents. If the image is not a WritableRenderedImage, it is returned unchanged. Otherwise, a SnapshotImage is created and the result of calling its createSnapshot() is returned.

Returns:

a Planar Image with immutable contents.

getMinX

public int getMinX()

Returns the X coordinate of the leftmost column of the image.

Specified by:

getMinX in interface java.awt.image.RenderedImage

getMaxX

public int getMaxX()

Returns the X coordinate of the column immediately to the right of the rightmost column of the image. getMaxX is implemented directly in terms of the instance variables minX and width; therefore subclasses that override getMinX() or getWidth() must also override this method.

getMinY

```
public int getMinY()
```

Returns the Y coordinate of the uppermost row of the image.

Specified by:

getMinY in interface java.awt.image.RenderedImage

getMaxY

```
public int getMaxY()
```

Returns the Y coordinate of the row immediately below the bottom row of the image. getMaxY is implemented directly in terms of the instance variables minY and height; therefore subclasses that override getMinY() or getHeight() must also override this method.

getWidth

public int getWidth()

Returns the width of the image.

Specified by:

getWidth in interface java.awt.image.RenderedImage

getHeight

public int getHeight()

Returns the height of the image.

Specified by:

getHeight in interface java.awt.image.RenderedImage

getTileWidth

public int getTileWidth()

Returns the width of a tile.

Specified by:

getTileWidth in interface java.awt.image.RenderedImage

getTileHeight

public int getTileHeight()

Returns the height of a tile.

Specified by:

getTileHeight in interface java.awt.image.RenderedImage

getTileGridXOffset

public int getTileGridXOffset()

Returns the X coordinate of the upper-left pixel of tile (0, 0).

Specified by:

getTileGridXOffset in interface java.awt.image.RenderedImage

getTileGridYOffset

public int getTileGridYOffset()

Returns the Y coordinate of the upper-left pixel of tile (0, 0).

Specified by:

getTileGridYOffset in interface java.awt.image.RenderedImage

getMinTileX

public int getMinTileX()

Returns the horizontal index of the leftmost column of tiles. getMinTileX is implemented as XToTileX(getMinX()) and so does not need to be implemented by subclasses.

Specified by:

getMinTileX in interface java.awt.image.RenderedImage

getMaxTileX

public int getMaxTileX()

Returns the horizontal index of the rightmost column of tiles. getMaxTileX is implemented as XToTileX(getMaxX() - 1) and so does not need to be implemented by subclasses.

getNumXTiles

public int getNumXTiles()

Returns the number of tiles along the tile grid in the horizontal direction. getNumXTiles is implemented as getMaxTileX() - getMinTileX() + 1 and so does not need to be implemented by subclasses. Specified by:

getNumXTiles in interface java.awt.image.RenderedImage

getMinTileY

public int getMinTileY()

Returns the vertical index of the uppermost row of tiles. getMinTileY is implemented as YToTileY(getMinY()) and so does not need to be implemented by subclasses.

Specified by:

getMinTileY in interface java.awt.image.RenderedImage

getMaxTileY

public int getMaxTileY()

Returns the vertical index of the bottom row of tiles. getMaxTileY is implemented as YToTileY(getMaxY() - 1) and so does not need to be implemented by subclasses.

getNumYTiles

public int getNumYTiles()

Returns the number of tiles along the tile grid in the vertical direction. getNumYTiles is implemented as getMaxTileY() - getMinTileY() + 1 and so does not need to be implemented by subclasses.

Specified by:

Specified by:

getNumYTiles in interface java.awt.image.RenderedImage

getSampleModel

public java.awt.image.SampleModel getSampleModel()

Returns the SampleModel of the image.

Specified by:

getSampleModel in interface java.awt.image.RenderedImage

getColorModel

public java.awt.image.ColorModel getColorModel()

Returns the ColorModel of the image.

Specified by:

getColorModel in interface java.awt.image.RenderedImage

createColorModel

public static java.awt.image.ColorModel createColorModel(java.awt.image.SampleModel sm)

Creates a ColorModel that may be used with the specified SampleModel. If the specified SampleModel is null, this method will throw an IllegalArgumentException. If a suitable ColorModel cannot be found, this method will return null

Suitable ColorModels are guaranteed to exist for all instances of ComponentSampleModel with no more than 4 bands.

Additionally, a DirectColorModel instance will be created for instances of SinglePixelPackedSampleModel with no more than 4 bands.

For 1- and 3- banded SampleModels, the returned ColorModel will be opaque. For 2- and 4-banded SampleModels, the output will use alpha transparency.

This method is called from the OpImage constructor to supply a ColorModel for images where none has been specified via the ImageLayout parameter.

This method is intended as a useful utility for the creation of simple ColorModels for some common cases. In more complex situations, it may be necessary to instantiate appropriate ColorModels directly.

Returns:

an instance of ColorModel, or null.

Throws:

java.lang.IllegalArgumentException - if sm is null.

getBounds

public java.awt.Rectangle getBounds()

Returns a Rectangle indicating the image bounds.

getSource

public PlanarImage getSource(int index)

Returns an entry from the list of sources. If there is no source corresponding to the specified index, this method will throw an ArrayIndexOutOfBoundsException.

Parameters:

index - The index of the desired source.

Returns:

A PlanarImage source.

Throws

ArrayIndexOutOfBoundsException - if the index is negative or greater than the maximum source index.

setSource

Helper for RenderedOp.setSource().

addSource

protected void addSource(PlanarImage source)

Adds a Planar Image source to the list of sources.

Parameters:

source - A PlanarImage to be added as a source.

Throws:

java.lang.IllegalArgumentException - if source is null.

addSink

protected void addSink(PlanarImage sink)

Adds a PlanarImage sink to the list of sinks.

Parameters:

sink - A PlanarImage to be added as a sink.

Throws:

java.lang.IllegalArgumentException - if sink is null.

removeSource

protected boolean removeSource(PlanarImage source)

Removes a Planar Image source from the list of sources.

Parameters:

source - A PlanarImage to be removed.

Returns:

true if the element was present, false otherwise.

Throws:

java.lang.IllegalArgumentException - if source is null.

removeSink

protected boolean removeSink(PlanarImage sink)

Removes a Planar Image sink from the list of sinks.

Parameters:

sink - a PlanarImage to be removed.

Returns:

true if the element was present, false otherwise.

Throws:

java.lang.IllegalArgumentException - if sink is null.

getSources

public java.util.Vector getSources()

Returns this image's source(s) in a Vector.

Specified by

getSources in interface java.awt.image.RenderedImage

getNumSources

public int getNumSources()

Returns the number of Planar Image sources.

getSinks

public java.util.Vector getSinks()

Returns a Vector containing the currently available PlanarImage sinks of this image (images for which this image is a source), or null if no sinks are present.

Sinks are stored using weak references. This means that the set of sinks may change between calls to <code>getSinks()</code> if the garbage collector happens to identify a sink as not otherwise reachable (reachability is discussed in the class comments for this class).

Since the pool of sinks may change as garbage collection occurs, PlanarImage does not implement either a getSink(int index) or a getNumSinks() method. Instead, the caller must call getSinks(), which returns a Vector of normal references. As long as the returned Vector is referenced from user code, the images it references are reachable and may be reliably accessed.

setSources

protected void setSources(java.util.List sourceList)

Set the list of sources from a given List of Planar Images.

Parameters:

sourceList - a List of PlanarImages.

removeSources

protected void removeSources()

Clears the list of sources.

removeSinks

protected void removeSinks()

Clears the list of sinks.

getProperties

protected java.util.Hashtable getProperties()

Returns the internal Hashtable containing the image properties.

setProperties

protected void setProperties(java.util.Hashtable properties)

Sets the Hashtable containing the image properties to a given Hashtable. The Hashtable is incorporated by reference and must not be altered by other classes after this method is called.

getProperty

public java.lang.Object getProperty(java.lang.String name)

Gets a property from the property set of this image. If the property name is not recognized,

java.awt.Image.UndefinedProperty will be returned.

Specified by:

getProperty in interface java.awt.image.RenderedImage

Parameters:

name - the name of the property to get, as a String.

Returns:

a reference to the property Object, or the value java.awt.Image.UndefinedProperty.

setProperty

Sets a property on a PlanarImage. Some PlanarImage subclasses may ignore attempts to set properties.

Parameters:

name - a String containing the property's name.

value - the property, as a general Object.

Throws:

java.lang.IllegalArgumentException - if name or value is null.

getPropertyNames

```
public java.lang.String[] getPropertyNames()
```

Returns a list of property names that are recognized by this image or null if none are recognized.

Specified by:

getPropertyNames in interface java.awt.image.RenderedImage

Returns:

an array of Strings containing valid property names.

getPropertyNames

Utility method to search the full list of property names for matches.

getPropertyNames

```
public java.lang.String[] getPropertyNames(java.lang.String prefix)
```

Returns an array of Strings recognized as names by this property source that begin with the supplied prefix. If no property names match, null will be returned. The comparison is done in a case-independent manner.

The default implementation calls getPropertyNames () and searches the list of names for matches.

Returns:

an array of Strings giving the valid property names.

Throws:

java.lang.IllegalArgumentException - if prefix is null.

XToTileX

Converts a pixel's X coordinate into a horizontal tile index relative to a given tile grid layout specified by its X offset and tile width.

If tileWidth < 0, the results of this method are undefined. If tileWidth == 0, an ArithmeticException will be thrown.

Throws:

ArithmeticException - if tileWidth == 0.

YToTileY

Converts a pixel's Y coordinate into a vertical tile index relative to a given tile grid layout specified by its Y offset and tile height.

If tileHeight < 0, the results of this method are undefined. If tileHeight == 0, an ArithmeticException will be thrown.

Throws:

ArithmeticException - if tileHeight == 0.

XToTileX

```
public int XToTileX(int x)
```

Converts a pixel's X coordinate into a horizontal tile index. No attempt is made to detect out-of-range coordinates.

Parameters:

x - the X coordinate of a pixel.

Returns:

the X index of the tile containing the pixel.

YToTileY

```
public int YToTileY(int y)
```

Converts a pixel's Y coordinate into a vertical tile index. No attempt is made to detect out-of-range coordinates.

Parameters

y - the Y coordinate of a pixel.

Returns:

the Y index of the tile containing the pixel.

tileXToX

Converts a horizontal tile index into the X coordinate of its upper left pixel relative to a given tile grid layout specified by its X offset and tile width.

tileYToY

Converts a vertical tile index into the Y coordinate of its upper left pixel relative to a given tile grid layout specified by its Y offset and tile height.

tileXToX

```
public int tileXToX(int tx)
```

Converts a horizontal tile index into the X coordinate of its upper left pixel. No attempt is made to detect out-of-range indices.

Parameters:

tx - the horizontal index of a tile.

Returns:

the X coordinate of the tile's upper left pixel.

tileYToY

```
public int tileYToY(int ty)
```

Converts a vertical tile index into the Y coordinate of its upper left pixel. No attempt is made to detect out-of-range indices.

ty - the vertical index of a tile.

Returns:

the Y coordinate of the tile's upper left pixel.

getTileRect

Returns a Rectangle indicating the active area of a given tile. The Rectangle is defined as the intersection of the tile area and the image bounds. No attempt is made to detect out-of-range indices; tile indices lying completely outside of the image will thus return results with a width and height of 0.

Parameters:

```
tileX - the X index of the tile. tileY - the Y index of the tile.
```

Returns:

a Rectangle

getSplits

Within a given rectangle, store the list of tile seams of both X and Y directions into the corresponding split sequence.

Parameters:

```
xSplits - An IntegerSequence to which the tile seams in the X direction are to be added. ySplits - An IntegerSequence to which the tile seams in the Y direction are to be added. rect - The rectangular region of interest.
```

Throws:

```
java.lang.IllegalArgumentException - if xSplits is null. java.lang.IllegalArgumentException - if ySplits is null. java.lang.IllegalArgumentException - if rect is null.
```

getData

```
public java.awt.image.Raster getData()
```

Returns the entire image in a single Raster. For images with multiple tiles this will require creating a new Raster and copying data from multiple tiles into it ("cobbling").

The returned Raster is semantically a copy. This means that subsequent updates to this image will not be reflected in the returned Raster. For non-writable (immutable) images, the returned value may be a reference to the image's internal data. The returned Raster should be considered non-writable; any attempt to alter its pixel data (such as by casting it to a WritableRaster or obtaining and modifying its DataBuffer) may result in undefined behavior. The copyData method should be used if the returned Raster is to be modified.

For a very large image, more than Integer.MAX_VALUE entries would be required in the returned Raster's underlying data array. Since the Java language does not permit such an array, an IllegalArgumentException will be thrown.

Specified by:

getData in interface java.awt.image.RenderedImage

Returns:

A Raster containing the entire image data.

Throws:

java.lang.IllegalArgumentException - if the size of the returned data is too large to be stored in a single Raster.

getData

public java.awt.image.Raster getData(java.awt.Rectangle region)

Returns a specified region of this image in a Raster.

The returned Raster is semantically a copy. This means that subsequent updates to this image will not be reflected in the returned Raster. For non-writable (immutable) images, the returned value may be a reference to the image's internal data. The returned Raster should be considered non-writable; any attempt to alter its pixel data (such as by casting it to a WritableRaster or obtaining and modifying its DataBuffer) may result in undefined behavior. The copyData method should be used if the returned Raster is to be modified.

The region of the image to be returned is specified by a Rectangle. This region may go beyond this image's boundary. If so, the pixels in the areas outside this image's boundary are left unset. Use getExtendedData if a specific extension policy is required.

The region parameter may also be null, in which case the entire image data is returned in the Raster.

If region is non-null but does not intersect the image bounds at all, an IllegalArgumentException will be thrown

It is possible to request a region of an image that would require more than Integer.MAX_VALUE entries in the returned Raster's underlying data array. Since the Java language does not permit such an array, an IllegalArgumentException will be thrown.

Specified by:

getData in interface java.awt.image.RenderedImage

Parameters:

region - The rectangular region of this image to be returned, or null.

Returns:

A Raster containing the specified image data.

Throws:

java.lang.IllegalArgumentException - if the region does not interset the image bounds. java.lang.IllegalArgumentException - if the size of the returned data is too large to be stored in a single Raster.

copyData

public java.awt.image.WritableRaster copyData()

Copies the entire image into a single raster.

copyData

public java.awt.image.WritableRaster copyData(java.awt.image.WritableRaster raster)

Copies an arbitrary rectangular region of this image's pixel data into a caller-supplied WritableRaster. The region to be copied is defined as the boundary of the WritableRaster, which can be obtained by calling WritableRaster.getBounds().

The supplied WritableRaster may have a region that is larger than this image's boundary, in which case only pixels in the part of the region that intersects with this image are copied. The areas outside of this image's boundary are left untouched.

The supplied WritableRaster may also be null, in which case the entire image is copied into a newly-created WritableRaster with a SampleModel that is compatible with that of this image.

Specified by:

copyData in interface java.awt.image.RenderedImage

Parameters:

raster - A WritableRaster to hold the copied pixel data of this image.

Returns:

A reference to the supplied WritableRaster, or to a new WritableRaster if the supplied one was null.

copyExtendedData

Copies an arbitrary rectangular region of the RenderedImage into a caller-supplied WritableRaster. The portion of the supplied WritableRaster that lies outside of the bounds of the image is computed by calling the given BorderExtender. The supplied WritableRaster must have a SampleModel that is compatible with that of the image.

Parameters:

dest - a WritableRaster to hold the returned portion of the image.

extender - an instance of BorderExtender.

Throws:

java.lang.IllegalArgumentException - if dest or extender is null.

getExtendedData

public java.awt.image.Raster **getExtendedData**(java.awt.Rectangle region, BorderExtender extender)

Returns a copy of an arbitrary rectangular region of this image in a Raster. The portion of the rectangle of interest ouside the bounds of the image will be computed by calling the given BorderExtender. If the region falls entirely within the image, extender will not be used in any way. Thus it is possible to use a null value for extender when it is known that no actual extension will be required.

The returned Raster should be considered non-writable; any attempt to alter its pixel data (such as by casting it to a WritableRaster or obtaining and modifying its DataBuffer) may result in undefined behavior. The copyExtendedData method should be used if the returned Raster is to be modified.

Parameters:

region - the region of the image to be returned.

extender - an instance of BorderExtender, used only if the region exceeds the image bounds, or null.

Returns:

a Raster containing the extended data.

Throws:

NullPointerException - if the region exceeds the image bounds and extender is null.

getAsBufferedImage

Returns a copy of this image as a BufferedImage. A subarea of the image may be copied by supplying a Rectangle parameter; if it is set to null, the entire image is copied. The supplied Rectangle will be clipped to the image bounds. The image's ColorModel may be overridden by supplying a non-null second argument. The resulting ColorModel must be non-null and appropriate for the image's SampleModel.

The resulting BufferedImage will contain the full requested area, but will always have its upper-left corner translated (0, 0) as required by the BufferedImage interface.

Parameters:

rect - the Rectangle of the image to be copied, or null to indicate that the entire image is to be copied. colorModel - a ColorModel used to override this image's ColorModel, or null. The caller is responsible for supplying a ColorModel that is compatible with the image's SampleModel.

Throws:

java.lang.IllegalArgumentException - if an incompatible ColorModel is supplied.

getAsBufferedImage

 $\verb"public java.awt.image.BufferedImage" () \\$

Returns a copy of the entire image as a BufferedImage. The image's ColorModel must be non-null, and appropriate for the image's SampleModel.

See Also:

BufferedImage

getGraphics

```
public java.awt.Graphics getGraphics()
```

Returns a Graphics object that may be used to draw into this image. By default, an IllegalAccessError is thrown. Subclasses that support such drawing, such as TiledImage, may override this method to return a suitable Graphics object.

getTile

Returns tile (tileX, tileY). Note that tileX and tileY are indices into the tile array, not pixel locations.

Subclasses must override this method to return a non-null value for all tile indices between $getMinTile\{X,Y\}$ and $getMaxTile\{X,Y\}$, inclusive. Tile indices outside of this region should result in a return value of null. **Specified by:**

getTile in interface java.awt.image.RenderedImage

Parameters:

tileX - the X index of the requested tile in the tile array.

tileY - the Y index of the requested tile in the tile array.

getTiles

```
public java.awt.image.Raster[] getTiles(java.awt.Point[] tileIndices)
```

Returns the Rasters indicated by the tileIndices array. This call allows certain PlanarImage subclasses such as OpImage to take advantage of the knowledge that multiple tiles are requested at once.

Parameters:

tileIndices - An array of Points representing tile indices.

Returns

An array of Raster containing the tiles corresponding to the given tile indices.

prefetchTiles

```
public void prefetchTiles(java.awt.Point[] tileIndices)
```

Hints that the given tiles might be needed in the near future. Some implementations may spawn a thread or threads to compute the tiles while others may ignore the hint.

Parameters:

tileIndices - A list of tile indices indicating which tiles to prefetch.

dispose

```
public void dispose()
```

Provides a hint that an image will no longer be accessed from a reference in user space. The results are equivalent to those that occur when the program loses its last reference to this image, the garbage collector discovers this, and finalize is called. This can be used as a hint in situations where waiting for garbage collection would be overly conservative.

PlanarImage defines this method to remove the image being disposed from the list of sinks in all of its source images. Subclasses should call super.dispose() in their dispose methods, if any.

The results of referencing an image after a call to dispose() are undefined.

finalize

```
protected void finalize()
```

throws java.lang.Throwable

Performs cleanup prior to garbage collection.

Throws:

Throwable - if an error occurs in the garbage collector.

Overrides:

finalize in class java.lang.Object

printBounds

```
private void printBounds()
```

For debugging.

print_tile

```
private void print_tile(int i, int j)

For debugging.
```

print

```
private void print()
 For debugging.
```

cobbleByte

cobbleShort

cobbleUShort

cobbleInt

cobbleFloat

cobbleDouble

javax.media.jai Class PointOpImage

Direct Known Subclasses:

NullOpImage

public abstract class PointOpImage

extends OpImage

An abstract base class for image operators that require only the (x, y) pixel from each source image in order to compute the destination pixel (x, y).

PointOpImage is intended as a convenient superclass for OpImage>s that only need to look at each destination pixel's corresponding source pixels. Some examples are lookup, contrast adjustment, pixel arithmetic, and color space conversion.

See Also:
OpImage

Field Detail

areFieldsInitialized

private boolean areFieldsInitialized

checkInPlaceOperation

private boolean checkInPlaceOperation

isInPlaceEnabled

private boolean isInPlaceEnabled

source0AsWritableRenderedImage

 $\verb|private java.awt.image.WritableRenderedImage | \verb|source0AsWritableRenderedImage|| \\$

source0AsOpImage

private OpImage sourceOAsOpImage

source0IsWritableRenderedImage

private boolean source0IsWritableRenderedImage

sameBounds

private boolean sameBounds

sameTileGrid

private boolean sameTileGrid

Constructor Detail

PointOpImage

Constructs a PointOpImage with a Vector of RenderedImages as its sources.

The layout parameter is passed to the superclass constructor unchanged, where it is used along with the source image layouts to determine the output image layout in the standard way.

Parameters:

```
sources - The source images.
cache - A TileCache object to store tiles from this OpImage, or null. If null, a default cache will be used.
layout - The layout parameters of the destination image.
cobbleSources - true if computeRect() expects contiguous sources.
```

Throws

java.lang.IllegalArgumentException - if combining the intersected source bounds with the layout parameter results in negative output width or height.

PointOpImage

Constructs a PointOpImage with one source image. The image layout is computed as described in the constructor taking a Vector of sources.

Parameters:

```
source - The source image.

cache - A TileCache object to store tiles from this OpImage, or null. If null, a default cache will be used.

layout - The layout parameters of the destination image.

cobbleSources - Indicates whether computeRect() expects contiguous sources.
```

PointOpImage

Constructs a PointOpImage with two source images. The image layout is computed as described in the constructor taking a Vector of sources.

Parameters:

```
source0 - The first source image.
source1 - The second source image.
cache - A TileCache object to store tiles from this OpImage, or null. If null, a default cache will be used.
layout - The layout parameters of the destination image.
cobbleSources - Indicates whether computeRect() expects contiguous sources.
```

PointOpImage

Constructs a PointOpImage with three source images. The image layout is computed as described in the constructor taking a Vector of sources.

Parameters:

```
source0 - The first source image.
source1 - The second source image.
source2 - The third source image.
cache - A TileCache object to store tiles from this OpImage, or null. If null, a default cache will be used.
layout - The layout parameters of the destination image.
cobbleSources - Indicates whether computeRect() expects contiguous sources.
```

Method Detail

initializeFields

private void initializeFields()

hasCompatibleSampleModel

private boolean hasCompatibleSampleModel(PlanarImage src)

permitInPlaceOperation

protected void permitInPlaceOperation()

Causes a flag to be set to indicate that in-place operation should be permitted if the image bounds, tile grid offset, tile dimensions, and SampleModels of the source and destination images are compatible. This method should be invoked in the constructor of the implementation of a given operation only if that implementation is amenable to in-place computation. Invocation of this method is a necessary but not a sufficient condition for in-place computation actually to occur. If the system property "javax.media.jai.PointOpImage.InPlace" is equal to the string "false" in a case-insensitive fashion then in-place operation will not be permitted.

computeTile

Computes a tile. If source cobbling was requested at construction time, the source tile boundaries are overlayed onto the destination and computeRect(Raster[], WritableRaster, Rectangle) is called for each of the resulting regions. Otherwise, computeRect(PlanarImage[], WritableRaster, Rectangle) is called once to compute the entire active area of the tile.

The image bounds may be larger than the bounds of the source image. In this case, samples for which there are no no corresponding sources are set to zero.

Parameters:

tileX - The X index of the tile. tileY - The Y index of the tile.

Overrides

computeTile in class OpImage

mapSourceRect

Returns a conservative estimate of the destination region that can potentially be affected by the pixels of a rectangle of a given source.

Parameters:

sourceRect - the Rectangle in source coordinates.

sourceIndex - the index of the source image.

Returns:

a Rectangle indicating the potentially affected destination region, or null if the region is unknown.

Throws

java.lang.IllegalArgumentException - if sourceIndex is negative or greater than the index of the last source. NullPointerException - if sourceRect is null.

Overrides:

mapSourceRect in class OpImage

mapDestRect

Returns a conservative estimate of the destination region that can potentially be affected by the pixels of a rectangle of a given source.

Parameters:

```
destRect - the Rectangle in source coordinates. sourceIndex - the index of the source image.
```

Returns:

a Rectangle indicating the potentially affected destination region, or null if the region is unknown.

Throws:

java.lang.IllegalArgumentException - if sourceIndex is negative or greater than the index of the last source.
NullPointerException - if destRect is null.

Overrides:
mapDestRect in class OpImage

Class ProductOperationGraph

java.lang.Object

+--javax.media.jai.ProductOperationGraph

class ProductOperationGraph

extends java.lang.Object implements java.io.Serializable

ProductOperationGraph manages a list of operations (image factories) belonging to a particular product. The operations have pairwise preferences between them. The getOrderedOperationList method performs a topological sort. The topological sort follows the algorithm described in Horowitz and Sahni, *Fundamentals of Data Structures* (1976), p. 315.

Several minor changes are made to their implementation. First, nodes are represented as objects, not as integers. The count (in-degree) field is not used to link zero in-degree objects, but instead a separate zeroLink field is used. The neighbor lists are stored as Vectors, not linked lists, and enumerations are used to iterate over them.

This class is used by the implementation of the OperationRegistry class and is not intended to be part of the API.

Field Detail

operations

protected java.util.Vector operations

A Vector of RIF implementations.

orderedProducts

protected java.util.Vector orderedProducts

A cached version of the ordered product list

isChanged

protected boolean isChanged

Signifies whether the cached copy is out of date.

lock

com.sun.media.jai.util.ReaderWriterLock lock

Constructor Detail

ProductOperationGraph

public ProductOperationGraph()

Constructs an ProductOperationGraph.

Method Detail

addProduct

public void addProduct(java.lang.String productName)

Adds a product to an ProductOperationGraph. A new PartialOrderNode is constructed to hold the product and its graph adjacency information.

lookupOp

public PartialOrderNode lookupOp(java.lang.String productName)

Locates a product from within the vector of PartialOrderNodes using the productName provided. NOTE: CHANGING access from private to public

setPreference

Sets a preference between two products.

unsetPreference

Removes a preference between two products.

getOrderedOperationList

public java.util.Vector getOrderedOperationList()

Performs a topological sort on the set of RIFs.

Interface PropertyGenerator

All Known Implementing Classes:

Property Generator From Source, Copy Property Generator, Polar To Complex Property

ImageFunctionPropertyGenerator, WarpPropertyGenerator, MagnitudePropertyGenerator, PhasePropertyGenerator, MultiplyComplexPropertyGenerator, TransposePropertyGenerator, TranslatePropertyGenerator, DFTPropertyGenerator,

ShearPropertyGenerator, AffinePropertyGenerator, RotatePropertyGenerator, IDFTPropertyGenerator,

MagnitudeSquaredPropertyGenerator, ConjugatePropertyGenerator, DivideComplexPropertyGenerator,

ScalePropertyGenerator

public abstract interface PropertyGenerator

extends java.io.Serializable

An interface through which properties may be computed dynamically with respect to an environment of pre-existing properties. In the interest of simplicity and consistency, a PropertyGenerator is required to be a pure function; that is, if called multiple times with the same environment it must produce identical results.

The OperationRegistry class allows PropertyGenerators to be associated with a particular operation type, and will automatically insert them into imaging chains as needed.

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns an array of Strings naming properties emitted by this property generator.

Returns:

an array of Strings that may be passed as parameter names to the getProperty() method.

getProperty

Computes the value of a property relative to an environment of pre-existing properties emitted by the sources of a RenderedOp, and the parameters of that operation.

The operation name, sources, and ParameterBlock of the RenderedOp being processed may be obtained by means of the op.getOperationName, op.getSources(), and op.getParameterBlock() methods. It is legal to call getProperty() on the operation's sources.

Parameters:

name - the name of the property, as a String.

op - the RenderedOp representing the operation.

Returns

the value of the property, as an Object.

getProperty

```
public java.lang.Object getProperty(java.lang.String name, RenderableOp op)
```

Computes the value of a property relative to an environment of pre-existing properties emitted by the sources of a RenderableOp, and the parameters of that operation.

The operation sources and ParameterBlock of the RenderableOp being processed may be obtained by means of the op.getSources() and op.getParameterBlock() methods. It is legal to call getProperty() on the operation's sources. **Parameters:**

name - the name of the property, as a String.

op - the RenderableOp representing the operation.

Returns:

the value of the property, as an Object.

Class PropertyGeneratorFromSource

java.lang.Object

+--javax.media.jai.PropertyGeneratorFromSource

class PropertyGeneratorFromSource

extends java.lang.Object

implements PropertyGenerator

A class that implements the PropertyGenerator interface. This class is used when a property is to be calculated from a particular source.

Field Detail

sourceIndex

int sourceIndex

propertyName

java.lang.String propertyName

Constructor Detail

PropertyGeneratorFromSource

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Specified by:

getPropertyNames in interface PropertyGenerator

getProperty

public java.lang.Object **getProperty**(java.lang.String name, RenderedOp op)

Specified by:

getProperty in interface PropertyGenerator

getProperty

Specified by:

getProperty in interface PropertyGenerator

Interface PropertySource

All Known Subinterfaces:

ImageJAI

All Known Implementing Classes:

PropertySourceImpl, RenderableImageAdapter, RenderableOp

public abstract interface PropertySource

An interface encapsulating the set of operations involved in identifying and reading properties.

The interface consists of the getProperty() and getPropertyNames() methods familiar from the RenderedImage and RenderableImage interfaces.

PropertySource is implemented by PlanarImage. Since all RenderedImages used with JAI are "wrapped" by a RenderedImageAdapter, all JAI images may be assumed to implement PropertySource.

See Also:

RenderedImage, RenderableImage

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns an array of Strings recognized as names by this property source. If no properties are available, null will be returned.

Returns:

an array of Strings giving the valid property names.

getPropertyNames

public java.lang.String[] getPropertyNames(java.lang.String prefix)

Returns an array of Strings recognized as names by this property source that begin with the supplied prefix. If no property names match, null will be returned. The comparison is done in a case-independent manner.

Returns:

an array of Strings giving the valid property names.

getProperty

public java.lang.Object getProperty(java.lang.String name)

Returns the value of a property. If the property name is not recognized, java.awt.Image.UndefinedProperty will be returned.

Parameters:

name - the name of the property, as a String.

Returns:

the value of the property, as an Object, or the value java.awt.Image.UndefinedProperty.

Class PropertySourceImpl

```
java.lang.Object
```

+--javax.media.jai.PropertySourceImpl

$class \ \textbf{PropertySourceImpl}$

extends java.lang.Object implements PropertySource

A class that implements the PropertySource interface.

Field Detail

pg

java.util.Vector pg

sources

java.util.Vector sources

suppNames

java.util.Vector suppNames

sourceForProp

java.util.Hashtable sourceForProp

isRendered

boolean isRendered

op

java.lang.Object op

propNames

private java.util.Hashtable propNames

Constructor Detail

PropertySourceImpl

PropertySourceImpl

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns an array of Strings recognized as names by this property source.

Specified by:

getPropertyNames in interface PropertySource

Returns:

an array of Strings giving the valid property names.

getPropertyNames

public java.lang.String[] getPropertyNames(java.lang.String prefix)

Returns an array of Strings recognized as names by this property source that begin with the supplied prefix. If no property names match, null will be returned. The comparison is done in a case-independent manner.

The default implementation calls getPropertyNames() and searches the list of names for matches.

Specified by:

getPropertyNames in interface PropertySource

Returns

an array of Strings giving the valid property names.

getProperty

public java.lang.Object getProperty(java.lang.String name)

Returns the value of a property.

Specified by:

getProperty in interface PropertySource

Parameters:

name - the name of the property, as a String.

Returns:

the value of the property, as an Object.

copyPropertyFromSource

suppressProperty

public void suppressProperty(java.lang.String propertyName)

addPropertyGenerator

public void addPropertyGenerator(PropertyGenerator generator)

removePropertyGenerator

public void removePropertyGenerator(PropertyGenerator generator)

removeSuppressedProps

private void **removeSuppressedProps**(PropertyGenerator generator)

hashNames

private void hashNames()

javax.media.jai Class ROI

java.lang.Object

+--javax.media.jai.ROI

Direct Known Subclasses:

ROIShape

public class ROI

extends java.lang.Object

implements java.io.Serializable

The parent class for representations of a region of interest of an image. This class represents region information in image form, and can thus be used as a fallback where a Shape representation is unavailable. Where possible, subclasses such as ROIShape are used since they provide a more compact means of storage for large regions.

The getAsShape() method may be called optimistically on any instance of ROI; however, it may return null to indicate that a Shape representation of the ROI is not available. In this case, getAsImage() should be called as a fallback.

Inclusion and exclusion of pixels is defined by a threshold value. Pixel values greater than or equal to the threshold indicate inclusion.

Field Detail

iter

private transient RandomIter iter

A RandomIter used to grab pixels from the ROI.

theImage

transient PlanarImage theImage

The Planar Image representation of the ROI.

threshold

int threshold

The inclusion/exclusion threshold of the ROI.

Constructor Detail

ROI

protected ROI()

The default constructor.

ROI

public ROI(java.awt.image.RenderedImage im)

Constructs an ROI from a RenderedImage. The inclusion threshold is taken to be halfway between the minimum and maximum sample values specified by the image's SampleModel.

Parameters:

im - A single-banded RenderedImage.

Throws:

java.lang.IllegalArgumentException - if im is null.

ROI

Constructs an ROI from a RenderedImage. The inclusion threshold is specified explicitly.

Parameters:

im - A single-banded RenderedImage.

threshold - The desired inclusion threshold.

Throws

java.lang.IllegalArgumentException - if im is null.

Method Detail

mergeRunLengthList

protected static java.util.LinkedList mergeRunLengthList(java.util.LinkedList rectList)

Merge a LinkedList of Rectangles representing run lengths of pixels in the ROI into a minimal list wherein vertically abutting Rectangles are merged. The operation is effected in place.

Parameters:

rectList - The list of run length Rectangles.

Returns:

The merged list.

Throws:

NullPointerException - if rectList is null.

mergeImages

getIter

```
private RandomIter getIter()
```

Get the iterator, construct it if need be.

getThreshold

public int getThreshold()

Returns the inclusion/exclusion threshold value.

setThreshold

```
public void setThreshold(int threshold)
```

Sets the inclusion/exclusion threshold value.

getBounds

```
public java.awt.Rectangle getBounds()
```

Returns the bounds of the ROI as a Rectangle.

getBounds2D

```
public java.awt.geom.Rectangle2D getBounds2D()
```

Returns the bounds of the ROI as a Rectangle2D.

contains

```
public boolean contains(java.awt.Point p)
```

Returns true if the ROI contains a given Point.

Parameters:

p - A Point identifying the pixel to be queried.

Returns:

true if the pixel lies within the ROI.

Throws

NullPointerException - if p is null.

contains

```
public boolean contains(java.awt.geom.Point2D p)
```

Returns true if the ROI contains a given Point2D.

Parameters:

p - A Point2D identifying the pixel to be queried.

Returns:

true if the pixel lies within the ROI.

Throws:

NullPointerException - if p is null.

contains

Returns true if the ROI contains the point (x, y).

Parameters:

- x An int specifying the X coordinate of the pixel to be queried.
- y An int specifying the Y coordinate of the pixel to be queried.

Returns:

true if the pixel lies within the ROI.

contains

```
public boolean contains (double x,
```

Returns true if the ROI contain the point (x, y).

Parameters:

- x A double specifying the X coordinate of the pixel to be queried.
- y A double specifying the Y coordinate of the pixel to be queried.

Returns:

true if the pixel lies within the ROI.

contains

public boolean contains(java.awt.Rectangle rect)

Returns true if a given Rectangle is entirely included within the ROI.

Parameters:

rect - A Rectangle specifying the region to be tested for inclusion.

Returns:

true if the rectangle is entirely contained within the ROI.

hrows:

NullPointerException - if rect is null.

contains

public boolean contains(java.awt.geom.Rectangle2D rect)

Returns true if a given Rectangle2D is entirely included within the ROI.

Parameters:

rect - A Rectangle2D specifying the region to be tested for inclusion.

Returns:

true if the rectangle is entirely contained within the ROI.

Throws:

NullPointerException - if rect is null.

contains

```
public boolean {\color{red} \textbf{contains}}(\text{int } x, \\ \text{int } y, \\ \text{int } w, \\ \text{int } h)
```

Returns true if a given rectangle (x, y, w, h) is entirely included within the ROI.

Parameters:

- \boldsymbol{x} The int \boldsymbol{X} coordinate of the upper left corner of the region.
- y The int Y coordinate of the upper left corner of the region.
- w The int width of the region.
- h The int height of the region.

Returns:

true if the rectangle is entirely contained within the ROI.

contains

Returns true if a given rectangle (x, y, w, h) is entirely included within the ROI.

Parameters:

- x The double X coordinate of the upper left corner of the region.
- y The double Y coordinate of the upper left corner of the region.
- w The double width of the region.
- h The double height of the region.

Returns:

true if the rectangle is entirely contained within the ROI.

intersects

```
public boolean intersects(java.awt.Rectangle rect)
```

Returns true if a given Rectangle intersects the ROI.

Parameters:

rect - A Rectangle specifying the region to be tested for inclusion.

Returns:

true if the rectangle intersects the ROI.

Throws

NullPointerException - if rect is null.

intersects

```
public boolean intersects(java.awt.geom.Rectangle2D r)
```

Returns true if a given Rectangle2D intersects the ROI.

Parameters:

r - A Rectangle 2D specifying the region to be tested for inclusion.

Returns:

true if the rectangle intersects the ROI.

Throws:

NullPointerException - if r is null.

intersects

```
\begin{array}{c} \text{public boolean } \textbf{intersects}(\text{int } x, \\ & \text{int } y, \\ & \text{int } w, \\ & \text{int } h) \end{array}
```

Returns true if a given rectangular region intersects the ROI.

Parameters:

- x The int X coordinate of the upper left corner of the region.
- y The int Y coordinate of the upper left corner of the region.
- w The int width of the region.
- h The int height of the region.

Returns:

true if the rectangle intersects the ROI.

intersects

Returns true if a given rectangular region intersects the ROI.

Parameters:

- \boldsymbol{x} The double \boldsymbol{X} coordinate of the upper left corner of the region.
- y The double Y coordinate of the upper left corner of the region.
- w The double width of the region.
- h The double height of the region.

Returns:

true if the rectangle intersects the ROI.

add

```
public ROI add(ROI roi)
```

Adds another ROI to this one and returns the result as a new ROI. The supplied ROI will be converted to a rendered form if necessary.

Parameters:

roi - An ROI.

Returns:

A new ROI containing the new ROI data.

Throws:

NullPointerException - if roi is null.

subtract

```
public ROI subtract(ROI roi)
```

Subtracts another ROI from this one and returns the result as a new ROI. The supplied ROI will be converted to a rendered form if necessary.

Parameters:

roi - An ROI.

Returns:

A new ROI containing the new ROI data.

Throws:

NullPointerException - if roi is null.

intersect

```
public ROI intersect(ROI roi)
```

Intersects the ROI with another ROI and returns the result as a new ROI. The supplied ROI will be converted to a rendered form if necessary.

Parameters:

roi - An ROI.

Returns:

A new ROI containing the new ROI data.

Throws

NullPointerException - if roi is null.

exclusiveOr

```
public ROI exclusiveOr(ROI roi)
```

Exclusive-ors the ROI with another ROI and returns the result as a new ROI. The supplied ROI will be converted to a rendered form if necessary.

Parameters:

roi - An ROI.

Returns:

A new ROI containing the new ROI data.

Throws:

NullPointerException - if roi is null.

transform

Performs an affine transformation and returns the result as a new ROI. The transformation is performed by an "Affine" RIF using the indicated interpolation method.

Parameters:

at - an AffineTransform specifying the transformation.

interp - the Interpolation to be used.

Returns:

a new ROI containing the transformed ROI data.

Throws:

NullPointerException - if at is null. NullPointerException - if interp is null.

transform

```
public ROI transform(java.awt.geom.AffineTransform at)
```

Performs an affine transformation and returns the result as a new ROI. The transformation is performed by an "Affine" RIF using nearest neighbor interpolation.

Parameters:

at - an AffineTransform specifying the transformation.

Returns:

a new ROI containing the transformed ROI data.

Throws:

NullPointerException - if at is null.

performImageOp

Transforms an ROI using an imaging operation. The operation is specified by a RenderedImageFactory. The operation's ParameterBlock, minus the image source itself is supplied, along with an index indicating where to insert the ROI image. The renderHints argument allows rendering hints to be passed in.

Parameters:

RIF - A RenderedImageFactory that will be used to create the op.

paramBlock - A ParameterBlock containing all sources and parameters for the op except for the ROI itself. sourceIndex - The index of the ParameterBlock's sources where the ROI is to be inserted. renderHints - A RenderingHints object containing rendering hints, or null.

Throws:

NullPointerException - if RIF is null. NullPointerException - if paramBlock is null.

performImageOp

Transforms an ROI using an imaging operation. The operation is specified by name; the default JAI registry is used to resolve this into a RIF. The operation's ParameterBlock, minus the image source itself is supplied, along with an index indicating where to insert the ROI image. The renderHints argument allows rendering hints to be passed in.

Parameters:

name - The name of the operation to perform.

paramBlock - A ParameterBlock containing all sources and parameters for the op except for the ROI itself. sourceIndex - The index of the ParameterBlock's sources where the ROI is to be inserted. renderHints - A RenderingHints object containing rendering hints, or null.

Throws:

```
NullPointerException - if name is null.
NullPointerException - if paramBlock is null.
```

getAsShape

```
public java.awt.Shape getAsShape()
```

Returns a Shape representation of the ROI, if possible. If none is available, null is returned. A proper instance of ROI (one that is not an instance of any subclass of ROI) will always return null.

Returns

The ROI as a Shape.

getAsImage

```
public PlanarImage getAsImage()
```

Returns a Planar Image representation of the ROI. This method will always succeed.

Returns:

The ROI as a Planar Image.

getAsBitmask

Returns a bitmask for a given rectangular region of the ROI indicating whether the pixel is included in the region of interest. The results are packed into 32-bit integers, with the MSB considered to lie on the left. The last entry in each row of the result may have bits that lie outside of the requested rectangle. These bits are guaranteed to be zeroed.

The mask array, if supplied, must be of length equal to or greater than height and each of its subarrays must have length equal to or greater than (width +31)/32. If null is passed in, a suitable array will be constructed. If the mask is non-null but has insufficient size, an exception will be thrown.

Parameters:

- ${\bf x}$ The X coordinate of the upper left corner of the rectangle.
- y The Y coordinate of the upper left corner of the rectangle.

width - The width of the rectangle.

height - The height of the rectangle.

mask - A two-dimensional array of ints at least (width + 31)/32 entries wide and (height) entries tall, or null.

Returns:

A reference to the mask parameter, or to a newly constructed array if mask is null.

getAsRectangleList

Returns a LinkedList of Rectangles for a given rectangular region of the ROI. The Rectangles in the list are merged into a minimal set.

Parameters:

- x The X coordinate of the upper left corner of the rectangle.
- y The Y coordinate of the upper left corner of the rectangle.

width - The width of the rectangle.

height - The height of the rectangle.

Returns:

A LinkedList of Rectangles.

getAsRectangleList

Returns a LinkedList of Rectangles for a given rectangular region of the ROI.

Parameters:

- x The X coordinate of the upper left corner of the rectangle.
- y The Y coordinate of the upper left corner of the rectangle.

width - The width of the rectangle.

height - The height of the rectangle. mergeRectangles - true if the Rectangles are to be merged into a minimal set.

Returns:

A LinkedList of Rectangles.

writeObject

```
Serialize the ROI.
 Parameters:
```

out - The ObjectOutputStream.

readObject

```
private void readObject(java.io.ObjectInputStream in)
throws java.io.IOException,
java.lang.ClassNotFoundException
 Deserialize the ROI.
 Parameters:
 in - The ObjectInputStream.
```

Class ROIShape.PolyShape.PolyEdge

```
java.lang.Object
```

+--javax.media.jai.ROIShape.PolyShape.PolyEdge

private class ROIShape.PolyShape.PolyEdge

extends java.lang.Object

implements java.util.Comparator

Inner class representing a polygon edge.

Field Detail

X

public double \mathbf{x}

X cooridnate of intersection of edge with current scanline.

$\mathbf{d}\mathbf{x}$

public double dx

Change in X with respect to Y.

i

public int i

The edge number: edge i goes from vertex i to vertex i+1.

Constructor Detail

ROIShape.PolyShape.PolyEdge

Construct a PolyEdge object.

Parameters:

- $\ensuremath{\mathbf{x}}$ X cooridnate of edge intersection with scanline.
- dx The change in X with respect to Y.
- i The edge number.

Method Detail

compare

Implementation of java.util.Comparator.compare. The argument Objects are assumed to be PolyEdges and are sorted on the basis of their respective x components.

Specified by:

compare in interface java.util.Comparator

Parameters:

- ol The first PolyEdge object.
- o2 The second PolyEdge object.

Returns:

-1 if o1 < o2, 1 if o1 > o2, 0 if o1 == o2.

Class ROIShape.PolyShape

java.lang.Object

+--javax.media.jai.ROIShape.PolyShape

private class ROIShape.PolyShape

extends java.lang.Object

Instance inner class used for scan conversion of a polygonal Shape.

Field Detail

POLYGON_UNCLASSIFIED

private static final int POLYGON_UNCLASSIFIED

A polygon which has yet to be classified as one of the following types.

POLYGON_DEGENERATE

private static final int POLYGON_DEGENERATE

A degenerate polygon, i.e., all vertices equal or on the same line.

POLYGON_CONVEX

private static final int POLYGON_CONVEX

A convex polygon.

POLYGON_CONCAVE

private static final int POLYGON_CONCAVE

A concave polygon (simple or non-simple).

poly

private java.awt.Polygon poly

The internal polygon.

clip

private java.awt.Rectangle clip

The clipping Rectangle.

type

private int type

The type of polygon.

insideRect

private boolean insideRect

Flag indicating whether the Polygon is inside the supplied clipping Rectangle.

Constructor Detail

ROIShape.PolyShape

```
ROIShape.PolyShape(java.awt.Polygon polygon, java.awt.Rectangle clipRect)

Constructs a new PolyShape. The Polygon argument is clipped against the supplied Rectangle.

Parameters:

polygon - The Polygon.

clipRect - The clipping Rectangle.
```

Method Detail

getAsRectList

```
public java.util.LinkedList getAsRectList()
```

Perform scan conversion of the PolyShape to generate a LinkedList of Rectangles.

Returns:

A LinkedList of Rectangles representing the scan conversion of the PolyShape.

classifyPolygon

```
private int classifyPolygon()
```

Classify a Polygon as one of the pre-defined types for this class.

sgn

```
private int sgn(int i)
```

Calculate the sign of the argument.

Parameters:

i - The integer the sign of which is to be determined.

Returns:

1 for positive, -1 for negative, and 0 for zero arguments.

scanConvex

```
private java.util.LinkedList scanConvex(java.util.LinkedList rectList)
Perform scan conversion of a convex polygon.
Parameters:
```

rectList - A LinkedList; may be null.

Returns:

A LinkedList of Rectangles representing the scan conversion of the convex polygon.

scanSegment

intersectX

For the line y + 0.5 calculate the intersection with the segment (x1, y1) to (x2, y2) as well as the slope dx/dy at the point of intersection.

Parameters:

- x1 Abscissa of first segment end point.
- y1 Ordinate of first segment end point.
- x2 Abscissa of second segment end point.
- y2 Ordinate of second segment end point.
- y The image line to intersect.
- x The abscissa of the point of intersection. dx The slope dx/dy of the point of intersection.

scanConcave

private java.util.LinkedList scanConcave(java.util.LinkedList rectList)

Perform scan conversion of a concave polygon.

Parameters:

rectList - A LinkedList; may be null.

Returns:

A LinkedList of Rectangles representing the scan conversion of the concave polygon.

deleteEdge

```
private void deleteEdge(java.util.Vector edges,
 int i)
```

Delete a PolyEdge from the Vector of active edges.

Parameters:

edges - The Vector of PolyEdges.

i - The number of the edge to be deleted.

appendEdge

```
private void appendEdge(java.util.Vector edges,
 int i,
 int y)
```

Append a PolyEdge to the Vector of active edges.

Parameters:

- edges The Vector of PolyEdges.
- i The number of the edge to be appended.
- y The y coordinate of the current scanline.

intArrayToDoubleArray

```
private double[] intArrayToDoubleArray(int[] intArray)
```

Convert an array of ints to an array of doubles.

vectorToIntArray

```
private int[] vectorToIntArray(java.util.Vector vector)
```

Convert a Vector of Integers to an array of ints.

Parameters:

vector - A Vector of Integers.

Returns:

The array of ints.

javax.media.jai Class ROIShape

public class ROIShape

extends ROI

A class representing a region of interest within an image as a Shape. Such regions are binary by definition. Using a Shape representation allows boolean operations to be performed quickly and with compact storage. If a PropertyGenerator responsible for generating the ROI property of a particular OperationDescriptor (e.g., a warp) cannot reasonably produce an ROIShape representing the region, it should call getAsImage() on its sources and produce its output ROI in image form.

Field Detail

theShape

transient java.awt.Shape theShape

The internal Shape that defines this mask.

Constructor Detail

ROIShape

public ROIShape(java.awt.Shape s)
 Constructs an ROIShape from a Shape.

Parameters:

s - A Shape.

Throws:

java.lang.IllegalArgumentException - if s is null.

ROIShape

public ROIShape(java.awt.geom.Area a)

Constructs an ROIShape from an Area.

Parameters:

a - An Area

Method Detail

getIntersection

```
private static java.awt.geom.Point2D.Double getIntersection(double x1, double y1, double x2, double x2, double y2, double u1, double u1, double v1, double v2, double v2, double v2, double v2, double v2, double v2, double v2
```

Calculate the point of intersection of two line segments. This method assumes that the line segments do in fact intersect. **Parameters:**

- $\times 1$ The abscissa of the first end point of the first segment.
- y1 The ordinate of the first end point of the first segment.
- x2 The abscissa of the second end point of the first segment.
- y2 The ordinate of the second end point of the first segment.
- u1 The abscissa of the first end point of the second segment.
- v1 The ordinate of the first end point of the second segment.
- u2 The abscissa of the second end point of the second segment.
- v2 The ordinate of the second end point of the second segment.

Returns:

The point of intersection.

polygonToRunLengthList

Convert a Polygon into a LinkedList of Rectangles representing run lengths of pixels contained within the Polygon.

Parameters:

clip - The clipping Rectangle. poly - The Polygon to examine.

Returns

The LinkedList of run length Rectangles.

rectangleListToBitmask

Convert a LinkedList of Rectangles into an array of integers representing a bit mask.

Parameters:

```
rectangleList - The list of Rectangles.
```

clip - The clipping Rectangle.

mask - A two-dimensional array of ints at least (width + 31)/32 entries wide and (height) entries tall, or null.

Returns:

An integer array representing a bit mask.

getBounds

```
public java.awt.Rectangle getBounds()
```

Returns the bounds of the mask as a Rectangle.

Overrides:

getBounds in class ROI

getBounds2D

```
public java.awt.geom.Rectangle2D getBounds2D()
```

Returns the bounds of the mask as a Rectangle 2D.

Overrides:

getBounds2D in class ROI

contains

```
public boolean contains(java.awt.Point p)
```

Returns true if the mask contains a given Point.

Parameters:

p - a Point specifying the coordinates of the pixel to be queried.

Returns:

true if the pixel lies within the mask.

Throws

NullPointerException - is p is null.

Overrides:

contains in class ROI

contains

public boolean contains(java.awt.geom.Point2D p)

Returns true if the mask contains a given Point2D.

Parameters:

p - A Point2D specifying the coordinates of the pixel to be queried.

Returns:

true if the pixel lies within the mask.

Throws:

NullPointerException - is p is null.

Overrides:

contains in class ROI

contains

```
\begin{array}{c} \text{public boolean } \textbf{contains}(\text{int } \textbf{x},\\ \text{int } \textbf{y}) \end{array}
```

Returns true if the mask contains the point (x, y).

Parameters:

- x An int specifying the X coordinate of the pixel to be queried.
- y An int specifying the Y coordinate of the pixel to be queried.

Returns:

true if the pixel lies within the mask.

Overrides:

contains in class ROI

contains

```
\begin{array}{c} \text{public boolean } \textbf{contains}(\text{double } \textbf{x},\\ \text{double } \textbf{y}) \end{array}
```

Returns true if the mask contains the point (x, y).

Parameters:

- x A double specifying the X coordinate of the pixel to be queried.
- y A double specifying the Y coordinate of the pixel to be queried.

Returns:

true if the pixel lies within the mask.

Overrides:

contains in class ROI

contains

```
public boolean contains(java.awt.Rectangle rect)
```

Returns true if a given Rectangle is entirely included within the mask.

Parameters:

rect - A Rectangle specifying the region to be tested for inclusion.

Returns:

true if the rectangle is entirely contained within the mask.

Throws:

NullPointerException - is rect is null.

Overrides:

contains in class ROI

contains

public boolean contains(java.awt.geom.Rectangle2D rect)

Returns true if a given Rectangle2D is entirely included within the mask.

Parameters:

rect - A Rectangle2D specifying the region to be tested for inclusion.

Returns:

true if the rectangle is entirely contained within the mask.

Throws:

NullPointerException - is rect is null.

Overrides:

contains in class ROI

contains

```
public boolean contains(int x,
 int y,
 int w,
 int h)
```

Returns true if a given rectangle (x, y, w, h) is entirely included within the mask.

Parameters:

- $\ensuremath{\mathtt{x}}$ The int X coordinate of the upper left corner of the region.
- y The int Y coordinate of the upper left corner of the region.
- w The int width of the region.
- h The int height of the region.

Returns:

true if the rectangle is entirely contained within the mask.

Overrides:

contains in class ROI

contains

```
public boolean contains(double x,
 double y,
 double w,
 double h)
```

Returns true if a given rectangle (x, y, w, h) is entirely included within the mask.

Parameters:

- x The double X coordinate of the upper left corner of the region.
- y The double Y coordinate of the upper left corner of the region.
- w The double width of the region.
- h The double height of the region.

Returns:

true if the rectangle is entirely contained within the mask.

Overrides:

contains in class ROI

intersects

```
public boolean intersects(java.awt.Rectangle r)
```

Returns true if a given Rectangle intersects the mask.

Parameters:

r - A Rectangle specifying the region to be tested for inclusion. **Returns:**

true if the rectangle intersects the mask.

Throws:

NullPointerException - is r is null.

Overrides:

intersects in class ROI

intersects

```
public boolean intersects(java.awt.geom.Rectangle2D r)
```

Returns true if a given Rectangle2D intersects the mask.

Parameters:

r - A Rectangle 2D specifying the region to be tested for inclusion. **Returns:**

true if the rectangle intersects the mask.

Throws:

NullPointerException - is r is null.

Overrides:

intersects in class ROI

intersects

```
public boolean intersects(int \ x, int \ y, int \ w, int \ h)
```

Returns true if a given rectangle (x, y, w, h) intersects the mask.

Parameters:

- ${\bf x}$ The int X coordinate of the upper left corner of the region.
- y The int Y coordinate of the upper left corner of the region.
- w The int width of the region.
- h The int height of the region.

Returns:

true if the rectangle intersects the mask.

Overrides:

intersects in class ROI

intersects

Returns true if a given rectangle (x, y, w, h) intersects the mask.

Parameters:

- x The double X coordinate of the upper left corner of the region.
- y The double Y coordinate of the upper left corner of the region.
- w The double width of the region.
- h The double height of the region.

Returns:

true if the rectangle intersects the mask.

Overrides:

intersects in class ROI

add

```
public ROI add(ROI roi)
```

Adds another mask to this one. This operation may force this mask to be rendered.

Parameters:

roi-AROI.

Throws:

java.lang.IllegalArgumentException - is roi is null.

Overrides:

add in class ROI

subtract

```
public ROI subtract(ROI roi)
```

Subtracts another mask from this one. This operation may force this mask to be rendered.

Parameters:

roi - A ROI.

Throws:

java.lang.IllegalArgumentException - is roi is null.

Overrides:

subtract in class ROI

intersect

```
public ROI intersect(ROI roi)
```

Sets the mask to its intersection with another mask. This operation may force this mask to be rendered.

Parameters:

roi - A ROI.

Throws:

java.lang.IllegalArgumentException - is roi is null.

Overrides:

intersect in class ROI

exclusiveOr

```
public ROI exclusiveOr(ROI roi)
```

Sets the mask to its exclusive-or with another mask. This operation may force this mask to be rendered.

Parameters:

roi - A ROI.

Throws:

java.lang.IllegalArgumentException - is roi is null.

Overrides:

exclusiveOr in class ROI

getAsShape

```
public java.awt.Shape getAsShape()
```

Returns the internal Shape representation or null if a shape representation is not possible.

getAsShape in class ROI

getAsImage

```
public PlanarImage getAsImage()
```

Returns the shape as a PlanarImage. This requires performing an antialiased rendering of the internal Shape. A BufferedImage of type TYPE_BYTE_GRAY is used internally.

Overrides:

getAsImage in class ROI

transform

```
public ROI transform(java.awt.geom.AffineTransform at)
```

Transforms the current contents of the ROI by a given AffineTransform.

Parameters:

at - An AffineTransform object. Throws:

NullPointerException - if at is null.

Overrides:

transform in class ROI

getAsBitmask

```
public int[][] getAsBitmask(int x,
 int x,
int y,
int width,
int height,
int[][] mask)
```

Returns a bitmask for a given rectangular region of the ROI indicating whether the pixel is included in the region of interest. The results are packed into 32-bit integers, with the MSB considered to lie on the left. The last entry in each row of the result may have bits that lie outside of the requested rectangle. These bits are guaranteed to be zeroed.

The mask array, if supplied, must be of length equal to or greater than height and each of its subarrays must have length equal to or greater than (width +31)/32. If null is passed in, a suitable array will be constructed. If the mask is non-null but has insufficient size, an exception will be thrown.

Parameters:

x - The X coordinate of the upper left corner of the rectangle. y - The Y coordinate of the upper left corner of the rectangle.

width - The width of the rectangle.

height - The height of the rectangle.

mask - A two-dimensional array of ints at least (width + 31)/32 entries wide and (height) entries tall, or null.

A reference to the mask parameter, or to a newly constructed array if mask is null.

Overrides:

getAsBitmask in class ROI

```
getAsRectangleList
```

Returns a LinkedList of Rectangles for a given rectangular region of the ROI. The Rectangles in the list are merged into a minimal set.

Parameters:

x - The X coordinate of the upper left corner of the rectangle. y - The Y coordinate of the upper left corner of the rectangle. width - The width of the rectangle. height - The height of the rectangle.

Returns

A LinkedList of Rectangles.

Overrides:

getAsRectangleList in class ROI

getAsRectangleList

Returns a LinkedList of Rectangles for a given rectangular region of the ROI.

Parameters:

 \boldsymbol{x} - The \boldsymbol{X} coordinate of the upper left corner of the rectangle.

y - The Y coordinate of the upper left corner of the rectangle.

width - The width of the rectangle.

height - The height of the rectangle.

mergeRectangles - true if the Rectangles are to be merged into a minimal set.

Returns

A LinkedList of Rectangles.

Overrides:

getAsRectangleList in class ROI

writeObject

readObject

javax.media.jai

Class RasterAccessor

java.lang.Object

+--javax.media.jai.RasterAccessor

public class RasterAccessor

extends java.lang.Object

An adapter class for presenting image data in a ComponentSampleModel format, even if the data isn't stored that way. RasterAccessor is meant to make the common (ComponentSampleModel) case fast and other formats possible without forcing the OpImage writer to cover more than one case per data type.

Field Detail

COPY_MASK_SHIFT

private static final int COPY_MASK_SHIFT

Value indicating how far COPY_MASK info is shifted to avoid interfering with the data type info.

COPY MASK SIZE

private static final int COPY_MASK_SIZE

COPY_MASK

public static final int COPY_MASK

The bits of a FormatTag associated with how dataArrays are obtained.

UNCOPIED

public static final int UNCOPIED

Flag indicating data is raster's data.

COPIED

public static final int COPIED

Flag indicating data is a copy of the raster's data.

EXPANSION_MASK_SHIFT

private static final int EXPANSION_MASK_SHIFT

Value indicating how far EXPANSION_MASK info is shifted to avoid interfering with the data type info.

EXPANSION_MASK_SIZE

private static final int EXPANSION_MASK_SIZE

Value indicating how many bits the EXPANSION_MASK is

EXPANSION_MASK

public static final int **EXPANSION_MASK**

The bits of a FormatTag associated with how ColorModels are used.

DEFAULTEXPANSION

public static final int DEFAULTEXPANSION

Flag indicating ColorModel data should be used only in copied case

EXPANDED

public static final int EXPANDED

Flag indicating ColorModel data should be interpreted.

UNEXPANDED

public static final int UNEXPANDED

Flag indicating ColorModel info should be ignored

DATATYPE_MASK

public static final int DATATYPE_MASK

The bits of a FormatTagID associated with pixel datatype.

TAG BYTE UNCOPIED

public static final int TAG_BYTE_UNCOPIED

FormatTagID indicating data in byte arrays and uncopied.

TAG USHORT UNCOPIED

public static final int TAG_USHORT_UNCOPIED

FormatTagID indicating data in unsigned short arrays and uncopied.

TAG_SHORT_UNCOPIED

public static final int TAG_SHORT_UNCOPIED

FormatTagID indicating data in short arrays and uncopied.

TAG_INT_UNCOPIED

public static final int TAG_INT_UNCOPIED

FormatTagID indicating data in int arrays and uncopied.

TAG_FLOAT_UNCOPIED

public static final int TAG_FLOAT_UNCOPIED

FormatTagID indicating data in float arrays and uncopied.

TAG_DOUBLE_UNCOPIED

public static final int TAG_DOUBLE_UNCOPIED

FormatTagID indicating data in double arrays and uncopied.

TAG INT COPIED

public static final int TAG_INT_COPIED

FormatTagID indicating data in int arrays and copied.

TAG_FLOAT_COPIED

public static final int TAG_FLOAT_COPIED

FormatTagID indicating data in float arrays and copied.

TAG_DOUBLE_COPIED

public static final int TAG_DOUBLE_COPIED

FormatTagID indicating data in double arrays and copied.

TAG BYTE EXPANDED

public static final int TAG_BYTE_EXPANDED

FormatTagID indicating data in byte arrays and uncopied.

raster

protected java.awt.image.Raster raster

The raster that is the source of pixel data.

rectWidth

protected int rectWidth

The width of the rectangle this RasterAccessor addresses.

rectHeight

protected int rectHeight

The height of the rectangle this RasterAccessor addresses.

rectX

protected int ${\tt rectX}$

The x of the rectangle this RasterAccessor addresses.

rectY

protected int rectY

The y of the rectangle this RasterAccessor addresses.

formatTagID

 $\verb|protected| int | \textbf{formatTagID}|$

Tag indicating the data type of the data and whether its copied

byteDataArrays

protected byte[][] byteDataArrays

The image data in a two-dimensional byte array. This value will be non-null only if getDataType() returns DataBuffer.TYPE_BYTE. byteDataArays.length will equal numBands. Note that often the numBands subArrays will all point to the same place in memory.

shortDataArrays

protected short[][] shortDataArrays

The image data in a two-dimensional short array. This value will be non-null only if getDataType() returns DataBuffer.TYPE_USHORT or DataBuffer.TYPE_SHORT. shortDataArays.length will equal numBands. Note that often the numBands subArrays will all point to the same place in memory.

intDataArrays

protected int[][] intDataArrays

The image data in a two-dimensional int array. This value will be non-null only if getDataType() returns DataBuffer.TYPE_INT. intDataArays.length will equal numBands. Note that often the numBands subArrays will all point to the same place in memory.

floatDataArrays

protected float[][] floatDataArrays

The image data in a two-dimensional float array. This value will be non-null only if getDataType() returns DataBuffer.TYPE_FLOAT. floatDataArays.length will equal numBands. Note that often the numBand subArrays will all point to the same place in memory.

doubleDataArrays

protected double[][] doubleDataArrays

The image data in a two-dimensional double array. This value will be non-null only if getDataType() returns DataBuffer.TYPE_DOUBLE. doubleDataArays.length will equal numBands. Note that often the numBand subArrays will all point to the same place in memory.

bandDataOffsets

protected int[] bandDataOffsets

The bandOffset + subRasterOffset + DataBufferOffset into each of the numBand data arrays

bandOffsets

protected int[] bandOffsets

Offset from a pixel's offset to a band of that pixel

numBands

protected int numBands

The number of bands per pixel in the data array.

scanlineStride

protected int scanlineStride

The scanline stride of the image data in each data array

pixelStride

protected int pixelStride

The pixel stride of the image data in each data array

Constructor Detail

RasterAccessor

Constructs a RasterAccessor object out of a Raster, Rectangle and formatTagID returned from RasterFormat.findCompatibleTag().

The RasterFormatTag must agree with the raster's SampleModel and ColorModel. It is best to obtain the correct tag using the findCompatibleTags static method.

Throws:

ClassCastException - if the data type of RasterFormatTaq does not agree with the actual data type of the Raster.

Method Detail

findCompatibleTags

Finds the appropriate tags for the constructor, based on the SampleModel and ColorModel of all the source and destination.

findCompatibleTag

Returns the most efficient FormatTagID that is compatible with the destination SampleModel and all source SampleModel. Since there is no ColorModel associated with a SampleModel, this method does not expand the data buffer as it has no access to the Raster's ColorModel.

getX

public int getX()

Returns the x coordinate of the upper-left corner of the RasterAccessor's accessible area.

getY

public int getY()

Returns the y coordinate of the upper-left corner of the RasterAccessor's accessible area.

getWidth

public int getWidth()

Returns the width of the RasterAccessor's accessible area.

getHeight

public int getHeight()

Returns the height of the RasterAccessor's accessible area.

getNumBands

public int getNumBands()

Returns the numBands of the presented area.

getByteDataArrays

```
public byte[][] getByteDataArrays()
```

Returns the image data as a byte array. Non-null only if getDataType = DataBuffer.TYPE_BYTE.

getByteDataArray

public byte[] getByteDataArray(int b)

Returns the image data as a byte array for a specific band. Non-null only if getDataType = DataBuffer.TYPE_BYTE.

getShortDataArrays

```
public short[][] getShortDataArrays()
```

Returns the image data as a short array. Non-null only if getDataType = DataBuffer.TYPE_USHORT or DataBuffer.TYPE_SHORT.

getShortDataArray

public short[] getShortDataArray(int b)

Returns the image data as a short array for a specific band. Non-null only if getDataType = DataBuffer.TYPE_USHORT or DataBuffer.TYPE_SHORT.

getIntDataArrays

public int[][] getIntDataArrays()

Returns the image data as an int array. Non-null only if getDataType = DataBuffer.TYPE_INT.

getIntDataArray

public int[] getIntDataArray(int b)

Returns the image data as an int array for a specific band. Non-null only if getDataType = DataBuffer.TYPE_INT.

getFloatDataArrays

public float[][] getFloatDataArrays()

Returns the image data as a float array. Non-null only if getDataType = DataBuffer.TYPE_FLOAT.

getFloatDataArray

public float[] getFloatDataArray(int b)

Returns the image data as a float array for a specific band. Non-null only if getDataType = DataBuffer.TYPE_FLOAT.

getDoubleDataArrays

public double[][] getDoubleDataArrays()

Returns the image data as a double array. Non-null only if getDataType = DataBuffer.TYPE_DOUBLE

getDoubleDataArray

public double[] getDoubleDataArray(int b)

Returns the image data as a double array for a specific band. Non-null only if getDataType = DataBuffer.TYPE_DOUBLE

getDataArray

public java.lang.Object getDataArray(int b)

Returns the image data as an Object for a specific band.

b - The index of the image band of interest. **Returns:**

The data array for the requested band.

Throws:

ArrayIndexOutOfBoundsException - if b is out of bounds.

getBandOffsets

public int[] getBandOffsets()

Returns the bandDataOffsets into the dataArrays.

getOffsetsForBands

public int[] getOffsetsForBands()

Returns the offset of all band's samples from any pixel offset.

ArrayIndexOutOfBoundsException - if b is out of bounds.

getBandOffset

public int getBandOffset(int b)

Returns the offset of a specific band's first sample into the DataBuffer including the DataBuffer's offset.

Throws

ArrayIndexOutOfBoundsException - if b is out of bounds.

getOffsetForBand

public int getOffsetForBand(int b)

Returns the offset of a specified band's sample from any pixel offset.

Throws

ArrayIndexOutOfBoundsException - if b is out of bounds.

getScanlineStride

public int getScanlineStride()

Returns the scanlineStride for the image data.

getPixelStride

public int getPixelStride()

Returns the pixelStride for the image data.

getDataType

public int getDataType()

Returns the data type of the RasterAccessor object. Note that this datatype is not necessarily the same data type as the underlying raster.

isDataCopy

public boolean isDataCopy()

Returns true if the RasterAccessors's data is copied from it's raster.

copyDataToRaster

public void copyDataToRaster()

Copies data back into the RasterAccessor's raster. Note that the data is cast from the intermediate data format to the raster's format. If clamping is needed, the call clampDataArrays() method needs to be called before calling the copyDataToRaster() method.

needsClamping

public boolean needsClamping()

Indicates if the RasterAccessor has a larger dynamic range than the underlying Raster. Except in special cases, where the op knows something special, this call will determine whether or not clampDataArrays() needs to be called.

clampDataArrays

public void clampDataArrays()

Clamps data array values to a range that the underlying raster can deal with. For example, if the underlying raster stores data as bytes, but the samples are unpacked into integer arrays by the RasterAccessor for an operation, the operation will need to call clampDataArrays() so that the data in the int arrays is restricted to the range 0..255 before a setPixels() call is made on the underlying raster. Note that some operations (for example, lookup) can guarantee that their results don't need clamping so they can call RasterAccessor.copyDataToRaster() without first calling this function.

clampDataArray

toIntArray

private int[] toIntArray(double[] vals)

toFloatArray

private float[] toFloatArray(double[] vals)

clampIntArrays

clamp Float Arrays

private void **clampFloatArrays**(float[] hiVals, float[] loVals)

clampDoubleArrays

javax.media.jai **Class RasterFactory**

```
java.lang.Object
  +--javax.media.jai.RasterFactory
```

public class RasterFactory

extends java.lang.Object

A convenience class for the construction of various types of WritableRaster and SampleModel objects.

This class provides the capability of creating Rasters with the enumerated data types in the java.awt.image.DataBuffer.

In come cases, instances of ComponentSampleModelJAI, a subclass of java.awt.image.ComponentSampleModel are instantiated instead of java.awt.image.BandedSampleModel in order to work around bugs in the current release of the Java 2 SDK.

Constructor Detail

RasterFactory

public RasterFactory()

Method Detail

createInterleavedRaster

```
public static java.awt.image.WritableRaster createInterleavedRaster(int dataType,
 int width.
 int height.
 int numBands.
 java.awt.Point location)
```

Creates a WritableRaster based on a PixelInterleavedSampleModel with the specified data type, width, height, and number of bands.

The upper left corner of the WritableRaster is given by the location argument. If location is null, (0,0) will be used. The dataType parameter should be one of the enumerated values defined in the DataBuffer class.

```
dataType - The data type of the SampleModel, one of DataBuffer.TYPE_BYTE, TYPE_USHORT,
TYPE_SHORT, TYPE_INT, TYPE_FLOAT, or TYPE_DOUBLE.
width - The desired width of the WritableRaster.
height - The desired height of the WritableRaster.
numBands - The desired number of bands.
location - A Point indicating the starting coordinates of the WritableRaster.
```

java.lang.IllegalArgumentException - if numbands is <1.

createInterleavedRaster

```
public static java.awt.image.WritableRaster createInterleavedRaster(int dataType,
 int width.
 int height,
 int scanlineStride,
 int pixelStride,
 int[] bandOffsets,
 java.awt.Point location)
```

Creates a WritableRaster based on a PixelInterleavedSampleModel with the specified data type, width, height, scanline stride, pixel stride, and band offsets. The number of bands is inferred from bandOffsets.length.

The upper left corner of the WritableRaster is given by the location argument. If location is null, (0,0) will be used. The dataType parameter should be one of the enumerated values defined in the DataBuffer class. **Parameters:**

```
dataType - The data type of the WritableRaster, one of the enumerated dataType values in
java.awt.image.DataBuffer.
width - The desired width of the WritableRaster.
height - The desired height of the WritableRaster.
scanlineStride - The desired scanline stride.
pixelStride - The desired pixel stride.
```

bandOffsets - An array of ints indicating the relative offsets of the bands within a pixel. location - A Point indicating the starting coordinates of the WritableRaster.

Throws:

java.lang.IllegalArgumentException - if bandOffsets is null, dataType is not one of the enumerated dataType value of java.awt.image.DataBuffer.

java.lang.IllegalArgumentException - if the number of array elements required by the returned WritableRaster would exceed Integer.MAX_VALUE.

createBandedRaster

Creates a WritableRaster based on a ComponentSampleModel with the specified data type, width, height, and number of bands.

Note that the Raster's SampleModel will be of type ComponentSampleModel, not BandedSampleModel as might be expected.

The upper left corner of the WritableRaster is given by the location argument. If location is null, (0,0) will be used. The dataType parameter should be one of the enumerated values defined in the DataBuffer class.

Parameters:

dataType - The data type of the WritableRaster, one of the enumerated dataType values in java.awt.image.DataBuffer.

width - The desired width of the WritableRaster.

height - The desired height of the WritableRaster.

bands - The desired number of bands.

location - A Point indicating the starting coordinates of the WritableRaster.

Throws

java.lang.IllegalArgumentException - if bands is <1.

createBandedRaster

Creates a WritableRaster based on a ComponentSampleModel with the specified data type, width, height, scanline stride, bank indices and band offsets. The number of bands is inferred from bankIndices.length and bandOffsets.length, which must be the same.

Note that the Raster's SampleModel will be of type ComponentSampleModel, not BandedSampleModel as might be expected.

The upper left corner of the WritableRaster is given by the location argument. The dataType parameter should be one of the enumerated values defined in the DataBuffer class.

Parameters:

dataType - The data type of the WritableRaster, one of the enumerated dataType values in java.awt.image.DataBuffer.

width - The desired width of the WritableRaster.

height - The desired height of the WritableRaster.

scanlineStride - The desired scanline stride.

bankIndices - An array of ints indicating the bank index for each band.

bandOffsets - An array of ints indicating the relative offsets of the bands within a pixel.

location - A Point indicating the starting coordinates of the WritableRaster.

Throws

java.lang.IllegalArgumentException - if bankIndices is null, bandOffsets is null, if bandOffsets.length is != bankIndices.length, if dataType is not one of the enumerated datatypes of java.awt.image.DataBuffer.

createPackedRaster

Creates a WritableRaster based on a SinglePixelPackedSampleModel with the specified data type, width, height, and band masks. The number of bands is inferred from bandMasks.length.

The upper left corner of the WritableRaster is given by the location argument. If location is null, (0,0) will be used. The dataType parameter should be one of the enumerated values defined in the DataBuffer class.

Parameters:

```
{\tt dataType} - The data type of the WritableRaster, one of DataBuffer. TYPE_BYTE, TYPE_USHORT or TYPE_INT.
```

width - The desired width of the WritableRaster.

height - The desired height of the WritableRaster.

location - A Point indicating the starting coordinates of the WritableRaster.

Throws

java.lang.IllegalArgumentException - is thrown if the dataType is not of either TYPE_BYTE or TYPE_USHORT or TYPE INT.

createPackedRaster

Creates a WritableRaster based on a packed SampleModel with the specified data type, width, height, number of bands, and bits per band. If the number of bands is one, the SampleModel will be a MultiPixelPackedSampleModel.

If the number of bands is more than one, the SampleModel will be a SinglePixelPackedSampleModel, with each band having bitsPerBand bits. In either case, the requirements on dataType and bitsPerBand imposed by the corresponding SampleModel must be met.

The upper left corner of the WritableRaster is given by the location argument. If location is null, (0,0) will be used. The dataType parameter should be one of the enumerated values defined in the DataBuffer class.

Parameters:

```
dataType - The data type of the WritableRaster, one of DataBuffer. TYPE_BYTE, TYPE_USHORT or TYPE_INT.
```

width - The desired width of the WritableRaster.

height - The desired height of the WritableRaster.

numBands - The desired number of bands.

bitsPerBand - The number of bits per band.

location - A Point indicating the starting coordinates of the WritableRaster.

Throws:

 $java.lang. Illegal Argument Exception - is thrown if the \verb|dataType| is not of either TYPE_BYTE or TYPE_USHORT or TYPE_INT.$

java.lang.IllegalArgumentException - is thrown if bitsPerBand is negative or zero.

createInterleavedRaster

Creates a WritableRaster based on a PixelInterleavedSampleModel with the specified DataBuffer, width, height, scanline stride, pixel stride, and band offsets. The number of bands is inferred from bandOffsets.length. The upper left corner of the WritableRaster is given by the location argument. If location is null, (0, 0) will be used.

Parameters:

```
dataBuffer - The DataBuffer to be used.
width - The desired width of the WritableRaster.
height - The desired height of the WritableRaster.
scanlineStride - The desired scanline stride.
```

```
pixelStride - The desired pixel stride.
```

bandOffsets - An array of ints indicating the relative offsets of the bands within a pixel.

location - A Point indicating the starting coordinates of the WritableRaster.

Throws

java.lang.IllegalArgumentException - if bandOffsets is null, if pixelStride*width is > scanlineStride, if dataTypeof the DataBuffer is not one the enumerated dataType value of java.awt.image.DataBuffer.

createBandedRaster

Creates a WritableRaster based on a ComponentSampleModel with the specified DataBuffer, width, height, scanline stride, bank indices, and band offsets. The number of bands is inferred from bankIndices.length and bandOffsets.length, which must be the same. The upper left corner of the WritableRaster is given by the location argument. If location is null, (0,0) will be used.

Note that the Raster's SampleModel will be of type ComponentSampleModel, not BandedSampleModel as might be expected.

Parameters:

```
{\tt dataBuffer-The\ DataBuffer\ to\ be\ used}.
```

width - The desired width of the WritableRaster.

height - The desired height of the WritableRaster.

scanlineStride - The desired scanline stride.

bankIndices - An array of ints indicating the bank index for each band.

bandOffsets - An array of ints indicating the relative offsets of the bands within a pixel.

location - A Point indicating the starting coordinates of the WritableRaster.

Throws:

java.lang.IllegalArgumentException - if bankIndices is null, if bandOffsets is null, if bandOffsets.length is != bankIndices.length, if dataType is not one of the enumerated datatypes of java.awt.image.DataBuffer.

createPackedRaster

Creates a WritableRaster based on a SinglePixelPackedSampleModel with the specified DataBuffer, width, height, scanline stride, and band masks. The number of bands is inferred from bandMasks.length. The upper left corner of the WritableRaster is given by the location argument. If location is null, (0, 0) will be used.

Parameters:

```
{\tt dataBuffer-The\ DataBuffer\ to\ be\ used}.
```

width - The desired width of the WritableRaster.

height - The desired height of the WritableRaster.

scanlineStride - The desired scanline stride.

bandMasks - An array of ints indicating the bitmasks for each band within a pixel.

location - A Point indicating the starting coordinates of the WritableRaster.

Throws:

java.lang.IllegalArgumentException - is thrown if the dataType is not of either TYPE_BYTE or TYPE_USHORT or TYPE INT.

createPackedRaster

Creates a WritableRaster based on a MultiPixelPackedSampleModel with the specified DataBuffer, width, height, and bits per pixel. The upper left corner of the WritableRaster is given by the location argument. If location is null, (0, 0) will be used.

Parameters:

dataBuffer - The DataBuffer to be used.
width - The desired width of the WritableRaster.
height - The desired height of the WritableRaster.
bitsPerPixel - The desired pixel depth.
location - A Point indicating the starting coordinates of the WritableRaster.

Throws:

java.lang.IllegalArgumentException - is thrown if the dataType of the dataBuffer is not of either TYPE_BYTE or TYPE_USHORT or TYPE_INT.

createRaster

Creates a WritableRaster with the specified SampleModel and DataBuffer. The upper left corner of the WritableRaster is given by the location argument. If location is null, (0,0) will be used.

Parameters:

sampleModel - The SampleModel to be used.
dataBuffer - The DataBuffer to be used.
location - A Point indicating the starting coordinates of the WritableRaster.

createWritableRaster

Creates a WritableRaster with the specified SampleModel. The upper left corner of the WritableRaster is given by the location argument. If location is null, (0,0) will be used.

Parameters:

sampleModel - The SampleModel to use.

location - A Point indicating the starting coordinates of the WritableRaster.

createWritableRaster

Creates a WritableRaster with the specified SampleModel and DataBuffer. The upper left corner of the WritableRaster is given by the location argument. If location is null, (0, 0) will be used.

Parameters:

sampleModel - The SampleModel to be used.
dataBuffer - The DataBuffer to be used.

location - A Point indicating the starting coordinates of the WritableRaster.

createWritableChild

Returns a new WritableRaster which shares all or part of the supplied WritableRaster's DataBuffer. The new WritableRaster will possess a reference to the supplied WritableRaster, accessible through its getParent() and getWritableParent() methods.

This method provides a workaround for a bug in the implementation of WritableRaster.createWritableChild in the initial relase of the Java2 platform.

The parentX, parentY, width and height parameters form a Rectangle in this WritableRaster's coordinate space, indicating the area of pixels to be shared. An error will be thrown if this Rectangle is not contained with the bounds of the supplied WritableRaster.

The new WritableRaster may additionally be translated to a different coordinate system for the plane than that used by the supplied WritableRaster. The childMinX and childMinY parameters give the new (x, y) coordinate of the upper-left pixel of the returned WritableRaster; the coordinate (childMinX, childMinY) in the new WritableRaster will map to the same pixel as the coordinate (parentX, parentY) in the supplied WritableRaster.

The new WritableRaster may be defined to contain only a subset of the bands of the supplied WritableRaster, possibly reordered, by means of the bandList parameter. If bandList is null, it is taken to include all of the bands of the supplied WritableRaster in their current order.

To create a new WritableRaster that contains a subregion of the supplied WritableRaster, but shares its coordinate system and bands, this method should be called with childMinX equal to parentX, childMinY equal to parentY, and bandList equal to null.

Parameters:

```
raster - The parent WritableRaster.
parentX - X coordinate of the upper left corner of the shared rectangle in this WritableRaster's coordinates.
parentY - Y coordinate of the upper left corner of the shared rectangle in this WritableRaster's coordinates.
width - Width of the shared rectangle starting at (parentX, parentY).
height - Height of the shared rectangle starting at (parentX, parentY).
childMinX - X coordinate of the upper left corner of the returned WritableRaster.
childMinY - Y coordinate of the upper left corner of the returned WritableRaster.
bandList - Array of band indices, or null to use all bands.
```

Throws:

java.awt.image.RasterFormatException - if the subregion is outside of the raster bounds.

createBandedSampleModel

Creates a banded SampleModel with a given data type, width, height, number of bands, bank indices, and band offsets.

Note that the returned SampleModel will be of type ComponentSampleModel, not BandedSampleModel as might be expected. Its behavior will be equivalent to that of a BandedSampleModel, and in particular its pixel stride will always

be 1. **Parameters:**

```
dataType - The data type of the SampleModel, one of DataBuffer.TYPE_BYTE, TYPE_USHORT, TYPE_SHORT, TYPE_INT, TYPE_FLOAT, or TYPE_DOUBLE. width - The desired width of the SampleModel. height - The desired height of the SampleModel. numBands - The desired number of bands. bankIndices - An array of ints indicating the bank index for each band. bandOffsets - An array of ints indicating the relative offsets of the bands within a pixel. hrows:

java.lang.IllegalArgumentException - if numBands is <1, if bandOffsets.length is != bankIndices.length.
```

createBandedSampleModel

Creates a banded SampleModel with a given data type, width, height, and number of bands. The bank indices and band offsets are set to default values.

Note that the returned SampleModel will be of type ComponentSampleModel, not BandedSampleModel as might be expected. Its behavior will be equivalent to that of a BandedSampleModel, and in particular its pixel stride will always be 1.

Parameters:

```
dataType - The data type of the SampleModel, one of DataBuffer.TYPE_BYTE, TYPE_USHORT, TYPE_SHORT, TYPE_INT, TYPE_FLOAT, or TYPE_DOUBLE. width - The desired width of the SampleModel. height - The desired height of the SampleModel. numBands - The desired number of bands.
```

createPixelInterleavedSampleModel

Creates a pixel interleaved SampleModel with a given data type, width, height, pixel and scanline strides, and band offsets.

Parameters:

```
dataType - The data type of the SampleModel, one of DataBuffer.TYPE_BYTE, TYPE_USHORT, TYPE_SHORT, TYPE_INT, TYPE_FLOAT, or TYPE_DOUBLE. width - The desired width of the SampleModel. height - The desired height of the SampleModel. pixelStride - The desired pixel stride. scanlineStride - The desired scanline stride. bandOffsets - An array of ints indicating the relative offsets of the bands within a pixel.
```

Throws

java.lang.IllegalArgumentException - if bandOffsets is null, if the pixelStride*width is > than scanlineStride, if the dataType is not one of the above mentioned datatypes.

createPixelInterleavedSampleModel

Creates a pixel interleaved SampleModel with a given data type, width, height, and number of bands. The pixel stride, scanline stride, and band offsets are set to default values.

Parameters:

```
dataType - The data type of the SampleModel, one of DataBuffer.TYPE_BYTE, TYPE_USHORT, TYPE_SHORT, TYPE_INT, TYPE_FLOAT, or TYPE_DOUBLE. width - The desired width of the SampleModel. height - The desired height of the SampleModel. numBands - The desired number of bands.
```

Throws:

java.lang.IllegalArgumentException - if numBands is <1.

createComponentSampleModel

Creates a component SampleModel with a given data type, width, height, and number of bands that is "compatible" with a given SampleModel.

Parameters:

```
sm - The SampleModel to be compatible with.
dataType - The data type of the SampleModel, one of DataBuffer.TYPE_BYTE, TYPE_USHORT,
TYPE_SHORT, TYPE_INT, TYPE_FLOAT, or TYPE_DOUBLE.
width - The desired width of the SampleModel.
height - The desired height of the SampleModel.
numBands - The desired number of bands.
```

createComponentColorModel

Creates a component-based ColorModel with a given data type, color space, and transparency type. Currently this method does not support data type DataBuffer. TYPE SHORT.

Parameters:

dataType - The data type of the ColorModel, one of DataBuffer.TYPE_BYTE, TYPE_USHORT, TYPE_INT, TYPE_FLOAT, or TYPE_DOUBLE.

colorSpace - An instance of ColorSpace.

useAlpha - true if alpha is to be used.

premultiplied - true if alpha values are premultiplied. If useAlpha is false, the value of premultiplied is ignored.

transparency - One of Transparency . OPAQUE, Transparency . BITMASK, or Transparency . TRANSLUCENT. If useAlpha is false, the value of transparency is ignored. If useAlpha is true, transparency must not equal Transparency . OPQAUE.

NullPointerException - if colorSpace is null.
java.lang.IllegalArgumentException - if transparency has an unknown value, if useAlpha == true but transparency == Transparency.OPAQUE, or if dataType is not one of the standard types listed above.

javax.media.jai Class RasterFormatTag

java.lang.Object

+--javax.media.jai.RasterFormatTag

public final class RasterFormatTag

extends java.lang.Object

This class encapsulates the information needed for RasterAccessor to understand how a Raster is laid out. It's designed so that one RasterFormatTag can be constructed per source and that RasterFormatTag can cache information that the RasterAccessor would otherwise have to extract from the Raster each time it's constructed (generally each time OpImage.computeRect() is called.) Additionally, it can cache various arrays (i.e. bankIndices[] and bandOffsets[]) that that would otherwise be cloned everytime they were requested. Because of the way SampleModel.createCompatibleSampleModel() is designed not all fields of a particular SampleModel will match those of the SampleModel returned by SampleModel.createCompatibleSampleModel(). Values like pixelStride and numBands won't change, but values like bankIndicies[] and bandOffsets[] might if the underlying Raster is not pixelSequential. Rasters which are pixelSequential meet the following conditions 1) The SampleModel is a ComponentSampleModel. 2) The pixelStride is equal to the number of bands. 3) All the bankIndices[] are equal. 4) All the bandOffsets[] values are less than pixelStride 5) No two bandOffsets[] values are equal. For that reason, RasterFormatTags representing non pixelSequential rasters don't attempt to cache the bandOffsets[] or bankIndices[]. For such rasters, this information should be taken directly from the raster itself. Note that any RasterFormatTag that will cause data to be copied from the Raster will be pixelSequential as that is the format in which data is returned from Raster.getPixels() returns.

Field Detail

COPY_MASK

private static final int COPY_MASK

UNCOPIED

private static final int UNCOPIED

COPIED

private static final int COPIED

formatTagID

private int formatTagID

bankIndices

private int[] bankIndices

numBands

private int numBands

bandOffsets

private int[] bandOffsets

pixelStride

private int pixelStride

isPixelSequential

private boolean isPixelSequential

Constructor Detail

RasterFormatTag

Constructs a RasterFormatTag given a sampleModel and a formatTagID. Generally, this constructor is called by RasterAccessor.findCompatibleTags(RenderedImage[] srcs, RenderedImage dst) and it takes care of setting the values correctly. In special cases, OpImages need to construct a RasterFormatTag without creating a RenderedImage. In this case a RasterFormatTag can be created using a formatTagID returned from RasterAccessor.findCompatibleTag(SampleModel[] srcs, SampleModel dst) and a sampleModel that was either passed in to the findCompatibleTag() call or one that was created using createCompatibleSampleModel() on one of the passed in SampleModels. Attempting to use arbitrary SampleModels with arbitrary formatTagIDs has undefined results.

Method Detail

isPixelSequential

public final boolean isPixelSequential()

Returns whether or not the SampleModel represented by the RasterFormatTag is PixelSequential. Note that RasterFormatTag's that indicate data should be copied out of the Raster by the RasterAccessor will always return true for isPixelSequential(). RasterFormatTags that indicate no copying is needed will only return true, if 1) The SampleModel is a ComponentSampleModel. 2) The pixelStride is equal to the number of bands. 3) All the bankIndices[] are equal. 4) All the bandOffsets[] values are less than pixelStride 5) No two bandOffset values are equal.

getFormatTagID

public final int getFormatTagID()

Returns the FormatTagID used to construct this RasterFormatTag. Valid values are defined in javax.media.jai.RasterAccessor.

getBankIndices

public final int[] getBankIndices()

Returns the bankIndices for the Raster if isPixelSequential() is true. Returns null otherwise. In the COPIED case, the bankIndices will all be 0.

getNumBands

public final int getNumBands()

Returns the number of bands in the underlying Raster

getBandOffsets

public final int[] getBandOffsets()

Returns the bandOffsets for the Raster if isPixelSequential() is true. Returns null otherwise. In the COPIED case, bankIndices will be numBands sequential integers starting with 0.

getPixelStride

public final int getPixelStride()

Returns the pixelStride of the underlying Raster

javax.media.jai

Class RegistryInitData

```
java.lang.Object
```

+--javax.media.jai.RegistryInitData

$class \ \textbf{RegistryInitData}$

extends java.lang.Object

Field Detail

descTable

java.util.Hashtable descTable

rifTable

java.util.Hashtable rifTable

crifTable

java.util.Hashtable crifTable

cifTable

java.util.Hashtable cifTable

prodPref

java.util.Vector prodPref

rifPref

java.util.Vector rifPref

cifPref

java.util.Vector cifPref

Constructor Detail

RegistryInitData

```
RegistryInitData(java.util.Hashtable descTable, java.util.Hashtable rifTable, java.util.Hashtable crifTable, java.util.Hashtable crifTable, java.util.Yector prodPref, java.util.Vector rifPref, java.util.Vector cifPref)
```

javax.media.jai Class RemoteImage

public class RemoteImage

extends PlanarImage

A sub-class of Planar Image which represents an image on a remote server machine.

The image may be constructed from a RenderedImage or from an imaging chain in either the rendered or renderable mode. Network errors (detected via throws of RemoteExceptions) are dealt with through retries; when the limit of retries is exceeded, a null Raster may be returned.

Note that the registry of the server will be used. In particular if an OperationRegistry was present in the RenderingHints used to construct a RenderedOp or RenderableOp it will not be serialized and transmitted to the server. Image layout attributes, once requested, are cached locally for speed.

Field Detail

DEFAULT_TIMEOUT

static final int **DEFAULT_TIMEOUT**

The amount of time to wait between retries.

DEFAULT_NUM_RETRIES

static final int **DEFAULT_NUM_RETRIES**

The default number of retries.

VAR MIN X

static final int VAR_MIN_X
Index of local variable.

VAR MIN Y

static final int **VAR_MIN_Y**Index of local variable.

VAR_WIDTH

static final int VAR_WIDTH Index of local variable.

VAR HEIGHT

static final int **VAR_HEIGHT** Index of local variable.

VAR_TILE_WIDTH

static final int **VAR_TILE_WIDTH**Index of local variable.

VAR_TILE_HEIGHT

static final int **VAR_TILE_HEIGHT**Index of local variable.

VAR_TILE_GRID_X_OFFSET

static final int VAR_TILE_GRID_X_OFFSET Index of local variable.

VAR_TILE_GRID_Y_OFFSET

static final int VAR_TILE_GRID_Y_OFFSET Index of local variable.

VAR_SAMPLE_MODEL

static final int VAR_SAMPLE_MODEL Index of local variable.

VAR_COLOR_MODEL

static final int VAR_COLOR_MODEL Index of local variable.

VAR SOURCES

static final int VAR_SOURCES Index of local variable.

NUM_VARS

static final int **NUM_VARS**Index of local variable.

NULL_PROPERTY_CLASS

private static final java.lang.Class NULL_PROPERTY_CLASS

remoteImage

protected com.sun.media.jai.rmi.RMIImage remoteImage
 The RMIImage our data will come from.

id

private java.lang.Long id

fieldValid

protected boolean[] **fieldvalid**Valid bits for locally cached variables.

propertyNames

protected java.lang.String[] propertyNames

Locally cached version of properties.

timeout

protected int timeout

The amount of time between retries (milliseconds).

numRetries

protected int numRetries

The number of retries.

imageBounds

private java.awt.Rectangle imageBounds

Constructor Detail

RemoteImage

Constructs a RemoteImage from a RenderedImage.

The RenderedImage source should ideally be a lightweight reference to an image available locally on the server or over a further network link.

Although it is legal to use any RenderedImage, one should be aware that this will require copying of the image data via transmission over a network link.

The name of the server must be supplied in the form appropriate to the implementation. In the reference port of JAI, RMI is used to implement remote imaging so that the server name must be supplied in the format

host:port

where the port number is optional and may be supplied only if the host name is supplied. If this parameter is null the default is to search for the RMIImage service on the local host at the default *rmiregistry* port (1099).

Parameters:

serverName - The name of the server in the approriate format. source - A RenderedImage source which must not be null.

Throws:

java.lang.IllegalArgumentException - if source is null.

RemoteImage

Constructs a RemoteImage from a RenderedOp, i.e., an imaging directed acyclic graph (DAG).

This DAG will be copied over to the server where it will be transformed into an OpImage chain using the server's local OperationRegistry and available RenderedImageFactory objects.

The name of the server must be supplied in the form appropriate to the implementation. In the reference port of JAI, RMI is used to implement remote imaging so that the server name must be supplied in the format

host:port

where the port number is optional and may be supplied only if the host name is supplied. If this parameter is null the default is to search for the RMIImage service on the local host at the default *rmiregistry* port (1099).

Note that the properties of the RemoteImage will be those of the RenderedOp node and not of its rendering.

Parameters:

serverName - The name of the server in the approriate format. source - A RenderedOp source which must not be null.

Throws:

java.lang.IllegalArgumentException - if source is null.

RemoteImage

Constructs a RemoteImage from a RenderableOp and RenderContext. The entire RenderableOp DAG will be copied over to the server.

The name of the server must be supplied in the form appropriate to the implementation. In the reference port of JAI, RMI is used to implement remote imaging so that the server name must be supplied in the format

host:port

where the port number is optional and may be supplied only if the host name is supplied. If this parameter is null the default is to search for the RMIImage service on the local host at the default *rmiregistry* port (1099).

Note that the properties of the RemoteImage will be those of the RenderableOp node and not of its rendering.

Parameters:

serverName - The name of the server in the approriate format. source - A RenderableOp source which must not be null. renderContext - The rendering context which may be null.

Throws:

java.lang.IllegalArgumentException - if source is null.

Method Detail

getRMIImage

private void getRMIImage(java.lang.String serverName)

Construct an RMIImage on the indicated server.

The name of the server must be supplied in the form

host:port

where the port number is optional and may be supplied only if the host name is supplied. If this parameter is null the default is to search for the RMIImage service on the local host at the default *rmiregistry* port (1099).

The result is cached in the instance variable "remoteImage".

Parameters:

serverName - The name of the server in the format described.

getRMIID

private void getRMIID()

Get the unique ID to be used to refer to this object on the server. The result is cached in the instance variable "id".

setRMIProperties

private void setRMIProperties(java.lang.String serverName)

Cache the argument and the RMI ID as local properties. This is a gross hack to permit chaining of remote images.

Parameters:

serverName - The server name as described in the constructors.

finalize

protected void finalize()

Overrides:

finalize in class PlanarImage

setTimeout

public void setTimeout(int timeout)

Set the amount of time between retries.

Parameters:

timeout - The time interval between retries (milliseconds). If this is non-positive the time interval is not changed.

getTimeout

public int getTimeout()

Gets the amount of time between retries.

setNumRetries

public void setNumRetries(int numRetries)

Set the number of retries.

Parameters:

numRetries - The number of retries. If this is non-positive the number of retries is not changed.

getNumRetries

public int getNumRetries()

Gets the number of retries.

requestField

```
protected void requestField(int fieldIndex,
 int retries,
 int timeout)
```

Cause an instance variable of the remote object to be cached locally, retrying a given number of times with a given timeout. **Parameters:**

fieldIndex - the index of the desired field.

retries - the maximum number of retries; must be positive.

timeout - the timeout interval between retries, in milliseconds; must be positive.

Throws:

ArrayIndexOutOfBoundsException - if fieldIndex is is negative or >= NUM_VARS.

IllegalArgumentException - if retries or timeout is non-positive.

requestField

protected void requestField(int fieldIndex)

Causes an instance variable of the remote object to be cached locally, retrying indefinitely with a default timeout of 1 second. **Parameters:**

fieldIndex - the index of the desired field.

ArrayIndexOutOfBoundsException - if fieldIndex is is negative or >= NUM_VARS.

getMinX

public int getMinX()

Returns the X coordinate of the leftmost column of the image.

Overrides:

getMinX in class PlanarImage

getMaxX

public int getMaxX()

Returns the X coordinate of the column immediately to the right of the rightmost column of the image.

getMaxX in class PlanarImage

getMinY

public int getMinY()

Returns the Y coordinate of the uppermost row of the image.

Overrides:

getMinY in class PlanarImage

getMaxY

public int getMaxY()

Returns the Y coordinate of the row immediately below the bottom row of the image.

Overrides:

getMaxY in class PlanarImage

getWidth

public int getWidth()

Returns the width of the RemoteImage in pixels.

Overrides:

getWidth in class PlanarImage

getHeight

public int getHeight()

Returns the height of the RemoteImage in pixels.

Overrides:

getHeight in class PlanarImage

getTileWidth

public int getTileWidth()

Returns the width of a tile in pixels.

Overrides:

getTileWidth in class PlanarImage

getTileHeight

public int getTileHeight()

Returns the height of a tile in pixels.

Overrides:

getTileHeight in class PlanarImage

getTileGridXOffset

public int getTileGridXOffset()

Returns the X offset of the tile grid.

Overrides:

getTileGridXOffset in class PlanarImage

getTileGridYOffset

public int getTileGridYOffset()

Returns the Y offset of the tile grid.

Overrides:

getTileGridYOffset in class PlanarImage

getSampleModel

public java.awt.image.SampleModel getSampleModel()

Returns the SampleModel associated with this image.

Overrides:

getSampleModel in class PlanarImage

getColorModel

public java.awt.image.ColorModel getColorModel()

Returns the ColorModel associated with this image.

Overrides

getColorModel in class PlanarImage

getSources

```
public java.util.Vector getSources()
```

Returns a vector of RenderedImages that are the sources of image data for this RenderedImage. Note that this method will often return null.

Overrides:

getSources in class PlanarImage

getProperty

```
public java.lang.Object getProperty(java.lang.String name)
```

Gets a property from the property set of this image. If the property name is not recognized,

java.awt.Image.UndefinedProperty will be returned.

Parameters:

name - the name of the property to get, as a String.

Returns:

a reference to the property Object, or the value java.awt.Image.UndefinedProperty.

Overrides:

getProperty in class PlanarImage

getPropertyNames

```
public java.lang.String[] getPropertyNames()
```

Returns a list of names recognized by getProperty.

Overrides:

getPropertyNames in class PlanarImage

getTile

Returns tile (x, y). Note that x and y are indexes into the tile array not pixel locations. The Raster that is returned is a copy. **Parameters:**

x - the X index of the requested tile in the tile array

y - the Y index of the requested tile in the tile array

Overrides:

getTile in class PlanarImage

getData

```
public java.awt.image.Raster getData()
```

Returns the image as one large tile.

Overrides:

getData in class PlanarImage

getData

```
public java.awt.image.Raster getData(java.awt.Rectangle rect)
```

Returns an arbitrary rectangular region of the RemoteImage.

The rect parameter may be null, in which case the entire image data is returned in the Raster.

If rect is non-null but does not intersect the image bounds at all, an IllegalArgumentException will be thrown. **Overrides:**

getData in class PlanarImage

copyData

```
public java.awt.image.WritableRaster copyData(java.awt.image.WritableRaster raster)
```

Returns an arbitrary rectangular region of the RemoteImage in a user-supplied WritableRaster. The rectangular region is the entire image if the argument is null or the intersection of the argument bounds with the image bounds if the region is non-null. If the argument is non-null but has bounds which have an empty intersection with the image bounds the return value will be null. The return value may also be null if the argument is non-null but is incompatible with the Raster returned from the remote image.

Overrides: copyData in class PlanarImage

javax.media.jai

Class RenderableGraphics

public class RenderableGraphics

extends java.awt.Graphics2D

implements java.awt.image.renderable.RenderableImage

An implementation of Graphics2D with RenderableImage semantics. In other words, content may be drawn into the image using the Graphics2D interface and later be turned into RenderedImages with different resolutions and characteristics.

A RenderableGraphics occupies a region of the plane specified at the time of construction.

The contents of RenderableImages that are drawn onto a RenderableGraphics are accessed only at the time of rendering, not the time of drawing.

Since the methods of this class all derive from Graphics2D and RenderableImage, they are not all commented individually.

See Also:

Graphics2D, RenderableImage

Field Detail

GRAPHICS2D_CLASS

private static final java.lang.Class GRAPHICS2D_CLASS

dimensions

private java.awt.geom.Rectangle2D dimensions

opArgList

private java.util.LinkedList opArgList

origin

private java.awt.Point origin

clip

private java.awt.Shape clip

color

private java.awt.Color color

font

private java.awt.Font font

background

private java.awt.Color background

composite

private java.awt.Composite composite

paint

private java.awt.Paint paint

stroke

private java.awt.Stroke stroke

renderingHints

private java.awt.RenderingHints renderingHints

transform

private java.awt.geom.AffineTransform transform

Constructor Detail

RenderableGraphics

public RenderableGraphics(java.awt.geom.Rectangle2D dimensions)

Constructs a RenderableGraphics given a bounding Rectangle2D.

Parameters:

dimensions - The bounding Rectangle 2D.

RenderableGraphics

Constructs a RenderableGraphics given a bounding Rectangle2D, an origin, and a Graphics2D object from which to initialize the RenderableGraphics state. The Graphics2D may be null.

Parameters:

```
dimensions - The bounding Rectangle2D.

opArgList - The list of operations and arguments.
dimensions - The origin.
dimensions - The Graphics2D state source; may be null.
```

Method Detail

getBogusGraphics2D

private java.awt.Graphics2D getBogusGraphics2D()

Creates a bogus Graphics 2D object to be used to retrieve information dependent on system aspects which are image-independent.

The $\mbox{dispose}(\)$ method of the $\mbox{Graphics2D}$ object returned should be called to free the associated resources as\ soon as possible.

Returns:

A Graphics 2D object.

createTiledImage

Create a TiledImage to be used as the canvas.

Parameters:

hints - RenderingHints from which to derive an ImageLayout.

bounds - The bounding box of the TiledImage.

Returns:

A TiledImage.

queueOpArg

Queue a Graphics2D operation and its argument list in the linked list of operations and arguments. The name of the operation and the array of class types of its arguments are used to determine the associated Method object. The Method object and array of Object arguments are appended to the list as an ordered pair of the form (Method,Object[]).

Parameters:

 $\verb|name-The| name of the {\tt Graphics2D}| operation.$

argTypes - An array of the Classes of the arguments of the specified operation.

args - The arguments of the operation as an array of Objects.

evaluateOpList

private void evaluateOpList(java.awt.Graphics2D g2d)

Evaulate the queue of Graphics 2D operations on the specified Graphics 2D object.

Parameters:

g2d - The Graphics2D on which to evaluate the operation queue.

create

```
public java.awt.Graphics create()
```

Overrides:

create in class java.awt.Graphics

getColor

```
public java.awt.Color getColor()
```

Overrides:

getColor in class java.awt.Graphics

setColor

```
public void setColor(java.awt.Color c)
```

Overrides:

setColor in class java.awt.Graphics

setPaintMode

```
public void setPaintMode()
```

Overrides:

setPaintMode in class java.awt.Graphics

setXORMode

```
public void setXORMode(java.awt.Color c1)
```

Overrides:

setXORMode in class java.awt.Graphics

```
getFont
```

```
public java.awt.Font getFont()
 Overrides:
 getFont in class java.awt.Graphics
```

setFont

```
public void setFont(java.awt.Font font)
 Overrides:
 setFont in class java.awt.Graphics
```

getFontMetrics

```
public java.awt.FontMetrics getFontMetrics(java.awt.Font f)
 Overrides:
```

getFontMetrics in class java.awt.Graphics

getClipBounds

```
public java.awt.Rectangle getClipBounds()
 Overrides:
 getClipBounds in class java.awt.Graphics
```

clipRect

Overrides:

clipRect in class java.awt.Graphics

setClip

cotClin

setClip in class java.awt.Graphics

getClip

```
public java.awt.Shape getClip()
 Overrides:
 getClip in class java.awt.Graphics
```

setClip

```
public void setClip(java.awt.Shape clip)
 Overrides:
 setClip in class java.awt.Graphics
```

copyArea

```
public void copyArea(int x, int y, int width, int height, int dx, int dy)
```

Overrides:

copyArea in class java.awt.Graphics

drawLine

Overrides:

drawLine in class java.awt.Graphics

fillRect

Overrides:

fillRect in class java.awt.Graphics

clearRect

clearRect in class java.awt.Graphics

drawRoundRect

drawRoundRect in class java.awt.Graphics

fillRoundRect

draw3DRect

fill3DRect

Overrides:

fill3DRect in class java.awt.Graphics2D

drawOval

```
\begin{array}{c} \text{public void } \textbf{drawOval}(\text{int } x, \\ & \text{int } y, \\ & \text{int width,} \\ & \text{int height)} \end{array}
```

Overrides:

drawOval in class java.awt.Graphics

fillOval

```
\begin{array}{c} \text{public void } \textbf{fillOval}(\text{int } \textbf{x}, \\ & \text{int } \textbf{y}, \\ & \text{int width,} \\ & \text{int height)} \end{array}
```

Overrides:

fillOval in class java.awt.Graphics

drawArc

Overrides:

drawArc in class java.awt.Graphics

fillArc

Overrides:

fillArc in class java.awt.Graphics

drawPolyline

Overrides:

drawPolyline in class java.awt.Graphics

drawPolygon

Overrides:

drawPolygon in class java.awt.Graphics

fillPolygon

Overrides:

fillPolygon in class java.awt.Graphics

drawString

Overrides:

drawString in class java.awt.Graphics2D

drawImage

```
public boolean {\tt drawImage}({\tt java.awt.Image} \ {\tt img}, \ {\tt int} \ {\tt x}, \ {\tt int} \ {\tt y}, \ {\tt java.awt.image.ImageObserver} \ {\tt observer})
```

Overrides:

drawImage in class java.awt.Graphics

drawImage

Overrides:

drawImage in class java.awt.Graphics

drawImage

Overrides:

drawImage in class java.awt.Graphics

drawImage

Overrides:

drawImage in class java.awt.Graphics

drawImage

drawImage

dispose

public void dispose()

Overrides:

dispose in class java.awt.Graphics

addRenderingHints

```
public void addRenderingHints(java.util.Map hints)
```

Overrides:

 $add Rendering Hints\ in\ class\ java. awt. Graphics 2D$

draw

drawImage

drawRenderedImage

Overrides:

drawRenderedImage in class java.awt.Graphics2D

drawRenderableImage

Overrides:

drawRenderableImage in class java.awt.Graphics2D

drawImage

```
public void drawImage(java.awt.image.BufferedImage img, java.awt.image.BufferedImageOp op, int x, int y)
```

Overrides:

drawImage in class java.awt.Graphics2D

drawString

```
public void drawString(java.lang.String s, float x, float y)
```

Overrides:

drawString in class java.awt.Graphics2D

drawString

```
public void drawString(java.text.AttributedCharacterIterator iterator, int x, int y)
```

Overrides:

drawString in class java.awt.Graphics2D

drawString

```
public void \mathbf{drawString}(\texttt{java.text.AttributedCharacterIterator} iterator, float x, float y)
```

Overrides:

drawString in class java.awt.Graphics2D

drawGlyphVector

```
public void {\bf drawGlyphVector}({\it java.awt.font.GlyphVector}\ v, {\it float}\ x, {\it float}\ y)
```

Overrides:

drawGlyphVector in class java.awt.Graphics2D

fill

```
public void fill(java.awt.Shape s)
 Overrides:
```

fill in class java.awt.Graphics2D

hit

Overrides:

hit in class java.awt.Graphics2D

getDeviceConfiguration

public java.awt.GraphicsConfiguration getDeviceConfiguration()

Overrides:

getDeviceConfiguration in class java.awt.Graphics2D

getFontRenderContext

public java.awt.font.FontRenderContext getFontRenderContext()

Overrides:

getFontRenderContext in class java.awt.Graphics2D

setComposite

public void setComposite(java.awt.Composite comp)

Overrides:

setComposite in class java.awt.Graphics2D

setPaint

public void setPaint(java.awt.Paint paint)

Overrides:

setPaint in class java.awt.Graphics2D

setStroke

public void setStroke(java.awt.Stroke s)

Overrides:

setStroke in class java.awt.Graphics2D

setRenderingHint

Overrides

setRenderingHint in class java.awt.Graphics2D

getRenderingHint

public java.lang.Object getRenderingHint(java.awt.RenderingHints.Key hintKey)

Overrides:

getRenderingHint in class java.awt.Graphics2D

setRenderingHints

public void setRenderingHints(java.util.Map hints)

Overrides:

setRenderingHints in class java.awt.Graphics2D

getRenderingHints

public java.awt.RenderingHints getRenderingHints()

Overrides:

getRenderingHints in class java.awt.Graphics2D

```
translate
```

Overrides:

translate in class java.awt.Graphics2D

translate

Overrides:

translate in class java.awt.Graphics2D

rotate

```
public void rotate(double theta)
```

Overrides:

rotate in class java.awt.Graphics2D

rotate

```
\begin{array}{c} \text{public void } \textbf{rotate}(\text{double theta},\\ \text{ double } \textbf{x},\\ \text{ double } \textbf{y}) \end{array}
```

Overrides:

rotate in class java.awt.Graphics2D

scale

Overrides:

scale in class java.awt.Graphics2D

shear

Overrides:

shear in class java.awt.Graphics2D

transform

```
public void transform(java.awt.geom.AffineTransform Tx)
```

Overrides:

transform in class java.awt.Graphics2D

setTransform

```
public void setTransform(java.awt.geom.AffineTransform Tx)
```

Overrides

setTransform in class java.awt.Graphics2D

getTransform

```
public java.awt.geom.AffineTransform getTransform()
```

Overrides:

getTransform in class java.awt.Graphics2D

getPaint

public java.awt.Paint getPaint()

Overrides:

getPaint in class java.awt.Graphics2D

getComposite

public java.awt.Composite getComposite()

Overrides:

getComposite in class java.awt.Graphics2D

setBackground

public void setBackground(java.awt.Color color)

Overrides:

setBackground in class java.awt.Graphics2D

getBackground

public java.awt.Color getBackground()

Overrides:

getBackground in class java.awt.Graphics2D

getStroke

public java.awt.Stroke getStroke()

Overrides:

getStroke in class java.awt.Graphics2D

clip

public void clip(java.awt.Shape s)

Overrides:

clip in class java.awt.Graphics2D

getSources

public java.util.Vector getSources()

Specified by:

getSources in interface java.awt.image.renderable.RenderableImage

getProperty

public java.lang.Object getProperty(java.lang.String name)

Specified by:

getProperty in interface java.awt.image.renderable.RenderableImage

getPropertyNames

public java.lang.String[] getPropertyNames()

Specified by:

getPropertyNames in interface java.awt.image.renderable.RenderableImage

isDynamic

public boolean isDynamic()

Specified by:

isDynamic in interface java.awt.image.renderable.RenderableImage

getWidth

```
public float getWidth()
```

Specified by:

getWidth in interface java.awt.image.renderable.RenderableImage

getHeight

```
public float getHeight()
```

Specified by:

getHeight in interface java.awt.image.renderable.RenderableImage

getMinX

```
public float getMinX()
```

Specified by:

getMinX in interface java.awt.image.renderable.RenderableImage

getMinY

```
public float getMinY()
```

Specified by:

getMinY in interface java.awt.image.renderable.RenderableImage

createScaledRendering

Specified by:

createScaledRendering in interface java.awt.image.renderable.RenderableImage

createDefaultRendering

```
public java.awt.image.RenderedImage createDefaultRendering()
```

Specified by:

createDefaultRendering in interface java.awt.image.renderable.RenderableImage

createRendering

public java.awt.image.RenderedImage createRendering(java.awt.image.renderable.RenderContext renderContext)

Creates a RenderedImage that represents a rendering of this image using a given RenderContext. This is the most general way to obtain a rendering of a RenderableImage.

The created RenderedImage may have a property identified by the String HINTS_OBSERVED to indicate which RenderingHints (from the RenderContext) were used to create the image. In addition any RenderedImages that are obtained via the getSources() method on the created RenderedImage may have such a property.

The bounds of the RenderedImage are determined from the dimensions parameter passed to the RenderableGraphics constructor. These bounds will be transformed by any AffineTransform from the RenderContext. The RenderingHints from the RenderContext may be used to specify the tile width and height, SampleModel, and ColorModel by supplying an ImageLayout hint. The precedence for determining tile width and height is to use firstly values provided explicitly via the ImageLayout, secondly the width and height of the SampleModel in the hint, and thirdly the bounds of the RenderableGraphics object after transformation.

If either the SampleModel or ColorModel is null, an attempt will be made to derive a compatible value for the null object from the non-null object. If they are both null, a 3-band byte TiledImage with a null ColorModel and a PixelInterleavedSampleModel will be created.

Specified by:

createRendering in interface java.awt.image.renderable.RenderableImage

Parameters:

renderContext - the RenderContext to use to produce the rendering.

Returns:

a RenderedImage containing the rendered data.

javax.media.jai

Class RenderableImageAdapter

java.lang.Object

+--javax.media.jai.RenderableImageAdapter

public final class RenderableImageAdapter

extends java.lang.Object

implements java.awt.image.renderable.RenderableImage, PropertySource

An adapter class for externally-generated RenderableImages. All methods are simply forwarded to the image being adapted. The purpose of this class is simply to ensure that the PropertySource interface is available for all JAI images.

Field Detail

im

private java.awt.image.renderable.RenderableImage im

A reference to the external RenderableImage.

Constructor Detail

RenderableImageAdapter

public RenderableImageAdapter(java.awt.image.renderable.RenderableImage im)

Constructs a RenderableImageAdapter from a RenderableImage.

Throws:

NullPointerException - if im is null.

Method Detail

wrapRenderableImage

public static RenderableImageAdapter wrapRenderableImage(java.awt.image.renderable.RenderableImage im)
Adapts a RenderableImage into a RenderableImageAdapter. If the image is already an instance of RenderableImageAdapter,

it is returned unchanged.

Parameters:

im - a RenderableImage.

Returns:

 $a\ Renderable Image Adapter.$

Throws

 $Null Pointer Exception - if \verb"im" is \verb"null".$

getSources

public final java.util.Vector getSources()

Specified by:

getSources in interface java.awt.image.renderable.RenderableImage

getProperty

public final java.lang.Object getProperty(java.lang.String name)

Gets a property from the property set of this image. If the property name is not recognized,

java.awt.Image.UndefinedProperty will be returned.

Specified by:

getProperty in interface java.awt.image.renderable.RenderableImage

Parameters:

name - the name of the property to get, as a String.

Returns:

a reference to the property Object, or the value java.awt.Image.UndefinedProperty.

Throws:

java.lang.IllegalArgumentException - if name is null.

getPropertyNames

public final java.lang.String[] getPropertyNames()

Returns a list of the properties recognized by this image. If no properties are available, null will be returned.

Specified by:

getPropertyNames in interface java.awt.image.renderable.RenderableImage

Returns:

an array of Strings representing valid property names.

getPropertyNames

public java.lang.String[] getPropertyNames(java.lang.String prefix)

Returns an array of Strings recognized as names by this property source that begin with the supplied prefix. If no property names match, null will be returned. The comparison is done in a case-independent manner.

Specified by:

getPropertyNames in interface PropertySource

Returns:

an array of Strings giving the valid property names.

Throws

NullPointerException - if prefix is null.

getWidth

public final float getWidth()

Gets the width in user coordinate space. By convention, the usual width of a RenderableImage is equal to the image's aspect ratio (width divided by height).

Specified by:

getWidth in interface java.awt.image.renderable.RenderableImage

Returns:

the width of the image in user coordinates.

getHeight

```
public final float getHeight()
```

Gets the height in user coordinate space. By convention, the usual height of a RenderedImage is equal to 1.0F.

Specified by:

getHeight in interface java.awt.image.renderable.RenderableImage

Returns:

the height of the image in user coordinates.

getMinX

```
public final float getMinX()
```

Gets the minimum X coordinate of the rendering-independent image.

Specified by

getMinX in interface java.awt.image.renderable.RenderableImage

getMinY

```
public final float getMinY()
```

Gets the minimum Y coordinate of the rendering-independent image.

Specified by:

getMinY in interface java.awt.image.renderable.RenderableImage

isDynamic

```
public final boolean isDynamic()
```

Returns true if successive renderings (that is, calls to createRendering() or createScaledRendering()) with the same arguments may produce different results. This method may be used to determine whether an existing rendering may be cached and reused.

Specified by:

isDynamic in interface java.awt.image.renderable.RenderableImage

createScaledRendering

Gets a RenderedImage instance of this image with width w, and height h in pixels. The RenderContext is built automatically with an appropriate usr2dev transform and an area of interest of the full image. All the rendering hints come from hints passed in.

Specified by:

createScaledRendering in interface java.awt.image.renderable.RenderableImage

- w the width of rendered image in pixels.
- h the height of rendered image in pixels.
- hints a RenderingHints object containing rendering hints.

Returns:

a RenderedImage containing the rendered data.

createDefaultRendering

```
\verb"public final java.awt.image.RenderedImage {\tt createDefaultRendering()}
```

Gets a RenderedImage instance of this image with a default width and height in pixels. The RenderContext is built automatically with an appropriate usr2dev transform and an area of interest of the full image. All the rendering hints come from hints passed in. Implementors of this interface must be sure that there is a defined default width and height. **Specified by:**

createDefaultRendering in interface java.awt.image.renderable.RenderableImage

Returns:

a RenderedImage containing the rendered data.

createRendering

public final java.awt.image.RenderedImage createRendering(java.awt.image.renderable.RenderContext renderContext)

Gets a RenderedImage instance of this image from a RenderContext. This is the most general way to obtain a rendering of a RenderableImage.

Specified by:

createRendering in interface java.awt.image.renderable.RenderableImage

Parameters:

renderContext - the RenderContext to use to produce the rendering.

Returns:

a RenderedImage containing the rendered data.

javax.media.jai Class RenderableOp

java.lang.Object

+--javax.media.jai.RenderableOp

public class RenderableOp

extends java.lang.Object

implements PropertySource, java.awt.image.renderable.RenderableImage, java.io.Serializable

A JAI version of RenderableImageOp. Instead of taking a ContextualRenderedImageFactory directly, we make use of the operation registry.

See Also:

OperationRegistry, ContextualRenderedImageFactory, RenderableImageOp

Field Detail

theRegistry

private transient OperationRegistry theRegistry

The OperationRegistry that is used to render this node.

operationName

private java.lang.String operationName

The name of the operation this node represents.

paramBlock

private transient java.awt.image.renderable.ParameterBlock paramBlock

The input arguments for this operation, including sources and/or parameters.

thePropertySource

protected transient PropertySource thePropertySource

boundingBox

protected transient java.awt.geom.Rectangle2D boundingBox

crif

protected transient java.awt.image.renderable.ContextualRenderedImageFactory crif

localProperties

private transient java.util.Hashtable localProperties

Locally-stored properties.

volatilePropertyInfo

private java.util.Vector volatilePropertyInfo

Cache of information in "thePropertySource" which is lost in the serialization/deserialization process. This includes the PropertyGenerators added via addPropertyGenerator() and the names of properties specified via suppressProperty(). The nature of each Vector element is determined by its class, i.e., String (name of a suppressed property) or PropertyGenerator.

Constructor Detail

RenderableOp

Constructs a RenderableOp given the name of the operation to be performed and a ParameterBlock containing RenderableImage sources and other parameters. Any RenderedImage sources referenced by the ParameterBlock will be ignored.

Parameters:

registry - The OperationRegistry to be used for instantiation. if null, the default registry is used. opName - The operation name.

pb - The sources and other parameters. If null, it is assumed that this node has no sources and parameters.

Throws:

NullPointerException - if opName is null.

RenderableOp

Constructs a RenderableOp given the name of the operation to be performed and a ParameterBlock containing RenderableImage sources and other parameters. Any RenderedImage sources referenced by the ParameterBlock will be ignored.

Parameters:

opName - The operation name.

pb - The sources and other parameters. If null, it is assumed that this node has no sources and parameters.

Throws

NullPointerException - if opName is null.

Method Detail

getRegistry

```
public OperationRegistry getRegistry()
```

Returns the OperationRegistry that is used by this node. If the registry had not been set, the default registry is returned.

setRegistry

```
public void setRegistry(OperationRegistry registry)
```

Sets the OperationRegistry that is used by this node. If the specified registry is null, the default registry is used.

getOperationName

```
public java.lang.String getOperationName()
```

Returns the name of the operation this node represents as a String.

setOperationName

```
public void setOperationName(java.lang.String opName)
```

Sets the name of the operation this node represents. The parameter is saved by reference.

Parameters:

opName - The new operation name to be set.

Throws:

NullPointerException - if opName is null.

getParameterBlock

```
\verb"public java.awt.image.renderable.ParameterBlock getParameterBlock" () \\
```

Returns the ParameterBlock of this node.

setParameterBlock

public void setParameterBlock(java.awt.image.renderable.ParameterBlock pb)

Sets the ParameterBlock of this node. If the speicifed new ParameterBlock is null, it is assumed that this node has no input sources and parameters. The parameter is saved by reference.

This method does not validate the content of the supplied ParameterBlock. The caller should ensure that the sources and parameters in the ParameterBlock are suitable for the operation this node represents; otherwise some form of error or exception may occur at the time of rendering.

Parameters:

pb - The new ParameterBlock to be set; it may be null.

getSources

public java.util.Vector getSources()

Returns a vector of RenderableImages that are the sources of image data for this RenderableImage. Note that this method may return an empty vector, to indicate that the image has sources but none of them is a RenderableImage, or null to indicate the image has no source of any type.

Specified by:

getSources in interface java.awt.image.renderable.RenderableImage

Returns:

a (possibly empty) Vector of RenderableImages, or null.

getRenderableSources

private java.util.Vector getRenderableSources()

createPropertySource

private void createPropertySource()

Creates a PropertySource if none exists.

createVolatilePropertyVector

private void createVolatilePropertyVector()

Creates a volatile property info Vector if none exists.

createLocalProperties

private void createLocalProperties()

Initialize the localProperties Hashtable if needed.

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns the names of properties available from this node. These properties are a combination of those derived from prior nodes in the imaging chain, those set locally, and those generated by the rendering.

Specified by:getPropertyNames in interface PropertySource

Returns:

An array of Strings containing valid property names.

getPropertyNames

public java.lang.String[] getPropertyNames(java.lang.String prefix)

Returns an array of Strings recognized as names by this property source that begin with the supplied prefix. If no property names match, null will be returned. The comparison is done in a case-independent manner.

Specified by:

getPropertyNames in interface PropertySource

Returns:

an array of Strings giving the valid property names.

getProperty

public java.lang.Object getProperty(java.lang.String name)

Gets a property from the property set of this image. If the property name is not recognized,

java.awt.Image.UndefinedProperty will be returned.

Specified by:

getProperty in interface PropertySource

Parameters:

name - the name of the property to get, as a String.

Returns:

a reference to the property Object, or the value java.awt.Image.UndefinedProperty.

setProperty

Sets a local property on a node. The synthetic properties (containg image width, height, and position) may not be set. Local property settings override properties derived from prior nodes in the imaging chain.

If the node is serialized then serializable properties will also be serialized but non-serializable properties will be lost.

Parameters:

name - a String representing the property name. value - the property's value, as an Object.

isDynamic

public boolean isDynamic()

Returns false, i.e., successive renderings with the same arguments will produce identical results.

Specified by:

isDynamic in interface java.awt.image.renderable.RenderableImage

addPropertyGenerator

public void addPropertyGenerator(PropertyGenerator pg)

Adds a PropertyGenerator to the node. The property values emitted by this property generator override any previous definitions.

Parameters:

pg - a PropertyGenerator to be added to this node's property environment.

suppressProperty

```
public void suppressProperty(java.lang.String name)
```

Removes a named property from the property environment of this node. Subsequent calls to getProperty(name) will return null, and name will not appear on the list of properties emitted by getPropertyNames().

Parameters:

name - a String naming the property to be suppressed.

getWidth

public float getWidth()

Return the rendering-independenmt width of the image.

Specified by:

getWidth in interface java.awt.image.renderable.RenderableImage

Returns:

the image width as a float.

getHeight

```
public float getHeight()
```

Return the rendering-independent height of the image.

Specified by:

getHeight in interface java.awt.image.renderable.RenderableImage

Returns:

the image height as a float.

getMinX

```
public float getMinX()
```

Gets the minimum X coordinate of the rendering-independent image data.

Specified by:

getMinX in interface java.awt.image.renderable.RenderableImage

getMinY

```
public float getMinY()
```

Gets the minimum Y coordinate of the rendering-independent image data.

Specified by:

getMinY in interface java.awt.image.renderable.RenderableImage

createDefaultRendering

```
public java.awt.image.RenderedImage createDefaultRendering()
```

Returns a RenderedImage instance of this image equivalent to what would be obtained by invoking createRendering() with the identity transform, an area of interest equal to the image bounds, and no rendering hints.

This method does not validate sources and parameters supplied in the ParameterBlock against the specification of the operation this node represents. It is the caller's responsibility to ensure that the data in the ParameterBlock are suitable for this operation. Otherwise, some kind of exception or error will occur.

Specified by:

createDefaultRendering in interface java.awt.image.renderable.RenderableImage

Returns:

The default RenderedImage.

createScaledRendering

Gets a RenderedImage instance of this image with width w, and height h in pixels. The RenderContext is built automatically with an appropriate usr2dev transform and an area of interest of the full image. All the rendering hints come from hints passed in.

If w = 0, it will be taken to equal Math.round(h*(getWidth()/getHeight())). Similarly, if h = 0, it will be taken to equal Math.round(w*(getHeight()/getWidth())). One of w or h must be non-zero or else an IllegalArgumentException will be thrown.

This method does not validate sources and parameters supplied in the ParameterBlock against the specification of the operation this node represents. It is the caller's responsibility to ensure that the data in the ParameterBlock are suitable for this operation. Otherwise, some kind of exception or error will occur.

Specified by:

createScaledRendering in interface java.awt.image.renderable.RenderableImage

Parameters:

- w the width of rendered image in pixels, or 0.
- h the height of rendered image in pixels, or 0.

hints - a RenderingHints object containg hints.

Returns:

a RenderedImage containing the rendered data.

Throws:

java.lang.IllegalArgumentException - if both w and h are zero.

createRendering

public java.awt.image.RenderedImage createRendering(java.awt.image.renderable.RenderContext renderContext)

Gets a RenderedImage that represented a rendering of this image using a given RenderContext. This is the most general way to obtain a rendering of a RenderableImage.

This method does not validate sources and parameters supplied in the ParameterBlock against the specification of the operation this node represents. It is the caller's responsibility to ensure that the data in the ParameterBlock are suitable for this operation. Otherwise, some kind of exception or error will occur.

JAI.createRenderable() is the method that does the validation. Therefore, it is strongly recommended that all RenderableOps are created using JAI.createRenderable().

The RenderContext may contain a Shape that represents the area-of-interest (aoi). If the aoi is specified, it is still legal to return an image that's larger than this aoi. Therefore, by default, the aoi, if specified, is ignored at the rendering. **Specified by:**

createRendering in interface java.awt.image.renderable.RenderableImage

Parameters:

renderContext - the RenderContext to use to produce the rendering.

Returns

a RenderedImage containing the rendered data.

getRenderedImage

private java.awt.image.RenderedImage getRenderedImage(java.awt.image.renderable.RenderContext renderContext)

findCRIF

 $\verb|private java.awt.image.renderable.Contextual Rendered Image Factory | \textbf{findCRIF}()|$

Use registry to find an appropriate CRIF

getSource

public java.lang.Object getSource(int index)

Returns one of the node's sources as an Object.

Parameters:

index - the index of the source.

setSource

Sets one of the node's sources to an Object.

Parameters:

source - the source, as an Object. index - the index of the source.

getByteParameter

public byte getByteParameter(int index)

Returns one of the node's parameters, as a byte.

Parameters:

index - the index of the parameter.

getCharParameter

public char getCharParameter(int index)

Returns one of the node's parameters, as a char.

Parameters:

index - the index of the parameter.

getShortParameter

public short getShortParameter(int index)

Returns one of the node's parameters, as a short.

Parameters:

index - the index of the parameter.

getIntParameter

public int getIntParameter(int index)

Returns one of the node's parameters, as an int.

Parameters:

index - the index of the parameter.

getLongParameter

public long getLongParameter(int index)

Returns one of the node's parameters, as a long.

Parameters:

index - the index of the parameter.

getFloatParameter

public float getFloatParameter(int index)

Returns one of the node's parameters, as a float.

Parameters:

index - the index of the parameter.

getDoubleParameter

public double getDoubleParameter(int index)

Returns one of the node's parameters, as a double.

Parameters:

index - the index of the parameter.

getObjectParameter

public java.lang.Object getObjectParameter(int index)

Returns one of the node's parameters, as an Object.

Parameters:

index - the index of the parameter.

setParameter

int index)

Sets one of the node's parameters to a byte.

Parameters:

param - the parameter, as a byte.

index - the index of the parameter.

setParameter

Sets one of the node's parameters to a char.

Parameters:

param - the parameter, as a char.

index - the index of the parameter.

setParameter

Sets one of the node's parameters to a short.

Parameters:

param - the parameter, as a short.

index - the index of the parameter.

setParameter

Sets one of the node's parameters to an int.

Parameters:

param - the parameter, as an int. index - the index of the parameter.

setParameter

Sets one of the node's parameters to a long.

Parameters:

param - the parameter, as a long. index - the index of the parameter.

setParameter

Sets one of the node's parameters to a float.

Parameters:

param - the parameter, as a float. index - the index of the parameter.

setParameter

Sets one of the node's parameters to a double.

Parameters:

param - the parameter, as a double. index - the index of the parameter.

setParameter

Sets one of the node's parameters to an Object.

Parameters:

param - the parameter, as an Object. index - the index of the parameter.

writeObject

readObject

Deserialize the RenderableOp.

javax.media.jai

Class RenderedImageAdapter

Direct Known Subclasses:

WritableRenderedImageAdapter

public class RenderedImageAdapter

extends PlanarImage

A PlanarImage wrapper for a non-writable RenderedImage. The tile layout, sample model, and so forth are preserved. Calls to getTile() and so forth are forwarded.

From JAI's point of view, this image is a PlanarImage of unknown type, with no sources. The source image is assumed to be immutable. If the RenderedImage source implements WritableRenderedImage, a WritableRenderedImageAdapter should be used.

The class and all its methods are marked 'final' in order to allow dynamic inlining to take place. This should eliminate any performance penalty associated with the use of an adapter class.

Since the methods of this class all derive from PlanarImage, they are not commented in detail.

See Also:

PlanarImage, RenderedImage, WritableRenderedImage, WritableRenderedImageAdapter

Field Detail

theImage

protected java.awt.image.RenderedImage theImage

The RenderedImage being adapted.

Constructor Detail

RenderedImageAdapter

public RenderedImageAdapter(java.awt.image.RenderedImage im)

Constructs a RenderedImageAdapter.

Parameters:

im - a RenderedImage to be 'wrapped' as a PlanarImage.

Throws:

java.lang.IllegalArgumentException - if im is null.

Method Detail

getProperty

public final java.lang.Object getProperty(java.lang.String name)

Forwards call to the true source.

Overrides:

getProperty in class PlanarImage

getPropertyNames

public final java.lang.String[] getPropertyNames()

Forwards call to the true source.

Overrides:

getPropertyNames in class PlanarImage

getTile

```
Forwards call to the true source.
  Overrides:
 getTile in class PlanarImage
```

getData

```
public final java.awt.image.Raster getData()
 Forwards call to the true source.
 Overrides:
 getData in class PlanarImage
```

getData

```
public final java.awt.image.Raster getData(java.awt.Rectangle rect)
 Forwards call to the true source.
 Overrides:
 getData in class PlanarImage
```

copyData

```
public final java.awt.image.WritableRaster copyData(java.awt.image.WritableRaster raster)
 Forwards call to the true source.
 Overrides:
 copyData in class PlanarImage
```

javax.media.jai Class RenderedOp

public class **RenderedOp** extends PlanarImage implements java.io.Serializable

A node in a rendered imaging chain. A RenderedOp stores an operation name (as a String), a ParameterBlock containing sources and miscellaneous parameters, and a RenderingHints containing rendering hints. A set of nodes may be joined together via the source Vectors within their ParameterBlocks to form a directed acyclic graph (DAG). The topology i.e., connectivity of the graph may be altered by changing the ParameterBlocks; the operation name, parameters, and rendering hints may also be changed.

Such chains are useful as arguments to a RemoteImage; they convey the structure of an imaging chain in a compact representation and at a suitably high level of abstraction to allow the server some leeway in materializing the results.

When any RenderedImage method is called on a RenderedOp, (any of getWidth(), getHeight(), getMinX(), getMinY(), getNumXTiles(), getNumYTiles(), getMinTileX(), getMinTileY(), getTileWidth(), getTileHeight(), getTileGridXOffset(), getTileGridYOffset(), getTile(), getData(), copyData(), getColorModel(), getSampleModel(), or getProperty() with a synthesized property name), the RenderedOp is implicitly rendered and becomes "frozen." Its operation name, ParameterBlock, and rendering hints may no longer be changed.

Furthermore, when some of the methods from PlanarImage are called, such as "get" and "set" methods on its source objects, the RenderedOp is implictly rendered and becomes "frozen."

Serialization of a "frozen" node has the effect of "thawing" it; in other words, the instance variable holding the reference to the rendering of the node is transient and is not placed into the serialized byte stream. This allows working chains to be passed to a remote server using remote method invocation (RMI). Note that RenderedOp nodes used to instantiate operations which have a corresponding OperationDescriptor the isImmediate() method of which returns true are rendered upon description.

A node may be rendered explicitly by means of the createInstance() method. This method returns a PlanarImage rendering without freezing the node. This allows a chain to be manipulated dynamically and rendered multiple times.

The translation between RenderedOp chains and OpImage chains makes use of two levels of indirection provided by the OperationRegistry and RenderedImageFactory (RIF) facilities. First, the local OperationRegistry is used to map the operation name into a RIF. This RIF then constructs one or more OpImages to do the actual work (or returns a RenderedImage by other means). The local OperationRegistry is used in order to take advantage of RIFs that are known to a server without having to burden the client.

RenderedOp represents a single PlanarImage; its companion class, CollectionOp represents CollectionImage nodes

The RenderedOp synthesizes several poperty values, which may not be removed. These are: image_width, image_height, image_min_x_coord, and image_min_y_coord.

See Also:

CollectionOp

Field Detail

theImage

protected transient PlanarImage theImage

The rendering of the current image, not preserved over RMI.

theRegistry

private transient OperationRegistry theRegistry

The OperationRegistry that is used to render this node.

operationName

private java.lang.String operationName

The name of the operation this node represents.

paramBlock

private transient java.awt.image.renderable.ParameterBlock paramBlock

The input arguments for this operation, including sources and/or parameters.

renderHints

private transient java.awt.RenderingHints renderHints

The rendering hints to use for this operation.

thePropertySource

protected transient PropertySource thePropertySource

The PropertySource containing the combined properties of all of the node's sources.

synthProps

private static java.util.Vector synthProps

Names of synthesized properties.

localProperties

private transient java.util.Hashtable localProperties

Locally-stored properties.

synthProperties

private java.util.Hashtable synthProperties

Synthesized properties.

volatilePropertyInfo

private java.util.Vector volatilePropertyInfo

Cache of information in "thePropertySource" which is lost in the serialization/deserialization process. This includes the PropertyGenerators added via addPropertyGenerator() and the names of properties specified via suppressProperty(). The nature of each Vector element is determined by its class, i.e., String (name of a suppressed property) or PropertyGenerator.

Constructor Detail

RenderedOp

```
public RenderedOp(OperationRegistry registry,
```

java.lang.String opName,

java.awt.image.renderable.ParameterBlock pb,

java.awt.RenderingHints hints)

Constructs a RenderedOp that will be used to instantiate a particular rendered operation from a given operation registry, an operation name, a ParameterBlock, and a set of rendering hints. All input parameters are saved by reference.

Parameters:

registry - The OperationRegistry to be used for instantiation. if null, the default registry is used.

pb - The sources and other parameters. If null, it is assumed that this node has no sources and parameters.

hints - The rendering hints. If null, it is assumed that no hints are associated with the rendering.

Throws:

NullPointerException - if opName is null.

RenderedOp

Constructs a RenderedOp that will be used to instantiate a particular rendered operation from a given operation registry, an operation name, a ParameterBlock, and a set of rendering hints. The default operation registry is used. All input parameters are saved by reference.

Parameters:

opName - The operation name.

pb - The sources and other parameters. If null, it is assumed that this node has no sources and parameters.

hints - The rendering hints. If null, it is assumed that no hints are associated with the rendering.

Throws:

NullPointerException - if opName is null.

Method Detail

static void ()

getRegistry

public OperationRegistry getRegistry()

Returns the OperationRegistry that is used by this node. If the registry had not been set, the default registry is returned.

setRegistry

public void setRegistry(OperationRegistry registry)

Sets the OperationRegistry that is used by this node. If the specified registry is null, the default registry is used. If this node has been rendered and frozen, this method has no effect. The parameter is saved by reference.

Parameters:

registry - The new OperationRegistry to be set; it may be null.

getOperationName

public java.lang.String getOperationName()

Returns the name of the operation this node represents as a String.

setOperationName

public void setOperationName(java.lang.String opName)

Sets the name of the operation this node represents. If this node has been rendered and frozen, this method has no effect. The parameter is saved by reference.

Parameters:

opName - The new operation name to be set.

Throws:

NullPointerException - if opName is null.

getParameterBlock

public java.awt.image.renderable.ParameterBlock getParameterBlock()

Returns the ParameterBlock of this node.

setParameterBlock

public void setParameterBlock(java.awt.image.renderable.ParameterBlock pb)

Sets the ParameterBlock of this node. If this node has been rendered and frozen, this method has no effect. If the speicifed new ParameterBlock is null, it is assumed that this node has no input sources and parameters. The parameter is saved by reference.

This method does not validate the content of the supplied ParameterBlock. The caller should ensure that the sources and parameters in the ParameterBlock are suitable for the operation this node represents; otherwise some form of error or exception may occur at the time of rendering.

Parameters:

pb - The new ParameterBlock to be set; it may be null.

getRenderingHints

public java.awt.RenderingHints getRenderingHints()

Returns the RenderingHints of this node. It may be null.

setRenderingHints

public void setRenderingHints(java.awt.RenderingHints hints)

Sets the RenderingHints of this node. If this node has been rendered and frozen, this method has no effect. The parameter is saved by reference.

Parameters:

hints - The new RenderingHints to be set; it may be null.

createInstance

public PlanarImage createInstance()

Instantiate a PlanarImage that computes the result of this RenderedOp. The default OperationRegistry is used to translate operation names into actual OpImages.

During this method, all the sources supplied in the ParameterBlock are checked. If any of the sources is a RenderedOp, a rendering of that source is created. This propagates all the way up to the top of the op chain. If any of the sources is a Collection, then the collection is passed to the operation as-is. If there is a RenderedOp anywhere in the collection, it is up to the individual operation to create the rendering for that RenderedOp.

This method does not validate the sources and parameters stored in the ParameterBlock against the specification of the operation this node represents. It is the responsibility of the caller to ensure that the data in the ParameterBlock are suitable for this operation. Otherwise, some kind of exception or error will occur.

Returns:

The resulting image as a PlanarImage.

createInstance

private PlanarImage createInstance(boolean isChainFrozen)

This method performs the actions described by the documentation of createInstance() optionally freezing the image chain as a function of the parameter.

createRendering

private void createRendering()

Creates an RenderedImage rendering if none exists.

getRendering

public PlanarImage getRendering()

Returns the PlanarImage rendering associated with this RenderedOp node.

This method does not validate the sources and parameters stored in the ParameterBlock against the specification of the operation this node represents. It is the caller's responsibility to ensure that the data in the ParameterBlock are suitable for this operation. Otherwise, an exception or error will occur.

createPropertySource

private void createPropertySource()

Creates a PropertySource if none exists.

createVolatilePropertyVector

private void createVolatilePropertyVector()

Creates a volatile property info Vector if none exists.

getPropertyNames

```
public java.lang.String[] getPropertyNames()
```

Returns the names of properties available from this node. These properties are a combination of those derived from prior nodes in the imaging chain, those set locally, and a number of locally derived, immutable properties based on the rendering associated with this node -- height, width, and so forth.

Returns:

An array of Strings containing valid property names.

Overrides:

getPropertyNames in class PlanarImage

createSynthProperties

```
private void createSynthProperties()
```

Initialize the synthProperties Hashtable if needed.

createLocalProperties

```
private void createLocalProperties()
```

Initialize the localProperties Hashtable if needed.

getProperty

```
public java.lang.Object getProperty(java.lang.String name)
```

Returns the property associated with the specified property name, or java.awt.Image.UndefinedProperty if the specified property is not set on the image.

Parameters:

name - A String naming the property.

Throws:

java.lang.IllegalArgumentException - if name is null.

Overrides:

getProperty in class PlanarImage

setProperty

Sets a local property on a node. The synthetic properties (containing image width, height, and position) may not be set. Local property settings override properties derived from prior nodes in the imaging chain.

Properties may be set on a RenderedOp node only prior to the creation of a rendering at that node. In general this means that setProperty() should be called only immediately after construction of a node.

If the node is serialized then serializable properties will also be serialized but non-serializable properties will be lost.

Parameters:

```
name - A String representing the property name.
```

value - The property's value, as an Object.

Throws:

RuntimeException - if method is called on a rendered node.

RuntimeException - if name conflicts with Synthetic property.

IllegalArgumentException - if name is null.

IllegalArgumentException - if value is null.

Overrides:

setProperty in class PlanarImage

addPropertyGenerator

public void addPropertyGenerator(PropertyGenerator pg)

Adds a PropertyGenerator to the node. The property values emitted by this property generator override any previous definitions.

Parameters:

pg - A PropertyGenerator to be added to this node's property environment.

Throws:

IllegalArgumentException - if pg is null.

suppressProperty

```
public void suppressProperty(java.lang.String name)
```

Removes a named property from the property environment of this node. Subsequent calls to getProperty(name) will return null, and name will not appear on the list of properties emitted by getPropertyNames().

Parameters:

name - A String naming the property to be suppressed.

Throws

IllegalArgumentException - if name is null.

RuntimeException - if name conflicts with Synthetic property.

writeObject

Serializes the RenderedOp.

readObject

Deserialize the RenderedOp.

getNumSources

public int getNumSources()

Returns the number of sources stored in the ParameterBlock of this node. This may differ from the number of sources of the rendered image.

Overrides:

getNumSources in class PlanarImage

getSources

```
public java.util.Vector getSources()
```

Returns the sources stored in the ParameterBlock of this node. This may differ from the source vector of the rendered image.

Overrides:

getSources in class PlanarImage

getNodeSource

public java.lang.Object getNodeSource(int index)

addNodeSource

```
public void addNodeSource(java.lang.Object source)
```

Adds a source to the ParameterBlock of this node. If this node has been rendered, this method has no effect.

Parameters:

source - The source to be added to the ParameterBlock

setSources

public void setSources(java.util.List sourceList)

Replaces the sources in the ParameterBlock of this node with a new list of sources. If this node has been rendered, this method has no effect.

Parameters:

sourceList - A List of sources.

Throws:

java.lang.IllegalArgumentException - if sourceList is null.

Overrides:

setSources in class PlanarImage

setNodeSource

Sets the specified source stored in the ParameterBlock of this node to a new source object. If this node has been rendered, this method has no effect.

Parameters:

source - The Source to be set.

index - The Index at which it is to be set.

Throws:

java.lang.IllegalArgumentException - if source is null. ArrayIndexOutOfBoundsException - if index is invalid.

removeSources

public void removeSources()

Removes all the sources stored in the ParameterBlock of this node. If this node has been rendered, this method has no effect.

Overrides:

removeSources in class PlanarImage

getNumParameters

public int getNumParameters()

Returns the number of parameters stored in the ParameterBlock of this node.

getParameters

public java.util.Vector getParameters()

Returns the parameters stored in the ParameterBlock of this node.

getByteParameter

public byte getByteParameter(int index)

Returns the specified parameter stored in the ParameterBlock of this node as a byte. An ArrayIndexOutOfBoundsException may occur if an invalid index is supplied

Parameters:

index - The index of the parameter.

Throws:

ArrayIndexOutOfBoundsException - if index is invalid.

getCharParameter

 $\verb"public char getCharParameter" (int index")$

Returns the specified parameter stored in the ParameterBlock of this node as a char. An ArrayIndexOutOfBoundsException may occur if an invalid index is supplied **Parameters:**

index - The index of the parameter.

Throws:

ArrayIndexOutOfBoundsException - if index is invalid.

getShortParameter

public short getShortParameter(int index)

Returns the specified parameter stored in the ParameterBlock of this node as a short. An ArrayIndexOutOfBoundsException may occur if an invalid index is supplied

Parameters:

index - The index of the parameter.

Throws:

ArrayIndexOutOfBoundsException - if index is invalid.

getIntParameter

public int getIntParameter(int index)

Returns the specified parameter stored in the ParameterBlock of this node as an int. An ArrayIndexOutOfBoundsException may occur if an invalid index is supplied

Parameters:

index - The index of the parameter.

Throws:

ArrayIndexOutOfBoundsException - if index is invalid.

getLongParameter

public long getLongParameter(int index)

Returns the specified parameter stored in the ParameterBlock of this node as a long. An ArrayIndexOutOfBoundsException may occur if an invalid index is supplied

Parameters:

index - The index of the parameter.

Throws:

ArrayIndexOutOfBoundsException - if index is invalid.

getFloatParameter

public float getFloatParameter(int index)

Returns the specified parameter stored in the ParameterBlock of this node as a float. An ArrayIndexOutOfBoundsException may occur if an invalid index is supplied

Parameters:

index - The index of the parameter.

Throws:

ArrayIndexOutOfBoundsException - if index is invalid.

getDoubleParameter

public double getDoubleParameter(int index)

Returns the specified parameter stored in the ParameterBlock of this node as a double. An ArrayIndexOutOfBoundsException may occur if an invalid index is supplied

Parameters:

index - The index of the parameter.

Throws:

ArrayIndexOutOfBoundsException - if index is invalid.

getObjectParameter

public java.lang.Object getObjectParameter(int index)

Returns the specified parameter stored in the ParameterBlock of this node as an Object. An ArrayIndexOutOfBoundsException may occur if an invalid index is supplied

Parameters:

index - The index of the parameter.

Throws:

ArrayIndexOutOfBoundsException - if index is invalid.

setParameter

Sets one of the node's parameters to a byte. If the node has been rendered, this has no effect. If the index lies beyond the current source list, the list is extended with nulls as needed.

Parameters:

```
param - The parameter, as a byte. index - The index of the parameter.
```

setParameter

Sets one of the node's parameters to a char. If the node has been rendered, this has no effect. If the index lies beyond the current source list, the list is extended with nulls as needed.

Parameters:

```
param - The parameter, as a char. index - The index of the parameter.
```

setParameter

Sets one of the node's parameters to a short. If the node has been rendered, this has no effect. If the index lies beyond the current source list, the list is extended with nulls as needed.

Parameters:

```
param - The parameter, as a short. index - The index of the parameter.
```

setParameter

Sets one of the node's parameters to an int. If the node has been rendered, this has no effect. If the index lies beyond the current source list, the list is extended with nulls as needed.

Parameters:

```
param - The parameter, as an int.
index - The index of the parameter.
```

setParameter

Sets one of the node's parameters to a long. If the node has been rendered, this has no effect. If the index lies beyond the current source list, the list is extended with nulls as needed.

Parameters:

```
param - The parameter, as a long. index - The index of the parameter.
```

setParameter

Sets one of the node's parameters to a float. If the node has been rendered, this has no effect. If the index lies beyond the current source list, the list is extended with nulls as needed.

Parameters:

```
param - The parameter, as a float. index - The index of the parameter.
```

setParameter

Sets one of the node's parameters to a double. If the node has been rendered, this has no effect. If the index lies beyond the current source list, the list is extended with nulls as needed.

Parameters:

param - The parameter, as a double. index - The index of the parameter.

setParameter

Sets one of the node's parameters to an Object. If the node has been rendered, this has no effect. If the index lies beyond the current source list, the list is extended with nulls as needed.

Parameters:

param - The parameter, as an Object. index - The index of the parameter.

getMinX

```
public int getMinX()
```

Renders the node if it has not already been rendered, and returns the X coordinate of the leftmost column of the rendered image.

Overrides:

getMinX in class PlanarImage

getMaxX

```
public int getMaxX()
```

Renders the node if it has not already been rendered, and returns the X coordinate of the column immediately to the right of the rightmost column of the rendered image.

Overrides:

getMaxX in class PlanarImage

getMinY

```
public int getMinY()
```

Renders the node if it has not already been rendered, and returns the X coordinate of the uppermost row of the rendered image.

Overrides:

getMinY in class PlanarImage

getMaxY

```
public int getMaxY()
```

Renders the node if it has not already been rendered, and returns the Y coordinate of the row immediately below the bottom row of the rendered image.

Overrides

getMaxY in class PlanarImage

getWidth

```
public int getWidth()
```

Renders the node if it has not already been rendered, and returns the width of the rendered image.

Overrides

getWidth in class PlanarImage

getHeight

```
public int getHeight()
```

Renders the node if it has not already been rendered, and returns the height of the rendered image.

Overrides:

getHeight in class PlanarImage

getTileWidth

```
public int getTileWidth()
```

Renders the node if it has not already been rendered, and returns the tile width of the rendered image.

Overrides:

getTileWidth in class PlanarImage

getTileHeight

```
public int getTileHeight()
```

Renders the node if it has not already been rendered, and returns the tile height of the rendered image.

Overrides:

getTileHeight in class PlanarImage

getTileGridXOffset

public int getTileGridXOffset()

Renders the node if it has not already been rendered, and returns the tile grid X offset of the rendered image.

Overrides:

getTileGridXOffset in class PlanarImage

getTileGridYOffset

public int getTileGridYOffset()

Renders the node if it has not already been rendered, and returns the tile grid Y offset of the rendered image.

Overrides:

getTileGridYOffset in class PlanarImage

getSampleModel

```
public java.awt.image.SampleModel getSampleModel()
```

Renders the node if it has not already been rendered, and returns the SampleModel of the rendered image.

Overrides:

getSampleModel in class PlanarImage

getColorModel

```
public java.awt.image.ColorModel getColorModel()
```

Renders the node if it has not already been rendered, and returns the ColorModel of the rendered image.

Overrides:

getColorModel in class PlanarImage

getTile

Renders the node if it has not already been rendered, and returns the specified tile of the rendered image.

Parameters:

tileX - The X index of the tile.

tileY - The Y index of the tile.

Returns:

The requested tile as a Raster.

Overrides:

getTile in class PlanarImage

getTiles

public java.awt.image.Raster[] getTiles(java.awt.Point[] tileIndices)

Renders the node if it has not already been rendered, and returns the tiles indicated by the tileIndices of the rendered image as an array of Rasters.

Parameters:

tileIndices - An array of Points representing TileIndices.

Returns:

An array of Raster containing the tiles corresponding to the given TileIndices.

Overrides:

getTiles in class PlanarImage

prefetchTiles

public void prefetchTiles(java.awt.Point[] tileIndices)

Renders the node if it has not already been rendered. Hints that the given tiles of the rendered image might be needed in the near future.

Parameters:

tileIndices - A list of tileIndices indicating which tiles to prefetch.

Overrides:

prefetchTiles in class PlanarImage

getData

public java.awt.image.Raster getData()

Renders the node if it has not already been rendered, and returns the entire rendered image as a Raster.

Overrides:

getData in class PlanarImage

getData

public java.awt.image.Raster getData(java.awt.Rectangle rect)

Renders the node if it has not already been rendered, and returns a specified rectangular region of the rendered image as a Raster.

Overrides:

getData in class PlanarImage

copyData

public java.awt.image.WritableRaster copyData()

Renders the node if it has not already been rendered, and copies and returns the entire rendered image into a single raster. **Overrides:**

copyData in class PlanarImage

copyData

public java.awt.image.WritableRaster copyData(java.awt.image.WritableRaster raster)

Renders the node if it has not already been rendered, and copies a specified rectangle of the rendered image into the given WritableRaster.

Parameters:

raster - A WritableRaster to be filled with image data.

Returns

A reference to the supplied WritableRaster.

Overrides:

copyData in class PlanarImage

getSource

public PlanarImage getSource(int index)

Renders the node if it has not already been rendered, and returns the specified PlanarImage source of the rendered image. If there is no source corresponding to the specified index, this method will throw an

ArrayIndexOutOfBoundsException. The source returned may differ from the source stored in the ParameterBlock of this node.

Parameters:

index - The index of the desired source.

Returns:

A Planar Image source.

Overrides:

getSource in class PlanarImage

addSource

public void addSource(PlanarImage source)

Renders the node if it has not already been rendered, and adds a PlanarImage source to the list of sources of the rendered image.

Parameters:

source - A PlanarImage to be added as a source.

Throws:

IllegalArgumentException - if source is null.

Overrides:

addSource in class PlanarImage

removeSource

public boolean removeSource(PlanarImage source)

Renders the node if it has not already been rendered, and removes a PlanarImage source from the list of sources of the rendered image.

Parameters:

source - A PlanarImage to be removed.

Returns:

true if the element was present, false otherwise.

Throws:

IllegalArgumentException - if source is null.

Overrides:

removeSource in class PlanarImage

setSource

Renders the node if it has not already been rendered, and sets the specified source of the rendered image to the supplied PlanarImage. An ArrayIndexOutOfBoundsException may be thrown if an invalid index is supplied Parameters:

source - The source, as a PlanarImage.

index - The index of the source.

Overrides:

setSource in class PlanarImage

getSinks

```
public java.util.Vector getSinks()
```

Renders the node if it has not already been rendered, and returns a Vector containing the currently available PlanarImage sinks of the rendered image, or null if no sinks are present.

Overrides:

getSinks in class PlanarImage

addSink

public void addSink(PlanarImage sink)

Renders the node if it has not already been rendered, and adds a PlanarImage sink to the list of sinks of the rendered image.

Throws:

IllegalArgumentException - if sink is null.

Overrides:

addSink in class PlanarImage

removeSink

public boolean removeSink(PlanarImage sink)

Renders the node if it has not already been rendered, and removes a PlanarImage sink from the list of sinks of the rendered image.

Throws:

IllegalArgumentException - if sink is null.

Overrides:

removeSink in class PlanarImage

javax.media.jai Class ScaleOpImage

public abstract class **ScaleOpImage** extends WarpOpImage

A class extending WarpOpImage for use by further extension classes that perform image scaling. Image scaling operations require rectilinear backwards mapping and padding by the resampling filter dimensions.

When applying scale factors of scaleX, scaleY to a source image with width of src_width and height of src_height, the resulting image is defined to have the following bounds: dst min X = floor(src min X * scaleX + transX) dst min Y = floor(src min Y * scaleY + transY) dst width = ceil(src width * scaleX) dst height = ceil(src height * scaleY)

When interpolations which require padding the source such as Bilinear or Bicubic interpolation are specified, the source needs to be extended such that it has the extra pixels needed to compute all the destination pixels. This extension is performed via the BorderExtender class. The type of border extension can be specified as a RenderingHint to the JAI.create method.

If no BorderExtender is specified, the source will not be extended. The scaled image size is still calculated according to the formula specified above. However since there is not enough source to compute all the destination pixels, only that subset of the destination image's pixels which can be computed, will be written in the destination. The rest of the destination will be set to zeros.

See Also:

WarpOpImage, OpImage

Field Detail

scaleX

protected float ${\tt scaleX}$

The horizontal scale factor.

scaleY

protected float scaleY

The vertical scale factor.

transX

protected float transX

Thee horizontal translation factor

transY

protected float transY

The vertical translation factor

invScaleX

protected float invScaleX

Cached value equal to 1/scaleX.

invScaleY

protected float **invScaleY**Cached value equal to 1/scaleY.

extender

protected BorderExtender **extender**The BorderExtender, or null.

scaleXRational

protected com.sun.media.jai.util.Rational **scaleXRational** Rational representations

scaleYRational

 $\begin{tabular}{ll} protected $com.sun.media.jai.util.Rational $\end{tabular} \begin{tabular}{ll} scale \end{tabular} \begin{tabular}{ll} Attional representations \end{tabular}$

scaleXRationalNum

protected long scaleXRationalNum

scaleXRationalDenom

protected long scaleXRationalDenom

scaleYRationalNum

protected long scaleYRationalNum

scaleYRationalDenom

protected long scaleYRationalDenom

invScaleXRational

protected com.sun.media.jai.util.Rational invScaleXRational

invScaleYRational

protected com.sun.media.jai.util.Rational invScaleYRational

invScaleXRationalNum

 $\verb"protected" long" \textbf{invScaleXRationalNum}$

inv Scale XR at ional Denom

protected long invScaleXRationalDenom

invScaleYRationalNum

protected long invScaleYRationalNum

inv Scale YR ational Denom

protected long invScaleYRationalDenom

transXRational

protected com.sun.media.jai.util.Rational transXRational

transYRational

protected com.sun.media.jai.util.Rational transYRational

transXRationalNum

protected long transXRationalNum

transXRationalDenom

protected long transXRationalDenom

transYRationalNum

protected long transYRationalNum

transYRationalDenom

protected long transYRationalDenom

rationalTolerance

protected static float rationalTolerance

lpad

private int **lpad**

rpad

private int **rpad**

tpad

private int **tpad**

bpad

private int bpad

Constructor Detail

ScaleOpImage

Constructs a ScaleOpImage from a RenderedImage source, an optional BorderExtender, x and y scale and translation factors, and an Interpolation object. The image dimensions are determined by forward-mapping the source bounds, and are passed to the superclass constructor by means of the layout parameter. Other fields of the layout are passed through unchanged. If layout is null, a new ImageLayout will be constructor to hold the bounds information. Note that the scale factors are represented internally as Rational numbers in order to workaround inexact device specific representation of floating point numbers. For instance the floating point number 1.2 is internally represented as 1.200001, which can throw the calculations off during a forward/backward map.

The Rational approximation is valid upto the sixth decimal place.

Parameters:

```
source - a RenderedImage.
extender - a BorderExtender, or null.
cache - a TileCache object to store tiles from this OpImage, or null. If null, a default cache will be used.
layout - an ImageLayout optionally containing the tile grid layout, SampleModel, and ColorModel, or null.
scaleX - scale factor along x axis.
scaleY - scale factor along y axis.
transX - translation factor along x axis.
transY - translation factor along y axis.
interp - an Interpolation object to use for resampling.
cobbleSources - a boolean indicating whether computeRect expects contiguous sources.
```

java.lang.IllegalArgumentException - if combining the source bounds with the layout parameter results in negative output width or height.

Method Detail

lavoutHelper

```
private static ImageLayout layoutHelper(java.awt.image.RenderedImage source,
 float scaleX,
 float scaleY,
 float transX,
 float transY
 ImageLayout il)
```

mapSourceRect

```
public java.awt.Rectangle mapSourceRect(java.awt.Rectangle sourceRect,
 int sourceIndex)
```

Returns a conservative estimate of the destination region that can potentially be affected by the pixels of a rectangle of a given source.

Parameters:

```
sourceRect - the Rectangle in source coordinates.
sourceIndex - the index of the source image.
```

Returns:

a Rectangle indicating the potentially affected destination region. or null if the region is unknown.

java.lang.IllegalArgumentException - if the source index is negative or greater than that of the last source. NullPointerException - if sourceRect is null.

Overrides:

mapSourceRect in class WarpOpImage

mapDestRect

```
public java.awt.Rectangle mapDestRect(java.awt.Rectangle destRect,
 int sourceIndex)
 Returns a conservative estimate of the region of a specified source that is
 required in order to compute the pixels of a given destination rectangle.
 Parameters:
 destRect - the Rectangle in destination coordinates.
 sourceIndex - the index of the source image.
 Returns:
 a Rectangle indicating the required source region.
 Throws:
 java.lang.IllegalArgumentException - if the source index is negative or greater
 than that of the last source.
 NullPointerException - if destRect is null.
```

Overrides:

mapDestRect in class WarpOpImage

computeTile

Computes a tile. If source cobbling was requested at construction time, the source tile boundaries are overlayed onto the destination, cobbling is performed for areas that intersect multiple source tiles, and computeRect(Raster[], WritableRaster, Rectangle) is called for each of the resulting regions. Otherwise, computeRect(PlanarImage[], WritableRaster, Rectangle) is called once to compute the entire active area of the tile.

The image bounds may be larger than the bounds of the source image. In this case, samples for which there are no no corresponding sources are set to zero.

The following steps are performed in order to compute the tile: - The destination tile is backward mapped to compute the needed source. - This source is then split on tile boundaries to produce rectangles that do not cross tile boundaries. - These source rectangles are then forward mapped to produce destination rectangles, and the computeRect method is called for each corresponding pair of source and destination rectangles. - For higher order interpolations, some source cobbling across tile boundaries does occur.

Parameters:

tileX - The X index of the tile. tileY - The Y index of the tile.

Returns:

The tile as a Raster.

Overrides:

computeTile in class WarpOpImage

javax.media.jai

Class SequentialImage

```
java.lang.Object
  +--javax.media.jai.SequentialImage
```

public class SequentialImage

extends java.lang.Object

A class representing an image that is associated with a time stamp and a camera position. This class is used with ImageSequence.

See Also:

ImageSequence

Field Detail

image

public PlanarImage image

The image.

timeStamp

public float timeStamp

The time stamp associated with the image.

cameraPosition

public java.lang.Object cameraPosition

The camera position associated with the image. The type of this parameter is Object so that the application may choose any class to represent a camera position based on the individual's needs.

Constructor Detail

SequentialImage

```
public SequentialImage(PlanarImage pi,
 float ts,
java.lang.Object cp)
 Constructor.
```

NullPointerException - if pi is null. NullPointerException - if cp is null.

javax.media.jai Class Snapshot

final class Snapshot

extends PlanarImage

A non-public class that holds a portion of the state associated with a SnapshotImage. A Snapshot provides the appearance of a PlanarImage with fixed contents. In order to provide this illusion, however, the Snapshot relies on the fact that it belongs to a linked list of Snapshots rooted in a particular SnapshotImage; it cannot function independently.

Field Detail

parent

SnapshotImage parent

The creator of this image.

next

Snapshot next

The next Snapshot in a doubly-linked list.

prev

Snapshot prev

The previous Snapshot in a doubly-linked list.

tiles

java.util.Hashtable tiles

A set of cached TileCopy elements.

disposed

boolean disposed

True if dispose() has been called.

Constructor Detail

Snapshot

Snapshot(SnapshotImage parent)

Constructs a Snapshot that will provide a synchronous view of a SnapshotImage at a particular moment in time. **Parameters:**

parent - a SnapshotImage this image will be viewing.

Method Detail

getTile

Returns the version of a tile "seen" by this Snapshot. The tile "seen" is the oldest copy of the tile made after the creation of this Snapshot; it may be held in the tiles Hashtable of this Snapshot or one of its successors. If no later Snapshot holds a copy of the tile, the current version of the tile from the source image is returned.

getTile is synchronized in order to prevent calls to dispose(), which will cause the list of Snapshots to change, from occurring at the same time as the walking of the list.

Parameters:

tileX - the X index of the tile.

tileY - the Y index of the tile.

Returns:

the tile as a Raster.

Overrides:

getTile in class PlanarImage

setNext

```
void setNext(Snapshot next)
```

Sets the next Snapshot in the list to a given Snapshot.

Parameters:

next - the next Snapshot in the list.

setPrev

void setPrev(Snapshot prev)

Sets the previous Snapshot in the list to a given Snapshot.

Parameters:

prev - the previous Snapshot in the list.

hasTile

Returns true if this Snapshot already stores a version of a specified tile.

Parameters:

tileX - the X index of the tile.

 $\label{eq:tiley-the} \mbox{tileY-the Y index of the tile.}$

Returns:

true if this Snapshot holds a copy of the tile.

addTile

Stores a given tile in this Snapshot. The caller should not attempt to store more than one version of a given tile.

Parameters:

tile - a Raster containing the tile data.

tileX - the tile's column within the image tile grid.

tileY - the tile's row within the image tile grid.

dispose

```
public void dispose()
```

This image will no longer be referenced by the user.

Overrides:

dispose in class PlanarImage

javax.media.jai Class SnapshotImage

public class SnapshotImage

extends PlanarImage

implements java.awt.image.TileObserver

A class providing an arbitrary number of synchronous views of a possibly changing WritableRenderedImage. SnapshotImage is responsible for stabilizing changing sources in order to allow deferred execution of operations dependent on such sources.

Any RenderedImage may be used as the source of a SnapshotImage; if it is a WritableRenderedImage, the SnapshotImage will register itself as a TileObserver and make copies of tiles that are about to change. Multiple versions of each tile are maintained internally, as long as they are in demand. SnapshotImage is able to track demand and should be able to simply forward requests for tiles to the source most of the time, without the need to make a copy.

When used as a source, calls to getTile will simply be passed along to the source. In other words, SnapshotImage is completely transparent. However, by calling createSnapshot() an instance of a non-public PlanarImage subclass (called Sanpshot in this implementation) will be created and returned. This image will always return tile data with contents as of the time of its construction.

When a particular Snapshot is no longer needed, its dispose() method may be called. The dispose() method will be called automatically when the Snapshot is finalized by the garbage collector. Disposing of the Snapshot allows tile data held by the Snapshot that is not needed by any other Snapshot to be disposed of as well.

This implementation of SnapshotImage makes use of a doubly-linked list of Snapshot objects. A new Snapshot is added to the tail of the list whenever createSnapshot() is called. Each Snapshot has a cache containing copies of any tiles that were writable at the time of its construction, as well as any tiles that become writable between the time of its construction and the construction of the next Snapshot.

When asked for a tile, a Snapshot checks its local cache and returns its version of the tile if one is found. Otherwise, it forwards the request onto its successor. This process continues until the latest Snapshot is reached; if it does not contain a copy of the tile, the tile is requested from the real source image.

When a Snapshot is no longer needed, its dispose() method attempts to push the contents of its tile cache back to the previous Snapshot in the linked list. If that image possesses a version of the same tile, the tile is not pushed back and may be discarded. **See Also:**

RenderedImage, TileObserver, WritableRenderedImage, PlanarImage

Field Detail

source

private PlanarImage source

The real image source.

tail

private Snapshot **tail**

The last entry in the list of Snapshots, initially null.

activeTiles

private java.util.HashSet activeTiles

The set of active tiles, represented as a HashSet of Points.

Constructor Detail

SnapshotImage

```
public SnapshotImage(PlanarImage source)
```

Constructs a SnapshotImage from a PlanarImage source.

Parameters:

source - a PlanarImage source.

Throws:

java.lang.IllegalArgumentException - if source is null.

Method Detail

getTrueSource

```
protected PlanarImage getTrueSource()
```

Returns the PlanarImage source of this SnapshotImage.

Returns

a PlanarImage that is the source of data for this image.

setTail

```
void setTail(Snapshot tail)
```

Sets the reference to the most current Snapshot to a given Snapshot.

Parameters:

tail - a reference to the new most current Snapshot.

getTail

```
Snapshot getTail()
```

Returns a reference to the most current Snapshot.

Returns:

the Snapshot at the tail end of the list.

createTileCopy

Creates and returns a Raster copy of a given source tile.

Parameters:

 $\verb|tileX| - the X index of the tile.$

tileY - the Y index of the tile.

Returns:

a newly-constructed Raster containing a copy of the tile data.

createSnapshot

```
public PlanarImage createSnapshot()
```

Creates a snapshot of this image. This snapshot may be used indefinitely, and will always appear to have the pixel data that this image has currently. The snapshot is semantically a copy of this image but may be implemented in a more efficient manner. Multiple snapshots taken at different times may share tiles that have not changed, and tiles that are currently static in this image's source do not need to be copied at all.

Returns:

a PlanarImage snapshot.

Overrides:

createSnapshot in class PlanarImage

tileUpdate

Receives the information that a tile is either about to become writable, or is about to become no longer writable.

Specified by:tileUpdate in interface java.awt.image.TileObserver

Parameters:

source - the WritableRenderedImage for which we are an observer.

tileX - the X index of the tile. tileY - the Y index of the tile.

 $\label{lem:wilbewritable} \mbox{willBeWritable} \mbox{ - true if the tile is becoming writable}.$

getTile

Returns a non-snapshotted tile from the source. **Parameters:**

tileX - the X index of the tile. tileY - the Y index of the tile.

Returns:

the tile as a Raster.

Overrides:

getTile in class PlanarImage

javax.media.jai Class SnapshotProxy

final class SnapshotProxy

extends PlanarImage

A proxy for Snapshot that calls Snapshot.dispose() when finalized. No references to a SnapshotProxy are held internally, only user references. Thus it will be garbage collected when the last user reference is relinquished. The Snapshot's dispose() method is called from SnapshotProxy.finalize(), ensuring that all of the resources held by the Snapshot will become collectable.

Field Detail

parent

Snapshot parent

The parent Snapshot to which we forward getTile() calls.

Constructor Detail

SnapshotProxy

SnapshotProxy(Snapshot parent)

Construct a new proxy for a given Snapshot.

Parameters:

parent - the Snapshot to which method calls will be forwarded.

Method Detail

getTile

dispose

```
public void dispose()

Disposes of resources held by this proxy.

Overrides:

dispose in class PlanarImage
```

javax.media.jai Class SourcelessOpImage

public abstract class **SourcelessOpImage** extends OpImage

An abstract base class for image operators that have no image sources.

SourcelessOpImage is intended as a convenient superclass for OpImages that have no source image. Some examples are constant color images, file readers, protocol-based network readers, and mathematically-defined imagery such as fractals.

The computeTile method of this class will call the computeRect(PlanarImage[], WritableRaster, Rectangle) method of the subclass to perform the computation. The first argument will be null as there are no source images.

See Also:

PointOpImage

Constructor Detail

SourcelessOpImage

Constructs a SourcelessOpImage. The image bounds and SampleModel are set explicitly; other layout parameters may be set using the layout parameter. The min X, min Y, width, height, and SampleModel fields of the layout parameter are ignored.

If sampleModel is null, no exceptions will be thrown. However, the caller must be sure to set the sampleModel instance variable before construction terminates. This feature allows subclasses that require external computation such as file loading to defer the determination of their SampleModel until after the call to super.

Similarly, minX, minY, width, and height may be dummy values if care is taken to manually set all values that depend on them, namely the tile grid offset, tile size, and SampleModel width and height.

The tile dimensions, tile grid X and Y offsets, and ColorModel of the output will be set in the standard way by the OpImage constructor.

Parameters:

cache - a TileCache object to store tiles from this OpImage, or null. If null, a default cache will be used. layout - an ImageLayout describing the layout.

Method Detail

layoutHelper

computesUniqueTiles

public boolean computesUniqueTiles()

Returns false as SourcelessOpImages often return Rasters via computeTile() tile that are internally cached. Some subclasses may want to override this method and return true.

Overrides:

computesUniqueTiles in class OpImage

computeTile

Computes a tile. Since the operation has no sources, there is no need to worry about cobbling.

Subclasses should implement the computeRect(PlanarImage[], WritableRaster, Rectangle) method to perform the actual computation.

Parameters:

tileX - The X index of the tile. tileY - The Y index of the tile.

Overrides:

computeTile in class OpImage

mapSourceRect

Throws an IllegalArgumentException since the image has no image sources.

Parameters:

sourceRect - ignored. sourceIndex - ignored.

Throws:

java.lang.IllegalArgumentException - since the image has no sources.

Overrides:

mapSourceRect in class OpImage

mapDestRect

Throws an IllegalArgumentException since the image has no image sources.

Parameters:

destRect - ignored. sourceIndex - ignored.

Throws

java.lang.IllegalArgumentException - since the image has no sources.

Overrides:

mapDestRect in class OpImage

javax.media.jai Class StatisticsOpImage

public abstract class **StatisticsOpImage** extends OpImage

An abstract base class for image operators that compute statistics on a given region of an image, and with a given sampling rate. StatisticsOpImage simply passes pixels through unchanged from its parent image. However, the desired statistics are computed on demand and made available as a property or set of properties on the image.

All instances of StatisticsOpImage make use of a region of interest, specified as a ROI object. Additionally, they may perform spatial subsampling of the region of interest according to xPeriod and yPeriod parameters that may vary from I (sample every pixel of the region of interest) upwards. This allows the speed and quality of statistics gathering to be traded off against one another.

Subclasses provide implementations of the getStatisticsNames, createStatistics, and accumulateStatistics methods.

See Also:

OpImage

Field Detail

roi

protected ROI roi

The region of interest over which to compute the statistics.

xStart

protected int **xStart**

The X coordinate of the initial sample.

yStart

protected int yStart

The Y coordinate of the initial sample.

xPeriod

protected int xPeriod

The horizontal sampling rate.

yPeriod

protected int yPeriod

The vertical sampling rate.

maxWidth

protected int maxWidth

The largest allowable width of the source argument to accumulateStatistics. Subclasses may set this value by means of the corresponding constructor argument.

maxHeight

protected int maxHeight

The largest allowable height of the source argument to accumulateStatistics. Subclasses may set this value by means of the corresponding constructor argument.

properties

protected java.util.Hashtable properties

A Hashtable containing all the properties generated, hashed by property names.

Constructor Detail

StatisticsOpImage

```
public StatisticsOpImage(java.awt.image.RenderedImage source,
 ROI roi,
 int xStart,
 int yStart,
 int xPeriod,
 int yPeriod,
 int maxWidth,
 int maxHeight)
 Constructs a StatisticsOpImage. The image layout is copied from the source image.
 Parameters:
 source - A RenderedImage.
 roi - The region of interest, as a ROI.
 xStart - The initial X sample coordinate.
 yStart - The initial Y sample coordinate.
 xPeriod - The X sampling rate.
yPeriod - The Y sampling rate.
 maxWidth - The largest allowed width for processing.
 maxHeight - The largest allowed height for processing.
```

Method Detail

layoutHelper

private static ImageLayout layoutHelper(java.awt.image.RenderedImage source)

mapSourceRect

Maps the source rectangle into destination space unchanged.

Parameters:

sourceRect - the Rectangle in source coordinates. sourceIndex - the index of the source image.

Returns:

a Rectangle indicating the required source region.

Throws:

java.lang.IllegalArgumentException - if sourceIndex is negative or greater than the index of the last source. NullPointerException - if sourceRect is null.

Overrides

mapSourceRect in class OpImage

mapDestRect

Maps the destination rectangle into source space unchanged.

Parameters:

```
destRect - the Rectangle in destination coordinates. sourceIndex - the index of the source image.
```

Returns:

a Rectangle indicating the valid destination region.

Throws

java.lang.IllegalArgumentException - if sourceIndex is negative or greater than the index of the last source.

NullPointerException - if destRect is null.

Overrides:

mapDestRect in class OpImage

getTile

Returns a tile for reading. The tile request is simply forwarded to the source image.

Parameters:

tileX - the X index of the tile.

tileY - the Y index of the tile.

Returns:

the tile as a Raster.

Overrides:

getTile in class OpImage

getTiles

public java.awt.image.Raster[] getTiles(java.awt.Point[] tileIndices)

Returns a list of tiles. The request is simply forwarded to the source image.

Parameters:

tileIndices - The indices of the tiles requested.

Overrides:

getTiles in class OpImage

tileIntersectsROI

getProperty

public java.lang.Object getProperty(java.lang.String name)

Returns one of the available statistics as a property. If the property name is not recognized,

java.awt.Image.UndefinedProperty will be returned.

Overrides:

getProperty in class PlanarImage

getPropertyNames

```
public java.lang.String[] getPropertyNames()
```

Returns a list of property names that are recognized by this image.

Returns:

an array of Strings containing valid property names.

Overrides:

getPropertyNames in class PlanarImage

getStatisticsNames

protected abstract java.lang.String[] getStatisticsNames()

Returns a list of names of statistics understood by this class.

createStatistics

protected abstract java.lang.Object createStatistics(java.lang.String name)

Returns an object that will be used to gather the named statistic.

Parameters:

name - the name of the statistic to be gathered.

accumulateStatistics

Accumulates statistics on the specified region into the previously created statistics object. The region of interest and X and Y sampling rate should be respected.

Parameters:

name - the name of the statistic to be gathered.

source - a Raster containing source pixels. The dimensions of the Raster will not exceed maxWidth x maxHeight. stats - a statistics object generated by a previous call to createStatistics.

javax.media.jai Class Storage

class Storage

extends java.lang.Object

Field Detail

name

java.lang.String name

path

java.lang.String path

product

java.lang.String product

registerName

java.lang.String registerName

Constructor Detail

Storage

```
Storage(java.lang.String name,
java.lang.String path,
java.lang.String product,
java.lang.String registerName)
```

javax.media.jai Class Store

 $class \, \textbf{Store}$

extends java.lang.Object

Field Detail

product

java.lang.String product

object1

java.lang.Object object1

object2

java.lang.Object object2

Constructor Detail

Store

```
Store(java.lang.String product,
 java.lang.Object object1,
 java.lang.Object object2)
```

javax.media.jai Interface TileCache

public abstract interface TileCache

A class implementing a caching mechanism for image tiles.

TileCache provides a central place for OpImages to cache tiles they have computed. The tile cache is created with a given tileCapacity measured in Rasters amd a given memoryCapacity measured in bytes.

Method Detail

add

remove

getTile

removeTiles

```
public void removeTiles(java.awt.image.RenderedImage owner)
```

Advises the cache that all tiles associated with a given image are no longer needed. It is legal to implement this method as a no-op.

Parameters:

owner - The RenderedImage owner of the tiles to be removed.

flush

```
public void flush()
```

Advises the cache that all of its tiles may be discarded. It is legal to implement this method as a no-op.

setTileCapacity

public void setTileCapacity(int tileCapacity)

Sets the tile capacity to a desired number of tiles. If the capacity is smaller than the current capacity, tiles are flushed from the cache.

Parameters:

tileCapacity - The new capacity, in tiles.

getTileCapacity

public int getTileCapacity()

Returns the tile capacity in tiles.

setMemoryCapacity

public void setMemoryCapacity(long memoryCapacity)

Sets the memory capacity to a desired number of bytes. If the memory capacity is smaller than the amount of memory currently used by the cache, tiles are flushed until the TileCache's memory usage is less than memoryCapacity.

Parameters:

memoryCapacity - The new capacity, in bytes.

getMemoryCapacity

public long getMemoryCapacity()

Returns the memory capacity in bytes.

javax.media.jai Class TileCopy

final class **TileCopy** extends java.lang.Object A (Raster, X, Y) tuple.

Field Detail

tile

java.awt.image.Raster **tile**The tile's Raster data.

tileX

int tileX

The tile's column within the image tile grid.

tileY

int tileY

The tile's row within the image tile grid.

Constructor Detail

TileCopy

Constructs a TileCopy object given the tile's Raster data and its location in the tile grid.

Parameters:

tile - the Raster containing the tile's data. tileX - the tile's X position in the tile grid. tileY - the tile's X position in the tile grid.

javax.media.jai Interface TileScheduler

public abstract interface TileScheduler

A class implementing a mechanism for scheduling tile calculation. In various implementations tile computation may make use of multithreading and multiple simultaneous network connections for improved performance.

Method Detail

scheduleTile

Schedules a tile for computation. Called by OpImage.getTile(). After performing a dependency analysis, this method makes OpImage.computeTile() calls for source tiles needed to calculate the ultimate destination tile.

Parameters:

target - An OpImage whose tile is to be computed. tileX - The X index of the tile to be computed. tileY - The Y index of the tile to be computed.

Returns

A Raster containing the contents of the tile.

scheduleTiles

Schedules a list of tiles for computation. Called by OpImage.getTiles. After performing a dependency analysis, this method makes OpImage.computeTile() calls for source tiles needed to calculate the ultimate destination tile.

Parameters:

target - The OpImage to schedule tiles from.

tileIndices - A list of tileIndices indicating which tiles to schedule for computation.

Returns:

An array of Raster containing a computed raster for every tileIndex passed in.

prefetchTiles

```
public void prefetchTiles(PlanarImage target, java.awt.Point[] tileIndices)
```

Hints to the TileScheduler that the given tiles from the given PlanarImage might be needed in the near future. Some TileScheduler implementations will spawn a low priority thread to compute the tiles while others may ignore the hint. **Parameters:**

target - The OpImage to prefetch tiles from.

tileIndices - A list of tileIndices indicating which tiles to prefetch.

javax.media.jai Class TiledImage

public class TiledImage

extends PlanarImage

implements java.awt.image.WritableRenderedImage

A concrete implementation of WritableRenderedImage.

TiledImage is the main class for writable images in JAI. TiledImage provides a straghtforward implementation of the WritableRenderedImage interface, taking advantage of that interface's ability to describe images with multiple tiles. The tiles of a WritableRenderedImage must share a SampleModel, which determines their width, height, and pixel format. The tiles form a regular grid, which may occupy any rectangular region of the plane. Tile pixels that exceed the image's stated bounds have undefined values.

The contents of a TiledImage are defined by a single PlanarImage source provided by means of one of the set() methods. The set() methods provide a way to selectively overwrite a portion of a TiledImage, possibly using a soft-edged mask

TiledImage also supports direct manipulation of pixels by means of the getWritableTile() method. This method returns a WritableRaster that can be modified directly. Such changes become visible to readers according to the regular thread synchronization rules of the Java virtual machine; JAI makes no additional guarantees. When a writer is finished modifying a tile, it should call releaseWritableTile(). A shortcut is to call setData(), which copies a rectangular region from a supplied Raster directly into the TiledImage.

A final way to modify the contents of a TiledImage is through calls to createGraphics(). This returns a Graphics2D object that can be used to draw line art, text, and images in the usual AWT manner.

A TiledImage does not attempt to maintain synchronous state on its own. That task is left to SnapshotImage. If a synchronous (unchangeable) view of a TiledImage is desired, its createSnapshot() method must be used. Otherwise, changes due to calls to set() or direct writing of tiles by objects that call getWritableTile() will be visible.

TiledImage does not actually cause its tiles to be computed until their contents are demanded. Once a tile has been computed, its contents may be discarded if it can be determined that it can be recomputed identically from the source. The lockTile() method forces a tile to be computed and maintained for the lifetime of the TiledImage.

See Also:

SnapshotImage, RenderedImage, WritableRenderedImage

Field Detail

tilesX

protected int tilesX

The number of tiles in the X direction.

tilesY

protected int tilesY

The number of tiles in the Y direction.

minTileX

protected int minTileX

The index of the leftmost column of tiles.

minTileY

protected int minTileY

The index of the uppermost row of tiles.

tiles

protected java.awt.image.WritableRaster[][] tiles
The tile array.

writers

protected int[][] writers

The number of writers of each tile; -1 indicates a locked tile.

tileObservers

protected java.util.Vector tileObservers

The current set of TileObservers.

src

protected PlanarImage src

The source image for uncomputed tiles.

imageBounds

private java.awt.Rectangle imageBounds

parent

private TiledImage parent

ancestorSampleModel

 $\verb"private" java.awt.image.SampleModel" \verb"ancestorSampleModel"$

bandList

private int[] bandList

numWritableTiles

private int[] numWritableTiles

srcROI

private ROI srcROI

overlapBounds

private java.awt.Rectangle overlapBounds

Constructor Detail

TiledImage

```
Constructs a TiledImage with a given layout, SampleModel, and ColorModel.

Parameters:

minX - The X coordinate of the upper-left pixel
minY - The Y coordinate of the upper-left pixel.
width - The width of the image.
height - The height of the image.
tileGridXOffset - The X coordinate of the upper-left pixel of tile (0, 0).
tileGridYOffset - The Y coordinate of the upper-left pixel of tile (0, 0).
sampleModel - A SampleModel with which to be compatible.
colorModel - A ColorModel to associate with the image.
```

TiledImage

TiledImage

Constructs a TiledImage with a SampleModel that is compatible with a given SampleModel, and given tile dimensions. The width and height are taken from the SampleModel, and the image begins at a specified point.

Parameters:

```
origin - A Point indicating the image's upper left corner.
sampleModel - A SampleModel with which to be compatible.
tileWidth - The desired tile width.
tileHeight - The desired tile height.
```

TiledImage

Method Detail

initTileGrid

private void initTileGrid(TiledImage parent)

createInterleaved

Returns a TiledImage making use of an interleaved SampleModel with a given layout, number of bands, and data type.

```
minX - The X coordinate of the upper-left pixel
minY - The Y coordinate of the upper-left pixel.
width - The width of the image.
height - The height of the image.
numBands - The number of bands in the image.
dataType - The data type, from among the constants DataBuffer.TYPE_*.
tileWidth - The tile width.
tileHeight - The tile height.
bandOffsets - An array of non-duplicated integers between 0 and numBands - 1 of length numBands indicating the relative offset of each band.
```

createBanded

Returns a TiledImage making use of an banded SampleModel with a given layout, number of bands, and data type.

Parameters:

```
minX - The X coordinate of the upper-left pixel
minY - The Y coordinate of the upper-left pixel.
width - The width of the image.
height - The height of the image.
dataType - The data type, from among the constants DataBuffer.TYPE_*.
tileWidth - The tile width.
tileHeight - The tile height.
```

bankIndices - An array of ints indicating the index of the bank to use for each band. Bank indices may be duplicated.

bandOffsets - An array of integers indicating the starting offset of each band within its bank. Bands stored in the same bank must have sufficiently different offsets so as not to overlap.

overlayPixels

overlavPixels

```
private void overlayPixels(java.awt.image.WritableRaster tile, java.awt.image.RenderedImage im, java.awt.geom.Area a)

Overlays a set of pixels described by an Area from an image onto a tile.

Parameters:
```

tileima-

overlayPixels

Overlays a set of pixels described by a bitmask onto a tile.

set

```
public void set(java.awt.image.RenderedImage im)
```

Overlays a given RenderedImage on top of the current contents of the TiledImage. The source image must have a SampleModel compatible with that of this image. If the source image does not overlap this image then invoking this method will have no effect.

Parameters:

im - A Rendered Image source to overlay.

set

Overlays a given RenderedImage on top of the current contents of the TiledImage. The source image must have a SampleModel compatible with that of this image. If the source image and the region of interest do not both overlap this image then invoking this method will have no effect.

Parameters:

```
im - A RenderedImage source to overlay.
roi - The region of interest.
```

getGraphics

```
public java.awt.Graphics getGraphics()
```

Creates a Graphics object that can be used to paint text and graphics onto the TiledImage. The TiledImage must be of integral data type or an UnsupportedOperationException will be thrown.

Overrides:

getGraphics in class PlanarImage

createGraphics

```
public java.awt.Graphics2D createGraphics()
```

Creates a Graphics 2D object that can be used to paint text and graphics onto the TiledImage. The TiledImage must be of integral data type or an UnsupportedOperationException will be thrown.

getSubImage

Returns a TiledImage that shares the tile Rasters of this image. The returned image occupies a sub-area of the parent image, and possesses a possibly permuted subset of the parent's bands. The two images share a common coordinate system.

The image bounds are clipped against the bounds of the parent image.

Parameters:

- x the minimum X coordinate of the subimage.
- y the minimum Y coordinate of the subimage.
- w the width of the subimage.
- h the height of the subimage.

bandSelect - an array of band indices; if null, all bands are selected.

getSubImage

Returns a TiledImage that shares the tile Rasters of this image. The returned image occupies a subarea of the parent image. The two images share a common coordinate system.

The image bounds are clipped against the bounds of the parent image.

Parameters:

- x the minimum X coordinate of the subimage.
- y the minimum Y coordinate of the subimage.
- w the width of the subimage.
- h the height of the subimage.

getSubImage

```
public TiledImage getSubImage(int[] bandSelect)
```

Returns a TiledImage that shares the tile Rasters of this image. The returned image occupies the same area as the parent image, and possesses a possibly permuted subset of the parent's bands.

Parameters:

bandSelect - an array of band indices.

createTile

Forces the requested tile to be computed if has not already been so and if a source is available.

getTile

```
public java.awt.image.Raster getTile(int tileX,
```

Retrieves a particular tile from the image for reading only. The tile will be computed if it hasn't been previously. Any attempt to write to the tile will produce undefined results.

Parameters:

tileX - the X index of the tile. tileY - the Y index of the tile.

Overrides:

getTile in class PlanarImage

getWritableTile

Retrieves a particular tile from the image for reading and writing. If the tile is locked, null will be returned. Otherwise, the tile will be computed if it hasn't been previously. Writes to the tile will become visible to readers of this image as they occur. **Specified by:**

getWritableTile in interface java.awt.image.WritableRenderedImage

Parameters:

tileX - the X index of the tile. tileY - the Y index of the tile.

Returns

The requested tile or null if the tile is locked.

releaseWritableTile

Indicates that a writer is done updating a tile. The effects of attempting to release a tile that has not been grabbed, or releasing a tile more than once are undefined.

Specified by

releaseWritableTile in interface java.awt.image.WritableRenderedImage

Parameters:

tileX - the X index of the tile. tileY - the Y index of the tile.

lockTile

Forces a tile to be computed, and its contents stored indefinitely. A tile may not be locked if it is currently writable. This method should only be used within JAI, in order to optimize memory allocation.

Parameters:

tileX - the X index of the tile. tileY - the Y index of the tile.

Returns:

Whether the tile was successfully locked.

isTileLocked

Whether the tile is locked.

setData

```
public void setData(java.awt.image.Raster r)
```

Sets a region of a TiledImage to be a copy of a supplied Raster. The Raster's coordinate system is used to position it within the image. The computation of all overlapping tiles will be forced prior to modification of the data of the affected area.

Specified by:

setData in interface java.awt.image.WritableRenderedImage

Parameters:

r - a Raster containing pixels to be copied into the TiledImage.

setData

Sets a region of a TiledImage to be a copy of a supplied Raster. The Raster's coordinate system is used to position it within the image. The computation of all overlapping tiles will be forced prior to modification of the data of the affected area.

Parameters:

 ${\tt r}$ - a Raster containing pixels to be copied into the TiledImage.

roi - The region of interest.

addTileObserver

```
public void addTileObserver(java.awt.image.TileObserver observer)
```

Informs this TiledImage that another object is interested in being notified whenever any tile becomes writable or ceases to be writable. A tile becomes writable when it is not currently writable and getWritableTile() is called. A tile ceases to be writable when releaseTile() is called and the number of calls to getWritableTile() and releaseWritableTile() are identical.

It is the responsibility of the TiledImage to inform all registered TileObserver objects of such changes in tile writability before the writer has a chance to make any modifications.

Specified by:

addTileObserver in interface java.awt.image.WritableRenderedImage

Parameters:

observer - An object implementing the TileObserver interface.

removeTileObserver

```
public void removeTileObserver(java.awt.image.TileObserver observer)
```

Informs this TiledImage that a particular TileObserver no longer wishes to receive updates on tile writability status. The result of attempting to remove a listener that is not registered is undefined.

Specified by:

removeTileObserver in interface java.awt.image.WritableRenderedImage

Parameters:

observer - An object implementing the TileObserver interface.

getWritableTileIndices

```
public java.awt.Point[] getWritableTileIndices()
```

Returns a list of tiles that are currently held by one or more writers.

Specified by:

getWritableTileIndices in interface java.awt.image.WritableRenderedImage

Returns:

An array of Points representing tile indices.

hasTileWriters

```
public boolean hasTileWriters()
```

Returns true if any tile is being held by a writer, false otherwise. This provides a quick way to check whether it is necessary to make copies of tiles -- if there are no writers, it is safe to use the tiles directly, while registering to learn of future writers.

Specified by:

hasTileWriters in interface java.awt.image.WritableRenderedImage

isTileWritable

tileX - the X index of the tile. tileY - the Y index of the tile.

setSample

Sets a sample of a pixel to a given value.

Parameters:

- x The X coordinate of the pixel.
- y The Y coordinate of the pixel.
- b The band of the sample within the pixel.
- s The value to which to set the sample.

getSample

Returns the value of a given sample of a pixel as an int.

Parameters:

- x The X coordinate of the pixel.
- y The Y coordinate of the pixel.
- b The band of the sample within the pixel.

setSample

```
public void setSample(int x,
 int b,
 float s)
```

Sets a sample of a pixel to a given float value.

Parameters:

- x The X coordinate of the pixel. y The Y coordinate of the pixel.
- b The band of the sample within the pixel.
- s The value to which to set the sample.

getSampleFloat

```
\verb"public float" \verb"getSampleFloat" (int x, \\
 int b)
```

Returns the value of a given sample of a pixel as a float.

Parameters:

- x The X coordinate of the pixel.
- y The Y coordinate of the pixel. b The band of the sample within the pixel.

setSample

```
public void setSample(int x,
 int y, int b,
 double s)
```

Sets a sample of a pixel to a given double value.

Parameters:

- x The X coordinate of the pixel.
- y The Y coordinate of the pixel.
- b The band of the sample within the pixel.
- s The value to which to set the sample.

getSampleDouble

```
public double getSampleDouble(int x,
 int y,
int b)
```

Returns the value of a given sample of a pixel as a double.

Parameters:

- x The X coordinate of the pixel. y The Y coordinate of the pixel.
- b The band of the sample within the pixel.

javax.media.jai

Class TiledImageGraphics

class TiledImageGraphics

extends java.awt.Graphics2D

A concrete (i.e., non-abstract) class implementing all the methods of Graphics 2D (and thus of Graphics) with a TiledImage as the implicit drawing canvas. The actual implementation will use Java2D to do most of the work by packaging up the image tiles in a form that Java2D can understand.

Since the public methods of this class all derive from Graphics 2D, they are not commented individually.

The ColorModel for the canvas will be that of the associated TiledImage unless that ColorModel is null. If the TiledImage ColorModel is null, an attempt will first be made to deduce the ColorModel from the SampleModel of the TiledImage using the createColorModel() method of PlanarImage. If the ColorModel is still null, the default RGB ColorModel returned by the getRGBdefault() method of ColorModel will be used if the TiledImage has a compatible SampleModel. If no acceptable ColorModel can be derived an UnsupportedOperationException will be thrown.

See Also:

Graphics, Graphics2D, ColorModel, SampleModel, TiledImage

Field Detail

GRAPHICS2D CLASS

private static final java.lang.Class GRAPHICS2D_CLASS

PAINT MODE

private static final int PAINT_MODE

XOR_MODE

private static final int XOR_MODE

tiledImage

private TiledImage tiledImage

properties

java.util.Hashtable properties

renderingHints

private java.awt.RenderingHints renderingHints

tileWidth

private int tileWidth

tileHeight

private int tileHeight

tileXMinimum

private int tileXMinimum

tileXMaximum

private int tileXMaximum

tileYMinimum

private int tileYMinimum

tileYMaximum

private int tileYMaximum

colorModel

private java.awt.image.ColorModel colorModel

origin

private java.awt.Point origin

clip

private java.awt.Shape clip

color

private java.awt.Color color

font

private java.awt.Font **font**

paintMode

private int paintMode

XORColor

private java.awt.Color XORColor

background

private java.awt.Color background

composite

private java.awt.Composite composite

paint

private java.awt.Paint paint

stroke

private java.awt.Stroke stroke

transform

private java.awt.geom.AffineTransform transform

Constructor Detail

TiledImageGraphics

public TiledImageGraphics(TiledImage im)

Construct a TiledImageGraphics object that draws onto a particular TiledImage. The TiledImage parameter must be of integral data type or an UnsupportedOperationException will be thrown. Likewise, if no appropriate ColorModel can be derived an UnsupportedOperationException will be thrown.

Parameters:

im - The TiledImage which will serve as the graphics canvas.

Throws:

UnsupportedOperationException - if no appropriate ColorModel can be derived.

Method Detail

getBoundingBox

Determine the bounding box of the points represented by the supplied arrays of X and Y coordinates.

Parameters:

```
xPoints - An array of x points.
yPoints - An array of y points.
nPoints - The total number of points.
```

copyState

```
private void copyState(java.awt.Graphics2D g2d)
```

Copy the graphics state of the current object to a Graphics 2D object.

Parameters:

g2d - The target Graphics 2D object.

getBogusGraphics2D

private java.awt.Graphics2D getBogusGraphics2D(boolean shouldCopyState)

Creates a bogus Graphics 2D object to be used to retrieve information dependent on system aspects which are image-independent.

The dispose() method of the Graphics2D object returned should be called to free the associated resources as\ soon as possible.

Parameters:

shouldCopyState - Whether the state of the returned Graphics2D should be initialized to that of the current TiledImageGraphics object.

Returns:

A Graphics 2D object.

getColorModel

```
private static java.awt.image.ColorModel getColorModel(TiledImage ti)
```

Derive an approriate ColorModel for use with the underlying BufferedImage canvas. If an appropriate ColorModel cannot be derived an UnsupportedOperationException will be thrown.

Returns:

An appropriate ColorModel.

Throws:

UnsupportedOperationException - if no appropriate ColorModel can be derived.

doGraphicsOp

Effect a graphics operation on the TiledImage by creating a BufferedImage for each tile in the affected region and using the corresponding Graphics2D to perform the equivalent operation on the tile.

Parameters:

```
x - The x coordinate of the upper left corner. y - The y coordinate of the upper left corner. width - The width of the region. height - The height of the region.
```

argTypes - An array of the Classes of the arguments of the specified operation.

args - The arguments of the operation as an array of Objects.

doGraphicsOp

Effect a graphics operation on the TiledImage by creating a BufferedImage for each tile in the affected region and using the corresponding Graphics2D to perform the equivalent operation on the tile.

Parameters:

```
s - The encompassing Shape.
```

argTypes - An array of the Classes of the arguments of the specified operation.

args - The arguments of the operation as an array of Objects.

create

```
public java.awt.Graphics create()
 Overrides:
```

create in class java.awt.Graphics

getColor

```
public java.awt.Color getColor()
 Overrides:
 getColor in class java.awt.Graphics
```

setColor

```
public void setColor(java.awt.Color c)
 Overrides:
```

setColor in class java.awt.Graphics

setPaintMode

```
public void setPaintMode()
```

Overrides:

setPaintMode in class java.awt.Graphics

setXORMode

```
public void setXORMode(java.awt.Color c1)
```

Overrides:

setXORMode in class java.awt.Graphics

getFont

```
public java.awt.Font getFont()
```

Overrides:

getFont in class java.awt.Graphics

setFont

```
public void setFont(java.awt.Font font)
```

Overrides:

setFont in class java.awt.Graphics

getFontMetrics

```
public java.awt.FontMetrics getFontMetrics(java.awt.Font f)
```

Overrides:

getFontMetrics in class java.awt.Graphics

getClipBounds

```
public java.awt.Rectangle getClipBounds()
```

Overrides:

getClipBounds in class java.awt.Graphics

clipRect

Overrides:

clipRect in class java.awt.Graphics

setClip

Overrides:

setClip in class java.awt.Graphics

getClip

```
public java.awt.Shape getClip()
```

Overrides:

getClip in class java.awt.Graphics

setClip

```
public void setClip(java.awt.Shape clip)
 Overrides:
 setClip in class java.awt.Graphics
```

copyArea

Overrides:

copyArea in class java.awt.Graphics

drawLine

Overrides:

drawLine in class java.awt.Graphics

fillRect

Overrides:

fillRect in class java.awt.Graphics

clearRect

Overrides:

clearRect in class java.awt.Graphics

draw Round Rect

Overrides:

drawRoundRect in class java.awt.Graphics

fillRoundRect

Overrides:

fillRoundRect in class java.awt.Graphics

draw3DRect

Overrides:

draw3DRect in class java.awt.Graphics2D

fill3DRect

Overrides:

fill3DRect in class java.awt.Graphics2D

drawOval

Overrides:

drawOval in class java.awt.Graphics

fillOval

```
\begin{array}{c} \text{public void } \textbf{fillOval}(\text{int } x, \\ & \text{int } y, \\ & \text{int width,} \\ & \text{int height)} \end{array}
```

Overrides:

fillOval in class java.awt.Graphics

drawArc

Overrides:

drawArc in class java.awt.Graphics

fillArc

Overrides:

fillArc in class java.awt.Graphics

drawPolyline

Overrides:

drawPolyline in class java.awt.Graphics

drawPolygon

Overrides:

drawPolygon in class java.awt.Graphics

fillPolygon

Overrides:

fillPolygon in class java.awt.Graphics

drawString

```
public void \textbf{drawString}(\texttt{java.lang.String} \texttt{str}, \\ & \texttt{int } \mathbf{x}, \\ & \texttt{int } \mathbf{y})
```

Overrides:

drawString in class java.awt.Graphics2D

drawImage

Overrides:

drawImage in class java.awt.Graphics

drawRenderedImage

Overrides:

drawRenderedImage in class java.awt.Graphics2D

drawRenderableImage

Overrides:

drawRenderableImage in class java.awt.Graphics2D

drawImage

Overrides:

drawImage in class java.awt.Graphics

drawImage

drawImage

drawImage in class java.awt.Graphics

drawImage

drawImage in class java.awt.Graphics

drawImage

drawImage in class java.awt.Graphics

dispose

```
public void dispose()
```

Overrides:

dispose in class java.awt.Graphics

addRenderingHints

```
public void addRenderingHints(java.util.Map hints)
```

Overrides:

addRenderingHints in class java.awt.Graphics2D

draw

```
public void draw(java.awt.Shape s)
```

Overrides:

draw in class java.awt.Graphics2D

drawImage

Overrides:

drawImage in class java.awt.Graphics2D

drawImage

```
public void drawImage(java.awt.image.BufferedImage img, java.awt.image.BufferedImageOp op, int x, int y)
```

Overrides:

drawImage in class java.awt.Graphics2D

drawString

Overrides:

drawString in class java.awt.Graphics2D

drawString

```
public void drawString(java.text.AttributedCharacterIterator iterator, int x, int y)
```

Overrides:

drawString in class java.awt.Graphics2D

drawString

Overrides:

drawString in class java.awt.Graphics2D

drawGlyphVector

```
\label{eq:public_void} \begin{array}{ll} \textbf{public void } \textbf{drawGlyphVector}(\texttt{java.awt.font.GlyphVector}~\texttt{g},\\ & \texttt{float}~\texttt{x},\\ & \texttt{float}~\texttt{y}) \end{array}
```

Overrides

drawGlyphVector in class java.awt.Graphics2D

fill

public void fill(java.awt.Shape s)

Overrides:

fill in class java.awt.Graphics2D

hit

Overrides:

hit in class java.awt.Graphics2D

getDeviceConfiguration

public java.awt.GraphicsConfiguration getDeviceConfiguration()

Overrides:

getDeviceConfiguration in class java.awt.Graphics2D

setComposite

public void setComposite(java.awt.Composite comp)

Overrides:

setComposite in class java.awt.Graphics2D

setPaint

public void setPaint(java.awt.Paint paint)

Overrides:

setPaint in class java.awt.Graphics2D

setStroke

public void setStroke(java.awt.Stroke s)

Overrides:

setStroke in class java.awt.Graphics2D

setRenderingHint

Overrides:

setRenderingHint in class java.awt.Graphics2D

getRenderingHint

public java.lang.Object getRenderingHint(java.awt.RenderingHints.Key hintKey)

Overrides:

getRenderingHint in class java.awt.Graphics2D

setRenderingHints

public void setRenderingHints(java.util.Map hints)

Overrides:

setRenderingHints in class java.awt.Graphics2D

getRenderingHints

public java.awt.RenderingHints getRenderingHints()

Overrides:

getRenderingHints in class java.awt.Graphics2D

translate

```
\begin{array}{c} \text{public void } \textbf{translate}(\text{int } \textbf{x},\\ \text{int } \textbf{y}) \end{array}
```

Overrides:

translate in class java.awt.Graphics2D

translate

```
\begin{array}{c} \text{public void } \textbf{translate}(\text{double } x,\\ \text{double } y) \end{array}
```

Overrides:

translate in class java.awt.Graphics2D

rotate

public void rotate(double theta)

Overrides:

rotate in class java.awt.Graphics2D

rotate

```
\begin{array}{c} \text{public void } \textbf{rotate}(\text{double theta,} \\ \text{double } \textbf{x,} \\ \text{double } \textbf{y}) \end{array}
```

Overrides:

rotate in class java.awt.Graphics2D

scale

Overrides:

scale in class java.awt.Graphics2D

shear

Overrides:

shear in class java.awt.Graphics2D

transform

```
public void transform(java.awt.geom.AffineTransform Tx)
```

Overrides

transform in class java.awt.Graphics2D

setTransform

```
public void setTransform(java.awt.geom.AffineTransform Tx)
```

Overrides:

setTransform in class java.awt.Graphics2D

getTransform

public java.awt.geom.AffineTransform getTransform()

Overrides:

getTransform in class java.awt.Graphics2D

getPaint

public java.awt.Paint getPaint()

Overrides:

getPaint in class java.awt.Graphics2D

getComposite

public java.awt.Composite getComposite()

Overrides:

getComposite in class java.awt.Graphics2D

setBackground

public void setBackground(java.awt.Color color)

Overrides:

setBackground in class java.awt.Graphics2D

getBackground

public java.awt.Color getBackground()

Overrides:

getBackground in class java.awt.Graphics2D

getStroke

public java.awt.Stroke getStroke()

Overrides:

getStroke in class java.awt.Graphics2D

clip

public void clip(java.awt.Shape s)

Overrides:

clip in class java.awt.Graphics2D

getFontRenderContext

public java.awt.font.FontRenderContext getFontRenderContext()

Overrides:

getFontRenderContext in class java.awt.Graphics2D

javax.media.jai

Class UntiledOpImage

public abstract class UntiledOpImage

extends OpImage

A general class for single-source operations in which the values of all pixels in the source image contribute to the value of each pixel in the destination image.

The output image will have a single tile, regardless of the ImageLayout settings passed to the constructor.

Subclasses should implement the computeImage method which requests computation of the entire image at once.

See Also:

OpImage

Field Detail

tileDependencies

private java.awt.Point[] tileDependencies

The tile dependency array: needs to be computed only once.

Constructor Detail

UntiledOpImage

Constructs an UntiledOpImage. The image layout is copied from the source image. The tile grid layout, SampleModel, and ColorModel may optionally be specified by an ImageLayout object. Cobbling will be performed on the source image as needed.

Parameters:

```
ameters.

source - a RenderedImage.
cache - a TileCache object to store tiles from this OpImage, or null. If null, a default cache will be used.
layout - an ImageLayout optionally containing the SampleModel, and ColorModel.
The tile grid layout information will be overridden in order to ensure that the image has a single tile.
```

Method Detail

layoutHelper

Creates the ImageLayout for the image. If the layout parameter is null, create a new ImageLayout using as a fallback equivalent to which the RenderedImage would have. Also, force the tile grid offset to equal the image origin and the tile width and height to be equal to the image width and height, respectively, thereby forcing the image to have a single tile.

Parameters:

layout - The ImageLayout to be cloned; may be null.

source - The Rendered Image the attributes of which are to be used as fallbacks in creating a new Image Layout.

Returns:

The ImageLayout to be used.

mapSourceRect

Returns a conservative estimate of the destination region that can potentially be affected by the pixels of a rectangle of a given source.

Parameters:

sourceRect - the Rectangle in source coordinates. sourceIndex - the index of the source image.

Returns:

a Rectangle indicating the potentially affected destination region, or null if the region is unknown.

Throws

java.lang.IllegalArgumentException - if sourceIndex is negative or greater than the index of the last source. NullPointerException - if sourceRect is null.

Overrides:

mapSourceRect in class OpImage

mapDestRect

Returns a conservative estimate of the region of a specified source that is required in order to compute the pixels of a given destination rectangle.

Parameters:

destRect - the Rectangle in destination coordinates.

sourceIndex - the index of the source image.

Returns:

a Rectangle indicating the required source region.

Throws:

java.lang.IllegalArgumentException - if sourceIndex is negative or greater than the index of the last source. NullPointerException - if destRect is null.

Overrides

mapDestRect in class OpImage

computeTile

Computes a tile. The entire source is cobbled together and computeImage is called to produce the single output tile.

Parameters:

```
tileX - The X index of the tile.
tileY - The Y index of the tile.
```

Overrides:

computeTile in class OpImage

computeImage

Calculate the destination image from the source image.

Parameters:

source - The source Raster; should be the whole image.

dest - The destination WritableRaster; should be the whole image.

destRect - The destination Rectangle; should equal the destination image bounds.

getTileDependencies

Returns an array of points indicating the tile dependencies which in this case is the set of all tiles in the source image. **Overrides:**

getTileDependencies in class OpImage

javax.media.jai Class Warp

WarpGrid, WarpPerspective, WarpPolynomial

public abstract class **Warp** extends java.lang.Object implements java.io.Serializable

A description of an image warp.

The central method of a Warp is warpSparseRect(), which returns the source pixel positions for a specified (subdivided) rectangular region of the output.

As in the Interpolation class, pixel positions are represented using scaled integer coordinates, yielding subpixel accuracy but still allowing the use of integer arithmetic. The degree of precision is set by means of the getSubSampleBitsH() and getSubSampleBitsV parameters to the warpRect() method.

See Also:

Interpolation, WarpAffine, WarpGrid, WarpPerspective, WarpPolynomial, WarpQuadratic, WarpOpImage

Constructor Detail

Warp

protected Warp()

Default constructor.

Method Detail

warpRect

Computes the source subpixel positions for a given rectangular destination region. The destination region is specified using normal integral (full pixel) coordinates. The source positions returned by the method are specified in fixed point, subpixel coordinates using the subsampleBitsH and subsampleBitsV parameters.

The integral destination rectangle coordinates should be considered pixel indices. The actual real (non-discrete) plane of pixels locates each pixel index at a half-pixel location. For example, destination pixel (0,0) is located at the real location (0.5, 0.5). Thus pixels are considered to have a dimension of (1.0×1.0) with their "energy" concentrated in a "delta function" at relative coordinates (0.5, 0.5).

Destination to source mappings must keep this (0.5, 0.5) pixel center in mind when formulating transformation functions. Given integral destination pixel indices as an input, the fractional source location, as calculated by functions X(xDst,yDst), Y(xDst,yDst) is given by:

```
Xsrc = X(xDst+0.5, yDst+0.5) - 0.5
Ysrc = Y(xDst+0.5, yDst+0.5) - 0.5
```

The subtraction of 0.5 in the above formula produces the source pixel indices (in fractional form) needed to implement the various types of interpolation algorithms.

All of the Sun-supplied warp mapping functions perform the above final subtraction, since they have no knowledge of what interpolation algorithm will be used by a WarpOpImage implementation.

As a convenience, an implementation is provided for this method that calls warpSparseRect(). Subclasses may wish to provide their own implementations for better performance.

Parameters:

- ${\bf x}$ The minimum X coordinate of the destination region.
- y The minimum Y coordinate of the destination region.

width - The width of the destination region.

```
height - The height of the destination region.
subsampleBitsH - The desired fixed-point precision of the output X coordinates.
subsampleBitsV - The desired fixed-point precision of the output Y coordinates.
destRect - An int array containing at least 2*width*height elements, or null. If null, a new array will be constructed.
```

Returns:

A reference to the destRect parameter if it is non-null, or a new int array of length 2*width*height otherwise.

warpRect

Computes the source subpixel positions for a given rectangular destination region. The destination region is specified using normal integral (full pixel) coordinates. The source positions returned by the method are specified in floating point.

As a convenience, an implementation is provided for this method that calls warpSparseRect(). Subclasses may wish to provide their own implementations for better performance.

Parameters:

- x The minimum X coordinate of the destination region.
- y The minimum Y coordinate of the destination region.

width - The width of the destination region.

height - The height of the destination region.

destRect - A float array containing at least 2*width*height elements, or null. If null, a new array will be constructed.

Returns:

A reference to the destRect parameter if it is non-null, or a new float array of length 2*width*height otherwise.

Throws:

java.lang.IllegalArgumentException - if destRect is too small.

warpPoint

Computes the source subpixel position for a given destination pixel. The destination pixel is specified using normal integral (full pixel) coordinates. The source position returned by the method is specified in fixed point, subpixel coordinates using the subsampleBitsH and subsampleBitsV parameters.

As a convenience, an implementation is provided for this method that calls warpSparseRect(). Subclasses may wish to provide their own implementations for better performance.

. Parameters:

- x The minimum X coordinate of the destination region.
- y The minimum Y coordinate of the destination region.

subsampleBitsH - The desired fixed-point precision of the output X coordinates.

subsampleBitsV - The desired fixed-point precision of the output Y coordinates.

destRect - An int array containing at least 2 elements, or null. If null, a new array will be constructed.

Returns:

A reference to the destRect parameter if it is non-null, or a new int array of length 2 otherwise.

Throws:

java.lang.IllegalArgumentException - if destRect is too small.

warpPoint

Computes the source subpixel position for a given destination pixel. The destination pixel is specified using normal integral (full pixel) coordinates. The source position returned by the method is specified in floating point.

As a convenience, an implementation is provided for this method that calls warpSparseRect(). Subclasses may wish to provide their own implementations for better performance.

Parameters:

- x The minimum X coordinate of the destination region. y The minimum Y coordinate of the destination region.

destRect - A float array containing at least 2 elements, or null. If null, a new array will be constructed.

Returns:

A reference to the destRect parameter if it is non-null, or a new float array of length 2 otherwise.

Throws:

java.lang.IllegalArgumentException - if destRect is too small.

warpSparseRect

```
public int[] warpSparseRect(int x,
 int y
 int width,
 int height,
 int periodX,
 int periodY,
 int subsampleBitsH,
 int subsampleBitsV,
 int[] destRect)
```

Computes the source subpixel positions for a given rectangular destination region, subsampled with an integral period. The destination region is specified using normal integral (full pixel) coordinates. The source positions returned by the method are specified in fixed point, subpixel coordinates using the subsampleBitsH and subsampleBitsV parameters.

As a convenience, an implementation is provided for this method that calls warpSparseRect() with a float destRect parameter. Subclasses may wish to provide their own implementations for better performance.

Parameters:

```
x - the minimum X coordinate of the destination region.
```

y - the minimum Y coordinate of the destination region.

width - the width of the destination region.

height - the height of the destination region.

periodX - the horizontal sampling period.

periody - the horizontal sampling period.

subsampleBitsH-The desired fixed-point precision of the output X coordinates. subsampleBitsV-The desired fixed-point precision of the output Y coordinates. destRect-An int array containing at least 2*((width+periodX-1)/periodX)*((height+periodY-1)/periodY) elements, or null. If null, a new array will be constructed.

Returns:

A reference to the destRect parameter if it is non-null, or a new int array otherwise.

java.lang.IllegalArgumentException - if destRect is too small.

warpSparseRect

```
public abstract float[] warpSparseRect(int x,
 int y,
 int width,
 int height
 int periodX.
 int periodY,
 float[] destRect)
```

This method is abstract in this class and must be provided in concrete subclasses.

Parameters:

```
x - The minimum X coordinate of the destination region.
```

y - The minimum Y coordinate of the destination region.

width - The width of the destination region.

height - The height of the destination region. periodX - The horizontal sampling period.

periody - The vertical sampling period.

destRect - A float array containing at least 2*((width+periodX-1)/periodX)*

((height+periodY-1)/periodY) elements, or null. If null, a new array will be constructed.

Returns:

a reference to the destRect parameter if it is non-null, or a new float array otherwise.

mapSourceRect

public java.awt.Rectangle mapSourceRect(java.awt.Rectangle sourceRect)

Computes a rectangle that is guaranteed to enclose the region of the destination that can potentially be affected by the pixels of a rectangle of a given source. Unlike the corresponding WarpOpImage method, this routine may return null if it is infeasible to compute such a bounding box.

The default implementation in this class returns null.

Parameters:

sourceRect - The Rectangle in source coordinates.

Returns:

A Rectangle in the destination coordinate system that enclose the region that can potentially be affected by the pixels of a rectangle of a given source, or null.

mapDestRect

public java.awt.Rectangle mapDestRect(java.awt.Rectangle destRect)

Computes a rectangle that is guaranteed to enclose the region of the source that is required in order to produce a given rectangular output region. Unlike the corresponding WarpOpImage method, this routine may return null if it is infeasible to compute such a bounding box.

The default implementation in this class returns null.

Parameters:

destRect - The Rectangle in destination coordinates.

Returns:

A Rectangle in the source coordinate system that is guaranteed to contain all pixels referenced by the output of warpRect() on the destination region, or null.

javax.media.jai Class WarpAffine

public final class WarpAffine

extends WarpPolynomial

A description of an Affine warp.

The transform is specified as a mapping from destination space to source space. In other words, it is the inverse of the normal specification of an affine image transformation.

The source position (x', y') of a point (x, y) is given by the quadratic bivariate polynomials:

```
x' = p(x, y) = c1 + c2*x + c3*y

y' = q(x, y) = c4 + c5*x + c6*y
```

WarpAffine is marked final so that it may be more easily inlined.

Field Detail

c1

private float c1

c2

private float c2

c3

private float c3

c4

private float c4

c5

private float ${\tt c5}$

c6

private float c6

transform

private java.awt.geom.AffineTransform transform

Constructor Detail

WarpAffine

```
Constructs a WarpAffine with a given transform mapping destination pixels into source space. The transform is given by:

x' = xCoeffs[0] + xCoeffs[1]*x + xCoeffs[2]*y;

y' = yCoeffs[0] + yCoeffs[1]*x + yCoeffs[2]*y;
```

where x', y' are the source image coordinates and x, y are the destination image coordinates.

Parameters:

```
xCoeffs - The 3 destination to source transform coefficients for the X coordinate. yCoeffs - The 3 destination to source transform coefficients for the Y coordinate. preScaleX - The scale factor to apply to input (dest) X positions. preScaleY - The scale factor to apply to input (dest) Y positions. postScaleX - The scale factor to apply to the evaluated x transform postScaleY - The scale factor to apply to the evaluated y transform
```

Throws

java.lang.IllegalArgumentException - if array xCoeffs or yCoeffs does not have length of 3.

WarpAffine

WarpAffine

Constructs a WarpAffine with a given transform mapping destination pixels into source space. Note that this is the inverse of the customary specification of affine mapping of an image.

Parameters:

```
transform - The destination to source transform.

preScaleX - The scale factor to apply to source X positions.

preScaleY - The scale factor to apply to source Y positions.

postScaleX - The scale factor to apply to destination X positions.

postScaleY - The scale factor to apply to destination Y positions.
```

WarpAffine

```
public WarpAffine(java.awt.geom.AffineTransform transform)
```

Constructs a WarpAffine with pre- and post-scale factors of 1.

Parameters:

transform - An AffineTransform mapping dest to source coordinates.

Method Detail

xCoeffsHelper

yCoeffsHelper

```
private static final float[] yCoeffsHelper(java.awt.geom.AffineTransform transform)
```

getTransform

```
public java.awt.geom.AffineTransform getTransform()
```

Returns a clone of the AffineTransform associated with this WarpAffine object.

Returns:

An AffineTransform.

warpSparseRect

Computes the source subpixel positions for a given rectangular destination region, subsampled with an integral period. The destination region is specified using normal integral (full pixel) coordinates. The source positions returned by the method are specified in floating point.

Parameters:

```
x - The minimum X coordinate of the destination region.
y - The minimum Y coordinate of the destination region.
width - The width of the destination region.
height - The height of the destination region.
periodX - The horizontal sampling period.
periodY - The vertical sampling period.
destRect - A float array containing at least 2*((width+periodX-1)/periodX)*
((height+periodY-1)/periodY) elements, or null. If null, a new array will be constructed.
```

Returns

A reference to the destRect parameter if it is non-null, or a new float array otherwise.

Overrides

warpSparseRect in class Warp

mapDestRect

```
public java.awt.Rectangle mapDestRect(java.awt.Rectangle destRect)
```

Computes a Rectangle that is guaranteed to enclose the region of the source that is required in order to produce a given rectangular output region.

Parameters:

destRect - The Rectangle in destination coordinates.

Returns:

A Rectangle in the source coordinate system that is guaranteed to contain all pixels referenced by the output of warpRect() on the destination region, or null.

Throws:

NullPointerException - if destRect is null.

Overrides:

mapDestRect in class WarpPolynomial

mapDestPoint

javax.media.jai Class WarpCubic

public final class WarpCubic

extends WarpPolynomial

A cubic-based description of an image warp.

The source position (x', y') of a point (x, y) is given by the cubic polynomial:

```
 \begin{array}{l} x' = p(x, y) = c1 + c2*x + c3*y + c4*x^2 + c5*x*y + c6*y^2 + \\  & c7*x^3 + c8*x^2*y + c9*x*y^2 + c10*y^3 \\ y' = q(x, y) = c11 + c12*x + c13*y + c14*x^2 + c15*x*y + c16*y^2 + \\  & c17*x^3 + c18*x^2*y + c19*x*y^2 + c20*y^3 \\ \end{array}
```

WarpCubic is marked final so that it may be more easily inlined.

See Also:

WarpPolynomial

Field Detail

c1

private float c1

c2

private float c2

c3

private float ${\tt c3}$

c4

private float **c4**

c5

private float c5

c6

private float c6

c7

private float c7

c8

private float c8

c9

private float c9

c10

private float c10

c11

private float ${\tt c11}$

c12

private float c12

c13

private float c13

c14

private float c14

c15

private float c15

c16

private float ${\tt c16}$

c17

private float **c17**

c18

private float c18

c19

private float c19

c20

private float c20

Constructor Detail

WarpCubic

```
public WarpCubic(float[] xCoeffs,
float[] yCoeffs,
float preScaleX,
float preScaleY,
float postScaleX,
float postScaleY)
```

Constructs a WarpCubic with a given transform mapping destination pixels into source space. Note that this is the inverse of the customary specification of the mapping of an image. The coeffs arrays must each contain 10 floats corresponding to the coefficients c1, c2, etc. as shown in the class comment.

Parameters:

```
xCoeffs - The 10 destination to source transform coefficients for the X coordinate. yCoeffs - The 10 destination to source transform coefficients for the Y coordinate. preScaleX - The scale factor to apply to input (dest) X positions. preScaleY - The scale factor to apply to input (dest) Y positions. postScaleX - The scale factor to apply to the result of the X polynomial evaluation postScaleY - The scale factor to apply to the result of the Y polynomial evaluation
```

Throws:

java.lang.IllegalArgumentException - if the length of the xCoeffs and yCoeffs arrays are not both 10.

WarpCubic

java.lang.IllegalArgumentException - if the length of the xCoeffs and yCoeffs arrays are not both 10.

Method Detail

warpSparseRect

Computes the source subpixel positions for a given rectangular destination region, subsampled with an integral period. The destination region is specified using normal integral (full pixel) coordinates. The source positions returned by the method are specified in floating point.

Parameters:

```
x - The minimum X coordinate of the destination region.
y - The minimum Y coordinate of the destination region.
width - The width of the destination region.
height - The height of the destination region.
periodX - The horizontal sampling period.
periodY - The vertical sampling period.
destRect - A float array containing at least 2*((width+periodX-1)/periodX)*
((height+periodY-1)/periodY) elements, or null. If null, a new array will be constructed.
```

Returns:

A reference to the destRect parameter if it is non-null, or a new float array otherwise.

Throws:

ArrayBoundsException - if destRect is too small

Overrides:

warpSparseRect in class Warp

javax.media.jai

Class WarpGeneralPolynomial

public final class WarpGeneralPolynomial

extends WarpPolynomial

A general polynomial-based description of an image warp.

The mapping is defined by two bivariate polynomial functions X(x, y) and Y(x, y) that define the source X and Y positions that map to a given destination (x, y) pixel coordinate.

```
The functions X(x, y) and Y(x, y) have the form:  SUM\{i = 0 \text{ to } n\} \ \{SUM\{j = 0 \text{ to } i\}\{a\_ij*x^{(i - j)}*y^{j}\}\}
```

See Also:

WarpPolynomial

Constructor Detail

WarpGeneralPolynomial

Constructs a WarpGeneralPolynomial with a given transform mapping destination pixels into source space. Note that this is the inverse of the customary specification of the mapping of an image.

The xCoeffs and yCoeffs parameters must contain the same number of coefficients of the form (n + 1)(n + 2)/2 for some n, where n is the non-negative degree power of the polynomial. The coefficients, in order, are associated with the terms:

```
1, x, y, x^2, x^4y, y^2, ..., x^n, x^n, x^n, x^n, ..., x^4y^n, ..., x^4y^n and coefficients of value 0 cannot be omitted.
```

The destination pixel coordinates (the arguments to the X() and Y() functions) are given in normal integral pixel coordinates, while the output of the functions is given in fixed-point, subpixel coordinates with a number of fractional bits specified by the subsampleBitsH and subsampleBitsV parameters.

Parameters

```
 \begin{tabular}{ll} xCoeffs - The destination to source transform coefficients for the X coordinate. \\ yCoeffs - The destination to source transform coefficients for the Y coordinate. \\ preScaleX - The scale factor to apply to input (dst) X positions. \\ preScaleY - The scale factor to apply to input (dst) Y positions. \\ postScaleX - The scale factor to apply to output (src) X positions. \\ postScaleY - The scale factor to apply to output (src) Y positions. \\ \end{tabular}
```

Throws:

java.lang.IllegalArgumentException - if arrays xCoeffs and yCoeffs do not have the correct number of entries.

WarpGeneralPolynomial

Constructs a WarpGeneralPolynomial with pre- and post-scale factors of 1.

Parameters:

```
{\tt xCoeffs} - The destination to source transform coefficients for the X coordinate.
```

 ${\tt yCoeffs-The\ destination\ to\ source\ transform\ coefficients\ for\ the\ Y\ coordinate}.$

Throws:

 $java.lang. Illegal Argument Exception - if arrays\ x Coeffs\ and\ y Coeffs\ do\ not\ have\ the\ correct\ number\ of\ entries.$

Method Detail

warpSparseRect

Computes the source subpixel positions for a given rectangular destination region, subsampled with an integral period.

Parameters:

```
\boldsymbol{x} - The minimum \boldsymbol{X} coordinate of the destination region.
```

y - The minimum Y coordinate of the destination region.

width - The width of the destination region.

height - The height of the destination region.

periodX - The horizontal sampling period.

periody - The vertical sampling period.

destRect - An int array containing at least 2*((width+periodX-1)/periodX)*((height+periodY-1)/periodY) elements, or null, If null, a new array will be constructed.

Returns:

a reference to the destRect parameter if it is non-null, or a new int array of length 2*width*height otherwise.

Throws:

ArrayBoundsException - if destRect array is too small

Overrides:

warpSparseRect in class Warp

javax.media.jai Class WarpGrid

public final class WarpGrid

extends Warp

A regular grid-based description of an image warp.

The mapping from destination pixels to source positions is described by bilinear interpolation between a rectilinear grid of points with known mappings.

Given a destination pixel coordinate (x, y) that lies within a cell having corners at (x0, y0), (x1, y0), (x0, y1) and (x1, y1), with source coordinates defined at each respective corner equal to (sx0, sy0), (sx1, sy1), (sx2, sy2) and (sx3, sy3), the source position (sx, sy) that maps onto (x, y) is given by the formulas:


```
xfrac = (x - x0)/(x1 - x0)
yfrac = (y - y0)/(y1 - y0)

s = sx0 + (sx1 - sx0)*xfrac
t = sy0 + (sy1 - sy0)*xfrac

u = sx2 + (sx3 - sx2)*xfrac
v = sy2 + (sy3 - sy2)*xfrac

sx = s + (u - s)*yfrac
sy = t + (v - t)*yfrac
```

In other words, the source x and y values are interpolated horizontally along the top and bottom edges of the grid cell, and the results are interpolated vertically:

WarpGrid is marked final so that it may be more easily inlined.

Field Detail

xStart

private int xStart

yStart

private int **yStart**

xEnd

private int **xEnd**

yEnd

private int yEnd

xStep

private int **xStep**

yStep

private int yStep

xNumCells

private int xNumCells

vNumCells

private int yNumCells

xWarpPos

private float[] xWarpPos

yWarpPos

private float[] yWarpPos

Constructor Detail

WarpGrid

Constructs a WarpGrid with a given grid-based transform mapping destination pixels into source space. Note that this is the inverse of the customary specification of the mapping of an image.

The grid is defined by a set of equal-sized cells. The grid starts at (xStart, yStart). Each cell has width equal to xStep and height equal to yStep, and there are xNumCells cells horizontally and yNumCells cells vertically.

The degree of warping within each cell is defined by the values in the table parameter. This parameter must contain 2*(xNumCells + 1)*(yNumCells + 1) values, which alternately contain the source X and Y coordinates to which each destination grid intersection point maps. The cells are enumerated in row-major order, that is, all the grid points along a row are enumerated first, then the grid points for the next row are enumerated, and so on.

As an example, suppose xNumCells is equal to 2 and yNumCells is equal 1. Then the order of the data in table would be:

```
x00, y00, x10, y10, x20, y20, x01, y01, x11, y11, x21, y21
```

for a total of 2*(2+1)*(1+1) = 12 elements.

Parameters:

```
xStart - the minimum X coordinate of the grid.
xStep - the horizontal spacing between grid cells.
xNumCells - the number of grid cell columns.
yStart - the minimum Y coordinate of the grid.
yStep - the vertical spacing between grid cells.
yNumCells - the number of grid cell rows.
warpPositions - a float array of length 2*(xNumCells + 1)* (yNumCells + 1) containing the warp positions at the grid points, in row-major order.
```

Throws:

java.lang.IllegalArgumentException - if the length of warpPositions is incorrect

WarpGrid

Constructs a WarpGrid object by sampling the displacements given by another Warp object of any kind.

The grid is defined by a set of equal-sized cells. The grid starts at (xStart, yStart). Each cell has width equal to xStep and height equal to yStep, and there are xNumCells cells horizontally and yNumCells cells vertically.

Parameters:

```
master - the Warp object used to initialize the grid displacements. xStart - the minimum X coordinate of the grid. xStep - the horizontal spacing between grid cells. xNumCells - the number of grid cell columns. yStart - the minimum Y coordinate of the grid. yStep - the vertical spacing between grid cells. yNumCells - the number of grid cell rows.
```

Method Detail

initialize

getXStart

```
public int getXStart()
```

Returns the minimum X coordinate of the grid.

getYStart

```
public int getYStart()
```

Returns the minimum Y coordinate of the grid.

getXStep

```
public int getXStep()
```

Returns the horizontal spacing between grid cells.

getYStep

```
public int getYStep()
```

Returns the horizontal spacing between grid cells.

getXNumCells

```
public int getXNumCells()
```

Returns the number of grid cell columns.

getYNumCells

```
public int getYNumCells()
```

Returns the number of grid cell columns.

getXWarpPos

```
public float[] getXWarpPos()
```

Returns the horizontal warp positions at the grid points.

getYWarpPos

```
public float[] getYWarpPos()
```

Returns the horizontal warp positions at the grid points.

noWarpSparseRect

Copies source to destination, no warpping.

Parameters:

```
x1 -
x2 -
```

y1 -

y2 -

periodX-

periodY-

offset-

stride destRect -

Returns:

An array of floats.

Throws:

NullPointerException - if destRect is null

ArrayBoundsException - if destRect is too small

warpSparseRect

Computes the source subpixel positions for a given rectangular destination region, subsampled with an integral period.

Parameters:

x - The minimum X coordinate of the destination region.
y - The minimum Y coordinate of the destination region.

width - The width of the destination region.

height - The height of the destination region. periodX - The horizontal sampling period.

periody - The vertical sampling period.

destRect - An int array containing at least 2*((width+periodX-1)/periodX)*((height+periodY-1)/periodY) elements, or null. If null, a new array will be constructed.

a reference to the destRect parameter if it is non-null, or a new int array of length 2*width*height otherwise.

Throws

NullPointerException - if destRect is null

ArrayBoundsException - if destRect is too small

warpSparseRect in class Warp

mapDestRect

public java.awt.Rectangle mapDestRect(java.awt.Rectangle destRect)

Computes a Rectangle that is guaranteed to enclose the region of the source that is required in order to produce a given rectangular output region.

Parameters:

destRect - The Rectangle in destination coordinates.

A Rectangle in the source coordinate system that is guaranteed to contain all pixels referenced by the output of warpRect() on the destination region, or null.

NullPointerException - if destRect is null.

Overrides:

mapDestRect in class Warp

javax.media.jai Class WarpOpImage

Direct Known Subclasses:

ScaleOpImage

public abstract class **WarpOpImage** extends OpImage

A general implementation of image warping, and a superclass for other geometric image operations.

The image warp is specified by a Warp object and an Interpolation object.

Subclasses of WarpOpImage may choose whether they wish to implement the cobbled or non-cobbled variant of computeRect by means of the cobbleSources constructor parameter. The class comments for OpImage provide more information about how to override computeRect.

See Also:

OpImage, ScaleOpImage, Warp, Interpolation

Field Detail

warp

protected Warp warp

The Warp object describing the backwards pixel map.

interp

protected Interpolation interp

The Interpolation object describing the subpixel interpolation method.

writableBounds

protected java.awt.Rectangle writableBounds

The writable boundary of this image. By default, this is determined based on the boundary of the source image, the type of the border extender, and the interpolation method. Subclasses should set this variable based on individual cases.

Constructor Detail

WarpOpImage

Constructs a WarpOpImage. The output minX, minY, width, and height are derived from the source image unless overridden by the layout parameter. The SampleModel and ColorModel of the output are set in the standard way by the OpImage constructor.

Additional control over the image bounds, tile grid layout, SampleModel, and ColorModel may be obtained by specifying an ImageLayout parameter. This parameter will be passed to the superclass constructor unchanged. **Parameters:**

```
\verb"source-A Rendered Image".
```

extender - A BorderExtender, or null.

cache - A TileCache object to store tiles from this OpImage, or null. If null, a default cache will be used. layout - An ImageLayout optionally containing the tile grid layout, SampleModel, and ColorModel. warp - The Warp object describing the warp.

interp - The Interpolation object describing the interpolation method.

cobbleSources - A boolean indicating whether computeRect() expects contiguous sources. To use the default implementation of warping contained in this class, set cobbleSources to false.

java.lang.IllegalArgumentException - if combining the source bounds with the layout parameter results in negative output width or height.

Method Detail

getLeftPadding

public int getLeftPadding()

Returns the number of samples required to the left of the center.

Returns:

The left padding factor.

getRightPadding

public int getRightPadding()

Returns the number of samples required to the right of the center.

Returns:

The right padding factor.

getTopPadding

public int getTopPadding()

Returns the number of samples required above the center.

The top padding factor.

getBottomPadding

public int getBottomPadding()

Returns the number of samples required below the center.

Returns:

The bottom padding factor.

mapSourceRect

public java.awt.Rectangle mapSourceRect(java.awt.Rectangle sourceRect, int sourceIndex)

Returns a conservative estimate of the destination region that can potentially be affected by the pixels of a rectangle of a given source. **Parameters:**

sourceRect - The Rectangle in source coordinates.

sourceIndex - The index of the source image.

Returns:

a Rectangle indicating the potentially affected destination region, or null if the region is unknown.

Throws:

java.lang.IllegalArgumentException - if sourceIndex is negative or greater than the index of the last source.

NullPointerException - if sourceRect is null.

mapSourceRect in class OpImage

mapDestRect

```
public java.awt.Rectangle mapDestRect(java.awt.Rectangle destRect,
 int sourceIndex)
```

Returns a conservative estimate of the region of a specified source that is required in order to compute the pixels of a given destination rectangle.

Parameters:

destRect - The Rectangle in destination coordinates.

sourceIndex - The index of the source image.

Returns:

a Rectangle indicating the required source region.

Throws

java.lang.IllegalArgumentException - if sourceIndex is negative or greater than the index of the last source. NullPointerException - if destRect is null.

Overrides:

mapDestRect in class OpImage

computeTile

Computes a tile. A new WritableRaster is created to represent the requested tile. Its width and height equals to this image's tile width and tile height respectively. If the requested tile lies outside of the image's boundary, the created raster is returned with all of its pixels set to 0.

Whether or not this method performs source cobbling is determined by the cobbleSources variable set at construction time. If cobbleSources is true, cobbling is performed on the source for areas that intersect multiple tiles, and computeRect(Raster[], WritableRaster, Rectangle) is called to perform the actual computation.

Otherwise, computeRect(PlanarImage[], WritableRaster, Rectangle) is called to perform the actual computation.

Parameters:

tileX - The X index of the tile.

tileY - The Y index of the tile.

Returns:

The tile as a Raster.

Overrides:

computeTile in class OpImage

javax.media.jai

Class WarpPerspective

public final class WarpPerspective

extends Warp

A description of a perspective (projective) warp.

The transform is specified as a mapping from destination space to source space. In other words, it is the inverse of the normal specification of a perspective image transformation.

WarpPerpsective is marked final so that it may be more easily inlined.

Field Detail

transform

private PerspectiveTransform transform

Constructor Detail

WarpPerspective

public WarpPerspective(PerspectiveTransform transform)

Constructs a WarpPerspective with a given transform mapping destination pixels into source space. Note that this is the inverse of the customary specification of perspective mapping of an image.

Parameters:

transform - The destination to source transform.

Throws

java.lang.IllegalArgumentException - if transform is null

Method Detail

getTransform

```
public PerspectiveTransform getTransform()
```

Returns a clone of the PerspectiveTransform associated with this WarpPerspective object.

Returns

An instance of PerspectiveTransform.

warpSparseRect

Computes the source subpixel positions for a given rectangular destination region, subsampled with an integral period. The destination region is specified using normal integral (full pixel) coordinates. The source positions returned by the method are specified in floating point.

Parameters:

```
ameters:
 x - The minimum X coordinate of the destination region.
 y - The minimum Y coordinate of the destination region.
 width - The width of the destination region.
 height - The height of the destination region.
 periodX - The horizontal sampling period.
 periodY - The horizontal sampling period.
 destRect - A float array containing at least 2*((width+periodX-1)/periodX)*
 ((height+periodY-1)/periodY) elements, or null. If null, a new array will be constructed.
```

Returns:

A reference to the destRect parameter if it is non-null, or a new float array otherwise.

Overrides:

warpSparseRect in class Warp

mapDestRect

public java.awt.Rectangle mapDestRect(java.awt.Rectangle destRect)

Computes a Rectangle that is guaranteed to enclose the region of the source that is required in order to produce a given rectangular output region.

Parameters:

destRect - the Rectangle in destination coordinates.

Returns:

A Rectangle in the source coordinate system that is guaranteed to contain all pixels referenced by the output of warpRect() on the destination region.

Overrides:

mapDestRect in class Warp

javax.media.jai

Class WarpPolynomial

Direct Known Subclasses:

WarpAffine, WarpCubic, WarpGeneralPolynomial, WarpQuadratic

public abstract class WarpPolynomial

extends Warp

A polynomial-based description of an image warp.

The mapping is defined by two bivariate polynomial functions X(x, y) and Y(x, y) that map destination (x, y) coordinates to source X and Y positions respectively

The functions X(x, y) and Y(x, y) have the form:

```
SUM\{i = 0 \text{ to } n\} \{SUM\{j = 0 \text{ to } i\}\{a_ij*x^(i - j)*y^j\}\}
```

WarpAffine, WarpQuadratic, and WarpCubic are special cases of WarpPolynomial for n equal to 1, 2, and 3 respectively. WarpGeneralPolynomial provides a concrete implementation for polynomials of higher degree.

See Also:

WarpAffine, WarpQuadratic, WarpCubic, WarpGeneralPolynomial

Field Detail

xCoeffs

protected float[] xCoeffs

An array of coefficients that maps a destination point to the source's X coordinate.

yCoeffs

protected float[] yCoeffs

An array of coefficients that maps a destination point to the source's Y coordinate.

preScaleX

protected float prescaleX

A scaling factor applied to input (dest) x coordinates to which may improve computational accuracy.

preScaleY

protected float prescaleY

A scaling factor applied to input (dest) y coordinates to which may improve computational accuracy.

postScaleX

protected float postScaleX

A scaling factor applied to the result of the X polynomial evaluation which compensates for the input scaling, so that the correctly scaled result is achieved.

postScaleY

protected float postScaleY

A scaling factor applied to the result of the Y polynomial evaluation which compensates for the input scaling, so that the correctly scaled result is achieved.

degree

protected int degree

The degree of the polynomial, determined by the number of coefficients supplied via the X and Y coefficients arrays.

Constructor Detail

WarpPolynomial

Constructs a WarpPolynomial with a given transform mapping destination pixels into source space. Note that this is the inverse of the customary specification of the mapping of an image.

The xCoeffs and yCoeffs parameters must contain the same number of coefficients of the form (n + 1)(n + 2)/2 for some n, where n is the non-negative degree power of the polynomial. The coefficients, in order, are associated with the terms:

```
1, x, y, x^2, x^y, y^2, ..., x^n, x^n, x^n, ..., x^y^n, ..., x^y^n and coefficients of value 0 cannot be omitted.
```

The source (x, y) coordinate is pre-scaled by the factors preScaleX and preScaleY prior to the evaluation of the polynomial. The result of the polynomial evaluations are scaled by postScaleX and postScaleY to produce the destination pixel coordinates. This process allows for better precision of the results.

Parameters:

```
xCoeffs - The destination to source transform coefficients for the X coordinate. yCoeffs - The destination to source transform coefficients for the Y coordinate. preScalex - The scale factor to apply to input (dest) X positions. preScaley - The scale factor to apply to input (dest) Y positions. postScalex - The scale factor to apply to the X polynomial output. postScaley - The scale factor to apply to the Y polynomial output.
```

Throws:

java.lang.IllegalArgumentException - if xCoeff or yCoeff have an illegal number of entries.

WarpPolynomial

Constructs a WarpPolynomial with pre- and post-scale factors of 1.

Parameters:

xCoeffs - The destination to source transform coefficients for the X coordinate. yCoeffs - The destination to source transform coefficients for the Y coordinate.

Method Detail

getXCoeffs

```
public float[] getXCoeffs()
```

Returns the raw coefficients array for the X coordinate.

Returns

A cloned array of floats giving the polynomial coefficients for the X coordinate.

getYCoeffs

```
public float[] getYCoeffs()
```

Returns the raw coefficients array for the Y coordinate.

Returns:

A cloned array of floats giving the polynomial coefficients for the Y coordinate.

getCoeffs

```
public float[][] getCoeffs()
```

Returns the raw coefficients array for both the X and Y coordinates.

Returns:

A cloned two-dimensional array of floats giving the polynomial coefficients for the X and Y coordinate.

getPreScaleX

```
public float getPreScaleX()
```

Returns the scaling factor applied to input (dest) X coordinates.

getPreScaleY

```
public float getPreScaleY()
```

Returns the scaling factor applied to input (dest) Y coordinates.

getPostScaleX

```
public float getPostScaleX()
```

Returns the scaling factor applied to the result of the X polynomial.

getPostScaleY

```
public float getPostScaleY()
```

Returns the scaling factor applied to the result of the Y polynomial.

getDegree

```
public int getDegree()
```

Returns the degree of the warp polynomials.

Returns:

The degree as an int.

createWarp

Returns an instance of WarpPolynomial or its subclasses that approximately maps the given scaled destination image coordinates into the given scaled source image coordinates. The mapping is given by:

```
x' = postScaleX*(xpoly(x*preScaleX, y*preScaleY));
x' = postScaleY*(ypoly(x*preScaleX, y*preScaleY));
```

Typically, it is useful to set preScaleX to 1.0F/destImage.getWidth() and postScaleX to srcImage.getWidth() so that the input and output of the polynomials lie between 0 and 1.

The degree of the polynomial is supplied as an argument.

Parameters:

```
sourceCoords - An array of floats containing the source coordinates with X and Y alternating. sourceOffset - the initial entry of sourceCoords to be used.

destCoords - An array of floats containing the destination coordinates with X and Y alternating. destOffset - The initial entry of destCoords to be used.

numCoords - The number of coordinates from sourceCoords and destCoords to be used.

preScaleX - The scale factor to apply to input (dest) X positions.

preScaleY - The scale factor to apply to input (dest) Y positions.

postScaleX - The scale factor to apply to X polynomial output.

postScaleY - The scale factor to apply to the Y polynomial output.

degree - The desired degree of the warp polynomials.
```

Returns:

An instance of WarpPolynomial.

Throws:

java.lang.IllegalArgumentException - if arrays sourceCoords or destCoords are too small

mapDestRect

public java.awt.Rectangle mapDestRect(java.awt.Rectangle destRect)

Computes a Rectangle that is guaranteed to enclose the region of the source that is required in order to produce a given rectangular output region.

Parameters:

destRect - The Rectangle in destination coordinates.

Returns:

A Rectangle in the source coordinate system that is guaranteed to contain all pixels referenced by the output of warpRect() on the destination region, or null.

Throws

NullPointerException - if destRect is null.

Overrides:

mapDestRect in class Warp

javax.media.jai

Class WarpQuadratic

public final class WarpQuadratic

extends WarpPolynomial

A quadratic-based description of an image warp.

The source position (x', y') of a point (x, y) is given by the quadratic bivariate polynomials:

```
x' = p(x, y) = c1 + c2*x + c3*y + c4*x^2 + c5*x*y + c6*y^2

y' = q(x, y) = c7 + c8*x + c9*y + c10*x^2 + c11*x*y + c12*y^2
```

WarpQuadratic is marked final so that it may be more easily inlined.

See Also:

WarpPolynomial

Field Detail

c1

private float c1

c2

private float c2

c3

private float c3

c4

private float ${\tt c4}$

c5

private float ${\tt c5}$

c6

private float c6

c7

private float c7

c8

private float **c8**

c9

private float c9

c10

private float c10

c11

private float **c11**

c12

private float c12

Constructor Detail

WarpQuadratic

Constructs a WarpQuadratic with a given transform mapping destination pixels into source space. Note that this is the inverse of the customary specification of the mapping of an image. The coeffs arrays must each contain 6 floats corresponding to the coefficients c1, c2, etc. as shown in the class comment.

Parameters:

```
xCoeffs - The six destination to source transform coefficients for the X coordinate. yCoeffs - The six destination to source transform coefficients for the Y coordinate. preScaleX - The scale factor to apply to input (dest) X positions. preScaleY - The scale factor to apply to input (dest) Y positions. postScaleX - The scale factor to apply to the result of the X polynomial evaluation postScaleY - The scale factor to apply to the result of the Y polynomial evaluation
```

Throws:

java.lang.IllegalArgumentException - if the xCoeff and yCoeff arrays do not each have size entries.

WarpOuadratic

Method Detail

warpSparseRect

Computes the source subpixel positions for a given rectangular destination region, subsampled with an integral period. The destination region is specified using normal integral (full pixel) coordinates. The source positions returned by the method are specified in floating point.

Parameters:

```
x - The minimum X coordinate of the destination region.
y - The minimum Y coordinate of the destination region.
width - The width of the destination region.

width - The width of the destination region.
height - The height of the destination region.
periodX - The horizontal sampling period.
periodY - The vertical sampling period.
destRect - A float array containing at least 2*((width+periodX-1)/periodX)*
((height+periodY-1)/periodY) elements, or null. If null, a new array will be constructed.

Returns:
```

A reference to the destRect parameter if it is non-null, or a new float array otherwise. **Throws:**

ArrayBoundsException - if destRect is too small

Overrides:

warpSparseRect in class Warp

javax.media.jai Class WritableRasterJAI

class WritableRasterJAI

extends java.awt.image.WritableRaster

Constructor Detail

WritableRasterJAI

javax.media.jai

Class WritableRenderedImageAdapter

public final class WritableRenderedImageAdapter

extends RenderedImageAdapter

implements java.awt.image.WritableRenderedImage

A PlanarImage wrapper for a WritableRenderedImage. The tile layout, sample model, and so forth are preserved. Calls to getTile() and so forth are forwarded.

From JAI's point of view, this image is a PlanarImage of unknown type, with no sources, and additionally an implementer of the WritableRenderedImage interface. The image's pixel data appear to be variable.

The class and all its methods are marked final in order to allow dynamic inlining to take place. This should eliminate any performance penalty associated with the use of an adapter class.

See Also

PlanarImage, RenderedImage, RenderedImageAdapter, WritableRenderedImage

Field Detail

theImage

private java.awt.image.WritableRenderedImage theImage

The WritableRenderedImage being adapted.

Constructor Detail

WritableRenderedImageAdapter

public WritableRenderedImageAdapter(java.awt.image.WritableRenderedImage im)

Constructs a WritableRenderedImageAdapter.

Parameters:

im - A WritableRenderedImage to be 'wrapped' as a PlanarImage.

Throws:

java.lang.IllegalArgumentException - if im is null.

Method Detail

addTileObserver

public final void addTileObserver(java.awt.image.TileObserver tileObserver)

Add an observer. If the observer is already present, it will receive multiple notifications.

Specified by:

addTileObserver in interface java.awt.image.WritableRenderedImage

Parameters:

tileObserver - The TileObserver to be added.

Throws

java.lang.IllegalArgumentException - if im is null.

removeTileObserver

public final void removeTileObserver(java.awt.image.TileObserver tileObserver)

Remove an observer. If the observer was not registered, nothing happens. If the observer was registered for multiple notifications, it will now be registered for one fewer.

Specified by:

removeTileObserver in interface java.awt.image.WritableRenderedImage

Parameters:

tileObserver - The TileObserver to be removed.

Throws

java.lang.IllegalArgumentException - if im is null.

getWritableTile

Check out a tile for writing.

The WritableRenderedImage is responsible for notifying all of its TileObservers when a tile goes from having no writers to having one writer.

Specified by:

getWritableTile in interface java.awt.image.WritableRenderedImage

Parameters:

 ${\tt tileX}$ - The X index of the tile.

tileY - The Y index of the tile.

Returns:

The tile as a WritableRaster.

releaseWritableTile

Relinquish the right to write to a tile. If the caller continues to write to the tile, the results are undefined. Calls to this method should only appear in matching pairs with calls to getWritableTile(); any other use will lead to undefined results.

The WritableRenderedImage is responsible for notifying all of its TileObservers when a tile goes from having one writer to having no writers.

Specified by:

releaseWritableTile in interface java.awt.image.WritableRenderedImage

Parameters:

tileX - The X index of the tile.

 $\label{eq:tiley-The} \mbox{tileY-The Y index of the tile.}$

isTileWritable

Return whether a tile is currently checked out for writing.

Specified by:

isTileWritable in interface java.awt.image.WritableRenderedImage

Parameters:

tileX - The X index of the tile.

tileY - The Y index of the tile.

Returns:

true if the tile currently has writers.

getWritableTileIndices

```
public final java.awt.Point[] getWritableTileIndices()
```

Return an array of Point objects indicating which tiles are checked out for writing.

Specified by:

getWritableTileIndices in interface java.awt.image.WritableRenderedImage

Returns:

an array of Points.

hasTileWriters

```
public final boolean hasTileWriters()
```

Return whether any tile is checked out for writing. Semantically equivalent to (getWritableTiles().size() != 0). Specified by:

hasTileWriters in interface java.awt.image.WritableRenderedImage

Returns:

true if any tile currently has writers.

setData

public final void setData(java.awt.image.Raster raster)

Set a rectangular region of the image to the contents of raster.

Specified by:
setData in interface java.awt.image.WritableRenderedImage

Parameters:

raster - A Raster.

Throws:

 $java.lang. Illegal Argument Exception - if \verb|im| is null.$

Package javax.media.jai.iterator

Interface Summary		
RandomIter	An iterator that allows random read-only access to any sample within its bounding rectangle.	
RectIter	An iterator for traversing a read-only image in top-to-bottom, left-to-right order.	
RookIter	An iterator for traversing a read-only image using arbitrary up-down and left-right moves.	
WritableRandomIter	An iterator that allows random read/write access to any sample within its bounding rectangle.	
WritableRectIter	An iterator for traversing a read/write image in top-to-bottom, left-to-right order.	
WritableRookIter	An iterator for traversing a read/write image using arbitrary up-down and left-right moves.	

Class Summary		
JaiI18N		
RandomIterFactory	A factory class to instantiate instances of the RandomIter and WritableRandomIter interfaces on sources of type Raster, RenderedImage, and WritableRenderedImage.	
RectIterFactory	A factory class to instantiate instances of the RectIter and WritableRectIter interfaces on sources of type Raster, RenderedImage, and WritableRenderedImage.	
RookIterFactory	A factory class to instantiate instances of the RookIter and WritableRookIter interfaces on sources of type Raster, RenderedImage, and WritableRenderedImage.	

javax.media.jai.iterator Class JaiI18N

java.lang.Object

+--javax.media.jai.iterator.JaiI18N

class JaiI18N

extends java.lang.Object

Field Detail

packageName

static java.lang.String packageName

Constructor Detail

JaiI18N

JaiI18N()

Method Detail

getString

public static java.lang.String getString(java.lang.String key)

javax.media.jai.iterator Interface RandomIter

All Known Subinterfaces:

WritableRandomIter

public abstract interface RandomIter

An iterator that allows random read-only access to any sample within its bounding rectangle. This flexibility will generally exact a corresponding price in speed and setup overhead.

The iterator is initialized with a particular rectangle as its bounds, which it is illegal to exceed. This initialization takes place in a factory method and is not a part of the iterator interface itself.

The getSample(), getSampleFloat(), and getSampleDouble() methods are provided to allow read-only access to the source data. The getPixel() methods allow retrieval of all bands simultaneously.

An instance of RandomIter may be obtained by means of the RandomIterFactory.create() method, which returns an opaque object implementing this interface.

See Also:

WritableRandomIter, RandomIterFactory

Method Detail

getSample

Returns the specified sample from the image.

Parameters:

- x the X coordinate of the desired pixel.
- y the Y coordinate of the desired pixel.
- b the band to retrieve.

getSampleFloat

Returns the specified sample from the image as a float.

Parameters:

- x the X coordinate of the desired pixel.
- y the Y coordinate of the desired pixel.
- b the band to retrieve.

getSampleDouble

Returns the specified sample from the image as a double.

Parameters:

- x the X coordinate of the desired pixel.
- y the Y coordinate of the desired pixel.
- b the band to retrieve.

getPixel

Returns the samples of the specified pixel from the image in an array of int.

Parameters:

```
x - the X coordinate of the desired pixel.
y - the Y coordinate of the desired pixel.
```

iArray - An optionally preallocated int array.

Returns:

the contents of the pixel as an int array.

getPixel

```
public float[] getPixel(int x,
 int y,
float[] fArray)
```

Returns the samples of the specified pixel from the image in an array of float.

Parameters:

- x the X coordinate of the desired pixel.
- y the Y coordinate of the desired pixel.
 farray An optionally preallocated float array.

the contents of the pixel as a float array.

getPixel

```
public double[] getPixel(int x,
 double[] dArray)
```

Returns the samples of the specified pixel from the image in an array of double.

Parameters:

- x the X coordinate of the desired pixel.
- y the Y coordinate of the desired pixel.
 dArray An optionally preallocated double array.

the contents of the pixel as a double array.

done

```
public void done()
```

Informs the iterator that it may discard its internal data structures. This method should be called when the iterator will no longer be used.

javax.media.jai.iterator

Class RandomIterFactory

java.lang.Object

+--javax.media.jai.iterator.RandomIterFactory

public class RandomIterFactory

extends java.lang.Object

A factory class to instantiate instances of the RandomIter and WritableRandomIter interfaces on sources of type Raster, RenderedImage, and WritableRenderedImage.

See Also:

RandomIter, WritableRandomIter

Constructor Detail

RandomIterFactory

private RandomIterFactory()

Prevent this class from ever being instantiated.

Method Detail

create

Constructs and returns an instance of RandomIter suitable for iterating over the given bounding rectangle within the given RenderedImage source. If the bounds parameter is null, the entire image will be used.

Parameters:

im - a read-only RenderedImage source.

bounds - the bounding Rectangle for the iterator, or null.

Returns:

a RandomIter allowing read-only access to the source.

create

Constructs and returns an instance of RandomIter suitable for iterating over the given bounding rectangle within the given Raster source. If the bounds parameter is null, the entire Raster will be used.

Parameters:

ras - a read-only Raster source.

bounds - the bounding Rectangle for the iterator, or null.

Returns:

a RandomIter allowing read-only access to the source.

createWritable

Constructs and returns an instance of WritableRandomIter suitable for iterating over the given bounding rectangle within the given WritableRenderedImage source. If the bounds parameter is null, the entire image will be used.

Parameters:

im - a WritableRenderedImage source.

bounds - the bounding Rectangle for the iterator, or null.

Returns:

a WritableRandomIter allowing read/write access to the source.

createWritable

Constructs and returns an instance of WritableRandomIter suitable for iterating over the given bounding rectangle within the given WritableRaster source. If the bounds parameter is null, the entire Raster will be used.

Parameters:

ras - a WritableRaster source.

bounds - the bounding Rectangle for the iterator, or null.

Returns:

a WritableRandomIter allowing read/write access to the source.

javax.media.jai.iterator Interface RectIter

All Known Subinterfaces:

RookIter, WritableRectIter, WritableRookIter

public abstract interface RectIter

An iterator for traversing a read-only image in top-to-bottom, left-to-right order. This will generally be the fastest style of iterator, since it does not need to perform bounds checks against the top or left edges of tiles.

The iterator is initialized with a particular rectangle as its bounds, which it is illegal to exceed. This initialization takes place in a factory method and is not a part of the iterator interface itself. Once initialized, the iterator may be reset to its initial state by means of the startLine(), startPixels(), and startBands() methods. Its position may be advanced using the nextLine(), jumpLines(), nextPixel(), jumpPixels(), and nextBand() methods.

The iterator's position may be tested against the bounding rectangle by means of the finishedLines(), finishedPixels(), and finishedBands() methods, as well as the hybrid methods nextLineDone(), nextPixelDone(), and nextBandDone().

The getSample(), getSampleFloat(), and getSampleDouble() methods are provided to allow read-only access to the source data. The various source bands may also be accessed in random fashion using the variants that accept a band index. The getPixel() methods allow retrieval of all bands simultaneously.

An instance of RectIter may be obtained by means of the RectIterFactory.create() method, which returns an opaque object implementing this interface.

See Also:

WritableRectIter, RectIterFactory

Method Detail

startLines

public void startLines()

Sets the iterator to the first line of its bounding rectangle. The pixel and band offsets are unchanged.

nextLine

public void nextLine()

Sets the iterator to the next line of the image. The pixel and band offsets are unchanged. If the iterator passes the bottom line of the rectangles, calls to get() methods are not valid.

nextLineDone

public boolean nextLineDone()

Sets the iterator to the next line in the image, and returns true if the bottom row of the bounding rectangle has been passed.

jumpLines

public void jumpLines(int num)

Jumps downward num lines from the current position. Num may be negative. The pixel and band offsets are unchanged. If the position after the jump is outside of the iterator's bounding box, an IndexOutOfBoundsException will be thrown and the position will be unchanged.

Throws:

java.lang.IndexOutOfBoundsException - if the position goes outside of the iterator's bounding box.

finishedLines

public boolean finishedLines()

Returns true if the bottom row of the bounding rectangle has been passed.

startPixels

public void startPixels()

Sets the iterator to the leftmost pixel of its bounding rectangle. The line and band offsets are unchanged.

nextPixel

public void nextPixel()

Sets the iterator to the next pixel in image (that is, move rightward). The line and band offsets are unchanged.

nextPixelDone

public boolean nextPixelDone()

Sets the iterator to the next pixel in the image (that is, move rightward). Returns true if the right edge of the bounding rectangle has been passed. The line and band offsets are unchanged.

jumpPixels

public void jumpPixels(int num)

Jumps rightward num pixels from the current position. Num may be negative. The line and band offsets are unchanged. If the position after the jump is outside of the iterator's bounding box, an IndexOutOfBoundsException will be thrown and the position will be unchanged.

Throws:

java.lang.IndexOutOfBoundsException - if the position goes outside of the iterator's bounding box.

finishedPixels

public boolean finishedPixels()

Returns true if the right edge of the bounding rectangle has been passed.

startBands

public void startBands()

Sets the iterator to the first band of the image. The pixel column and line are unchanged.

nextBand

public void nextBand()

Sets the iterator to the next band in the image. The pixel column and line are unchanged.

nextBandDone

public boolean nextBandDone()

Sets the iterator to the next band in the image, and returns true if the max band has been exceeded. The pixel column and line are unchanged.

finishedBands

public boolean finishedBands()

Returns true if the max band in the image has been exceeded.

getSample

public int getSample()

Returns the current sample as an integer.

getSample

public int getSample(int b)

Returns the specified sample of the current pixel as an integer.

Parameters

b - the band index of the desired sample.

getSampleFloat

public float getSampleFloat()

Returns the current sample as a float.

getSampleFloat

public float getSampleFloat(int b)

Returns the specified sample of the current pixel as a float.

Parameters:

b - the band index of the desired sample.

getSampleDouble

public double getSampleDouble()

Returns the current sample as a double.

getSampleDouble

public double getSampleDouble(int b)

Returns the specified sample of the current pixel as a double.

Parameters:

b - the band index of the desired sample.

getPixel

public int[] getPixel(int[] iArray)

Returns the samples of the current pixel from the image in an array of int.

Parameters:

iArray - An optionally preallocated int array.

Returns:

the contents of the pixel as an int array.

getPixel

public float[] getPixel(float[] fArray)

Returns the samples of the current pixel from the image in an array of float.

Parameters:

fArray - An optionally preallocated float array.

Returns:

the contents of the pixel as a float array.

getPixel

public double[] getPixel(double[] dArray)

Returns the samples of the current pixel from the image in an array of double.

Parameters:

dArray - An optionally preallocated double array.

Returns:

the contents of the pixel as a double array.

javax.media.jai.iterator Class RectIterFactory

java.lang.Object

+--javax.media.jai.iterator.RectIterFactory

public class RectIterFactory

extends java.lang.Object

A factory class to instantiate instances of the RectIter and WritableRectIter interfaces on sources of type Raster, RenderedImage, and WritableRenderedImage.

See Also:

RectIter, WritableRectIter

Constructor Detail

RectIterFactory

private RectIterFactory()

Prevent this class from ever being instantiated.

Method Detail

create

Constructs and returns an instance of RectIter suitable for iterating over the given bounding rectangle within the given RenderedImage source. If the bounds parameter is null, the entire image will be used.

Parameters:

im - a read-only RenderedImage source.

bounds - the bounding Rectangle for the iterator, or null.

Returns

a RectIter allowing read-only access to the source.

create

Constructs and returns an instance of RectIter suitable for iterating over the given bounding rectangle within the given Raster source. If the bounds parameter is null, the entire Raster will be used.

Parameters:

ras - a read-only Raster source.

bounds - the bounding Rectangle for the iterator, or null.

Returns:

a RectIter allowing read-only access to the source.

createWritable

Constructs and returns an instance of WritableRectIter suitable for iterating over the given bounding rectangle within the given WritableRenderedImage source. If the bounds parameter is null, the entire image will be used.

Parameters:

im - a WritableRenderedImage source.

bounds - the bounding Rectangle for the iterator, or null.

Returns:

a WritableRectIter allowing read/write access to the source.

createWritable

Constructs and returns an instance of WritableRectIter suitable for iterating over the given bounding rectangle within the given WritableRaster source. If the bounds parameter is null, the entire Raster will be used. **Parameters:**

ras - a WritableRaster source.

bounds - the bounding Rectangle for the iterator, or null.

Returns:

a WritableRectIter allowing read/write access to the source.

javax.media.jai.iterator Interface RookIter

All Known Subinterfaces:

WritableRookIter

public abstract interface **RookIter** extends RectIter

An iterator for traversing a read-only image using arbitrary up-down and left-right moves. This will generally be somewhat slower than a corresponding instance of RectIter, since it must perform bounds checks against the top and left edges of tiles in addition to their bottom and right edges.

The iterator is initialized with a particular rectangle as its bounds, which it is illegal to exceed. This initialization takes place in a factory method and is not a part of the iterator interface itself. Once initialized, the iterator may be reset to its initial state by means of the startLine(), startPixels(), and startBands() methods. As with RectIter, its position may be advanced using the nextLine(), jumpLines(), nextPixel(), jumpPixels(), and nextBand() methods.

In addition, prevLine(), prevPixel(), and prevBand() methods exist to move in the upwards and leftwards directions and to access smaller band indices. The iterator may be set to the far edges of the bounding rectangle by means of the endLines(), endPixels(), and endBands() methods.

The iterator's position may be tested against the bounding rectangle by means of the finishedLines(), finishedPixels(), and finishedBands() methods, as well as the hybrid methods nextLineDone(), prevLineDone(), nextPixelDone(), prevPixelDone(), nextBandDone(), and prevBandDone().

The getSample(), getSampleFloat(), and getSampleDouble() methods are provided to allow read-only access to the source data. The various source bands may also be accessed in random fashion using the variants that accept a band index. The getPixel() methods allow retrieval of all bands simultaneously.

An instance of RookIter may be obtained by means of the RookIterFactory.create() method, which returns an opaque object implementing this interface.

See Also:

RectIter, RookIterFactory

Method Detail

prevLine

public void prevLine()

Sets the iterator to the previous line of the image. The pixel and band offsets are unchanged. If the iterator passes the top line of the rectangle, calls to get() methods are not valid.

prevLineDone

public boolean prevLineDone()

Sets the iterator to the previous line in the image, and returns true if the top row of the bounding rectangle has been passed.

endLines

public void endLines()

Sets the iterator to the last line of its bounding rectangle. The pixel and band offsets are unchanged.

prevPixel

public void prevPixel()

Sets the iterator to the previous pixel in the image (that is, move leftward). The line and band offsets are unchanged.

prevPixelDone

public boolean prevPixelDone()

Sets the iterator to the previous pixel in the image (that is, move leftward). Returns true if the left edge of the bounding rectangle has been passed. The line and band offsets are unchanged.

endPixels

public void endPixels()

Sets the iterator to the rightmost pixel of its bounding rectangle. The line and band offsets are unchanged.

prevBand

public void prevBand()

Sets the iterator to the previous band in the image. The pixel column and line are unchanged.

prevBandDone

public boolean prevBandDone()

Sets the iterator to the previous band in the image, and returns true if the min band has been exceeded. The pixel column and line are unchanged.

endBands

public void endBands()

Sets the iterator to the last band of the image. The pixel column and line are unchanged.

javax.media.jai.iterator Class RookIterFactory

java.lang.Object

+--javax.media.jai.iterator.RookIterFactory

public class RookIterFactory

extends java.lang.Object

A factory class to instantiate instances of the RookIter and WritableRookIter interfaces on sources of type Raster, RenderedImage, and WritableRenderedImage.

See Also

RookIter, WritableRookIter

Constructor Detail

RookIterFactory

private RookIterFactory()

Prevent this class from ever being instantiated.

Method Detail

create

Constructs and returns an instance of RookIter suitable for iterating over the given bounding rectangle within the given RenderedImage source. If the bounds parameter is null, the entire image will be used.

Parameters:

im - a read-only RenderedImage source.

bounds - the bounding Rectangle for the iterator, or null.

Returns

a RookIter allowing read-only access to the source.

create

Constructs and returns an instance of RookIter suitable for iterating over the given bounding rectangle within the given Raster source. If the bounds parameter is null, the entire Raster will be used.

Parameters:

ras - a read-only Raster source.

bounds - the bounding Rectangle for the iterator, or null.

Returns:

a RookIter allowing read-only access to the source.

createWritable

Constructs and returns an instance of WritableRookIter suitable for iterating over the given bounding rectangle within the given WritableRenderedImage source. If the bounds parameter is null, the entire image will be used.

Parameters:

im - a WritableRenderedImage source.

bounds - the bounding Rectangle for the iterator, or null.

Returns:

a WritableRookIter allowing read/write access to the source.

createWritable

Constructs and returns an instance of WritableRookIter suitable for iterating over the given bounding rectangle within the given WritableRaster source. If the bounds parameter is null, the entire Raster will be used. **Parameters:**

ras - a WritableRaster source.

bounds - the bounding Rectangle for the iterator, or null.

Returns:

a WritableRookIter allowing read/write access to the source.

javax.media.jai.iterator Interface WritableRandomIter

public abstract interface **WritableRandomIter** extends RandomIter

An iterator that allows random read/write access to any sample within its bounding rectangle. This flexibility will generally exact a corresponding price in speed and setup overhead.

The iterator is initialized with a particular rectangle as its bounds, which it is illegal to exceed. This initialization takes place in a factory method and is not a part of the iterator interface itself.

The setSample() and setPixel() methods allow individual source samples and whole pixels to be written.

An instance of RandomIter may be obtained by means of the RandomIterFactory.createWritable() method, which returns an opaque object implementing this interface.

See Also:

RandomIter, RandomIterFactory

Method Detail

setSample

Sets the specified sample of the image to an integral value.

Parameters:

- x the X coordinate of the pixel.
- y the Y coordinate of the pixel.
- b the band to be set.
- s the sample's new integral value.

setSample

Sets the specified sample of the image to a float value.

Parameters:

- x the X coordinate of the pixel.
- y the Y coordinate of the pixel.
- b the band to be set.
- s the sample's new float value.

setSample

Sets the specified sample of the image to a double value.

Parameters:

- $\ensuremath{\mathtt{x}}$ the X coordinate of the pixel.
- y the Y coordinate of the pixel.
- b the band to be set.
- s the sample's new double value.

setPixel

```
Sets a pixel in the image using an int array of samples for input.
 Parameters:
```

x - the X coordinate of the pixel. y - the Y coordinate of the pixel.

iArray - the input samples in an int array.

setPixel

```
public void setPixel(int x,
 int y,
float[] fArray)
```

Sets a pixel in the image using a float array of samples for input.

Parameters:

x - the X coordinate of the pixel.
y - the Y coordinate of the pixel.
iArray - the input samples in a float array.

setPixel

Sets a pixel in the image using a float array of samples for input.

Parameters:

x - the X coordinate of the pixel.
y - the Y coordinate of the pixel.
dArray - the input samples in a double array.

javax.media.jai.iterator Interface WritableRectIter

All Known Subinterfaces:

WritableRookIter

public abstract interface **WritableRectIter** extends RectIter

An iterator for traversing a read/write image in top-to-bottom, left-to-right order. This will generally be the fastest style of iterator, since it does not need to perform bounds checks against the top or left edges of tiles.

The iterator is initialized with a particular rectangle as its bounds, which it is illegal to exceed. This initialization takes place in a factory method and is not a part of the iterator interface itself. Once initialized, the iterator may be reset to its initial state by means of the startLine(), startPixels(), and startBands() methods. Its position may be advanced using the nextLine(), jumpLines(), nextPixel(), jumpPixels(), and nextBand() methods.

The iterator's position may be tested against the bounding rectangle by means of the finishedLines(), finishedPixels(), and finishedBands() methods, as well as the hybrid methods nextLineDone(), nextPixelDone(), and nextBandDone().

The getSample(), getSampleFloat(), and getSampleDouble() methods are provided to allow read-only access to the source data. The various source bands may also be accessed in random fashion using the variants that accept a band index. The getPixel() methods allow retrieval of all bands simultaneously.

WritableRookIter adds the ability to alter the source pixel values using the various setSample() and setPixel() methods.

An instance of WritableRectIter may be obtained by means of the RectIterFactory.createWritable() method, which returns an opaque object implementing this interface.

See Also:

RectIter, RectIterFactory

Method Detail

setSample

```
public void setSample(int s)
```

Sets the current sample to an integral value.

setSample

Sets the specified sample of the current pixel to an integral value.

setSample

```
public void setSample(float s)
```

Sets the current sample to a float value.

setSample

Sets the specified sample of the current pixel to a float value.

setSample

```
public void setSample(double x)
```

Sets the current sample to a double value.

setSample

Sets the specified sample of the current pixel to a double value.

setPixel

```
public void setPixel(int[] iArray)
```

Sets all samples of the current pixel to a set of int values. **Parameters:**

iArray - an int array containing a value for each band.

setPixel

```
public void setPixel(float[] fArray)
```

Sets all samples of the current pixel to a set of float values.

Parameters:

fArray - a float array containing a value for each band.

setPixel

public void setPixel(double[] dArray)

Sets all samples of the current pixel to a set of double values.

dArray - a double array containing a value for each band.

javax.media.jai.iterator Interface WritableRookIter

public abstract interface **WritableRookIter** extends RookIter, WritableRectIter

An iterator for traversing a read/write image using arbitrary up-down and left-right moves. This will generally be somewhat slower than a corresponding instance of RectIter, since it must perform bounds checks against the top and left edges of tiles in addition to their botton and right edges.

The iterator is initialized with a particular rectangle as its bounds, which it is illegal to exceed. This initialization takes place in a factory method and is not a part of the iterator interface itself. Once initialized, the iterator may be reset to its initial state by means of the startLine(), startPixels(), and startBands() methods. As with RectIter, its position may be advanced using the nextLine(), jumpLines(), nextPixel(), jumpPixels(), and nextBand() methods.

In addition, prevLine(), prevPixel(), and prevBand() methods exist to move in the upwards and leftwards directions and to access smaller band indices. The iterator may be set to the far edges of the bounding rectangle by means of the endLines(), endPixels(), and endBands() methods.

The iterator's position may be tested against the bounding rectangle by means of the finishedLines(), finishedPixels(), and finishedBands() methods, as well as the hybrid methods nextLineDone(), prevLineDone(), nextPixelDone(), prevPixelDone(), nextBandDone(), and prevBandDone().

The getSample(), getSampleFloat(), and getSampleDouble() methods are provided to allow read-only access to the source data. The various source bands may also be accessed in random fashion using the variants that accept a band index. The getPixel() methods allow retrieval of all bands simultaneously.

WritableRookIter adds the ability to alter the source pixel values using the various setSample() and setPixel() methods. These methods are inherited from the WritableRectIter interface unchanged.

An instance of WritableRookIter may be obtained by means of the RookIterFactory.createWritable() method, which returns an opaque object implementing this interface.

Note that a WritableRookIter inherits multiply from RookIter and WritableRectIter, and so may be passed into code expecting either interface. WritableRookIter in fact adds no methods not found in one of its parent interfaces.

See Also:

RookIter, WritableRectIter, RookIterFactory

Package javax.media.jai.operator

Class Summary	
AbsoluteDescriptor	An OperationDescriptor describing the "Absolute" operation.
-	
AddCollectionDescriptor	An OperationDescriptor describing the "AddCollection" operation.
AddConstDescriptor	An OperationDescriptor describing the "AddConst" operation.
AddConstToCollectionDescriptor	An OperationDescriptor describing the "AddConstToCollection" operation.
AddDescriptor	An OperationDescriptor describing the "Add" operation.
AffineDescriptor	An OperationDescriptor describing the "Affine" operation.
AffinePropertyGenerator	This property generator computes the properties for the operation "Affine" dynamically.
AndConstDescriptor	An OperationDescriptor describing the "AndConst" operation.
AndDescriptor	An OperationDescriptor describing the "And" operation.
AWTImageDescriptor	An OperationDescriptor describing the "AWTImage" operation.
BandCombineDescriptor	An OperationDescriptor describing the "BandCombine" operation.
BandSelectDescriptor	An OperationDescriptor describing the "BandSelect" operation.
BMPDescriptor	An OperationDescriptor describing the "BMP" operation.
BorderDescriptor	An OperationDescriptor describing the "Border" operation.
BoxFilterDescriptor	An OperationDescriptor describing the "BoxFilter" operation.
ClampDescriptor	An OperationDescriptor describing the "Clamp" operation.
ColorConvertDescriptor	An OperationDescriptor describing the "ColorConvert" operation.
CompositeDescriptor	An OperationDescriptor describing the "Composite" operation.
ConjugateDescriptor	An OperationDescriptor describing the "Conjugate" operation.
ConjugatePropertyGenerator	This property generator computes the properties for the operation "Conjugate" dynamically.
ConstantDescriptor	An OperationDescriptor describing the "Constant" operation.
ConvolveDescriptor	An OperationDescriptor describing the "Convolve" operation.
CropDescriptor	An OperationDescriptor describing the "Crop" operation.
DCTDescriptor	An OperationDescriptor describing the "DCT" operation.
DFTDescriptor	An OperationDescriptor describing the "DFT" operation.
DFTPropertyGenerator	This property generator computes the properties for the operation "DFT" dynamically.
DivideByConstDescriptor	An OperationDescriptor describing the "DivideByConst" operation.
DivideComplexDescriptor	An OperationDescriptor describing the "DivideComplex" operation.
DivideComplexPropertyGenerator	This property generator computes the properties for the operation "DivideComplex" dynamically.
DivideDescriptor	An OperationDescriptor describing the "Divide" operation.

DivideIntoConstDescriptor	An OperationDescriptor describing the "DivideIntoConst" operation.
EncodeDescriptor	An OperationDescriptor describing the "Encode" operation.
ErrorDiffusionDescriptor	An OperationDescriptor describing the "ErrorDiffusion" operation.
ExpDescriptor	An OperationDescriptor describing the "Exp" operation.
ExtremaDescriptor	An OperationDescriptor describing the "Extrema" operation.
FileLoadDescriptor	An OperationDescriptor describing the "FileLoad" operation.
FileStoreDescriptor	An OperationDescriptor describing the "FileStore" operation.
FormatDescriptor	An OperationDescriptor describing the "Format" operation.
FPXDescriptor	An OperationDescriptor describing the "FPX" operation.
GIFDescriptor	An OperationDescriptor describing the "GIF" operation.
GradientMagnitudeDescriptor	An OperationDescriptor describing the "GradientMagnitude" operation.
HistogramDescriptor	An OperationDescriptor describing the "Histogram" operation.
IDCTDescriptor	An OperationDescriptor describing the "IDCT" operation.
IDFTDescriptor	An OperationDescriptor describing the "IDFT" operation.
IDFTPropertyGenerator	This property generator computes the properties for the operation "IDFT" dynamically.
IIPDescriptor	An OperationDescriptor describing the "IIP" operation.
IIPResolutionDescriptor	An OperationDescriptor describing the "IIPResolution" operation.
ImageFunctionDescriptor	An OperationDescriptor describing the "ImageFunction" operation.
ImageFunctionPropertyGenerator	This property generator computes the properties for the operation "ImageFunction" dynamically.
InvertDescriptor	An OperationDescriptor describing the "Invert" operation.
JaiI18N	
JPEGDescriptor	An OperationDescriptor describing the "JPEG" operation.
LogDescriptor	An OperationDescriptor describing the "Log" operation.
LookupDescriptor	An OperationDescriptor describing the "Lookup" operation.
MagnitudeDescriptor	An OperationDescriptor describing the "Magnitude" operation.
MagnitudePropertyGenerator	This property generator computes the properties for the operation "Magnitude" dynamically.
MagnitudeSquaredDescriptor	An OperationDescriptor describing the "MagnitudeSquared" operation.
MagnitudeSquaredPropertyGenerator	This property generator computes the properties for the operation "MagnitudeSquared" dynamically.
MatchCDFDescriptor	An OperationDescriptor describing the "MatchCDF" operation.
MaxDescriptor	An OperationDescriptor describing the "Max" operation.
MeanDescriptor	An OperationDescriptor describing the "Mean" operation.
MedianFilterDescriptor	An OperationDescriptor describing the "MedianFilter" operation.
MinDescriptor	An OperationDescriptor describing the "Min" operation.
	

MultiplyComplexDescriptor	An OperationDescriptor describing the "MultiplyComplex" operation.
MultiplyComplexPropertyGenerator	This property generator computes the properties for the operation "MultiplyComplex" dynamically.
MultiplyConstDescriptor	An OperationDescriptor describing the "MultiplyConst" operation.
MultiplyDescriptor	An OperationDescriptor describing the "Multiply" operation.
NotDescriptor	An OperationDescriptor describing the "Not" operation.
OrConstDescriptor	An OperationDescriptor describing the "OrConst" operation.
OrderedDitherDescriptor	An OperationDescriptor describing the "OrderedDither" operation.
OrDescriptor	An OperationDescriptor describing the "Or" operation.
OverlayDescriptor	An OperationDescriptor describing the "Overlay" operation.
PatternDescriptor	An OperationDescriptor describing the "Pattern" operation.
PeriodicShiftDescriptor	An OperationDescriptor describing the "PeriodicShift" operation.
PhaseDescriptor	An OperationDescriptor describing the "Phase" operation.
PhasePropertyGenerator	This property generator computes the properties for the operation "Phase" dynamically.
PiecewiseDescriptor	An OperationDescriptor describing the "Piecewise" operation.
PNGDescriptor	An OperationDescriptor describing the "PNG" operation.
PNMDescriptor	An OperationDescriptor describing the "PNM" operation.
PolarToComplexDescriptor	An OperationDescriptor describing the "PolarToComplex" operation.
PolarToComplexPropertyGenerator	This property generator computes the properties for the operation "PolarToComplex" dynamically.
RenderableDescriptor	An OperationDescriptor describing the "Renderable" operation.
RescaleDescriptor	An OperationDescriptor describing the "Rescale" operation.
RotateDescriptor	An OperationDescriptor describing the "Rotate" operation.
RotatePropertyGenerator	This property generator computes the properties for the operation "Rotate" dynamically.
ScaleDescriptor	An OperationDescriptor describing the "Scale" operation.
ScalePropertyGenerator	This property generator computes the properties for the operation "Scale" dynamically.
ShearDescriptor	An OperationDescriptor describing the "Shear" operation.
ShearPropertyGenerator	This property generator computes the properties for the operation "Shear" dynamically.
StreamDescriptor	An OperationDescriptor describing the "Stream" operation.
SubtractConstDescriptor	An OperationDescriptor describing the "SubtractConst" operation.
SubtractDescriptor	An OperationDescriptor describing the "Subtract" operation.
SubtractFromConstDescriptor	An OperationDescriptor describing the "SubtractFromConst" operation.
ThresholdDescriptor	An OperationDescriptor describing the "Threshold" operation.
TIFFDescriptor	An OperationDescriptor describing the "TIFF" operation.

TranslateDescriptor	An OperationDescriptor describing the "Translate" operation.
TranslatePropertyGenerator	This property generator computes the properties for the operation "Translate" dynamically.
TransposeDescriptor	An OperationDescriptor describing the "Transpose" operation.
TransposePropertyGenerator	This property generator computes the properties for the operation "Transpose" dynamically.
URLDescriptor	An OperationDescriptor describing the "URL" operation.
WarpDescriptor	An OperationDescriptor describing the "Warp" operation.
WarpPropertyGenerator	This property generator computes the properties for the operation "Warp" dynamically.
XorConstDescriptor	An OperationDescriptor describing the "XorConst" operation.
XorDescriptor	An OperationDescriptor describing the "Xor" operation.

javax.media.jai.operator Class AWTImageDescriptor

public class AWTImageDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "AWTImage" operation.

The AWTImage operation converts a standard java.awt.Image into a rendered image. By default, the width and height of the image are the same as the original AWT image. The sample model and color model are set according to the AWT image data.

Resource List

Name	Value
GlobalName	AWTImage
LocalName	AWTImage
Vendor	com.sun.media.jai
Description	Converts a java.awt.Image into a rendered image.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/AWTImageDescriptor.html
Version	1.0
arg0Desc	The AWT image to be converted.

Parameter List

Name	Class Type	Default Value
awtImage	java.awt.Image	NO_PARAMETER_DEFAULT

See Also:

Image, OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses
 The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults
The parameter default value list for this operation.

Constructor Detail

AWTImageDescriptor

javax.media.jai.operator Class AbsoluteDescriptor

public class AbsoluteDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Absolute" operation.

The "Absolute" operation takes a single rendered or renderable source image, and computes the mathematical absolute value of each pixel:

```
if (src[x][y][b] < 0) {
 dst[x][y][b] = -src[x][y][b];
} else {
 dst[x][y][b] = src[x][y][b];
}</pre>
```

For signed integral data types, the smallest value of the data type does not have a positive counterpart; such values will be left unchanged. This behavior parallels that of the Java unary minus operator (see *The Java Language Specification*, section 15.14.4).

Resource List

Name	Value
GlobalName	Absolute
LocalName	Absolute
Vendor	com.sun.media.jai
Description	Replaces the pixel values of an image by their absolute values.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/AbsoluteDescriptor.html
Version	1.0

No parameters are needed for the "Absolute" operation.

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

AbsoluteDescriptor

public AbsoluteDescriptor()

Constructor.

Method Detail

isRenderableSupported
public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

javax.media.jai.operator Class AddCollectionDescriptor

public class AddCollectionDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "AddCollection" operation.

The AddCollection operation takes a collection of rendered source images, and adds every set of pixels, one from each source image of the corresponding position and band. No additional parameters are required.

There is no restriction on the actual class type used to represent the source collection, but each element of the collection must be an instance of RenderedImage. The number of images in the collection may vary from 2 to n. The source images may have different numbers of bands and data types.

By default, the destination image bounds are the intersection of all of the source image bounds. If any of the two sources are completely disjoint, the destination will have a width and a height of 0. The number of bands of the destination image is equal to the minimum number of bands of all the sources, and the data type is the biggest data type of all the sources. If the result of the operation underflows/overflows the minimum/maximum value supported by the destination data type, then it will be clamped to the minimum/maximum value respectively.

The destination pixel values are defined by the pseudocode:

```
dst[x][y][b] = 0;
for (int i = 0; i < numSources; i++) {
 dst[x][y][b] += srcs[i][x][y][b];
}
```

Resource List

Name	Value
GlobalName	AddCollection
LocalName	AddCollection
Vendor	com.sun.media.jai
Description	Adds a collection of rendered images.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/AddCollectionDescriptor.html
Version	1.0

See Also:

 ${\tt RenderedImage, Collection, OperationDescriptor}$

Field Detail

resources

```
private static final java.lang.String[][] resources
```

The resource strings that provide the general documentation and specify the parameter list for this operation.

sourceClasses

```
private static final java.lang.Class[] sourceClasses
The source class list for this operation.
```

Constructor Detail

${\bf Add Collection Descriptor}$

public AddCollectionDescriptor() Constructor.

Method Detail

validateSources

 $\label{eq:protected_protected} protected \ boolean \ \ \textbf{validateSources} (java.awt.image.renderable.ParameterBlock \ args, java.lang.StringBuffer \ msg)$

Validates input source collection. **Overrides:**validateSources in class OperationDescriptorImpl

javax.media.jai.operator Class AddConstDescriptor

public class AddConstDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "AddConst" operation.

The AddConst operation takes one rendered or renderable source image and an array of double constants, and adds a constant to every pixel of its corresponding band of the source. If the number of constants supplied is less than the number of bands of the destination, then the constant from entry 0 is applied to all the bands. Otherwise, a constant from a different entry is applied to each band.

By default, the destination image bound, data type, and number of bands are the same as the source image. If the result of the operation underflows/overflows the minimum/maximum value supported by the destination data type, then it will be clamped to the minimum/maximum value respectively.

The destination pixel values are defined by the pseudocode:

```
if (constants.length < dstNumBands) {
 dst[x][y][b] = src[x][y][b] + constants[0];
} else {
 dst[x][y][b] = src[x][y][b] + constants[b];
}</pre>
```

Resource List

Name	Value
GlobalName	AddConst
LocalName	AddConst
Vendor	com.sun.media.jai
Description	Adds constants to a rendered image.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/AddConstDescriptor.html
Version	1.0
arg0Desc	The constants to be added.

Parameter List

Name	Class Type	Default Value
constants	double[]	NO_PARAMETER_DEFAULT

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation. The number of constants provided should be either 1, in which case this same constant is applied to all the source bands; or the same number as the source bands, in which case one contant is applied to each band.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

AddConstDescriptor

public AddConstDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateParameters

Validates the input parameter.

In addition to the standard checks performed by the superclass method, this method checks that the length of the "constants" array is at least 1.

Overrides:

validateParameters in class OperationDescriptorImpl

javax.media.jai.operator Class AddConstToCollectionDescriptor

$public\ class\ \textbf{AddConstToCollectionDescriptor}$

extends OperationDescriptorImpl

An OperationDescriptor describing the "AddConstToCollection" operation.

The AddConstToCollection operation takes a collection of rendered images and an array of double constants, and for each rendered image in the collection adds a constant to every pixel of its corresponding band. If the number of constants supplied is less than the number of bands of a source image then the same constant from entry 0 is applied to all the bands. Otherwise, a constant from a different entry is applied to each band.

The operation will attempt to store the result images in the same collection class as that of the source images. If a new instance of the source collection class can not be created, then the operation will store the result images in a java.util.Vector. There will be the same number of images in the output collection as in the source collection.

Resource List

Name	Value
GlobalName	AddConstToCollection
LocalName	AddConstToCollection
Vendor	com.sun.media.jai
Description	Adds constants to a collection of rendered images.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/AddConstToCollectionDescriptor.html
Version	1.0
arg0Desc	The constants to be added.

Parameter List

Name	Class Type	Default Value
constants	double[]	NO_PARAMETER_DEFAULT

See Also:

CollectionImage, Collection, OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

sourceClasses

private static final java.lang.Class[] sourceClasses

The source class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses
 The parameter class list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults
 The parameter default value list for this operation.

Constructor Detail

AddConstToCollectionDescriptor

Method Detail

validateArguments

Validates input source and parameter.

Overrides:

validateArguments in class OperationDescriptorImpl

getDestClass

public java.lang.Class getDestClass()

Returns the destination's class type of this operation.

Overrides:

getDestClass in class OperationDescriptorImpl

javax.media.jai.operator Class AddDescriptor

public class AddDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Add" operation.

The Add operation takes two rendered or renderable source images, and adds every pair of pixels, one from each source image of the corresponding position and band. No additional parameters are required.

The two source images may have different numbers of bands and data types. By default, the destination image bounds are the intersection of the two source image bounds. If the sources don't intersect, the destination will have a width and height of 0.

The default number of bands of the destination image is equal to the smallest number of bands of the sources, and the data type is the smallest data type with sufficient range to cover the range of both source data types (not necessarily the range of their sums).

As a special case, if one of the source images has N bands (N > 1), the other source has 1 band, and an ImageLayout hint is provided containing a destination SampleModel with K bands (1 < K <= N), then the single band of the 1-banded source is added to each of the first K bands of the N-band source.

If the result of the operation underflows/overflows the minimum/maximum value supported by the destination data type, then it will be clamped to the minimum/maximum value respectively.

The destination pixel values are defined by the pseudocode:

Resource List

Name	Value
GlobalName	Add
LocalName	Add
Vendor	com.sun.media.jai
Description	Adds two rendered images.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/AddDescriptor.html
Version	1.0

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

AddDescriptor

public AddDescriptor()
 Constructor.

Method Detail

is Renderable Supported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

javax.media.jai.operator Class AffineDescriptor

public class AffineDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Affine" operation.

The Affine operation performs (possibly filtered) affine mapping on a rendered or renderable source image.

The relationship between the source and the destination pixels is defined as follows. For each pixel (x, y) of the destination, the source value at the fractional subpixel position (x', y') is constructed by means of an Interpolation object and written to the destination. The mapping between the destination pixel (x, y) and the source position (x', y') is given by:

```
x' = m[0][0] * x + m[0][1] * y + m[0][2]

y' = m[1][0] * x + m[1][1] * y + m[1][2]
```

where m is a 3x2 transform matrix that inverts the matrix supplied as the "transform" argument.

When interpolations which require padding the source such as Bilinear or Bicubic interpolation are specified, the source needs to be extended such that it has the extra pixels needed to compute all the destination pixels. This extension is performed via the BorderExtender class. The type of Border Extension can be specified as a RenderingHint to the JAI.create method.

If no BorderExtender is specified (is null), the source will not be extended. The transformed image size is still the same as if the source had been extended. However, since there is insufficient source to compute all the destination pixels, only that subset of the destination image's pixels which can be computed will be written in the destination. The rest of the destination will be set to zeros.

"Affine" defines a PropertyGenerator that performs an identical transformation on the "ROI" property of the source image, which can be retrieved by calling the getProperty method with "ROI" as the property name.

Resource List

Name	Value
GlobalName	Affine
LocalName	Affine
Vendor	com.sun.media.jai
Description	Performs interpolated affine transform on an image.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/AffineDescriptor.html
Version	1.0
arg0Desc	The affine transform matrix.
arg1Desc	The interpolation method.

Parameter List

Name	Class Type	Default Value
transform	java.awt.geom.AffineTransform	NO_PARAMETER_DEFAULT
interpolation javax.media.jai.Interpolation		InterpolationNearest

See Also:

AffineTransform, Interpolation, OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

AffineDescriptor

public AffineDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()

Returns an array of PropertyGenerators implementing property inheritance for the "Affine" operation.

Returns:

An array of property generators.

Overrides:

getPropertyGenerators in class OperationDescriptorImpl

validateParameters

Validates the input parameters.

In addition to the standard checks performed by the superclass method, this method checks that "transform" is invertible. **Overrides:**

validateParameters in class OperationDescriptorImpl

javax.media.jai.operator

Class AffinePropertyGenerator

java.lang.Object

+--javax.media.jai.operator.AffinePropertyGenerator

class AffinePropertyGenerator

extends java.lang.Object implements PropertyGenerator

This property generator computes the properties for the operation "Affine" dynamically.

Constructor Detail

AffinePropertyGenerator

public AffinePropertyGenerator()

Constructor.

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns the valid property names for the operation "Affine".

Specified by:

getPropertyNames in interface PropertyGenerator

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

getProperty

Returns null.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

javax.media.jai.operator Class AndConstDescriptor

public class AndConstDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "AndConst" operation.

This operation takes one rendered or renderable image and an array of integer constants, and performs a bit-wise logical "and" between every pixel in the same band of the source and the constant from the corresponding array entry. If the number of constants supplied is less than the number of bands of the destination, then the constant from entry 0 is applied to all the bands. Otherwise, a constant from a different entry is applied to each band.

The source image must have an integral data type. By default, the destination image bound, data type, and number of bands are the same as the source image.

The following matrix defines the logical "and" operation.

Logical "and"

src	const	Result
0	0	0
0	1	0
1	0	0
1	1	1

The destination pixel values are defined by the pseudocode:

```
if (constants.length < dstNumBands) {
 dst[x][y][b] = srcs[x][y][b] & constants[0];
} else {
 dst[x][y][b] = srcs[x][y][b] & constants[b];
}</pre>
```

Resource List

Name	Value	
GlobalName	AndConst	
LocalName	AndConst	
Vendor	om.sun.media.jai	
Description	Logically "ands" a rendered image with constants.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/AndConstDescriptor.html	
Version	1.0	
arg0Desc	The constants to logically "and" with.	

Parameter List

Name	Class Type	Default Value
constants	int[]	NO_PARAMETER_DEFAULT

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation. The number of constants provided should be either 1, in which case this same constant is applied to all the source bands; or the same number as the source bands, in which case one contant is applied to each band.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

AndConstDescriptor

public AndConstDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateArguments

Validates the input source and parameter.

In addition to the standard checks performed by the superclass method, this method checks that the source image has an integral data type and that "constants" has length at least 1.

Overrides:

validateArguments in class OperationDescriptorImpl

javax.media.jai.operator Class AndDescriptor

public class AndDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "And" operation.

The And operation takes two source images, and performs a bit-wise logical "and" on every pair of pixels, one from each source image, of the corresponding position and band. No additional parameters are required.

Both source images must have integral data types. The two data types may be different.

Unless altered by an ImageLayout hint, the destination image bound is the intersection of the two source image bounds. If the two sources don't intersect, the destination will have a width and height of 0. The number of bands of the destination image is equal to the lesser number of bands of the sources, and the data type is the smallest data type with sufficient range to cover the range of both source data types.

The following matrix defines the logical "and" operation.

Logical "and"

src1	src2	Result
1	1	1
1	0	0
0	1	0
0	0	0

The destination pixel values are defined by the pseudocode:

dst[x][y][b] = srcs[0][x][y][b] & srcs[1][x][y][b];

Resource List

Name	Value	
GlobalName	nd	
LocalName	And	
Vendor	com.sun.media.jai	
Description	Logically "ands" two rendered images.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/AndDescriptor.html	
Version	1.0	

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

AndDescriptor

public AndDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateSources

 $\label{eq:protected_protected} protected \ boolean \ \ \textbf{validateSources} (java.awt.image.renderable.ParameterBlock \ args, java.lang.StringBuffer \ msg)$

Validates the input sources.

In addition to the standard checks performed by the superclass method, this method checks that the source images are of integral data type.

Overrides:

validateSources in class OperationDescriptorImpl

javax.media.jai.operator Class BMPDescriptor

public class BMPDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "BMP" operation.

The "BMP" operation reads a standard BMP input stream. The "BMP" operation currently reads Version2, Version3 and some of the Version 4 images, as defined in the Microsoft Windows BMP file format.

Version 4 of the BMP format allows for the specification of alpha values, gamma values and CIE colorspaces. These are not currently handled, but the relevant properties are emitted, if they are available from the BMP image file.

The classes in the com.sun.media.jai.codec package are not a committed part of the JAI API. Future releases of JAI will make use of new classes in their place. This class will change accordingly.

Resource List

Name	Value	
GlobalName	ВМР	
LocalName	ВМР	
Vendor	om.sun.media.jai	
Description	Reads an image from a BMP stream.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/BMPDescriptor.html	
Version	1.0	
arg0Desc	The SeekableStream to read from.	

Parameter List

Name	Class Type	Default Value
stream	com.sun.media.jai.codec.SeekableStream	NO_PARAMETER_DEFAULT

See Also:

SeekableStream, OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for the "BMP" operation.

paramNames

private static final java.lang.String[] paramNames

The parameter names for the "BMP" operation.

paramClasses

private static final java.lang.Class[] paramClasses
The parameter class types for the "BMP" operation.

paramDefaults

 $\label{lem:private_private} \begin{tabular}{ll} private static final java.lang.Object[] $paramDefaults$ \\ The parameter default values for the "BMP" operation. \\ \end{tabular}$

Constructor Detail

BMPDescriptor

public BMPDescriptor()
 Constructor.

javax.media.jai.operator Class BandCombineDescriptor

public class BandCombineDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "BandCombine" operation.

The BandCombing operation computes a set of arbitrary linear combinations of the bands of a rendered or renderable source image, using a specified matrix. The matrix must a number of rows equal to the number of desired destination bands and a number of columns equal to the number of source bands plus one. In other words, the array may be constructed using the syntax:

double[][] matrix = new double[destBands][sourceBands + 1];

The number of source bands used to determine the matrix dimensions is given by

OpImage.getExpandedNumBands(source.getSampleModel(), source.getColorModel()). In particular, if the source image has an IndexColorModel, the number of bands is given by the ColorModel's number of output components.

If the result of the computation underflows/overflows the minimum/maximum value supported by the destination image, then it will be clamped to the minimum/maximum value respectively.

Resource List

Name	Value	
GlobalName	BandCombine	
LocalName	BandCombine	
Vendor	om.sun.media.jai	
Description	Performs arbitrary interband linear combination using a specified matrix.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/BandCombineDescriptor.html	
Version	1.0	
arg0Desc	The matrix specifying the band combination.	

Parameter List

Name	Class Type	Default Value
matrix	double[][]	NO_PARAMETER_DEFAULT

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses
The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults
 The parameter default value list for this operation.

Constructor Detail

BandCombineDescriptor

public BandCombineDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateArguments

Validates the input source and parameters.

In addition to the standard checks performed by the superclass method, this method checks that "matrix" has at least 1 row and (source bands + 1) columns.

The number of source bands is considered to be equal to

OpImage.getExpandedNumBands(source0.getSampleModel(), source0.getColorModel()).

Overrides:

validateArguments in class OperationDescriptorImpl

javax.media.jai.operator Class BandSelectDescriptor

public class BandSelectDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "BandSelect" operation.

The BandSelect operation chooses N bands from a rendered or renderable source image and copies the pixel data of these bands to the destination image in the order specified. The bandIndices parameter specifies the source band indices, and its size (bandIndices.length) determines the number of bands of the destination image. The destination image may have ay number of bands, and a particular band of the source image may be repeated in the destination image by specifying it multiple times in the bandIndices parameter.

Each of the bandIndices value should be a valid band index number of the source image. For example, if the source only has two bands, then 1 is a valid band index, but 3 is not. The first band is numbered 0.

The destination pixel values are defined by the pseudocode:

dst[x][y][b] = src[x][y][bandIndices[b]];

Resource List

Name	Value	
GlobalName	BandSelect	
LocalName	BandSelect	
Vendor	m.sun.media.jai	
Description	Selects n number of bands from a rendered image.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/BandSelectDescriptor.html	
Version	1.0	
arg0Desc	The indices of the selected bands.	

Parameter List

Name	Class Type	Default Value
bandIndices	int[]	NO_PARAMETER_DEFAULT

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses
The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults
 The parameter default value list for this operation.

Constructor Detail

BandSelectDescriptor

public BandSelectDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateArguments

Validates the input source and parameters.

In addition to the standard checks performed by the superclass method, this method checks that "bandIndices" has a length of at least 1 and does not contain any values less than 0 or greater than the number of source bands minus 1. **Overrides:**

validateArguments in class OperationDescriptorImpl

javax.media.jai.operator Class BorderDescriptor

public class BorderDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Border" operation.

The Border operation adds a border around a rendered image. The size of the border is specified in pixels by the left, right, top, and bottom padding parameters, corresponding to the four sides of the source image. These paddings may not be less than 0.

The pixel values of the added border area may be set in the following ways using the constants defined in this class:

- it may be extended with zeros (BORDER_ZERO_FILL);
- it may be extended with a constant set of values (BORDER_CONST_FILL);
- it may be created by reflection about the edges of the image (BORDER_REFLECT); or,
- it may be extended by "wrapping" the image plane toroidally, that is, joining opposite edges of the image (BORDER_WRAP).

When choosing the BORDER_CONST_FILL option, an array of constants must be supplied. The array must have at least one element, in which case this same constant is applied to all destination image bands. Alternatively, it may have a different constant entry for each corresponding band. For all other border types, this constants parameter may be null.

Resource List

Name	Value	
GlobalName	Border	
LocalName	Border	
Vendor	com.sun.media.jai	
Description	Adds a border around an image.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/BorderDescriptor.html	
Version	1.0	
arg0Desc	The image's left padding.	
arg1Desc	The image's right padding.	
arg2Desc	The image's top padding.	
arg3Desc	The image's bottom padding.	
arg4Desc	The border type.	
arg5Desc	The constants used by the BORDER_CONST_FILL.	

Parameter List

Name	Class Type	Default Value
leftPad	java.lang.Integer	0
rightPad	java.lang.Integer	0
topPad	java.lang.Integer	0
bottomPad	java.lang.Integer	0
type	java.lang.Integer	BORDER_ZERO_FILL
constants	double[]	null

See Also:

OperationDescriptor

Field Detail

BORDER_ZERO_FILL

public static final int BORDER_ZERO_FILL

BORDER_CONST_FILL

public static final int BORDER_CONST_FILL

BORDER EXTEND

public static final int BORDER_EXTEND

BORDER_REFLECT

public static final int BORDER_REFLECT

BORDER_WRAP

public static final int BORDER_WRAP

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults
 The parameter default value list for this operation.

Constructor Detail

BorderDescriptor

public BorderDescriptor()

Constructor.

Method Detail

getParamMinValue

public java.lang.Number getParamMinValue(int index)

Returns the minimum legal value of a specified numeric parameter for this operation.

Overrides:

getParamMinValue in class OperationDescriptorImpl

getParamMaxValue

public java.lang.Number getParamMaxValue(int index)

Returns the maximum legal value of a specified numeric parameter for this operation.

Overrides:

getParamMaxValue in class OperationDescriptorImpl

validateParameters

Validates input parameters.

In addition to the standard checks performed by the superclass method, this method checks that if "type" is equal to BORDER_CONST_FILL, "constants" must not a non-null instance of double[] of length at least 1.

Overrides:

validateParameters in class OperationDescriptorImpl

javax.media.jai.operator Class BoxFilterDescriptor

public class BoxFilterDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "BoxFilter" operation.

The "BoxFilter" operation determines the intensity of a pixel in an image by averaging the source pixels within a rectangular area around the pixel. This is a special case of the convolution operation, in which each source pixel contributes the same weight to the destination pixel. The pixel values of the destination image are defined by the pseudocode:

```
int count = width * height; // # of pixels in the box
for (int b = 0; b < numBands; b++) {
 int total = 0;
 for (int j = -yKey; j < -yKey + height; j++) {
 for (int i = -xKey; i < -xKey + width; i++) {
 total += src[x+i][y+j][b];
 }
 }
 dst[x][y][b] = (total + count/2) / count; // round
}</pre>
```

Convolution, like any neighborhood operation, leaves a band of pixels around the edges undefined. For example, for a 3x3 kernel only four kernel elements and four source pixels contribute to the convolution pixel at the corners of the source image. Pixels that do not allow the full kernel to be applied to the source are not included in the destination image. A "Border" operation may be used to add an appropriate border to the source image in order to avoid shrinkage of the image boundaries.

The kernel may not be bigger in any dimension than the image data.

Resource List

Name	Value
GlobalName	BoxFilter
LocalName	BoxFilter
Vendor	com.sun.media.jai
Description	Performs special case convolution where each source pixel contributes equally to the intensity of the destination pixel.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/BoxFilterDescriptor.html
Version	1.0
arg0Desc	The width of the box.
arg1Desc	The height of the box.
arg2Desc	The X position of the key element.
arg3Desc	The Y position of the key element.

Parameter List

Name	Class Type	Default Value
width	java.lang.Integer	NO_PARAMETER_DEFAULT
height	java.lang.Integer	width
xKey	java.lang.Integer	width/2

yKey	java.lang.Integer	height/2
------	-------------------	----------

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

BoxFilterDescriptor

public BoxFilterDescriptor()

Constructor.

Method Detail

getParamMinValue

public java.lang.Number getParamMinValue(int index)

Returns the minimum legal value of a specified numeric parameter for this operation.

Overrides

getParamMinValue in class OperationDescriptorImpl

validateParameters

```
\label{eq:protected} protected boolean \ \mbox{{\it validateParameters}(java.awt.image.renderable.ParameterBlock args, java.lang.StringBuffer msg)}
```

Overrides:

validateParameters in class OperationDescriptorImpl

getPropertyGenerators

```
public PropertyGenerator[] getPropertyGenerators()
```

Returns an array of

javax.media.jai.operator Class ClampDescriptor

public class ClampDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Clamp" operation.

The Clamp operation takes one rendered or renderable source image, and sets all the pixels whose value is below a "low" value to that low value and all the pixels whose value is above a "high" value to that high value. The pixels whose value is between the "low" value and the "high" value are left unchanged.

A different set of "low" and "high" values may be applied to each band of the source image, or the same set of "low" and "high" values may be applied to all bands of the source. If the number of "low" and "high" values supplied is less than the number of bands of the source, then the values from entry 0 are applied to all the bands. Each "low" value must be less than or equal to its corresponding "high" value.

The destination pixel values are defined by the pseudocode:

Resource List

Name	Value	
GlobalName	Clamp	
LocalName	Clamp	
Vendor	com.sun.media.jai	
Description	Clamps the pixel values of a rendered image to a specified range.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/ClampDescriptor.html	
Version	1.0	
arg0Desc	The lower boundary for each band.	
arg1Desc	The upper boundary for each band.	

Parameter List

Name	Class Type	Default Value
low	double[]	NO_PARAMETER_DEFAULT
high	double[]	NO_PARAMETER_DEFAULT

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

ClampDescriptor

public ClampDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateParameters

Validates the input parameters.

In addition to the standard checks performed by the superclass method, this method checks that "low" and "high" have length at least 1 and that each "low" value is less than or equal to the corresponding "high" value.

Overrides:

validateParameters in class OperationDescriptorImpl

javax.media.jai.operator Class ColorConvertDescriptor

public class ColorConvertDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "ColorConvert" operation.

The ColorConvert operation performs a pixel-by-pixel color conversion of the data in a rendered or renderable source image.

The data are treated as having no alpha channel, i.e., all bands are color bands. The color space of the source image is specified by the ColorSpace object of the source image ColorModel which must not be null.

Integral data are assumed to occupy the full range of the respective data type; floating point data are assumed to be normalized to the range [0.0,1.0].

By default, the destination image bounds, data type, and number of bands are the same as those of the source image.

Resource List

Name	Value	
GlobalName	ColorConvert	
LocalName	ColorConvert	
Vendor	com.sun.media.jai	
Description	Convert the color space of an image.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/ColorConvertDescriptor.html	
Version	1.0	
arg0Desc	The destination color space.	

Parameter List

Name Class Type		Default Value	
colorSpace java.awt.color.ColorSpace		NO_PARAMETER_DEFAULT	

See Also:

OperationDescriptor, ColorSpace, ColorModel

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames
 The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults
 The parameter default value list for this operation.

Constructor Detail

ColorConvertDescriptor

public ColorConvertDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides

isRenderableSupported in class OperationDescriptorImpl

javax.media.jai.operator Class CompositeDescriptor

public class CompositeDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Composite" operation.

The "Composite" operation combines two images based on their alpha values at each pixel. It is done on a per-band basis, and the two source images are expected to have the same number of bands and the same data type. The destination image has the same data type as the two sources.

The destAlpha parameter indicates if the destination image should have an extra alpha channel. If this parameter is set to NO_DESTINATION_ALPHA, then the destination image does not include an alpha band, and it should have the same number of bands as the two source images. If it is set to DESTINATION_ALPHA_FIRST, then the destination image has one extra band than the source images, which represents the result alpha channel, and this band is the first band (band 0) of the destination. If it is set to DESTINATION_ALPHA_LAST, then the destination image also has the extra alpha channel, but this band is the last band of the destination.

The destination pixel values may be viewed as representing a fractional pixel coverage or transparency factor. Specifically, Composite implements the Porter-Duff "over" rule (see *Computer Graphics*, July 1984 pp. 253-259), in which the output color of a pixel with source value/alpha tuples (A, a) and (B, b) is given by a*A + (1 - a)*(b*B). The output alpha value is given by a + (1 - a)*b. For premultiplied sources tuples (a*A, a) and (b*B, b), the premultiplied output value is simply (a*A) + (1 - a)*(b*B).

The color channels of the two source images are supplied via source1 and source2. The two sources must be either both pre-multiplied by alpha or not. Alpha channel should not be included in source1 and source2.

The alpha channel of the first source images must be supplied via the sourcelAlpha parameter. This parameter may not be null. The alpha channel of the second source image may be supplied via the source2Alpha parameter. This parameter may be null, in which case the second source is considered completely opaque. The alpha images should be single-banded, and have the same data type as well as dimensions as their corresponding source images.

The alphaPremultiplied parameter indicates whether or not the supplied alpha image is premultiplied to both the source images. It also indicates whether the destination image color channels have the alpha values multiplied to the pixel color values.

The destination image is the combination of the two source images. It has the color channels, and if specified, one additional alpha channel (the band index depends on the value of the destAlpha parameter). Whether alpha value is pre-multiplied to the color channels also depend on the value of alphaPremultiplied (pre-multiplied if true).

Resource List

Name	Value	
GlobalName	composite	
LocallName	composite	
Vendor	com.sun.media.jai	
Description	Composites two images based on an alpha mask.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jaiapi/javax.media.jai.operator.CompositeDescriptor.html	
Version	1.0	
arg0Desc	The alpha image for the first source.	
arg1Desc	The alpha image for the second source.	
arg2Desc	True if alpha has been premultiplied to both sources and the destination.	
arg3Desc	Indicates if the destination image should include an extra alpha channel, and if so, should it be the first or last band.	

Parameter List

Name	Class Type	Default Value
source1Alpha	javax.media.jai.PlanarImage	NO_PARAMETER_DEFAULT
source2Alpha	javax.media.jai.PlanarImage	null
alphaPremultiplied	java.lang.Boolean	false
destAlpha	java.lang.Integer	NO_DESTINATION_ALPHA

See Also:

ColorModel, OperationDescriptor, PlanarImage

Field Detail

NO_DESTINATION_ALPHA

public static final int NO_DESTINATION_ALPHA

The destination image does not have the alpha channel.

DESTINATION_ALPHA_FIRST

public static final int **DESTINATION_ALPHA_FIRST**

The destination image has the channel, and it is the first band.

DESTINATION_ALPHA_LAST

public static final int DESTINATION_ALPHA_LAST

The destination image has the channel, and it is the last band.

resources

protected static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

CompositeDescriptor

public CompositeDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateArguments

Validates the input sources and parameters.

In addition to the standard checks performed by the superclass method, this method checks that the source image samplemodels have the same number of bands and transfer type, and that the alpha images have the same bounds as the corresponding sources and the correct transfer type.

Overrides:

validateArguments in class OperationDescriptorImpl

getParamMinValue

public java.lang.Number getParamMinValue(int index)

Returns the minimum legal value of a specified numeric parameter for this operation.

Overrides:

getParamMinValue in class OperationDescriptorImpl

getParamMaxValue

public java.lang.Number getParamMaxValue(int index)

Returns the maximum legal value of a specified numeric parameter for this operation.

Overrides

 $getParamMaxValue\ in\ class\ OperationDescriptorImpl$

javax.media.jai.operator Class ConjugateDescriptor

public class ConjugateDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Conjugate" operation.

The Conjugate operation negates the imaginary components of pixel values of a rendered or renderable source image containing complex data. The source image must contain an even number of bands with the even-indexed bands (0, 2, ...) representing the real and the odd-indexed bands (1, 3, ...) the imaginary parts of each pixel. The destination image similarly contains an even number of bands with the same interpretation and with contents defined by:

```
dst[x][y][2*k] = src[x][y][2*k];

dst[x][y][2*k+1] = -src[x][y][2*k+1];
```

where the index k varies from zero to one less than the number of complex components in the destination image.

"Conjugate" defines a PropertyGenerator that sets the "COMPLEX" property of the image to java.lang.Boolean.TRUE, which may be retrieved by calling the getProperty() method with "COMPLEX" as the property name.

Resource List

Name	Value	
GlobalName	Conjugate	
LocalName	Conjugate	
Vendor	com.sun.media.jai	
Description	Computes the complex conjugate of a complex image.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/ConjugateDescriptor.html and the product of	
Version	1.0	

No parameters are needed for the "Conjugate" operation.

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

ConjugateDescriptor

public ConjugateDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()

Returns an array of PropertyGenerators implementing property inheritance for the "Conjugate" operation.

Returns:

An array of property generators.

Overrides:

getPropertyGenerators in class OperationDescriptorImpl

validateSources

```
\label{eq:protected} protected \ boolean \ \ \textbf{validateSources} (java.awt.image.renderable.ParameterBlock \ args, java.lang.StringBuffer \ msg)
```

Validates the input sources.

In addition to the standard checks performed by the superclass method, this method checks that the source image has an even number of bands.

Overrides:

validateSources in class OperationDescriptorImpl

javax.media.jai.operator Class ConjugatePropertyGenerator

java.lang.Object

+--javax.media.jai.operator.ConjugatePropertyGenerator

class ConjugatePropertyGenerator

extends java.lang.Object implements PropertyGenerator

This property generator computes the properties for the operation "Conjugate" dynamically.

Constructor Detail

ConjugatePropertyGenerator

public ConjugatePropertyGenerator()

Constructor.

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns the valid property names for the operation "Conjugate".

Specified by:

getPropertyNames in interface PropertyGenerator

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

javax.media.jai.operator Class ConstantDescriptor

public class ConstantDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Constant" operation.

The Constant operation creates a multi-banded, tiled rendered image, where all the pixels from the same band have a constant value. The width and height of the image must be specified and greater than 0. At least one constant must be supplied. The number of bands of the image is determined by the number of constant pixel values supplied in the "bandValues" parameter. The data type is determined by the type of the constants; this means all elements of the bandValues array must be of the same type. If the bandValues array is a Short array, then TYPE_USHORT is used if all values are non-negative; otherwise TYPE_SHORT is used.

Resource List

Name	Value	
GlobalName	Constant	
LocalName	Constant	
Vendor	com.sun.media.jai	
Description	Creates a rendered image with constant pixel values.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/ConstantDescriptor.html	
Version	1.0	
arg0Desc	Image width in pixels.	
arg1Desc	Image height in pixels.	
arg2Desc	The constant pixel band values.	

Parameter List

Name	Class Type	Default Value
width	java.lang.Float	NO_PARAMETER_DEFAULT
height	java.lang.Float	NO_PARAMETER_DEFAULT
bandValues	java.lang.Number[]	NO_PARAMETER_DEFAULT

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

ConstantDescriptor

public ConstantDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

getParamMinValue

public java.lang.Number getParamMinValue(int index)

Returns the minimum legal value of a specified numeric parameter for this operation.

Overrides:

getParamMinValue in class OperationDescriptorImpl

validateParameters

 $\verb|protected| boolean \verb|validateParameters| (java.awt.image.renderable.ParameterBlock| args, |instead | args, | args, |instead | args, |instead | args, |instead | args, |inste$ java.lang.StringBuffer message)

Validates the input parameters.

In addition to the standard checks performed by the superclass method, this method checks that "width" and "height" are greater than 0 and that "bandValues" has length at least 1. **Overrides:**

validateParameters in class OperationDescriptorImpl

javax.media.jai.operator Class ConvolveDescriptor

public class ConvolveDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Convolve" operation.

Convolution is a spatial operation that computes each output sample by multiplying elements of a kernel with the samples surrounding a particular source sample.

For each destination sample, the kernel is rotated 180 degrees and its "key element," or origin, is placed over the source pixel corresponding with the destination pixel. The kernel elements are multiplied with the source pixels beneath them, and the resulting products are summed together to produce the destination sample value.

Pseudocode for the convolution operation on a single sample dst[x][y] is as follows, assuming the kernel is of size width x height and has already been rotated through 180 degrees. The kernel's Origin element is located at position (xOrigin, yOrigin):

```
dst[x][y] = 0;
for (int i = -xOrigin; i < -xOrigin + width; i++) {
 for (int j = -yOrigin; j < -yOrigin + height; j++) {
 dst[x][y] += src[x + i][y + j]*kernel[xOrigin + i][yOrigin + j];
 }
}</pre>
```

Convolution, like any neighborhood operation, leaves a band of pixels around the edges undefined. For example, for a 3x3 kernel only four kernel elements and four source pixels contribute to the convolution pixel at the corners of the source image. Pixels that do not allow the full kernel to be applied to the source are not included in the destination image. A "Border" operation may be used to add an appropriate border to the source image in order to avoid shrinkage of the image boundaries.

The kernel may not be bigger in any dimension than the image data.

Resource List

Name	Value	
GlobalName	Convolve	
LocalName	Convolve	
Vendor	com.sun.media.jai	
Description	Performs kernel-based convolution on an image.	
DocURL	http://java.sun.com/products/java-media/jai/for Developers/jai-apidocs/javax/media/jai/operator/Convolve Descriptor.html (a) a product of the product of t	
Version	1.0	
arg0Desc	The convolution kernel.	

Parameter List

Name	Class Type	Default Value
kernel	javax.media.jai.KernelJAI	NO_PARAMETER_DEFAULT

See Also:

OperationDescriptor, KernelJAI

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for a Convolve operation.

paramNames

private static final java.lang.String[] paramNames

The parameter names for the Convolve operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class types for the Convolve operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default values for the Convolve operation.

Constructor Detail

ConvolveDescriptor

public ConvolveDescriptor()

Constructor.

Method Detail

getPropertyGenerators

 $\label{public PropertyGenerator} \begin{picture}(1) \put(0,0) \put(0,0)$

javax.media.jai.operator Class CropDescriptor

public class CropDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Crop" operation.

The Crop operation takes one rendered or renderable image and crops the image to a specified rectangular area. The rectangular area must not be empty, and must be fully contained with the source image bounds.

For rendered images the supplied origin and dimensions are used to determine the smallest rectangle with integral origin and dimensions which encloses the rectangular area requested.

For renderable images the rectangular area is specified in rendering-independent coordinates. When the image is rendered this area will be mapped to rendered image coordinates using the affine transform supplied for the rendering. The crop bounds in rendered coordinates are defined to be the minimum bounding box of the rectangular area mapped to rendered image coordinates.

Resource List

Name	Value	
GlobalName	Стор	
LocalName	Crop	
Vendor	com.sun.media.jai	
Description	Crops the pixel values of a rendered image to a specified rectangle.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/CropDescriptor.html	
Version	1.0	
arg0Desc	The x origin for each band.	
arg1Desc	The y origin for each band.	
arg2Desc	The width for each band.	
arg3Desc	The height for each band.	

Parameter List

Name	Class Type	Default Value
Х	Float	NO_PARAMETER_DEFAULT
у	Float	NO_PARAMETER_DEFAULT
width	Float	NO_PARAMETER_DEFAULT
height	Float	NO_PARAMETER_DEFAULT

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

CropDescriptor

public CropDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateArguments

Validates the input source and parameters in the rendered mode.

In addition to the standard checks performed by the superclass method, this method checks that "x", "y", "width", and "height" form a rectangle that is not empty and that is fully contained within the bounds of the source image.

Overrides:

validateArguments in class OperationDescriptorImpl

validateRenderableArguments

Validates the input source and parameters in the renderable mode.

In addition to the standard checks performed by the superclass method, this method checks that "x", "y", "width", and "height" form a rectangle that is not empty and that is fully contained within the bounds of the source image.

Overrides:

validateRenderableArguments in class OperationDescriptorImpl

javax.media.jai.operator Class DCTDescriptor

public class DCTDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "DCT" operation.

The "DCT" operation computes the even discrete cosine transform (DCT) of an image. Each band of the destination image is derived by performing a two-dimensional DCT on the corresponding band of the source image.

Resource List

Name	Value	
GlobalName	DCT	
LocalName	DCT	
Vendor	com.sun.media.jai	
Description	Computes the discrete cosine transform of an image.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/DCTDescriptor.html (a) a contraction of the contr	
Version	1.0	

No parameters are needed for the "DCT" operation.

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

DCTDescriptor

public DCTDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

javax.media.jai.operator Class DFTDescriptor

public class DFTDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "DFT" operation.

The "DFT" operation computes the discrete Fourier transform of an image. A negative exponential is used as the basis function for the transform. The operation supports real-to-complex, complex-to-complex, and complex-to-real transforms. A complex image must have an even number of bands, with the even bands (0, 2, ...) representing the real parts and the odd bands (1, 3, ...) the imaginary parts of each complex pixel.

The nature of the source and destination data is specified by the "dataNature" operation parameter. If the source data are complex then the number of bands in the source image must be a multiple of 2. The number of bands in the destination must match that which would be expected given the number of bands in the source image and the specified nature of the source and destination data. If the source image is real then the number of bands in the destination will be twice that in the source. If the destination image is real than the number of bands in the destination will be half that in the source. Otherwise the number of bands in the source and destination must be equal.

If an underlying fast Fourier transform (FFT) implementation is used which requires that the image dimensions be powers of 2, then the width and height may each be increased to the power of 2 greater than or equal to the original width and height, respectively.

"DFT" defines a PropertyGenerator that sets the "COMPLEX" property of the image to java.lang.Boolean.FALSE if the "dataNature" operation parameter is equal to COMPLEX_TO_REAL and to java.lang.Boolean.TRUE otherwise. The value of this property may be retrieved by calling the getProperty() method with "COMPLEX" as the property name.

Resource List

Name	Value	
GlobalName	DFT	
LocalName	DFT	
Vendor	com.sun.media.jai	
Description	Computes the discrete Fourier transform of an image.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/DFTDescriptor.html	
Version	1.0	
arg0Desc	The type of scaling to be used.	
arg1Desc	The nature of the data.	

Parameter List

Name	Class Type	Default Value
scalingType	Integer	DFTDescriptor.SCALING_NONE
dataNature	Integer	DFTDescriptor.REAL_TO_COMPLEX

See Also:

OperationDescriptor

Field Detail

SCALING_NONE

public static final java.lang.Integer SCALING_NONE

A flag indicating that the transform is not to be scaled.

SCALING UNITARY

public static final java.lang.Integer SCALING_UNITARY

A flag indicating that the transform is to be scaled by the square root of the product of its dimensions.

SCALING_DIMENSIONS

public static final java.lang.Integer SCALING_DIMENSIONS

A flag indicating that the transform is to be scaled by the product of its dimensions.

REAL_TO_COMPLEX

public static final java.lang.Integer REAL_TO_COMPLEX

A flag indicating that the source data are real and the destination data complex.

COMPLEX_TO_COMPLEX

public static final java.lang.Integer COMPLEX_TO_COMPLEX

A flag indicating that the source and destination data are both complex.

COMPLEX_TO_REAL

public static final java.lang.Integer COMPLEX_TO_REAL

A flag indicating that the source data are complex and the destination data real.

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

DFTDescriptor

public DFTDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateArguments

Validates the input source and parameters.

In addition to the standard checks performed by the superclass method, this method checks that "scalingType" is one of SCALING_NONE, SCALING_UNITARY, or SCALING_DIMENSIONS, and that "dataNature" is one of REAL_TO_COMPLEX, COMPLEX_TO_COMPLEX, or COMPLEX_TO_REAL. Also, if "dataNature" is COMPLEX_TO_COMPLEX_TO_REAL the number of source bands must be even.

Overrides:

validateArguments in class OperationDescriptorImpl

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()

Returns an array of PropertyGenerators implementing property inheritance for the "DFT" operation.

Returns:

An array of property generators.

Overrides:

getPropertyGenerators in class OperationDescriptorImpl

javax.media.jai.operator Class DFTPropertyGenerator

java.lang.Object

+--javax.media.jai.operator.DFTPropertyGenerator

class DFTPropertyGenerator

extends java.lang.Object implements PropertyGenerator

This property generator computes the properties for the operation "DFT" dynamically.

Constructor Detail

DFTPropertyGenerator

public DFTPropertyGenerator()

Constructor.

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns the valid property names for the operation "DFT".

Specified by:

getPropertyNames in interface PropertyGenerator

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

javax.media.jai.operator Class DivideByConstDescriptor

public class DivideByConstDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "DivideByConst" operation.

The DivideByConst operation takes one rendered or renderable source image and an array of double constants, and divides every pixel of the same band of the source by the constant from the corresponding array entry. If the number of constants supplied is less than the number of bands of the destination, then the constant from entry 0 is applied to all the bands. Otherwise, a constant from a different entry is applied to each band.

In case of division by 0, if the numerator is 0, then the result is set to 0; otherwise, the result is set to the maximum value supported by the destination data type.

By default, the destination image bound, data type, and number of bands are the same as the source image. If the result of the operation underflows/overflows the minimum/maximum value supported by the destination data type, then it will be clamped to the minimum/maximum value respectively.

The destination pixel values are defined by the pseudocode:

```
if (constants.length < dstNumBands) {
 dst[x][y][b] = srcs[x][y][b]/constants[0];
} else {
 dst[x][y][b] = srcs[x][y][b]/constants[b];
}</pre>
```

Resource List

Name	Value	
GlobalName	DivideByConst	
LocalName	DivideByConst	
Vendor	com.sun.media.jai	
Description	Divides a rendered image by constants.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/DivideByConstDescriptor.html	
Version	1.0	
arg0Desc	The constants to be divided by.	

Parameter List

Name	Class Type	Default Value
constants	double[]	NO_PARAMETER_DEFAULT

See Also:

OperationDescriptor

Field Detail

resources

```
private static final java.lang.String[][] resources
```

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation. The number of constants provided should be either 1, in which case this same constant is applied to all the source bands; or the same number as the source bands, in which case one contant is applied to each band.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

DivideByConstDescriptor

public DivideByConstDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateParameters

 $\label{eq:protected} protected boolean \ \mbox{{\it validateParameters}(java.awt.image.renderable.ParameterBlock args, java.lang.StringBuffer message)}$

Validates the input parameters.

In addition to the standard checks performed by the superclass method, this method checks that the length of the "constants" array is at least 1.

Overrides:

validateParameters in class OperationDescriptorImpl

javax.media.jai.operator Class DivideComplexDescriptor

public class DivideComplexDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "DivideComplex" operation.

The "DivideComplex" operation divides two images representing complex data. The source images must each contain an even number of bands with the even-indexed bands (0, 2, ...) representing the real and the odd-indexed bands (1, 3, ...) the imaginary parts of each pixel. The destination image similarly contains an even number of bands with the same interpretation and with contents defined by:

```
a = src0[x][y][2*k];
b = src0[x][y][2*k+1];
c = src1[x][y][2*k];
d = src1[x][y][2*k+1];

dst[x][y][2*k] = (a*c + b*d)/(c^2 + d^2)
dst[x][y][2*k+1] = (b*c - a*d)/(c^2 + d^2)
```

where $0 \le k < \text{numBands/2}$. With one exception, the number of bands of the destination image is the same as the minimum of the number of bands of the two sources, and the data type is the biggest data type of the sources. The exception occurs when one of the source images has two bands, the other source image has N = 2*K bands where K > 1, and an ImageLayout hint is provided containing a destination SampleModel which specifies M = 2*L bands for the destination image where L > 1 and L < K. In this special case if the first source has 2 bands its single component will be divided by each of the first K complex components of the second source; if the second source has 2 bands its single complex component will divide each of the K complex components of the first source.

If the result of the operation underflows/overflows the minimum/maximum value supported by the destination data type, then it will be clamped to the minimum/maximum value respectively.

"DivideComplex" defines a PropertyGenerator that sets the "COMPLEX" property of the image to java.lang.Boolean.TRUE, which may be retrieved by calling the getProperty() method with "COMPLEX" as the property name.

Resource List

Name	Value
GlobalName	DivideComplex
LocalName	DivideComplex
Vendor	com.sun.media.jai
Description	Compute the complex quotient of two images.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/DivideComplexDescriptor.html
Version	1.0

No parameters are needed for the "DivideComplex" operation.

See Also:

OperationDescriptor

Field Detail

resources

```
private static final java.lang.String[][] resources
```

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

DivideComplexDescriptor

public DivideComplexDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateSources

 $\label{eq:protected} protected \ boolean \ \ \textbf{validateSources} (java.awt.image.renderable.ParameterBlock \ args, java.lang.StringBuffer \ msg)$

Validates the input sources.

In addition to the standard checks performed by the superclass method, this method checks that both sources have an even number of bands.

Overrides:

validateSources in class OperationDescriptorImpl

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()

 $\underline{\textbf{R}}\textbf{e}\textbf{turns an array of PropertyGenerators implementing property inheritance for the "DivideComplex" operation.}$

Returns:

An array of property generators.

Overrides:

getPropertyGenerators in class OperationDescriptorImpl

javax.media.jai.operator

Class DivideComplexPropertyGenerator

java.lang.Object

+--javax.media.jai.operator.DivideComplexPropertyGenerator

$class\ \textbf{Divide} \textbf{ComplexPropertyGenerator}$

extends java.lang.Object implements PropertyGenerator

This property generator computes the properties for the operation "DivideComplex" dynamically.

Constructor Detail

DivideComplexPropertyGenerator

public DivideComplexPropertyGenerator()

Constructor.

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns the valid property names for the operation "DivideComplex".

Specified by:

getPropertyNames in interface PropertyGenerator

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

javax.media.jai.operator Class DivideDescriptor

public class DivideDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Divide" operation.

The Divide operation takes two rendered or renderable images, and for every pair of pixels, one from each source image of the corresponding position and band, divides the pixel from the first source by the pixel from the second source. No additional parameters are required for this operation.

In case of division by 0, if the numerator is 0, then the result is set to 0; otherwise, the result is set to the maximum value supported by the destination data type.

The two source images may have different number of bands and data types. By default, the destination image bound is the intersection of the two source image bounds. If the two sources don't intersect, the destination will have a width and a height of 0.

The default number of bands of the destination image is the same as the least number of bands of the sources, and the data type is the biggest data type of the sources.

As a special case, if one of the source images has N bands (N > 1), the other source has 1 band, and an ImageLayout hint is provided containing a destination SampleModel with K bands (1 < K <= N), then the single band of the 1-banded source will be divided by or into to each of the first K bands of the N-band source.

If the result of the operation underflows/overflows the minimum/maximum value supported by the destination data type, then it will be clamped to the minimum/maximum value respectively.

The destination pixel values are defined by the pseudocode:

dst[x][y][dstBand] = srcs[0][x][y][src0Band]/srcs[1][x][y][src1Band];

Resource List

Name	Value
GlobalName	divide
LocalName	divide
Vendor	com.sun.media.jai
Description	Dividies one rendered image by another rendered image.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/DivideDescriptor.html
Version	1.0

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

DivideDescriptor

public DivideDescriptor() Constructor.

Method Detail

is Renderable Supported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

javax.media.jai.operator Class DivideIntoConstDescriptor

public class DivideIntoConstDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "DivideIntoConst" operation.

The DivideIntoConst operation takes one rendered or renderable image and an array of double constants, and divides every pixel of the same band of the source into the constant from the corresponding array entry. If the number of constants supplied is less than the number of bands of the destination, then the constant from entry 0 is applied to all the bands. Otherwise, a constant from a different entry is applied to each band.

In case of division by 0, if the numerator is 0, then the result is set to 0; otherwise, the result is set to the maximum value supported by the destination data type.

By default, the destination image bound, data type, and number of bands are the same as the source image. If the result of the operation underflows/overflows the minimum/maximum value supported by the destination data type, then it will be clamped to the minimum/maximum value respectively.

```
The destination pixel values are defined by the pseudocode: if (constants.length < dstNumBands) {
 dst[x][y][b] = constants[0]/src[x][y][b];
} else {
 dst[x][y][b] = constants[b]/src[x][y][b];
}
```

Resource List

Name	Value
GlobalName	DivideIntoConst
LocalName	DivideIntoConst
Vendor	com.sun.media.jai
Description	Divides a rendered image into constants.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/DivideIntoConstDescriptor.html
Version	1.0
arg0Desc	The constants to be divided into.

Parameter List

Name	Class Type	Default Value
constants	double[]	NO_PARAMETER_DEFAULT

See Also:

OperationDescriptor

Field Detail

resources

```
private static final java.lang.String[][] resources
```

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation. The number of constants provided should be either 1, in which case this same constant is applied to all the source bands; or the same number as the source bands, in which case one contant is applied to each band.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

DivideIntoConstDescriptor

public DivideIntoConstDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateParameters

 $\label{eq:protected} protected boolean \ \mbox{{\it validateParameters}(java.awt.image.renderable.ParameterBlock args, java.lang.StringBuffer message)}$

Validates the input parameters.

In addition to the standard checks performed by the superclass method, this method checks that the length of the "constants" array is at least 1.

Overrides:

validateParameters in class OperationDescriptorImpl

javax.media.jai.operator Class EncodeDescriptor

public class EncodeDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Encode" operation. The "Encode" operation writes an image to a given OutputStream in a specified format using the supplied encoding parameters.

The third parameter contains an instance of ImageEncodeParam to be used during the decoding. It may be set to null in order to perform default encoding, or equivalently may be omitted. If non-null, it must be of the correct class type for the selected format.

The classes in the com.sun.media.jai.codec package are not a committed part of the JAI API. Future releases of JAI will make use of new classes in their place. This class will change accordingly.

Resource List

Name	Value
GlobalName	encode
LocalName	encode
Vendor	com.sun.media.jai
Description	Stores an image to an OutputStream.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/EncodeDescriptor.html
Version	1.0
arg0Desc	The OutputStream to write to.
arg1Desc	The format of the created file.
arg2Desc	The encoding parameters.

Parameter List

Name	Class Type	Default Value
stream	java.io.OutputStream	NO_PARAMETER_DEFAULT
format	java.lang.String	"tiff"
param	com.sun.media.jai.codec.ImageEncodeParam	null

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for the "Encode" operation.

paramNames

private static final java.lang.String[] paramNames

The parameter names for the "Encode" operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class types for the "Encode" operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default values for the "Encode" operation.

Constructor Detail

EncodeDescriptor

public EncodeDescriptor()

Constructor.

Method Detail

validateArguments

Validates the input source and parameters.

In addition to the standard checks performed by the superclass method, this method checks that the format name is recognized and is capable of encoding the source image using the encoding parameter "param", if non-null. **Overrides:**

validateArguments in class OperationDescriptorImpl

isImmediate

public boolean isImmediate()

Returns true indicating that the operation should be rendered immediately during a call to ${\tt JAI.create}()$.

Overrides:

isImmediate in class OperationDescriptorImpl

See Also:

OperationDescriptor

javax.media.jai.operator Class ErrorDiffusionDescriptor

public class **ErrorDiffusionDescriptor**

extends OperationDescriptorImpl

An OperationDescriptor describing the "ErrorDiffusion" operation.

The "ErrorDiffusion" operation performs color quantization by finding the nearest color to each pixel in a supplied color map and "diffusing" the color quantization error below and to the right of the pixel.

Resource List

Name	Value
GlobalName	ErrorDiffusion
LocalName	ErrorDiffusion
Vendor	com.sun.media.jai
Description	Performs error diffusion color quantization using a specified color map and error filter.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/ErrorDiffusionDescriptor.html
Version	1.0
arg0Desc	The color map.
arg1Desc	The error filter kernel.

Parameter List

Name	Class Type	Default Value
colorMap	javax.media.jai.LookupTableJAI	NO_PARAMETER_DEFAULT
errorKernel	javax.media.jai.KernelJAI	javax.media.jai.KernelJAI.ERROR_FILTER_FLOYD_STEINBERG

See Also:

LookupTableJAI, KernelJAI, ColorCube, OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for the "ErrorDiffusion" operation.

paramNames

private static final java.lang.String[] paramNames

The parameter names for the "ErrorDiffusion" operation.

paramClasses

private static final java.lang.Class[] paramClasses
The parameter class types for the "ErrorDiffusion" operation.

paramDefaults

 $\label{lem:private_private} \begin{tabular}{ll} private static final java.lang.Object[] $paramDefaults$ \\ The parameter default values for the "ErrorDiffusion" operation. \\ \end{tabular}$

Constructor Detail

${\bf Error Diffusion Descriptor}$

javax.media.jai.operator Class ExpDescriptor

public class ExpDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Exp" operation.

The "Exp" operation takes the exponential of the pixel values of an image. The pixel values of the destination image are defined by the pseudocode:

dst[x][y][b] = java.lang.Math.exp(src[x][y][b])

For integral image datatypes, the result will be rounded and clamped as needed.

Resource List

Name	Value	
GlobalName	Exp	
LocalName	Exp	
Vendor	com.sun.media.jai	
Description	Computes the exponential of the pixel values of an image.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/ExpDescriptor.html	
Version	1.0	

No parameters are needed for the "Exp" operation.

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

ExpDescriptor

public ExpDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

javax.media.jai.operator Class ExtremaDescriptor

public class ExtremaDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Extrema" operation.

The Extrema operation scans a specific region of a rendered image and finds the maximum and minimum pixel values for each band within that region of the image. The image data pass through this operation unchanged.

The region-wise maximum and minimum pixel values may be obtained as properties. Calling the <code>getProperty</code> method on this operation with "extrema" as the property name retrieves both the region-wise maximum and minimum pixel values. Calling it with "maximum" as the property name retrieves the region-wise maximum pixel value, and with "minimum" as the property name retrieves the region-wise minimum pixel value. The return value for "extrema" has type <code>double[2][#bands]</code>, and those for "maximum" and "minimum" have type <code>double[#bands]</code>.

The region of interest (ROI) does not have to be a rectangle. It may be null, in which case the entire image is scanned to find the image-wise maximum and minimum pixel values for each band.

The set of pixels scanned may be further reduced by specifying the "xPeriod" and "yPeriod" parameters that represent the sampling rate along each axis. These variables may not be less than 1. However, they may be null, in which case the sampling rate is set to 1; that is, every pixel in the ROI is processed.

Resource List

Name	Value
GlobalName	Extrema
LocalName	Extrema
Vendor	com.sun.media.jai
Description	Finds the maximum and minimum pixel value in each band of an image.
DocURL	http://java.sun.com/products/java-media/jai/for Developers/jai-apidocs/javax/media/jai/operator/Extrema Descriptor.html
Version	1.0
arg0Desc	The region of the image to scan.
arg1Desc	The horizontal sampling rate, may not be less than 1.
arg2Desc	The vertical sampling rate, may not be less than 1.

Parameter List

Name	Class Type	Default Value
roi	javax.media.jai.ROI	null
xPeriod	java.lang.Integer	1
yPeriod	java.lang.Integer	1

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

ExtremaDescriptor

public ExtremaDescriptor()

Constructor.

Method Detail

getParamMinValue

public java.lang.Number getParamMinValue(int index)

Returns the minimum legal value of a specified numeric parameter for this operation.

Overrides:

getParamMinValue in class OperationDescriptorImpl

javax.media.jai.operator Class FPXDescriptor

public class FPXDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "FPX" operation. The "FPX" operation reads an image from a FlashPix stream. The second parameter contains an instance of FPXDecodeParam to be used during the decoding. It may be set to null in order to perform default decoding, or equivalently may be omitted.

The classes in the com.sun.media.jai.codec package are not a committed part of the JAI API. Future releases of JAI will make use of new classes in their place. This class will change accordingly.

Resource List

Name	Value
GlobalName	FPX
LocalName	FPX
Vendor	com.sun.media.jai
Description	Reads an image from a FlashPix stream.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/FPXDescriptor.html
Version	1.0
arg0Desc	The SeekableStream to read from.
arg1Desc	The FPXDecodeParam to use.

Parameter List

Name	Class Type	Default Value
stream	com.sun.media.jai.codec.SeekableStream	NO_PARAMETER_DEFAULT
param	com.sun.media.jai.codec.FPXDecodeParam	null

See Also:

SeekableStream, OperationDescriptor

Field Detail

MAX_RESOLUTION

public static final java.lang.Integer MAX_RESOLUTION

Convenience name for the Max Resolution of an FPX image

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for the "FPX" operation.

paramNames

 $\label{lem:private_private} \begin{tabular}{ll} private static final java.lang.String[] $paramNames$ \\ The parameter names for the "FPX" operation. \\ \end{tabular}$

paramClasses

private static final java.lang.Class[] paramClasses
The parameter class types for the "FPX" operation.

paramDefaults

private static final java.lang.Object[] paramDefaults
The parameter default values for the "FPX" operation.

Constructor Detail

FPXDescriptor

public FPXDescriptor()
 Constructor.

javax.media.jai.operator Class FileLoadDescriptor

public class FileLoadDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "FileLoad" operation.

The validateArguments() method checks that the named file exists and is readable. If not, it will return false, causing $\mathtt{JAI.createNS}()$ to throw an $\mathtt{IllegalArgumentException}$.

The allowable formats are those registered with the com.sun.media.jai.codec.ImageCodec class.

The second parameter contains an instance of ImageDecodeParam to be used during the decoding. It may be set to null in order to perform default decoding, or equivalently may be omitted.

The classes in the com.sun.media.jai.codec package are not a committed part of the JAI API. Future releases of JAI will make use of new classes in their place. This class will change accordingly.

Resource List

Name	Value	
GlobalName	fileload	
LocalName	fileload	
Vendor	com.sun.media.jai	
Description	Reads an image from a file.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/FileLoadDescriptor.html	
Version	1.0	
arg0Desc	The path of the file to read from.	
arg1Desc	The ImageDecodeParam to use.	

Parameter List

Name	Class Type	Default Value
filename	java.lang.String	NO_PARAMETER_DEFAULT
param	com.sun.media.jai.codec.ImageDecodeParam	null

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for the "FileLoad" operation.

paramNames

private static final java.lang.String[] paramNames

The parameter names for the "FileLoad" operation.

paramClasses

private static final java.lang.Class[] paramClasses
The parameter class types for the "FileLoad" operation.

paramDefaults

private static final java.lang.Object[] paramDefaults
 The parameter default values for the "FileLoad" operation.

Constructor Detail

FileLoadDescriptor

public FileLoadDescriptor()

Constructor.

Method Detail

validateParameters

 $\label{eq:protected} \ boolean \ \ \textbf{validateParameters} (java.awt.image.renderable.ParameterBlock \ args, java.lang.StringBuffer \ msg)$

Validates the input parameters.

In addition to the standard checks performed by the superclass method, this method checks that the source file exists and is readable.

Overrides:

validateParameters in class OperationDescriptorImpl

javax.media.jai.operator Class FileStoreDescriptor

public class FileStoreDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "FileStore" operation. The "FileStore" operation writes an image to a given file in a specified format using the supplied encoding parameters.

The third parameter contains an instance of ImageEncodeParam to be used during the decoding. It may be set to null in order to perform default encoding, or equivalently may be omitted. If non-null, it must be of the correct class type for the selected format.

The requested file path must be writable.

The classes in the com.sun.media.jai.codec package are not a committed part of the JAI API. Future releases of JAI will make use of new classes in their place. This class will change accordingly.

Resource List

Name	Value
GlobalName	filestore
LocalName	filestore
Vendor	com.sun.media.jai
Description	Stores an image to a file.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/FileStoreDescriptor.html
Version	1.0
arg0Desc	The path of the file to write to.
arg1Desc	The format of the file.
arg2Desc	The encoding parameters.

Parameter List

Name	Class Type	Default Value
filename	java.lang.String	NO_PARAMETER_DEFAULT
format	java.lang.String	"tiff"
param	com.sun.media.jai.codec.ImageEncodeParam	null

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for the "FileStore" operation.

paramNames

private static final java.lang.String[] paramNames

The parameter names for the "FileStore" operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class types for the "FileStore" operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default values for the "FileStore" operation.

Constructor Detail

FileStoreDescriptor

public FileStoreDescriptor()

Constructor.

Method Detail

validateArguments

Validates the input source and parameters.

In addition to the standard checks performed by the superclass method, this method checks that the format name is recognized and is capable of encoding the source image using the encoding parameter "param", if non-null, ans that the output file path "filename" is writable.

Overrides:

validateArguments in class OperationDescriptorImpl

isImmediate

public boolean isImmediate()

Returns true indicating that the operation should be rendered immediately during a call to ${\tt JAI.create()}$.

Overrides:

isImmediate in class OperationDescriptorImpl

See Also:

OperationDescriptor

javax.media.jai.operator Class FormatDescriptor

public class FormatDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Format" operation.

The "Format" operation performs reformatting on an image. It is capable of casting the pixel values of an image to a given data type, replacing the SampleModel and ColorModel of an image, and restructuring the image's tile grid layout. The pixel values of the destination image are defined by the pseudocode:

```
dst[x][y][b] = cast(src[x][y][b], dataType)
```

where "dataType" is one of the constants TYPE_BYTE, TYPE_SHORT, TYPE_USHORT, TYPE_INT, TYPE_FLOAT, or TYPE_DOUBLE from java.awt.image.DataBuffer.

The output SampleModel, ColorModel and tile grid layout are specified by passing an ImageLayout object as a RenderingHint named "ImageLayout". The output image will have a SampleModel compatible with the one specified in the layout hint wherever possible; however, for output data types of float and double a ComponentSampleModel will be used regardless of the value of the hint parameter.

The ImageLayout may also specify a tile grid origin and size which will be respected.

The typecasting performed by the Format function is defined by the following set of expressions, dependent on the data types of the source and destination. Casting an image to its current data type is a no-op. See The Java Language Specification for the definition of type conversions between primitive types.

In most cases, it is not necessary to explictly perform widening typecasts since they will be performed automatically by image operators when handed source images having different datatypes.

Source Type	Destination Type	Action
ВҮТЕ	SHORT	(short)(x & 0xff)
ВҮТЕ	USHORT	(short)(x & 0xff)
ВҮТЕ	INT	(int)(x & 0xff)
ВҮТЕ	FLOAT	(float)(x & 0xff)
ВҮТЕ	DOUBLE	(double)(x & 0xff)
SHORT	BYTE	(byte)clamp((int)x, 0, 255)
SHORT	USHORT	(short)clamp((int)x, 0, 32767)
SHORT	INT	(int)x
SHORT	FLOAT	(float)x
SHORT	DOUBLE	(double)x
USHORT	BYTE	(byte)clamp((int)x & 0xffff, 0, 255)
USHORT	SHORT	(short)clamp((int)x & 0xffff, 0, 32767)
USHORT	INT	(int)(x & 0xffff)
USHORT	FLOAT	(float)(x & 0xffff)
USHORT	DOUBLE	(double)(x & 0xffff)
INT	BYTE	(byte)clamp(x, 0, 255)
INT	SHORT	(short)clamp(x, -32768, 32767)
INT	USHORT	(short)clamp(x, 0, 65535)
INT	FLOAT	(float)x
INT	DOUBLE	(double)x
FLOAT	BYTE	(byte)clamp((int)x, 0, 255)
FLOAT	SHORT	(short)clamp((int)x, -32768, 32767)
FLOAT	USHORT	(short)clamp((int)x, 0, 65535)
FLOAT	INT	(int)x
FLOAT	DOUBLE	(double)x
DOUBLE	BYTE	(byte)clamp((int)x, 0, 255)
DOUBLE	SHORT	(short)clamp((int)x, -32768, 32767)
DOUBLE	USHORT	(short)clamp((int)x, 0, 65535)
DOUBLE	INT	(int)x
DOUBLE	FLOAT	(float)x

```
The clamp function may be defined as:
  int clamp(int x, int low, int high) {
 return (x < low) ? low : ((x > high) ? high : x);
}
```

Resource List

Name	Value
GlobalName	Format
LocalName	Format
Vendor	com.sun.media.jai
Description	Reformats an image.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/FormatDescriptor.html
Version	1.0
arg0Desc	The output data type (from java.awt.image.DataBuffer).

Parameter List

Name	Class Type	Default Value	
dataType	java.lang.Integer	DataBuffer.TYPE_BYTE	

See Also:

DataBuffer, ImageLayout, OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses
 The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

FormatDescriptor

public FormatDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

 $is Renderable Supported\ in\ class\ Operation Descriptor Impl$

getParamMinValue

public java.lang.Number getParamMinValue(int index)

Returns the minimum legal value of a specified numeric parameter for this operation.

Overrides:

getParamMinValue in class OperationDescriptorImpl

getParamMaxValue

public java.lang.Number getParamMaxValue(int index)

Returns the maximum legal value of a specified numeric parameter for this operation.

Overrides:

getParamMaxValue in class OperationDescriptorImpl

javax.media.jai.operator Class GIFDescriptor

public class GIFDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "GIF" operation.

The "GIF" operation reads an image from a GIF stream.

The classes in the com.sun.media.jai.codec package are not a committed part of the JAI API. Future releases of JAI will make use of new classes in their place. This class will change accordingly.

Resource List

Name	Value	
GlobalName	GIF	
LocalName	GIF	
Vendor	com.sun.media.jai	
Description	Reads an image from a GIF stream.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/GIFDescriptor.html	
Version	1.0	
arg0Desc	The SeekableStream to read from.	

Parameter List

Name	Class Type	Default Value
stream	com.sun.media.jai.codec.SeekableStream	NO_PARAMETER_DEFAULT

See Also:

SeekableStream, OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for the "GIF" operation.

paramNames

private static final java.lang.String[] paramNames

The parameter names for the "GIF" operation.

paramClasses

private static final java.lang.Class[] paramClasses
The parameter class types for the "GIF" operation.

paramDefaults

 $\label{lem:private_private} \begin{tabular}{ll} private static final java.lang.Object[] $paramDefaults$ \\ The parameter default values for the "GIF" operation. \\ \end{tabular}$

Constructor Detail

GIFDescriptor

public GIFDescriptor()
 Constructor.

javax.media.jai.operator

Class GradientMagnitudeDescriptor

public class GradientMagnitudeDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "GradientMagnitude" operation.

The "GradientMagnitude" operation is an edge detector which computes the magnitude of the image gradient vector in two orthogonal directions.

The result of the "GradientMagnitude" operation may be defined as:

 $dst[x][y][b] = ((SH(x,y,b))^2 + (SV(x,y,b))^2)^0.5$

where SH(x,y,b) and SV(x,y,b) are the horizontal and vertical gradient images generated from band b of the source image by correlating it with the supplied orthogonal (horizontal and vertical) gradient masks. Origins set on the kernels will be ignored. The origins are assumed to be width/2 & height/2.

Resource List

Name	Value	
GlobalName	GradientMagnitude	
LocallName	GradientMagnitude	
Vendor	com.sun.media.jai	
Description	Performs gradient magnitude edge detection on an image.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jaiapi/javax.media.jai.operator.GradientMagnitudeDescriptor.html	
Version	1.0	
arg0Desc	A gradient mask	
arg1Desc	A gradient mask orthogonal to the first one.	

Parameter List

Name	Class Type	Default Value
mask1	javax.media.jai.KernelJAI	KernalJAI.GRADIENT_MASK_SOBEL_HORIZONTAL
mask2	javax.media.jai.KernelJAI	KernalJAI.GRADIENT_MASK_SOBEL_VERTICAL

See Also:

OperationDescriptor, KernelJAI

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for the GradientMagnitude operation.

paramNames

private static final java.lang.String[] paramNames

The parameter names for the GradientMagnitude operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class types for the GradientMagnitude operation.

paramDefaults

private static final java.lang.Object[] **paramDefaults**The parameter default values for the GradientMagnitude operation.

Constructor Detail

GradientMagnitudeDescriptor

public GradientMagnitudeDescriptor()

Constructor for the GradientMagnitudeDescriptor.

Method Detail

validateParameters

 $\label{eq:protected} \begin{picture}(i) protected boolean & {\bf validateParameters}(java.awt.image.renderable.ParameterBlock args, java.lang.StringBuffer msg)\\ \end{picture}$

Validates the input parameters.

In addition to the standard checks performed by the superclass method, this method checks that "mask1" and "mask2" have the same dimensions.

Overrides:

validateParameters in class OperationDescriptorImpl

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()
 Returns an array of

javax.media.jai.operator Class HistogramDescriptor

public class HistogramDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Histogram" operation.

The Histogram operation scans a specific region of a rendered image and generates a histogram based on the pixel values within that region of the image. The histogram data is stored in the user supplied <code>javax.media.jai.Histogram</code> object, and may be retrieved by calling the <code>getProperty</code> method on this operation with "histogram" as the property name. The return value will be of type <code>javax.media.jai.Histogram</code>. The image data pass through this operation unchanged.

The region of interest (ROI) does not have to be a rectangle. It may be null, in which case the entire image is scanned to generate the histogram.

The set of pixels scanned may be further reduced by specifying the "xPeriod" and "yPeriod" parameters that represent the sampling rate along each axis. These variables may not be less than 1. However, they may be null, in which case the sampling rate is set to 1; that is, every pixel in the ROI is processed.

Resource List

Name	Value	
GlobalName	Histogram	
LocalName	Histogram	
Vendor	com.sun.media.jai	
Description	Generates a histogram based on the pixel values within a specified region of an image.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/HistogramDescriptor.html	
Version	1.0	
arg0Desc	The specification for the type of histogram to be generated.	
arg1Desc	The region of the image to scan.	
arg2Desc	The horizontal sampling rate, may not be less than 1.	
arg3Desc	The vertical sampling rate, may not be less than 1.	

Parameter List

Name	Class Type	Default Value
histogram	javax.media.jai.Histogram	NO_PARAMETER_DEFAULT
roi	javax.media.jai.ROI	null
xPeriod	java.lang.Integer	1
yPeriod	java.lang.Integer	1

See Also:

Histogram, ROI, OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

HistogramDescriptor

public HistogramDescriptor()

Constructor.

Method Detail

getParamMinValue

public java.lang.Number getParamMinValue(int index)

Returns the minimum legal value of a specified numeric parameter for this operation.

Overrides:

getParamMinValue in class OperationDescriptorImpl

javax.media.jai.operator Class IDCTDescriptor

public class IDCTDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "IDCT" operation.

The "IDCT" operation computes the inverse even discrete cosine transform (DCT) of an image. Each band of the destination image is derived by performing a two-dimensional inverse DCT on the corresponding band of the source image.

Resource List

Name	Value	
GlobalName	IDCT	
LocalName	IDCT	
Vendor	com.sun.media.jai	
Description	Computes the inverse discrete cosine transform of an image.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/IDCTDescriptor.html	
Version	1.0	

No parameters are needed for the "IDCT" operation.

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

IDCTDescriptor

public IDCTDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

javax.media.jai.operator Class IDFTDescriptor

public class IDFTDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "IDFT" operation.

The "IDFT" operation computes the inverse discrete Fourier transform of an image. A positive exponential is used as the basis function for the transform. The operation supports real-to-complex, complex-to-complex, and complex-to-real transforms. A complex image must have an even number of bands, with the even bands (0, 2, ...) representing the real parts and the odd bands (1, 3, ...) the imaginary parts of each complex pixel.

The nature of the source and destination data is specified by the "dataNature" operation parameter. If the source data are complex then the number of bands in the source image must be a multiple of 2. The number of bands in the destination must match that which would be expected given the number of bands in the source image and the specified nature of the source and destination data. If the source image is real then the number of bands in the destination will be twice that in the source. If the destination image is real than the number of bands in the destination will be half that in the source. Otherwise the number of bands in the source and destination must be equal.

If an underlying fast Fourier transform (FFT) implementation is used which requires that the image dimensions be powers of 2, then the width and height may each be increased to the power of 2 greater than or equal to the original width and height, respectively.

"IDFT" defines a Property Generator that sets the "COMPLEX" property of the image to java.lang.Boolean.FALSE if the "dataNature" operation parameter is equal to DFTDescriptor.COMPLEX_TO_REAL and to java.lang.Boolean.TRUE otherwise. The value of this property may be retrieved by calling the getProperty() method with "COMPLEX" as the property name.

Resource List

Name	Value	
GlobalName	IDFT	
LocalName	IDFT	
Vendor	com.sun.media.jai	
Description	Computes the discrete Fourier transform of an image.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/IDFTDescriptor.html	
Version	1.0	
arg0Desc	The type of scaling to be used.	
arg1Desc	The nature of the data.	

Parameter List

Name	Class Type	Default Value
scalingType	Integer	DFTDescriptor.SCALING_DIMENSIONS
dataNature	Integer	DFTDescriptor.COMPLEX_TO_REAL

See Also:

OperationDescriptor, DFTDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

IDFTDescriptor

public IDFTDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateArguments

Validates the input source and parameters.

In addition to the standard checks performed by the superclass method, this method checks that "scalingType" is one of SCALING_NONE, SCALING_UNITARY, or SCALING_DIMENSIONS, and that "dataNature" is one of REAL_TO_COMPLEX, COMPLEX_TO_COMPLEX, or COMPLEX_TO_REAL. Also, if "dataNature" is COMPLEX_TO_COMPLEX_TO_REAL the number of source bands must be even.

Overrides:

validateArguments in class OperationDescriptorImpl

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()

Returns an array of PropertyGenerators implementing property inheritance for the "IDFT" operation.

Returns:

An array of property generators.

Overrides:

getPropertyGenerators in class OperationDescriptorImpl

javax.media.jai.operator Class IDFTPropertyGenerator

java.lang.Object

+--javax.media.jai.operator.IDFTPropertyGenerator

class IDFTPropertyGenerator

extends java.lang.Object implements PropertyGenerator

This property generator computes the properties for the operation "IDFT" dynamically.

Constructor Detail

IDFTPropertyGenerator

public IDFTPropertyGenerator()

Constructor.

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns the valid property names for the operation "IDFT".

Specified by:

getPropertyNames in interface PropertyGenerator

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

javax.media.jai.operator Class IIPDescriptor

public class IIPDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "IIP" operation.

This operation provides client-side support of the Internet Imaging Protocol (IIP) in both the rendered and renderable modes. It creates a <code>java.awt.image.RenderedImage</code> or a <code>java.awt.image.renderable.RenderableImage</code> based on the data received from the IIP server, and optionally applies a sequence of operations to the created image.

The operations that may be applied and the order in which they are applied are defined in section 2.2.1.1 of the Internet Imaging Protocol Specification version 1.0.5. Some or all of the requested operations may be executed on the IIP server if it is determined that the server supports such operations. Any of the requested operations not supported by the server will be executed on the host on which the operation chain is rendered.

The processing sequence for the supplied operations is as follows:

- filtering (blur or sharpen);
- tone and color correction ("color twist");
- contrast adjustment;
- selection of source rectangle of interest;
- spatial orientation (rendering-independent affine transformation);
- selection of destination rectangle of interest;
- rendering transformation (renderable mode only);
- transposition (rotation and/or mirroring).

As indicated, the rendering transformation is performed only in renderable mode processing. This transformation is derived from the AffineTransform supplied in the RenderContext when rendering actually occurs. Rendered mode processing creates a RenderedImage which is the default rendering of the RenderableImage created in renderable mode processing.

The "URL" parameter specifies the URL of the IIP image as a java.lang.String. It must represent a valid URL, and include any required FIF or SDS commands. It cannot be null.

The "subImages" parameter optionally indicates the sub-images to be used by the server to get the images at each resolution level. The values in this int array cannot be negative. If this parameter is not specified, or if the array is too short (length is 0), or if a negative value is specified, then this operation will use the zeroth sub-image of the resolution level actually processed.

The "filter" parameter specifies a blur or sharpen operation: a positive value indicates sharpen and a negative value blur. A unit step should produce a perceptible change in the image. The default value is 0 which signifies that no filtering will occur.

The "colorTwist" parameter represents a 4x4 matrix stored in row-major order and should have an array length of at least 16. If an array of length greater than 16 is specified, all elements from index 16 and beyond are ignored. Elements 12, 13 and 14 must be 0. This matrix will be applied to the (possibly padded) data in an intermediate normalized PhotoYCC color space with a premultiplied alpha channel. This operation will force an alpha channel to be added to the image if the last column of the last row of the color twist matrix is not 1.0F. Also, if the image originally has a grayscale color space it will be cast up to RGB if casting the data back to grayscale after applying the color twist matrix would result in any loss of data.

The "contrast" parameter specifies a contrast enhancement operation with increasing contrast for larger value. It must be greater than or equal to 1.0F. A value of 1.0F indicates no contrast adjustment.

The "sourceROI" parameter specifies the rectangle of interest in the source image in rendering-independent coordinates. The intersection of this rectangle with the rendering-independent bounds of the source image must equal itself. The rendering-independent bounds of the source image are defined to be (0.0F, 0.0F, r, 1.0F) where r is the aspect ratio (width/height) of the source image. Note that the source image will not in fact be cropped to these limits but values outside of this rectangle will be suppressed.

The "transform" parameter represents an affine backward mapping to be applied in rendering-independent coordinates. Note that the direction of transformation is opposite to that of the AffineTransform supplied in the RenderContext which is a forward mapping. The default value of this transform is the identity mapping. The supplied AffineTransform must be invertible

The "aspectRatio" parameter specifies the rendering-independent width of the destination image and must be positive. The rendering-independent bounds of the destination image are (0.0F, 0.0F, aspectRatio, 1.0F). If this parameter is not provided the destination aspect ratio defaults to that of the source.

The "destROI" parameter specifies the rectangle of interest in the destination image in rendering-independent coordinates. This rectangle must have a non-empty intersection with the rendering-independent bounds of the destination image but is not constrained to the destination image bounds.

A counterclockwise rotation may be applied to the destination image. However, the angle is limited to 0, 90, 180, or 270 degrees. By default, the destination image is not rotated.

The "mirrorAxis" parameter may be null, in which case no flipping is applied, or a String of "x", "X", "y", or "Y".

The "ICCProfile" parameter may only be used with client-side processing or with server-side processing if the connection protocol supports the ability to transfer a profile.

The "JPEGQuality" and "JPEGTable" parameters are only used with server-side processing. If provided, JPEGQuality must be in the range [0,100] and JPEGTable in [1,255].

There is no source image associated with this operation.

Resource List

Name	Value
GlobalName	IIP
LocalName	IIP
Vendor	com.sun.media.jai
Description	Provides client support of the Internet Imaging Protocol in the rendered and renderable modes.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/IIPDescriptor.html
Version	1.0
arg0Desc	The URL of the IIP image.
arg1Desc	The sub-images to be used by the server for images at each resolution level.
arg2Desc	The filtering value.
arg3Desc	The color twist matrix.
arg4Desc	The contrast value.
arg5Desc	The source rectangle of interest in rendering-independent coordinates.
arg6Desc	The rendering-independent spatial orientation transform.
arg7Desc	The aspect ratio of the destination image.
arg8Desc	The destination rectangle of interest in rendering-independent coordinates.
arg9Desc	The counterclockwise rotation angle to be applied to the destination.
arg10Desc	The mirror axis.
arg11Desc	The ICC profile used to represent the color space of the source image.
arg12Desc	The JPEG quality factor.
arg13Desc	The JPEG compression group index number.

Parameter List

Name	Class Type	Default Value
URL	java.lang.String	NO_PARAMETER_DEFAULT
subImages	int[]	{ 0 }
filter	java.lang.Float	0.0F
colorTwist	float[]	null
contrast	java.lang.Float	1.0F
sourceROI	java.awt.geom.Rectangle2D.Float	null
transform	java.awt.geom.AffineTransform	identity transform
aspectRatio	java.lang.Float	null
destROI	java.awt.geom.Rectangle2D.Float	null
rotation	java.lang.Integer	0
mirrorAxis	java.lang.String	null
ICCProfile	java.awt.color.ICC_Profile	null
JPEGQuality	java.lang.Integer	null
JPEGTable	java.lang.Integer	null

Since:

1.0

See Also:

Digital Imaging Group, RenderedImage, RenderableImage, IIPResolutionDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class types for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter names for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default values for this operation. For those parameters whose default value is null, an appropriate value is chosen by the individual implementation.

Constructor Detail

IIPDescriptor

public IIPDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Overrides super class's default implementation to return true because this operation supports renderable mode. **Overrides:**

isRenderableSupported in class OperationDescriptorImpl

getParamMinValue

public java.lang.Number getParamMinValue(int index)

Returns the minimum legal value of a specified numeric parameter for this operation. If the supplied index does not correspond to a numeric parameter, this method returns null.

Throws:

ArrayIndexOutOfBoundsException - if index is less than 0 or greater than 13.

Overrides:

getParamMinValue in class OperationDescriptorImpl

getParamMaxValue

public java.lang.Number getParamMaxValue(int index)

Returns the maximum legal value of a specified numeric parameter for this operation. If the supplied index does not correspond to a numeric parameter, this method returns null.

Throws:

ArrayIndexOutOfBoundsException - if index is less than 0 or greater than 13.

Overrides:

getParamMaxValue in class OperationDescriptorImpl

validateParameters

Validates the input parameters.

In addition to the standard checks performed by the superclass method, this method checks that:

- the supplied URL string specifies a valid protocol;
- the color twist, if not null, has an array length of at least 16 (all elements from index 16 and beyond are ignored and elements 12, 13, and 14 are set to 0);
- both the source and dest ROI, if not null, has a width and height greater than 0;
- the mirror axis, if not null, has a String of "x", "X", "y", or "Y";
- the destination rotation is one of the valid degrees (0, 90. 180, 270).

Overrides:

validateParameters in class OperationDescriptorImpl

javax.media.jai.operator Class IIPResolutionDescriptor

public class IIPResolutionDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "IIPResolution" operation.

This operation provides client-side support of the Internet Imaging Protocol (IIP) in the rendered mode. It is resolution-specific. It requests from the IIP server an image at a particular resolution level, and creates a <code>java.awt.image.RenderedImage</code> based on the data received from the server. Once the <code>RenderedImage</code> is created, the resolution level cannot be changed.

The layout of the created RenderedImage is set as follows:

- minX, minY, tileGridXOffset, and tileGridYOffset are set to 0;
- width and height are determined based on the specified resolution level;
- tileWidth and tileHeight are set to 64;
- sampleModel is of the type java.awt.image.PixelInterleavedSampleModel with byte data type and the appropriate number of bands;
- colorModel is of the type java.awt.image.ComponentColorModel, with the ColorSpace set to sRGB, PhotoYCC, or Grayscale, depending on the color space of the remote image; if an alpha channel is present, it will be premultiplied.

The "URL" parameter specifies the URL of the IIP image as a java.lang.String. It must represent a valid URL, and include any required FIF or SDS commands. It cannot be null.

The "resolution" parameter specifies the resolution level of the requested IIP image from the server. The lowest resolution level is 0, with larger integers representing higher resolution levels. If the requested resolution level does not exist, the nearest resolution level is used. If this parameter is not specified, it is set to the default value

IIPResolutionDescriptor.MAX_RESOLUTION which indicates the highest resolution level.

The "subImage" parameter indicates the sub-image to be used by the server to get the image at the specified resolution level. This parameter cannot be negative. If this parameter is not specified, it is set to the default value 0.

There is no source image associated with this operation.

If available from the IIP server certain properties may be set on the RenderedImage. The names of properties and the class types of their associated values are listed in the following table.

Property List

Property Name	Property Value Class Type
affine-transform	java.awt.geom.AffineTransform
app-name	java.lang.String
aspect-ratio	java.lang.Float
author	java.lang.String
colorspace	int[]
color-twist	float[16]
comment	java.lang.String
contrast-adjust	java.lang.Float
copyright	java.lang.String
create-dtm	java.lang.String
edit-time	java.lang.String
filtering-value	java.lang.Float
iip	java.lang.String
iip-server	java.lang.String
keywords	java.lang.String
last-author	java.lang.String
last-printed	java.lang.String
last-save-dtm	java.lang.String
max-size	int[2]
resolution-number	java.lang.Integer
rev-number	java.lang.String
roi-iip	java.awt.geom.Rectangle2D.Float
subject	java.lang.String
title	java.lang.String

For information on the significance of each of the above properties please refer to the IIP specification.

Resource List

Name	Value
GlobalName	IIPResolution
LocalName	IIPResolution
Vendor	com.sun.media.jai
Description	Provides client-side support of the Internet Imaging Protocol in the rendered mode.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/IIPResolutionDescriptor.html
Version	1.0
arg0Desc	The URL of the IIP image.
arg1Desc	The resolution level to request.
arg2Desc	The sub-image to be used by the server.

Parameter List

Name	Class Type	Default Value
URL	java.lang.String	NO_PARAMETER_DEFAULT
resolution	java.lang.Integer	IIPResolutionDescriptor.MAX_RESOLUTION
subImage	java.lang.Integer	0

Since:

1.0

See Also:

Digital Imaging Group, RenderedImage, IIPDescriptor

Field Detail

MAX_RESOLUTION

public static final java.lang.Integer MAX_RESOLUTION

Convenience name for Max Resolution of an image on an IIP server.

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class types for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter names for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults
 The parameter default values for this operation.

Constructor Detail

IIPResolutionDescriptor

public IIPResolutionDescriptor()

Constructor.

Method Detail

getParamMinValue

public java.lang.Number getParamMinValue(int index)

Returns the minimum legal value of a specified numeric parameter for this operation. If the supplied index does not correspond to a numeric parameter, this method returns null.

Returns:

An Integer of value 0 if index is 1 or 2, or null if index is 0.

Throws:

ArrayIndexOutOfBoundsException - if index is less than 0 or greater than 2.

Overrides:

getParamMinValue in class OperationDescriptorImpl

validateParameters

Validates the input parameters.

In addition to the standard checks performed by the superclass method, this method checks that the supplied URL string specifies a valid protocol.

Óverrides:

validateParameters in class OperationDescriptorImpl

javax.media.jai.operator Class ImageFunctionDescriptor

public class ImageFunctionDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "ImageFunction" operation.

The "ImageFunction" operation generates an image on the basis of a functional description provided by an object which is an instance of a class which implements the ImageFunction interface. The (x,y) coordinates passed to the getElements() methods of the ImageFunction object are derived by applying an optional translation and scaling to the X- and Y-coordinates of the image. The image X- and Y-coordinates as usual depend on the values of the minimum X- and Y- coordinates of the image which need not be zero. Specifically, the function coordinates passed to getElements() are calculated from the image coordinates as:

```
functionX = xScale*(imageX - xTrans);
functionY = yScale*(imageY - yTrans);
```

This implies that the pixel at coordinates (xTrans, yTrans) will be assigned the value of the function at (0,0).

The number of bands in the destination image must be equal to the value returned by the <code>getNumElements()</code> method of the <code>ImageFunction</code> unless the <code>isComplex()</code> method of the <code>ImageFunction</code> returns <code>true</code> in which case it will be twice that. The data type of the destination image is determined by the <code>SampleModel</code> specified by an <code>ImageLayout</code> object provided via a hint. If no layout hint is provided, the data type will default to single-precision floating point. The double precision floating point form of the <code>getElements()</code> method of the <code>ImageFunction</code> will be invoked if and only if the data type is specified to be <code>double</code>. For all other data types the single precision form of <code>getElements()</code> will be invoked and the destination sample values will be clamped to the data type of the image.

The width and height of the image are provided explicitely as parameters. These values override the width and height specified via an ImageLayout if such is provided.

"ImageFunction" defines a PropertyGenerator that sets the "COMPLEX" property of the image to java.lang.Boolean.TRUE or java.lang.Boolean.FALSE depending on whether the isComplex() method of the ImageFunction parameter returns true or false, respectively. This property may be retrieved by calling the getProperty() method with "COMPLEX" as the property name.

Resource List

Name	Value
GlobalName	ImageFunction
LocalName	ImageFunction
Vendor	com.sun.media.jai
Description	Generates an image from a functional description.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/ImageFunctionDescriptor.html
Version	1.0
arg0Desc	The functional description.
arg1Desc	The image width.
arg2Desc	The image height.
arg3Desc	The X scale factor.
arg4Desc	The Y scale factor.
arg5Desc	The X translation.
arg6Desc	The Y translation.

Parameter List

Name	Class Type	Default Value
function	javax.media.jai.ImageFunction	NO_PARAMETER_DEFAULT
width	java.lang.Integer	NO_PARAMETER_DEFAULT
height	java.lang.Integer	NO_PARAMETER_DEFAULT
xScale	java.lang.Float	1.0F
yScale	java.lang.Float	1.0F
xTrans	java.lang.Float	0.0F
yTrans	java.lang.Float	0.0F

See Also:

AffineTransform, OperationDescriptor, ImageFunction

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

ImageFunctionDescriptor

public ImageFunctionDescriptor()

Constructor.

Method Detail

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()

Returns an array of PropertyGenerators implementing property inheritance for the "ImageFunction" operation. **Returns:**

An array of property generators.

Overrides:

 $getPropertyGenerators\ in\ class\ OperationDescriptorImpl$

javax.media.jai.operator

Class ImageFunctionPropertyGenerator

java.lang.Object

+--javax.media.jai.operator.ImageFunctionPropertyGenerator

class ImageFunctionPropertyGenerator

extends java.lang.Object implements PropertyGenerator

This property generator computes the properties for the operation "ImageFunction" dynamically.

Constructor Detail

ImageFunctionPropertyGenerator

public ImageFunctionPropertyGenerator()

Constructor.

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns the valid property names for the operation "ImageFunction".

Specified by:

getPropertyNames in interface PropertyGenerator

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

javax.media.jai.operator Class InvertDescriptor

public class InvertDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Invert" operation.

The "Invert" operation inverts the pixel values of an image. For source images with signed data types, the pixel values of the destination image are defined by the pseudocode:

dst[x][y][b] = -src[x][y][b]

For unsigned data types, the destination values are defined by:

dst[x][y][b] = MAX_VALUE - src[x][y][b]

where MAX_VALUE is the maximum value supported by the system of the data type of the source pixel.

Resource List

Name	Value
GlobalName	Invert
LocalName	Invert
Vendor	com.sun.media.jai
Description	Invert the pixel values of an image.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/InvertDescriptor.html
Version	1.0

No parameters are needed for the "Invert" operation.

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

InvertDescriptor

public InvertDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

javax.media.jai.operator Class JPEGDescriptor

public class JPEGDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "JPEG" operation.

The "JPEG" operation reads an image from a JPEG (JFIF) stream.

The classes in the com.sun.media.jai.codec package are not a committed part of the JAI API. Future releases of JAI will make use of new classes in their place. This class will change accordingly.

Resource List

Name	Value
GlobalName	JPEG
LocalName	JPEG
Vendor	com.sun.media.jai
Description	Reads an image from a JFIF (JPEG) stream.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/JPEGDescriptor.html
Version	1.0
arg0Desc	The SeekableStream to read from.

Parameter List

Name	Class Type	Default Value
stream	com.sun.media.jai.codec.SeekableStream	NO_PARAMETER_DEFAULT

See Also:

 ${\tt SeekableStream}, {\tt OperationDescriptor}$

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for the "JPEG" operation.

paramNames

private static final java.lang.String[] paramNames

The parameter names for the "JPEG" operation.

paramClasses

private static final java.lang.Class[] paramClasses
The parameter class types for the "JPEG" operation.

paramDefaults

 $\label{lem:private_private} \begin{tabular}{ll} private static final java.lang.Object[] $paramDefaults$ \\ The parameter default values for the "JPEG" operation. \\ \end{tabular}$

Constructor Detail

JPEGDescriptor

public JPEGDescriptor()
 Constructor.

javax.media.jai.operator Class JaiI18N

java.lang.Object

+--javax.media.jai.operator.JaiI18N

class JaiI18N

extends java.lang.Object

Field Detail

packageName

static java.lang.String packageName

Constructor Detail

JaiI18N

JaiI18N()

Method Detail

getString

public static java.lang.String getString(java.lang.String key)

javax.media.jai.operator Class LogDescriptor

public class LogDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Log" operation.

The "Log" operation takes the natural logarithm of the pixel values of an image. The operation is done on a per-pixel, per-band basis. For integral data types, the result will be rounded and clamped as needed. The pixel values of the destination image are defined as:

```
dst[x][y][b] = java.lang.Math.log(src[x][y][b])
```

For all integral data types, the log of 0 is set to 0. For signed integral data types (short and int), the log of a negative pixel value is set to -1.

For all floating point data types ((float and double), the log of 0 is set to -Infinity, and the log of a negative pixel value is set to NaN.

Resource List

Name	Value
GlobalName	Log
LocalName	Log
Vendor	com.sun.media.jai
Description	Computes the natural logarithm of the pixel values of an image.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/LogDescriptor.html
Version	1.0

No parameters are needed for the "Log" operation.

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

LogDescriptor

public LogDescriptor()

Constructor.

Method Detail

isRenderableSupported
public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

javax.media.jai.operator Class LookupDescriptor

public class LookupDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Lookup" operation.

The Lookup operation takes a rendered or renderable image and a lookup table, and performs general table lookup by passing the source image through the table.

The source may be a single- or multi-banded image of data types byte, ushort, short, or int. The lookup table may be single- or multi-banded and of any JAI supported data types. The destination image must have the same data type as the lookup table, and its number of bands is determined based on the number of bands of the source and the table. If the source is single-banded, the destination has the same number of bands as the lookup table; otherwise, the destination has the same number of bands as the source.

If either the source or the table is single-banded and the other one is multi-banded, then the single band is applied to every band of the multi-banded object. If both are multi-banded, then their corresponding bands are matched up.

The table may have a set of offset values, one for each band. This value is subtracted from the source pixel values before indexing into the table data array.

It is the user's responsibility to make certain the lookup table supplied is suitable for the source image. Specifically, the table data covers the entire range of the source data. Otherwise, the result of this operation is undefined.

By the nature of this operation, the destination may have a different number of bands and/or data type from the source. The SampleModel of the destination is created in accordance with the actual lookup table used in a specific case.

The destination pixel values are defined by the pseudocode:

• If the source image is single-banded and the lookup table is single- or multi-banded, then the destination image has the same number of bands as the lookup table:

```
dst[x][y][b] = table[b][src[x][y][0] - offsets[b]]
```

• If the source image is multi-banded and the lookup table is single-banded, then the destination image has the same number of bands as the source image:

```
dst[x][y][b] = table[0][src[x][y][b] - offsets[0]]
```

 If the source image is multi-banded and the lookup table is multi-banded, with the same number of bands as the source image, then the destination image will have the same number of bands as the source image:

```
dst[x][y][b] = table[b][src[x][y][b] - offsets[b]]
```

Resource List

Name	Value
GlobalName	Lookup
LocalName	Lookup
Vendor	com.sun.media.jai
Description	Performs general table lookup on a rendered image.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/LookupDescriptor.html
Version	1.0
arg0Desc	The lookup table the source image is passed through.

Parameter List

Name	Class Type	Default Value
table	javax.media.jai.LookupTableJAI	NO_PARAMETER_DEFAULT

See Also:

LookupTableJAI, OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

LookupDescriptor

public LookupDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateSources

Validates the input source.

In addition to the standard checks performed by the superclass method, this method checks that the source image is of integral data type.

Overrides:

validateSources in class OperationDescriptorImpl

javax.media.jai.operator Class MagnitudeDescriptor

public class MagnitudeDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Magnitude" operation.

The "Magnitude" operation computes the magnitude of each pixel of a complex image. The source image must have an even number of bands, with the even bands (0, 2, ...) representing the real parts and the odd bands (1, 3, ...) the imaginary parts of each complex pixel. The destination image has at most half the number of bands of the source image with each sample in a pixel representing the magnitude of the corresponding complex source sample. The magnitude values of the destination image are defined for a given sample by the pseudocode:

```
dstPixel[x][y][b] = sqrt(src[x][y][2*b]^2 + src[x][y][2*b + 1]^2)
```

where the number of bands b varies from zero to one less than the number of bands in the destination image.

For integral image datatypes, the result will be rounded and clamped as needed.

"Magnitude" defines a PropertyGenerator that sets the "COMPLEX" property of the image to java.lang.Boolean.FALSE, which may be retrieved by calling the getProperty() method with "COMPLEX" as the property name.

Resource List

Name	Value	
GlobalName	Magnitude	
LocalName	Magnitude	
Vendor	com.sun.media.jai	
Description	Find the magnitude of each pixel of an image.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/MagnitudeDescriptor.html	
Version	1.0	

No parameters are needed for the "Magnitude" operation.

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

MagnitudeDescriptor

public MagnitudeDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateSources

```
\label{protected} protected \ boolean \ \mbox{{\it validateSources}} (java.awt.image.renderable.ParameterBlock \ args, java.lang.StringBuffer \ msg)
```

Validates the input source.

In addition to the standard checks performed by the superclass method, this method checks that the source image has an even number of bands.

Overrides:

validateSources in class OperationDescriptorImpl

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()

Returns an array of PropertyGenerators implementing property inheritance for the "Magnitude" operation.

Returns:

An array of property generators.

Overrides:

getPropertyGenerators in class OperationDescriptorImpl

javax.media.jai.operator

Class MagnitudePropertyGenerator

java.lang.Object

+--javax.media.jai.operator.MagnitudePropertyGenerator

class MagnitudePropertyGenerator

extends java.lang.Object implements PropertyGenerator

This property generator computes the properties for the operation "Magnitude" dynamically.

Constructor Detail

MagnitudePropertyGenerator

public MagnitudePropertyGenerator()

Constructor.

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns the valid property names for the operation "Magnitude".

Specified by:

getPropertyNames in interface PropertyGenerator

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

javax.media.jai.operator

Class MagnitudeSquaredDescriptor

public class MagnitudeSquaredDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "MagnitudeSquared" operation.

The "MagnitudeSquared" operation computes the squared magnitude or of each pixel of a complex image. The source image must have an even number of bands, with the even bands (0, 2, ...) representing the real parts and the odd bands (1, 3, ...) the imaginary parts of each complex pixel. The destination image has at most half the number of bands of the source image with each sample in a pixel representing the magnitude of the corresponding complex source sample. The magnitude squared values of the destination image are defined for a given sample by the pseudocode:

 $dstPixel[x][y][b] = src[x][y][2*b]^2 + src[x][y][2*b + 1]^2$

where the number of bands b varies from zero to one less than the number of bands in the destination image.

For integral image datatypes, the result will be rounded and clamped as needed.

"MagnitudeSquared" defines a PropertyGenerator that sets the "COMPLEX" property of the image to java.lang.Boolean.FALSE, which may be retrieved by calling the getProperty() method with "COMPLEX" as the property name.

Resource List

Name	Value
GlobalName	MagnitudeSquared
LocalName	MagnitudeSquared
Vendor	com.sun.media.jai
Description	Computes the squared magnitude of each pixel of a complex image.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/MagnitudeSquaredDescriptor.html
Version	1.0

No parameters are needed for the "MagnitudeSquared" operation.

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

MagnitudeSquaredDescriptor

public MagnitudeSquaredDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()

 $Returns \ an \ array \ of \ {\tt PropertyGenerators} \ implementing \ property \ inheritance \ for \ the \ "Magnitude Squared" \ operation.$

Returns:

An array of property generators.

Overrides:

getPropertyGenerators in class OperationDescriptorImpl

validateSources

 $\label{eq:protected} protected \ boolean \ \ \textbf{validateSources} (java.awt.image.renderable.ParameterBlock \ args, java.lang.StringBuffer \ msg)$

Validates the input source.

In addition to the standard checks performed by the superclass method, this method checks that the source image has an even number of bands.

Overrides:

validateSources in class OperationDescriptorImpl

javax.media.jai.operator

Class MagnitudeSquaredPropertyGenerator

java.lang.Object

+--javax.media.jai.operator.MagnitudeSquaredPropertyGenerator

class MagnitudeSquaredPropertyGenerator

extends java.lang.Object implements PropertyGenerator

This property generator computes the properties for the operation "MagnitudeSquared" dynamically.

Constructor Detail

MagnitudeSquaredPropertyGenerator

public MagnitudeSquaredPropertyGenerator()

Constructor.

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns the valid property names for the operation "MagnitudeSquared".

Specified by:

getPropertyNames in interface PropertyGenerator

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

javax.media.jai.operator Class MatchCDFDescriptor

public class MatchCDFDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "MatchCDF" operation.

The "MatchCDF" operation performs a piecewise linear mapping of the pixel values of an image such that the Cumulative Distribution Function (CDF) of the destination image matches as closely as possible a specified Cumulative Distribution Function. The desired CDF is described by an array of the form

float CDF[numBands][numBins[b]]

where

numBins[b]

denotes the number of bins in the histogram of the source image for band b. Each element in the array

must be non-negative, the array must represent a non-decreasing sequence, and the last element of the array must be 1.0F. The source image must have a Histogram object available via its getProperty() method.

Resource List

Name	Value
GlobalName	MatchCDF
LocalName	MatchCDF
Vendor	com.sun.media.jai
Description	Matches pixel values to a supplied CDF.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/MatchCDFDescriptor.html
Version	1.0
arg0Desc	The desired Cumulative Distribution Function.

Parameter List

Name	Class Type	Default Value
CDF	float[][]	NO_PARAMETER_DEFAULT

See Also:

DataBuffer, ImageLayout, OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses
The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults
 The parameter default value list for this operation.

Constructor Detail

MatchCDFDescriptor

public MatchCDFDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateArguments

Validates the input sources and parameter.

In addition to the standard checks performed by the superclass method, this method checks that the source image contains a "histogram" property and that the "CDF" array is appropriate for it.

Overrides:

validateArguments in class OperationDescriptorImpl

javax.media.jai.operator Class MaxDescriptor

public class MaxDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Max" operation.

The Max operation takes two rendered images, and for every pair of pixels, one from each source image of the corresponding position and band, finds the maximum pixel value. No additional parameters are required.

The two sources may have different number of bands and/or data types. By default, the destination image bound is the intersection of the two source image bounds. If the two sources don't intersect, the destination will have a width and a height of 0. The number of bands of the destination image is the same as the least number of bands of the sources, and the data type is the biggest data type of the sources.

The destination pixel values are defined by the pseudocode:

```
if (srcs[0][x][y][b] > srcs[1][x][y][b]) {
 dst[x][y][b] = srcs[0][x][y][b];
} else {
 dst[x][y][b] = srcs[1][x][y][b];
}
```

Resource List

Name	Value	
GlobalName	Max	
LocalName	Max	
Vendor	com.sun.media.jai	
Description	Computes the pixel-wise maximum of two rendered images.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/MaxDescriptor.html	
Version	1.0	

See Also:

OperationDescriptor

Field Detail

resources

```
private static final java.lang.String[][] resources
```

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

MaxDescriptor

```
public MaxDescriptor()
 Constructor.
```

Method Detail

is Renderable Supported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

javax.media.jai.operator Class MeanDescriptor

public class MeanDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Mean" operation.

The Mean operation scans a specific region of a rendered image and computes the mean pixel value for each band within that region of the image. The image data pass through this operation unchanged.

The region-wise mean pixel value for each band may be retrieved by calling the <code>getProperty</code> method on this operation with "mean" as the property name. The return value has type <code>double[#bands]</code>.

The region of interest (ROI) does not have to be a rectangle. It may be null, in which case the entire image is scanned to find the image-wise mean pixel value for each band.

The set of pixels scanned may be further reduced by specifying the "xPeriod" and "yPeriod" parameters that represent the sampling rate along each axis. These variables may not be less than 1. However, they may be null, in which case the sampling rate is set to 1; that is, every pixel in the ROI is processed.

Resource List

Name	Value
GlobalName	Mean
LocalName	Mean
Vendor	com.sun.media.jai
Description	Calculates the region-wise mean pixel value for each band of an image.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/MeanDescriptor.html
Version	1.0
arg0Desc	The region of the image to scan.
arg1Desc	The horizontal sampling rate, may not be less than 1.
arg2Desc	The vertical sampling rate, may not be less than 1.

Parameter List

Name	Class Type	Default Value
roi	javax.media.jai.ROI	null
xPeriod	java.lang.Integer	1
yPeriod	java.lang.Integer	1

See Also:

ROI, OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

MeanDescriptor

public MeanDescriptor()

Constructor.

Method Detail

getParamMinValue

public java.lang.Number getParamMinValue(int index)

Returns the minimum legal value of a specified numeric parameter for this operation.

Overrides

getParamMinValue in class OperationDescriptorImpl

javax.media.jai.operator Class MedianFilterDescriptor

public class MedianFilterDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "MedianFilter" operation.

The "MedianFilter" operation is a non-linear filter which is useful for removing isolated lines or pixels while preserving the overall appearance of an image. The filter is implemented by moving a mask over the image. For each position of the mask, the center pixel is replaced by the median of the pixel values covered by the mask.

There are several shapes possible for the mask. The MedianFilter operation supports three shapes, as follows:

Square Mask:

Plus Mask:

X Mask:

The Median operation may also be used to compute the "separable median" of a 3x3 or 5x5 region of pixels. The separable median is defined as the median of the medians of each row. For example, if the pixel values in a 3x3 window are equal to:

then the overall (non-separable) median value is 5, while the separable median is equal to the median of the three row medians: median(1, 2, 3) = 2, median(5, 6, 7) = 6, and median(4, 8, 9) = 8, median(4, 8, 9) = 8, median(6, 8, 9) = 8, med

Resource List

Name	Value
GlobalName	MedianFilter
LocallName	MedianFilter
Vendor	com.sun.media.jai
Description	Performs median filtering on an image.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jaiapi/javax.media.jai.operator. Median Filter Descriptor. html products/java-media/jai/forDevelopers/jaiapi/javax. media.jai.operator. Median Filter Descriptor. html products/java-media/jai/forDevelopers/jaiapi/java-media/jai/forDevelopers/jaiapi/
Version	1.0
arg0Desc	The shape of the mask to be used for Median Filtering.
arg1Desc	The size (width/height) of the mask to be used in Median Filtering.

Parameter List

Name	Class Type	Default Value
maskShape	java.lang.Integer	MEDIAN_MASK_SQUARE

maskSize	java.lang.Integer	3

See Also:

OperationDescriptor

Field Detail

MEDIAN_MASK_SQUARE

public static final int MEDIAN_MASK_SQUARE
 Square shaped mask.

MEDIAN_MASK_PLUS

public static final int MEDIAN_MASK_PLUS
Plus shaped mask.

MEDIAN_MASK_X

public static final int ${\tt MEDIAN_MASK_X}$ X shaped mask.

MEDIAN_MASK_SQUARE_SEPARABLE

public static final int MEDIAN_MASK_SQUARE_SEPARABLE
Separable square mask.

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramNames

private static final java.lang.String[] **paramNames**The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults
The parameter default value list for this operation.

Constructor Detail

MedianFilterDescriptor

public MedianFilterDescriptor()

Constructor for the MedianFilterDescriptor.

Method Detail

getParamMinValue

public java.lang.Number getParamMinValue(int index)

Returns the minimum legal value of a specified numeric parameter for this operation.

Overrides:

getParamMinValue in class OperationDescriptorImpl

getParamMaxValue

public java.lang.Number getParamMaxValue(int index)

Returns the maximum legal value of a specified numeric parameter for this operation.

Overrides:

getParamMaxValue in class OperationDescriptorImpl

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()

Returns an array of

javax.media.jai.operator Class MinDescriptor

public class MinDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Min" operation.

The Min operation takes two rendered images, and for every pair of pixels, one from each source image of the corresponding position and band, finds the minimum pixel value. No additional parameters are required.

The two sources may have different number of bands and/or data types. By default, the destination image bound is the intersection of the two source image bounds. If the two sources don't intersect, the destination will have a width and a height of 0. The number of bands of the destination image is the same as the least number of bands of the sources, and the data type is the biggest data type of the sources.

The destination pixel values are defined by the pseudocode:

```
if (srcs[0][x][y][b] < srcs[1][x][y][b]) {
 dst[x][y][b] = srcs[0][x][y][b];
} else {
 dst[x][y][b] = srcs[1][x][y][b];
}</pre>
```

Resource List

Name	Value
GlobalName	Min
LocalName	Min
Vendor	com.sun.media.jai
Description	Computes the pixel-wise minimum of two rendered images.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/MinDescriptor.html
Version	1.0

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

MinDescriptor

public MinDescriptor()

Constructor.

Method Detail

isRenderableSupported
public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

javax.media.jai.operator Class MultiplyComplexDescriptor

public class MultiplyComplexDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "MultiplyComplex" operation.

The "MultiplyComplex" operation multiplies two images representing complex data. The source images must each contain an even number of bands with the even-indexed bands (0, 2, ...) representing the real and the odd-indexed bands (1, 3, ...) the imaginary parts of each pixel. The destination image similarly contains an even number of bands with the same interpretation and with contents defined by:

```
a = src0[x][y][2*k];
b = src0[x][y][2*k+1];
c = src1[x][y][2*k];
d = src1[x][y][2*k+1];

dst[x][y][2*k] = a*c - b*d;
dst[x][y][2*k+1] = a*d + b*c;
```

where $0 \le k \le 1$ numbards/2. With one exception, the number of bands of the destination image is the same as the minimum of the number of bands of the two sources, and the data type is the biggest data type of the sources. The exception occurs when one of the source images has two bands, the other source image has N = 2*K bands where K > 1, and an ImageLayout hint is provided containing a destination SampleModel which specifies M = 2*L bands for the destination image where L > 1 and L < K. In this special case each of the first L complex components in the K-band source will be multiplied by the single complex component in the K-band source.

If the result of the operation underflows/overflows the minimum/maximum value supported by the destination data type, then it will be clamped to the minimum/maximum value respectively.

"MultiplyComplex" defines a PropertyGenerator that sets the "COMPLEX" property of the image to java.lang.Boolean.TRUE, which may be retrieved by calling the getProperty() method with "COMPLEX" as the property name.

Resource List

Name	Value
GlobalName	MultiplyComplex
LocalName	MultiplyComplex
Vendor	com.sun.media.jai
Description	Computes the complex product of two images.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/MultiplyComplexDescriptor.html
Version	1.0

No parameters are needed for the "MultiplyComplex" operation.

See Also:

OperationDescriptor

Field Detail

resources

```
private static final java.lang.String[][] resources
```

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

MultiplyComplexDescriptor

public MultiplyComplexDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateSources

```
protected boolean validateSources(java.awt.image.renderable.ParameterBlock args,
 java.lang.StringBuffer msg)
```

Validates the input sources.

In addition to the standard checks performed by the superclass method, this method checks that the source images each have an even number of bands.

Overrides:

validateSources in class OperationDescriptorImpl

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()

Returns an array of PropertyGenerators implementing property inheritance for the "MultiplyComplex" operation.

Returns:

An array of property generators.

Overrides:

getPropertyGenerators in class OperationDescriptorImpl

javax.media.jai.operator

Class MultiplyComplexPropertyGenerator

java.lang.Object

+--javax.media.jai.operator.MultiplyComplexPropertyGenerator

class MultiplyComplexPropertyGenerator

extends java.lang.Object implements PropertyGenerator

This property generator computes the properties for the operation "MultiplyComplex" dynamically.

Constructor Detail

MultiplyComplexPropertyGenerator

public MultiplyComplexPropertyGenerator()

Constructor.

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns the valid property names for the operation "MultiplyComplex".

Specified by:

getPropertyNames in interface PropertyGenerator

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

javax.media.jai.operator Class MultiplyConstDescriptor

public class MultiplyConstDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "MultiplyConst" operation.

The MultiplyConst operation takes one rendered or renderable image and an array of double constants, and multiplies every pixel of the same band of the source by the constant from the corresponding array entry. If the number of constants supplied is less than the number of bands of the destination, then the constant from entry 0 is applied to all the bands. Otherwise, a constant from a different entry is applied to each band.

By default, the destination image bound, data type, and number of bands are the same as the source image. If the result of the operation underflows/overflows the minimum/maximum value supported by the destination data type, then it will be clamped to the minimum/maximum value respectively.

```
The destination pixel values are calculated as: if (constants.length < dstNumBands) {
 dst[x][y][b] = srcs[x][y][b]*constants[0];
} else {
 dst[x][y][b] = srcs[x][y][b]*constants[b];
}
```

Resource List

Name	Value
GlobalName	MultiplyConst
LocalName	MultiplyConst
Vendor	com.sun.media.jai
Description	Multiplies a rendered image by constants.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/MultiplyConstDescriptor.html
Version	1.0
arg0Desc	The constants to be multiplied.

Parameter List

Name	Class Type	Default Value
constants	double[]	NO_PARAMETER_DEFAULT

See Also:

OperationDescriptor

Field Detail

resources

```
private static final java.lang.String[][] resources
```

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation. The number of constants provided should be either 1, in which case this same constant is applied to all the source bands; or the same number as the source bands, in which case one contant is applied to each band.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

MultiplyConstDescriptor

public MultiplyConstDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateParameters

Validates the input parameter.

In addition to the standard checks performed by the superclass method, this method checks that the length of the "constants" array is at least 1.

Overrides:

validateParameters in class OperationDescriptorImpl

javax.media.jai.operator Class MultiplyDescriptor

public class MultiplyDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Multiply" operation.

The Multiply operation takes two rendered or renderable source images, and multiplies every pair of pixels, one from each source image of the corresponding position and band. No additional parameters are required.

The two source images may have different numbers of bands and data types. By default, the destination image bounds are the intersection of the two source image bounds. If the sources don't intersect, the destination will have a width and height of 0.

The default number of bands of the destination image is equal to the smallest number of bands of the sources, and the data type is the smallest data type with sufficient range to cover the range of both source data types (not necessarily the range of their sums).

As a special case, if one of the source images has N bands (N > 1), the other source has 1 band, and an ImageLayout hint is provided containing a destination SampleModel with K bands (1 < K <= N), then the single band of the 1-banded source is added to each of the first K bands of the N-band source.

If the result of the operation underflows/overflows the minimum/maximum value supported by the destination data type, then it will be clamped to the minimum/maximum value respectively.

The destination pixel values are defined by the pseudocode:

```
 \begin{split} \text{dst}[x][y][\text{dstBand}] &= \text{clamp}(\text{srcs}[0][x][y][\text{src0Band}] \ * \\ & \text{srcs}[1][x][y][\text{src1Band}]); \end{split}
```

Resource List

Name	Value	
GlobalName	Multiply	
LocalName	Multiply	
Vendor	com.sun.media.jai	
Description	Multiplies two rendered images.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/MultiplyDescriptor.htm.	
Version	1.0	

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

MultiplyDescriptor

public MultiplyDescriptor()

Constructor

Method Detail

is Renderable Supported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

javax.media.jai.operator Class NotDescriptor

public class NotDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Not" operation.

The Not operation takes one rendered or renderable image, and performs bit-wise logical "not" on every pixel from every band of the source image. No additional parameters are required.

The source image must have an integral data type. By default, the destination image bound, data type, and number of bands are the same as the source image.

The following matrix defines the logical "not" operation.

Logical "not"

src	Result
1	0
0	1

The destination pixel values are defined by the pseudocode:

 $dst[x][y][b] = \sim src[x][y][b];$

Resource List

Name	Value	
GlobalName	Not	
LocalName	Not	
Vendor	com.sun.media.jai	
Description	Logically "nots" a rendered image.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/NotDescriptor.html	
Version	1.0	

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

NotDescriptor

public NotDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateSources

```
\label{eq:protected} protected \ boolean \ \ \textbf{validateSources} (java.awt.image.renderable.ParameterBlock \ args, java.lang.StringBuffer \ msg)
```

Validates the input source.

In addition to the standard checks performed by the superclass method, this method checks that the source image is of integral data type.

Overrides:

validateSources in class OperationDescriptorImpl

javax.media.jai.operator Class OrConstDescriptor

public class OrConstDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "OrConst" operation.

The Or operation takes one rendered or renderable image and an array of integer constants, and performs a bit-wise logical "or" between every pixel in the same band of the source and the constant from the corresponding array entry. If the number of constants supplied is less than the number of bands of the destination, then the constant from entry 0 is applied to all the bands. Otherwise, a constant from a different entry is applied to each band.

The source image must have an integral data type. By default, the destination image bound, data type, and number of bands are the same as the source image.

The following matrix defines the logical "or" operation.

Logical "or"

src	const	Result
0	0	0
0	1	1
1	0	1
1	1	1

The destination pixel values are defined by the pseudocode:

```
if (constants.length < dstNumBands) {
 dst[x][y][b] = src[x][y][b] | constants[0];
} else {
 dst[x][y][b] = src[x][y][b] | constants[b];
}</pre>
```

Resource List

Name	Value	
GlobalName	OrConst	
LocalName	OrConst	
Vendor	com.sun.media.jai	
Description	Logically "ors" a rendered image with constants.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/OrConstDescriptor.html	
Version	1.0	
arg0Desc	The constants to logically "or" with.	

Parameter List

Name	Class Type	Default Value
constants	int[]	NO_PARAMETER_DEFAULT

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation. The number of constants provided should be either 1, in which case this same constant is applied to all the source bands; or the same number as the source bands, in which case one contant is applied to each band.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

OrConstDescriptor

public OrConstDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateArguments

Validates the input source and parameter.

In addition to the standard checks performed by the superclass method, this method checks that the source image has an integral data type and that "constants" has length at least 1.

Overrides:

validateArguments in class OperationDescriptorImpl

javax.media.jai.operator Class OrDescriptor

public class OrDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Or" operation.

The Or operation takes two rendered or renderable images, and performs bit-wise logical "or" on every pair of pixels, one from each source image of the corresponding position and band. No additional parameters are required.

Both source images must have integral data types. The two data types may be different.

Unless altered by an ImageLayout hint, the destination image bound is the intersection of the two source image bounds. If the two sources don't intersect, the destination will have a width and height of 0. The number of bands of the destination image is equal to the lesser number of bands of the sources, and the data type is the smallest data type with sufficient range to cover the range of both source data types.

The following matrix defines the logical "or" operation.

Logical "or"

src1	src2	Result
0	0	0
0	1	1
1	0	1
1	1	1

The destination pixel values are defined by the pseudocode:

dst[x][y][b] = srcs[0][x][y][b] | srcs[1][x][y][b];

Resource List

Name	Value	
GlobalName	Or	
LocalName	Or	
Vendor	com.sun.media.jai	
Description	Logically "ors" two rendered images.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/OrDescriptor.html	
Version	1.0	

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

OrDescriptor

public OrDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateSources

 $\label{eq:protected} protected \ boolean \ \ \textbf{validateSources} (java.awt.image.renderable.ParameterBlock \ args, java.lang.StringBuffer \ msg)$

Validates the input sources.

In addition to the standard checks performed by the superclass method, this method checks that the source images are of integral data type.

Overrides:

validateSources in class OperationDescriptorImpl

javax.media.jai.operator Class OrderedDitherDescriptor

public class OrderedDitherDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "OrderedDither" operation.

The "OrderedDither" operation performs color quantization by finding the nearest color to each pixel in a supplied color cube and "shifting" the resulting index value by a pseudo-random amount determined by the values of a supplied dither mask.

The dither mask is supplied as an array of KernelJAI objects the length of which must equal the number of bands in the image. Each element of the array is a KernelJAI object which represents the dither mask matrix for the corresponding band. All KernelJAI objects in the array must have the same dimensions and contain floating point values greater than or equal to 0.0 and less than or equal to 1.0.

For all integral data types, the source image samples are presumed to occupy the full range of the respective types. For floating point data types it is assumed that the data samples have been scaled to the range [0.0, 1.0].

Resource List

Name	Value	
GlobalName	OrderedDither	
LocalName	OrderedDither	
Vendor	com.sun.media.jai	
Description	Performs ordered dither color quantization using a specified color cube and dither mask.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/OrderedDitherDescriptor.html	
Version	1.0	
arg0Desc	The color cube.	
arg1Desc	The dither mask.	

Parameter List

Name	Class Type	Default Value
colorMap	javax.media.jai.ColorCube	ColorCube.BYTE_496
ditherMask	javax.media.jai.KernelJAI[]	KernelJAI.DITHER_MASK_443

See Also:

 ${\tt KernelJAI}, {\tt ColorCube}, {\tt OperationDescriptor}$

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramNames

private static final java.lang.String[] **paramNames**The parameter names for the "OrderedDither" operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class types for the "OrderedDither" operation.

paramDefaults

private static final java.lang.Object[] paramDefaults
The parameter default values for the "OrderedDither" operation.

Constructor Detail

OrderedDitherDescriptor

public OrderedDitherDescriptor()

Constructor.

Method Detail

isValidColorMap

Method to check the validity of the color map parameter. The supplied color cube must have the same data type and number of bands as the source image.

Parameters:

```
sourceImage - The source image of the operation. colorMap - The color cube.
msg - The buffer to which messages should be appended.
```

Returns:

Whether the color map is valid.

isValidDitherMask

Method to check the validity of the dither mask parameter. The dither mask is an array of KernelJAI objects wherein the number of elements in the array must equal the number of bands in the source image. Furthermore all kernels in the array must have the same width and height. Finally all data elements of all kernels must be greater than or equal to zero and less than or equal to unity.

Parameters:

```
sourceImage - The source image of the operation.
ditherMask - The dither mask.
msg - The buffer to which messages should be appended.
Returns:
```

Whether the dither mask is valid.

validateArguments

Validates the input source and parameters.

In addition to the standard checks performed by the superclass method, this method checks that "colorMap" and "ditherMask" are valid for the given source image.

Overrides:

validateArguments in class OperationDescriptorImpl

javax.media.jai.operator Class OverlayDescriptor

public class OverlayDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Overlay" operation.

The Overlay operation takes two rendered or renderable source images, and overlays the second source image on top of the first source image. No additional parameters are required.

The two source images must have the same data type and number of bands. However, their SampleModel types may differ. The destination image will always have the same bounding rectangle as the first source image, that is, the image on the bottom, and the same data type and number of bands as the two sources. In case the two sources don't intersect, the destination will be the same as the first source.

The destination pixel values are defined by the pseudocode:

```
if (srcs[1] contains the point (x, y)) {
 dst[x][y][b] = srcs[1][x][y][b];
} else {
 dst[x][y][b] = srcs[0][x][y][b];
}
```

Resource List

Name	Value	
GlobalName	Overlay	
LocalName	Overlay	
Vendor	com.sun.media.jai	
Description	Overlays one rendered image on top of another.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/OverlayDescriptor.html	
Version	1.0	

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

OverlayDescriptor

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateSources

```
\label{eq:protected} protected boolean \  \mbox{\bf validateSources} (\mbox{\tt java.awt.image.renderable.ParameterBlock args, java.lang.StringBuffer msg)}
```

Validates the input sources.

In addition to the standard checks performed by the superclass method, this method checks that the source image SampleModels have the same number of bands and transfer types.

Overrides:

validateSources in class OperationDescriptorImpl

javax.media.jai.operator Class PNGDescriptor

public class PNGDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "PNG" operation.

The "PNG" operation reads a standard PNG version 1.1 input stream. The PNG (Portable Network Graphics) specification may be found at http://www.cdrom.com/pub/png/spec.

The "PNG" operation implements the entire PNG specification, but provides access only to the final, high-resolution version of interlaced images.

The second parameter contains an instance of PNGDecodeParam to be used during the decoding. It may be set to null in order to perform default decoding, or equivalently may be omitted.

The documentation for PNGDecodeParam describes the possible output formats of PNG images after decoding.

The classes in the com.sun.media.jai.codec package are not a committed part of the JAI API. Future releases of JAI will make use of new classes in their place. This class will change accordingly.

Resource List

Name	Value	
GlobalName	PNG	
LocalName	PNG	
Vendor	com.sun.media.jai	
Description	Reads an image from a PNG stream.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/PNGDescriptor.html	
Version	1.0	
arg0Desc	The SeekableStream to read from.	
arg1Desc	The PNGDecodeParam to use.	

Parameter List

Name	Class Type	Default Value
stream	com.sun.media.jai.codec.SeekableStream	NO_PARAMETER_DEFAULT
param	com.sun.media.jai.codec.PNGDecodeParam	null

Properties

Property Name	Class	Comment	
file_type	String	"PNG v. 1.0"	
background_color	java.awt.Color	The suggested background color.	
significant_bits	int[]	The number of significant bits stored in the file.	
bit_depth	Integer	The bit depth of the file	
color_type	String	One of "Grayscale", "Truecolor", "Index", "Grayscale with alpha" or "Truecolor with alpha"	
interlace_method	String	"None" or "Adam7"	
white_point_x	Float	The CIE X coordinate of the white point, if known.	
white_point_y	Float	The CIE Y coordinate of the white point, if known.	
red_x	Float	The CIE X coordinate of the red primary, if known.	
red_y	Float	The CIE Y coordinate of the red primary, if known.	
green_x	Float	The CIE X coordinate of the green primary, if known.	
green_y	Float	The CIE Y coordinate of the green primary, if known.	
blue_x	Float	The CIE X coordinate of the blue primary, if known.	
blue_y	Float	The CIE Y coordinate of the blue primary, if known.	
gamma	Float	The image gamma, if known.	
x_pixels_per_unit	Integer	The number of horizontal pixels per unit.	
y_pixels_per_unit	Integer	The number of vertical pixels per unit.	
pixel_aspect_ratio	Float	The width of a pixel divided by its height.	
pixel_units	String	"Meters" or null	
timestamp	java.util.Date	The creation or modification time of the image.	
text:*	String	The value of a tEXt chunk.	
ztext:*	String	The value of a zTXt chunk (not yet implemented).	
chunk:*	byte[]	The contents of any non-standard chunks.	

See Also:

 ${\tt PNGDecodeParam, SeekableStream, OperationDescriptor}$

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for the "PNG" operation.

paramNames

 $\label{lem:private_private} \begin{tabular}{ll} private static final java.lang.String[] $paramNames$ \\ The parameter names for the "PNG" operation. \\ \end{tabular}$

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class types for the "PNG" operation.

paramDefaults

private static final java.lang.Object[] paramDefaults
The parameter default values for the "PNG" operation.

Constructor Detail

PNGDescriptor

public PNGDescriptor()
 Constructor.

javax.media.jai.operator Class PNMDescriptor

public class PNMDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "PNM" operation.

The "PNM" operation reads a standard PNM file, including PBM, PGM, and PPM images of both ASCII and raw formats. It stores the image data into an appropriate SampleModel,

The classes in the com.sun.media.jai.codec package are not a committed part of the JAI API. Future releases of JAI will make use of new classes in their place. This class will change accordingly.

Resource List

Name	Value	
GlobalName	PNM	
LocalName	PNM	
Vendor	com.sun.media.jai	
Description	Reads a standard PNM file.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/PNMDescriptor.html	
Version	1.0	
arg0Desc	A SeekableStream representing the PNM file.	

Parameter List

Name	Class Type	Default Value
stream	com.sun.media.jai.codec.SeekableStream	NO_PARAMETER_DEFAULT

See Also:

 ${\tt SeekableStream}, {\tt OperationDescriptor}$

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for the "PNM" operation.

paramNames

private static final java.lang.String[] paramNames

The parameter names for the "PNM" operation.

paramClasses

private static final java.lang.Class[] paramClasses
The parameter class types for the "PNM" operation.

paramDefaults

 $\label{lem:private_private} \begin{tabular}{ll} private static final java.lang.Object[] $paramDefaults$ \\ The parameter default values for the "PNM" operation. \\ \end{tabular}$

Constructor Detail

PNMDescriptor

public PNMDescriptor()
 Constructor.

javax.media.jai.operator Class PatternDescriptor

public class PatternDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Pattern" operation.

The "Pattern" operation defines a tiled image consisting of a repeated pattern. The width and height of the destination image must be specified. The tileWidth and tileHeight are equal to pattern's width and height. Each tile of the destination image will be defined by a reference to a shared instance of the pattern.

Resource List

Name	Value	
GlobalName	pattern	
LocalName	pattern	
Vendor	com.sun.media.jai	
Description	Defines an image with a repeated pattern.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/PatternDescriptor.html	
Version	1.0	
arg0Desc	The width of the image in pixels.	
arg1Desc	The height of the image in pixels.	

Parameter List

Name	Class Type	Default Value
width	java.lang.Integer	NO_PARAMETER_DEFAULT
height	java.lang.Integer	NO_PARAMETER_DEFAULT

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation for the "Pattern" operation.

paramClasses

 $\verb"private static final java.lang.Class[] \textbf{ paramClasses}$

The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames
 The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults
 The parameter default value list for this operation.

Constructor Detail

PatternDescriptor

public PatternDescriptor()

Constructor.

Method Detail

getParamMinValue

public java.lang.Number getParamMinValue(int index)

Overrides:

getParamMinValue in class OperationDescriptorImpl

javax.media.jai.operator Class PeriodicShiftDescriptor

public class PeriodicShiftDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "PeriodicShift" operation.

The destination image of the "PeriodicShift" operation is the infinite periodic extension of the source image with horizontal and vertical periods equal to the image width and height, respectively, shifted by a specified amount along each axis and clipped to the bounds of the source image. Thus for each band b the destination image sample at location (x,y) is defined by:

```
if(x < width - shiftX) {
 if(y < height - shiftY) {
 dst[x][y][b] = src[x + shiftX][y + shiftY][b];
 } else {
 dst[x][y][b] = src[x + shiftX][y - height + shiftY][b];
 }
} else {
 if(y < height - shiftY) {
 dst[x][y][b] = src[x - width + shiftX][y + shiftY][b];
 } else {
 dst[x][y][b] = src[x - width + shiftX][y - height + shiftY][b];
 }
}</pre>
```

where *shiftX* and shiftY denote the translation factors along the *X* and *Y* axes, respectively.

Resource List

Name	Value
GlobalName	PeriodicShift
LocalName	PeriodicShift
Vendor	com.sun.media.jai
Description	Computes the periodic translation of an image.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/PeriodicShiftDescriptor.html
Version	1.0
arg0Desc	The displacement in the X direction.
arg1Desc	The displacement in the Y direction.

Parameter List

Name	Class Type	Default Value
shiftX	java.lang.Integer	sourceWidth/2
shiftY	java.lang.Integer	sourceHeight/2

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

PeriodicShiftDescriptor

public PeriodicShiftDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateArguments

Validates the input parameters.

In addition to the standard checks performed by the superclass method, this method checks that "shiftX" and "shiftY" are between 0 and the source image width and height, respectively.

Overrides:

validateArguments in class OperationDescriptorImpl

javax.media.jai.operator Class PhaseDescriptor

public class PhaseDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Phase" operation.

The "Phase" operation computes the phase angle of each pixel of a complex image. The source image must have an even number of bands, with the even bands (0, 2, ...) representing the real parts and the odd bands (1, 3, ...) the imaginary parts of each complex pixel. The destination image has at most half the number of bands of the source image with each sample in a pixel representing the phase angle of the corresponding complex source sample. The angular values of the destination image are defined for a given sample by the pseudocode:

dst[x][y][b] = Math.atan2(src[x][y][2*b+1], src[x][y][2*b])

where the number of bands b varies from zero to one less than the number of bands in the destination image.

For integral image datatypes, the result will be rounded and scaled so the "natural" arctangent range [-PI, PI) is remapped into the range [0, MAX_VALUE); the result for floating point image datatypes is the value returned by the atan2() method.

"Phase" defines a Property Generator that sets the "COMPLEX" property of the image to java.lang.Boolean.FALSE, which may be retrieved by calling the getProperty() method with "COMPLEX" as the property name.

Resource List

Name	Value	
GlobalName	Phase	
LocalName	Phase	
Vendor	com.sun.media.jai	
Description	Computes the phase angle of each pixel of an image.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/PhaseDescriptor.html	
Version	1.0	

No parameters are needed for the "Phase" operation.

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

PhaseDescriptor

public PhaseDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateSources

```
\label{protected} \mbox{ protected boolean } \mbox{ } \mbox{ } \mbox{ } \mbox{ validateSources} \mbox{ (java.awt.image.renderable.ParameterBlock args, java.lang.StringBuffer msg)}
```

Validates the input source.

In addition to the standard checks performed by the superclass method, this method checks that the source image has an even number of bands.

Overrides:

validateSources in class OperationDescriptorImpl

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()

Returns an array of PropertyGenerators implementing property inheritance for the "Phase" operation.

Returns:

An array of property generators.

Overrides:

getPropertyGenerators in class OperationDescriptorImpl

javax.media.jai.operator Class PhasePropertyGenerator

```
java.lang.Object
```

+--javax.media.jai.operator.PhasePropertyGenerator

class PhasePropertyGenerator

extends java.lang.Object implements PropertyGenerator

This property generator computes the properties for the operation "Phase" dynamically.

Constructor Detail

PhasePropertyGenerator

public PhasePropertyGenerator()

Constructor.

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns the valid property names for the operation "Phase".

Specified by:

getPropertyNames in interface PropertyGenerator

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

javax.media.jai.operator Class PiecewiseDescriptor

public class PiecewiseDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Piecewise" operation.

The "Piecewise" operation performs a piecewise linear mapping of the pixel values of an image. The piecewise linear mapping is described by a set of breakpoints which are provided as an array of the form

float breakPoints[N][2][numBreakPoints]

where the value of *N* may be either unity or the number of bands in the source image. If *N* is unity then the same set of breakpoints will be applied to all bands in the image. The abscissas of the supplied breakpoints must be monotonically increasing. The pixel values of the destination image are defined by the pseudocode:

Resource List

Name	Value
GlobalName	Piecewise
LocalName	Piecewise
Vendor	com.sun.media.jai
Description	Applies a piecewise pixel value mapping.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/PiecewiseDescriptor.html
Version	1.0
arg0Desc	The breakpoint array.

Parameter List

Name	Class Type	Default Value
breakPoints	float[][][]	NO_PARAMETER_DEFAULT

See Also:

DataBuffer, ImageLayout, OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

PiecewiseDescriptor

public PiecewiseDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateArguments

Validates the input source and parameter.

In addition to the standard checks performed by the superclass method, this method checks that the number of bands in "breakPoints" is either 1 or the number of bands in the source image, the second breakpoint array dimension is 2, the third dimension is the same for abscissas and ordinates, and that the absicssas are monotonically increasing.

Overrides:

validateArguments in class OperationDescriptorImpl

javax.media.jai.operator Class PolarToComplexDescriptor

public class PolarToComplexDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "PolarToComplex" operation.

The "PolarToComplex" operation creates an image with complex-valued pixels from two images the respective pixel values of which represent the magnitude (modulus) and phase of the corresponding complex pixel in the destination image. The source images should have the same number of bands. The first source image contains the magnitude values and the second source image the phase values. The destination will have twice as many bands with the even-indexed bands (0, 2, ...) representing the real and the odd-indexed bands (1, 3, ...) the imaginary parts of each pixel. The pixel values of the destination image are defined for a given complex sample by the pseudocode:

where the index b varies from zero to one less than the number of bands in the source images.

For phase images with integral data type, it is assumed that the actual phase angle is scaled from the range [-PI, PI] to the range [0, MAX_VALUE] where MAX_VALUE is the maximum value of the data type in question.

"PolarToComplex" defines a PropertyGenerator that sets the "COMPLEX" property of the image to java.lang.Boolean.TRUE, which may be retrieved by calling the getProperty() method with "COMPLEX" as the property name.

Resource List

Name	Value
GlobalName	PolarToComplex
LocalName	PolarToComplex
Vendor	com.sun.media.jai
Description	Computes a complex image from a magnitude and a phase image.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/PolarToComplexDescriptor.html
Version	1.0

No parameters are needed for the "PolarToComplex" operation.

See Also:

OperationDescriptor, PhaseDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

PolarToComplexDescriptor

public PolarToComplexDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateSources

```
\label{protected} \mbox{ protected boolean } \mbox{ } \mbox{ } \mbox{ } \mbox{ validateSources} \mbox{ (java.awt.image.renderable.ParameterBlock args, java.lang.StringBuffer msg)}
```

Validates the input sources.

In addition to the standard checks performed by the superclass method, this method checks that the source images have the same number of bands.

Overrides:

validateSources in class OperationDescriptorImpl

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()

Returns an array of PropertyGenerators implementing property inheritance for the "Conjugate" operation.

Returns:

An array of property generators.

Overrides:

getPropertyGenerators in class OperationDescriptorImpl

javax.media.jai.operator

Class PolarToComplexPropertyGenerator

java.lang.Object

+--javax.media.jai.operator.PolarToComplexPropertyGenerator

class PolarToComplexPropertyGenerator

extends java.lang.Object implements PropertyGenerator

This property generator computes the properties for the operation "PolarToComplex" dynamically.

Constructor Detail

PolarToComplexPropertyGenerator

public PolarToComplexPropertyGenerator()

Constructor.

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns the valid property names for the operation "PolarToComplex".

Specified by:

getPropertyNames in interface PropertyGenerator

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

javax.media.jai.operator Class RenderableDescriptor

public class RenderableDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Renderable" operation.

In renderable image mode the "Renderable" operation produces from a RenderedImage source a RenderableImage consisting of a "pyramid" of RenderedImages at progressively lower resolutions. This operation does not support rendered image mode.

Lower resolution images are produced by invoking the chain of operations specified via the "downSampler" parameter on the image at the next higher resolution level of the pyramid. The "downSampler" operation chain must adhere to the specifications described for the constructors of the ImageMIPMap class which accept this type of parameter. The "downSampler" operation chain must reduce the image width and height at each level of the pyramid. The default operation chain for "downSampler" is a low pass filtering implemented using a 5x5 separable kernel derived from the one-dimensional kernel

followed by downsampling by 2.

The number of levels in the pyramid will be such that the maximum of the width and height of the lowest resolution pyramid level is less than or equal to the value of the "maxLowResDim" parameter which must be positive.

The minimum X and Y coordinates and height in rendering-independent coordinates are supplied by the parameters "minX", "minY", and "height", respectively. The value of "height" must be positive. It is not necessary to supply a value for the rendering-independent width as this is derived by multiplying the supplied height by the aspect ratio (width divided by height) of the source RenderedImage.

Resource List

Name	Value	
GlobalName	Renderable	
LocalName	Renderable	
Vendor	com.sun.media.jai	
Description	Produces a RenderableImage from a RenderedImage.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/RenderableDescriptor.html	
Version	1.0	
arg0Desc	The operation chain used to derive the lower resolution images.	
arg1Desc	The maximum dimension of the lowest resolution pyramid level.	
arg2Desc	The minimum rendering-independent X coordinate of the destination.	
arg3Desc	The minimum rendering-independent Y coordinate of the destination.	
arg4Desc	The rendering-independent height.	

Parameter List

Name	Class Type	Default Value
downSampler	RenderedOp	null
maxLowResDim	Integer	64
minX	Float	0.0F
minY	Float	0.0F
height	Float	1.0F

See Also:

ImageMIPMap, OperationDescriptor

Field Detail

DEFAULT_KERNEL_1D

private static final float[] DEFAULT_KERNEL_1D

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

RenderableDescriptor

public RenderableDescriptor()

Constructor.

Method Detail

isRenderedSupported

public boolean isRenderedSupported()

Indicates that rendered operation is supported.

Overrides:

isRenderedSupported in class OperationDescriptorImpl

is Renderable Supported

public boolean isRenderableSupported()

Indicates that renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateParameters

 $\label{eq:protected} \begin{picture}(100,0) \put(0,0){\line(0,0){100}} \put(0,0){\line(0,0){100}}$

Validates input parameters in the renderable layer. **Overrides:**

validateParameters in class OperationDescriptorImpl

javax.media.jai.operator Class RescaleDescriptor

public class RescaleDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Rescale" operation.

The "Rescale" operation takes a rendered or renderable source image and maps the pixel values of an image from one range to another range by multiplying each pixel value by one of a set of constants and then adding another constant to the result of the multiplication. If the number of constants supplied is less than the number of bands of the destination, then the constant from entry 0 is applied to all the bands. Otherwise, a constant from a different entry is applied to each band. There must be at least one entry in each of the contants and offsets arrays.

The destination pixel values are defined by the pseudocode:

```
constant = (constants.length < dstNumBands) ?
 constants[0] : constants[b];
offset = (offsets.length < dstNumBands) ?
 offsets[0] : offsets[b];

dst[x][y][b] = src[x][y][b]*constant + offset;</pre>
```

The pixel arithmetic is performed using the data type of the destination image. By default, the destination will have the same data type as the source image unless an ImageLayout containing a SampleModel with a different data type is supplied as a rendering hint.

Resource List

Name	Value	
GlobalName	Rescale	
LocalName	Rescale	
Vendor	com.sun.media.jai	
Description	Maps the pixels values of an image from one range to another range.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/RescaleDescriptor.html	
Version	1.0	
arg0Desc	The per-band constants to multiply by.	
arg1Desc	The per-band offsets to be added.	

Parameter List

Name	Class Type	Default Value
constants	double[]	NO_PARAMETER_DEFAULT
offsets	double[]	NO_PARAMETER_DEFAULT

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

RescaleDescriptor

public RescaleDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides

isRenderableSupported in class OperationDescriptorImpl

validateParameters

Validates the input parameters.

In addition to the standard checks performed by the superclass method, this method checks that the length of the "constants" and "offsets" arrays are each at least 1.

Overrides:

validateParameters in class OperationDescriptorImpl

javax.media.jai.operator Class RotateDescriptor

public class RotateDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Rotate" operation.

The "Rotate" operation rotates an image about a given point by a given angle, specified in radians. The origin defaults to (0, 0). "Rotate" defines a PropertyGenerator that performs an identical transformation on the "ROI" property of the source image, which can be retrieved by calling the getProperty method with "ROI" as the property name.

Resource List

Name	Value	
GlobalName	Rotate	
LocalName	Rotate	
Vendor	com.sun.media.jai	
Description	Rotate an image.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/RotateDescriptor.html	
Version	1.0	
arg0Desc	The X origin to rotate about.	
arg1Desc	The Y origin to rotate about.	
arg2Desc	The rotation angle in radians.	
arg3Desc	The interpolation method.	

Parameter List

Name	Class Type	Default Value
xOrigin	java.lang.Float	0.0F
yOrigin	java.lang.Float	0.0F
angle	java.lang.Float	NO_PARAMETER_DEFAULT
interpolation	javax.media.jai.Interpolation	InterpolationNearest

See Also:

Interpolation, OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for the "Rotate" operation.

paramNames

private static final java.lang.String[] paramNames

The parameter names for the "Rotate" operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class types for the "Rotate" operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default values for the "Rotate" operation.

Constructor Detail

RotateDescriptor

public RotateDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()

Returns an array of PropertyGenerators implementing property inheritance for the "Rotate" operation.

Returns:

An array of property generators.

Overrides:

 $getPropertyGenerators\ in\ class\ OperationDescriptorImpl$

javax.media.jai.operator Class RotatePropertyGenerator

java.lang.Object

+--javax.media.jai.operator.RotatePropertyGenerator

class RotatePropertyGenerator

extends java.lang.Object implements PropertyGenerator

This property generator computes the properties for the operation "Rotate" dynamically.

Constructor Detail

RotatePropertyGenerator

public RotatePropertyGenerator()

Constructor.

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns the valid property names for the operation "Rotate".

Specified by:

getPropertyNames in interface PropertyGenerator

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

getProperty

Returns null.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

javax.media.jai.operator Class ScaleDescriptor

public class ScaleDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Scale" operation.

The "Scale" operation translates and resizes an image. For each pixel (x, y) of the destination, the source value at the fractional subpixel position ((x - xTrans)/xScale, (y - yTrans)/yScale) is constructed by means of an Interpolation object and written to the destination.

When applying scale factors of scale_x, scale_y to a source image with width of src_width and height of src_height, the resulting image is defined to have the following dimensions: dst_width = src_width * scale_x dst_height = src_height * scale_y

When interpolations which require padding the source such as Bilinear or Bicubic interpolation are specified, the source needs to be extended such that it has the extra pixels needed to compute all the destination pixels. This extension is performed via the BorderExtender class. The type of Border Extension can be specified as a RenderingHint to the JAI.create method.

If no Border Extension is specified, the source will not be extended. The scaled image size is still calculated according to the formula specified above. However since there isn't enough source to compute all the destination pixels, only that subset of the destination image's pixels, which can be computed, will be written in the destination. The rest of the destination will not be written.

Specifying a scale factor of greater than 1 increases the size of the image, specifying a scale factor between 0 and 1 (non-inclusive) decreases the size of an image. An IllegalArgumentException will be thrown if the specified scale factors are negative or equal to zero.

"Scale" defines a Property Generator that performs an identical transformation on the "ROI" property of the source image, which can be retrieved by calling the getProperty method with "ROI" as the property name.

Resource List

Name	Value
GlobalName	Scale
LocalName	Scale
Vendor	com.sun.media.jai
Description	Resizes an image.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/ScaleDescriptor.html
Version	1.0
arg0Desc	The X scale factor.
arg1Desc	The Y scale factor.
arg2Desc	The X translation.
arg3Desc	The Y translation.
arg4Desc	The interpolation method for resampling.

Parameter List

Name	Class Type	Default Value
xScale	java.lang.Float	1.0F
yScale	java.lang.Float	1.0F
xTrans	java.lang.Float	0.0F
yTrans	java.lang.Float	0.0F
interpolation	javax.media.jai.Interpolation	InterpolationNearest

See Also:

Interpolation, BorderExtender, OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

ScaleDescriptor

public ScaleDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()

Returns an array of PropertyGenerators implementing property inheritance for the "Scale" operation.

Returns:

An array of property generators.

Overrides:

getPropertyGenerators in class OperationDescriptorImpl

validateParameters

Validates the input parameters.

In addition to the standard checks performed by the superclass method, this method checks that "xScale" and "yScale" are both greater than 0.

Overrides:

validateParameters in class OperationDescriptorImpl

getParamMinValue

public java.lang.Number getParamMinValue(int index)

Returns the minimum legal value of a specified numeric parameter for this operation.

For the minimum value of "xScale" and "yScale", this method returns 0. However, the scale factors must be a positive floating number and can not be 0.

Overrides:

getParamMinValue in class OperationDescriptorImpl

javax.media.jai.operator Class ScalePropertyGenerator

java.lang.Object

+--javax.media.jai.operator.ScalePropertyGenerator

class ScalePropertyGenerator

extends java.lang.Object implements PropertyGenerator

This property generator computes the properties for the operation "Scale" dynamically.

Constructor Detail

ScalePropertyGenerator

public ScalePropertyGenerator()

Constructor.

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns the valid property names for the operation "Scale".

Specified by:

getPropertyNames in interface PropertyGenerator

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

getProperty

Returns null.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

javax.media.jai.operator Class ShearDescriptor

public class ShearDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Shear" operation.

The "Shear" operation shears an image either horizontally or vertically. For each pixel (x, y) of the destination, the source value at the fractional subpixel position (x', y') is constructed by means of an Interpolation object and written to the destination.

If the "shearDir" parameter is equal to SHEAR_HORIZONTAL then x' = (x - xTrans - y*shear) and y' = y. If the "shearDir" parameter is equal to SHEAR_VERTICAL then x' = x and y' = (y - yTrans - x*shear).

"Shear" defines a Property Generator that performs an identical transformation on the "ROI" property of the source image, which can be retrieved by calling the getProperty method with "ROI" as the property name.

Resource List

Name	Value
GlobalName	shear
LocalName	shear
Vendor	com.sun.media.jai
Description	Shears an image.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/ShearDescriptor.html
Version	1.0
arg0Desc	The shear value.
arg1Desc	The shear direction.
arg2Desc	The X translation.
arg3Desc	The Y translation.
arg4Desc	The interpolation method for resampling.

Parameter List

Name	Class Type	Default Value
shear	java.lang.Float	NO_PARAMETER_DEFAULT
shearDir	java.lang.Integer	NO_PARAMETER_DEFAULT
xTrans	java.lang.Float	0.0F
yTrans	java.lang.Float	0.0F
interpolation	javax.media.jai.Interpolation	InterpolationNearest

See Also:

Interpolation, OperationDescriptor

Field Detail

SHEAR_HORIZONTAL

public static final int SHEAR_HORIZONTAL

SHEAR VERTICAL

public static final int SHEAR_VERTICAL

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for the "Shear" operation.

paramNames

private static final java.lang.String[] paramNames

The parameter names for the "Shear" operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class types for the "Shear" operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default values for the "Shear" operation.

Constructor Detail

ShearDescriptor

public ShearDescriptor()

Constructor.

Method Detail

getPropertyGenerators

 $\verb"public PropertyGenerator"[]" \textbf{getPropertyGenerators"()}$

Returns an array of PropertyGenerators implementing property inheritance for the "Shear" operation.

Returns:

An array of property generators.

Overrides:

getPropertyGenerators in class OperationDescriptorImpl

javax.media.jai.operator Class ShearPropertyGenerator

```
java.lang.Object
```

+--javax.media.jai.operator.ShearPropertyGenerator

class ShearPropertyGenerator

extends java.lang.Object implements PropertyGenerator

This property generator computes the properties for the operation "Shear" dynamically.

Constructor Detail

ShearPropertyGenerator

public ShearPropertyGenerator()

Constructor.

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns the valid property names for the operation "Shear".

Specified by:

getPropertyNames in interface PropertyGenerator

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

getProperty

Returns null.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

javax.media.jai.operator Class StreamDescriptor

public class StreamDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Stream" operation.

The Stream operation produces an image by decoding data from a SeekableStream. The allowable formats are those registered with the com.sun.media.jai.codec.ImageCodec class.

The allowable formats are those registered with the com.sun.media.jai.codec.ImageCodec class.

The second parameter contains an instance of ImageDecodeParam to be used during the decoding. It may be set to null in order to perform default decoding, or equivalently may be omitted.

The classes in the com.sun.media.jai.codec package are not a committed part of the JAI API. Future releases of JAI will make use of new classes in their place. This class will change accordingly.

Resource List

Name	Value
GlobalName	stream
LocalName	stream
Vendor	com.sun.media.jai
Description	Reads an image from a SeekableStream.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/StreamDescriptor.html
Version	1.0
arg0Desc	The SeekableStream to read from.
arg1Desc	The ImageDecodeParam to use.

Parameter List

Name	Class Type	Default Value
stream	com.sun.media.jai.codec.SeekableStream	NO_PARAMETER_DEFAULT
param	com.sun.media.jai.codec.ImageDecodeParam	null

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for the "Stream" operation.

paramNames

private static final java.lang.String[] paramNames
 The parameter names for the "Stream" operation.

paramClasses

private static final java.lang.Class[] paramClasses
The parameter class types for the "Stream" operation.

paramDefaults

private static final java.lang.Object[] paramDefaults
The parameter default values for the "Stream" operation.

Constructor Detail

StreamDescriptor

public StreamDescriptor()
 Constructor.

javax.media.jai.operator Class SubtractConstDescriptor

public class SubtractConstDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "SubtractConst" operation.

The SubtractConst operation takes one rendered or renderable source image and an array of double constants, and subtracts a constant from every pixel of its corresponding band of the source. If the number of constants supplied is less than the number of bands of the destination, then the constant from entry 0 is applied to all the bands. Otherwise, a constant from a different entry is applied to each band.

By default, the destination image bounds, data type, and number of bands are the same as the source image. If the result of the operation underflows/overflows the minimum/maximum value supported by the destination data type, then it will be clamped to the minimum/maximum value respectively.

The destination pixel values are defined by the pseudocode:

```
if (constants.length < dstNumBands) {
 dst[x][y][b] = src[x][y][b] - constants[0];
} else {
 dst[x][y][b] = src[x][y][b] - constants[b];
}</pre>
```

Resource List

Name	Value
GlobalName	SubtractConst
LocalName	SubtractConst
Vendor	com.sun.media.jai
Description	Subtracts constants from a rendered image.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/SubtractConstDescriptor.html
Version	1.0
arg0Desc	The constants to be subtracted.

Parameter List

Name	Class Type	Default Value
constants	double[]	NO_PARAMETER_DEFAULT

See Also:

OperationDescriptor

Field Detail

resources

```
private static final java.lang.String[][] resources
```

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation. The number of constants provided should be either 1, in which case this same constant is applied to all the source bands; or the same number as the source bands, in which case one contant is applied to each band.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

SubtractConstDescriptor

public SubtractConstDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateParameters

Validates the input parameter.

In addition to the standard checks performed by the superclass method, this method checks that the length of the "constants" array is at least 1.

Overrides:

validateParameters in class OperationDescriptorImpl

javax.media.jai.operator Class SubtractDescriptor

public class SubtractDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Subtract" operation.

The Subtract operation takes two rendered images, and for every pair of pixels, one from each source image of the corresponding position and band, subtracts the pixel from the second source from the pixel from the first source. No additional parameters are required.

The two source images may have different numbers of bands and data types. By default, the destination image bounds are the intersection of the two source image bounds. If the sources don't intersect, the destination will have a width and height of 0.

The default number of bands of the destination image is equal to the smallest number of bands of the sources, and the data type is the smallest data type with sufficient range to cover the range of both source data types (not necessarily the range of their sums).

As a special case, if one of the source images has N bands (N > 1), the other source has 1 band, and an ImageLayout hint is provided containing a destination SampleModel with K bands (1 < K <= N), then the single band of the 1-banded source is subtracted from or into each of the first K bands of the N-band source.

If the result of the operation underflows/overflows the minimum/maximum value supported by the destination data type, then it will be clamped to the minimum/maximum value respectively.

The destination pixel values are defined by the pseudocode:

Resource List

Name	Value
GlobalName	Subtract
LocalName	Subtract
Vendor	com.sun.media.jai
Description	Subtracts one rendered image from another rendered image.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/SubtractDescriptor.html
Version	1.0

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

SubtractDescriptor

public SubtractDescriptor()

Constructor.

Method Detail

is Renderable Supported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

javax.media.jai.operator

Class SubtractFromConstDescriptor

$public\ class\ \textbf{SubtractFromConstDescriptor}$

extends OperationDescriptorImpl

An OperationDescriptor describing the "SubtractFromConst" operation.

The SubtractFromConst operation takes one rendered or renderable image and an array of double constants, and subtracts every pixel of the same band of the source from the constant from the corresponding array entry. If the number of constants supplied is less than the number of bands of the destination, then the constant from entry 0 is applied to all the bands. Otherwise, a constant from a different entry is applied to each band.

By default, the destination image bound, data type, and number of bands are the same as the source image. If the result of the operation underflows/overflows the minimum/maximum value supported by the destination data type, then it will be clamped to the minimum/maximum value respectively.

The destination pixel values are defined by the pseudocode:

```
if (constants.length < dstNumBands) {
 dst[x][y][b] = constants[0] - src[x][y][b];
} else {
 dst[x][y][b] = constants[b] - src[x][y][b];
}</pre>
```

Resource List

Name	Value
GlobalName	SubtractFromConst
LocalName	SubtractFromConst
Vendor	com.sun.media.jai
Description	Subtracts a rendered image from constants.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/SubtractFromConstDescriptor.html
Version	1.0
arg0Desc	The constants to be subtracted from.

Parameter List

Name	Class Type	Default Value
constants	double[]	NO_PARAMETER_DEFAULT

See Also:

OperationDescriptor

Field Detail

resources

```
private static final java.lang.String[][] resources
```

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation. The number of constants provided should be either 1, in which case this same constant is applied to all the source bands; or the same number as the source bands, in which case one contant is applied to each band.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

SubtractFromConstDescriptor

public SubtractFromConstDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateParameters

Validates the input parameter.

In addition to the standard checks performed by the superclass method, this method checks that the length of the "constants" array is at least 1.

Overrides:

validateParameters in class OperationDescriptorImpl

javax.media.jai.operator Class TIFFDescriptor

public class TIFFDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "TIFF" operation.

The "TIFF" operation reads TIFF 6.0 data from an SeekableStream.

TIFF version 6.0 was finalized in June, 1992. Since that time there have been two technical notes extending the specification.

JAI's property inheritance mechanism has been designed to allow the tag information of a TIFF file, or other tagged file, to be made available to applications in a straightforward way. User code may additionally supply PropertyGenerator objects that allow tag information to be propagated through chains of operations.

TIFF extensions, such as GeoTIFF (see The GeoTIFF Web Page), operate by defining additional private tags, usually referenced by a small number of globally registered TIFF tags. JAI allows such tags to be decoded into first-class tags by adding suitable PropertyGenerator objects.

The TIFF format consists of a short header that points to a linked list of Image File Directories (IFDs). An IFD is essentially a list of tags. The TIFFDirectory class encapsulates the set of common operations performed on an IFD. Each tag has a numeric value, a datatype, and a byte offset at which the tag's data may be found. This mechanism allows TIFF files to contain multiple images, each in its own IFD, and to order their contents flexibly since (apart from the header) nothing is required to appear at a fixed offset.

The following properties are provided by the TIFF reader from standard TIFF tags, shown here with their numerical values:

Name	Value	Name	Value	Name	Value
TIFF_NewSubfileType	254	TIFF_YPosition	287	TIFF_TargetPrinter	337
TIFF_SubfileType	255	TIFF_FreeOffsets	288	TIFF_ExtraSamples	338
TIFF_ImageWidth	256	TIFF_FreeByteCounts	289	TIFF_SampleFormat	339
TIFF_ImageLength	257	TIFF_GrayResponseUnit	290	TIFF_SMinSampleValue	340
TIFF_BitsPerSample	258	TIFF_GrayResponseCurve	291	TIFF_SMaxSampleValue	341
TIFF_Compression	259	TIFF_T4Options	292	TIFF_TransferRange	342
TIFF_PhotometricInterpretation	262	TIFF_T6Options	293	TIFF_JPEGProc	512
TIFF_Thresholding	263	TIFF_ResolutionUnit	296	TIFF_JPEGInterchangeFormat	513
TIFF_CellWidth	264	TIFF_PageNumber	297	TIFF_JPEGInterchangeFormatLngth	514
TIFF_CellLength	265	TIFF_Software	301	TIFF_JPEGRestartInterval	515
TIFF_FillOrder	266	TIFF_Software	305	TIFF_JPEGLosslessPredictors	517
TIFF_DocumentName	269	TIFF_DateTime	306	TIFF_JPEGPointTransforms	518
TIFF_ImageDescription	270	TIFF_Artist	315	TIFF_QTables	519
TIFF_Make	271	TIFF_HostComputer	316	TIFF_DCTables	520
TIFF_Model	272	TIFF_Predictor	317	TIFF_ACTables	521
TIFF_StripOffsets	273	TIFF_WhitePoint	318	TIFF_YCbCrCoefficients	529
TIFF_Orientation	274	TIFF_PrimaryChromaticities	319	TIFF_YCbCrSubSampling	530
TIFF_SamplesPerPixel	277	TIFF_ColorMap	320	TIFF_YCbCrPositioning	531
TIFF_RowsPerStrip	278	TIFF_HalftoneHints	321	TIFF_ReferenceBlackWhite	532
TIFF_StripByteCounts	279	TIFF_TileWidth	322	TIFF_Copyright	33432
TIFF_MinSampleValue	280	TIFF_TileLength	323	TIFF_ModelPixelScaleTag	33550
TIFF_MaxSampleValue	281	TIFF_TileOffsets	324	TIFF_ModelTransformationTag	33920
TIFF_XResolution	282	TIFF_TileByteCounts	325	TIFF_ModelTiepointTag	33922
TIFF_YResolution	283	TIFF_InkSet	332	TIFF_GeoKeyDirectoryTag	34735
TIFF_PlanarConfiguration	284	TIFF_InkNames	333	TIFF_GeoDoubleParamsTag	34736
TIFF_PageName	285	TIFF_NumberOfInks	334	TIFF_GeoAsciiParamsTag	34737
TIFF_XPosition	286	TIFF_DotRange	336	TIFF_Private	n/a

Non-standard tags are handled in TIFF by the inclusion of a tag with a number of 32768 or above. Any tag from this range is treated as an uninterpreted TIFF_Private tag, and its raw data is made available as a property of class TIFFField. A user-specified PropertyGenerator can then interpret this directory to produce comprehensible values.

Some TIFF extensions make use of a mechanism known as "private IFDs." A private IFD is one that is not referenced by the standard linked list of IFDs that starts in the file header. To a standard TIFF reader, it appears as an unreferenced area in the file. However, the byte offset of the private IFD is stored as the value of a private tag, allowing readers that understand the tag to locate and interpret the IFD.

The second parameter contains an instance of TIFFDecodeParam to be used during the decoding. It may be set to null in order to perform default decoding, or equivalently may be omitted.

The classes in the com.sun.media.jai.codec package are not a committed part of the JAI API. Future releases of JAI will make use of new classes in their place. This class will change accordingly.

Resource List

Name	Value	
GlobalName	TIFF	
LocalName	TIFF	
Vendor	com.sun.media.jai	
Description	Reads a TIFF 6.0 file.	
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/TIFFDescriptor.html	
Version	1.0	
arg0Desc	The SeekableStream to read from.	
arg1Desc	The TIFFDecodeParam to use.	

Parameter List

Name	Class Type	Default Value
stream	com.sun.media.jai.codec.SeekableStream	NO_PARAMETER_DEFAULT
param	com.sun.media.jai.codec.TIFFDecodeParam	null

See Also:

SeekableStream, TIFFDecodeParam, TIFFDirectory, TIFFField, OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for the "TIFF" operation.

paramNames

 $\label{lem:private_static} \mbox{private static final java.lang.String[] } \mbox{paramNames} \\ \mbox{The parameter names for the "TIFF" operation.}$

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class types for the "TIFF" operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default values for the "TIFF" operation.

Constructor Detail

TIFFDescriptor

public TIFFDescriptor()

Constructor.

javax.media.jai.operator Class ThresholdDescriptor

public class ThresholdDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Threshold" operation.

The Threshold operation takes one rendered image, and maps all the pixels of this image whose value falls within a specified range to a specified constant. The range is specified by a low value and a high value.

If the number of elements supplied via the "high", "low", and "constants" arrays are less than the number of bands of the source image, then the element from entry 0 is applied to all the bands. Otherwise, the element from a different entry is applied to its corresponding band.

The destination pixel values are defined by the pseudocode:

Resource List

Name	Value
GlobalName	Threshold
LocalName	Threshold
Vendor	com.sun.media.jai
Description	Maps the pixels whose value falls between a low value and a high value to a constant.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/ThresholdDescriptor.html
Version	1.0
arg0Desc	The low value.
arg1Desc	The high value.
arg2Desc	The constant the pixels are mapped to.

Parameter List

Name	Class Type	Default Value
low	double[]	NO_PARAMETER_DEFAULT
high	double[]	NO_PARAMETER_DEFAULT
constants	double[]	NO_PARAMETER_DEFAULT

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

ThresholdDescriptor

public ThresholdDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateParameters

 $\label{eq:protected} protected boolean \ \mbox{{\it validateParameters}(java.awt.image.renderable.ParameterBlock args, java.lang.StringBuffer msg)}$

Validates input parameters.

Overrides:

validateParameters in class OperationDescriptorImpl

javax.media.jai.operator Class TranslateDescriptor

public class TranslateDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Translate" operation.

The "Translate" operation copies an image to a new location in the plane.

For each pixel (x, y) of the destination, the source value at the fractional subpixel position (x - xTrans, y - yTrans) is constructed by means of an Interpolation object and written to the destination. If both xTrans and yTrans are integral, the operation simply "wraps" its source image to change the image's position in the coordinate plane.

"Translate" defines a PropertyGenerator that performs an identical transformation on the "ROI" property of the source image, which can be retrieved by calling the getProperty method with "ROI" as the property name.

Resource List

Name	Value
GlobalName	Translate
LocalName	Translate
Vendor	com.sun.media.jai
Description	Moves an image to a new location.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/TranslateDescriptor.html
Version	1.0
arg0Desc	The displacement in X direction.
arg1Desc	The displacement in Y direction.
arg2Desc	The interpolation method.

Parameter List

Name	Class Type	Default Value
xTrans	java.lang.Float	0.0F
yTrans	java.lang.Float	0.0F
interpolation	javax.media.jai.Interpolation	InterpolationNearest

See Also:

Interpolation, OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for the "Translate" operation.

paramNames

private static final java.lang.String[] paramNames

The parameter names for the "Translate" operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class types for the "Translate" operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default values for the "Translate" operation.

Constructor Detail

TranslateDescriptor

public TranslateDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()

Returns an array of PropertyGenerators implementing property inheritance for the "Translate" operation **Returns:**

An array of property generators.

Overrides:

getPropertyGenerators in class OperationDescriptorImpl

javax.media.jai.operator

Class TranslatePropertyGenerator

java.lang.Object

+--javax.media.jai.operator.TranslatePropertyGenerator

class TranslatePropertyGenerator

extends java.lang.Object implements PropertyGenerator

This property generator computes the properties for the operation "Translate" dynamically.

Constructor Detail

TranslatePropertyGenerator

public TranslatePropertyGenerator()

Constructor.

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns the valid property names for the operation "Translate".

Specified by:

getPropertyNames in interface PropertyGenerator

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

getProperty

Returns null.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

javax.media.jai.operator Class TransposeDescriptor

public class TransposeDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Transpose" operation.

The "Transpose" operation performs the following operations:

- Flip an image across an imaginary horizontal line that runs through the center of the image (FLIP_VERTICAL).
- Flip an image across an imaginary vertical line that runs through the center of the image (FLIP_HORIZONTAL).
- Flip an image across its main diagonal that runs from the upper left to the lower right corner (FLIP_DIAGONAL).
- Flip an image across its main antidiagonal that runs from the upper right to the lower left corner(FLIP_ANTIDIAGONAL).
- Rotate an image clockwise by 90, 180, or 270 degrees (ROTATE_90, ROTATE_180, ROTATE_270).

In all cases, the resulting image will have the same origin (as defined by the return values of its getMinX() and getMinY() methods) as the source image.

"Transpose" defines a PropertyGenerator that performs an identical transformation on the "ROI" property of the source image, which can be retrieved by calling the getProperty method with "ROI" as the property name.

Resource List

Name	Value
GlobalName	transpose
LocalName	transpose
Vendor	com.sun.media.jai
Description	Reflects an image in a specified direction or rotates an image in multiples of 90 degrees.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/TransposeDescriptor.html
Version	1.0
arg0Desc	The type of flip operation to be performed.

Parameter List

Name	Class Type	Default Value	
type	java.lang.Integer	NO_PARAMETER_DEFAULT	

See Also:

OperationDescriptor

Field Detail

FLIP_VERTICAL

public static final int FLIP_VERTICAL

FLIP HORIZONTAL

public static final int FLIP_HORIZONTAL

FLIP_DIAGONAL

public static final int FLIP_DIAGONAL

FLIP ANTIDIAGONAL

public static final int FLIP_ANTIDIAGONAL

ROTATE_90

public static final int ROTATE_90

ROTATE_180

public static final int ROTATE_180

ROTATE 270

public static final int ROTATE_270

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

TransposeDescriptor

public TransposeDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()

Returns an array of PropertyGenerators implementing property inheritance for the "Transpose" operation.

Returns:

An array of property generators.

Overrides:

getPropertyGenerators in class OperationDescriptorImpl

getParamMinValue

public java.lang.Number getParamMinValue(int index)

Returns the minimum legal value of a specified numeric parameter for this operation.

Overrides:

getParamMinValue in class OperationDescriptorImpl

getParamMaxValue

public java.lang.Number getParamMaxValue(int index)

Returns the maximum legal value of a specified numeric parameter for this operation.

Overrides:

getParamMaxValue in class OperationDescriptorImpl

javax.media.jai.operator Class TransposePropertyGenerator

java.lang.Object

+--javax.media.jai.operator.TransposePropertyGenerator

class TransposePropertyGenerator

extends java.lang.Object implements PropertyGenerator

This property generator computes the properties for the operation "Transpose" dynamically.

Constructor Detail

TransposePropertyGenerator

public TransposePropertyGenerator()

Constructor.

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns the valid property names for the operation "Transpose".

Specified by:

getPropertyNames in interface PropertyGenerator

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

getProperty

Returns null.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

javax.media.jai.operator Class URLDescriptor

public class URLDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "URL" operation.

The URL operation creates an output image whose source is specified by a Uniform Resource Locator (URL).

The allowable formats are those registered with the com.sun.media.jai.codec.ImageCodec class.

The second parameter contains an instance of ImageDecodeParam to be used during the decoding. It may be set to null in order to perform default decoding, or equivalently may be omitted.

The classes in the com.sun.media.jai.codec package are not a committed part of the JAI API. Future releases of JAI will make use of new classes in their place. This class will change accordingly.

Resource List

Name	Value
GlobalName	fileload
LocalName	fileload
Vendor	com.sun.media.jai
Description	Reads an image from a file.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/URLDescriptor.html
Version	1.0
arg0Desc	The path of the file to read from.
arg1Desc	The ImageDecodeParam to use.

Parameter List

Name	Class Type	Default Value
URL	java.net.URL	NO_PARAMETER_DEFAULT
param	com.sun.media.jai.codec.ImageDecodeParam	null

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for the "URL" operation.

paramNames

private static final java.lang.String[] paramNames
 The parameter names for the "URL" operation.

paramClasses

private static final java.lang.Class[] paramClasses
The parameter class types for the "URL" operation.

paramDefaults

private static final java.lang.Object[] paramDefaults
The parameter default values for the "URL" operation.

Constructor Detail

URLDescriptor

public URLDescriptor()
 Constructor.

javax.media.jai.operator Class WarpDescriptor

public class WarpDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Warp" operation.

The "Warp" operation performs (possibly filtered) general warping on an image.

"Warp" defines a Property Generator that performs an identical transformation on the "ROI" property of the source image, which can be retrieved by calling the getProperty method with "ROI" as the property name.

Resource List

Name	Value
GlobalName	Warp
LocalName	Warp
Vendor	com.sun.media.jai
Description	Warps an image according to a specified Warp object.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/WarpDescriptor.html
Version	1.0
arg0Desc	The Warp object.
arg1Desc	The interpolation method.

Parameter List

Name	Class Type	Default Value
warp	javax.media.jai.Warp	NO_PARAMETER_DEFAULT
interpolation	javax.media.jai.Interpolation	InterpolationNearest

See Also:

Interpolation, Warp, OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for the "Warp" operation.

paramNames

private static final java.lang.String[] paramNames

The parameter names for the "Warp" operation.

paramClasses

private static final java.lang.Class[] paramClasses
 The parameter class types for the "Warp" operation.

paramDefaults

private static final java.lang.Object[] paramDefaults
The parameter default values for the "Warp" operation.

Constructor Detail

WarpDescriptor

public WarpDescriptor()

Constructor.

Method Detail

getPropertyGenerators

public PropertyGenerator[] getPropertyGenerators()

Returns an array of PropertyGenerators implementing property inheritance for the "Warp" operation.

Returns:

An array of property generators.

Overrides:

getPropertyGenerators in class OperationDescriptorImpl

javax.media.jai.operator

Class WarpPropertyGenerator

java.lang.Object

+--javax.media.jai.operator.WarpPropertyGenerator

class WarpPropertyGenerator

extends java.lang.Object implements PropertyGenerator

This property generator computes the properties for the operation "Warp" dynamically.

Constructor Detail

WarpPropertyGenerator

public WarpPropertyGenerator()

Constructor.

Method Detail

getPropertyNames

public java.lang.String[] getPropertyNames()

Returns the valid property names for the operation "Warp".

Specified by:

getPropertyNames in interface PropertyGenerator

getProperty

Returns the specified property.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

getProperty

Returns null.

Specified by:

getProperty in interface PropertyGenerator

Parameters:

name - Property name.

javax.media.jai.operator Class XorConstDescriptor

public class XorConstDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "XorConst" operation.

The XorConst operation takes one rendered or renderable image and an array of integer constants, and performs a bit-wise logical "xor" between every pixel in the same band of the source and the constant from the corresponding array entry. If the number of constants supplied is less than the number of bands of the destination, then the constant from entry 0 is applied to all the bands. Otherwise, a constant from a different entry is applied to each band.

The source image must have an integral data type. By default, the destination image bound, data type, and number of bands are the same as the source image.

The following matrix defines the "xor" operation.

Logical "xor"

src	const	Result
0	0	0
0	1	1
1	0	1
1	1	0

The destination pixel values are defined by the pseudocode:

```
if (constants.length < dstNumBands) {
 dst[x][y][b] = src[x][y][b] ^ constants[0];
} else {
 dst[x][y][b] = src[x][y][b] ^ constants[b];
}</pre>
```

Resource List

Name	Value
GlobalName	XorConst
LocalName	XorConst
Vendor	com.sun.media.jai
Description	Logically "xors" a rendered image with constants.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/XorConstDescriptor.html
Version	1.0
arg0Desc	The constants to logically "xor" with.

Parameter List

Name	Class Type	Default Value
constants	int[]	NO_PARAMETER_DEFAULT

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

paramClasses

private static final java.lang.Class[] paramClasses

The parameter class list for this operation. The number of constants provided should be either 1, in which case this same constant is applied to all the source bands; or the same number as the source bands, in which case one contant is applied to each band.

paramNames

private static final java.lang.String[] paramNames

The parameter name list for this operation.

paramDefaults

private static final java.lang.Object[] paramDefaults

The parameter default value list for this operation.

Constructor Detail

XorConstDescriptor

public XorConstDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateArguments

Validates the input source and parameter.

In addition to the standard checks performed by the superclass method, this method checks that the source image has an integral data type and that "constants" has length at least 1.

Overrides:

validateArguments in class OperationDescriptorImpl

javax.media.jai.operator Class XorDescriptor

public class XorDescriptor

extends OperationDescriptorImpl

An OperationDescriptor describing the "Xor" operation.

The Xor operation takes two rendered or renderable images, and performs bit-wise logical "xor" on every pair of pixels, one from each source image of the corresponding position and band. No additional parameters are required.

Both source images must have integral data types. The two data types may be different.

Unless altered by an ImageLayout hint, the destination image bound is the intersection of the two source image bounds. If the two sources don't intersect, the destination will have a width and height of 0. The number of bands of the destination image is equal to the lesser number of bands of the sources, and the data type is the smallest data type with sufficient range to cover the range of both source data types.

The following matrix defines the "xor" operation.

Logical "xor"

src1	src2	Result
0	0	0
0	1	1
1	0	1
1	1	0

The destination pixel values are defined by the pseudocode:

 $dst[x][y][b] = srcs[0][x][y][b] ^ srcs[0][x][y][b];$

Resource List

Name	Value
GlobalName	Xor
LocalName	Xor
Vendor	com.sun.media.jai
Description	Logically "xors" two rendered images.
DocURL	http://java.sun.com/products/java-media/jai/forDevelopers/jai-apidocs/javax/media/jai/operator/XorDescriptor.html
Version	1.0

See Also:

OperationDescriptor

Field Detail

resources

private static final java.lang.String[][] resources

The resource strings that provide the general documentation and specify the parameter list for this operation.

Constructor Detail

XorDescriptor

public XorDescriptor()

Constructor.

Method Detail

isRenderableSupported

public boolean isRenderableSupported()

Returns true since renderable operation is supported.

Overrides:

isRenderableSupported in class OperationDescriptorImpl

validateSources

 $\label{eq:protected} protected \ boolean \ \ \textbf{validateSources} (java.awt.image.renderable.ParameterBlock \ args, java.lang.StringBuffer \ msg)$

Validates the input sources.

In addition to the standard checks performed by the superclass method, this method checks that the source images are of integral data type.

Overrides:

validateSources in class OperationDescriptorImpl

Package javax.media.jai.widget

Interface Summary	
ViewportListener	An interface used by the ScrollingImagePanel class to inform listeners of the current viewable area of the image.

Class Summary	
ImageCanvas	A simple output widget for a RenderedImage.
JaiI18N	
ScrollingImagePanel	An extension of java.awt.Panel that contains an ImageCanvas and vertical and horizontal scrollbars.

javax.media.jai.widget Class ImageCanvas

public class ImageCanvas

extends java.awt.Canvas

A simple output widget for a RenderedImage. ImageCanvas subclasses java.awt.Canvas, and can be used in any context that calls for a Canvas. It monitors resize and update events and automatically requests tiles from its source on demand. Any displayed area outside the image is displayed in grey.

There is currently no policy regarding what sorts of widgets, if any, will be part of JAI.

Due to the limitations of BufferedImage, only TYPE_BYTE of band 1, 2, 3, 4, and TYPE_USHORT of band 1, 2, 3 images can be displayed using this widget.

Field Detail

im

 $\label{eq:protected_protected} \mbox{protected java.awt.image.RenderedImage } \mbox{im} \\ \mbox{The source RenderedImage}.$

sampleModel

protected java.awt.image.SampleModel sampleModel
The image's SampleModel.

colorModel

protected java.awt.image.ColorModel colorModel
The image's ColorModel or one we supply.

minTileX

protected int minTileX
The image's min X tile.

maxTileX

protected int maxTileX The image's max X tile.

minTileY

protected int minTileY
The image's min Y tile.

maxTileY

protected int **maxTileY**The image's max Y tile.

tileWidth

protected int **tileWidth**The image's tile width.

tileHeight

protected int tileHeight
The image's tile height.

tileGridXOffset

protected int tileGridXOffset
The image's tile grid X offset.

tileGridYOffset

protected int tileGridYOffset
The image's tile grid Y offset.

imWidth

protected int imWidth

imHeight

protected int imHeight

padX

protected int **padX**used to center image in it's container

padY

protected int padY

drawBorder

protected boolean drawBorder

originX

 $\verb"protected" int \verb"origin" X"$

The pixel to display in the upper left corner or the canvas.

originY

protected int **originY**

The pixel to display in the upper left corner or the canvas.

canvasWidth

protected int canvasWidth

The width of the canvas.

canvasHeight

protected int canvasHeight

The height of the canvas.

grayColor

private java.awt.Color grayColor

backgroundColor

private java.awt.Color backgroundColor

Constructor Detail

ImageCanvas

 $Constructs\ an\ Image Canvas\ to\ display\ a\ Rendered Image.$

Parameters:

im - a RenderedImage to be displayed.

drawBorder - true if a raised border is desired.

ImageCanvas

public ImageCanvas(java.awt.image.RenderedImage im)

Constructs an ImageCanvas to display a RenderedImage.

Parameters:

im - a RenderedImage to be displayed.

Method Detail

initialize

private void initialize()

Initializes the ImageCanvas.

addNotify

public void addNotify()

Overrides:

addNotify in class java.awt.Canvas

set

public void set(java.awt.image.RenderedImage im)

Changes the source image to a new RenderedImage.

setOrigin

Changes the pixel to set Origin at x,y

getXOrigin

public int getXOrigin()

getYOrigin

public int getYOrigin()

getXPad

public int getXPad()

getYPad

public int getYPad()

getMinimumSize

public java.awt.Dimension getMinimumSize()

Overrides:

getMinimumSize in class java.awt.Component

getPreferredSize

public java.awt.Dimension getPreferredSize()

Overrides:

getPreferredSize in class java.awt.Component

getMaximumSize

public java.awt.Dimension getMaximumSize()

Overrides:

getMaximumSize in class java.awt.Component

setBounds

Records a new size. Called by the AWT.

Overrides:

setBounds in class java.awt.Component

XtoTileX

private int XtoTileX(int x)

YtoTileY

 $\verb"private" int {\bf YtoTileY}(int y)$

TileXtoX

 $\verb"private" int "TileXtoX" (int tx)$

TileYtoY

private int TileYtoY(int ty)

update

public void update(java.awt.Graphics g)

There is no need to erase prior to drawing, so we override the default update method to simply call paint().

update in class java.awt.Component

paint

public void paint(java.awt.Graphics g)

Paint the image onto a Graphics object. The painting is performed tile-by-tile, and includes a grey region covering the unused portion of image tiles as well as the general background.

Overrides:

paint in class java.awt.Canvas

javax.media.jai.widget Class JaiI18N

java.lang.Object

+--javax.media.jai.widget.JaiI18N

class JaiI18N

extends java.lang.Object

Field Detail

packageName

static java.lang.String packageName

Constructor Detail

JaiI18N

JaiI18N()

Method Detail

getString

public static java.lang.String getString(java.lang.String key)

javax.media.jai.widget Class ScrollingImagePanel

public class ScrollingImagePanel

extends java.awt.ScrollPane

implements java.awt.event.AdjustmentListener, java.awt.event.ComponentListener, java.awt.event.MouseListener, java.awt.event.MouseMotionListener

An extension of java.awt.Panel that contains an ImageCanvas and vertical and horizontal scrollbars. The origin of the ImageCanvas is set according to the value of the scrollbars. Additionally, the origin may be changed by dragging the mouse. The window cursor will be changed to Cursor.MOVE_CURSOR for the duration of the drag.

Due to the limitations of BufferedImage, only TYPE_BYTE of band 1, 2, 3, 4, and TYPE_USHORT of band 1, 2, 3 images can be displayed using this widget.

Field Detail

ic

protected ImageCanvas ic

The ImageCanvas we are controlling.

im

protected java.awt.image.RenderedImage im

The RenderedImage displayed by the ImageCanvas.

panelWidth

protected int panelWidth

The width of the panel.

panelHeight

protected int panelHeight

The height of the panel.

viewportListeners

protected java.util.Vector viewportListeners

Vector of ViewportListeners.

moveSource

protected java.awt.Point moveSource

The initial Point of a mouse drag.

beingDragged

protected boolean beingDragged

True if we are in the middle of a mouse drag.

defaultCursor

 $\label{eq:constraints} \mbox{protected java.awt.Cursor} \ \mbox{\bf defaultCursor} \\ \mbox{\bf A place to save the cursor.}$

Constructor Detail

ScrollingImagePanel

Constructs a ScrollingImagePanel of a given size for a given RenderedImage.

Method Detail

addViewportListener

public void addViewportListener(ViewportListener 1)

Adds the specified ViewportListener to the panel

removeViewportListener

public void removeViewportListener(ViewportListener 1)

Removes the specified ViewportListener

notifyViewportListeners

getXOrigin

public int getXOrigin()

Returns the XOrigin of the image

getYOrigin

```
public int getYOrigin()
```

Returns the YOrigin of the image

setOrigin

Sets the image origin to a given (x, y) position. The scrollbars are updated appropriately.

setCenter

Set the center of the image to the given coordinates of the scroll window.

set

```
public void set(java.awt.image.RenderedImage im)
Sets the panel to display the specified image
```

getXCenter

```
public int getXCenter()
```

Returns the X co-ordinate of the image center.

getYCenter

```
public int getYCenter()
```

Returns the Y co-ordinate of the image center.

getPreferredSize

```
public java.awt.Dimension getPreferredSize()
```

Called by the AWT when instantiating the component.

Overrides:

getPreferredSize in class java.awt.Container

setBounds

Called by the AWT during instantiation and when events such as resize occur.

Overrides:

setBounds in class java.awt.Component

adjustmentValueChanged

```
public void adjustmentValueChanged(java.awt.event.AdjustmentEvent e)
```

Called by the AWT when either scrollbar changes.

Specified by:

adjustmentValueChanged in interface java.awt.event.AdjustmentListener

componentResized

```
public void componentResized(java.awt.event.ComponentEvent e)
```

Called when the ImagePanel is resized

Specified by:

componentResized in interface java.awt.event.ComponentListener

componentHidden

```
public void componentHidden(java.awt.event.ComponentEvent e)
```

Ignored

Specified by:

componentHidden in interface java.awt.event.ComponentListener

componentMoved

```
public void componentMoved(java.awt.event.ComponentEvent e)
```

Ignored

Specified by:

componentMoved in interface java.awt.event.ComponentListener

componentShown

public void componentShown(java.awt.event.ComponentEvent e)
 Ignored

Specified by:

componentShown in interface java.awt.event.ComponentListener

startDrag

private void startDrag(java.awt.Point p)

Called at the beginning of a mouse drag.

updateDrag

protected void updateDrag(java.awt.Point moveTarget)

Called for each point of a mouse drag.

endDrag

private void endDrag()

Called at the end of a mouse drag.

mousePressed

public void mousePressed(java.awt.event.MouseEvent me)

Called by the AWT when the mouse button is pressed.

Specified by:

mousePressed in interface java.awt.event.MouseListener

mouseDragged

public void mouseDragged(java.awt.event.MouseEvent me)

Called by the AWT as the mouse is dragged.

Specified by:

mouseDragged in interface java.awt.event.MouseMotionListener

mouseReleased

public void mouseReleased(java.awt.event.MouseEvent me)

Called by the AWT when the mouse button is released.

Specified by:

mouseReleased in interface java.awt.event.MouseListener

mouseExited

public void mouseExited(java.awt.event.MouseEvent me)

Called by the AWT when the mouse leaves the component.

Specified by:

mouseExited in interface java.awt.event.MouseListener

mouseClicked

public void mouseClicked(java.awt.event.MouseEvent me)

Ignored.

Specified by:

mouseClicked in interface java.awt.event.MouseListener

mouse Moved

```
public void mouseMoved(java.awt.event.MouseEvent me)
 Ignored.
 Specified by:
 mouseMoved in interface java.awt.event.MouseMotionListener
```

mouseEntered

javax.media.jai.widget Interface ViewportListener

public abstract interface ViewportListener

An interface used by the ScrollingImagePanel class to inform listeners of the current viewable area of the image. See Also:

 ${\tt ScrollingImagePanel}$

Method Detail

setViewport

```
public void setViewport(int x,
 int y,
int width,
 int height)
```

Called to inform the listener of the currently viewable area od the source image.

Parameters:

x - The X coordinate of the upper-left corner of the current viewable area. y - The Y coordinate of the upper-left corner of the current viewable area. width - The width of the current viewable area in pixels.

height - The height of the current viewable area in pixels.

Package com.sun.media.jai.codec

Interface Summary	
ImageDecodeParam	An empty (marker) interface to be implemented by all image decoder parameter classes.
ImageDecoder	An interface describing objects that transform an InputStream into a BufferedImage or Raster.
ImageEncodeParam	An empty (marker) interface to be implemented by all image encoder parameter classes.
ImageEncoder	An interface describing objects that transform a BufferedImage or Raster into an OutputStream.
StreamSegmentMapper	An interface for use with the SegmentedSeekableStream class.

Class Summary	
BMPEncodeParam	An instance of ImageEncodeParam for encoding images in the BMP format.
ByteArraySeekableStream	A subclass of SeekableStream that takes input from an array of bytes.
FileCacheSeekableStream	A subclass of SeekableStream that may be used to wrap a regular InputStream.
FileSeekableStream	A subclass of SeekableStream that takes its input from a File or RandomAccessFile.
ForwardSeekableStream	A subclass of SeekableStream that may be used to wrap a regular InputStream efficiently.
FPXDecodeParam	An instance of ImageDecodeParam for decoding images in the FlashPIX format.
ImageCodec	An abstract class allowing the creation of image decoders and encoders.
ImageDecoderImpl	A partial implementation of the ImageDecoder interface useful for subclassing.
ImageEncoderImpl	A partial implementation of the ImageEncoder interface useful for subclassing.
JaiI18N	
JPEGEncodeParam	A class which encapsulates the most common functionality required for the parameters to a Jpeg encode operation.
MemoryCacheSeekableStream	A subclass of SeekableStream that may be used to wrap a regular InputStream.
PNGDecodeParam	An instance of ImageDecodeParam for decoding images in the PNG format.
PNGEncodeParam	An instance of ImageEncodeParam for encoding images in the PNG format.
PNGEncodeParam.Gray	
PNGEncodeParam.Palette	
PNGEncodeParam.RGB	
PNGSuggestedPaletteEntry	A class representing the fields of a PNG suggested palette entry.
PNMEncodeParam	An instance of ImageEncodeParam for encoding images in the PNM format.
SectorStreamSegmentMapper	An implementation of the StreamSegmentMapper interface for segments of equal length.
SeekableStream	An abstract subclass of java.io.InputStream that allows seeking within the input, similar to the RandomAccessFile class.
SegmentedSeekableStream	A SegmentedSeekableStream provides a view of a subset of another SeekableStream consiting of a series of segments with given starting positions in the source stream and lengths.
StreamSegment	A utility class representing a segment within a stream as a long starting position and an int length.
StreamSegmentMapperImpl	An implementation of the StreamSegmentMapper interface that requires an explicit list of the starting locations and lengths of the source segments.
TIFFDecodeParam	An instance of ImageDecodeParam for decoding images in the TIFF format.
TIFFDirectory	A class representing an Image File Directory (IFD) from a TIFF 6.0 stream.
TIFFEncodeParam	An instance of ImageEncodeParam for encoding images in the TIFF format.
TIFFField	A class representing a field in a TIFF 6.0 Image File Directory.

com.sun.media.jai.codec Class BMPEncodeParam

java.lang.Object

+--com.sun.media.jai.codec.BMPEncodeParam

public class BMPEncodeParam

extends java.lang.Object

implements ImageEncodeParam

An instance of ImageEncodeParam for encoding images in the BMP format.

This class allows for the specification of various parameters while encoding (writing) a BMP format image file. By default, the version used is VERSION_3, no compression is used, and the data layout is bottom_up, such that the pixels are stored in bottom-up order, the first scanline being stored last.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Field Detail

VERSION_2

public static final int VERSION_2

Constant for BMP version 2.

VERSION 3

public static final int VERSION_3

Constant for BMP version 3.

VERSION_4

public static final int VERSION_4

Constant for BMP version 4.

version

private int version

compressed

private boolean compressed

topDown

private boolean topDown

Constructor Detail

BMPEncodeParam

public BMPEncodeParam()

Constructs an BMPEncodeParam object with default values for parameters.

Method Detail

setVersion

public void setVersion(int versionNumber)
 Sets the BMP version to be used.

getVersion

public int getVersion()

Returns the BMP version to be used.

setCompressed

public void setCompressed(boolean compressed)

If set, the data will be written out compressed, if possible.

isCompressed

public boolean isCompressed()

Returns the value of the parameter compressed.

setTopDown

public void setTopDown(boolean topDown)

If set, the data will be written out in a top-down manner, the first scanline being written first.

isTopDown

public boolean isTopDown()

Returns the value of the topDown parameter.

checkVersion

private void checkVersion(int versionNumber)

com.sun.media.jai.codec

Class ByteArraySeekableStream

public class ByteArraySeekableStream

extends SeekableStream

A subclass of SeekableStream that takes input from an array of bytes. Seeking backwards is supported. The mark() and resest() methods are supported.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Field Detail

src

private byte[] src

Array holding the source data.

offset

private int offset

The starting offset within the array.

length

private int length

The length of the valid segment of the array.

pointer

private int pointer

The current output position.

Constructor Detail

ByteArraySeekableStream

Constructs a ByteArraySeekableStream taking input from a given segment of an input byte array.

ByteArraySeekableStream

Constructs a ByteArraySeekableStream taking input from an entire input byte array.

Method Detail

canSeekBackwards

public boolean canSeekBackwards()

Returns true since this object supports seeking backwards.

Overrides:

canSeekBackwards in class SeekableStream

getFilePointer

```
public long getFilePointer()
```

Returns the current offset in this stream.

Returns:

the offset from the beginning of the stream, in bytes, at which the next read occurs.

Overrides:

getFilePointer in class SeekableStream

seek

```
public void seek(long pos)
```

Sets the offset, measured from the beginning of this stream, at which the next read occurs. Seeking backwards is allowed.

Parameters:

pos - the offset position, measured in bytes from the beginning of the stream, at which to set the stream pointer.

Overrides:

seek in class SeekableStream

read

```
public int read()
```

Reads the next byte of data from the input array. The value byte is returned as an int in the range 0 to 255. If no byte is available because the end of the stream has been reached, the value -1 is returned.

Overrides:

read in class SeekableStream

read

Copies up to len bytes of data from the input array into an array of bytes. An attempt is made to copy as many as len bytes, but a smaller number may be copied, possibly zero. The number of bytes actually copied is returned as an integer.

If b is null, a NullPointerException is thrown.

If off is negative, or len is negative, or off+len is greater than the length of the array b, then an IndexOutOfBoundsException is thrown.

If len is zero, then no bytes are copied and 0 is returned; otherwise, there is an attempt to copy at least one byte. If no byte is available because the stream is at end of stream, the value -1 is returned; otherwise, at least one byte is copied into b.

The first byte copied is stored into element b[off], the next one into b[off+1], and so on. The number of bytes copied is, at most, equal to len. Let k be the number of bytes actually copied; these bytes will be stored in elements b[off] through b[off+k-1], leaving elements b[off+k] through b[off+k-1] unaffected.

In every case, elements b[0] through b[off] and elements b[off+len] through b[b.length-1] are unaffected. **Parameters:**

b - the buffer into which the data is copied.

off - the start offset in array b at which the data is written.

len - the maximum number of bytes to copy.

Returns:

the total number of bytes read into the buffer, or -1 if there is no more data because the end of the stream has been reached.

Overrides:

read in class SeekableStream

skipBytes

```
public int skipBytes(int n)
```

Attempts to skip over n bytes of input discarding the skipped bytes.

This method may skip over some smaller number of bytes, possibly zero. This may result from any of a number of conditions; reaching end of stream before n bytes have been skipped is only one possibility. This method never throws an EOFException. The actual number of bytes skipped is returned. If n is negative, no bytes are skipped.

Parameters:

n - the number of bytes to be skipped.

Returns:

the actual number of bytes skipped.

Overrides:

skipBytes in class SeekableStream

close

public void close()

Does nothing.

Overrides:

close in class java.io.InputStream

length

public long length()

Returns the number of valid bytes in the input array.

com.sun.media.jai.codec

Class FPXDecodeParam

java.lang.Object

+--com.sun.media.jai.codec.FPXDecodeParam

public class FPXDecodeParam

extends java.lang.Object

implements ImageDecodeParam

An instance of ImageDecodeParam for decoding images in the FlashPIX format.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Field Detail

resolution

private int resolution

Constructor Detail

FPXDecodeParam

public FPXDecodeParam()

Constructs a default instance of FPXDecodeParam.

FPXDecodeParam

public FPXDecodeParam(int resolution)

Constructs an instance of FPXDecodeParam to decode a given resolution.

Parameters:

resolution - The resolution number to be decoded.

Method Detail

setResolution

public void setResolution(int resolution)

Sets the resolution to be decoded.

Parameters:

resolution - The resolution number to be decoded.

getResolution

public int getResolution()

Returns the resolution to be decoded.

com.sun.media.jai.codec Class FileCacheSeekableStream

public final class FileCacheSeekableStream

extends SeekableStream

A subclass of SeekableStream that may be used to wrap a regular InputStream. Seeking backwards is supported by means of a file cache. In circumstances that do not allow the creation of a temporary file (for example, due to security consideration or the absence of local disk), the MemoryCacheSeekableStream class may be used instead.

The mark() and reset() methods are supported.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Field Detail

stream

private java.io.InputStream **stream**

The source stream.

cacheFile

private java.io.File cacheFile

The cache File.

cache

private java.io.RandomAccessFile cache

The cache as a RandomAcessFile.

bufLen

private int bufLen

The length of the read buffer.

buf

private byte[] buf

The read buffer.

length

private long length

Number of bytes in the cache.

pointer

private long pointer

Next byte to be read.

foundEOF

private boolean foundEOF

True if we've encountered the end of the source stream.

Constructor Detail

FileCacheSeekableStream

```
public FileCacheSeekableStream(java.io.InputStream stream)
 throws java.io.IOException
```

Constructs a MemoryCacheSeekableStream that takes its source data from a regular InputStream. Seeking backwards is supported by means of an file cache.

An IOException will be thrown if the attempt to create the cache file fails for any reason.

Method Detail

readUntil

```
private long readUntil(long pos)
 throws java.io.IOException
```

Ensures that at least pos bytes are cached, or the end of the source is reached. The return value is equal to the smaller of pos and the length of the source file.

canSeekBackwards

public boolean canSeekBackwards()

Returns true since all FileCacheSeekableStream instances support seeking backwards.

Overrides:

canSeekBackwards in class SeekableStream

getFilePointer

```
public long getFilePointer()
```

Returns the current offset in this file.

the offset from the beginning of the file, in bytes, at which the next read occurs.

getFilePointer in class SeekableStream

seek

```
public void seek(long pos)
 throws java.io.IOException
```

Sets the file-pointer offset, measured from the beginning of this file, at which the next read occurs.

Parameters:

pos - the offset position, measured in bytes from the beginning of the file, at which to set the file pointer. Throws:

java.io.IOException - if pos is less than 0 or if an I/O error occurs.

Overrides:

seek in class SeekableStream

read

```
public int read()
 throws java.io.IOException
```

Reads the next byte of data from the input stream. The value byte is returned as an int in the range 0 to 255. If no byte is available because the end of the stream has been reached, the value -1 is returned. This method blocks until input data is available, the end of the stream is detected, or an exception is thrown.

Returns:

the next byte of data, or -1 if the end of the stream is reached.

Throws:

java.io.IOException - if an I/O error occurs.

Overrides:

read in class SeekableStream

read

Reads up to len bytes of data from the input stream into an array of bytes. An attempt is made to read as many as len bytes, but a smaller number may be read, possibly zero. The number of bytes actually read is returned as an integer.

This method blocks until input data is available, end of file is detected, or an exception is thrown.

If b is null, a NullPointerException is thrown.

If off is negative, or len is negative, or off+len is greater than the length of the array b, then an IndexOutOfBoundsException is thrown.

If len is zero, then no bytes are read and 0 is returned; otherwise, there is an attempt to read at least one byte. If no byte is available because the stream is at end of file, the value -1 is returned; otherwise, at least one byte is read and stored into b.

The first byte read is stored into element b[off], the next one into b[off+1], and so on. The number of bytes read is, at most, equal to len. Let k be the number of bytes actually read; these bytes will be stored in elements b[off] through b[off+k-1], leaving elements b[off+k] through b[off+k-1] unaffected.

In every case, elements b[0] through b[off] and elements b[off+len] through b[b.length-1] are unaffected.

If the first byte cannot be read for any reason other than end of file, then an IOException is thrown. In particular, an IOException is thrown if the input stream has been closed.

Parameters:

b - the buffer into which the data is read.

off - the start offset in array b at which the data is written.

len - the maximum number of bytes to read.

Returns:

the total number of bytes read into the buffer, or -1 if there is no more data because the end of the stream has been reached.

Throws:

java.io.IOException - if an I/O error occurs.

Overrides:

read in class SeekableStream

close

Closes this stream and releases any system resources associated with the stream.

Throws:

java.io.IOException - if an I/O error occurs.

Overrides:

 $close\ in\ class\ java.io. Input Stream$

com.sun.media.jai.codec Class FileSeekableStream

public class FileSeekableStream

extends SeekableStream

A subclass of SeekableStream that takes its input from a File or RandomAccessFile. Backwards seeking is supported. The mark() and resest() methods are supported.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Field Detail

file

 $\verb"private java.io.RandomAccessFile file"$

markPos

private long markPos

PAGE_SHIFT

private static final int PAGE_SHIFT

PAGE SIZE

private static final int PAGE_SIZE

PAGE_MASK

private static final int PAGE_MASK

NUM PAGES

private static final int ${\tt NUM_PAGES}$

READ_CACHE_LIMIT

private static final int READ_CACHE_LIMIT

pageBuf

private byte[][] pageBuf

currentPage

private int[] currentPage

length

private long length

pointer

private long pointer

Constructor Detail

FileSeekableStream

Constructs a FileSeekableStream from a RandomAccessFile.

FileSeekableStream

FileSeekableStream

Constructs a FileSeekableStream from a String path name.

Method Detail

canSeekBackwards

public final boolean canSeekBackwards()

Returns true since seeking backwards is supported.

Overrides:

canSeekBackwards in class SeekableStream

getFilePointer

Returns the current offset in this stream.

Returns:

the offset from the beginning of the stream, in bytes, at which the next read occurs.

Throws

java.io.IOException - if an I/O error occurs.

Overrides:

getFilePointer in class SeekableStream

seek

Overrides:

seek in class SeekableStream

skip

readPage

read

read

Forwards the request to the real File.

Overrides:

read in class SeekableStream

close

mark

```
public final void mark(int readLimit)
 Marks the current file position for later return using the reset() method.
 Overrides:
 mark in class SeekableStream
```

reset

Returns the file position to its position at the time of the immediately previous call to the mark() method.

Overrides:

reset in class SeekableStream

markSupported

```
public boolean markSupported()
Returns true since marking is supported.
Overrides:
markSupported in class SeekableStream
```

com.sun.media.jai.codec

Class ForwardSeekableStream

public class ForwardSeekableStream

extends SeekableStream

A subclass of SeekableStream that may be used to wrap a regular InputStream efficiently. Seeking backwards is not supported.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Field Detail

src

private java.io.InputStream **src**The source InputStream.

pointer

long pointer

The current position.

markPos

long markPos

The marked position.

Constructor Detail

ForwardSeekableStream

public ForwardSeekableStream(java.io.InputStream src)

Constructs a InputStreamForwardSeekableStream from a regular InputStream.

Method Detail

read

read in class SeekableStream

read

read in class SeekableStream

skip

Forwards the request to the real InputStream.

Overrides:

skip in class java.io.InputStream

available

```
\label{eq:public_final} \mbox{public final int } \mbox{\bf available()} \\ \mbox{throws java.io.IOException}
```

Forwards the request to the real InputStream.

Overrides:

available in class java.io.InputStream

close

Forwards the request to the real InputStream.

Overrides:

close in class java.io.InputStream

mark

```
public final void mark(int readLimit)
```

Forwards the request to the real InputStream.

Overrides:

mark in class SeekableStream

reset

Overrides:

reset in class SeekableStream

markSupported

public boolean markSupported()

Forwards the request to the real InputStream.

Overrides:

markSupported in class SeekableStream

canSeekBackwards

public final boolean canSeekBackwards()

Returns false since seking backwards is not supported.

Overrides:

canSeekBackwards in class SeekableStream

getFilePointer

```
public final long getFilePointer()
```

Returns the current position in the stream (bytes read).

Overrides:

getFilePointer in class SeekableStream

seek

Seeks forward to the given position in the stream. If pos is smaller than the current position as returned by getFilePointer(), nothing happens.

Overrides:

seek in class SeekableStream

com.sun.media.jai.codec Class ImageCodec

java.lang.Object

+--com.sun.media.jai.codec.ImageCodec

public abstract class ImageCodec

extends java.lang.Object

An abstract class allowing the creation of image decoders and encoders. Instances of ImageCodec may be registered. Once a codec has been registered, the format name associated with it may be used as the name parameter in the createImageEncoder() and createImageDecoder() methods.

Additionally, subclasses of ImageCodec are able to perform recognition of their particular format, wither by inspection of a fixed-length file header or by arbitrary access to the source data stream.

Format recognition is performed by two variants of the isFormatRecognized() method. Which variant should be called is determined by the output of the codec's getNumHeaderBytes() method, which returns 0 if arbitrary access to the stream is required, and otherwise returns the number of header bytes required to recognize the format. Each subclass of ImageCodec needs to implement only one of the two variants.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Field Detail

codecs

private static java.util.Hashtable codecs

grayIndexCmaps

private static final byte[][] grayIndexCmaps

GrayBits8

private static final int[] GrayBits8

colorModelGray8

private static final java.awt.image.ComponentColorModel colorModelGray8

GrayAlphaBits8

private static final int[] GrayAlphaBits8

colorModelGrayAlpha8

private static final java.awt.image.ComponentColorModel colorModelGrayAlpha8

GrayBits16

private static final int[] GrayBits16

colorModelGray16

 $\verb|private static final java.awt.image.ComponentColorModel | \verb|colorModelGray16| | \\$

GrayAlphaBits16

private static final int[] GrayAlphaBits16

colorModelGrayAlpha16

private static final java.awt.image.ComponentColorModel colorModelGrayAlpha16

GrayBits32

private static final int[] GrayBits32

colorModelGray32

private static final java.awt.image.ComponentColorModel colorModelGray32

GrayAlphaBits32

private static final int[] GrayAlphaBits32

colorModelGrayAlpha32

private static final java.awt.image.ComponentColorModel colorModelGrayAlpha32

RGBBits8

private static final int[] RGBBits8

colorModelRGB8

private static final java.awt.image.ComponentColorModel colorModelRGB8

RGBABits8

private static final int[] RGBABits8

colorModelRGBA8

private static final java.awt.image.ComponentColorModel colorModelRGBA8

RGBBits16

private static final int[] RGBBits16

colorModelRGB16

private static final java.awt.image.ComponentColorModel colorModelRGB16

RGBABits16

private static final int[] RGBABits16

colorModelRGBA16

private static final java.awt.image.ComponentColorModel colorModelRGBA16

RGBBits32

private static final int[] RGBBits32

colorModelRGB32

private static final java.awt.image.ComponentColorModel colorModelRGB32

RGBABits32

private static final int[] RGBABits32

colorModelRGBA32

private static final java.awt.image.ComponentColorModel colorModelRGBA32

Constructor Detail

ImageCodec

protected ImageCodec()

Allow only subclasses to instantiate this class.

Method Detail

static void ()

Load the JPEG and PNM codecs.

getCodec

public static ImageCodec getCodec(java.lang.String name)

Returns the ImageCodec associated with the given name. null is returned if no codec is registered with the given name. Case is not significant.

Parameters:

name - The name associated with the codec.

Retui

The associated ImageCodec, or null.

registerCodec

public static void registerCodec(ImageCodec codec)

Associates an ImageCodec with its format name, as determined by its getFormatName() method. Case is not significant. Any codec previously associated with the name is discarded.

Parameters:

codec - The ImageCodec object to be registered.

unregisterCodec

public static void unregisterCodec(java.lang.String name)

Unregisters the ImageCodec object currently responsible for handling the named format. Case is not significant.

name - The name associated with the codec to be removed.

getCodecs

 $\verb"public static java.util.Enumeration getCodecs" ()$

Returns an Enumeration of all regstered ImageCodec objects.

createImageEncoder

Returns an ImageEncoder object suitable for encoding to the supplied OutputStream, using the supplied ImageEncoderParam object.

Parameters:

name - The name associated with the codec.

dst - An OutputStream to write to.

param - An instance of ImageEncoderParam suitable for use with the named codec, or null.

Returns

An instance of ImageEncoder, or null.

createImageDecoder

Returns an ImageDecoder object suitable for decoding from the supplied InputStream, using the supplied ImageDecodeParam object.

Parameters:

name - The name associated with the codec.

src - An InputStream to read from.

param - An instance of ImageDecodeParam suitable for use with the named codec, or null.

Returns

An instance of ImageDecoder, or null.

createImageDecoder

Returns an ImageDecoder object suitable for decoding from the supplied File, using the supplied ImageDecodeParam object.

Parameters:

name - The name associated with the codec.

src - A File to read from.

param - An instance of ImageDecodeParam suitable for use with the named codec, or null.

Returns

An instance of ImageDecoder, or null.

createImageDecoder

Returns an ImageDecoder object suitable for decoding from the supplied SeekableStream, using the supplied ImageDecodeParam object.

Parameters:

name - The name associated with the codec.

src - A SeekableStream to read from.

param - An instance of ImageDecodeParam suitable for use with the named codec, or null.

Returns

An instance of ImageDecoder, or null.

vectorToStrings

private static java.lang.String[] vectorToStrings(java.util.Vector nameVec)

getDecoderNames

public static java.lang.String[] getDecoderNames(SeekableStream src)

Returns an array of Strings indicating the names of registered ImageCodecs that may be appropriate for reading the given SeekableStream.

If the src SeekableStream does not support seeking backwards (that is, its canSeekBackwards () method returns false) then only FormatRecognizers that require only a fixed-length header will be checked.

If the src stream does not support seeking backwards, it must support marking, as determined by its markSupported() method.

Parameters:

src - A SeekableStream which optionally supports seeking backwards.

Returns:

An array of Strings.

Throws:

java.lang.IllegalArgumentException - if src supports neither seeking backwards nor marking.

getEncoderNames

public static java.lang.String[] getEncoderNames(java.awt.image.RenderedImage im, ImageEncodeParam param)

Returns an array of Strings indicating the names of registered ImageCodecs that may be appropriate for writing the given RenderedImage, using the optional ImageEncodeParam, which may be null. Parameters:

im - A Rendered Image to be encodec.

param - An ImageEncodeParam, or null.

Returns:

An array of Strings.

getFormatName

public abstract java.lang.String getFormatName()

Returns the name of this image format.

A String containing the name of the image format supported by this codec.

getNumHeaderBytes

public int getNumHeaderBytes()

Returns the number of bytes of header needed to recognize the format, or 0 if an arbitrary number of bytes may be needed. The default implementation returns 0.

The return value must be a constant for all instances of each particular subclass of ImageCodec.

Although it is legal to always return 0, in some cases processing may be more efficient if the number of bytes needed is known in advance.

isFormatRecognized

public boolean isFormatRecognized(byte[] header)

Returns true if the format is recognized in the initial portion of a stream. The header will be passed in as a byte array of length getNumHeaderBytes(). This method should be called only if getNumHeaderBytes() returns a value greater than 0.

The default implementation throws an exception to indicate that it should never be called.

Parameters:

header - An array of bytes containing the input stream header.

Returns:

true if the format is recognized.

isFormatRecognized

```
public boolean isFormatRecognized(SeekableStream src)
 throws java.io.IOException
```

Returns true if the format is recognized in the input data stream. This method should be called only if getNumHeaderBytesNeeded() returns 0.

The source SeekableStream is guaranteed to support seeking backwards, and should be seeked to 0 prior to calling this method.

The default implementation throws an exception to indicate that it should never be called.

Parameters:

src - A SeekableStream containing the input data.

Returns:

true if the format is recognized.

getEncodeParamClass

```
protected abstract java.lang.Class getEncodeParamClass()
```

Returns a Class object indicating the proper subclass of ImageEncodeParam to be used with this ImageCodec. If encoding is not supported by this codec, null is returned. If encoding is supported, but a parameter object is not used during encoding, Object.class is returned to signal this fact.

getDecodeParamClass

```
protected abstract java.lang.Class getDecodeParamClass()
```

Returns a Class object indicating the proper subclass of ImageDecodeParam to be used with this ImageCodec. If encoding is not supported by this codec, null is returned. If decoding is supported, but a parameter object is not used during decoding, Object.class is returned to signal this fact.

createImageEncoder

In a concrete subclass of ImageCodec, returns an implementation of the ImageEncoder interface appropriate for that codec.

Parameters:

dst - An OutputStream to write to.

param - An instance of ImageEncoderParam suitable for use with the ImageCodec subclass, or null.

Returns

An instance of ImageEncoder.

canEncodeImage

Returns true if the given image and encoder param object are suitable for encoding by this ImageCodec. For example, some codecs may only deal with images with a certain number of bands; an attempt to encode an image with an unsupported number of bands will fail.

Parameters:

im - a RenderedImage whose ability to be encoded is to be determined.

param - a suitable ImageEncodeParam object, or null.

createImageDecoder

Returns an implementation of the ImageDecoder interface appropriate for that codec. Subclasses of ImageCodec may override this method if they wish to accept data directly from an InputStream; otherwise, this method will convert the source into a backwards-seekableSeekableStream and call the appropriate version of createImageDecoder for that data type.

Instances of ImageCodec that do not require the ability to seek backwards in their source SeekableStream should override this method in order to avoid the default call to SeekableStream.wrapInputStream(src, true).

Parameters: dst - An InputStream to read from.

param - An instance of ImageDecodeParam suitable for use with the ImageCodec subclass, or null.

Returns:

An instance of ImageDecoder.

createImageDecoder

```
\label{eq:protected} \begin{tabular}{ll} protected ImageDecoder & {\bf createImageDecoder}(java.io.File src, \\ ImageDecodeParam param) \\ throws java.io.IOException \\ \end{tabular}
```

Returns an implementation of the ImageDecoder interface appropriate for that codec. Subclasses of ImageCodec may override this method if they wish to accept data directly from a File; otherwise, this method will convert the source into a SeekableStream and call the appropriate version of createImageDecoder for that data type.

Parameters:

dst - A File to read from.

param - An instance of ImageDecodeParam suitable for use with the ImageCodec subclass, or null.

Returns:

An instance of ImageDecoder.

createImageDecoder

In a concrete subclass of ImageCodec, returns an implementation of the ImageDecoder interface appropriate for that codec.

Parameters:

dst - A SeekableStream to read from.

param - An instance of ImageDecodeParam suitable for use with the ImageCodec subclass, or null.

Returns:

An instance of ImageDecoder.

createGrayIndexColorModel

A convenience methods to create an instance of IndexColorModel suitable for the given 1-banded SampleModel. Parameters:

sm - a 1-banded SampleModel.

blackIsZero - true if the gray ramp should go from black to white, falseotherwise.

createComponentColorModel

public static java.awt.image.ColorModel createComponentColorModel(java.awt.image.SampleModel sm)

A convenience method to create an instance of ComponentColorModel suitable for use with the given SampleModel.

The SampleModel should have a data type of DataBuffer.TYPE_BYTE, TYPE_USHORT, or TYPE_INT and between 1 and 4 bands. Depending on the number of bands of the SampleModel, either a gray, gray+alpha, rgb, or rgb+alpha ColorModel is returned.

com.sun.media.jai.codec Interface ImageDecodeParam

All Known Subinterfaces: ImageEncodeParam

All Known Implementing Classes: TIFFDecodeParam, FPXDecodeParam, PNGDecodeParam

public abstract interface **ImageDecodeParam** extends java.lang.Cloneable, java.io.Serializable

An empty (marker) interface to be implemented by all image decoder parameter classes.

This interface is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

com.sun.media.jai.codec

Interface ImageDecoder

All Known Implementing Classes:

ImageDecoderImpl

public abstract interface ImageDecoder

An interface describing objects that transform an InputStream into a BufferedImage or Raster.

This interface is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Method Detail

getParam

public ImageDecodeParam getParam()

Returns the current parameters as an instance of the ImageDecodeParam interface. Concrete implementations of this interface will return corresponding concrete implementations of the ImageDecodeParam interface. For example, a JPEGImageDecoder will return an instance of JPEGDecodeParam.

setParam

public void setParam(ImageDecodeParam param)

Sets the current parameters to an instance of the ImageDecodeParam interface. Concrete implementations of ImageDecoder may throw a RuntimeException if the param argument is not an instance of the appropriate subclass or subinterface. For example, a JPEGImageDecoder will expect param to be an instance of JPEGDecodeParam.

getInputStream

public SeekableStream getInputStream()

Returns the SeekableStream associated with this ImageDecoder.

getNumPages

Returns the number of pages present in the current stream.

decodeAsRaster

Returns a Raster that contains the decoded contents of the SeekableStream associated with this ImageDecoder. Only the first page of a multi-page image is decoded.

decodeAsRaster

Returns a Raster that contains the decoded contents of the SeekableStream associated with this ImageDecoder. The given page of a multi-page image is decoded. If the page does not exist, an IOException will be thrown. Page numbering begins at zero.

Parameters:

page - The page to be decoded.

decodeAsRenderedImage

```
public java.awt.image.RenderedImage decodeAsRenderedImage()
throws java.io.IOException
```

Returns a RenderedImage that contains the decoded contents of the SeekableStream associated with this ImageDecoder. Only the first page of a multi-page image is decoded.

decodeAsRenderedImage

```
public java.awt.image.RenderedImage decodeAsRenderedImage(int page)
 throws java.io.IOException
```

Returns a RenderedImage that contains the decoded contents of the SeekableStream associated with this ImageDecoder. The given page of a multi-page image is decoded. If the page does not exist, an IOException will be thrown. Page numbering begins at zero.

Parameters:

page - The page to be decoded.

com.sun.media.jai.codec

Class ImageDecoderImpl

java.lang.Object

+--com.sun.media.jai.codec.ImageDecoderImpl

public abstract class ImageDecoderImpl

extends java.lang.Object

implements ImageDecoder

A partial implementation of the ImageDecoder interface useful for subclassing.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Field Detail

input

protected SeekableStream input

The SeekableStream associcted with this ImageEncoder.

param

protected ImageDecodeParam param

The ImageDecodeParam object associated with this ImageEncoder.

Constructor Detail

ImageDecoderImpl

Constructs an ImageDecoderImpl with a given SeekableStream and ImageDecodeParam instance.

ImageDecoderImpl

Constructs an ImageDecoderImpl with a given InputStream and ImageDecodeParam instance. The input parameter will be used to construct a ForwardSeekableStream; if the ability to seek backwards is required, the caller should construct an instance of SeekableStream and make use of the other contructor.

Method Detail

getParam

public ImageDecodeParam getParam()

Returns the current parameters as an instance of the ImageDecodeParam interface. Concrete implementations of this interface will return corresponding concrete implementations of the ImageDecodeParam interface. For example, a JPEGImageDecoder will return an instance of JPEGDecodeParam.

Specified by:

getParam in interface ImageDecoder

setParam

public void setParam(ImageDecodeParam param)

Sets the current parameters to an instance of the ImageDecodeParam interface. Concrete implementations of ImageDecoder may throw a RuntimeException if the param argument is not an instance of the appropriate subclass or subinterface. For example, a JPEGImageDecoder will expect param to be an instance of JPEGDecodeParam. Specified by:

setParam in interface ImageDecoder

getInputStream

```
public SeekableStream getInputStream()
```

Returns the SeekableStream associated with this ImageDecoder.

Specified by:

getInputStream in interface ImageDecoder

getNumPages

Returns the number of pages present in the current stream. By default, the return value is 1. Subclasses that deal with multi-page formats should override this method.

Specified by:

getNumPages in interface ImageDecoder

decodeAsRaster

Returns a Raster that contains the decoded contents of the SeekableStream associated with this ImageDecoder. Only the first page of a multi-page image is decoded.

Specified by:

decodeAsRaster in interface ImageDecoder

decodeAsRaster

Returns a Raster that contains the decoded contents of the SeekableStream associated with this ImageDecoder. The given page of a multi-page image is decoded. If the page does not exist, an IOException will be thrown. Page numbering begins at zero.

Specified by:

decodeAsRaster in interface ImageDecoder

Parameters:

page - The page to be decoded.

decodeAsRenderedImage

Returns a RenderedImage that contains the decoded contents of the SeekableStream associated with this ImageDecoder. Only the first page of a multi-page image is decoded.

Specified by:

decodeAsRenderedImage in interface ImageDecoder

decodeAsRenderedImage

Returns a RenderedImage that contains the decoded contents of the SeekableStream associated with this ImageDecoder. The given page of a multi-page image is decoded. If the page does not exist, an IOException will be thrown. Page numbering begins at zero.

Specified by:

decodeAsRenderedImage in interface ImageDecoder

Parameters:

page - The page to be decoded.

com.sun.media.jai.codec Interface ImageEncodeParam

All Known Implementing Classes:
BMPEncodeParam, PNGEncodeParam, TIFFEncodeParam, JPEGEncodeParam, PNMEncodeParam

public abstract interface $\bf Image Encode Param$ extends Image Decode Param, java.lang.Cloneable, java.io.Serializable

An empty (marker) interface to be implemented by all image encoder parameter classes.

This interface is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

com.sun.media.jai.codec Interface ImageEncoder

All Known Implementing Classes:

ImageEncoderImpl

public abstract interface ImageEncoder

An interface describing objects that transform a BufferedImage or Raster into an OutputStream.

This interface is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Method Detail

getParam

public ImageEncodeParam getParam()

Returns the current parameters as an instance of the ImageEncodeParam interface. Concrete implementations of this interface will return corresponding concrete implementations of the ImageEncodeParam interface. For example, a JPEGImageEncoder will return an instance of JPEGEncodeParam.

setParam

public void setParam(ImageEncodeParam param)

Sets the current parameters to an instance of the ImageEncodeParam interface. Concrete implementations of ImageEncoder may throw a RuntimeException if the params argument is not an instance of the appropriate subclass or subinterface. For example, a JPEGImageEncoder will expect param to be an instance of JPEGEncodeParam.

getOutputStream

public java.io.OutputStream getOutputStream()

Returns the OutputStream associated with this ImageEncoder.

encode

Encodes a Raster with a given ColorModel and writes the output to the OutputStream associated with this ImageEncoder.

encode

Encodes a RenderedImage and writes the output to the OutputStream associated with this ImageEncoder.

com.sun.media.jai.codec

Class ImageEncoderImpl

java.lang.Object

+--com.sun.media.jai.codec.ImageEncoderImpl

public abstract class ImageEncoderImpl

extends java.lang.Object

implements ImageEncoder

A partial implementation of the ImageEncoder interface useful for subclassing.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Field Detail

output

protected java.io.OutputStream output

The OutputStream associcted with this ImageEncoder.

param

protected ImageEncodeParam param

The ImageEncodeParam object associcted with this ImageEncoder.

Constructor Detail

ImageEncoderImpl

Constructs an ImageEncoderImpl with a given OutputStream and ImageEncoderParam instance.

Method Detail

getParam

public ImageEncodeParam getParam()

Returns the current parameters as an instance of the ImageEncodeParam interface. Concrete implementations of this interface will return corresponding concrete implementations of the ImageEncodeParam interface. For example, a JPEGImageEncoder will return an instance of JPEGEncodeParam.

Specified by:getParam in interface ImageEncoder

setParam

public void setParam(ImageEncodeParam param)

Sets the current parameters to an instance of the ImageEncodeParam interface. Concrete implementations of ImageEncoder may throw a RuntimeException if the params argument is not an instance of the appropriate subclass or subinterface. For example, a JPEGImageEncoder will expect param to be an instance of JPEGEncodeParam.

Specified by:

setParam in interface ImageEncoder

getOutputStream

public java.io.OutputStream getOutputStream()

Returns the OutputStream associated with this ImageEncoder.

Specified by:

getOutputStream in interface ImageEncoder

encode

Encodes a Raster with a given ColorModel and writes the output to the OutputStream associated with this ImageEncoder. Specified by:
encode in interface ImageEncoder

encode

Encodes a RenderedImage and writes the output to the OutputStream associated with this ImageEncoder. Specified by:

encode in interface ImageEncoder

com.sun.media.jai.codec Class JPEGEncodeParam

java.lang.Object

+--com.sun.media.jai.codec.JPEGEncodeParam

public class JPEGEncodeParam

extends java.lang.Object

implements ImageEncodeParam

A class which encapsulates the most common functionality required for the parameters to a Jpeg encode operation. It does not include all of the parameters of the com.sun.image.codec.jpeg classes. Users needing that additional functionality should use those classes directly, bearing in mind that they are part of an uncommitted non-core interface that may be modified or removed in the future. This class makes very simple assumptions about the image colorspaces. Images with a single band are assumed to be grayscale. Images with three bands are assumed to be RGB and are encoded to YCbCr.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Field Detail

JPEG_MAX_BANDS

private static int JPEG_MAX_BANDS

hSamp

private int[] hSamp

vSamp

private int[] **vSamp**

qTab

private int[][] qTab

qTabSlot

private int[] qTabSlot

qual

private float qual

rstInterval

private int rstInterval

writeImageOnly

private boolean writeImageOnly

writeTablesOnly

private boolean writeTablesOnly

writeJFIFHeader

private boolean writeJFIFHeader

qualitySet

private boolean qualitySet

qTabSet

private boolean[] qTabSet

Constructor Detail

JPEGEncodeParam

public JPEGEncodeParam()

Constructs a JAI JPEGEncodeParam object with default settings.

Method Detail

setHorizontalSubsampling

Sets the horizontal subsampling to be applied to an image band. Defaults to 1 for grayscale and (1,2,2) for RGB.

Parameters:

component - The band for which to set horizontal subsampling.

subsample - The horizontal subsampling factor.

getHorizontalSubsampling

public int getHorizontalSubsampling(int component)

Get the horizontal subsampling factor for a band.

Parameters:

component - The band of the image for which to retrieve subsampling.

Returns:

The horizontal subsampling factor to be applied to this band

setVerticalSubsampling

Sets the vertical subsampling to be applied to an image band. Defaults to 1 for grayscale and (1,2,2) for RGB.

Parameters:

component - The band for which to set vertical subsampling.

subsample - The vertical subsampling factor.

getVerticalSubsampling

public int getVerticalSubsampling(int component)

Get the vertical subsampling factor for a band.

Parameters:

component - The band of the image for which to retrieve subsampling.

Returns:

The vertical subsampling factor to be applied to this band

setLumaQTable

```
public void setLumaQTable(int[] qTable)
```

Sets the quantization table to be used for luminance data. This is a convenience method which explicitly sets the contents of quantization table 0. The length of the table must be 64. This disables any quality setting.

Parameters:

qTable - Quantization table values in "zig-zag" order.

setChromaQTable

```
public void setChromaQTable(int[] qTable)
```

Sets the quantization table to be used for chrominance data. This is a convenience method which explicitly sets the contents of quantization table 1. The length of the table must be 64. This method assumes that all chroma components will use the same table. This disables any quality setting.

Parameters:

qTable - Quantization table values in "zig-zag" order.

setQTable

Sets a quantization table to be used for a component. This method allows up to four independent tables to be specified. This disables any quality setting.

Parameters:

```
component - The band to which this table applies. tableSlot - The table number that this table is assigned to (0 to 3). qTable - Quantization table values in "zig-zag" order.
```

isOTableSet

```
public boolean isQTableSet(int component)
```

Tests if a Quantization table has been set.

Returns:

Returns true is the specified quantization table has been set.

getQTable

```
public int[] getQTable(int component)
```

Retrieve the contents of the quantization table used for a component.

Parameters:

component - The band to which this table applies.

Returns:

The contents of the quantization table as a reference.

Throws:

java.lang.IllegalStateException - if table has not been previously set for this component.

getQTableSlot

```
public int getQTableSlot(int component)
```

Retrieve the quantization table slot used for a component.

Parameters:

component - The band to which this table slot applies.

Returns:

The table slot used for this band.

Throws:

java.lang.IllegalStateException - if table has not been previously set for this component.

setRestartInterval

```
public void setRestartInterval(int restartInterval)
```

Sets the restart interval in Minimum Coded Units (MCUs). This can be useful in some environments to limit the effect of bitstream errors to a single restart interval. The default is zero (no restart interval markers).

Parameters:

restartInterval - Number of MCUs between restart markers.

getRestartInterval

```
public int getRestartInterval()
```

Gets the restart interval in Minimum Coded Units (MCUs).

Returns:

The restart interval in MCUs (0 if not set).

setQuality

```
public void setQuality(float quality)
```

This creates new quantization tables that replace the currently installed quantization tables. The created quantization table varies from very high compression, very low quality, (0.0) to low compression, very high quality (1.0) based on the quality parameter.

At a quality level of 1.0 the table will be all 1's which will lead to no loss of data due to quantization (however chrominace subsampling, if used, and roundoff error in the DCT will still degrade the image some what).

The default setting is 0.75 which provides high quality while insuring a good compression ratio.

```
Some guidelines: 0.75 high quality
0.5 medium quality
0.25 low quality
```

Parameters:

quality - 0.0-1.0 setting of desired quality level.

isQualitySet

```
public boolean isQualitySet()
```

Tests if the quality parameter has been set in this JPEGEncodeParam.

Returns:

True/false flag indicating if quality has been set.

getQuality

```
public float getQuality()
```

Retrieve the quality setting for this encoding. This is a number between 0.0 and 1.0.

Returns:

The specified quality setting (0.75 if not set).

setWriteTablesOnly

```
public void setWriteTablesOnly(boolean tablesOnly)
```

Instructs the encoder to write only the table data to the output stream. This is considered an abbreviated JPEG stream. Defaults to false -- normally both tables and encoded image data are written.

Parameters:

tablesOnly - If true, only the tables will be written.

getWriteTablesOnly

```
public boolean getWriteTablesOnly()
```

Retrieve the setting of the writeTablesOnly flag.

Returns:

The setting of the writeTablesOnly flag (false if not set).

setWriteImageOnly

```
public void setWriteImageOnly(boolean imageOnly)
```

Controls whether the encoder writes only the compressed image data to the output stream. This is considered an abbreviated JPEG stream. Defaults to false -- normally both tables and compressed image data are written.

Parameters:

imageOnly - If true, only the compressed image will be written.

getWriteImageOnly

public boolean getWriteImageOnly()

Retrieve the setting of the writeImageOnly flag.

Returns:

The setting of the writeImageOnly flag (false if not set).

setWriteJFIFHeader

public void setWriteJFIFHeader(boolean writeJFIF)

Controls whether the encoder writes a JFIF header using the APP0 marker. By default an APP0 marker is written to create a JFIF file.

Parameters:

writeJFIF - If true, writes a JFIF header.

getWriteJFIFHeader

public boolean getWriteJFIFHeader()

Retrieve the setting of the writeJFIF flag.

Returns:

The setting of the writeJFIF flag (true if not set).

com.sun.media.jai.codec Class JaiI18N

java.lang.Object

+--com.sun.media.jai.codec.JaiI18N

class JaiI18N

extends java.lang.Object

Field Detail

packageName

static java.lang.String packageName

Constructor Detail

JaiI18N

JaiI18N()

Method Detail

getString

public static java.lang.String getString(java.lang.String key)

com.sun.media.jai.codec

Class MemoryCacheSeekableStream

public final class MemoryCacheSeekableStream

extends SeekableStream

A subclass of SeekableStream that may be used to wrap a regular InputStream. Seeking backwards is supported by means of an in-memory cache. For greater efficiency, FileCacheSeekableStream should be used in circumstances that allow the creation of a temporary file.

The mark() and reset() methods are supported.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Field Detail

src

private java.io.InputStream **src**The source input stream.

pointer

private long pointer

Position of first unread byte.

SECTOR_SHIFT

private static final int **SECTOR_SHIFT** Log_2 of the sector size.

SECTOR_SIZE

private static final int **SECTOR_SIZE**The sector size.

SECTOR_MASK

private static final int SECTOR_MASK

A mask to determine the offset within a sector.

data

private java.util.Vector data

A Vector of source sectors.

sectors

int sectors

Number of sectors stored.

length

int length

Number of bytes read.

foundEOS

boolean foundEOS

True if we've previously reached the end of the source stream

Constructor Detail

MemoryCacheSeekableStream

public MemoryCacheSeekableStream(java.io.InputStream src)

Constructs a MemoryCacheSeekableStream that takes its source data from a regular InputStream. Seeking backwards is supported by means of an in-memory cache.

Method Detail

readUntil

Ensures that at least pos bytes are cached, or the end of the source is reached. The return value is equal to the smaller of pos and the length of the source stream.

canSeekBackwards

public boolean canSeekBackwards()

Returns true since all MemoryCacheSeekableStream instances support seeking backwards.

Overrides:

canSeekBackwards in class SeekableStream

getFilePointer

public long getFilePointer()

Returns the current offset in this file.

Returns:

the offset from the beginning of the file, in bytes, at which the next read occurs.

Overrides:

getFilePointer in class SeekableStream

seek

Sets the file-pointer offset, measured from the beginning of this file, at which the next read occurs.

Parameters:

pos - the offset position, measured in bytes from the beginning of the file, at which to set the file pointer.

Throws:

java.io.IOException - if pos is less than 0 or if an I/O error occurs.

Overrides:

seek in class SeekableStream

read

Reads the next byte of data from the input stream. The value byte is returned as an int in the range 0 to 255. If no byte is available because the end of the stream has been reached, the value -1 is returned. This method blocks until input data is available, the end of the stream is detected, or an exception is thrown.

Returns:

the next byte of data, or -1 if the end of the stream is reached.

Overrides:

read in class SeekableStream

read

Reads up to len bytes of data from the input stream into an array of bytes. An attempt is made to read as many as len bytes, but a smaller number may be read, possibly zero. The number of bytes actually read is returned as an integer.

This method blocks until input data is available, end of file is detected, or an exception is thrown.

If b is null, a NullPointerException is thrown.

If off is negative, or len is negative, or off+len is greater than the length of the array b, then an IndexOutOfBoundsException is thrown.

If len is zero, then no bytes are read and 0 is returned; otherwise, there is an attempt to read at least one byte. If no byte is available because the stream is at end of file, the value -1 is returned; otherwise, at least one byte is read and stored into b.

The first byte read is stored into element b[off], the next one into b[off+1], and so on. The number of bytes read is, at most, equal to len. Let k be the number of bytes actually read; these bytes will be stored in elements b[off] through b[off+k-1], leaving elements b[off+k] through b[off+k-1] unaffected.

In every case, elements b[0] through b[off] and elements b[off+len] through b[b.length-1] are unaffected.

If the first byte cannot be read for any reason other than end of file, then an IOException is thrown. In particular, an IOException is thrown if the input stream has been closed.

Parameters:

b - the buffer into which the data is read.

off - the start offset in array b at which the data is written.

len - the maximum number of bytes to read.

Returns:

the total number of bytes read into the buffer, or -1 if there is no more data because the end of the stream has been reached.

Overrides:

read in class SeekableStream

com.sun.media.jai.codec Class PNGDecodeParam

java.lang.Object

+--com.sun.media.jai.codec.PNGDecodeParam

public class PNGDecodeParam

extends java.lang.Object implements ImageDecodeParam

An instance of ImageDecodeParam for decoding images in the PNG format. PNGDecodeParam allows several aspects of the decoding process for PNG images to be controlled. By default, decoding produces output images with the following properties:

Images with a bit depth of 8 or less use a DataBufferByte to hold the pixel data. 16-bit images use a DataBufferUShort. Palette color images and non-transparent grayscale images with bit depths of 1, 2, or 4 will have a

MultiPixelPackedSampleModel and an IndexColorModel. For palette color images, the ColorModel palette contains the red, green, blue, and optionally alpha palette information. For grayscale images, the palette is used to expand the pixel data to cover the range 0-255. The pixels are stored packed 8, 4, or 2 to the byte.

All other images are stored using a PixelInterleavedSampleModel with each sample of a pixel occupying its own byte or short within the DataBuffer. A ComponentColorModel is used which simply extracts the red, green, blue, gray, and/or alpha information from separate DataBuffer entries.

Five aspects of this process may be altered by means of methods in this class.

setSuppressAlpha() prevents an alpha channel from appearing in the output.

setExpandPalette() turns palette-color images into 3-or 4-channel full-color images.

setOutput8BitGray() causes 1, 2, or 4 bit grayscale images to be output in 8-bit form, using a ComponentSampleModel and ComponentColorModel.

setDecodingExponent() causes the output image to be gamma-corrected using a supplied output gamma value. setExpandGrayAlpha() causes 2-channel gray/alpha (GA) images to be output as full-color (GGGA) images, which may simplify further processing and display.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Field Detail

suppressAlpha

private boolean suppressAlpha

expandPalette

private boolean expandPalette

output8BitGrav

private boolean output8BitGray

performGammaCorrection

private boolean performGammaCorrection

userExponent

private float userExponent

displayExponent

private float displayExponent

expandGrayAlpha

private boolean expandGrayAlpha

generateEncodeParam

private boolean generateEncodeParam

encodeParam

private PNGEncodeParam encodeParam

Constructor Detail

PNGDecodeParam

public PNGDecodeParam()

Constructs a default instance of PNGDecodeParam.

Method Detail

getSuppressAlpha

public boolean getSuppressAlpha()

Returns true if alpha (transparency) will be prevented from appearing in the output.

setSuppressAlpha

public void **setSuppressAlpha**(boolean suppressAlpha)

If set, no alpha (transparency) channel will appear in the output image.

The default is to allow transparency to appear in the output image.

getExpandPalette

public boolean getExpandPalette()

Returns true if palette-color images will be expanded to produce full-color output.

setExpandPalette

public void setExpandPalette(boolean expandPalette)

If set, palette color images (PNG color type 3) will be decoded into full-color (RGB) output images. The output image may have 3 or 4 channels, depending on the presence of transparency information.

The default is to output palette images using a single channel. The palette information is used to construct the output image's ColorModel.

getOutput8BitGray

public boolean getOutput8BitGray()

Returns the current value of the 8-bit gray output parameter.

setOutput8BitGray

public void setOutput8BitGray(boolean output8BitGray)

If set, grayscale images with a bit depth less than 8 (1, 2, or 4) will be output in 8 bit form. The output values will occupy the full 8-bit range. For example, gray values 0, 1, 2, and 3 of a 2-bit image will be output as 0, 85, 170, and 255.

The decoding of non-grayscale images and grayscale images with a bit depth of 8 or 16 are unaffected by this setting. The default is not to perform expansion. Grayscale images with a depth of 1, 2, or 4 bits will be represented using a MultiPixelPackedSampleModel and an IndexColorModel.

getPerformGammaCorrection

public boolean getPerformGammaCorrection()

Returns true if gamma correction is to be performed on the image data. The default is true.

If gamma correction is to be performed, the getUserExponent() and getDisplayExponent() methods are used in addition to the gamma value stored within the file (or the default value of 1/2.2 used if no value is found) to produce a single exponent using the formula:

decoding_exponent = user_exponent/(gamma_from_file * display_exponent)

setPerformGammaCorrection

public void **setPerformGammaCorrection**(boolean performGammaCorrection)

Turns gamma corection of the image data on or off.

getUserExponent

public float getUserExponent()

Returns the current value of the user exponent parameter. By default, the user exponent is equal to 1.0F.

setUserExponent

public void setUserExponent(float userExponent)

Sets the user exponent to a given value. The exponent must be positive. If not, an IllegalArgumentException will be thrown

The output image pixels will be placed through a transformation of the form:

```
sample = integer_sample / (2^bitdepth - 1.0)
decoding_exponent = user_exponent/(gamma_from_file * display_exponent)
output = sample ^ decoding_exponent
```

where gamma_from_file is the gamma of the file data, as determined by the gAMA, sRGB, and/or iCCP chunks, and display_exponent is the exponent of the intrinsic transfer curve of the display, generally 2.2.

Input files which do not specify any gamma are assumed to have a gamma of 1/2. 2; such images may be displayed on a CRT with an exponent of 2.2 using the default user exponent of 1.0.

The user exponent may be used in order to change the effective gamma of a file. If a file has a stored gamma of X, but the decoder believes that the true file gamma is Y, setting a user exponent of Y/X will produce the same result as changing the file gamma.

This parameter affects the decoding of all image types.

Throws:

 $java.lang. Illegal Argument Exception-if \verb"userExponent" is negative.$

getDisplayExponent

public float getDisplayExponent()

Returns the current value of the display exponent parameter. By default, the display exponent is equal to 2.2F.

setDisplayExponent

public void setDisplayExponent(float displayExponent)

Sets the display exponent to a given value. The exponent must be positive. If not, an IllegalArgumentException will be thrown.

The output image pixels will be placed through a transformation of the form:

```
sample = integer_sample / (2^bitdepth - 1.0)
decoding_exponent = user_exponent/(gamma_from_file * display_exponent)
output = sample ^ decoding_exponent
```

where gamma_from_file is the gamma of the file data, as determined by the gAMA, sRGB, and/or iCCP chunks, and user_exponent is an additional user-supplied parameter.

Input files which do not specify any gamma are assumed to have a gamma of 1/2. 2; such images should be decoding using the default display exponent of 2.2.

If an image is to be processed further before being displayed, it may be preferable to set the display exponent to 1.0 in order to produce a linear output image.

This parameter affects the decoding of all image types.

Throws:

java.lang.IllegalArgumentException - if userExponent is negative.

getExpandGrayAlpha

public boolean getExpandGrayAlpha()

Returns the current setting of the gray/alpha expansion.

setExpandGrayAlpha

public void setExpandGrayAlpha(boolean expandGrayAlpha)

If set, images containing one channel of gray and one channel of alpha (GA) will be output in a 4-channel format (GGGA). This produces output that may be simpler to process and display.

This setting affects both images of color type 4 (explicit alpha) and images of color type 0 (grayscale) that contain transparency information.

By default, no expansion is performed.

getGenerateEncodeParam

public boolean getGenerateEncodeParam()

Returns true if an instance of PNGEncodeParam will be available after an image has been decoded via the getEncodeParam method.

setGenerateEncodeParam

public void setGenerateEncodeParam(boolean generateEncodeParam)

If set, an instance of PNGEncodeParam will be available after an image has been decoded via the getEncodeParam method that encapsulates information about the contents of the PNG file. If not set, this information will not be recorded and getEncodeParam() will return null.

getEncodeParam

public PNGEncodeParam()

If getGenerateEncodeParam() is true, this method may be called after decoding has completed, and will return an instance of PNGEncodeParam containing information about the contents of the PNG file just decoded.

setEncodeParam

public void setEncodeParam(PNGEncodeParam encodeParam)

Sets the current encoder param instance. This method is intended to be called by the PNG decoder and will overwrite the current instance returned by getEncodeParam.

com.sun.media.jai.codec Class PNGEncodeParam.Gray

```
java.lang.Object
  +--com.sun.media.jai.codec.PNGEncodeParam
 +--com.sun.media.jai.codec.PNGEncodeParam.Gray
```

public static class PNGEncodeParam.Gray

extends PNGEncodeParam

Field Detail

backgroundSet

private boolean backgroundSet

backgroundPaletteGray

private int backgroundPaletteGray

transparency

private int[] transparency

bitShift

private int bitShift

bitShiftSet

private boolean bitShiftSet

Constructor Detail

PNGEncodeParam.Gray

public PNGEncodeParam.Gray()

Constructs an instance of PNGEncodeParam. Gray.

Method Detail

unsetBackground

public void unsetBackground()

Suppresses the 'bKGD' chunk from being output.

Overrides:

unsetBackground in class PNGEncodeParam

isBackgroundSet

public boolean isBackgroundSet()

Returns true if a 'bKGD' chunk will be output.

Overrides:

isBackgroundSet in class PNGEncodeParam

setBitDepth

public void setBitDepth(int bitDepth)

Sets the desired bit depth for a grayscale image. The bit depth must be one of 1, 2, 4, 8, or 16.

When encoding a source image of a greater bit depth, pixel values will be clamped to the smaller range after shifting by the value given by getBitShift(). When encoding a source image of a smaller bit depth, pixel values will be shifted and left-filled with zeroes.

Overrides:

setBitDepth in class PNGEncodeParam

setBackgroundGray

public void setBackgroundGray(int gray)

Sets the suggested gray level of the background.

The 'bKGD' chunk will encode this information.

getBackgroundGray

public int getBackgroundGray()

Returns the suggested gray level of the background.

If the background gray level has not previously been set, or has been unset, an ${\tt IllegalStateException}$ will be thrown.

Throws:

java.lang.IllegalStateException - if the background gray level is not set.

setTransparentGray

public void setTransparentGray(int transparentGray)

Sets the gray value to be used to denote transparency.

Setting this attribute will cause the alpha channel of the input image to be ignored.

The 'tRNS' chunk will encode this information.

getTransparentGray

public int getTransparentGray()

Returns the gray value to be used to denote transparency.

If the transparent gray value has not previously been set, or has been unset, an IllegalStateException will be thrown.

Throws:

java.lang.IllegalStateException - if the transparent gray value is not set.

setBitShift

public void setBitShift(int bitShift)

Sets the desired bit shift for a grayscale image. Pixels in the source image will be shifted right by the given amount prior to being clamped to the maximum value given by the encoded image's bit depth.

getBitShift

public int getBitShift()

Returns the desired bit shift for a grayscale image.

If the bit shift has not previously been set, or has been unset, an IllegalStateException will be thrown.

Throws:

java.lang.IllegalStateException - if the bit shift is not set.

unsetBitShift

public void unsetBitShift()

Suppresses the setting of the bit shift of a grayscale image. Pixels in the source image will not be shifted prior to encoding.

isBitShiftSet

public boolean isBitShiftSet()

Returns true if the bit shift has been set.

isBitDepthSet

public boolean isBitDepthSet()

Returns true if the bit depth has been set.

com.sun.media.jai.codec

Class PNGEncodeParam.Palette

public static class PNGEncodeParam.Palette

extends PNGEncodeParam

Field Detail

backgroundSet

private boolean backgroundSet

palette

private int[] palette

paletteSet

private boolean paletteSet

backgroundPaletteIndex

private int backgroundPaletteIndex

transparency

private int[] transparency

Constructor Detail

PNGEncodeParam.Palette

public PNGEncodeParam.Palette()

Constructs an instance of PNGEncodeParam.Palette.

Method Detail

unsetBackground

public void unsetBackground()

Suppresses the 'bKGD' chunk from being output.

Overrides:

unsetBackground in class PNGEncodeParam

isBackgroundSet

public boolean isBackgroundSet()

Returns true if a 'bKGD' chunk will be output.

Overrides:

isBackgroundSet in class PNGEncodeParam

setBitDepth

public void setBitDepth(int bitDepth)

Sets the desired bit depth for a palette image. The bit depth must be one of 1, 2, 4, or 8, or else an IllegalArgumentException will be thrown.

Overrides:

setBitDepth in class PNGEncodeParam

setPalette

public void setPalette(int[] rgb)

Sets the RGB palette of the image to be encoded. The rgb parameter contains alternating R, G, B values for each color index used in the image. The number of elements must be a multiple of 3 between 3 and 3*256.

The 'PLTE' chunk will encode this information.

Parameters:

rgb - An array of ints.

getPalette

public int[] getPalette()

Returns the current RGB palette.

If the palette has not previously been set, or has been unset, an IllegalStateException will be thrown.

Returns

An array of ints.

Throws:

java.lang.IllegalStateException - if the palette is not set.

unsetPalette

public void unsetPalette()

Suppresses the 'PLTE' chunk from being output.

isPaletteSet

public boolean isPaletteSet()

Returns true if a 'PLTE' chunk will be output.

setBackgroundPaletteIndex

public void setBackgroundPaletteIndex(int index)

Sets the palette index of the suggested background color.

The 'bKGD' chunk will encode this information.

getBackgroundPaletteIndex

public int getBackgroundPaletteIndex()

Returns the palette index of the suggested background color.

If the background palette index has not previously been set, or has been unset, an IllegalStateException will be thrown.

Throws:

java.lang.IllegalStateException - if the palette index is not set.

setPaletteTransparency

public void setPaletteTransparency(byte[] alpha)

Sets the alpha values associated with each palette entry. The alpha parameter should have as many entries as there are RGB triples in the palette.

The 'tRNS' chunk will encode this information.

getPaletteTransparency

public byte[] getPaletteTransparency()

Returns the alpha values associated with each palette entry.

If the palette transparency has not previously been set, or has been unset, an IllegalStateException will be thrown. Throws:

 $java.lang. Illegal State Exception \hbox{--} if the palette transparency is not set. \\$

com.sun.media.jai.codec Class PNGEncodeParam.RGB

public static class PNGEncodeParam.RGB

extends PNGEncodeParam

Field Detail

backgroundSet

private boolean backgroundSet

backgroundRGB

private int[] backgroundRGB

transparency

private int[] transparency

Constructor Detail

PNGEncodeParam.RGB

public PNGEncodeParam.RGB()

Constructs an instance of PNGEncodeParam. RGB.

Method Detail

unsetBackground

public void unsetBackground()

Suppresses the 'bKGD' chunk from being output.

Overrides:

 $unset Background\ in\ class\ PNGEncode Param$

isBackgroundSet

public boolean isBackgroundSet()

Returns true if a 'bKGD' chunk will be output.

Overrides:

isBackgroundSet in class PNGEncodeParam

setBitDepth

public void setBitDepth(int bitDepth)

Sets the desired bit depth for an RGB image. The bit depth must be 8 or 16.

Overrides:

setBitDepth in class PNGEncodeParam

setBackgroundRGB

public void setBackgroundRGB(int[] rgb)

Sets the RGB value of the suggested background color. The rgb parameter should have 3 entries.

The 'bKGD' chunk will encode this information.

getBackgroundRGB

public int[] getBackgroundRGB()

Returns the RGB value of the suggested background color.

If the background color has not previously been set, or has been unset, an IllegalStateException will be thrown.

java.lang.IllegalStateException - if the background color is not set.

setTransparentRGB

public void setTransparentRGB(int[] transparentRGB)

Sets the RGB value to be used to denote transparency.

Setting this attribute will cause the alpha channel of the input image to be ignored.

The 'tRNS' chunk will encode this information.

getTransparentRGB

public int[] getTransparentRGB()

Returns the RGB value to be used to denote transparency.

If the transparent color has not previously been set, or has been unset, an IllegalStateException will be thrown.

java.lang.IllegalStateException - if the transparent color is not set.

com.sun.media.jai.codec Class PNGEncodeParam

java.lang.Object

+--com.sun.media.jai.codec.PNGEncodeParam

Direct Known Subclasses:

PNGEncodeParam.Gray, PNGEncodeParam.Palette, PNGEncodeParam.RGB

public abstract class PNGEncodeParam

extends java.lang.Object

implements ImageEncodeParam

An instance of ImageEncodeParam for encoding images in the PNG format.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Field Detail

INTENT PERCEPTUAL

public static final int INTENT_PERCEPTUAL

Constant for use with the sRGB chunk.

INTENT_RELATIVE

public static final int INTENT_RELATIVE

Constant for use with the sRGB chunk.

INTENT_SATURATION

public static final int INTENT_SATURATION

Constant for use with the sRGB chunk.

INTENT_ABSOLUTE

public static final int INTENT_ABSOLUTE

Constant for use with the sRGB chunk.

PNG FILTER NONE

public static final int PNG_FILTER_NONE

Constant for use in filtering.

PNG_FILTER_SUB

public static final int PNG_FILTER_SUB

Constant for use in filtering.

PNG_FILTER_UP

public static final int PNG_FILTER_UP

Constant for use in filtering.

PNG_FILTER_AVERAGE

public static final int PNG_FILTER_AVERAGE Constant for use in filtering.

PNG_FILTER_PAETH

public static final int PNG_FILTER_PAETH Constant for use in filtering.

bitDepth

protected int bitDepth

bitDepthSet

protected boolean bitDepthSet

useInterlacing

private boolean useInterlacing

chromaticity

private float[] chromaticity

chromaticitySet

private boolean chromaticitySet

gamma

private float gamma

gammaSet

private boolean gammaSet

paletteHistogram

private int[] paletteHistogram

paletteHistogramSet

private boolean paletteHistogramSet

ICCProfileData

private byte[] ICCProfileData

ICCProfileDataSet

private boolean ICCProfileDataSet

physicalDimension

private int[] physicalDimension

physicalDimensionSet

private boolean physicalDimensionSet

suggestedPalette

private PNGSuggestedPaletteEntry[] suggestedPalette

suggestedPaletteSet

private boolean suggestedPaletteSet

significantBits

private int[] significantBits

significant Bits Set

private boolean **significantBitsSet**

SRGBIntent

private int SRGBIntent

SRGBIntentSet

private boolean SRGBIntentSet

text

private java.lang.String[] text

textSet

private boolean textSet

modificationTime

private java.util.Date modificationTime

modificationTimeSet

private boolean modificationTimeSet

transparencySet

boolean transparencySet

zText

private java.lang.String[] zText

zTextSet

private boolean **zTextSet**

chunkType

java.util.Vector chunkType

chunkData

java.util.Vector chunkData

Constructor Detail

PNGEncodeParam

public PNGEncodeParam()

Method Detail

getDefaultEncodeParam

public static PNGEncodeParam getDefaultEncodeParam(java.awt.image.RenderedImage im)

Returns an instance of PNGEncodeParam.Palette, PNGEncodeParam.Gray, or PNGEncodeParam.RGB appropriate for encoding the given image.

If the image has an IndexColorModel, an instance of PNGEncodeParam. Palette is returned. Otherwise, if the image has 1 or 2 bands an instance of PNGEncodeParam. Gray is returned. In all other cases an instance of PNGEncodeParam. RGB is returned.

Note that this method does not provide any guarantee that the given image will be successfully encoded by the PNG encoder, as it only performs a very superficial analysis of the image structure.

setBitDepth

public abstract void setBitDepth(int bitDepth)

Sets the desired bit depth of an image.

getBitDepth

public int getBitDepth()

Returns the desired bit depth for a grayscale image.

If the bit depth has not previously been set, or has been unset, an IllegalStateException will be thrown. Throws:

java.lang.IllegalStateException - if the bit depth is not set.

unsetBitDepth

public void unsetBitDepth()

Suppresses the setting of the bit depth of a grayscale image. The depth of the encoded image will be inferred from the source image bit depth, rounded up to the next power of 2 between 1 and 16.

setInterlacing

 $\verb"public void {\bf setInterlacing}(\verb"boolean" useInterlacing")$

Turns Adam7 interlacing on or off.

getInterlacing

public boolean getInterlacing()

Returns true if Adam7 interlacing will be used.

unsetBackground

public void unsetBackground()

Suppresses the 'bKGD' chunk from being output. For API compatibility with JAI 1.0, the superclass defines this method to throw a RuntimeException; accordingly, subclasses must provide their own implementations.

isBackgroundSet

public boolean isBackgroundSet()

Returns true if a 'bKGD' chunk will be output. For API compatibility with JAI 1.0, the superclass defines this method to throw a RuntimeException; accordingly, subclasses must provide their own implementations.

setChromaticity

public void setChromaticity(float[] chromaticity)

Sets the white point and primary chromaticities in CIE (x, y) space.

The chromaticity parameter should be a float array of length 8 containing the white point X and Y, red X and Y, green X and Y, and blue X and Y values in order.

The 'cHRM' chunk will encode this information.

setChromaticity

A convenience method that calls the array version.

getChromaticity

public float[] getChromaticity()

Returns the white point and primary chromaticities in CIE (x,y) space.

See the documentation for the setChromaticity method for the format of the returned data.

If the chromaticity has not previously been set, or has been unset, an IllegalStateException will be thrown. Throws:

java.lang.IllegalStateException - if the chromaticity is not set.

unsetChromaticity

public void unsetChromaticity()

Suppresses the 'cHRM' chunk from being output.

isChromaticitySet

public boolean isChromaticitySet()

Returns true if a 'cHRM' chunk will be output.

setGamma

public void setGamma(float gamma)

Sets the file gamma value for the image.

The 'gAMA' chunk will encode this information.

getGamma

public float getGamma()

Returns the file gamma value for the image.

If the file gamma has not previously been set, or has been unset, an IllegalStateException will be thrown.

Throws:

java.lang.IllegalStateException - if the gamma is not set.

unsetGamma

public void unsetGamma()

Suppresses the 'gAMA' chunk from being output.

isGammaSet

public boolean isGammaSet()

Returns true if a 'gAMA' chunk will be output.

setPaletteHistogram

public void setPaletteHistogram(int[] paletteHistogram)

Sets the palette histogram to be stored with this image. The histogram consists of an array of integers, one per palette entry. The 'hIST' chunk will encode this information.

getPaletteHistogram

public int[] getPaletteHistogram()

Returns the palette histogram to be stored with this image.

If the histogram has not previously been set, or has been unset, an IllegalStateException will be thrown.

Throws:

java.lang.IllegalStateException - if the histogram is not set.

unsetPaletteHistogram

public void unsetPaletteHistogram()

Suppresses the 'hIST' chunk from being output.

isPaletteHistogramSet

public boolean isPaletteHistogramSet()

Returns true if a 'hIST' chunk will be output.

setICCProfileData

public void setICCProfileData(byte[] ICCProfileData)

Sets the ICC profile data to be stored with this image. The profile is represented in raw binary form.

The 'iCCP' chunk will encode this information.

getICCProfileData

public byte[] getICCProfileData()

Returns the ICC profile data to be stored with this image.

If the ICC profile has not previously been set, or has been unset, an IllegalStateException will be thrown. Throws:

java.lang.IllegalStateException - if the ICC profile is not set.

unsetICCProfileData

public void unsetICCProfileData()

Suppresses the 'iCCP' chunk from being output.

isICCProfileDataSet

public boolean isICCProfileDataSet()

Returns true if a 'iCCP' chunk will be output.

setPhysicalDimension

public void setPhysicalDimension(int[] physicalDimension)

Sets the physical dimension information to be stored with this image. The physicalDimension parameter should be a 3-entry array containing the number of pixels per unit in the X direction, the number of pixels per unit in the Y direction, and the unit specifier (0 = unknown, 1 = meters).

The 'pHYS' chunk will encode this information.

setPhysicalDimension

A convenience method that calls the array version.

getPhysicalDimension

public int[] getPhysicalDimension()

Returns the physical dimension information to be stored with this image.

If the physical dimension information has not previously been set, or has been unset, an IllegalStateException will be thrown.

Throws:

 $java.lang. Illegal State Exception-if the \ physical \ dimension \ information \ is \ not \ set.$

unsetPhysicalDimension

public void unsetPhysicalDimension()

Suppresses the 'pHYS' chunk from being output.

isPhysicalDimensionSet

public boolean isPhysicalDimensionSet()

Returns true if a 'pHYS' chunk will be output.

setSuggestedPalette

public void setSuggestedPalette(PNGSuggestedPaletteEntry[] palette)

Sets the suggested palette information to be stored with this image. The information is passed to this method as an array of PNGSuggestedPaletteEntry objects.

The 'sPLT' chunk will encode this information.

getSuggestedPalette

public PNGSuggestedPaletteEntry[] getSuggestedPalette()

Returns the suggested palette information to be stored with this image.

If the suggested palette information has not previously been set, or has been unset, an ${\tt IllegalStateException}$ will be thrown.

Throws:

java.lang.IllegalStateException - if the suggested palette information is not set.

unsetSuggestedPalette

public void unsetSuggestedPalette()

Suppresses the 'sPLT' chunk from being output.

isSuggestedPaletteSet

public boolean isSuggestedPaletteSet()

Returns true if a 'sPLT' chunk will be output.

setSignificantBits

public void setSignificantBits(int[] significantBits)

Sets the number of significant bits for each band of the image.

The number of entries in the significantBits array must be equal to the number of output bands in the image: 1 for a gray image, 2 for gray+alpha, 3 for index or truecolor, and 4 for truecolor+alpha.

The 'sBIT' chunk will encode this information.

getSignificantBits

public int[] getSignificantBits()

Returns the number of significant bits for each band of the image.

If the significant bits values have not previously been set, or have been unset, an IllegalStateException will be thrown.

Throws:

java.lang.IllegalStateException - if the significant bits values are not set.

unsetSignificantBits

public void unsetSignificantBits()

Suppresses the 'sBIT' chunk from being output.

isSignificantBitsSet

public boolean isSignificantBitsSet()

Returns true if an 'sBIT' chunk will be output.

setSRGBIntent

public void setSRGBIntent(int SRGBIntent)

Sets the sRGB rendering intent to be stored with this image. The legal values are 0 = Perceptual, 1 = Relative Colorimetric, 2 = Saturation, and 3 = Absolute Colorimetric. Refer to the PNG specification for information on these values.

The 'sRGB' chunk will encode this information.

getSRGBIntent

public int getSRGBIntent()

Returns the sRGB rendering intent to be stored with this image.

If the sRGB intent has not previously been set, or has been unset, an IllegalStateException will be thrown. Throws:

java.lang.IllegalStateException - if the sRGB intent is not set.

unsetSRGBIntent

public void unsetSRGBIntent()

Suppresses the 'sRGB' chunk from being output.

isSRGBIntentSet

public boolean isSRGBIntentSet()

Returns true if an 'sRGB' chunk will be output.

setText

public void setText(java.lang.String[] text)

Sets the textual data to be stored in uncompressed form with this image. The data is passed to this method as an array of Strings.

The 'tEXt' chunk will encode this information.

getText

public java.lang.String[] getText()

Returns the text strings to be stored in uncompressed form with this image as an array of Strings.

If the text strings have not previously been set, or have been unset, an IllegalStateException will be thrown. Throws:

java.lang.IllegalStateException - if the text strings are not set.

unsetText

public void unsetText()

Suppresses the 'tEXt' chunk from being output.

isTextSet

public boolean isTextSet()

Returns true if a 'tEXt' chunk will be output.

setModificationTime

public void setModificationTime(java.util.Date modificationTime)

Sets the modification time, as a Date, to be stored with this image. The internal storage format will use UTC regardless of how the modificationTime parameter was created.

The 'tIME' chunk will encode this information.

getModificationTime

public java.util.Date getModificationTime()

Returns the modification time to be stored with this image.

If the bit depth has not previously been set, or has been unset, an IllegalStateException will be thrown.

Throws:

java.lang.IllegalStateException - if the bit depth is not set.

unsetModificationTime

public void unsetModificationTime()

Suppresses the 'tIME' chunk from being output.

isModificationTimeSet

public boolean isModificationTimeSet()

Returns true if a 'tIME' chunk will be output.

unsetTransparency

public void unsetTransparency()

Suppresses the 'tRNS' chunk from being output.

isTransparencySet

public boolean isTransparencySet()

Returns true if a 'tRNS' chunk will be output.

setCompressedText

public void setCompressedText(java.lang.String[] text)

Sets the text strings to be stored in compressed form with this image. The data is passed to this method as an array of Strings.

The 'zTXt' chunk will encode this information.

getCompressedText

public java.lang.String[] getCompressedText()

Returns the text strings to be stored in compressed form with this image as an array of Strings.

If the compressed text strings have not previously been set, or have been unset, an IllegalStateException will be thrown.

Throws:

java.lang.IllegalStateException - if the compressed text strings are not set.

unsetCompressedText

public void unsetCompressedText()

Suppresses the 'zTXt' chunk from being output.

isCompressedTextSet

public boolean isCompressedTextSet()

Returns true if a 'zTXT' chunk will be output.

addPrivateChunk

Adds a private chunk, in binary form, to the list of chunks to be stored with this image.

Parameters:

type - a 4-character String giving the chunk type name.

data - an array of bytes containing the chunk data.

getNumPrivateChunks

public int getNumPrivateChunks()

Returns the number of private chunks to be written to the output file.

getPrivateChunkType

public java.lang.String getPrivateChunkType(int index)

Returns the type of the private chunk at a given index, as a 4-character String. The index must be smaller than the return value of getNumPrivateChunks.

getPrivateChunkData

```
public byte[] getPrivateChunkData(int index)
```

Returns the data associated of the private chunk at a given index, as an array of bytes. The index must be smaller than the return value of getNumPrivateChunks.

removeUnsafeToCopyPrivateChunks

```
public void removeUnsafeToCopyPrivateChunks()
```

Remove all private chunks associated with this parameter instance whose 'safe-to-copy' bit is not set. This may be advisable when transcoding PNG images.

removeAllPrivateChunks

```
public void removeAllPrivateChunks()
```

Remove all private chunks associated with this parameter instance.

abs

```
private static final int abs(int x)
An abs() function for use by the Paeth predictor.
```

paethPredictor

The Paeth predictor routine used in PNG encoding. This routine is included as a convenience to subclasses that override the filterRow method.

filterRow

Performs filtering on a row of an image. This method may be overridden in order to provide a custom algorithm for choosing the filter type for a given row.

The method is supplied with the current and previous rows of the image. For the first row of the image, or of an interlacing pass, the previous row array will be filled with zeros as required by the PNG specification.

The method is also supplied with five scratch arrays. These arrays may be used within the method for any purpose. At method exit, the array at the index given by the return value of the method should contain the filtered data. The return value will also be used as the filter type.

The default implementation of the method performs a trial encoding with each of the filter types, and computes the sum of absolute values of the differences between the raw bytes of the current row and the predicted values. The index of the filter producing the smallest result is returned.

As an example, to perform only 'sub' filtering, this method could be implemented (non-optimally) as follows:

```
for (int i = bytesPerPixel; i < bytesPerRow + bytesPerPixel; i++) {
 int curr = currRow[i] & 0xff;
 int left = currRow[i - bytesPerPixel] & 0xff;
 scratchRow[PNG_FILTER_SUB][i] = (byte)(curr - left);
}
return PNG_FILTER_SUB;</pre>
```

Parameters:

currRow - The current row as an array of bytes of length at least bytesPerRow + bytesPerPixel. The pixel data starts at index bytesPerPixel; the initial bytesPerPixel bytes are zero.

prevRow - The current row as an array of bytes The pixel data starts at index bytesPerPixel; the initial bytesPerPixel bytes are zero.

scratchRows - An array of 5 byte arrays of length at least bytesPerRow + bytesPerPixel, useable to hold temporary results. The filtered row will be returned as one of the entries of this array. The returned filtered data should start at index bytesPerPixel; The initial bytesPerPixel bytes are not used.

bytesPerRow - The number of bytes in the image row. This value will always be greater than 0.

bytesPerPixel - The number of bytes representing a single pixel, rounded up to an integer. This is the 'bpp'

parameter described in the PNG specification.

Returns:

The filter type to be used. The entry of scratchRows[] at this index holds the filtered data.

com.sun.media.jai.codec

Class PNGSuggestedPaletteEntry

java.lang.Object

+--com.sun.media.jai.codec.PNGSuggestedPaletteEntry

public class PNGSuggestedPaletteEntry

extends java.lang.Object

implements java.io.Serializable

A class representing the fields of a PNG suggested palette entry.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Field Detail

name

public java.lang.String name

The name of the entry.

sampleDepth

public int sampleDepth

The depth of the color samples.

red

public int red

The red color value of the entry.

green

public int green

The green color value of the entry.

blue

public int blue

The blue color value of the entry.

alpha

 $\verb"public" int \verb"alpha"$

The alpha opacity value of the entry.

frequency

public int frequency

The probable frequency of the color in the image.

Constructor Detail

PNGSuggestedPaletteEntry

public PNGSuggestedPaletteEntry()

com.sun.media.jai.codec Class PNMEncodeParam

java.lang.Object

+--com.sun.media.jai.codec.PNMEncodeParam

public class PNMEncodeParam

extends java.lang.Object

implements ImageEncodeParam

An instance of ImageEncodeParam for encoding images in the PNM format.

This class allows for the specification of whether to encode in the ASCII or raw variants of the PBM, PGM, and PPM formats. By default, raw encoding is used.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Field Detail

raw

private boolean raw

Constructor Detail

PNMEncodeParam

public PNMEncodeParam()

Constructs a PNMEncodeParam object with default values for parameters.

Method Detail

setRaw

public void setRaw(boolean raw)

Sets the representation to be used. If the raw parameter is true, raw encoding will be used; otherwise ASCII encoding will be used.

Parameters:

raw - true if raw format is to be used.

getRaw

public boolean getRaw()

Returns the value of the $\verb"raw"$ parameter.

com.sun.media.jai.codec

Class SectorStreamSegmentMapper

java.lang.Object

+--com.sun.media.jai.codec.SectorStreamSegmentMapper

class SectorStreamSegmentMapper

extends java.lang.Object

implements StreamSegmentMapper

 $An implementation of the {\tt StreamSegmentMapper} interface for segments of equal length.$

Field Detail

segmentPositions

long[] segmentPositions

segmentLength

int segmentLength

totalLength

int totalLength

lastSegmentLength

int lastSegmentLength

Constructor Detail

SectorStreamSegmentMapper

Method Detail

getStreamSegment

Specified by:

getStreamSegment in interface StreamSegmentMapper

getStreamSegment

Specified by:

getStreamSegment in interface StreamSegmentMapper

com.sun.media.jai.codec Class SeekableStream

Direct Known Subclasses:

ByteArraySeekableStream, FileCacheSeekableStream, FileSeekableStream, ForwardSeekableStream, MemoryCacheSeekableStream, SegmentedSeekableStream

public abstract class **SeekableStream** extends java.io.InputStream implements java.io.DataInput

An abstract subclass of java.io.InputStream that allows seeking within the input, similar to the RandomAccessFile class. Additionally, the DataInput interface is supported and extended to include support for little-endian representations of fundamental data types.

In addition to the familiar methods from InputStream, the methods getFilePointer(), seek(), are defined as in the RandomAccessFile class. The canSeekBackwards() method will return true if it is permissible to seek to a position earlier in the stream than the current value of getFilePointer(). Some subclasses of SeekableStream guarantee the ability to seek backwards while others may not offer this feature in the interest of providing greater efficiency for those users who do not require it.

The DataInput interface is supported as well. This included the skipBytes() and readFully() methods and a variety of read methods for various data types.

A number of concrete subclasses of SeekableStream are supplied in the com.sun.media.jai.codec package.

Three classes are provided for the purpose of adapting a standard InputStream to the SeekableStream interface. ForwardSeekableStream does not allows seeking backwards, but is inexpensive to use. FileCacheSeekableStream maintains a copy of all of the data read from the input in a temporary file; this file will be discarded automatically when the FileSeekableStream is finalized, or when the JVM exits normally. FileCacheSeekableStream is intended to be reasonably efficient apart from the unavoidable use of disk space. In circumstances where the creation of a temporary file is not possible, MemoryCacheSeekableStream may be used. MemoryCacheSeekableStream creates a potentially large in-memory buffer to store the stream data and so should be avoided when possible.

The FileSeekableStream class wraps a File or RandomAccessFile. It forwards requests to the real underlying file. It performs a limited amount of caching in order to avoid excessive I/O costs.

The SegmentedSeekableStream class performs a different sort of function. It creates a SeekableStream from another SeekableStream by selecting a series of portions or "segments". Each segment starts at a specified location within the source SeekableStream and extends for a specified number of bytes. The StreamSegmentMapper interface and StreamSegment class may be used to compute the segment positions dynamically.

A convenience methods, wrapInputStream is provided to construct a suitable SeekableStream instance whose data is supplied by a given InputStream. The caller, by means of the canSeekBackwards parameter, determines whether support for seeking backwards is required.

See Also:

DataInput, InputStream, RandomAccessFile, ByteArraySeekableStream, FileCacheSeekableStream, FileSeekableStream, ForwardSeekableStream, MemoryCacheSeekableStream, SegmentedSeekableStream, StreamSegment,

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Field Detail

markPos

protected long markPos

Marked position

ruileBuf

private byte[] ruileBuf

Constructor Detail

SeekableStream

public SeekableStream()

Method Detail

wrapInputStream

Returns a SeekableStream that will read from a given InputStream, optionally including support for seeking backwards. This is a convenience method that avoids the need to instantiate specific subclasses of SeekableStream depending on the current security model.

Parameters:

```
is-An InputStream.
```

canSeekBackwards - true if the ability to seek backwards in the output is required.

Returns:

An instance of SeekableStream.

read

Reads the next byte of data from the input stream. The value byte is returned as an int in the range 0 to 255. If no byte is available because the end of the stream has been reached, the value -1 is returned. This method blocks until input data is available, the end of the stream is detected, or an exception is thrown.

A subclass must provide an implementation of this method.

Returns:

the next byte of data, or -1 if the end of the stream is reached.

Throws:

java.io.IOException - if an I/O error occurs.

Overrides:

read in class java.io.InputStream

read

Reads up to len bytes of data from the input stream into an array of bytes. An attempt is made to read as many as len bytes, but a smaller number may be read, possibly zero. The number of bytes actually read is returned as an integer.

This method blocks until input data is available, end of stream is detected, or an exception is thrown.

If b is null, a NullPointerException is thrown.

If off is negative, or len is negative, or off+len is greater than the length of the array b, then an IndexOutOfBoundsException is thrown.

If len is zero, then no bytes are read and 0 is returned; otherwise, there is an attempt to read at least one byte. If no byte is available because the stream is at end of stream, the value -1 is returned; otherwise, at least one byte is read and stored into b.

The first byte read is stored into element b[off], the next one into b[off+1], and so on. The number of bytes read is, at most, equal to len. Let k be the number of bytes actually read; these bytes will be stored in elements b[off] through b[off+k-1], leaving elements b[off+k] through b[off+k-1] unaffected.

In every case, elements b[0] through b[off] and elements b[off+len] through b[b.length-1] are unaffected. If the first byte cannot be read for any reason other than end of stream, then an IOException is thrown. In particular, an IOException is thrown if the input stream has been closed.

A subclass must provide an implementation of this method.

Parameters:

b - the buffer into which the data is read.

off - the start offset in array b at which the data is written.

len - the maximum number of bytes to read.

Returns:

the total number of bytes read into the buffer, or -1 if there is no more data because the end of the stream has been reached.

Throws:

java.io.IOException - if an I/O error occurs.

Overrides:

read in class java.io.InputStream

mark

```
public void mark(int readLimit)
```

Marks the current file position for later return using the reset () method.

Overrides:

mark in class java.io.InputStream

reset

Returns the file position to its position at the time of the immediately previous call to the mark() method.

Overrides:

reset in class java.io.InputStream

markSupported

```
public boolean markSupported()
```

Returns true if marking is supported. Marking is automatically supported for SeekableStream subclasses that support seeking backwards. Subclasses that do not support seeking backwards but do support marking must override this method. **Overrides:**

markSupported in class java.io.InputStream

canSeekBackwards

```
public boolean canSeekBackwards()
```

Returns true if this object supports calls to seek (pos) with an offset pos smaller than the current offset, as returned by getFilePointer.

getFilePointer

Returns the current offset in this stream.

Returns:

the offset from the beginning of the stream, in bytes, at which the next read occurs.

Throws:

java.io.IOException - if an I/O error occurs.

seek

Sets the offset, measured from the beginning of this stream, at which the next read occurs.

If canSeekBackwards() returns false, then setting pos to an offset smaller than the current value of getFilePointer() will have no effect.

Parameters:

pos - the offset position, measured in bytes from the beginning of the stream, at which to set the stream pointer.

Throws:

java.io.IOException - if pos is less than 0 or if an I/O error occurs.

readFully

Reads b.length bytes from this stream into the byte array, starting at the current stream pointer. This method reads repeatedly from the stream until the requested number of bytes are read. This method blocks until the requested number of bytes are read, the end of the stream is detected, or an exception is thrown.

Specified by:

readFully in interface java.io.DataInput

Parameters:

b - the buffer into which the data is read.

Throws:

java.io.EOFException - if this stream reaches the end before reading all the bytes. java.io.IOException - if an I/O error occurs.

readFully

Reads exactly len bytes from this stream into the byte array, starting at the current stream pointer. This method reads repeatedly from the stream until the requested number of bytes are read. This method blocks until the requested number of bytes are read, the end of the stream is detected, or an exception is thrown.

Specified by:

readFully in interface java.io.DataInput

Parameters:

b - the buffer into which the data is read.

off - the start offset of the data.

len - the number of bytes to read.

Throws:

java.io.EOFException - if this stream reaches the end before reading all the bytes. java.io.IOException - if an I/O error occurs.

skipBytes

Attempts to skip over n bytes of input discarding the skipped bytes.

This method may skip over some smaller number of bytes, possibly zero. This may result from any of a number of conditions; reaching end of stream before n bytes have been skipped is only one possibility. This method never throws an EOFException. The actual number of bytes skipped is returned. If n is negative, no bytes are skipped.

Specified by:

skipBytes in interface java.io.DataInput

Parameters:

n - the number of bytes to be skipped.

Returns:

the actual number of bytes skipped.

Throws:

java.io.IOException - if an I/O error occurs.

readBoolean

Reads a boolean from this stream. This method reads a single byte from the stream, starting at the current stream pointer. A value of 0 represents false. Any other value represents true. This method blocks until the byte is read, the end of the stream is detected, or an exception is thrown.

Specified by:

readBoolean in interface java.io.DataInput

Returns:

the boolean value read.

Throws:

```
java.io.EOFException - if this stream has reached the end. java.io.IOException - if an I/O error occurs.
```

readByte

Reads a signed eight-bit value from this stream. This method reads a byte from the stream, starting from the current stream pointer. If the byte read is b, where 0 <= b <= 255, then the result is:

```
(byte)(b)
```

This method blocks until the byte is read, the end of the stream is detected, or an exception is thrown.

Specified by:

readByte in interface java.io.DataInput

Returns:

the next byte of this stream as a signed eight-bit byte.

Throws:

java.io.EOFException - if this stream has reached the end. java.io.IOException - if an I/O error occurs.

readUnsignedByte

Reads an unsigned eight-bit number from this stream. This method reads a byte from this stream, starting at the current stream pointer, and returns that byte.

This method blocks until the byte is read, the end of the stream is detected, or an exception is thrown.

Specified by:

readUnsignedByte in interface java.io.DataInput

Returns:

the next byte of this stream, interpreted as an unsigned eight-bit number.

Throws

java.io.EOFException - if this stream has reached the end. java.io.IOException - if an I/O error occurs.

readShort

Reads a signed 16-bit number from this stream. The method reads two bytes from this stream, starting at the current stream pointer. If the two bytes read, in order, are b1 and b2, where each of the two values is between 0 and 255, inclusive, then the result is equal to:

```
(short)((b1 << 8) | b2)
```

This method blocks until the two bytes are read, the end of the stream is detected, or an exception is thrown.

Specified by:

readShort in interface java.io.DataInput

Returns:

the next two bytes of this stream, interpreted as a signed 16-bit number.

Throws:

java.io.EOFException - if this stream reaches the end before reading two bytes. java.io.IOException - if an I/O error occurs.

readShortLE

Reads a signed 16-bit number from this stream in little-endian order. The method reads two bytes from this stream, starting at the current stream pointer. If the two bytes read, in order, are b1 and b2, where each of the two values is between 0 and 255, inclusive, then the result is equal to:

```
(short)((b2 << 8) | b1)
```

This method blocks until the two bytes are read, the end of the stream is detected, or an exception is thrown.

Returns:

the next two bytes of this stream, interpreted as a signed 16-bit number.

Throws

java.io.EOFException - if this stream reaches the end before reading two bytes. java.io.IOException - if an I/O error occurs.

readUnsignedShort

Reads an unsigned 16-bit number from this stream. This method reads two bytes from the stream, starting at the current stream pointer. If the bytes read, in order, are b1 and b2, where 0 <= b1, b2 <= 255, then the result is equal to:

```
(b1 << 8) | b2
```

This method blocks until the two bytes are read, the end of the stream is detected, or an exception is thrown.

Specified by:

readUnsignedShort in interface java.io.DataInput

Returns:

the next two bytes of this stream, interpreted as an unsigned 16-bit integer.

Throws

java.io.EOFException - if this stream reaches the end before reading two bytes. java.io.IOException - if an I/O error occurs.

readUnsignedShortLE

Reads an unsigned 16-bit number from this stream in little-endian order. This method reads two bytes from the stream, starting at the current stream pointer. If the bytes read, in order, are b1 and b2, where 0 <= b1, b2 <= 255, then the result is equal to:

```
(b2 << 8) | b1
```

This method blocks until the two bytes are read, the end of the stream is detected, or an exception is thrown.

Returns:

the next two bytes of this stream, interpreted as an unsigned 16-bit integer.

Throws:

java.io.EOFException - if this stream reaches the end before reading two bytes. java.io.IOException - if an I/O error occurs.

readChar

Reads a Unicode character from this stream. This method reads two bytes from the stream, starting at the current stream pointer. If the bytes read, in order, are b1 and b2, where 0 <= b1, b2 <= 255, then the result is equal to:

```
(char)((b1 << 8) | b2)
```

This method blocks until the two bytes are read, the end of the stream is detected, or an exception is thrown.

Specified by:

readChar in interface java.io.DataInput

Returns:

the next two bytes of this stream as a Unicode character.

Throws:

java.io.EOFException - if this stream reaches the end before reading two bytes. java.io.IOException - if an I/O error occurs.

readCharLE

Reads a Unicode character from this stream in little-endian order. This method reads two bytes from the stream, starting at the current stream pointer. If the bytes read, in order, are b1 and b2, where 0 <= b1, b2 <= 255, then the result is equal to:

```
(char)((b2 << 8) | b1)
```

This method blocks until the two bytes are read, the end of the stream is detected, or an exception is thrown.

Returns:

the next two bytes of this stream as a Unicode character.

Throws:

java.io.EOFException - if this stream reaches the end before reading two bytes. java.io.IOException - if an I/O error occurs.

readInt

Reads a signed 32-bit integer from this stream. This method reads 4 bytes from the stream, starting at the current stream pointer. If the bytes read, in order, are b1, b2, b3, and b4, where $0 \le b1$, b2, b3, b4 ≤ 255 , then the result is equal to:

```
(b1 << 24) | (b2 << 16) + (b3 << 8) + b4
```

This method blocks until the four bytes are read, the end of the stream is detected, or an exception is thrown.

Specified by:

readInt in interface java.io.DataInput

Returns:

the next four bytes of this stream, interpreted as an int.

Throws:

java.io.EOFException - if this stream reaches the end before reading four bytes. java.io.IOException - if an I/O error occurs.

readIntLE

Reads a signed 32-bit integer from this stream in little-endian order. This method reads 4 bytes from the stream, starting at the current stream pointer. If the bytes read, in order, are b1, b2, b3, and b4, where 0 <= b1, b2, b3, b4 <= 255, then the result is equal to:

```
(b4 \ll 24) \mid (b3 \ll 16) + (b2 \ll 8) + b1
```

This method blocks until the four bytes are read, the end of the stream is detected, or an exception is thrown.

Returns:

the next four bytes of this stream, interpreted as an int.

Throws

java.io.EOFException - if this stream reaches the end before reading four bytes. java.io.IOException - if an I/O error occurs.

readUnsignedInt

Reads an unsigned 32-bit integer from this stream. This method reads 4 bytes from the stream, starting at the current stream pointer. If the bytes read, in order, are b1, b2, b3, and b4, where 0 <= b1, b2, b3, b4 <= 255, then the result is equal to:

```
(b1 << 24) | (b2 << 16) + (b3 << 8) + b4
```

This method blocks until the four bytes are read, the end of the stream is detected, or an exception is thrown.

Returns:

the next four bytes of this stream, interpreted as a long.

Throws:

java.io.EOFException - if this stream reaches the end before reading four bytes. java.io.IOException - if an I/O error occurs.

readUnsignedIntLE

Reads an unsigned 32-bit integer from this stream in little-endian order. This method reads 4 bytes from the stream, starting at the current stream pointer. If the bytes read, in order, are b1, b2, b3, and b4, where 0 <= b1, b2, b3, b4 <= 255, then the result is equal to:

```
(b4 << 24) \mid (b3 << 16) + (b2 << 8) + b1
```

This method blocks until the four bytes are read, the end of the stream is detected, or an exception is thrown.

Returns:

the next four bytes of this stream, interpreted as a long.

Throws:

java.io.EOFException - if this stream reaches the end before reading four bytes. java.io.IOException - if an I/O error occurs.

readLong

Reads a signed 64-bit integer from this stream. This method reads eight bytes from the stream, starting at the current stream pointer. If the bytes read, in order, are b1, b2, b3, b4, b5, b6, b7, and b8, where:

```
0 <= b1, b2, b3, b4, b5, b6, b7, b8 <=255,
```

then the result is equal to:

```
((long)b1 << 56) + ((long)b2 << 48)
+ ((long)b3 << 40) + ((long)b4 << 32)
+ ((long)b5 << 24) + ((long)b6 << 16)
+ ((long)b7 << 8) + b8
```

This method blocks until the eight bytes are read, the end of the stream is detected, or an exception is thrown.

Specified by:

readLong in interface java.io.DataInput

Returns:

the next eight bytes of this stream, interpreted as a long.

Throws:

java.io. EOFException - if this stream reaches the end before reading eight bytes. java.io. IOException - if an I/O error occurs.

readLongLE

Reads a signed 64-bit integer from this stream in little-endian order. This method reads eight bytes from the stream, starting at the current stream pointer. If the bytes read, in order, are b1, b2, b3, b4, b5, b6, b7, and b8, where:

```
0 <= b1, b2, b3, b4, b5, b6, b7, b8 <=255,
```

then the result is equal to:

```
((long)b1 << 56) + ((long)b2 << 48)
+ ((long)b3 << 40) + ((long)b4 << 32)
+ ((long)b5 << 24) + ((long)b6 << 16)
+ ((long)b7 << 8) + b8
```

This method blocks until the eight bytes are read, the end of the stream is detected, or an exception is thrown.

Returns:

the next eight bytes of this stream, interpreted as a long.

Throws:

```
java.io.EOFException - if this stream reaches the end before reading eight bytes. java.io.IOException - if an I/O error occurs.
```

readFloat

Reads a float from this stream. This method reads an int value, starting at the current stream pointer, as if by the readInt method and then converts that int to a float using the intBitsToFloat method in class Float.

This method blocks until the four bytes are read, the end of the stream is detected, or an exception is thrown.

Specified by:

readFloat in interface java.io.DataInput

Returns:

the next four bytes of this stream, interpreted as a float.

Throws:

java.io.EOFException - if this stream reaches the end before reading four bytes. java.io.IOException - if an I/O error occurs.

readFloatLE

Reads a float from this stream in little-endian order. This method reads an int value, starting at the current stream pointer, as if by the readInt method and then converts that int to a float using the intBitsToFloat method in class Float.

This method blocks until the four bytes are read, the end of the stream is detected, or an exception is thrown.

Returns:

the next four bytes of this stream, interpreted as a float.

Throws

java.io.EOFException - if this stream reaches the end before reading four bytes. java.io.IOException - if an I/O error occurs.

readDouble

Reads a double from this stream. This method reads a long value, starting at the current stream pointer, as if by the readLong method and then converts that long to a double using the longBitsToDouble method in class Double.

This method blocks until the eight bytes are read, the end of the stream is detected, or an exception is thrown.

Specified by:

readDouble in interface java.io.DataInput

Returns:

the next eight bytes of this stream, interpreted as a double.

Throws:

java.io. EOFException - if this stream reaches the end before reading eight bytes. java.io. IOException - if an I/O error occurs.

readDoubleLE

Reads a double from this stream in little-endian order. This method reads a long value, starting at the current stream pointer, as if by the readLong method and then converts that long to a double using the longBitsToDouble method in class Double.

This method blocks until the eight bytes are read, the end of the stream is detected, or an exception is thrown.

Returns:

the next eight bytes of this stream, interpreted as a double.

Throws:

java.io.EOFException - if this stream reaches the end before reading eight bytes. java.io.IOException - if an I/O error occurs.

readLine

Reads the next line of text from this stream. This method successively reads bytes from the stream, starting at the current stream pointer, until it reaches a line terminator or the end of the stream. Each byte is converted into a character by taking the byte's value for the lower eight bits of the character and setting the high eight bits of the character to zero. This method does not, therefore, support the full Unicode character set.

A line of text is terminated by a carriage-return character ('\r'), a newline character ('\r'), a carriage-return character immediately followed by a newline character, or the end of the stream. Line-terminating characters are discarded and are not included as part of the string returned.

This method blocks until a newline character is read, a carriage return and the byte following it are read (to see if it is a newline), the end of the stream is reached, or an exception is thrown.

Specified by:

readLine in interface java.io.DataInput

Returns:

the next line of text from this stream, or null if end of stream is encountered before even one byte is read.

Throws:

java.io.IOException - if an I/O error occurs.

readUTF

Reads in a string from this stream. The string has been encoded using a modified UTF-8 format.

The first two bytes are read, starting from the current stream pointer, as if by readUnsignedShort. This value gives the number of following bytes that are in the encoded string, not the length of the resulting string. The following bytes are then interpreted as bytes encoding characters in the UTF-8 format and are converted into characters.

This method blocks until all the bytes are read, the end of the stream is detected, or an exception is thrown.

Specified by:

readUTF in interface java.io.DataInput

Returns:

a Unicode string.

Throws:

java.io.EOFException - if this stream reaches the end before reading all the bytes.

java.io.IOException - if an I/O error occurs.

UTFDataFormatException - if the bytes do not represent valid UTF-8 encoding of a Unicode string.

finalize

Releases any system resources associated with this stream by calling the close() method.

Overrides:

finalize in class java.lang.Object

com.sun.media.jai.codec Class SegmentedSeekableStream

public class SegmentedSeekableStream

extends SeekableStream

A SegmentedSeekableStream provides a view of a subset of another SeekableStream consiting of a series of segments with given starting positions in the source stream and lengths. The resulting stream behaves like an ordinary SeekableStream.

For example, given a SeekableStream containing data in a format consisting of a number of sub-streams stored in non-contiguous sectors indexed by a directory, it is possible to construct a set of SegmentedSeekableStreams, one for each sub-stream, that each provide a view of the sectors comprising a particular stream by providing the positions and lengths of the stream's sectors as indicated by the directory. The complex multi-stream structure of the original stream may be ignored by users of the SegmentedSeekableStream, who see a separate SeekableStream for each sub-stream and do not need to understand the directory structure at all.

For further efficiency, a directory structure such as in the example described above need not be fully parsed in order to build a SegmentedSeekableStream. Instead, the StreamSegmentMapper interface allows the association between a desired region of the output and an input segment to be provided dynamically. This mapping might be computed by reading from a directory in piecemeal fashion in order to avoid consuming memory resources.

It is the responsibility of the user of this class to determine whether backwards seeking should be enabled. If the source stream supports only forward seeking, backwards seeking must be disabled and the StreamSegmentMapper must be monotone; that is, forward motion in the destination must always result in forward motion within the source. If the source stream supports backwards seeking, there are no restrictions on the StreamSegmentMapper and backwards seeking may always be enabled for the SegmentedSeekableStream.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Field Detail

stream

private SeekableStream stream

mapper

private StreamSegmentMapper mapper

pointer

private long pointer

canSeekBackwards

private boolean canSeekBackwards

streamSegment

private StreamSegment streamSegment

Constructor Detail

SegmentedSeekableStream

Constructs a SegmentedSeekableStream given a SeekableStream as input, an instance of StreamSegmentMapper, and a boolean indicating whether the output SegmentedSeekableStream should support seeking backwards. If canSeekBackwards is true, the source stream must itself support seeking backwards. **Parameters:**

stream - A source SeekableStream
mapper - An instance of the StreamSegmentMapper interface.
canSeekBackwards - true if the ability to seek backwards is desired.

SegmentedSeekableStream

Constructs a SegmentedSeekableStream given a SeekableStream as input, a list of the starting positions and lengths of the segments of the source stream, and a boolean indicating whether the output SegmentedSeekableStream should support seeking backwards. If canSeekBakckwards is true, the source stream must itself support seeking backwards.

Parameters:

stream - A source SeekableStream segmentPositions - An array of longs giving the starting positions of the segments in the source stream. segmentLengths - An array of ints giving the lengths of segments in the source stream. canSeekBackwards - true if the ability to seek backwards is desired.

SegmentedSeekableStream

Constructs a SegmentedSeekableStream given a SeekableStream as input, a list of the starting positions of the segments of the source stream, the common length of each segment, the total length of the segments and a boolean indicating whether the output SegmentedSeekableStream should support seeking backwards. If canSeekBakckwards is true, the source stream must itself support seeking backwards.

This constructor is useful for selecting substreams of sector-oriented file formats in which each segment of the substream (except possibly the final segment) occupies a fixed-length sector.

Parameters:

stream - A source SeekableStream segmentPositions - An array of longs giving the starting positions of the segments in the source stream. segmentLength - The common length of each segment. totalLength - The total length of the source segments. canSeekBackwards - true if the ability to seek backwards is desired.

Method Detail

getFilePointer

public long getFilePointer()

Returns the current offset in this stream.

Returns:

the offset from the beginning of the stream, in bytes, at which the next read occurs.

Overrides:

getFilePointer in class SeekableStream

canSeekBackwards

```
public boolean canSeekBackwards()
```

Returns true if seeking backwards is supported. Support is determined by the value of the canSeekBackwards parameter at construction time.

Overrides:

canSeekBackwards in class SeekableStream

seek

Sets the offset, measured from the beginning of this stream, at which the next read occurs.

If canSeekBackwards() returns false, then setting pos to an offset smaller than the current value of getFilePointer() will have no effect.

Parameters:

pos - the offset position, measured in bytes from the beginning of the stream, at which to set the stream pointer.

Throws:

java.io.IOException - if pos is less than 0 or if an I/O error occurs.

Overrides:

seek in class SeekableStream

read

Reads the next byte of data from the input stream. The value byte is returned as an int in the range 0 to 255. If no byte is available because the end of the stream has been reached, the value -1 is returned. This method blocks until input data is available, the end of the stream is detected, or an exception is thrown.

Returns:

the next byte of data, or -1 if the end of the stream is reached.

Throws

java.io.IOException - if an I/O error occurs.

Overrides:

read in class SeekableStream

read

Reads up to len bytes of data from the input stream into an array of bytes. An attempt is made to read as many as len bytes, but a smaller number may be read, possibly zero. The number of bytes actually read is returned as an integer.

This method blocks until input data is available, end of stream is detected, or an exception is thrown.

If b is null, a NullPointerException is thrown.

If off is negative, or len is negative, or off+len is greater than the length of the array b, then an IndexOutOfBoundsException is thrown.

If len is zero, then no bytes are read and 0 is returned; otherwise, there is an attempt to read at least one byte. If no byte is available because the stream is at end of stream, the value -1 is returned; otherwise, at least one byte is read and stored into

The first byte read is stored into element b[off], the next one into b[off+1], and so on. The number of bytes read is, at most, equal to len. Let k be the number of bytes actually read; these bytes will be stored in elements b[off] through b[off+k-1], leaving elements b[off+k] through b[off+k-1] unaffected.

In every case, elements b[0] through b[off] and elements b[off+len] through b[b.length-1] are unaffected.

If the first byte cannot be read for any reason other than end of stream, then an IOException is thrown. In particular, an IOException is thrown if the input stream has been closed.

Parameters:

b - the buffer into which the data is read.

off - the start offset in array b at which the data is written.

len - the maximum number of bytes to read.

Returns:

the total number of bytes read into the buffer, or -1 if there is no more data because the end of the stream has been reached.

Throws:
 java.io.IOException - if an I/O error occurs.

Overrides:
 read in class SeekableStream

com.sun.media.jai.codec

Class StreamSegment

java.lang.Object

+--com.sun.media.jai.codec.StreamSegment

public class StreamSegment

extends java.lang.Object

A utility class representing a segment within a stream as a long starting position and an int length.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Field Detail

startPos

private long startPos

segmentLength

private int segmentLength

Constructor Detail

StreamSegment

public StreamSegment()

Constructs a StreamSegment. The starting position and length are set to 0.

StreamSegment

Constructs a StreamSegment with a given starting position and length.

Method Detail

getStartPos

public final long getStartPos()

Returns the starting position of the segment.

setStartPos

public final void setStartPos(long startPos)

Sets the starting position of the segment.

getSegmentLength

public final int getSegmentLength()

Returns the length of the segment.

setSegmentLength

public final void setSegmentLength(int segmentLength)

Sets the length of the segment.

com.sun.media.jai.codec

Interface StreamSegmentMapper

All Known Implementing Classes:

SectorStreamSegmentMapper, StreamSegmentMapperImpl

public abstract interface StreamSegmentMapper

An interface for use with the SegmentedSeekableStream class. An instance of the StreamSegmentMapper interface provides the location and length of a segment of a source SeekableStream corresponding to the initial portion of a desired segment of the output stream.

As an example, consider a mapping between a source SeekableStream src and a SegmentedSeekableStream dst comprising bytes 100-149 and 200-249 of the source stream. The dst stream has a reference to an instance mapper of StreamSegmentMapper.

A call to dst.seek(0); dst.read(buf, 0, 10) will result in a call to mapper.getStreamSegment(0, 10), returning a new StreamSegment with a starting position of 100 and a length of 10 (or less). This indicates that in order to read bytes 0-9 of the segmented stream, bytes 100-109 of the source stream should be read.

A call to dst.seek(10); int nbytes = dst.read(buf, 0, 100) is somewhat more complex, since it will require data from both segments of src. The method mapper.getStreamSegment(10, 100) will be called. This method will return a new StreamSegment with a starting position of 110 and a length of 40 (or less). The length is limited to 40 since a longer value would result in a read past the end of the first segment. The read will stop after the first 40 bytes and an addition read or reads will be required to obtain the data contained in the second segment.

This interface is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Method Detail

getStreamSegment

Returns a StreamSegment object indicating the location of the initial portion of a desired segment in the source stream. The length of the returned StreamSegment may be smaller than the desired length.

Parameters:

pos - The desired starting position in the SegmentedSeekableStream, as a long. length - The desired segment length.

getStreamSegment

Sets the values of a StreamSegment object indicating the location of the initial portion of a desired segment in the source stream. The length of the returned StreamSegment may be smaller than the desired length.

Parameters:

```
pos - The desired starting position in the SegmentedSeekableStream, as a long. length - The desired segment length.

seg - A StreamSegment object to be overwritten.
```

com.sun.media.jai.codec

Class StreamSegmentMapperImpl

java.lang.Object

+--com.sun.media.jai.codec.StreamSegmentMapperImpl

class StreamSegmentMapperImpl

extends java.lang.Object

implements StreamSegmentMapper

An implementation of the StreamSegmentMapper interface that requires an explicit list of the starting locations and lengths of the source segments.

Field Detail

segmentPositions

private long[] segmentPositions

segmentLengths

private int[] segmentLengths

Constructor Detail

StreamSegmentMapperImpl

Method Detail

getStreamSegment

Specified by:

getStreamSegment in interface StreamSegmentMapper

getStreamSegment

Specified by:

getStreamSegment in interface StreamSegmentMapper

com.sun.media.jai.codec Class TIFFDecodeParam

java.lang.Object

+--com.sun.media.jai.codec.TIFFDecodeParam

public class TIFFDecodeParam

extends java.lang.Object implements ImageDecodeParam

An instance of ImageDecodeParam for decoding images in the TIFF format.

To determine the number of images present in a TIFF file, use the getNumPages() method on the ImageDecoder object that will be used to perform the decoding. The desired page number may be passed as an argument to the ImageDecoder.decodeAsRaster)() or decodeAsRenderedImage() methods.

For TIFF Palette color images, the colorMap always has entries of short data type, the color Black being represented by 0,0,0 and White by 65536,65536. In order to display these images, the default behavior is to dither the short values down to 8 bits. The dithering is done by calling the decode16BitsTo8Bits method for each short value that needs to be dithered. The method has the following implementation: byte b; short s; s = s & 0xffff; b = (byte)((s >> 8) & 0xff); If a different algorithm is to be used for the dithering, this class should be subclassed and an appropriate implementation should be provided for the decode16BitsTo8Bits method in the subclass.

If the palette contains image data that is signed short, as specified by the SampleFormat tag, the dithering is done by calling decodeSigned16BitsTo8Bits instead. The method has the following implementation: byte b; short s; b = (byte)((s + Short.MIN_VALUE) >> 8); In order to use a different algorithm for the dithering, this class should be subclassed and the method overridden.

If it is desired that the Palette be decoded such that the output image is of short data type and no dithering is performed, the setDecodePaletteAsShorts method should be used.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI. See Also:

TIFFDirectory

Field Detail

decodePaletteAsShorts

private boolean decodePaletteAsShorts

Constructor Detail

TIFFDecodeParam

public TIFFDecodeParam()

Constructs a default instance of TIFFDecodeParam.

Method Detail

setDecodePaletteAsShorts

public void setDecodePaletteAsShorts(boolean decodePaletteAsShorts)

If set, the entries in the palette will be decoded as shorts and no short to byte lookup will be applied to them.

getDecodePaletteAsShorts

public boolean getDecodePaletteAsShorts()

Returns true if palette entries will be decoded as shorts, resulting in an output image with short datatype.

decode16BitsTo8Bits

public byte decode16BitsTo8Bits(int s)

Returns an unsigned 8 bit value computed by dithering the unsigned 16 bit value. Note that the TIFF specified short datatype is an unsigned value, while Java's short datatype is a signed value. Therefore the Java short datatype cannot be used to store the TIFF specified short value. A Java int is used as input instead to this method. The method deals correctly only with 16 bit unsigned values.

decode Signed 16 Bits To 8 Bits

public byte decodeSigned16BitsTo8Bits(short s)

Returns an unsigned 8 bit value computed by dithering the signed 16 bit value. This method deals correctly only with values in the 16 bit signed range.

com.sun.media.jai.codec Class TIFFDirectory

java.lang.Object

+--com.sun.media.jai.codec.TIFFDirectory

public class TIFFDirectory

extends java.lang.Object

A class representing an Image File Directory (IFD) from a TIFF 6.0 stream. The TIFF file format is described in more detail in the comments for the TIFFDescriptor class.

A TIFF IFD consists of a set of TIFFField tags. Methods are provided to query the set of tags and to obtain the raw field array. In addition, convenience methods are provided for acquiring the values of tags that contain a single value that fits into a byte, int, long float, or double.

Every TIFF file is made up of one or more public IFDs that are joined in a linked list, rooted in the file header. A file may also contain so-called private IFDs that are referenced from tag data and do not appear in the main list.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI. See Also:

TIFFDescriptor, TIFFField

Field Detail

stream

SeekableStream stream

The stream being read.

isBigEndian

boolean **isBigEndian**

A boolean storing the endianness of the stream.

numEntries

int numEntries

The number of entries in the IFD.

fields

TIFFField[] fields

An array of TIFFFields.

fieldIndex

java.util.Hashtable fieldIndex

A Hashtable indexing the fields by tag number.

sizeOfType

private static final int[] sizeOfType

Constructor Detail

TIFFDirectory

TIFFDirectory()

The default constructor.

TIFFDirectory

Constructs a TIFFDirectory from a SeekableStream. The directory parameter specifies which directory to read from the linked list present in the stream; directory 0 is normally read but it is possible to store multiple images in a single TIFF file by maintaing multiple directories.

Parameters:

stream - a SeekableStream to read from. directory - the index of the directory to read.

TIFFDirectory

Constructs a TIFFDirectory by reading a SeekableStream. The ifd_offset parameter specifies the stream offset from which to begin reading; this mechanism is sometimes used to store private IFDs within a TIFF file that are not part of the normal sequence of IFDs.

Parameters:

stream - a SeekableStream to read from.
ifd_offset - the long byte offset of the directory.

Method Detail

isValidEndianTag

private static boolean isValidEndianTag(int endian)

initialize

getNumEntries

```
public int getNumEntries()
```

Returns the number of directory entries.

getField

```
public TIFFField getField(int tag)
```

Returns the value of a given tag as a TIFFField, or null if the tag is not present.

isTagPresent

```
public boolean isTagPresent(int tag)
```

Returns true if a tag appears in the directory.

getTags

```
public int[] getTags()
```

Returns an ordered array of ints indicating the tag values.

getFields

```
public TIFFField[] getFields()
```

Returns an array of TIFFFields containing all the fields in this directory.

getFieldAsByte

Returns the value of a particular index of a given tag as a byte. The caller is responsible for ensuring that the tag is present and has type TIFFField.TIFF_SBYTE, TIFF_BYTE, or TIFF_UNDEFINED.

getFieldAsByte

```
public byte getFieldAsByte(int tag)
```

Returns the value of index 0 of a given tag as a byte. The caller is responsible for ensuring that the tag is present and has type TIFFField.TIFF_SBYTE, TIFF_BYTE, or TIFF_UNDEFINED.

getFieldAsLong

Returns the value of a particular index of a given tag as a long. The caller is responsible for ensuring that the tag is present and has type TIFF_BYTE, TIFF_SBYTE, TIFF_UNDEFINED, TIFF_SHORT, TIFF_SSHORT, TIFF_SLONG or TIFF_LONG.

getFieldAsLong

public long getFieldAsLong(int tag)

Returns the value of index 0 of a given tag as a long. The caller is responsible for ensuring that the tag is present and has type TIFF_BYTE, TIFF_SBYTE, TIFF_UNDEFINED, TIFF_SHORT, TIFF_SSHORT, TIFF_SLONG or TIFF_LONG.

getFieldAsFloat

Returns the value of a particular index of a given tag as a float. The caller is responsible for ensuring that the tag is present and has numeric type (all but TIFF_UNDEFINED and TIFF_ASCII).

getFieldAsFloat

```
public float getFieldAsFloat(int tag)
```

Returns the value of index 0 of a given tag as a float. The caller is responsible for ensuring that the tag is present and has numeric type (all but TIFF_UNDEFINED and TIFF_ASCII).

getFieldAsDouble

Returns the value of a particular index of a given tag as a double. The caller is responsible for ensuring that the tag is present and has numeric type (all but TIFF_UNDEFINED and TIFF_ASCII).

getFieldAsDouble

```
public double getFieldAsDouble(int tag)
```

Returns the value of index 0 of a given tag as a double. The caller is responsible for ensuring that the tag is present and has numeric type (all but TIFF_UNDEFINED and TIFF_ASCII).

readShort

readUnsignedShort

readInt

readUnsignedInt

readLong

readFloat

readDouble

readUnsignedShort

readUnsignedInt

getNumDirectories

Returns the number of image directories (subimages) stored in a given TIFF file, represented by a SeekableStream.

isBigEndian

public boolean isBigEndian()

Returns a boolean indicating whether the byte order used in the the TIFF file is big-endian (i.e. whether the byte order is from the most significant to the least significant)

com.sun.media.jai.codec Class TIFFEncodeParam

java.lang.Object

+--com.sun.media.jai.codec.TIFFEncodeParam

public class TIFFEncodeParam

extends java.lang.Object implements ImageEncodeParam

implements imageEncoderaram

An instance of ImageEncodeParam for encoding images in the TIFF format.

This class allows for the specification of encoding parameters. By default, the image is encoded without any compression, and is written out consisting of strips, not tiles. The particular compression scheme to be used can be specified by using the

setCompression method. The compression scheme specified will be honored only if it is compatible with the type of image being written out. For example, Group3 and Group4 compressions can only be used with Bilevel images. Writing of tiled TIFF images can be enabled by calling the setWriteTiled method.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI.

Field Detail

COMPRESSION_NONE

public static final int COMPRESSION_NONE

COMPRESSION PACKBITS

public static final int COMPRESSION_PACKBITS

COMPRESSION_GROUP3_1D

public static final int COMPRESSION_GROUP3_1D

COMPRESSION_GROUP3_2D

public static final int COMPRESSION_GROUP3_2D

COMPRESSION GROUP4

public static final int COMPRESSION_GROUP4

COMPRESSION_LZW

public static final int COMPRESSION_LZW

compression

private int compression

writeTiled

private boolean writeTiled

Constructor Detail

TIFFEncodeParam

public TIFFEncodeParam()

Constructs an TIFFEncodeParam object with default values for parameters.

Method Detail

getCompression

public int getCompression()

Returns the value of the compression parameter.

setCompression

public void setCompression(int compression)

Specifies the type of compression to be used. The compression type specified will be honored only if it is compatible with the image being written out.

Parameters:

compression - The compression type.

getWriteTiled

public boolean getWriteTiled()

Returns the value of the writeTiled parameter.

setWriteTiled

public void setWriteTiled(boolean writeTiled)

If set, the data will be written out in tiled format, instead of in strips.

Parameters:

writeTiled - Specifies whether the image data should be written out in tiled format.

com.sun.media.jai.codec Class TIFFField

java.lang.Object

+--com.sun.media.jai.codec.TIFFField

public class TIFFField

extends java.lang.Object

A class representing a field in a TIFF 6.0 Image File Directory.

The TIFF file format is described in more detail in the comments for the TIFFDescriptor class.

A field in a TIFF Image File Directory (IFD). A field is defined as a sequence of values of identical data type. TIFF 6.0 defines 12 data types, which are mapped internally onto the Java datatypes byte, int, long, float, and double.

This class is not a committed part of the JAI API. It may be removed or changed in future releases of JAI. See Also:

TIFFDescriptor, TIFFDirectory

Field Detail

TIFF BYTE

public static final int TIFF_BYTE

Flag for 8 bit unsigned integers.

TIFF ASCII

public static final int TIFF_ASCII

Flag for null-terminated ASCII strings.

TIFF SHORT

public static final int TIFF_SHORT

Flag for 16 bit unsigned integers.

TIFF_LONG

public static final int TIFF_LONG

Flag for 32 bit unsigned integers.

TIFF RATIONAL

public static final int TIFF_RATIONAL

Flag for pairs of 32 bit unsigned integers.

TIFF_SBYTE

public static final int TIFF_SBYTE

Flag for 8 bit signed integers.

TIFF_UNDEFINED

public static final int TIFF_UNDEFINED

Flag for 8 bit uninterpreted bytes.

TIFF_SSHORT

public static final int TIFF_SSHORT Flag for 16 bit signed integers.

TIFF_SLONG

public static final int TIFF_SLONG Flag for 32 bit signed integers.

TIFF_SRATIONAL

public static final int TIFF_SRATIONAL Flag for pairs of 32 bit signed integers.

TIFF_FLOAT

public static final int TIFF_FLOAT Flag for 32 bit IEEE floats.

TIFF DOUBLE

public static final int TIFF_DOUBLE Flag for 64 bit IEEE doubles.

tag

int tag

The tag number.

type

int **type**

The tag type.

count

int count

The number of data items present in the field.

data

java.lang.Object **data**The field data.

Constructor Detail

TIFFField

TIFFField()

The default constructor.

TIFFField

Constructs a TIFFField with arbitrary data. The data parameter must be an array of a Java type appropriate for the type of the TIFF field. Since there is no available 32-bit unsigned datatype, long is used. The mapping between types is as follows:

TIFF type	Java type
TIFF_BYTE	byte
TIFF_ASCII	String
TIFF_SHORT	char
TIFF_LONG	long
TIFF_RATIONAL	long[2]
TIFF_SBYTE	byte
TIFF_UNDEFINED	byte
TIFF_SSHORT	short
TIFF_SLONG	int
TIFF_SRATIONAL	int[2]
TIFF_FLOAT	float
TIFF_DOUBLE	double

Method Detail

getTag

public int getTag()

Returns the tag number, between 0 and 65535.

getType

public int getType()

Returns the type of the data stored in the IFD. For a TIFF6.0 file, the value will equal one of the TIFF_ constants defined in this class. For future revisions of TIFF, higher values are possible.

getCount

public int getCount()

Returns the number of elements in the IFD.

getAsBytes

public byte[] getAsBytes()

Returns the data as an uninterpreted array of bytes. The type of the field must be one of TIFF_BYTE, TIFF_SBYTE, or TIFF_UNDEFINED;

For data in TIFF_BYTE format, the application must take care when promoting the data to longer integral types to avoid sign extension.

A ClassCastException will be thrown if the field is not of type TIFF_BYTE, TIFF_SBYTE, or TIFF_UNDEFINED.

getAsChars

public char[] getAsChars()

Returns TIFF_SHORT data as an array of chars (unsigned 16-bit integers).

A ClassCastException will be thrown if the field is not of type TIFF_SHORT.

getAsShorts

public short[] getAsShorts()

Returns TIFF_SSHORT data as an array of shorts (signed 16-bit integers).

A ClassCastException will be thrown if the field is not of type TIFF_SSHORT.

getAsInts

public int[] getAsInts()

Returns TIFF_SLONG data as an array of ints (signed 32-bit integers).

A ClassCastException will be thrown if the field is not of type TIFF_SLONG.

getAsLongs

public long[] getAsLongs()

Returns TIFF_LONG data as an array of longs (signed 64-bit integers).

A ClassCastException will be thrown if the field is not of type TIFF_LONG.

getAsFloats

public float[] getAsFloats()

Returns TIFF_FLOAT data as an array of floats.

A ClassCastException will be thrown if the field is not of type TIFF_FLOAT.

getAsDoubles

public double[] getAsDoubles()

Returns TIFF_DOUBLE data as an array of doubles.

A ClassCastException will be thrown if the field is not of type TIFF_DOUBLE.

getAsSRationals

public int[][] getAsSRationals()

Returns TIFF_SRATIONAL data as an array of 2-element arrays of ints.

A ClassCastException will be thrown if the field is not of type TIFF_SRATIONAL.

getAsRationals

public long[][] getAsRationals()

Returns TIFF_RATIONAL data as an array of 2-element arrays of longs.

A ClassCastException will be thrown if the field is not of type TIFF_RATTIONAL.

getAsInt

public int getAsInt(int index)

Returns data in TIFF_BYTE, TIFF_SBYTE, TIFF_UNDEFINED, TIFF_SHORT, TIFF_SSHORT, or TIFF_SLONG format as an int.

TIFF_BYTE and TIFF_UNDEFINED data are treated as unsigned; that is, no sign extension will take place and the returned value will be in the range [0, 255]. TIFF_SBYTE data will be returned in the range [-128, 127].

A ClassCastException will be thrown if the field is not of type TIFF_BYTE, TIFF_SBYTE, TIFF_UNDEFINED, TIFF_SHORT, TIFF_SSHORT, or TIFF_SLONG.

getAsLong

public long getAsLong(int index)

Returns data in TIFF_BYTE, TIFF_SBYTE, TIFF_UNDEFINED, TIFF_SHORT, TIFF_SSHORT, TIFF_SLONG, or TIFF_LONG format as a long.

TIFF_BYTE and TIFF_UNDEFINED data are treated as unsigned; that is, no sign extension will take place and the returned value will be in the range [0, 255]. TIFF_SBYTE data will be returned in the range [-128, 127].

A ClassCastException will be thrown if the field is not of type TIFF_BYTE, TIFF_SBYTE, TIFF_UNDEFINED, TIFF_SHORT, TIFF_SSHORT, TIFF_SLONG, or TIFF_LONG.

getAsFloat

public float getAsFloat(int index)

Returns data in any numerical format as a float. Data in TIFF_SRATIONAL or TIFF_RATIONAL format are evaluated by dividing the numerator into the denominator using double-precision arithmetic and then truncating to single precision. Data in TIFF_SLONG, TIFF_LONG, or TIFF_DOUBLE format may suffer from truncation.

A ClassCastException will be thrown if the field is of type TIFF_UNDEFINED or TIFF_ASCII.

getAsDouble

public double getAsDouble(int index)

Returns data in any numerical format as a float. Data in TIFF_SRATIONAL or TIFF_RATIONAL format are evaluated by dividing the numerator into the denominator using double-precision arithmetic.

A ClassCastException will be thrown if the field is of type TIFF_UNDEFINED or TIFF_ASCII.

getAsString

public java.lang.String getAsString(int index)

Returns a TIFF_ASCII data item as a String.

A ClassCastException will be thrown if the field is not of type TIFF_ASCII.

getAsSRational

public int[] getAsSRational(int index)

Returns a TIFF_SRATIONAL data item as a two-element array of ints.

A ClassCastException will be thrown if the field is not of type TIFF_SRATIONAL.

getAsRational

public long[] getAsRational(int index)

Returns a TIFF_RATIONAL data item as a two-element array of ints.

 $A\ Class Cast Exception\ will\ be\ thrown\ if\ the\ field\ is\ not\ of\ type\ TIFF_RATIONAL.$

<

- () Static method in class javax.media.jai.PlanarImage
- () Static method in class javax.media.jai.RenderedOp
- () Static method in class com.sun.media.jai.codec.ImageCodec Load the JPEG and PNM codecs.

A

- A Static variable in class javax.media.jai.InterpolationBicubic2
- A Static variable in class javax.media.jai.InterpolationBicubic
- A0 Static variable in class javax.media.jai.InterpolationBicubic2
- A0 Static variable in class javax.media.jai.InterpolationBicubic
- A2 Static variable in class javax.media.jai.InterpolationBicubic2
- A2 Static variable in class javax.media.jai.InterpolationBicubic
- A3 Static variable in class javax.media.jai.InterpolationBicubic2
- A3 Static variable in class javax.media.jai.InterpolationBicubic
- abs(int) Static method in class com.sun.media.jai.codec.PNGEncodeParam

An abs() function for use by the Paeth predictor.

- **AbsoluteDescriptor** class javax.media.jai.operator.AbsoluteDescriptor.
 - An OperationDescriptor describing the "Absolute" operation.
- AbsoluteDescriptor() Constructor for class javax.media.jai.operator.AbsoluteDescriptor Constructor.
- **accumulateStatistics(String, Raster, Object)** Method in class javax.media.jai.StatisticsOpImage Accumulates statistics on the specified region into the previously created statistics object.
- activeTiles Variable in class javax.media.jai.SnapshotImage
 - The set of active tiles, represented as a HashSet of Points.
- add(Object) Method in class javax.media.jai.CollectionImage
 - Adds the specified object to this collection.
- add(Object) Method in class javax.media.jai.ImageSequence
 - Adds a Sequential Image to this collection.
- add(Object) Method in class javax.media.jai.ImageStack
 - Adds a Coordinate Image to this collection.
- add(Object) Method in class javax.media.jai.CollectionOp
- Adds the specified object to this collection.
- add(RenderedÎmage, int, int, Raster) Method in interface javax.media.jai.TileCache Adds a tile to the cache.
- add(ROI) Method in class javax.media.jai.ROI
 - Adds another ROI to this one and returns the result as a new ROI.
- add(ROI) Method in class javax.media.jai.ROIShape
 - Adds another mask to this one.
- addAll(Collection) Method in class javax.media.jai.CollectionImage
 - Adds all of the elements in the specified collection to this collection.
- addAll(Collection) Method in class javax.media.jai.CollectionOp
 - Adds all of the elements in the specified collection to this collection.
- addCIF(CollectionImageFactory) Method in class javax.media.jai.OperationGraph Adds a CIF to an OperationGraph.
- AddCollectionDescriptor class javax.media.jai.operator.AddCollectionDescriptor.
- An OperationDescriptor describing the "AddCollection" operation.
- AddCollectionDescriptor() Constructor for class javax.media.jai.operator.AddCollectionDescriptor
- AddConstDescriptor class javax.media.jai.operator.AddConstDescriptor.
 - An OperationDescriptor describing the "AddConst" operation.

AddConstDescriptor() - Constructor for class javax.media.jai.operator.AddConstDescriptor

Constructor.

AddConstToCollectionDescriptor - class javax.media.jai.operator.AddConstToCollectionDescriptor.

An OperationDescriptor describing the "AddConstToCollection" operation.

AddConstToCollectionDescriptor() - Constructor for class javax.media.jai.operator.AddConstToCollectionDescriptor

AddDescriptor - class javax.media.jai.operator.AddDescriptor.

An OperationDescriptor describing the "Add" operation.

AddDescriptor() - Constructor for class javax.media.jai.operator.AddDescriptor Constructor

addEdge(PartialOrderNode) - Method in class javax.media.jai.PartialOrderNode

Adds a directed edge to the graph.

addNodeSource(Object) - Method in class javax.media.jai.RenderedOp

Adds a source to the ParameterBlock of this node.

addNotify() - Method in class javax.media.jai.widget.ImageCanvas

addPrivateChunk(String, byte[]) - Method in class com.sun.media.jai.codec.PNGEncodeParam

Adds a private chunk, in binary form, to the list of chunks to be stored with this image.

addProduct(String) - Method in class javax.media.jai.ProductOperationGraph

Adds a product to an ProductOperationGraph.

addPropertyGenerator(PropertyGenerator) - Method in class javax.media.jai.RenderedOp

Adds a PropertyGenerator to the node.

addPropertyGenerator(PropertyGenerator) - Method in class javax.media.jai.RenderableOp

Adds a PropertyGenerator to the node.

addPropertyGenerator(PropertyGenerator) - Method in class javax.media.jai.PropertySourceImpl

addPropertyGenerator(String, PropertyGenerator) - Method in class javax.media.jai.OperationRegistry

Adds a Property Generator to the registry, associating it with a particular Operation Descriptor.

addRenderingHints(Map) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics2D.

addRenderingHints(Map) - Method in class javax.media.jai.TiledImageGraphics

addRenderingHints(Map) - Method in class javax.media.jai.RenderableGraphics

addRIF(RenderedImageFactory) - Method in class javax.media.jai.OperationGraph

Adds a RIF to an OperationGraph.

addSink(PlanarImage) - Method in class javax.media.jai.PlanarImage

Adds a PlanarImage sink to the list of sinks.

addSink(PlanarImage) - Method in class javax.media.jai.RenderedOp

Renders the node if it has not already been rendered, and adds a PlanarImage sink to the list of sinks of the rendered image

addSource(PlanarImage) - Method in class javax.media.jai.PlanarImage

Adds a Planar Image source to the list of sources.

addSource(PlanarImage) - Method in class javax.media.jai.RenderedOp

Renders the node if it has not already been rendered, and adds a Planar Image source to the list of sources of the rendered

addTile(Raster, int, int) - Method in class javax.media.jai.Snapshot

Stores a given tile in this Snapshot.

 ${\bf add Tile Observer} (Tile Observer) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.Writable Rendered Image Adapter}) - {\bf Method\ in\ class\ javax.media.jai.writable Rendered Image Adapter}) - {\bf Met$

Add an observer.

addTileObserver(TileObserver) - Method in class javax.media.jai.TiledImage

Informs this TiledImage that another object is interested in being notified whenever any tile becomes writable or ceases to be writable.

addTileToCache(int, int, Raster) - Method in class javax.media.jai.OpImage

Adds a tile at a given location to the cache.

addViewportListener(ViewportListener) - Method in class javax.media.jai.widget.ScrollingImagePanel Adds the specified ViewportListener to the panel

adjustedOffset - Variable in class javax.media.jai.ColorCube

An offset into the lookup table, accounting for negative dimensions.

adjustmentValueChanged(AdjustmentEvent) - Method in class javax.media.jai.widget.ScrollingImagePanel

Called by the AWT when either scrollbar changes.

AffineDescriptor - class javax.media.jai.operator.AffineDescriptor.

An OperationDescriptor describing the "Affine" operation.

AffineDescriptor() - Constructor for class javax.media.jai.operator.AffineDescriptor

AffinePropertyGenerator - class javax.media.jai.operator.AffinePropertyGenerator.

This property generator computes the properties for the operation "Affine" dynamically.

AffinePropertyGenerator() - Constructor for class javax.media.jai.operator.AffinePropertyGenerator

Constructor.

alpha - Variable in class com.sun.media.jai.codec.PNGSuggestedPaletteEntry

The alpha opacity value of the entry.

ancestorSampleModel - Variable in class javax.media.jai.TiledImage

AndConstDescriptor - class javax.media.jai.operator.AndConstDescriptor.

An OperationDescriptor describing the "AndConst" operation.

AndConstDescriptor() - Constructor for class javax.media.jai.operator.AndConstDescriptor Constructor.

AndDescriptor - class javax.media.jai.operator.AndDescriptor.

An OperationDescriptor describing the "And" operation.

AndDescriptor() - Constructor for class javax.media.jai.operator.AndDescriptor

Constructor.

appendEdge(Vector, int, int) - Method in class javax.media.jai.ROIShape.PolyShape

Append a PolyEdge to the Vector of active edges.

AreaOpImage - class javax.media.jai.AreaOpImage.

An abstract base class for image operators that require only a fixed rectangular source region around a source pixel in order to compute each destination pixel.

AreaOpImage(RenderedImage, BorderExtender, TileCache, ImageLayout, int, int, int, int, boolean) - Constructor for class javax.media.jai.AreaOpImage

Constructs an AreaOpImage.

areFieldsInitialized - Variable in class javax.media.jai.PointOpImage

args - Variable in class javax.media.jai.CollectionOp

The input arguments for this operation, including sources and/or parameters.

aspect - Variable in class javax.media.jai.MultiResolutionRenderableImage

The aspect ratio, derived from the highest-resolution source.

available() - Method in class com.sun.media.jai.codec.ForwardSeekableStream

Forwards the request to the real InputStream.

AWTImageDescriptor - class javax.media.jai.operator.AWTImageDescriptor.

An OperationDescriptor describing the "AWTImage" operation.

AWTImageDescriptor() - Constructor for class javax.media.jai.operator.AWTImageDescriptor Constructor.

В

- **B0** Static variable in class javax.media.jai.InterpolationBicubic2
- B0 Static variable in class javax.media.jai.InterpolationBicubic
- B1 Static variable in class javax.media.jai.InterpolationBicubic2
- B1 Static variable in class javax.media.jai.InterpolationBicubic
- B2 Static variable in class javax.media.jai.InterpolationBicubic2
- B2 Static variable in class javax.media.jai.InterpolationBicubic
- **B3** Static variable in class javax.media.jai.InterpolationBicubic2
- **B3** Static variable in class javax.media.jai.InterpolationBicubic

background - Variable in class javax.media.jai.TiledImageGraphics

background - Variable in class javax.media.jai.RenderableGraphics

backgroundColor - Variable in class javax.media.jai.widget.ImageCanvas

backgroundPaletteGray - Variable in class com.sun.media.jai.codec.PNGEncodeParam.Gray

backgroundPaletteIndex - Variable in class com.sun.media.jai.codec.PNGEncodeParam.Palette

backgroundRGB - Variable in class com.sun.media.jai.codec.PNGEncodeParam.RGB

backgroundSet - Variable in class com.sun.media.jai.codec.PNGEncodeParam.Palette

backgroundSet - Variable in class com.sun.media.jai.codec.PNGEncodeParam.Gray

backgroundSet - Variable in class com.sun.media.jai.codec.PNGEncodeParam.RGB

BandCombineDescriptor - class javax.media.jai.operator.BandCombineDescriptor.

An OperationDescriptor describing the "BandCombine" operation.

BandCombineDescriptor() - Constructor for class javax.media.jai.operator.BandCombineDescriptor Constructor.

bandDataOffsets - Variable in class javax.media.jai.RasterAccessor

The bandOffset + subRasterOffset + DataBufferOffset into each of the numBand data arrays

bandList - Variable in class javax.media.jai.TiledImage

bandOffsets - Variable in class javax.media.jai.RasterFormatTag

bandOffsets - Variable in class javax.media.jai.RasterAccessor

Offset from a pixel's offset to a band of that pixel

BandSelectDescriptor - class javax.media.jai.operator.BandSelectDescriptor.

An OperationDescriptor describing the "BandSelect" operation.

BandSelectDescriptor() - Constructor for class javax.media.jai.operator.BandSelectDescriptor Constructor.

bankdata - Variable in class javax.media.jai.DataBufferDouble

The array of data banks.

bankdata - Variable in class javax.media.jai.DataBufferFloat

The array of data banks.

bankIndices - Variable in class javax.media.jai.RasterFormatTag

beingDragged - Variable in class javax.media.jai.widget.ScrollingImagePanel

True if we are in the middle of a mouse drag.

bicubic(float) - Static method in class javax.media.jai.InterpolationBicubic2

Returns the bicubic polynomial value at a certain value of x.

bicubic(float) - Static method in class javax.media.jai.InterpolationBicubic

Returns the bicubic polynomial value at a certain value of x.

bicubic2Instance - Static variable in class javax.media.jai.Interpolation

bicubicInstance - Static variable in class javax.media.jai.Interpolation

bilinearInstance - Static variable in class javax.media.jai.Interpolation

bins - Variable in class javax.media.jai.Histogram

The bins for each band, used to hold information about pixel vlaues.

binWidth - Variable in class javax.media.jai.Histogram

bitDepth - Variable in class com.sun.media.jai.codec.PNGEncodeParam

 $bit Depth Set - Variable \ in \ class \ com. sun. media. jai. codec. PNGEncode Param$

bitsHelper(int, ColorSpace, boolean) - Static method in class javax.media.jai.FloatDoubleColorModel

bitShift - Variable in class com.sun.media.jai.codec.PNGEncodeParam.Gray

bitShiftSet - Variable in class com.sun.media.jai.codec.PNGEncodeParam.Gray

blue - Variable in class com.sun.media.jai.codec.PNGSuggestedPaletteEntry The blue color value of the entry.

BMPDescriptor - class javax.media.jai.operator.BMPDescriptor.

An OperationDescriptor describing the "BMP" operation.

BMPDescriptor() - Constructor for class javax.media.jai.operator.BMPDescriptor Constructor.

BMPEncodeParam - class com.sun.media.jai.codec.BMPEncodeParam.

An instance of ImageEncodeParam for encoding images in the BMP format.

BMPEncodeParam() - Constructor for class com.sun.media.jai.codec.BMPEncodeParam

Constructs an BMPEncodeParam object with default values for parameters.

BORDER_CONST_FILL - Static variable in class javax.media.jai.operator.BorderDescriptor

BORDER_COPY - Static variable in class javax.media.jai.BorderExtender

A constant for use in the createInstance method.

BORDER_EXTEND - Static variable in class javax.media.jai.operator.BorderDescriptor

BORDER_REFLECT - Static variable in class javax.media.jai.BorderExtender

A constant for use in the createInstance method.

BORDER_REFLECT - Static variable in class javax.media.jai.operator.BorderDescriptor

BORDER_WRAP - Static variable in class javax.media.jai.BorderExtender

A constant for use in the createInstance method.

BORDER_WRAP - Static variable in class javax.media.jai.operator.BorderDescriptor

BORDER_ZERO - Static variable in class javax.media.jai.BorderExtender

A constant for use in the createInstance method.

 ${\bf BORDER_ZERO_FILL} \ - \ Static \ variable \ in \ class \ javax.media.jai.operator. Border Descriptor$

BorderDescriptor - class javax.media.jai.operator.BorderDescriptor.

An OperationDescriptor describing the "Border" operation.

BorderDescriptor() - Constructor for class javax.media.jai.operator.BorderDescriptor

Constructor.

BorderExtender - class javax.media.jai.BorderExtender.

An abstract superclass for classes that extend a WritableRaster with additional pixel data taken from a PlanarImage.

BorderExtender() - Constructor for class javax.media.jai.BorderExtender

BorderExtenderConstant - class javax.media.jai.BorderExtenderConstant.

A subclass of BorderExtender that implements border extension by filling all pixels outside of the image bounds with

BorderExtenderConstant(double[]) - Constructor for class javax.media.jai.BorderExtenderConstant

Constructs an instance of BorderExtenderConstant with a given set of constants.

borderExtenderCopy - Static variable in class javax.media.jai.BorderExtender

BorderExtenderCopy - class javax.media.jai.BorderExtenderCopy.

A subclass of BorderExtender that implements border extension by filling all pixels outside of the image bounds with copies of the edge pixels.

BorderExtenderCopy() - Constructor for class javax.media.jai.BorderExtenderCopy

borderExtenderReflect - Static variable in class javax.media.jai.BorderExtender

BorderExtenderReflect - class javax.media.jai.BorderExtenderReflect.

A subclass of BorderExtender that implements border extension by filling all pixels outside of the image bounds with copies of the whole image.

BorderExtenderReflect() - Constructor for class javax.media.jai.BorderExtenderReflect

borderExtenderWrap - Static variable in class javax.media.jai.BorderExtender

 ${\bf Border Extender Wrap - class\ javax.media.jai.} Border Extender Wrap.$

A subclass of BorderExtender that implements border extension by filling all pixels outside of the image bounds with copies of the whole image.

BorderExtenderWrap() - Constructor for class javax.media.jai.BorderExtenderWrap

borderExtenderZero - Static variable in class javax.media.jai.BorderExtender

BorderExtenderZero - class javax.media.jai.BorderExtenderZero.

A subclass of BorderExtender that implements border extension by filling all pixels outside of the image bounds with zeros.

BorderExtenderZero() - Constructor for class javax.media.jai.BorderExtenderZero

bottomPadding - Variable in class javax.media.jai.Interpolation

The number of pixels lying below the interpolation kernel key position.

bottomPadding - Variable in class javax.media.jai.AreaOpImage

The number of source pixels needed below the central pixel.

boundingBox - Variable in class javax.media.jai.RenderableOp

BoxFilterDescriptor - class javax.media.jai.operator.BoxFilterDescriptor.

An OperationDescriptor describing the "BoxFilter" operation.

BoxFilterDescriptor() - Constructor for class javax.media.jai.operator.BoxFilterDescriptor

bpad - Variable in class javax.media.jai.ScaleOpImage

buf - Variable in class com.sun.media.jai.codec.FileCacheSeekableStream

The read buffer.

bufLen - Variable in class com.sun.media.jai.codec.FileCacheSeekableStream

The length of the read buffer.

BYTE_496 - Static variable in class javax.media.jai.ColorCube A ColorCube for dithering RGB byte data into 216 colors.

BYTE_855 - Static variable in class javax.media.jai.ColorCube

A ColorCube for dithering YCC byte data into 200 colors.

ByteArraySeekableStream - class com.sun.media.jai.codec.ByteArraySeekableStream.

A subclass of SeekableStream that takes input from an array of bytes.

ByteArraySeekableStream(byte[]) - Constructor for class com.sun.media.jai.codec.ByteArraySeekableStream

Constructs a ByteArraySeekableStream taking input from an entire input byte array.

ByteArraySeekableStream(byte[], int, int) - Constructor for class com.sun.media.jai.codec.ByteArraySeekableStream Constructs a ByteArraySeekableStream taking input from a given segment of an input byte array.

byteDataArrays - Variable in class javax.media.jai.RasterAccessor

The image data in a two-dimensional byte array.

- c1 Variable in class javax.media.jai.WarpQuadratic
- c1 Variable in class javax.media.jai.WarpAffine
- c1 Variable in class javax.media.jai.WarpCubic
- c10 Variable in class javax.media.jai.WarpQuadratic
- c10 Variable in class javax.media.jai.WarpCubic
- c11 Variable in class javax.media.jai.WarpQuadratic
- c11 Variable in class javax.media.jai.WarpCubic
- c12 Variable in class javax.media.jai.WarpQuadratic
- c12 Variable in class javax.media.jai.WarpCubic
- c13 Variable in class javax.media.jai.WarpCubic
- c14 Variable in class javax.media.jai.WarpCubic
- c15 Variable in class javax.media.jai.WarpCubic
- c16 Variable in class javax.media.jai.WarpCubic
- c17 Variable in class javax.media.jai.WarpCubic
- c18 Variable in class javax.media.jai.WarpCubic
- c19 Variable in class javax.media.jai.WarpCubic
- c2 Variable in class javax.media.jai.WarpQuadratic
- c2 Variable in class javax.media.jai.WarpAffine
- c2 Variable in class javax.media.jai.WarpCubic
- c20 Variable in class javax.media.jai.WarpCubic
- c3 Variable in class javax.media.jai.WarpQuadratic

- c3 Variable in class javax.media.jai.WarpAffine
- c3 Variable in class javax.media.jai.WarpCubic
- c4 Variable in class javax.media.jai.WarpQuadratic
- c4 Variable in class javax.media.jai.WarpAffine
- c4 Variable in class javax.media.jai.WarpCubic
- c5 Variable in class javax.media.jai.WarpQuadratic
- c5 Variable in class javax.media.jai.WarpAffine
- c5 Variable in class javax.media.jai.WarpCubic
- c6 Variable in class javax.media.jai.WarpQuadratic
- c6 Variable in class javax.media.jai.WarpAffine
- c6 Variable in class javax.media.jai.WarpCubic
- c7 Variable in class javax.media.jai.WarpQuadratic
- c7 Variable in class javax.media.jai.WarpCubic
- c8 Variable in class javax.media.jai.WarpQuadratic
- c8 Variable in class javax.media.jai.WarpCubic
- c9 Variable in class javax.media.jai.WarpQuadratic
- c9 Variable in class javax.media.jai.WarpCubic
- cache Variable in class javax.media.jai.OpImage

A reference to a centralized TileCache object.

 ${\bf cache} \hbox{ - Variable in class com.sun.media.jai.codec.} File Cache See kable Stream$

The cache as a RandomAcessFile.

cacheFile - Variable in class com.sun.media.jai.codec.FileCacheSeekableStream The cache File.

cameraPosition - Variable in class javax.media.jai.SequentialImage

The camera position associated with the image.

canEncodeImage(RenderedImage, ImageEncodeParam) - Method in class com.sun.media.jai.codec.ImageCodec Returns true if the given image and encoder param object are suitable for encoding by this ImageCodec.

canSeekBackwards - Variable in class com.sun.media.jai.codec.SegmentedSeekableStream

canSeekBackwards() - Method in class com.sun.media.jai.codec.SeekableStream

Returns true if this object supports calls to seek (pos) with an offset pos smaller than the current offset, as returned by getFilePointer.

canSeekBackwards() - Method in class com.sun.media.jai.codec.ForwardSeekableStream

Returns false since seking backwards is not supported.

canSeekBackwards() - Method in class com.sun.media.jai.codec.SegmentedSeekableStream

Returns true if seeking backwards is supported.

canSeekBackwards() - Method in class com.sun.media.jai.codec.ByteArraySeekableStream

Returns true since this object supports seeking backwards.

canSeekBackwards() - Method in class com.sun.media.jai.codec.MemoryCacheSeekableStream

Returns true since all MemoryCacheSeekableStream instances support seeking backwards.

canSeekBackwards() - Method in class com.sun.media.jai.codec.FileCacheSeekableStream

Returns true since all FileCacheSeekableStream instances support seeking backwards.

canSeekBackwards() - Method in class com.sun.media.jai.codec.FileSeekableStream

Returns true since seeking backwards is supported.

canvasHeight - Variable in class javax.media.jai.widget.ImageCanvas

The height of the canvas.

CanvasJAI - class javax.media.jai.CanvasJAI.

An extension of java.awt.Canvas for use with JAI.

CanvasJAI(GraphicsConfiguration) - Constructor for class javax.media.jai.CanvasJAI

Constructs an instance of CanvasJAI using the given GraphicsConfiguration.

canvasWidth - Variable in class javax.media.jai.widget.ImageCanvas The width of the canvas.

capacity - Variable in class javax.media.jai.IntegerSequence The capacity of iArray.

checkInPlaceOperation - Variable in class javax.media.jai.PointOpImage

checkSeparable() - Method in class javax.media.jai.KernelJAI

checkVersion(int) - Method in class com.sun.media.jai.codec.BMPEncodeParam

chromaticity - Variable in class com.sun.media.jai.codec.PNGEncodeParam

chromaticitySet - Variable in class com.sun.media.jai.codec.PNGEncodeParam

chunkData - Variable in class com.sun.media.jai.codec.PNGEncodeParam

chunkType - Variable in class com.sun.media.jai.codec.PNGEncodeParam

cifcount - Variable in class javax.media.jai.OperationRegistry

CIFoperations - Variable in class javax.media.jai.OperationGraph

A Vector of CIF implementations.

cifPref - Variable in class javax.media.jai.RegistryInitData

cifPrefs - Variable in class javax.media.jai.OperationRegistry

A Hashtable of all the CIF preferences, hashed by the operation name that the CIF belongs to.

cifs - Variable in class javax.media.jai.OperationRegistry

Same as above three structures, but for CIFs.

cifsByName - Variable in class javax.media.jai.OperationRegistry

cifTable - Variable in class javax.media.jai.RegistryInitData

clamp(double) - Method in class javax.media.jai.FloatDoubleColorModel

clamp(float) - Method in class javax.media.jai.FloatDoubleColorModel

clamp(int, int, int) - Method in class javax.media.jai.BorderExtenderConstant

clampDataArray(double[], double[]) - Method in class javax.media.jai.RasterAccessor

clampDataArrays() - Method in class javax.media.jai.RasterAccessor

Clamps data array values to a range that the underlying raster can deal with.

ClampDescriptor - class javax.media.jai.operator.ClampDescriptor.

An OperationDescriptor describing the "Clamp" operation.

ClampDescriptor() - Constructor for class javax.media.jai.operator.ClampDescriptor Constructor.

clampDoubleArrays(double[], double[]) - Method in class javax.media.jai.RasterAccessor

clampFloatArrays(float[], float[]) - Method in class javax.media.jai.RasterAccessor

clampIntArrays(int[], int[]) - Method in class javax.media.jai.RasterAccessor

classifyKernel() - Method in class javax.media.jai.KernelJAI

classifyPolygon() - Method in class javax.media.jai.ROIShape.PolyShape

Classify a Polygon as one of the pre-defined types for this class.

clear() - Method in class javax.media.jai.CollectionImage

Removes all of the elements from this collection.

clear() - Method in class javax.media.jai.CollectionOp Removes all of the elements from this collection.

clearCIFPreferences(String, String) - Method in class javax.media.jai.OperationRegistry

Removes all preferences between CIFs within a product registered under a particular OperationDescriptor.

clearHistogram() - Method in class javax.media.jai.Ĥistogram

Resets the counts of all bins to zero.

clearOperationPreferences(String, String) - Method in class javax.media.jai.OperationRegistry

Removes all RIF and CIF preferences within a product registered under a particular OperationDescriptor.

clearProductPreferences(String) - Method in class javax.media.jai.OperationRegistry

Removes all preferences between products registered under a common OperationDescriptor.

clearPropertyState() - Method in class javax.media.jai.OperationRegistry

Removes all property associated information from this OperationRegistry.

clearRect(int, int, int, int) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics.

clearRect(int, int, int, int) - Method in class javax.media.jai.TiledImageGraphics

clearRect(int, int, int, int) - Method in class javax.media.jai.RenderableGraphics

clearRenderingHints() - Method in class javax.media.jai.JAI

Clears the RenderingHints associated with this JAI instance.

clearRIFPreferences(String, String) - Method in class javax.media.jai.OperationRegistry

Removes all preferences between RIFs within a product registered under a particular OperationDescriptor.

clip - Variable in class javax.media.jai.TiledImageGraphics

clip - Variable in class javax.media.jai.RenderableGraphics

clip - Variable in class javax.media.jai.ROIShape.PolyShape

The clipping Rectangle.

clip(Shape) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics2D.

clip(Shape) - Method in class javax.media.jai.TiledImageGraphics

clip(Shape) - Method in class javax.media.jai.RenderableGraphics

clipRect(int, int, int, int) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics.

clipRect(int, int, int, int) - Method in class javax.media.jai.TiledImageGraphics

clipRect(int, int, int, int) - Method in class javax.media.jai.RenderableGraphics

clone() - Method in class javax.media.jai.ImageLayout

Returns a clone of the ImageLayout as an Object.

clone() - Method in class javax.media.jai.PerspectiveTransform

Returns a copy of this PerspectiveTransform object.

close() - Method in class com.sun.media.jai.codec.ForwardSeekableStream

Forwards the request to the real InputStream.

close() - Method in class com.sun.media.jai.codec.ByteArraySeekableStream Does nothing.

close() - Method in class com.sun.media.jai.codec.FileCacheSeekableStream

Closes this stream and releases any system resources associated with the stream.

close() - Method in class com.sun.media.jai.codec.FileSeekableStream

Forwards the request to the real File.

cobbleByte(Rectangle, Raster) - Method in class javax.media.jai.PlanarImage

cobbleDouble(Rectangle, Raster) - Method in class javax.media.jai.PlanarImage

cobbleFloat(Rectangle, Raster) - Method in class javax.media.jai.PlanarImage

cobbleInt(Rectangle, Raster) - Method in class javax.media.jai.PlanarImage

cobbleShort(Rectangle, Raster) - Method in class javax.media.jai.PlanarImage

cobbleSources - Variable in class javax.media.jai.OpImage

Set to true if computeRect needs contiguous sources.

cobbleUShort(Rectangle, Raster) - Method in class javax.media.jai.PlanarImage

codecs - Static variable in class com.sun.media.jai.codec.ImageCodec

coerceData(WritableRaster, boolean) - Method in class javax.media.jai.FloatDoubleColorModel

Forces the raster data to match the state specified in the isAlphaPremultiplied variable, assuming the data is currently correctly described by this ColorModel.

CollectionImage - class javax.media.jai.CollectionImage.

An abstract superclass for classes representing a collection of images.

CollectionImage() - Constructor for class javax.media.jai.CollectionImage

Default constructor.

CollectionImage(Collection) - Constructor for class javax.media.jai.CollectionImage

Constructs a class that contains an image collection.

CollectionImageFactory - interface javax.media.jai.CollectionImageFactory.

The CollectionImageFactory interface (often abbreviated CIF) is intended to be implemented by classes that wish to act as factories to produce different collection image operators.

CollectionOp - class javax.media.jai.CollectionOp.

A node in either a rendered or a renderable image chain representing a CollectionImage.

CollectionOp(OperationRegistry, String, ParameterBlock) - Constructor for class javax.media.jai.CollectionOp
Constructs a CollectionOp that will be used to instantiate a particular collection operation from a given operation
registry, an operation name, and a ParameterBlock There is no rendering hints associated with this operation.

CollectionOp(OperationRegistry, String, ParameterBlock, RenderingHints) - Constructor for class javax.media.jai.CollectionOp

Constructs a CollectionOp that will be used to instantiate a particular collection operation from a given operation registry, an operation name, a ParameterBlock, and a set of rendering hints.

Collection Op(String, Parameter Block, Rendering Hints) - Constructor for class javax.media.jai.Collection Op

Constructs a CollectionOp that will be used to instantiate a particular collection operation from a given operation name, a ParameterBlock, and a set of rendering hints.

color - Variable in class javax.media.jai.TiledImageGraphics

color - Variable in class javax.media.jai.RenderableGraphics

COLOR_MODEL_MASK - Static variable in class javax.media.jai.ImageLayout

A bitmask to specify the validity of colorModel.

ColorConvertDescriptor - class javax. media.jai.operator. ColorConvertDescriptor.

An OperationDescriptor describing the "ColorConvert" operation.

ColorConvertDescriptor() - Constructor for class javax.media.jai.operator.ColorConvertDescriptor Constructor.

ColorCube - class javax.media.jai.ColorCube.

A subclass of LookupTableJAI which represents a lookup table which is a color cube.

ColorCube(byte[][], int) - Constructor for class javax.media.jai.ĈolorCube

Returns a multi-banded byte ColorCube with an index offset common to all bands.

ColorCube(double[][], int) - Constructor for class javax.media.jai.ColorCube

Returns a multi-banded double ColorCube with an index offset common to all bands.

ColorCube(float[][], int) - Constructor for class javax.media.jai.ColorCube

Returns a multi-banded float ColorCube with an index offset common to all bands.

 $\pmb{ColorCube(int[][],int)} - Constructor\ for\ class\ javax.media.jai.ColorCube$

Returns a multi-banded int ColorCube with an index offset common to all bands.

ColorCube(short[][],int, boolean) - Constructor for class javax.media.jai. ColorCube

Returns a multi-banded short or unsigned short ColorCube with an index offset common to all bands.

colorModel - Variable in class javax.media.jai.ImageLayout

The image's ColorModel.

colorModel - Variable in class javax.media.jai.PlanarImage

The image's ColorModel.

colorModel - Variable in class javax.media.jai.TiledImageGraphics

colorModel - Variable in class javax.media.jai.widget.ImageCanvas

The image's ColorModel or one we supply.

colorModelGray16 - Static variable in class com.sun.media.jai.codec.ImageCodec

colorModelGray32 - Static variable in class com.sun.media.jai.codec.ImageCodec

colorModelGray8 - Static variable in class com.sun.media.jai.codec.ImageCodec

colorModelGrayAlpha16 - Static variable in class com.sun.media.jai.codec.ImageCodec

colorModelGrayAlpha32 - Static variable in class com.sun.media.jai.codec.ImageCodec

 ${\bf color Model Gray Alpha 8} \ - \ Static\ variable\ in\ class\ com. sun. media. jai. codec. Image Codec$

colorModelRGB16 - Static variable in class com.sun.media.jai.codec.ImageCodec

colorModelRGB32 - Static variable in class com.sun.media.jai.codec.ImageCodec

colorModelRGB8 - Static variable in class com.sun.media.jai.codec.ImageCodec

colorModelRGBA16 - Static variable in class com.sun.media.jai.codec.ImageCodec

colorModelRGBA32 - Static variable in class com.sun.media.jai.codec.ImageCodec

colorModelRGBA8 - Static variable in class com.sun.media.jai.codec.ImageCodec

colorSpace - Variable in class javax.media.jai.FloatDoubleColorModel

colorSpaceType - Variable in class javax.media.jai.FloatDoubleColorModel

com.sun.media.jai.codec - package com.sun.media.jai.codec

combiner - Variable in class javax.media.jai.ImagePyramid

The operation chain used to combine two images.

compare(**Object**, **Object**) - Method in class javax.media.jai.ROIShape.PolyShape.PolyEdge Implementation of java.util.Comparator.compare.

COMPLEX_TO_COMPLEX - Static variable in class javax.media.jai.operator.DFTDescriptor A flag indicating that the source and destination data are both complex.

COMPLEX_TO_REAL - Static variable in class javax.media.jai.operator.DFTDescriptor

A flag indicating that the source data are complex and the destination data real.

component - Variable in class javax.media.jai.GraphicsJAI

componentHidden(ComponentEvent) - Method in class javax.media.jai.widget.ScrollingImagePanel Ignored

 ${\bf componentMoved(ComponentEvent)} - {\bf Method\ in\ class\ javax.media.jai.widget.ScrollingImagePanel\ Ignored}$

componentResized(ComponentEvent) - Method in class javax.media.jai.widget.ScrollingImagePanel Called when the ImagePanel is resized

ComponentSampleModelJAI - class javax.media.jai.ComponentSampleModelJAI.

This class represents image data which is stored such that each sample of a pixel occupies one data element of the DataBuffer.

ComponentSampleModelJAI(int, int, int, int, int, int[]) - Constructor for class javax.media.jai.ComponentSampleModelJAI Constructs a ComponentSampleModel with the specified parameters.

ComponentSampleModelJAI(int, int, int, int, int, int[], int[]) - Constructor for class

javax.media.jai.ComponentSampleModelJAI

Constructs a ComponentSampleModel with the specified parameters.

componentShown(ComponentEvent) - Method in class javax.media.jai.widget.ScrollingImagePanel Ignored

composite - Variable in class javax.media.jai.TiledImageGraphics

composite - Variable in class javax.media.jai.RenderableGraphics

CompositeDescriptor - class javax.media.jai.operator.CompositeDescriptor.

An OperationDescriptor describing the "Composite" operation.

CompositeDescriptor() - Constructor for class javax.media.jai.operator.CompositeDescriptor Constructor.

compressed - Variable in class com.sun.media.jai.codec.BMPEncodeParam

compression - Variable in class com.sun.media.jai.codec.TIFFEncodeParam

COMPRESSION_GROUP3_1D - Static variable in class com.sun.media.jai.codec.TIFFEncodeParam

COMPRESSION_GROUP3_2D - Static variable in class com.sun.media.jai.codec.TIFFEncodeParam

COMPRESSION_GROUP4 - Static variable in class com.sun.media.jai.codec.TIFFEncodeParam

COMPRESSION_LZW - Static variable in class com.sun.media.jai.codec.TIFFEncodeParam

COMPRESSION_NONE - Static variable in class com.sun.media.jai.codec.TIFFEncodeParam

COMPRESSION_PACKBITS - Static variable in class com.sun.media.jai.codec.TIFFEncodeParam

computeImage(Raster, WritableRaster, Rectangle) - Method in class javax.media.jai.UntiledOpImage Calculate the destination image from the source image.

computeRect(PlanarImage[], WritableRaster, Rectangle) - Method in class javax.media.jai.OpImage Computes a rectangle of output, given PlanarImage sources.

computeRect(Raster[], WritableRaster, Rectangle) - Method in class javax.media.jai.OpImage Computes a rectangle of output, given Raster sources. computesUniqueTiles() - Method in class javax.media.jai.OpImage

Returns true if the OpImage returns a unique Raster object every time computeTile() is called.

computesUniqueTiles() - Method in class javax.media.jai.SourcelessOpImage

Returns false as SourcelessOpImages often return Rasters via computeTile() tile that are internally cached.

computesUniqueTiles() - Method in class javax.media.jai.NullOpImage

Returns false as NullOpImage can return via computeTile() tile that are internally cached.

computeTile(int, int) - Method in class javax.media.jai.OpImage

The internal counterpart of getTile().

computeTile(int, int) - Method in class javax.media.jai.SourcelessOpImage

Computes a tile.

computeTile(int, int) - Method in class javax.media.jai.PointOpImage Computes a tile.

computeTile(int, int) - Method in class javax.media.jai.NullOpImage Returns a tile for reading.

computeTile(int, int) - Method in class javax.media.jai.WarpOpImage

Computes a tile. compute Tile(int, int) - Method in class javax.media.jai.ScaleOpImage

Computes a tile. compute Tile(int, int) - Method in class javax.media.jai.AreaOpImage

Computes a tile.

compute Tile(int, int) - Method in class javax.media.jai.UntiledOpImage

Computes a tile.

computeType - Variable in class javax.media.jai.NullOpImage

concatenate(AffineTransform) - Method in class javax.media.jai.PerspectiveTransform

Post-concatenates a given AffineTransform to this transform.

concatenate(PerspectiveTransform) - Method in class javax.media.jai.PerspectiveTransform

Post-concatenates a given Perspective Transform to this transform.

ConjugateDescriptor - class javax.media.jai.operator.ConjugateDescriptor.

An OperationDescriptor describing the "Conjugate" operation.

ConjugateDescriptor() - Constructor for class javax.media.jai.operator.ConjugateDescriptor Constructor.

ConjugatePropertyGenerator - class javax.media.jai.operator.ConjugatePropertyGenerator.

This property generator computes the properties for the operation "Conjugate" dynamically.

ConjugatePropertyGenerator() - Constructor for class javax.media.jai.operator.ConjugatePropertyGenerator Constructor.

ConstantDescriptor - class javax.media.jai.operator.ConstantDescriptor.

An OperationDescriptor describing the "Constant" operation.

ConstantDescriptor() - Constructor for class javax.media.jai.operator.ConstantDescriptor

constants - Variable in class javax.media.jai.BorderExtenderConstant

contains(double, double) - Method in class javax.media.jai.ROI Returns true if the ROI contain the point (x, y).

contains(double, double) - Method in class javax.media.jai.ROIShape

Returns true if the mask contains the point (x, y).

contains(double, double, double) - Method in class javax.media.jai.ROI

Returns true if a given rectangle (x, y, w, h) is entirely included within the ROI.

contains(double, double, double, double) - Method in class javax.media.jai.ROIShape

Returns true if a given rectangle (x, y, w, h) is entirely included within the mask.

contains(int, int) - Method in class javax.media.jai.ROI

Returns true if the ROI contains the point (x, y)

contains(int, int) - Method in class javax.media.jai.ROIShape

Returns true if the mask contains the point (x, y).

contains(int, int, int, int) - Method in class javax.media.jai.ROI

Returns true if a given rectangle (x, y, w, h) is entirely included within the ROI.

contains(int, int, int, int) - Method in class javax.media.jai.ROIShape

Returns true if a given rectangle (x, y, w, h) is entirely included within the mask.

contains(Object) - Method in class javax.media.jai.CollectionImage

Returns true if this collection contains the specified object.

contains(Object) - Method in class javax.media.jai.CollectionOp

Returns true if this collection contains the specified object.

contains(Point) - Method in class javax.media.jai.ROI

Returns true if the ROI contains a given Point

contains(Point) - Method in class javax.media.jai.ROIShape

Returns true if the mask contains a given Point.

contains(Point2D) - Method in class javax.media.jai.ROI

Returns true if the ROI contains a given Point2D.

contains(Point2D) - Method in class javax.media.jai.ROIShape

Returns true if the mask contains a given Point2D.

contains(Rectangle) - Method in class javax.media.jai.ROI

Returns true if a given Rectangle is entirely included within the ROI.

contains(Rectangle) - Method in class javax.media.jai.ROIShape

Returns true if a given Rectangle is entirely included within the mask.

contains(Rectangle2D) - Method in class javax.media.jai.ROI

Returns true if a given Rectangle 2D is entirely included within the ROI.

contains(Rectangle2D) - Method in class javax.media.jai.ROIShape

Returns true if a given Rectangle 2D is entirely included within the mask.

containsAll(Collection) - Method in class javax.media.jai.CollectionImage

Returns true if this collection contains all of the elements in the specified collection.

containsAll(Collection) - Method in class javax.media.jai.CollectionOp

Returns true if this collection contains all of the elements in the specified collection.

ConvolveDescriptor - class javax.media.jai.operator.ConvolveDescriptor.

An OperationDescriptor describing the "Convolve" operation.

ConvolveDescriptor() - Constructor for class javax.media.jai.operator.ConvolveDescriptor Constructor

coordinate - Variable in class javax.media.jai.CoordinateImage

The coordinate associated with the image.

CoordinateImage - class javax.media.jai.CoordinateImage.

A class representing an image that is associated with a coordinate.

CoordinateImage(PlanarImage, Object) - Constructor for class javax.media.jai.CoordinateImage Constructor.

COPIED - Static variable in class javax.media.jai.RasterFormatTag

COPIED - Static variable in class javax.media.jai.RasterAccessor

Flag indicating data is a copy of the raster's data.

COPY_MASK - Static variable in class javax.media.jai.RasterFormatTag

COPY_MASK - Static variable in class javax.media.jai.RasterAccessor

The bits of a FormatTag associated with how dataArrays are obtained.

COPY_MASK_SHIFT - Static variable in class javax.media.jai.RasterAccessor

Value indicating how far COPY_MASK info is shifted to avoid interfering with the data type info.

COPY_MASK_SIZE - Static variable in class javax.media.jai.RasterAccessor

copyArea(int, int, int, int, int, int) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics.

copyArea(int, int, int, int, int, int) - Method in class javax.media.jai.TiledImageGraphics

copyArea(int, int, int, int, int, int) - Method in class javax.media.jai.RenderableGraphics

copyData() - Method in class javax.media.jai.PlanarImage

Copies the entire image into a single raster.

copyData() - Method in class javax.media.jai.RenderedOp

Renders the node if it has not already been rendered, and copies and returns the entire rendered image into a single raster.

copyData(WritableRaster) - Method in class javax.media.jai.PlanarImage

Copies an arbitrary rectangular region of this image's pixel data into a caller-supplied WritableRaster. copyData(WritableRaster) - Method in class javax.media.jai.RenderedOp

Renders the node if it has not already been rendered, and copies a specified rectangle of the rendered image into the given WritableRaster.

copyData(WritableRaster) - Method in class javax.media.jai.RemoteImage

Returns an arbitrary rectangular region of the RemoteImage in a user-supplied WritableRaster.

copyData(WritableRaster) - Method in class javax.media.jai.RenderedImageAdapter

Forwards call to the true source.

copyDataToRaster() - Method in class javax.media.jai.RasterAccessor

Copies data back into the RasterAccessor's raster.

copyExtendedData(WritableRaster, BorderExtender) - Method in class javax.media.jai.PlanarImage

Copies an arbitrary rectangular region of the RenderedImage into a caller-supplied WritableRaster.

copyInDegree - Variable in class javax.media.jai.PartialOrderNode

Copy of the inDegree of the node.

copyPropertyFromSource(String, int) - Method in class javax.media.jai.PropertySourceImpl

copyPropertyFromSource(String, String, int) - Method in class javax.media.jai.OperationRegistry

Forces a property to be copied from the specified source image by Renderedop nodes performing a particular operation.

CopyPropertyGenerator - class javax.media.jai.CopyPropertyGenerator.

Copy properties from a PlanarImage rendering.

CopyPropertyGenerator(PlanarImage) - Constructor for class javax.media.jai.CopyPropertyGenerator

copyState(Graphics2D) - Method in class javax.media.jai.TiledImageGraphics

Copy the graphics state of the current object to a Graphics 2D object.

count - Variable in class com.sun.media.jai.codec.TIFFField

The number of data items present in the field.

countPixels(Raster, ROI, int, int, int, int) - Method in class javax.media.jai.Histogram

Adds the pixels of a Raster that lie within a given region of interest (ROI) to the histogram.

countPixelsByte(RasterAccessor, Rectangle, int, int) - Method in class javax.media.jai.Histogram

countPixelsDouble(RasterAccessor, Rectangle, int, int) - Method in class javax.media.jai.Histogram

countPixelsFloat(RasterAccessor, Rectangle, int, int) - Method in class javax.media.jai.Histogram

countPixelsInt(RasterAccessor, Rectangle, int, int) - Method in class javax.media.jai.Histogram

countPixelsShort(RasterAccessor, Rectangle, int, int) - Method in class javax.media.jai.Histogram

countPixelsUShort(RasterAccessor, Rectangle, int, int) - Method in class javax.media.jai.Histogram

create() - Method in class javax.media.jai.GraphicsJAI

Creates a new GraphicsJAI object that is a copy of this GraphicsJAI object.

create() - Method in class javax.media.jai.TiledImageGraphics

create() - Method in class javax.media.jai.RenderableGraphics

create(ParameterBlock, RenderingHints) - Method in interface javax.media.jai.CollectionImageFactory

Creates a CollectionImage that represents the result of an operation (or chain of operations) for a given ParameterBlock and RenderingHints.

create(Raster, Rectangle) - Static method in class javax.media.jai.iterator.RandomIterFactory

Constructs and returns an instance of RandomIter suitable for iterating over the given bounding rectangle within the given Raster source

create(Raster, Rectangle) - Static method in class javax.media.jai.iterator.RectIterFactory

Constructs and returns an instance of RectIter suitable for iterating over the given bounding rectangle within the given Raster

create(Raster, Rectangle) - Static method in class javax.media.jai.iterator.RookIterFactory

Constructs and returns an instance of RookIter suitable for iterating over the given bounding rectangle within the given Raster source

create(RenderedImage, Rectangle) - Static method in class javax.media.jai.iterator.RandomIterFactory

Constructs and returns an instance of RandomIter suitable for iterating over the given bounding rectangle within the given RenderedImage source.

create(RenderedImage, Rectangle) - Static method in class javax.media.jai.iterator.RectIterFactory

Constructs and returns an instance of RectIter suitable for iterating over the given bounding rectangle within the given RenderedImage source.

create(RenderedImage, Rectangle) - Static method in class javax.media.jai.iterator.RookIterFactory

Constructs and returns an instance of RookIter suitable for iterating over the given bounding rectangle within the given RenderedImage source.

create(String, Collection) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 1 Collection source.

create(String, int, int, Object) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 2 int parameters and one object parameter create(String, Object) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 1 object parameter.

create(String, Object, int) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 1 object parameter and 1 int parameter

create(String, Object, int, Object, int) - Štatic method in class javax.media.jai.JAI

Creates a RenderedOp that takes 2 object and 2 int parameters

create(String, Object, Object) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 2 object parameters.

create(String, Object, Object, Object) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 3 object parameters.

create(String, Object, Object, Object, Object) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 4 object parameters.

create(String, ParameterBlock) - Static method in class javax.media.jai.JAI

Creates a RenderedOp with null rendering hints.

create(String, ParameterBlock, RenderingHints) - Method in class javax.media.jai.OperationRegistry

Constructs a PlanarImage (usually a RenderedOp) representing the results of applying a given operation to a particular ParameterBlock and rendering hints.

create(String, ParameterBlock, RenderingHints) - Static method in class javax.media.jai.JAI

Creates a RenderedOp which represents the named operation, using the source(s) and/or parameter(s) specified in the ParameterBlock, and applying the specified hints to the destination. create(String, RenderedImage) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 1 RenderedImage source.

create(String, RenderedImage, float, float, float, float, Object) - Static method in class javax.media.jai.JAI Creates a RenderedOp that takes 1 RenderedImage source, 4 float parameters and one object parameter.

create(String, Rendered Image, float, float, float, Object) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 1 RenderedImage source, 3 float and 1 object parameters. create(String, RenderedImage, float, float, Object) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 1 RenderedImage source, 2 float and 1 object parameters.

create(String, RenderedImage, float, int, float, float, Object) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 1 RenderedImage source, 3 float parameters, 1 int parameter and 1 object parameter.

create(String, RenderedImage, int) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 1 RenderedImage source and 1 int parameter.

create(String, RenderedImage, int, int, int, int) - Static method in class javax.media.jai.JAI Creates a RenderedOp that takes 1 RenderedImage source and 4 int parameters.

create(String, RenderedImage, int, int, int, int, Object) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 1 RenderedImage source, 5 int parameters and 1 object parameter.

create(String, RenderedImage, Object) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 1 RenderedImage source and 1 object parameter.

create(String, RenderedImage, Object, float) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 1 RenderedImage source, 1 object and 1 float parameter.

create(String, RenderedImage, Object, int, int) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 1 RenderedImage source, 1 object and 2 int parameters.

create(String, RenderedImage, Object, Object) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 1 RenderedImage source and 2 object parameters

create(String, RenderedImage, Object, Object, int, int) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 1 RenderedImage source and 2 object parameters and 2 in parameters

create(String, RenderedImage, Object, Object, Object) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 1 RenderedImage source and 3 object parameters.

create(String, RenderedImage, Object, Object, Object, Object) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 1 RenderedImage source and 4 object parameters.

create(String, RenderedImage, Object, Object, Object, Object, Object) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 1 RenderedImage source and 5 object parameters.

create(String, RenderedImage, Object, Object, Object, Object, Object, Object) - Static method in class javax.media.jai.JAI Creates a RenderedOp that takes 1 RenderedImage source and 6 object parameters.

create(String, RenderedImage, RenderedImage) - Static method in class javax.media.jai.JAI

Creates a RenderedOp that takes 2 RenderedImage sources

create(String, RenderedImage, RenderedImage, Object, Object, Object, Object) - Static method in class javax.media.jai.JAI Creates a RenderedOp that takes 2 RenderedImage sources and 4 object parameters.

createAdjoint() - Method in class javax.media.jai.PerspectiveTransform

Returns a new PerpectiveTransform that is the adjoint, of the current transform.

createBandedRaster(DataBuffer, int, int, int, int[], int[], Point) - Static method in class javax.media.jai.RasterFactory

Creates a WritableRaster based on a ComponentSampleModel with the specified DataBuffer, width, height, scanline stride, bank indices, and band offsets.

createBandedRaster(int, int, int, int, int, int[], int[], Point) - Static method in class javax.media.jai.RasterFactory

Creates a WritableRaster based on a ComponentSampleModel with the specified data type, width, height, scanline stride, bank indices and band offsets.

createBandedRaster(int, int, int, int, Point) - Static method in class javax.media.jai.RasterFactory

Creates a WritableRaster based on a ComponentSampleModel with the specified data type, width, height, and number of bands

createBandedSampleModel(int, int, int, int) - Static method in class javax.media.jai.RasterFactory

Creates a banded SampleModel with a given data type, width, height, and number of bands.

createBandedSampleModel(int, int, int, int, int, int[], int[]) - Static method in class javax.media.jai.RasterFactory
 Creates a banded SampleModel with a given data type, width, height, number of bands, bank indices, and band offsets.

createCollection() - Method in class javax.media.jai.CollectionOp

Creates a collection rendering if none exists.

createCollection(String, ParameterBlock) - Static method in class javax.media.jai.JAI

Creates a Collection with null rendering hints.

createCollection(String, ParameterBlock, RenderingHints) - Method in class javax.media.jai.OperationRegistry

Constructs a CollectionImage (usually a CollectionOp) representing the results of applying a given operation to a particular ParameterBlock and rendering hints.

createCollection(String, ParameterBlock, RenderingHints) - Static method in class javax.media.jai.JAI

Creates a Collection which represents the named operation, using the source(s) and/or parameter(s) specified in the ParameterBlock, and applying the specified hints to the destination.

createCollectionNS(String, ParameterBlock, RenderingHints) - Method in class javax.media.jai.JAI

Creates a Collection which represents the named operation, using the source(s) and/or parameter(s) specified in the ParameterBlock, and applying the specified hints to the destination.

createColorCube(int, int[]) - Static method in class javax.media.jai.ColorCube

Returns a multi-banded ColorCube of a specified data type with zero offset for all bands.

createColorCube(int, int, int[]) - Static method in class javax.media.jai.ColorCube
Returns a multi-banded ColorCube of a specified data type.

createColorCubeByte(int, int[]) - Static method in class javax.media.jai.ColorCube

Returns a multi-banded byte ColorCube with an index offset common to all bands.

createColorCubeDouble(int, int[]) - Static method in class javax.media.jai.ColorCube

Returns a multi-banded double ColorCube with an index offset common to all bands.

createColorCubeFloat(int, int[]) - Static method in class javax.media.jai.ColorCube

Returns a multi-banded float ColorCube with an index offset common to all bands.

createColorCubeInt(int, int[]) - Static method in class javax.media.jai.ColorCube

Returns a multi-banded int ColorCube with an index offset common to all bands.

createColorCubeShort(int, int[]) - Static method in class javax.media.jai.ColorCube
 Returns a multi-banded short ColorCube with an index offset common to all bands.

createColorCubeUShort(int, int[]) - Static method in class jayax.media.jai.ColorCube

Returns a multi-banded unsigned short ColorCube with an index offset common to all bands.

createColorModel(SampleModel) - Static method in class javax.media.jai.PlanarImage

Creates a ColorModel that may be used with the specified SampleModel

createCompatibleSampleModel(int, int) - Method in class javax.media.jai.FloatDoubleColorModel

Creates a SampleModel with the specified width and height that has a data layout compatible with this ColorModel.

createCompatibleSampleModel(int, int) - Method in class javax.media.jai.ComponentSampleModelJAI

Creates a new ComponentSampleModel with the specified width and height.

createCompatibleWritableRaster(int, int) - Method in class javax.media.jai.FloatDoubleColorModel

Creates a WritableRaster with the specified width and height, that has a data layout (SampleModel) compatible with this ColorModel.

createComponentColorModel(int, ColorSpace, boolean, boolean, int) - Static method in class javax.media.jai.RasterFactory

Creates a component-based ColorModel with a given data type, color space, and transparency type. createComponentColorModel(SampleModel) - Static method in class com.sun.media.jai.codec.ImageCodec

A convenience method to create an instance of ComponentColorModel suitable for use with the given SampleModel. createComponentSampleModel(SampleModel, int, int, int, int) - Static method in class javax.media.jai.RasterFactory

Creates a component SampleModel with a given data type, width, height, and number of bands that is "compatible" with a given SampleModel.

createDataArray(int, int, int[]) - Static method in class javax.media.jai.ColorCube

Constructs a two-dimensional array of the requested data type which represents the contents of a color cube.

createDataArrayByte(int, int[]) - Static method in class javax.media.jai.ColorCube

Constructs a two-dimensional array of byte data which represent the contents of a color cube.

createDataArrayDouble(int, int[]) - Static method in class javax.media.jai.ColorCube

Constructs a two-dimensional array of double data which represent the contents of a color cube.

createDataArrayFloat(int, int[]) - Static method in class javax.media.jai.ColorCube

Constructs a two-dimensional array of float data which represent the contents of a color cube.

createDataArrayInt(int, int[]) - Static method in class javax.media.jai.ColorCube

Constructs a two-dimensional array of int data which represent the contents of a color cube.

createDataArrayShort(int, int[]) - Static method in class javax.media.jai.ColorCube

Constructs a two-dimensional array of short data which represent the contents of a color cube.

createDataArrayUShort(int, int[]) - Static method in class javax.media.jai.ColorCube

Constructs a two-dimensional array of unsigned short data which represent the contents of a color cube.

createDataBuffer() - Method in class javax.media.jai.ComponentSampleModelJAI Creates a DataBuffer that corresponds to this ComponentSampleModel.

createDefaultRendering() - Method in class javax.media.jai.RenderableOp

Returns a Rendered Image instance of this image equivalent to what would be obtained by invoking create Rendering() with the identity transform, an area of interest equal to the image bounds, and no rendering hints

createDefaultRendering() - Method in class javax.media.jai.RenderableImageAdapter

Gets a RenderedImage instance of this image with a default width and height in pixels.

createDefaultRendering() - Method in class javax.media.jai.MultiResolutionRenderableImage

Returns the full resolution source RenderedImage with no rendering hints

createDefaultRendering() - Method in class javax.media.jai.RenderableGraphics

createFormatter(String) - Method in class javax.media.jai.OperationDescriptorImpl

Creates a MessageFormat object and set the Locale to default.

createGraphics() - Method in class javax.media.jai.TiledImage

Creates a Graphics 2D object that can be used to paint text and graphics onto the TiledImage.

createGraphicsJAI(Graphics2D, Component) - Static method in class javax.media.jai.GraphicsJAI

Returns an instance of GraphicsJAI suitable for rendering to the given Component via the given Graphics 2D

createGrayIndexColorModel(SampleModel, boolean) - Static method in class com.sun.media.jai.codec.ImageCodec

A convenience methods to create an instance of IndexColorModel suitable for the given 1-banded SampleModel.

createImageDecoder(File, ImageDecodeParam) - Method in class com.sun.media.jai.codec.ImageCodec

Returns an implementation of the ImageDecoder interface appropriate for that codec.

createImageDecoder(InputStream, ImageDecodeParam) - Method in class com.sun.media.jai.codec.ImageCodec Returns an implementation of the ImageDecoder interface appropriate for that codec.

createImageDecoder(SeekableStream, ImageDecodeParam) - Method in class com.sun.media.jai.codec.ImageCodec In a concrete subclass of ImageCodec, returns an implementation of the ImageDecoder interface appropriate for that codec.

createImageDecoder(String, File, ImageDecodeParam) - Static method in class com.sun.media.jai.codec.ImageCodec Returns an ImageDecoder object suitable for decoding from the supplied File, using the supplied ImageDecodeParam object.

createImageDecoder(String, InputStream, ImageDecodeParam) - Static method in class

com.sun.media.jai.codec.ImageCodec

Returns an ImageDecoder object suitable for decoding from the supplied InputStream, using the supplied ImageDecodeParam object.

createImageDecoder(String, SeekableStream, ImageDecodeParam) - Static method in class

com.sun.media.jai.codec.ImageCodec

Returns an ImageDecoder object suitable for decoding from the supplied SeekableStream, using the supplied ImageDecodeParam object.

createImageEncoder(OutputStream, ImageEncodeParam) - Method in class com.sun.media.jai.codec.ImageCodec In a concrete subclass of ImageCodec, returns an implementation of the ImageEncoder interface appropriate for that

createImageEncoder(String, OutputStream, ImageEncodeParam) - Static method in class

com.sun.media.jai.codec.ImageCodec

Returns an ImageEncoder object suitable for encoding to the supplied OutputStream, using the supplied ImageEncoderParam object.

createInstance() - Method in class javax.media.jai.RenderedOp

Instantiate a PlanarImage that computes the result of this RenderedOp.

createInstance() - Method in class javax.media.jai.CollectionOp Instantiates a collection operator that computes the result of this CollectionOp.

createInstance(boolean) - Method in class javax.media.jai.RenderedOp

This method performs the actions described by the documentation of createInstance() optionally freezing the image chain as a function of the parameter.

createInstance(boolean) - Method in class javax.media.jai.CollectionOp

This method performs the actions described by the documentation of createInstance() optionally freezing the image chain as a function of the parameter.

createInstance(int) - Static method in class javax.media.jai.BorderExtender

Returns an instance of BorderExtender that implements a given extension policy.

createInterleavedRaster(DataBuffer, int, int, int, int, int[], Point) - Static method in class javax.media.jai.RasterFactory

Creates a WritableRaster based on a PixelInterleavedSampleModel with the specified DataBuffer, width, height, scanline stride, pixel stride, and band offsets

createInterleavedRaster(int, int, int, int, int, int, int, int], Point) - Static method in class javax.media.jai.RasterFactory

Creates a WritableRaster based on a PixelInterleavedSampleModel with the specified data type, width, height, scanline stride, pixel stride, and band offsets.

createInterleavedRaster(int, int, int, int, Point) - Static method in class javax.media.jai.RasterFactory

Creates a WritableRaster based on a PixelInterleavedSampleModel with the specified data type, width, height, and number of bands.

createInverse() - Method in class javax.media.jai.PerspectiveTransform

Returns a new PerpectiveTransform that is the inverse of the current transform.

createLocalProperties() - Method in class javax.media.jai.RenderedOp

Initialize the localProperties Hashtable if needed.

createLocalProperties() - Method in class javax.media.jai.RenderableOp

Initialize the localProperties Hashtable if needed.

createNS(String, ParameterBlock, RenderingHints) - Method in class javax.media.jai.JAI

Creates a RenderedOp which represents the named operation, using the source(s) and/or parameter(s) specified in the ParameterBlock, and applying the specified hints to the destination.

createPackedRaster(DataBuffer, int, int, int, int, int[], Point) - Static method in class javax.media.jai.RasterFactory

Creates a WritableRaster based on a SinglePixelPackedSampleModel with the specified DataBuffer, width, height, scanline stride, and band masks.

createPackedRaster(DataBuffer, int, int, int, Point) - Static method in class javax.media.jai.RasterFactory

Creates a WritableRaster based on a MultiPixelPackedSampleModel with the specified DataBuffer, width, height, and bits per pixel.

createPackedRaster(int, int, int, int[], Point) - Static method in class javax.media.jai.RasterFactory

Creates a WritableRaster based on a SinglePixelPackedSampleModel with the specified data type, width, height, and band masks.

createPackedRaster(int, int, int, int, int, Point) - Static method in class javax.media.jai.RasterFactory

Creates a WritableRaster based on a packed SampleModel with the specified data type, width, height, number of bands, and bits per band.

createPixeIInterleavedSampleModel(int, int, int, int) - Static method in class javax.media.jai.RasterFactory

Creates a pixel interleaved SampleModel with a given data type, width, height, and number of bands.

createPixelInterleavedSampleModel(int, int, int, int, int, int, int]) - Static method in class javax.media.jai.RasterFactory Creates a pixel interleaved SampleModel with a given data type, width, height, pixel and scanline strides, and band

 ${\bf create Property Source} () - {\bf Method\ in\ class\ javax.media.jai.} Rendered Op$

Creates a PropertySource if none exists.

createPropertySource() - Method in class javax.media.jai.RenderableOp

Creates a PropertySource if none exists.

createRaster(SampleModel, DataBuffer, Point) - Static method in class javax.media.jai.RasterFactory

Creates a WritableRaster with the specified SampleModel and DataBuffer.

createRenderable(String, ParameterBlock) - Method in class javax.media.jai.OperationRegistry

Constructs the CRIF to be used to instantiate the operation.

createRenderable(String, ParameterBlock) - Static method in class javax.media.jai.JAI

Creates a RenderableOp that represents the named operation, using the source(s) and/or parameter(s) specified in the ParameterBlock.

createRenderableCollection(String, ParameterBlock) - Static method in class javax.media.jai.JAI

Creates a Collection which represents the named operation, using the source(s) and/or parameter(s) specified in the ParameterBlock.

createRenderableCollectionNS(String, ParameterBlock) - Method in class javax.media.jai.JAI

Creates a Collection which represents the named operation, using the source(s) and/or parameter(s) specified in the

createRenderableNS(String, ParameterBlock) - Method in class javax.media.jai.JAI

Creates a RenderableOp that represents the named operation, using the source(s) and/or parameter(s) specified in the ParameterBlock.

createRendering() - Method in class javax.media.jai.RenderedOp

Creates an RenderedImage rendering if none exists.

createRendering(RenderContext) - Method in class javax.media.jai.RenderableOp

Gets a RenderedImage that represented a rendering of this image using a given RenderContext.

createRendering(RenderContext) - Method in class javax.media.jai.RenderableImageAdapter

Gets a RenderedImage instance of this image from a RenderContext.

createRendering(RenderContext) - Method in class javax.media.jai.MultiResolutionRenderableImage

Returns a rendering based on a RenderContext.

createRendering(RenderContext) - Method in class javax.media.jai.RenderableGraphics

Creates a RenderedImage that represents a rendering of this image using a given RenderContext.

createScaledRendering(int, int, RenderingHints) - Method in class javax.media.jai.RenderableOp

Gets a RenderedImage instance of this image with width w, and height h in pixels.

createScaledRendering(int, int, RenderingHints) - Method in class javax.media.jai.RenderableImageAdapter

Gets a RenderedImage instance of this image with width w, and height h in pixels.

createScaledRendering(int, int, RenderingHints) - Method in class javax.media.jai.MultiResolutionRenderableImage Returns a rendering with a given width, height, and rendering hints.

createScaledRendering(int, int, RenderingHints) - Method in class javax.media.jai.RenderableGraphics

createSnapshot() - Method in class javax.media.jai.PlanarImage

Creates a snapshot, that is, a virtual copy of the image's current contents.

createSnapshot() - Method in class javax.media.jai.SnapshotImage

Creates a snapshot of this image.

createStatistics(String) - Method in class javax.media.jai.StatisticsOpImage

Returns an object that will be used to gather the named statistic.

createSynthProperties() - Method in class javax.media.jai.RenderedOp

Initialize the synthProperties Hashtable if needed.

createTile(int, int) - Method in class javax.media.jai.TiledImage

Forces the requested tile to be computed if has not already been so and if a source is available.

createTileCache() - Static method in class javax.media.jai.JAI

Constructs a TileCache with the default tile capacity in tiles and memory capacity in bytes.

createTileCache(int, long) - Static method in class javax.media.jai.JAI

Constructs a TileCache with the given tile capacity in tiles and memory capacity in bytes.

createTileCopy(int, int) - Method in class javax.media.jai.SnapshotImage

Creates and returns a Raster copy of a given source tile.

createTiledImage(RenderingHints, Rectangle) - Method in class javax.media.jai.RenderableGraphics

Create a TiledImage to be used as the canvas.

createVolatilePropertyVector() - Method in class javax.media.jai.RenderedOp

Creates a volatile property info Vector if none exists.

createVolatilePropertyVector() - Method in class javax.media.jai.RenderableOp

Creates a volatile property info Vector if none exists.

createWarp(float[], int, float[], int, float, float, float, float, float, int) - Static method in class javax.media.jai.WarpPolynomial Returns an instance of WarpPolynomial or its subclasses that approximately maps the given scaled destination image coordinates into the given scaled source image coordinates.

createWritable(WritableRaster, Rectangle) - Static method in class javax.media.jai.iterator.RandomIterFactory Constructs and returns an instance of WritableRandomIter suitable for iterating over the given bounding rectangle within the given WritableRaster source.

createWritable(WritableRaster, Rectangle) - Static method in class javax.media.jai.iterator.RectIterFactory Constructs and returns an instance of WritableRectIter suitable for iterating over the given bounding rectangle within the given WritableRaster source.

createWritable(WritableRaster, Rectangle) - Static method in class javax.media.jai.iterator.RookIterFactory Constructs and returns an instance of WritableRookIter suitable for iterating over the given bounding rectangle within the given WritableRaster source.

createWritable(WritableRenderedImage, Rectangle) - Static method in class javax.media.jai.iterator.RandomIterFactory
Constructs and returns an instance of WritableRandomIter suitable for iterating over the given bounding rectangle within the given WritableRenderedImage source.

createWritable(WritableRenderedImage, Rectangle) - Static method in class javax.media.jai.iterator.RectIterFactory
Constructs and returns an instance of WritableRectIter suitable for iterating over the given bounding rectangle within the given WritableRenderedImage source.

createWritable(WritableRenderedImage, Rectangle) - Static method in class javax.media.jai.iterator.RookIterFactory Constructs and returns an instance of WritableRookIter suitable for iterating over the given bounding rectangle within the given WritableRenderedImage source.

createWritableChild(WritableRaster, int, int, int, int, int, int, int]) - Static method in class javax.media.jai.RasterFactory Returns a new WritableRaster which shares all or part of the supplied WritableRaster's DataBuffer. createWritableRaster(SampleModel, DataBuffer, Point) - Static method in class javax.media.jai.RasterFactory

Creates a WritableRaster with the specified SampleModel and DataBuffer.

createWritableRaster(SampleModel, Point) - Static method in class javax.media.jai.RasterFactory

Creates a WritableRaster with the specified SampleModel.

crif - Variable in class javax.media.jai.RenderableOp

crifs - Variable in class javax.media.jai.OperationRegistry

Hashtable of all the crifs, hashed by the operationName to which they belong.

crifTable - Variable in class javax.media.jai.RegistryInitData

CropDescriptor - class javax.media.jai.operator.CropDescriptor.

An OperationDescriptor describing the "Crop" operation.

CropDescriptor() - Constructor for class javax.media.jai.operator.CropDescriptor Constructor.

currentImage - Variable in class javax.media.jai.ImageMIPMap

The image at the current resolution level.

currentIndex - Variable in class javax.media.jai.IntegerSequence

The current element of the iteration.

currentLevel - Variable in class javax.media.jai.ImageMIPMap

The current resolution level.

currentPage - Variable in class com.sun.media.jai.codec.FileSeekableStream

D

data - Variable in class javax.media.jai.DataBufferDouble

A reference to the default data bank.

data - Variable in class javax.media.jai.LookupTableJAI

The table data.

data - Variable in class javax.media.jai.DataBufferFloat

A reference to the default data bank.

data - Variable in class javax.media.jai.KernelJAI

The kernel data in row-major format.

data - Variable in class com.sun.media.jai.codec.MemoryCacheSeekableStream A Vector of source sectors.

data - Variable in class com.sun.media.jai.codec.TIFFField

The field data.

DataBufferDouble - class javax.media.jai.DataBufferDouble.

An extension of DataBuffer that stores data internally in double form.

DataBufferDouble(double[][], int) - Constructor for class javax.media.jai.DataBufferDouble

Constructs a double-based DataBuffer with the specified data arrays

DataBufferDouble(double[][], int, int[]) - Constructor for class javax.media.jai.DataBufferDouble

Constructs a double-based DataBuffer with the specified data arrays, size, and per-bank offsets.

DataBufferDouble(double[], int) - Constructor for class javax.media.jai.DataBufferDouble

Constructs a double-based DataBuffer with the specified data array

DataBufferDouble(double[], int, int) - Constructor for class javax.media.jai.DataBufferDouble Constructs a double-based DataBuffer with the specified data array.

DataBufferDouble(int) - Constructor for class javax.media.jai.DataBufferDouble

Constructs a double-based DataBuffer with a specified size. **DataBufferDouble(int, int)** - Constructor for class javax.media.jai.DataBufferDouble

Constructs a double-based DataBuffer with a specified number of banks, all of which are of a specified size.

DataBufferFloat - class javax.media.jai.DataBufferFloat.

An extension of DataBuffer that stores data internally in float form.

DataBufferFloat(float[][], int) - Constructor for class javax.media.jai.DataBufferFloat

Constructs a float-based DataBuffer with the specified data arrays

DataBufferFloat(float[][], int, int[]) - Constructor for class javax.media.jai.DataBufferFloat

Constructs a float-based DataBuffer with the specified data arrays, size, and per-bank offsets.

DataBufferFloat(float[], int) - Constructor for class javax.media.jai.DataBufferFloat

Constructs a float-based DataBuffer with the specified data array.

DataBufferFloat(float[], int, int) - Constructor for class javax.media.jai.DataBufferFloat

Constructs a float-based DataBuffer with the specified data array.

DataBufferFloat(int) - Constructor for class javax.media.jai.DataBufferFloat

Constructs a float-based DataBuffer with a specified size.

DataBufferFloat(int, int) - Constructor for class javax.media.jai.DataBufferFloat

Constructs a float-based DataBuffer with a specified number of banks, all of which are of a specified size.

dataH - Variable in class javax.media.jai.KernelJAI

The horizontal data for a separable kernel

dataHd - Variable in class javax.media.jai.InterpolationTable

The horizontal coefficient data in double format.

dataHelper(int) - Static method in class javax.media.jai.InterpolationBicubic2

dataHelper(int) - Static method in class javax.media.jai.InterpolationBicubic

dataHf - Variable in class javax.media.jai.InterpolationTable

The horizontal coefficient data in floating-point format.

dataHi - Variable in class javax.media.jai.InterpolationTable

The horizontal coefficient data in fixed-point format

dataType - Variable in class javax.media.jai.ColorCube

The data type cached to accelerate findNearestEntry(). **DATATYPE_MASK** - Static variable in class javax.media.jai.RasterAccessor

The bits of a FormatTagID associated with pixel datatype.

dataV - Variable in class javax.media.jai.KernelJAI

The vertical data for a separable kernel

dataVd - Variable in class javax.media.jai.InterpolationTable

The vertical coefficient data in double format.

dataVf - Variable in class javax.media.jai.InterpolationTable

The vertical coefficient data in floating-point format.

dataVi - Variable in class javax.media.jai.InterpolationTable

The vertical coefficient data in fixed-point format.

DCTDescriptor - class javax.media.jai.operator.DCTDescriptor.
An OperationDescriptor describing the "DCT" operation.

DCTDescriptor() - Constructor for class javax.media.jai.operator.DCTDescriptor

Constructor

decode16BitsTo8Bits(int) - Method in class com.sun.media.jai.codec.TIFFDecodeParam

Returns an unsigned 8 bit value computed by dithering the unsigned 16 bit value.

decodeAsRaster() - Method in class com.sun.media.jai.codec.ImageDecoderImpl

Returns a Raster that contains the decoded contents of the SeekableStream associated with this ImageDecoder.

decodeAsRaster() - Method in interface com.sun.media.jai.codec.ImageDecoder

Returns a Raster that contains the decoded contents of the SeekableStream associated with this ImageDecoder.

decodeAsRaster(int) - Method in class com.sun.media.jai.codec.ImageDecoderImpl

Returns a Raster that contains the decoded contents of the SeekableStream associated with this ImageDecoder.

decodeAsRaster(int) - Method in interface com.sun.media.jai.codec.ImageDecoder

Returns a Raster that contains the decoded contents of the SeekableStream associated with this ImageDecoder.

decodeAsRenderedImage() - Method in class com.sun.media.jai.codec.ImageDecoderImpl

Returns a Rendered Image that contains the decoded contents of the SeekableStream associated with this ImageDecoder.

decodeAsRenderedImage() - Method in interface com.sun.media.jai.codec.ImageDecoder

Returns a Rendered Image that contains the decoded contents of the Seekable Stream associated with this Image Decoder.

decodeAsRenderedImage(int) - Method in class com.sun.media.jai.codec.ImageDecoderImpl

Returns a Rendered Image that contains the decoded contents of the Seekable Stream associated with this ImageDecoder.

decodeAsRenderedImage(int) - Method in interface com.sun.media.jai.codec.ImageDecoder

Returns a Rendered Image that contains the decoded contents of the Seekable Stream associated with this Image Decoder.

decodePaletteAsShorts - Variable in class com.sun.media.jai.codec.TIFFDecodeParam

decodeSigned16BitsTo8Bits(short) - Method in class com.sun.media.jai.codec.TIFFDecodeParam

Returns an unsigned 8 bit value computed by dithering the signed 16 bit value.

decrementCopyInDegree() - Method in class javax.media.jai.PartialOrderNode

Decrements the copy in-degree of a node.

decrementInDegree() - Method in class javax.media.jai.PartialOrderNode

Decrements the in-degree of a node.

DEFAULT_CAPACITY - Static variable in class javax.media.jai.IntegerSequence

The default initial capacity of iArray

DEFAULT KERNEL 1D - Static variable in class javax.media.jai.operator.RenderableDescriptor

DEFAULT_NUM_RETRIES - Static variable in class javax.media.jai.RemoteImage

The default number of retries.

DEFAULT_SUBSAMPLE_BITS - Static variable in class javax.media.jai.InterpolationBilinear

DEFAULT_TIMEOUT - Static variable in class javax.media.jai.RemoteImage

The amount of time to wait between retries.

defaultColorModels - Static variable in class javax.media.jai.PlanarImage

defaultCursor - Variable in class javax.media.jai.widget.ScrollingImagePanel

A place to save the cursor.

DEFAÛLTEXPANSION - Static variable in class javax.media.jai.RasterAccessor

Flag indicating ColorModel data should be used only in copied case

defaultInstance - Static variable in class javax.media.jai.JAI

degree - Variable in class javax.media.jai.WarpPolynomial

The degree of the polynomial, determined by the number of coefficients supplied via the X and Y coefficients arrays.

deleteEdge(Vector, int) - Method in class javax.media.jai.ROIShape.PolyShape

Delete a PolyEdge from the Vector of active edges.

descTable - Variable in class javax.media.jai.RegistryInitData

DESTINATION_ALPHA_FIRST - Static variable in class javax.media.jai.operator.CompositeDescriptor

The destination image has the channel, and it is the first band.

DESTINATION_ALPHA_LAST - Static variable in class javax.media.jai.operator.CompositeDescriptor

The destination image has the channel, and it is the last band.

DFTDescriptor - class javax.media.jai.operator.DFTDescriptor.

An OperationDescriptor describing the "DFT" operation.

DFTDescriptor() - Constructor for class javax.media.jai.operator.DFTDescriptor

DFTPropertyGenerator - class javax.media.jai.operator.DFTPropertyGenerator.

This property generator computes the properties for the operation "DFT" dynamically.

DFTPropertyGenerator() - Constructor for class javax.media.jai.operator.DFTPropertyGenerator Constructor

differencer - Variable in class javax.media.jai.ImagePyramid

The operation chain used to differ two images.

diffImages - Variable in class javax.media.jai.ImagePyramid

The saved different images.

dimension - Variable in class javax.media.jai.ColorCube

The signed array of sizes used to create the ColorCube.

dimensions - Variable in class javax.media.jai.RenderableGraphics

dimsLessOne - Variable in class javax.media.jai.ColorCube

An array of positive values each of whose elements is one less than the absolute value of the corresponding element of the dimension array.

displayExponent - Variable in class com.sun.media.jai.codec.PNGDecodeParam

dispose() - Method in class javax.media.jai.PlanarImage

Provides a hint that an image will no longer be accessed from a reference in user space.

dispose() - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics.

dispose() - Method in class javax.media.jai.TiledImageGraphics

dispose() - Method in class javax.media.jai.SnapshotProxy

Disposes of resources held by this proxy.

dispose() - Method in class javax.media.jai.Snapshot

This image will no longer be referenced by the user.

dispose() - Method in class javax.media.jai.RenderableGraphics

disposed - Variable in class javax.media.jai.PlanarImage

disposed - Variable in class javax.media.jai.Snapshot

True if dispose() has been called.

DITHER_MASK_441 - Static variable in class javax.media.jai.KernelJAI

4x4x1 mask useful for dithering 8-bit grayscale images to 1-bit images.

DITHER_MASK_443 - Static variable in class javax.media.jai.KernelJAI

4x4x3 mask useful for dithering 24-bit color images to 8-bit pseudocolor images.

DivideByConstDescriptor - class javax.media.jai.operator.DivideByConstDescriptor. An OperationDescriptor describing the "DivideByConst" operation.

DivideByConstDescriptor() - Constructor for class javax.media.jai.operator.DivideByConstDescriptor Constructor

DivideComplexDescriptor - class javax.media.jai.operator.DivideComplexDescriptor.

An OperationDescriptor describing the "DivideComplex" operation.

DivideComplexDescriptor() - Constructor for class javax.media.jai.operator.DivideComplexDescriptor

DivideComplexPropertyGenerator - class javax.media.jai.operator.DivideComplexPropertyGenerator.

This property generator computes the properties for the operation "DivideComplex" dynamically.

DivideComplexPropertyGenerator() - Constructor for class javax.media.jai.operator.DivideComplexPropertyGenerator Constructor.

DivideDescriptor - class javax.media.jai.operator.DivideDescriptor.

An OperationDescriptor describing the "Divide" operation.

DivideDescriptor() - Constructor for class javax.media.jai.operator.DivideDescriptor Constructor.

DivideIntoConstDescriptor - class javax.media.jai.operator.DivideIntoConstDescriptor.

An OperationDescriptor describing the "DivideIntoConst" operation.

DivideIntoConstDescriptor() - Constructor for class javax.media.jai.operator.DivideIntoConstDescriptor

doGraphicsOp(int, int, int, int, String, Class[], Object[]) - Method in class javax.media.jai.TiledImageGraphics

Effect a graphics operation on the TiledImage by creating a BufferedImage for each tile in the affected region and using the corresponding Graphics 2D to perform the equivalent operation on the tile.

doGraphicsOp(Shape, String, Class[], Object[]) - Method in class javax.media.jai.TiledImageGraphics

Effect a graphics operation on the TiledImage by creating a BufferedImage for each tile in the affected region and using the corresponding Graphics 2D to perform the equivalent operation on the tile.

done() - Method in interface javax.media.jai.iterator.RandomIter

Informs the iterator that it may discard its internal data structures.

doubleDataArrays - Variable in class javax.media.jai.RasterAccessor

The image data in a two-dimensional double array

downSampler - Variable in class javax.media.jai.ImageMIPMap

The operation chain used to derive the lower resolution images.

draw(Shape) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics2D.

draw(Shape) - Method in class javax.media.jai.TiledImageGraphics

draw(Shape) - Method in class javax.media.jai.RenderableGraphics

draw3DRect(int, int, int, int, boolean) - Method in class javax.media.jai.TiledImageGraphics

draw3DRect(int, int, int, int, boolean) - Method in class javax.media.jai.RenderableGraphics

drawArc(int, int, int, int, int, int) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics.

drawArc(int, int, int, int, int, int) - Method in class javax.media.jai.TiledImageGraphics

drawArc(int, int, int, int, int, int) - Method in class javax.media.jai.RenderableGraphics

drawBorder - Variable in class javax.media.jai.widget.ImageCanvas

drawGlyphVector(GlyphVector, float, float) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics2D.

drawGlyphVector(GlyphVector, float, float) - Method in class javax.media.jai.TiledImageGraphics

drawGlyphVector(GlyphVector, float, float) - Method in class javax.media.jai.RenderableGraphics

drawImage(BufferedImage, BufferedImageOp, int, int) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics2D.

drawImage(BufferedImageOp, int, int) - Method in class javax.media.jai.TiledImageGraphics

drawImage(BufferedImage, BufferedImageOp, int, int) - Method in class javax.media.jai.RenderableGraphics

drawImage(Image, AffineTransform, ImageObserver) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics2D.

drawImage(Image, AffineTransform, ImageObserver) - Method in class javax.media.jai.TiledImageGraphics

drawImage(Image, AffineTransform, ImageObserver) - Method in class javax.media.jai.RenderableGraphics

drawImage(Image, int, int, Color, ImageObserver) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics.

drawImage(Image, int, int, Color, ImageObserver) - Method in class javax.media.jai.TiledImageGraphics

drawImage(Image, int, int, Color, ImageObserver) - Method in class javax.media.jai.RenderableGraphics

drawImage(Image, int, int, ImageObserver) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics.

drawImage(Image, int, int, ImageObserver) - Method in class javax.media.jai.TiledImageGraphics

drawImage(Image, int, int, ImageObserver) - Method in class javax.media.jai.RenderableGraphics

drawImage(Image, int, int, int, int, Color, ImageObserver) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics.

drawImage(Image, int, int, int, int, int, Color, ImageObserver) - Method in class javax.media.jai.TiledImageGraphics

drawImage(Image, int, int, int, int, Color, ImageObserver) - Method in class javax.media.jai.RenderableGraphics

drawImage(Image, int, int, int, int, ImageObserver) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics.

drawImage(Image, int, int, int, int, int, ImageObserver) - Method in class javax.media.jai.TiledImageGraphics

drawImage(Image, int, int, int, int, ImageObserver) - Method in class javax.media.jai.RenderableGraphics

drawLine(int, int, int, int) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics.

drawLine(int, int, int, int) - Method in class javax.media.jai.TiledImageGraphics

drawLine(int, int, int, int) - Method in class javax.media.jai.RenderableGraphics

drawOval(int, int, int, int) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics.

drawOval(int, int, int, int) - Method in class javax.media.jai.TiledImageGraphics

drawOval(int, int, int, int) - Method in class javax.media.jai.RenderableGraphics

drawPolygon(int[], int[], int) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics.

drawPolygon(int[], int[], int) - Method in class javax.media.jai.TiledImageGraphics

drawPolygon(int[], int[], int) - Method in class javax.media.jai.RenderableGraphics

drawPolyline(int[], int[], int) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics.

drawPolyline(int[], int[], int) - Method in class javax.media.jai.TiledImageGraphics

drawPolyline(int[], int[], int) - Method in class javax.media.jai.RenderableGraphics

drawRenderableImage(RenderableImage, AffineTransform) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics2D.

drawRenderableImage(RenderableImage, AffineTransform) - Method in class javax.media.jai.TiledImageGraphics

drawRenderableImage(RenderableImage, AffineTransform) - Method in class javax.media.jai.RenderableGraphics

drawRenderedImage(RenderedImage, AffineTransform) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics2D.

drawRenderedImage(RenderedImage, AffineTransform) - Method in class javax.media.jai.TiledImageGraphics

drawRenderedImage(RenderedImage, AffineTransform) - Method in class javax.media.jai.RenderableGraphics

drawRoundRect(int, int, int, int, int, int) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics.

drawRoundRect(int, int, int, int, int, int) - Method in class javax.media.jai.TiledImageGraphics

drawRoundRect(int, int, int, int, int, int) - Method in class javax.media.jai.RenderableGraphics

drawString(AttributedCharacterIterator, float, float) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics2D.

drawString(AttributedCharacterIterator, float, float) - Method in class javax.media.jai.TiledImageGraphics

drawString(AttributedCharacterIterator, float, float) - Method in class javax.media.jai.RenderableGraphics

drawString(AttributedCharacterIterator, int, int) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics2D.

drawString(AttributedCharacterIterator, int, int) - Method in class javax.media.jai.TiledImageGraphics

drawString(AttributedCharacterIterator, int, int) - Method in class javax.media.jai.RenderableGraphics

drawString(String, float, float) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics2D.

drawString(String, float, float) - Method in class javax.media.jai.TiledImageGraphics

drawString(String, float, float) - Method in class javax.media.jai.RenderableGraphics

drawString(String, int, int) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics2D.

drawString(String, int, int) - Method in class javax.media.jai.TiledImageGraphics

drawString(String, int, int) - Method in class javax.media.jai.RenderableGraphics

duplicate(RenderedOp, RenderedImage) - Method in class javax.media.jai.ImageMIPMap Duplicates a RenderedOp chain.

duplicate(RenderedOp, RenderedImage, RenderedImage) - Method in class javax.media.jai.ImageMIPMap Duplicates a RenderedOp chain.

duplicate(RenderedOp, Vector) - Method in class javax.media.jai.ImageMIPMap Duplicates a RenderedOp chain.

dx - Variable in class javax.media.jai.ROIShape.PolyShape.PolyEdge Change in X with respect to Y.

\mathbf{E}

encode(Raster, ColorModel) - Method in class com.sun.media.jai.codec.ImageEncoderImpl

Encodes a Raster with a given ColorModel and writes the output to the OutputStream associated with this ImageEncoder.

encode(Raster, ColorModel) - Method in interface com.sun.media.jai.codec.ImageEncoder

Encodes a Raster with a given ColorModel and writes the output to the OutputStream associated with this ImageEncoder.

encode(RenderedImage) - Method in class com.sun.media.jai.codec.ImageEncoderImpl

Encodes a RenderedImage and writes the output to the OutputStream associated with this ImageEncoder.

encode(RenderedImage) - Method in interface com.sun.media.jai.codec.ImageEncoder

Encodes a RenderedImage and writes the output to the OutputStream associated with this ImageEncoder.

EncodeDescriptor - class javax.media.jai.operator.EncodeDescriptor.

An OperationDescriptor describing the "Encode" operation.

EncodeDescriptor() - Constructor for class javax.media.jai.operator.EncodeDescriptor Constructor

encodeParam - Variable in class com.sun.media.jai.codec.PNGDecodeParam

endBands() - Method in interface javax.media.jai.iterator.RookIter

Sets the iterator to the last band of the image.

endDrag() - Method in class javax.media.jai.widget.ScrollingImagePanel

Called at the end of a mouse drag.

endLines() - Method in interface javax.media.jai.iterator.RookIter

Sets the iterator to the last line of its bounding rectangle.

endPixels() - Method in interface javax.media.jai.iterator.RookIter

Sets the iterator to the rightmost pixel of its bounding rectangle.

equals(Object) - Method in class javax.media.jai.PerspectiveTransform

Tests if this PerspectiveTransform equals a supplied one.

ERROR_FILTER_FLOYD_STEINBERG - Static variable in class javax.media.jai.KernelJAI

Floyd and Steinberg error filter (1975). ERROR_FILTER_JARVIS - Static variable in class javax.media.jai.KernelJAI

Jarvis, Judice, and Ninke error filter (1976).

ERROR_FILTER_STUCKI - Static variable in class javax.media.jai.KernelJAI

Stucki error filter (1981).

Error Diffusion Descriptor - class javax. media.jai.operator. Error Diffusion Descriptor.

An OperationDescriptor describing the "ErrorDiffusion" operation.

ErrorDiffusionDescriptor() - Constructor for class javax.media.jai.operator.ErrorDiffusionDescriptor

evaluateOpList(Graphics2D) - Method in class javax.media.jai.RenderableGraphics

Evaulate the queue of Graphics 2D operations on the specified Graphics 2D object.

exclusiveOr(ROI) - Method in class javax.media.jai.ROI

Exclusive-ors the ROI with another ROI and returns the result as a new ROI.

exclusiveOr(ROI) - Method in class javax.media.jai.ROIShape

Sets the mask to its exclusive-or with another mask.

EXPANDED - Static variable in class javax.media.jai.RasterAccessor

Flag indicating ColorModel data should be interpreted.

expandGrayAlpha - Variable in class com.sun.media.jai.codec.PNGDecodeParam

expandPalette - Variable in class com.sun.media.jai.codec.PNGDecodeParam

EXPANSION_MASK - Static variable in class javax.media.jai.RasterAccessor

The bits of a FormatTag associated with how ColorModels are used.

EXPANSION_MASK_SHIFT - Static variable in class javax.media.jai.RasterAccessor

Value indicating how far EXPANSION_MASK info is shifted to avoid interfering with the data type info.

EXPANSION_MASK_SIZE - Static variable in class javax.media.jai.RasterAccessor

Value indicating how many bits the EXPANSION_MASK is

ExpDescriptor - class javax.media.jai.operator.ExpDescriptor.

An OperationDescriptor describing the "Exp" operation.

ExpDescriptor() - Constructor for class javax.media.jai.operator.ExpDescriptor Constructor.

extend(WritableRaster, PlanarImage) - Method in class javax.media.jai.BorderExtender

Fills in the portions of a given Raster that lie outside the bounds of a given Planar Image with data derived from that PlanarImage.

extend(WritableRaster, PlanarImage) - Method in class javax.media.jai.BorderExtenderCopy

Fills in the portions of a given Raster that lie outside the bounds of a given PlanarImage with copies of the edge pixels of the image.

extend(WritableRaster, PlanarImage) - Method in class javax.media.jai.BorderExtenderWrap

Fills in the portions of a given Raster that lie outside the bounds of a given PlanarImage with copies of the entire image.

extend(WritableRaster, PlanarImage) - Method in class javax.media.jai.BorderExtenderZero

Fills in the portions of a given Raster that lie outside the bounds of a given PlanarImage with zeros.

extend(WritableRaster, PlanarImage) - Method in class javax.media.jai.BorderExtenderReflect

Fills in the portions of a given Raster that lie outside the bounds of a given PlanarImage with suitably reflected copies of the entire image.

extend(WritableRaster, PlanarImage) - Method in class javax.media.jai.BorderExtenderConstant

Fills in the portions of a given Raster that lie outside the bounds of a given PlanarImage with constant values.

extender - Variable in class javax.media.jai.ScaleOpImage

The BorderExtender, or null.

extender - Variable in class javax.media.jai.AreaOpImage

The BorderExtender, may be null.

extenders - Variable in class javax.media.jai.OpImage

An array of BorderExtenders, one per source, or null.

ExtremaDescriptor - class javax.media.jai.operator.ExtremaDescriptor.

An OperationDescriptor describing the "Extrema" operation.

ExtremaDescriptor() - Constructor for class javax.media.jai.operator.ExtremaDescriptor Constructor.

F

fAbs(float) - Static method in class javax.media.jai.KernelJAI

Computing the absolute value of a float type

fieldIndex - Variable in class com.sun.media.jai.codec.TIFFDirectory

A Hashtable indexing the fields by tag number.

fields - Variable in class com.sun.media.jai.codec.TIFFDirectory

An array of TIFFFields.

field Valid - Variable in class javax.media.jai.RemoteImage

Valid bits for locally cached variables.

file - Variable in class com.sun.media.jai.codec.FileSeekableStream

FileCacheSeekableStream - class com.sun.media.jai.codec.FileCacheSeekableStream.

A subclass of SeekableStream that may be used to wrap a regular InputStream.

 $\textbf{FileCacheSeekableStream} (\textbf{InputStream}) - \textbf{Constructor for class com.sun.media.jai.codec.} \\ \textbf{FileCacheSeekableStream} (\textbf{InputStream}) - \textbf{Constructor for class com.sun.media.$

Constructs a MemoryCacheSeekableStream that takes its source data from a regular InputStream.

FileLoadDescriptor - class javax.media.jai.operator.FileLoadDescriptor.

An OperationDescriptor describing the "FileLoad" operation.

FileLoadDescriptor() - Constructor for class javax.media.jai.operator.FileLoadDescriptor

Constructor.

 $\textbf{FileSeekableStream} - class\ com.sun.media.jai.codec. FileSeekableStream.$

A subclass of SeekableStream that takes its input from a File or RandomAccessFile.

FileSeekableStream(File) - Constructor for class com.sun.media.jai.codec.FileSeekableStream

Constructs a FileSeekableStream from a File.

FileSeekableStream(RandomAccessFile) - Constructor for class com.sun.media.jai.codec.FileSeekableStream

Constructs a FileSeekableStream from a RandomAccessFile.

FileSeekableStream(String) - Constructor for class com.sun.media.jai.codec.FileSeekableStream

Constructs a FileSeekableStream from a String path name. FileStoreDescriptor - class javax.media.jai.operator.FileStoreDescriptor.

An OperationDescriptor describing the "FileStore" operation.

FileStoreDescriptor() - Constructor for class javax.media.jai.operator.FileStoreDescriptor

Constructor.

fill(Shape) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics2D.

fill(Shape) - Method in class javax.media.jai.TiledImageGraphics

fill(Shape) - Method in class javax.media.jai.RenderableGraphics

fill3DRect(int, int, int, int, boolean) - Method in class javax.media.jai.TiledImageGraphics

fill3DRect(int, int, int, int, boolean) - Method in class javax.media.jai.RenderableGraphics

fillArc(int, int, int, int, int, int) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics.

fillArc(int, int, int, int, int, int) - Method in class javax.media.jai.TiledImageGraphics

fillArc(int, int, int, int, int, int) - Method in class javax.media.jai.RenderableGraphics

fillOval(int, int, int, int) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics.

fillOval(int, int, int, int) - Method in class javax.media.jai.TiledImageGraphics

fillOval(int, int, int, int) - Method in class javax.media.jai.RenderableGraphics

fillPolygon(int[], int[], int) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics.

fillPolygon(int[], int[], int) - Method in class javax.media.jai.TiledImageGraphics

fillPolygon(int[], int[], int) - Method in class javax.media.jai.RenderableGraphics

fillRect(int, int, int, int) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics.

fillRect(int, int, int, int) - Method in class javax.media.jai.TiledImageGraphics

fillRect(int, int, int, int) - Method in class javax.media.jai.RenderableGraphics

fillRoundRect(int, int, int, int, int, int) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics.

fillRoundRect(int, int, int, int, int, int) - Method in class javax.media.jai.TiledImageGraphics

fillRoundRect(int, int, int, int, int, int) - Method in class javax.media.jai.RenderableGraphics

filterRow(byte[], byte[], byte[][], int, int) - Method in class com.sun.media.jai.codec.PNGEncodeParam

Performs filtering on a row of an image.

finalize() - Method in class javax.media.jai.PlanarImage

Performs cleanup prior to garbage collection.

finalize() - Method in class javax.media.jai.OpImage

Uncache all tiles when this image is garbage collected.

finalize() - Method in class javax.media.jai.RemoteImage

finalize() - Method in class com.sun.media.jai.codec.SeekableStream

Releases any system resources associated with this stream by calling the close () method.

findCompatibleTag(SampleModel[], SampleModel) - Static method in class javax.media.jai.RasterAccessor

Returns the most efficient FormatTagID that is compatible with the destination SampleModel and all source SampleModel.

findCompatibleTags(RenderedImage[], RenderedImage) - Static method in class javax.media.jai.RasterAccessor

Finds the appropriate tags for the constructor, based on the SampleModel and ColorModel of all the source and destination.

findCRIF() - Method in class javax.media.jai.RenderableOp

Use registry to find an appropriate CRIF

findNearestEntry(float[]) - Method in class javax.media.jai.LookupTableJAI

Determine which entry in the LookupTableJAI is closest in Euclidean distance to the argument pixel. findNearestEntry(float[]) - Method in class javax.media.jai.ColorCube

Find the index of the nearest color in the color map to the pixel value argument.

finishedBands() - Method in interface javax.media.jai.iterator.RectIter

Returns true if the max band in the image has been exceeded.

finishedLines() - Method in interface javax.media.jai.iterator.RectIter

Returns true if the bottom row of the bounding rectangle has been passed.

finishedPixels() - Method in interface javax.media.jai.iterator.RectIter

Returns true if the right edge of the bounding rectangle has been passed.

FLIP_ANTIDIAGONAL - Static variable in class javax.media.jai.operator.TransposeDescriptor

FLIP_DIAGONAL - Static variable in class javax.media.jai.operator.TransposeDescriptor

FLIP_HORIZONTAL - Static variable in class javax.media.jai.operator.TransposeDescriptor

FLIP_VERTICAL - Static variable in class javax.media.jai.operator.TransposeDescriptor

flipX(WritableRaster) - Method in class javax.media.jai.BorderExtenderReflect

flipY(WritableRaster) - Method in class javax.media.jai.BorderExtenderReflect

FLOAT_ZERO_TOL - Static variable in class javax.media.jai.KernelJAI

floatDataArrays - Variable in class javax.media.jai.RasterAccessor

The image data in a two-dimensional float array.

FloatDoubleColorModel - class javax.media.jai.FloatDoubleColorModel.

A ColorModel class that works with pixel values that represent color and alpha information as separate samples, using float or double elements.

FloatDoubleColorModel(ColorSpace, boolean, boolean, int, int) - Constructor for class

javax.media.jai.FloatDoubleColorModel

Constructs a ComponentColorModel from the specified parameters.

flush() - Method in interface javax.media.jai.TileCache

Advises the cache that all of its tiles may be discarded.

font - Variable in class javax.media.jai.TiledImageGraphics

font - Variable in class javax.media.jai.RenderableGraphics

 $\textbf{FormatDescriptor} - class\ javax.media.jai.operator. FormatDescriptor.$

An OperationDescriptor describing the "Format" operation.

FormatDescriptor() - Constructor for class javax.media.jai.operator.FormatDescriptor Constructor.

formatTagID - Variable in class javax.media.jai.RasterFormatTag

formatTagID - Variable in class javax.media.jai.RasterAccessor

Tag indicating the data type of the data and whether its copied

formatTags - Variable in class javax.media.jai.OpImage

The default RasterAccessor format tags.

formatter - Static variable in class javax.media.jai.OperationRegistry

Required to I18N compound messages.

ForwardSeekableStream - class com.sun.media.jai.codec.ForwardSeekableStream.

A subclass of SeekableStream that may be used to wrap a regular InputStream efficiently.

ForwardSeekableStream(InputStream) - Constructor for class com.sun.media.jai.codec.ForwardSeekableStream

 $Constructs\ a\ {\tt InputStreamForwardSeekableStream}\ from\ a\ regular\ {\tt InputStream}.$

foundEOF - Variable in class com.sun.media.jai.codec.FileCacheSeekableStream

True if we've encountered the end of the source stream.

foundEOS - Variable in class com.sun.media.jai.codec.MemoryCacheSeekableStream

True if we've previously reached the end of the source stream

An instance of ImageDecodeParam for decoding images in the FlashPIX format.

FPXDecodeParam() - Constructor for class com.sun.media.jai.codec.FPXDecodeParam

Constructs a default instance of FPXDecodeParam.

FPXDecodeParam(int) - Constructor for class com.sun.media.jai.codec.FPXDecodeParam

Constructs an instance of FPXDecodeParam to decode a given resolution.

FPXDescriptor - class javax.media.jai.operator.FPXDescriptor.

An OperationDescriptor describing the "FPX" operation.

FPXDescriptor() - Constructor for class javax.media.jai.operator.FPXDescriptor

Constructor.

frequency - Variable in class com.sun.media.jai.codec.PNGSuggestedPaletteEntry

The probable frequency of the color in the image.

G

g - Variable in class javax.media.jai.GraphicsJAI

gamma - Variable in class com.sun.media.jai.codec.PNGEncodeParam

gammaSet - Variable in class com.sun.media.jai.codec.PNGEncodeParam

generateEncodeParam - Variable in class com.sun.media.jai.codec.PNGDecodeParam

getAdjustedOffset() - Method in class javax.media.jai.ColorCube

Get the adjusted offset into the lookup table, accounting for negative dimensions.

getAlpha(int) - Method in class javax.media.jai.FloatDoubleColorModel

Throws an IllegalArgumentException, since pixel values for this ColorModel are not conveniently representable as a single int.

getAlpha(Object) - Method in class javax.media.jai.FloatDoubleColorModel

Returns the alpha component for the specified pixel, scaled from 0 to 255.

getAppropriateDataType(SampleModel) - Static method in class javax.media.jai.OpImage getAsBitmask(int, int, int, int, int[][]) - Method in class javax.media.jai.ROI Returns a bitmask for a given rectangular region of the ROI indicating whether the pixel is included in the region of interest. getAsBitmask(int, int, int, int, int[][]) - Method in class javax.media.jai.ROIShape Returns a bitmask for a given rectangular region of the ROI indicating whether the pixel is included in the region of interest. getAsBufferedImage() - Method in class javax.media.jai.PlanarImage Returns a copy of the entire image as a BufferedImage. getAsBufferedImage(Rectangle, ColorModel) - Method in class javax.media.jai.PlanarImage Returns a copy of this image as a BufferedImage getAsBytes() - Method in class com.sun.media.jai.codec.TIFFField Returns the data as an uninterpreted array of bytes. getAsChars() - Method in class com.sun.media.jai.codec.TIFFField Returns TIFF SHORT data as an array of chars (unsigned 16-bit integers). getAsDouble(int) - Method in class com.sun.media.jai.codec.TIFFField Returns data in any numerical format as a float. getAsDoubles() - Method in class com.sun.media.jai.codec.TIFFField Returns TIFF_DOUBLE data as an array of doubles. getAsFloat(int) - Method in class com.sun.media.jai.codec.TIFFField Returns data in any numerical format as a float. getAsFloats() - Method in class com.sun.media.jai.codec.TIFFField Returns TIFF_FLOAT data as an array of floats. getAsImage() - Method in class javax.media.jai.ROI Returns a Planar Image representation of the ROI. getAsImage() - Method in class javax.media.jai.ROIShape Returns the shape as a PlanarImage. getAsInt(int) - Method in class com.sun.media.jai.codec.TIFFField Returns data in TIFF_BYTE, TIFF_SBYTE, TIFF_UNDEFINED, TIFF_SHORT, TIFF_SSHORT, or TIFF_SLONG format as an int. getAsInts() - Method in class com.sun.media.jai.codec.TIFFField Returns TIFF SLONG data as an array of ints (signed 32-bit integers). getAsLong(int) - Method in class com.sun.media.jai.codec.TIFFField Returns data in TIFF_BYTE, TIFF_SBYTE, TIFF_UNDEFINED, TIFF_SHORT, TIFF_SSHORT, TIFF_SLONG, or TIFF LONG format as a long. getAsLongs() - Method in class com.sun.media.jai.codec.TIFFField Returns TIFF_LONG data as an array of longs (signed 64-bit integers). getAsRational(int) - Method in class com.sun.media.jai.codec. TIFFFieldReturns a TIFF RATIONAL data item as a two-element array of ints. getAsRationals() - Method in class com.sun.media.jai.codec.TIFFField Returns TIFF_RATIONAL data as an array of 2-element arrays of longs. getAsRectangleList(int, int, int, int) - Method in class javax.media.jai.ROI Returns a LinkedList of Rectangles for a given rectangular region of the ROI. getAsRectangleList(int, int, int, int) - Method in class javax.media.jai.ROIShape Returns a LinkedList of Rectangles for a given rectangular region of the ROI. getAsRectangleList(int, int, int, int, boolean) - Method in class javax.media.jai.ROI Returns a LinkedList of Rectangles for a given rectangular region of the ROI. getAsRectangleList(int, int, int, int, boolean) - Method in class javax.media.jai.ROIShape Returns a LinkedList of Rectangles for a given rectangular region of the ROI. getAsRectList() - Method in class javax.media.jai.ROIShape.PolyShape Perform scan conversion of the PolyShape to generate a LinkedList of Rectangles. getAsRenderable() - Method in class javax.media.jai.ImageMIPMap Returns the current image as a Renderable Image. getAsRenderable(int, float, float, float) - Method in class javax.media.jai.ImageMIPMap Returns the current image as a Renderable Image. getAsShape() - Method in class javax.media.jai.ROI Returns a Shape representation of the ROI, if possible. getAsShape() - Method in class javax.media.jai.ROIShape

Perform scan conversion of the PolyShape to generate a LinkedList of Rectang.

getAsRenderable() - Method in class javax.media.jai.ImageMIPMap
Returns the current image as a RenderableImage.

getAsRenderable(int, float, float, float) - Method in class javax.media.jai.ImageMIPMap
Returns the current image as a RenderableImage.

getAsShape() - Method in class javax.media.jai.ROI
Returns a Shape representation of the ROI, if possible.

getAsShape() - Method in class javax.media.jai.ROIShape
Returns the internal Shape representation or null if a shape representation is not possible.

getAsShorts() - Method in class com.sun.media.jai.codec.TIFFField
Returns TIFF_SSHORT data as an array of shorts (signed 16-bit integers).

getAsSRational(int) - Method in class com.sun.media.jai.codec.TIFFField
Returns a TIFF_SRATIONAL data item as a two-element array of ints.

getAsSRationals() - Method in class com.sun.media.jai.codec.TIFFField
Returns TIFF_SRATIONAL data as an array of 2-element array of ints.

getAsString(int) - Method in class com.sun.media.jai.codec.TIFFField
Returns a TIFF_SRATIONAL data as an array of 2-element arrays of ints.

getAsString(int) - Method in class com.sun.media.jai.codec.TIFFField
Returns a TIFF_SRATIONAL data as an array of 2-element arrays of ints.

```
getBackground() - Method in class javax.media.jai.GraphicsJAI
 See comments in java.awt.Graphics2D.
getBackground() - Method in class javax.media.jai.TiledImageGraphics
getBackground() - Method in class javax.media.jai.RenderableGraphics
getBackgroundGray() - Method in class com.sun.media.jai.codec.PNGEncodeParam.Gray
 Returns the suggested gray level of the background.
getBackgroundPaletteIndex() - Method in class com.sun.media.jai.codec.PNGEncodeParam.Palette
Returns the palette index of the suggested background color.
getBackgroundRGB() - Method in class com.sun.media.jai.codec.PNGEncodeParam.RGB
 Returns the RGB value of the suggested background color.
getBandOffset(int) - Method in class javax.media.jai.RasterAccessor
 Returns the offset of a specific band's first sample into the DataBuffer including the DataBuffer's offset.
getBandOffsets() - Method in class javax.media.jai.RasterFormatTag
 Returns the bandOffsets for the Raster if isPixelSequential() is true.
getBandOffsets() - Method in class javax.media.jai.RasterAccessor
 Returns the bandDataOffsets into the dataArrays.
getBankData() - Method in class javax.media.jai.DataBufferDouble
 Returns the data array for all banks.
getBankData() - Method in class javax.media.jai.DataBufferFloat
 Returns the data array for all banks.
getBankIndices() - Method in class javax.media.jai.RasterFormatTag
 Returns the bankIndices for the Raster if isPixelSequential() is true.
getBinLowValue(int, int) - Method in class javax.media.jai.Histogram
 Returns the lowest pixel value found in a given bin for a given band.
getBins() - Method in class javax.media.jai.Histogram
 Returns the bins of the histogram for all bands.
getBins(int) - Method in class javax.media.jai.Histogram
 Returns the bins of the histogram for a specified band.
getBinSize(int, int) - Method in class javax.media.jai.Histogram
 Returns the number of pixel values found in a given bin for a given band.
getBitDepth() - Method in class com.sun.media.jai.codec.PNGEncodeParam
 Returns the desired bit depth for a grayscale image.
getBitShift() - Method in class com.sun.media.jai.codec.PNGEncodeParam.Gray
 Returns the desired bit shift for a grayscale image.
getBlue(int) - Method in class javax.media.jai.FloatDoubleColorModel
 Throws an IllegalArgumentException, since pixel values for this ColorModel are not conveniently representable
 as a single int.
getBlue(Object) - Method in class javax.media.jai.FloatDoubleColorModel
 Returns the blue color component for the specified pixel, scaled from 0 to 255 in the default RGB ColorSpace, sRGB.
getBogusGraphics2D() - Method in class javax.media.jai.RenderableGraphics
 Creates a bogus Graphics 2D object to be used to retrieve information dependent on system aspects which are
 image-independent.
getBogusGraphics2D(boolean) - Method in class javax.media.jai.TiledImageGraphics
 Creates a bogus Graphics 2D object to be used to retrieve information dependent on system aspects which are
 image-independent.
getBottomPadding() - Method in class javax.media.jai.Interpolation
 Returns the number of samples required below the center.
getBottomPadding() - Method in class javax.media.jai.WarpOpImage
 Returns the number of samples required below the center.
getBottomPadding() - Method în class javax.media.jai.AreaOpImage
 Returns the number of pixels needed below the central pixel.
getBottomPadding() - Method in class javax.media.jai.KernelJAI
 Returns the number of pixels required below the key element.
getBoundingBox(int[], int[], int) - Static method in class javax.media.jai.TiledImageGraphics
 Determine the bounding box of the points represented by the supplied arrays of X and Y coordinates.
getBounds() - Method in class javax.media.jai.PlanarImage
 Returns a Rectangle indicating the image bounds.
getBounds() - Method in class javax.media.jai.ROI
 Returns the bounds of the ROI as a Rectangle.
getBounds() - Method in class javax.media.jai.ROIShape
 Returns the bounds of the mask as a Rectangle.
getBounds2D() - Method in class javax.media.jai.ROI
 Returns the bounds of the ROI as a Rectangle 2D.
```

getBounds2D() - Method in class javax.media.jai.ROIShape Returns the bounds of the mask as a Rectangle2D. getBufferSize() - Method in class javax.media.jai.ComponentSampleModelJAI Returns the size of the data buffer (in data elements) needed for a data buffer that matches this ComponentSampleModel. getByteData() - Method in class javax.media.jai.LookupTableJAI Returns the byte table data in array format, or null if the table's data type is not byte. getByteData(int) - Method in class javax.media.jai.LookupTableJAI Returns the byte table data of a specific band in array format, or null if the table's data type is not byte. getByteDataArray(int) - Method in class javax.media.jai.RasterAccessor Returns the image data as a byte array for a specific band. getByteDataArrays() - Method in class javax.media.jai.RasterAccessor Returns the image data as a byte array. getByteParameter(int) - Method in class javax.media.jai.RenderedOp Returns the specified parameter stored in the ParameterBlock of this node as a byte. getByteParameter(int) - Method in class javax.media.jai.RenderableOp Returns one of the node's parameters, as a byte. getByteParameter(String) - Method in class javax.media.jai.ParameterBlockJAI A convenience method to return a parameter as a byte.

getCameraPosition(PlanarImage) - Method in class javax.media.jai.ImageSequence Returns the camera position associated with the specified image, or null if pi is null or if no match is found. getCharParameter(int) - Method in class javax.media.jai.RenderedOp Returns the specified parameter stored in the ParameterBlock of this node as a char. getCharParameter(int) - Method in class javax.media.jai.RenderableOp Returns one of the node's parameters, as a char. **getCharParameter(String)** - Method in class javax.media.jai.ParameterBlockJAI A convenience method to return a parameter as a char. getChromaticity() - Method in class com.sun.media.jai.codec.PNGEncodeParam Returns the white point and primary chromaticities in CIE (x, y) space. getClip() - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics. getClip() - Method in class javax.media.jai.TiledImageGraphics getClip() - Method in class javax.media.jai.RenderableGraphics getClipBounds() - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics. getClipBounds() - Method in class javax.media.jai.TiledImageGraphics getClipBounds() - Method in class javax.media.jai.RenderableGraphics getCodec(String) - Static method in class com.sun.media.jai.codec.ImageCodec Returns the ImageCodec associated with the given name. getCodecs() - Static method in class com.sun.media.jai.codec.ImageCodec Returns an Enumeration of all regstered ImageCodec objects. getCoeffs() - Method in class javax.media.jai.WarpPolynomial Returns the raw coefficients array for both the X and Y coordinates. getCollection() - Method in class javax.media.jai.CollectionOp Returns the collection rendering associated with this operation. getColor() - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics. getColor() - Method in class javax.media.jai.TiledImageGraphics getColor() - Method in class javax.media.jai.RenderableGraphics getColorModel() - Method in class javax.media.jai.PlanarImage Returns the ColorModel of the image. getColorModel() - Method in class javax.media.jai.RenderedOp Renders the node if it has not already been rendered, and returns the ColorModel of the rendered image. getColorModel() - Method in class javax.media.jai.RemoteImage Returns the ColorModel associated with this image. getColorModel(RenderedImage) - Method in class javax.media.jai.ImageLayout Returns the value of colorModel if it is valid, and otherwise returns the value from the supplied RenderedImage. getColorModel(TiledImage) - Static method in class javax.media.jai.TiledImageGraphics Derive an approriate ColorModel for use with the underlying BufferedImage canvas. getComponents(int, int[], int) - Method in class javax.media.jai.FloatDoubleColorModel Throws an IllegalArgumentException, since pixel values for this ColorModel are not conveniently representable

813

getComponents(Object, int[], int) - Method in class javax.media.jai.FloatDoubleColorModel

Throws an IllegalArgumentException since the pixel values cannot be placed into an int array.

as a single int

```
getComposite() - Method in class javax.media.jai.GraphicsJAI
 See comments in java.awt.Graphics2D.
getComposite() - Method in class javax.media.jai.TiledImageGraphics
getComposite() - Method in class javax.media.jai.RenderableGraphics
getCompressedText() - Method in class com.sun.media.jai.codec.PNGEncodeParam
 Returns the text strings to be stored in compressed form with this image as an array of Strings.
getCompression() - Method in class com.sun.media.jai.codec.TIFFEncodeParam
 Returns the value of the compression parameter.
getCoordinate(PlanarImage) - Method in class javax.media.jai.ImageStack
 Returns the coordinate associated with the specified image, or null if pi is null or if no match is found.
getCopyInDegree() - Method in class javax.media.jai.PartialOrderNode
 Returns the copy in-degree of this node.
getCount() - Method in class com.sun.media.jai.codec.TIFFField
 Returns the number of elements in the IFD.
getCurrentImage() - Method in class javax.media.jai.ImageMIPMap
 Returns the image at the current resolution level.
getCurrentLevel() - Method in class javax.media.jai.ImageMIPMap
 Returns the current resolution level.
getData() - Method in class javax.media.jai.DataBufferDouble
 Returns the default (first) double data array.
getData() - Method in class javax.media.jai.PlanarImage
 Returns the entire image in a single Raster.
getData() - Method in class javax.media.jai.RenderedOp
 Renders the node if it has not already been rendered, and returns the entire rendered image as a Raster.
getData() - Method in class javax.media.jai.RemoteImage
 Returns the image as one large tile.
getData() - Method in class javax.media.jai.RenderedImageAdapter
 Forwards call to the true source.
getData() - Method in class javax.media.jai.PartialOrderNode
 Returns the Object represented by this node.
getData() - Method in class javax.media.jai.LookupTableJAI
 Returns the table data as a DataBuffer.
getData() - Method in class javax.media.jai.DataBufferFloat
 Returns the default (first) float data array.
getData(int) - Method in class javax.media.jai.DataBufferDouble
 Returns the data array for the specified bank.
getData(int) - Method in class javax.media.jai.DataBufferFloat
 Returns the data array for the specified bank.
getData(Rectangle) - Method in class javax.media.jai.PlanarImage
 Returns a specified region of this image in a Raster.
getData(Rectangle) - Method in class javax.media.jai.RenderedOp
 Renders the node if it has not already been rendered, and returns a specified rectangular region of the rendered image as a
 Raster.
getData(Rectangle) - Method in class javax.media.jai.RemoteImage
 Returns an arbitrary rectangular region of the RemoteImage.
getData(Rectangle) - Method in class javax.media.jai.RenderedImageAdapter
 Forwards call to the true source.
getDataArray(int) - Method in class javax.media.jai.RasterAccessor
 Returns the image data as an Object for a specific band.
getDataElement(int[], int) - Method in class javax.media.jai.FloatDoubleColorModel
 as a single int
getDataElements(int[], int, Object) - Method in class javax.media.jai.FloatDoubleColorModel
```

Throws an IllegalArgumentException, since pixel values for this ColorModel are not conveniently representable

Returns a data element array representation of a pixel in this ColorModel, given an array of unnormalized color/alpha

getDataElements(int, int, int, int, Object, DataBuffer) - Method in class javax.media.jai.ComponentSampleModelJAI Returns the pixel data for the specified rectangle of pixels in a primitive array of type TransferType.

getDataElements(int, int, Object, DataBuffer) - Method in class javax.media.jai.ComponentSampleModelJAI

Returns data for a single pixel in a primitive array of type TransferType

getDataElements(int, Object) - Method in class javax.media.jai.FloatDoubleColorModel

Returns a data element array representation of a pixel in this ColorModel, given an integer pixel representation in the default RGB color model.

getDataType() - Method in class javax.media.jai.LookupTableJAI

Returns the data type of the table data.

getDataType() - Method in class javax.media.jai.RasterAccessor

Returns the data type of the RasterAccessor object.

getDecodePaletteAsShorts() - Method in class com.sun.media.jai.codec.TIFFDecodeParam

Returns true if palette entries will be decoded as shorts, resulting in an output image with short datatype.

getDecodeParamClass() - Method in class com.sun.media.jai.codec.ImageCodec

Returns a Class object indicating the proper subclass of ImageDecodeParam to be used with this ImageCodec.

getDecoderNames(SeekableStream) - Static method in class com.sun.media.jai.codec.ImageCodec

Returns an array of Strings indicating the names of registered ImageCodecs that may be appropriate for reading the given SeekableStream.

getDefaultEncodeParam(RenderedImage) - Static method in class com.sun.media.jai.codec.PNGEncodeParam

Returns an instance of PNGEncodeParam.Palette, PNGEncodeParam.Gray, or PNGEncodeParam.RGB appropriate for encoding the given image.

getDefaultInstance() - Static method in class javax.media.jai.JAI

Returns the default JAI instance.

getDegree() - Method in class javax.media.jai.WarpPolynomial

Returns the degree of the warp polynomials.

getDestClass() - Method in interface javax.media.jai.OperationDescriptor

Returns a Class that describes the type of destination this operation produces in the rendered image mode.

getDestClass() - Method in class javax.media.jai.OperationDescriptorImpl

Returns the destination class type of this operation for the rendered mode.

getDestClass() - Method in class javax.media.jai.operator.AddConstToCollectionDescriptor

Returns the destination's class type of this operation.

getDestNumBands(int) - Method in class javax.media.jai.LookupTableJAI

Returns the number of bands of the destination image, based on the number of bands of the source image and lookup table.

getDestSampleModel(SampleModel) - Method in class javax.media.jai.LookupTableJAI

Returns a SampleModel suitable for holding the output of a lookup operation on the source data described by a given SampleModel with this table.

getDestSampleModel(SampleModel, int, int) - Method in class javax.media.jai.LookupTableJAI

Returns a SampleModel suitable for holding the output of a lookup operation on the source data described by a given SampleModel with this table.

getDeterminant() - Method in class javax.media.jai.PerspectiveTransform

Returns the determinant of the matrix representation of the transform.

getDeviceConfiguration() - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics2D.

getDeviceConfiguration() - Method in class javax.media.jai.TiledImageGraphics

getDeviceConfiguration() - Method in class javax.media.jai.RenderableGraphics

getDiffImage() - Method in class javax.media.jai.ImagePyramid

Returns the difference image between the current image and the image obtained by first down sampling the current image then up sampling the result image of down sampling.

getDimension() - Method in class javax.media.jai.ColorCube

Returns the array of signed dimensions used to construct the ColorCube.

getDimsLessOne() - Method in class javax.media.jai.ColorCube

Returns an array containing the signed dimensions, less one.

getDisplayExponent() - Method in class com.sun.media.jai.codec.PNGDecodeParam

Returns the current value of the display exponent parameter.

getDoubleData() - Method in class javax.media.jai.LookupTableJAI

Returns the double table data in array format, or null if the table's data type is not double.

getDoubleData(int) - Method in class javax.media.jai.LookupTableJAI

Returns the double table data of a specific band in array format, or null if table's data type is not double.

getDoubleDataArray(int) - Method in class javax.media.jai.RasterAccessor

Returns the image data as a double array for a specific band.

getDoubleDataArrays() - Method in class javax.media.jai.RasterAccessor

Returns the image data as a double array.

getDoubleParameter(int) - Method in class javax. media. jai. Rendered Op

Returns the specified parameter stored in the ParameterBlock of this node as a double.

getDoubleParameter(int) - Method in class javax.media.jai.RenderableOp

Returns one of the node's parameters, as a double.

getDoubleParameter(String) - Method in class javax.media.jai.ParameterBlockJAI A convenience method to return a parameter as a double.

getDownImage() - Method in class javax.media.jai.ImageMIPMap

Returns the image at the next lower resolution level, obtained by applying the downSampler on the image at the current resolution level.

getDownImage() - Method in class javax.media.jai.ImagePyramid

Returns the image at the next lower resolution level, obtained by applying the downSampler on the image at the current resolution level.

```
getElem(int) - Method in class javax.media.jai.DataBufferDouble
 Returns the requested data array element from the first (default) bank as an int.
getElem(int) - Method in class javax.media.jai.DataBufferFloat
 Returns the requested data array element from the first (default) bank as an int.
getElem(int, int) - Method in class javax.media.jai.DataBufferDouble
 Returns the requested data array element from the specified bank as an int.
getElem(int, int) - Method in class javax.media.jai.DataBufferFloat
 Returns the requested data array element from the specified bank as an int.
getElemDouble(int) - Method in class javax.media.jai.DataBufferDouble

Returns the requested data array element from the first (default) bank as a double.
getElemDouble(int) - Method in class javax.media.jai.DataBufferFloat
 Returns the requested data array element from the first (default) bank as a double.
getElemDouble(int, int) - Method in class javax.media.jai.DataBufferDouble
 Returns the requested data array element from the specified bank as a double.
getElemDouble(int, int) - Method in class javax.media.jai.DataBufferFloat
Returns the requested data array element from the specified bank as a double. getElement(int, int) - Method in class javax.media.jai.KernelJAI
 Returns a given element of the kernel.
getElements(double, double, double, double, int, int, int, double[], double[]) - Method in interface
javax.media.jai.ImageFunction
 Returns all values of a given element for a specified set of coordinates.
getElements(float, float, float, float, int, int, int, float[], float[]) - Method in interface javax.media.jai.ImageFunction
 Returns all values of a given element for a specified set of coordinates.
getElemFloat(int) - Method in class javax.media.jai.DataBufferDouble
 Returns the requested data array element from the first (default) bank as a float.
getElemFloat(int) - Method in class javax.media.jai.DataBufferFloat
 Returns the requested data array element from the first (default) bank as a float.
getElemFloat(int, int) - Method in class javax.media.jai.DataBufferDouble
Returns the requested data array element from the specified bank as a float. getElemFloat(int, int) - Method in class javax.media.jai.DataBufferFloat
 Returns the requested data array element from the specified bank as a float.
getEncodeParam() - Method in class com.sun.media.jai.codec.PNGDecodeParam
 If getGenerateEncodeParam() is true, this method may be called after decoding has completed, and will return an
 instance of PNGEncodeParam containing information about the contents of the PNG file just decoded.
getEncodeParamClass() - Method in class com.sun.media.jai.codec.ImageCodec
Returns a Class object indicating the proper subclass of ImageEncodeParam to be used with this ImageCodec. getEncoderNames(RenderedImage, ImageEncodeParam) - Static method in class com.sun.media.jai.codec.ImageCodec
 Returns an array of Strings indicating the names of registered ImageCodecs that may be appropriate for writing the
 given RenderedImage, using the optional ImageEncodeParam, which may be null.
getExpandedNumBands(SampleModel, ColorModel) - Static method in class javax.media.jai.OpImage
 Returns the effective number of bands of an image with a given SampleModel and ColorModel.
getExpandGrayAlpha() - Method in class com.sun.media.jai.codec.PNGDecodeParam
 Returns the current setting of the gray/alpha expansion.
getExpandPalette() - Method in class com.sun.media.jai.codec.PNGDecodeParam
 Returns true if palette-color images will be expanded to produce full-color output.
getExtendedData(Rectangle, BorderExtender) - Method in class javax.media.jai.PlanarImage
 Returns a copy of an arbitrary rectangular region of this image in a Raster.
getField(int) - Method in class com.sun.media.jai.codec.TIFFDirectory
 Returns the value of a given tag as a TIFFField, or null if the tag is not present.
getFieldAsByte(int) - Method in class com.sun.media.jai.codec.TIFFDirectory
 Returns the value of index 0 of a given tag as a byte.
getFieldAsByte(int, int) - Method in class com.sun.media.jai.codec.TIFFDirectory
Returns the value of a particular index of a given tag as a byte. getFieldAsDouble(int) - Method in class com.sun.media.jai.codec.TIFFDirectory
 Returns the value of index 0 of a given tag as a double
getFieldAsDouble(int, int) - Method in class com.sun.media.jai.codec.TIFFDirectory
 Returns the value of a particular index of a given tag as a double.
getFieldAsFloat(int) - Method in class com.sun.media.jai.codec.TIFFDirectory
 Returns the value of index 0 of a given tag as a float.
getFieldAsFloat(int, int) - Method in class com.sun.media.jai.codec.TIFFDirectory
 Returns the value of a particular index of a given tag as a float.
```

getFieldAsLong(int) - Method in class com.sun.media.jai.codec.TIFFDirectory

Returns the value of a particular index of a given tag as a long. **getFields()** - Method in class com.sun.media.jai.codec.TIFFDirectory

getFieldAsLong(int, int) - Method in class com.sun.media.jai.codec.TIFFDirectory

Returns an array of TIFFFields containing all the fields in this directory.

Returns the value of index 0 of a given tag as a long.

```
getFilePointer() - Method in class com.sun.media.jai.codec.SeekableStream
 Returns the current offset in this stream.
getFilePointer() - Method in class com.sun.media.jai.codec.ForwardSeekableStream
 Returns the current position in the stream (bytes read).
getFilePointer() - Method in class com.sun.media.jai.codec.SegmentedSeekableStream
 Returns the current offset in this stream.
getFilePointer() - Method in class com.sun.media.jai.codec.ByteArraySeekableStream
 Returns the current offset in this stream.
getFilePointer() - Method in class com.sun.media.jai.codec.MemoryCacheSeekableStream
 Returns the current offset in this file.
getFilePointer() - Method in class com.sun.media.jai.codec.FileCacheSeekableStream
 Returns the current offset in this file.
getFilePointer() - Method in class com.sun.media.jai.codec.FileSeekableStream
 Returns the current offset in this stream.
getFloatData() - Method in class javax.media.jai.LookupTableJAI
 Returns the float table data in array format, or null if the table's data type is not float.
getFloatData(int) - Method in class javax.media.jai.LookupTableJAI
 Returns the float table data of a specific band in array format, or null if table's data type is not float.
getFloatDataArray(int) - Method in class javax.media.jai.RasterAccessor Returns the image data as a float array for a specific band.
getFloatDataArrays() - Method in class javax.media.jai.RasterAccessor
 Returns the image data as a float array.
getFloatParameter(int) - Method in class javax.media.jai.RenderedOp
 Returns the specified parameter stored in the ParameterBlock of this node as a float.
getFloatParameter(int) - Method in class javax.media.jai.RenderableOp
 Returns one of the node's parameters, as a float.
getFloatParameter(String) - Method in class javax.media.jai.ParameterBlockJAI
 A convenience method to return a parameter as a float.
getFont() - Method in class javax.media.jai.GraphicsJAI
 See comments in java.awt.Graphics.
getFont() - Method in class javax.media.jai.TiledImageGraphics
getFont() - Method in class javax.media.jai.RenderableGraphics
getFontMetrics(Font) - Method in class javax.media.jai.GraphicsJAI
 See comments in java.awt.Graphics.
getFontMetrics(Font) - Method in class javax.media.jai.TiledImageGraphics
getFontMetrics(Font) - Method in class javax.media.jai.RenderableGraphics
getFontRenderContext() - Method in class javax.media.jai.GraphicsJAI
 See comments in java.awt.Graphics2D.
getFontRenderContext() - Method in class javax.media.jai.TiledImageGraphics
getFontRenderContext() - Method in class javax.media.jai.RenderableGraphics
getFormatName() - Method in class com.sun.media.jai.codec.ImageCodec
 Returns the name of this image format.
getFormatTagID() - Method in class javax.media.jai.RasterFormatTag
 Returns the FormatTagID used to construct this RasterFormatTag.
getFormatTags() - Method in class javax.media.jai.OpImage
 Returns the image's format tags to be used with a RasterAccessor.
getGamma() - Method in class com.sun.media.jai.codec.PNGEncodeParam
 Returns the file gamma value for the image.
getGeneratedPropertyNames(String) - Method in class javax.media.jai.OperationRegistry
 Returns a list of the properties generated by nodes implementing the operation associated with a particular Operation Name.
getGenerateEncodeParam() - Method in class com.sun.media.jai.codec.PNGDecodeParam
 Returns true if an instance of PNGEncodeParam will be available after an image has been decoded via the
 getEncodeParam method.
getGraphics() - Method in class javax.media.jai.PlanarImage
 Returns a Graphics object that may be used to draw into this image.
getGraphics() - Method in class javax.media.jai.CanvasJAI
 Returns an instance of GraphicsJAI for drawing to this canvas.
getGraphics() - Method in class javax.media.jai.TiledImage
 Creates a Graphics object that can be used to paint text and graphics onto the TiledImage.
getGreen(int) - Method in class javax.media.jai.FloatDoubleColorModel
```

as a single int.

Throws an IllegalArgumentException, since pixel values for this ColorModel are not conveniently representable

getGreen(Object) - Method in class javax.media.jai.FloatDoubleColorModel Returns the green color component for the specified pixel, scaled from 0 to 255 in the default RGB ColorSpace, sRGB. getHeight() - Method in class javax.media.jai.PlanarImage Returns the height of the image. getHeight() - Method in class javax.media.jai.RenderedOp Renders the node if it has not already been rendered, and returns the height of the rendered image. getHeight() - Method in class javax.media.jai.Interpolation Returns the number of samples required for vertical resampling. getHeight() - Method in class javax.media.jai.RenderableOp Return the rendering-independent height of the image. getHeight() - Method in class javax.media.jai.RenderableImageAdapter Gets the height in user coordinate space. getHeight() - Method in class javax.media.jai.MultiResolutionRenderableImage Returns the floating-point height of the RenderableImage. getHeight() - Method in class javax.media.jai.RemoteImage Returns the height of the RemoteImage in pixels. getHeight() - Method in class javax.media.jai.RasterAccessor Returns the height of the RasterAccessor's accessible area. getHeight() - Method in class javax.media.jai.RenderableGraphics getHeight() - Method in class javax.media.jai.KernelJAI Returns the height of the kernel. getHeight(RenderedImage) - Method in class javax.media.jai.ImageLayout Returns the value of height if it is valid, and otherwise returns the value from the supplied Rendered Image. getHighValue() - Method in class javax.media.jai.Histogram Returns the highest value checked for all bands. getHighValue(int) - Method in class javax.media.jai.Histogram Returns the highest value checked for a specified band. getHorizontalKernelData() - Method in class javax.media.jai.KernelJAI Returns the horizontal portion of the kernel if the kernel is separable, or null otherwise. getHorizontalSubsampling(int) - Method in class com.sun.media.jai.codec.JPEGEncodeParam Get the horizontal subsampling factor for a band. getHorizontalTableData() - Method in class javax.media.jai.InterpolationTable Returns the integer (fixed-point) horizontal table data. getHorizontalTableDataDouble() - Method in class javax.media.jai.InterpolationTable Returns the double horizontal table data. getHorizontalTableDataFloat() - Method in class javax.media.jai.InterpolationTable Returns the floating-point horizontal table data. getICCProfileData() - Method in class com.sun.media.jai.codec.PNGEncodeParam Returns the ICC profile data to be stored with this image. getImage(float) - Method in class javax.media.jai.ImageSequence Returns the image associated with the specified time stamp, or null if no match is found. getImage(int) - Method in class javax.media.jai.ImageMIPMap Returns the image at the specified resolution level. getImage(int) - Method in class javax.media.jai.ImagePyramid Returns the image at the specified resolution level. getImage(Object) - Method in class javax.media.jai.ImageSequence Returns the image associated with the specified camera position, or null if cp is null or if no match is found. getImage(Object) - Method in class javax.media.jai.ImageStack Returns the image associated with the specified coordinate, or null if c is null or if no match is found. getInDegree() - Method in class javax.media.jai.PartialOrderNode Returns the in-degree of this node. getInputStream() - Method in class com.sun.media.jai.codec.ImageDecoderImpl Returns the SeekableStream associated with this ImageDecoder. getInputStream() - Method in interface com.sun.media.jai.codec.ImageDecoder Returns the SeekableStream associated with this ImageDecoder. getInstance(int) - Static method in class javax.media.jai.Interpolation Creates an interpolation of one of the standard types. getIntData() - Method in class javax.media.jai.LookupTableJAI Returns the integer table data in array format, or null if the table's data type is not int. getIntData(int) - Method in class javax.media.jai.LookupTableJAI Returns the integer table data of a specific band in array format, or null if table's data type is not int. getIntDataArray(int) - Method in class javax.media.jai.RasterAccessor Returns the image data as an int array for a specific band.

getIntDataArrays() - Method in class javax.media.jai.RasterAccessor

Returns the image data as an int array.

getInterlacing() - Method in class com.sun.media.jai.codec.PNGEncodeParam Returns true if Adam7 interlacing will be used. getIntersection(double, double, double, double, double, double, double, obuble) - Static method in class javax.media.jai.ROIShape Calculate the point of intersection of two line segments. getIntParameter(int) - Method in class javax.media.jai.RenderedOp Returns the specified parameter stored in the ParameterBlock of this node as an int. getIntParameter(int) - Method in class javax.media.jai.RenderableOp Returns one of the node's parameters, as an int.

getIntParameter(String) - Method in class javax.media.jai.ParameterBlockJAI A convenience method to return a parameter as an int. getIter() - Method in class javax.media.jai.ROI Get the iterator, construct it if need be. getKernelData() - Method in class javax.media.jai.KernelJAI Returns a copy of the kernel data in row-major format. getLeftPadding() - Method in class javax.media.jai.Interpolation Returns the number of samples required to the left of the center. getLeftPadding() - Method in class javax.media.jai.WarpOpImage Returns the number of samples required to the left of the center. LeftPadding() - Method in class javax.media.jai.AreaOpImage Returns the number of pixels needed to the left of the central pixel. getLeftPadding() - Method in class javax.media.jai.KernelJAI Returns the number of pixels required to the left of the key element. getLongParameter(int) - Method in class javax.media.jai.RenderedOp Returns the specified parameter stored in the ParameterBlock of this node as a long. getLongParameter(int) - Method in class javax.media.jai.RenderableOp Returns one of the node's parameters, as a long. getLongParameter(String) - Method in class javax.media.jai.ParameterBlockJAI A convenience method to return a parameter as a long. getLowValue() - Method in class javax.media.jai.Histogram Returns the lowest value checked for all bands ${\bf getLowValue(int)} \ {\bf \cdot} \ {\bf Method\ in\ class\ javax.media.jai. Histogram}$ Returns the lowest value checked for a specified band. getMatrix(double[]) - Method in class javax.media.jai.PerspectiveTransform Retrieves the 9 specifiable values in the 3x3 affine transformation matrix into an array of double precision values. getMatrix(double[][]) - Method in class javax.media.jai.PerspectiveTransform Retrieves the 9 specifiable values in the 3x3 affine transformation matrix into a 2-dimensional array of double precision getMaximumSize() - Method in class javax.media.jai.widget.ImageCanvas getMaxTileX() - Method in class javax.media.jai.PlanarImage Returns the horizontal index of the rightmost column of tiles. getMaxTileY() - Method in class javax.media.jai.PlanarImage Returns the vertical index of the bottom row of tiles. getMaxX() - Method in class javax.media.jai.PlanarImage Returns the X coordinate of the column immediately to the right of the rightmost column of the image. getMaxX() - Method in class javax.media.jai.RenderedOp Renders the node if it has not already been rendered, and returns the X coordinate of the column immediately to the right of the rightmost column of the rendered image. getMaxX() - Method in class javax.media.jai.MultiResolutionRenderableImage Returns the floating-point max X coordinate of the RenderableImage. getMaxX() - Method in class javax.media.jai.RemoteImage Returns the X coordinate of the column immediately to the right of the rightmost column of the image. getMaxY() - Method in class javax.media.jai.PlanarImage Returns the Y coordinate of the row immediately below the bottom row of the image. getMaxY() - Method in class javax.media.jai.RenderedOp Renders the node if it has not already been rendered, and returns the Y coordinate of the row immediately below the bottom row of the rendered image. getMaxY() - Method in class javax.media.jai.MultiResolutionRenderableImage Returns the floating-point max Y coordinate of the RenderableImage. getMaxY() - Method in class javax.media.jai.RemoteImage

Returns the Y coordinate of the row immediately below the bottom row of the image.

getMemoryCapacity() - Method in interface javax.media.jai.TileCache

getMinimumSize() - Method in class javax.media.jai.widget.ImageCanvas

Returns the memory capacity in bytes.

```
getMinNumParameters() - Method in class javax.media.jai.OperationDescriptorImpl
```

Returns the minimum number of parameters must be supplied in the ParameterBlock.

getMinTileX() - Method in class javax.media.jai.PlanarImage

Returns the horizontal index of the leftmost column of tiles.

getMinTileY() - Method in class javax.media.jai.PlanarImage

Returns the vertical index of the uppermost row of tiles.

getMinX() - Method in class javax.media.jai.PlanarImage

Returns the X coordinate of the leftmost column of the image.

getMinX() - Method in class javax.media.jai.RenderedOp
Renders the node if it has not already been rendered, and returns the X coordinate of the leftmost column of the rendered

getMinX() - Method in class javax.media.jai.RenderableOp

Gets the minimum X coordinate of the rendering-independent image data.

getMinX() - Method in class javax.media.jai.RenderableImageAdapter

Gets the minimum X coordinate of the rendering-independent image

getMinX() - Method in class javax.media.jai.MultiResolutionRenderableImage

Returns the floating-point min X coordinate of the RenderableImage.

getMinX() - Method in class javax.media.jai.RemoteImage

Returns the X coordinate of the leftmost column of the image.

getMinX() - Method in class javax.media.jai.RenderableGraphics

getMinX(RenderedImage) - Method in class javax.media.jai. Image Layout

Returns the value of minX if it is valid, and otherwise returns the value from the supplied RenderedImage.

getMinY() - Method in class javax.media.jai.PlanarImage

Returns the Y coordinate of the uppermost row of the image.

getMinY() - Method in class javax.media.jai.RenderedOp

Renders the node if it has not already been rendered, and returns the X coordinate of the uppermost row of the rendered

getMinY() - Method in class javax.media.jai.RenderableOp Gets the minimum Y coordinate of the rendering-independent image data.

getMinY() - Method in class javax.media.jai.RenderableImageAdapter

Gets the minimum Y coordinate of the rendering-independent image.

getMinY() - Method in class javax.media.jai.MultiResolutionRenderableImage

Returns the floating-point min Y coordinate of the RenderableImage.

getMinY() - Method in class javax.media.jai.RemoteImage

Returns the Y coordinate of the uppermost row of the image.

getMinY() - Method in class javax.media.jai.RenderableGraphics

getMinY(RenderedImage) - Method in class javax.media.jai.ImageLayout

Returns the value of minY if it is valid, and otherwise returns the value from the supplied RenderedImage.

getModificationTime() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Returns the modification time to be stored with this image.

getMultipliers() - Method in class javax.media.jai.ColorCube

Get the multipliers as an array.

getName() - Method in interface javax.media.jai.OperationDescriptor

Returns the name of this operation; this is the same as the GlobalName value in the resources.

getName() - Method in class javax.media.jai.OperationDescriptorImpl

Returns the name of this operation; this is the same as the GlobalName value in the resources and is visible to all.

getName() - Method in class javax.media.jai.PartialOrderNode

Returns the name of the Object represented by this node.

getNeighbors() - Method in class javax.media.jai.PartialOrderNode

Returns the neighbors of this node as an enumeration.

getNodeSource(int) - Method in class javax.media.jai.RenderedOp

getNumBands() - Method in class javax.media.jai.RasterFormatTag

Returns the number of bands in the underlying Raster

getNumBands() - Method in class javax.media.jai.LookupTableJAI

Returns the number of bands of the table.

getNumBands() - Method in class javax.media.jai.Histogram

Returns the number of bands of the histogram.

getNumBands() - Method in class javax.media.jai.RasterAccessor

Returns the numBands of the presented area.

getNumBins() - Method in class javax.media.jai.Histogram

Returns the number of bins of the histogram for all bands.

getNumBins(int) - Method in class javax.media.jai.Histogram

Returns the number of bins of the histogram for a specified band.

getNumDirectories(SeekableStream) - Static method in class com.sun.media.jai.codec.TIFFDirectory

Returns the number of image directories (subimages) stored in a given TIFF file, represented by a SeekableStream.

getNumElements() - Method in interface javax.media.jai.ImageFunction

Returns the number of elements per value at each position.

getNumElements() - Method in class javax.media.jai.IntegerSequence

Returns the number of elements contained within this IntegerSequence.

getNumEntries() - Method in class javax.media.jai.LookupTableJAI

Returns the number of entries per band of the table.

getNumEntries() - Method in class com.sun.media.jai.codec.TIFFDirectory

Returns the number of directory entries.

getNumHeaderBytes() - Method in class com.sun.media.jai.codec.ImageCodec

Returns the number of bytes of header needed to recognize the format, or 0 if an arbitrary number of bytes may be needed.

getNumPages() - Method in class com.sun.media.jai.codec.ImageDecoderImpl

Returns the number of pages present in the current stream.

getNumPages() - Method in interface com.sun.media.jai.codec.ImageDecoder

Returns the number of pages present in the current stream.

getNumParameters() - Method in class javax.media.jai.RenderedOp

Returns the number of parameters stored in the ParameterBlock of this node.

getNumParameters() - Method in interface javax.media.jai.OperationDescriptor

Returns the number of parameters (not including the sources) required by this operation.

getNumParameters() - Method in class javax.media.jai.OperationDescriptorImpl

Returns the number of parameters (not including sources) required by this operation.

getNumPrivateChunks() - Method in class com.sun.media.jai.codec.PNGEncodeParam Returns the number of private chunks to be written to the output file.

getNumRetries() - Method in class javax.media.jai.RemoteImage

Gets the number of retries.

getNumSources() - Method in class javax.media.jai.PlanarImage

Returns the number of Planar Image sources

getNumSources() - Method in class javax.media.jai.RenderedOp

Returns the number of sources stored in the ParameterBlock of this node.

getNumSources() - Method in interface javax.media.jai.OperationDescriptor

Returns the number of sources required by this operation.

getNumSources() - Method in class javax.media.jai.OperationDescriptorImpl

Returns the number of sources required by this operation.

getNumXTiles() - Method in class javax.media.jai.PlanarImage

Returns the number of tiles along the tile grid in the horizontal direction.

getNumYTiles() - Method in class javax.media.jai.PlanarImage

Returns the number of tiles along the tile grid in the vertical direction.

getObjectParameter(int) - Method in class javax.media.jai.RenderedOp

Returns the specified parameter stored in the ParameterBlock of this node as an Object.

getObjectParameter(int) - Method in class javax.media.jai.RenderableOp

Returns one of the node's parameters, as an Object.

getObjectParameter(String) - Method in class javax.media.jai.ParameterBlockJAI Gets a named parameter as an Object.

getOffset() - Method in class javax.media.jai.LookupTableJAI

Returns the index offset of entry 0 for the default band.

getOffset(int) - Method in class javax.media.jai.LookupTableJAI

Returns the index offset of entry 0 for a specific band.

getOffsetForBand(int) - Method in class javax.media.jai.RasterAccessor

Returns the offset of a specified band's sample from any pixel offset.

getOffsets() - Method in class javax.media.jai.LookupTableJAI

Returns the index offsets of entry 0 for all bands.

getOffsetsForBands() - Method in class javax.media.jai.RasterAccessor

Returns the offset of all band's samples from any pixel offset.

getOperationComputeType() - Method in class javax.media.jai.OpImage

Returns one of OP_COMPUTE_BOUND, OP_IO_BOUND, or OP_NETWORK_BOUND to indicate how the operation is likely to spend its time.

getOperationComputeType() - Method in class javax.media.jai.NullOpImage

Returns one of OP_COMPUTE_BOUND, OP_IO_BOUND, or OP_NETWORK_BOUND to indicate how the operation is likely to spend its time.

getOperationDescriptor() - Method in class javax.media.jai.ParameterBlockJAI

Returns the OperationDescriptor associated with this ParameterBlockJAI.

getOperationDescriptor(String) - Method in class javax.media.jai.OperationRegistry

Returns the OperationDescriptor that is currently registered under the given name, or null if none exists.

getOperationDescriptors() - Method in class javax.media.jai.OperationRegistry

Returns a Vector of all currently registered OperationDescriptors.

getOperationName() - Method in class javax.media.jai.RenderedOp

Returns the name of the operation this node represents as a String.

getOperationName() - Method in class javax.media.jai.RenderableOp

Returns the name of the operation this node represents as a String.

getOperationName() - Method in class javax.media.jai.CollectionOp

Returns the name of the operation this node represents as a String.

getOperationNames() - Method in class javax.media.jai.OperationRegistry

Returns a list of names under which all the OperationDescriptors in the registry are registered

getOperationRegistry() - Method in class javax.media.jai.JAI

Returns the OperationRegistry being used by this JAI instance.

getOrderedCIFList(String, String) - Method in class javax.media.jai.OperationRegistry

Returns a list of the CIFs of a product registered under a particular OperationDescriptor, in an ordering that satisfies all of the pairwise preferences that have been set.

getOrderedOperationList() - Method in class javax.media.jai.ProductOperationGraph

Performs a topological sort on the set of RIFs.

getOrderedOperationList(String) - Method in class javax.media.jai.OperationGraph

Returns an ordered list of the specified imageFactory

getOrderedProductList(String) - Method in class javax.media.jai.OperationRegistry

Returns a list of the products registered under a particular OperationDescriptor, in an ordering that satisfies all of the pairwise preferences that have been set.

getOrderedRIFList(String, String) - Method in class javax.media.jai.OperationRegistry

Returns a list of the RIFs of a product registered under a particular OperationDescriptor, in an ordering that satisfies all of the pairwise preferences that have been set.

getOutput8BitGrav() - Method in class com.sun.media.jai.codec.PNGDecodeParam

Returns the current value of the 8-bit gray output parameter.

getOutputStream() - Method in class com.sun.media.jai.codec.ImageEncoderImpl

Returns the OutputStream associated with this ImageEncoder.

getOutputStream() - Method in interface com.sun.media.jai.codec.ImageEncoder

Returns the OutputStream associated with this ImageEncoder.

getPaint() - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics2D.

getPaint() - Method in class javax.media.jai.TiledImageGraphics

getPaint() - Method in class javax.media.jai.RenderableGraphics

getPalette() - Method in class com.sun.media.jai.codec.PNGEncodeParam.Palette Returns the current RGB palette.

getPaletteHistogram() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Returns the palette histogram to be stored with this image.

getPaletteTransparency() - Method in class com.sun.media.jai.codec.PNGEncodeParam.Palette

Returns the alpha values associated with each palette entry.

getParam() - Method in class com.sun.media.jai.codec.ImageDecoderImpl

Returns the current parameters as an instance of the ImageDecodeParam interface.

getParam() - Method in class com.sun.media.jai.codec.ImageEncoderImpl

Returns the current parameters as an instance of the ImageEncodeParam interface.

getParam() - Method in interface com.sun.media.jai.codec.ImageDecoder

Returns the current parameters as an instance of the ImageDecodeParam interface.

getParam() - Method in interface com.sun.media.jai.codec.ImageEncoder

Returns the current parameters as an instance of the ImageEncodeParam interface.

getParamClasses() - Method in interface javax.media.jai.OperationDescriptor

Returns an array of Classes that describe the types of parameters required by this operation.

getParamClasses() - Method in class javax.media.jai.OperationDescriptorImpl

Returns the parameter class types of this operation.

getParamDefaults() - Method in interface javax.media.jai.OperationDescriptor

Returns an array of Objects that define the default values of the parameters for this operation.

getParamDefaults() - Method in class javax.media.jai.OperationDescriptorImpl

Returns the default values of the parameters for this operation.

getParamDefaultValue(int) - Method in interface javax.media.jai.OperationDescriptor

Returns the default value of a specified parameter.

getParamDefaultValue(int) - Method in class javax.media.jai.OperationDescriptorImpl

Returns the default value of specified parameter.

getParameterBlock() - Method in class javax.media.jai.RenderedOp

Returns the ParameterBlock of this node.

getParameterBlock() - Method in class javax.media.jai.RenderableOp

Returns the ParameterBlock of this node.

getParameterBlock() - Method in class javax.media.jai.CollectionOp

Returns the ParameterBlock of this node.

```
getParameters() - Method in class javax.media.jai.RenderedOp
 Returns the parameters stored in the ParameterBlock of this node.
getParamMaxValue(int) - Method in interface javax.media.jai.OperationDescriptor
 Returns the maximum legal value of a specified numeric parameter for this operation.
getParamMaxValue(int) - Method in class javax.media.jai.OperationDescriptorImpl
 Returns the maximum legal value of a specified numeric parameter for this operation.
getParamMaxValue(int) - Method in class javax.media.jai.operator.BorderDescriptor
 Returns the maximum legal value of a specified numeric parameter for this operation.
getParamMaxValue(int) - Method in class javax.media.jai.operator.CompositeDescriptor
Returns the maximum legal value of a specified numeric parameter for this operation.
getParamMaxValue(int) - Method in class javax.media.jai.operator.FormatDescriptor
 Returns the maximum legal value of a specified numeric parameter for this operation.
getParamMaxValue(int) - Method in class javax.media.jai.operator.TransposeDescriptor
 Returns the maximum legal value of a specified numeric parameter for this operation.
getParamMaxValue(int) - Method in class javax.media.jai.operator.IIPDescriptor
 Returns the maximum legal value of a specified numeric parameter for this operation.
getParamMaxValue(int) - Method in class javax.media.jai.operator.MedianFilterDescriptor
 Returns the maximum legal value of a specified numeric parameter for this operation.
getParamMinValue(int) - Method in interface javax.media.jai.OperationDescriptor
 Returns the minimum legal value of a specified numeric parameter for this operation.
getParamMinValue(int) - Method in class javax.media.jai.OperationDescriptorImpl
 Returns the minimum legal value of a specified numeric parameter for this operation.
getParamMinValue(int) - Method in class javax.media.jai.operator.BorderDescriptor
 Returns the minimum legal value of a specified numeric parameter for this operation.
getParamMinValue(int) - Method in class javax.media.jai.operator.CompositeDescriptor
Returns the minimum legal value of a specified numeric parameter for this operation. getParamMinValue(int) - Method in class javax.media.jai.operator.FormatDescriptor
 Returns the minimum legal value of a specified numeric parameter for this operation.
getParamMinValue(int) - Method in class javax.media.jai.operator.ExtremaDescriptor
 Returns the minimum legal value of a specified numeric parameter for this operation.
getParamMinValue(int) - Method in class javax.media.jai.operator.MeanDescriptor
 Returns the minimum legal value of a specified numeric parameter for this operation.
getParamMinValue(int) - Method in class javax.media.jai.operator.BoxFilterDescriptor
 Returns the minimum legal value of a specified numeric parameter for this operation.
getParamMinValue(int) - Method in class javax.media.jai.operator.IIPResolutionDescriptor
Returns the minimum legal value of a specified numeric parameter for this operation. getParamMinValue(int) - Method in class javax.media.jai.operator.ConstantDescriptor
 Returns the minimum legal value of a specified numeric parameter for this operation.
getParamMinValue(int) - Method in class javax.media.jai.operator.TransposeDescriptor
 Returns the minimum legal value of a specified numeric parameter for this operation.
getParamMinValue(int) - Method in class javax.media.jai.operator.PatternDescriptor
getParamMinValue(int) - Method in class javax.media.jai.operator.HistogramDescriptor
 Returns the minimum legal value of a specified numeric parameter for this operation.
getParamMinValue(int) - Method in class javax.media.jai.operator.IIPDescriptor
 Returns the minimum legal value of a specified numeric parameter for this operation.
getParamMinValue(int) - Method in class javax.media.jai.operator.MedianFilterDescriptor
 Returns the minimum legal value of a specified numeric parameter for this operation.
getParamMinValue(int) - Method in class javax.media.jai.operator.ScaleDescriptor
 Returns the minimum legal value of a specified numeric parameter for this operation.
getParamNames() - Method in interface javax.media.jai.OperationDescriptor
 Returns an array of Strings that are the localized parameter names of this operation.
getParamNames() - Method in class javax.media.jai.OperationDescriptorImpl
 Returns the localized parameter names of this operation.
getPerformGammaCorrection() - Method in class com.sun.media.jai.codec.PNGDecodeParam
 Returns true if gamma correction is to be performed on the image data.
getPhysicalDimension() - Method in class com.sun.media.jai.codec.PNGEncodeParam
 Returns the physical dimension information to be stored with this image.
getPixel(double[]) - Method in interface javax.media.jai.iterator.RectIter
 Returns the samples of the current pixel from the image in an array of double.
getPixel(float[]) - Method in interface javax.media.jai.iterator.RectIter
 Returns the samples of the current pixel from the image in an array of float.
getPixel(int[]) - Method in interface javax.media.jai.iterator.RectIter
 Returns the samples of the current pixel from the image in an array of int.
getPixel(int, int, double[]) - Method in interface javax.media.jai.iterator.RandomIter
 Returns the samples of the specified pixel from the image in an array of double.
```

getPixel(int, int, float[]) - Method in interface javax.media.jai.iterator.RandomIter Returns the samples of the specified pixel from the image in an array of float. getPixel(int, int, int[]) - Method in interface javax.media.jai.iterator.RandomIter Returns the samples of the specified pixel from the image in an array of int. getPixels(int, int, int, int, double[], DataBuffer) - Method in class javax.media.jai.ComponentSampleModelJAI Returns all samples for a rectangle of pixels in a double array, one sample per array element. getPixelStride() - Method in class javax.media.jai.RasterFormatTag Returns the pixelStride of the underlying Raster getPixelStride() - Method in class javax.media.jai.RasterAccessor Returns the pixelStride for the image data. getPostScaleX() - Method in class javax.media.jai.WarpPolynomial Returns the scaling factor applied to the result of the X polynomial. getPostScaleY() - Method in class javax.media.jai.WarpPolynomial Returns the scaling factor applied to the result of the Y polynomial. getPrecisionBits() - Method in class javax.media.jai.InterpolationTable Returns the number of bits of fractional precision used to store the fixed-point table entries. getPreferredSize() - Method in class javax.media.jai.widget.ImageCanvas getPreferredSize() - Method in class javax.media.jai.widget.ScrollingImagePanel Called by the AWT when instantiating the component. getPreScaleX() - Method in class javax.media.jai.WarpPolynomial Returns the scaling factor applied to input (dest) X coordinates. getPreScaleY() - Method in class javax.media.jai.WarpPolynomial Returns the scaling factor applied to input (dest) Y coordinates. getPrivateChunkData(int) - Method in class com.sun.media.jai.codec.PNGEncodeParam Returns the data associated of the private chunk at a given index, as an array of bytes. getPrivateChunkType(int) - Method in class com.sun.media.jai.codec.PNGEncodeParam Returns the type of the private chunk at a given index, as a 4-character String. getProductPreferences(String) - Method in class javax.media.jai.OperationRegistry Returns a list of the pairwise product preferences under a particular OperationDescriptor. getProperties() - Method in class javax.media.jai.PlanarImage Returns the internal Hashtable containing the image properties. getProperties() - Method in class javax.media.jai.NullOpImage Returns the properties from the source image. getProperty(String) - Method in class javax.media.jai.PlanarImage Gets a property from the property set of this image.

getProperty(String) - Method in class javax.media.jai.RenderedOp Returns the property associated with the specified property name, or java.awt.Image.UndefinedProperty if the specified property is not set on the image. getProperty(String) - Method in class javax.media.jai.ImageMIPMap Returns the specified property. getProperty(String) - Method in class javax.media.jai.RenderableOp Gets a property from the property set of this image.
getProperty(String) - Method in class javax.media.jai.RenderableImageAdapter Gets a property from the property set of this image. getProperty(String) - Method in class javax.media.jai.MultiResolutionRenderableImage Gets a property from the property set of this image. getProperty(String) - Method in class javax.media.jai.CollectionImage Returns the specified property. getProperty(String) - Method in class javax.media.jai.RemoteImage Gets a property from the property set of this image. getProperty(String) - Method in class javax.media.jai.NullOpImage Retrieves a property from the source image by name or java.awt.Image.UndefinedProperty if the property with the specified name is not defined. getProperty(String) - Method in class javax.media.jai.RenderedImageAdapter Forwards call to the true source. getProperty(String) - Method in class javax.media.jai.PropertySourceImpl Returns the value of a property. getProperty(String) - Method in class javax.media.jai.StatisticsOpImage Returns one of the available statistics as a property getProperty(String) - Method in class javax.media.jai.RenderableGraphics getProperty(String) - Method in interface javax.media.jai.PropertySource Returns the value of a property.

getProperty(String, Collection) - Method in class javax.media.jai.CollectionImage

Returns the specified property.

- getProperty(String, RenderableOp) Method in class javax.media.jai.PropertyGeneratorFromSource
- getProperty(String, RenderableOp) Method in interface javax.media.jai.PropertyGenerator

Computes the value of a property relative to an environment of pre-existing properties emitted by the sources of a RenderableOp, and the parameters of that operation.

- getProperty(String, RenderableOp) Method in class javax.media.jai.CopyPropertyGenerator
- **getProperty(String, RenderableOp)** Method in class javax.media.jai.operator.PolarToComplexPropertyGenerator Returns the specified property.
- **getProperty(String, RenderableOp)** Method in class javax.media.jai.operator.ImageFunctionPropertyGenerator Returns the specified property.
- **getProperty(String, RenderableOp)** Method in class javax.media.jai.operator.WarpPropertyGenerator Returns null.
- **getProperty(String, RenderableOp)** Method in class javax.media.jai.operator.MagnitudePropertyGenerator Returns the specified property.
- **getProperty(String, RenderableOp)** Method in class javax.media.jai.operator.PhasePropertyGenerator Returns the specified property.
- getProperty(String, RenderableOp) Method in class javax.media.jai.operator.MultiplyComplexPropertyGenerator Returns the specified property.
- getProperty(String, RenderableOp) Method in class javax.media.jai.operator.TransposePropertyGenerator Returns null.
- getProperty(String, RenderableOp) Method in class javax.media.jai.operator.TranslatePropertyGenerator Returns null.
- **getProperty(String, RenderableOp)** Method in class javax.media.jai.operator.DFTPropertyGenerator Returns the specified property.
- **getProperty(String, RenderableOp)** Method in class javax.media.jai.operator.ShearPropertyGenerator Returns null.
- getProperty(String, RenderableOp) Method in class javax.media.jai.operator.AffinePropertyGenerator Returns null.
- getProperty(String, RenderableOp) Method in class javax.media.jai.operator.RotatePropertyGenerator Returns null.
- **getProperty(String, RenderableOp)** Method in class javax.media.jai.operator.IDFTPropertyGenerator Returns the specified property.
- getProperty(String, RenderableOp) Method in class javax.media.jai.operator.MagnitudeSquaredPropertyGenerator Returns the specified property.
- **getProperty(String, RenderableOp)** Method in class javax.media.jai.operator.ConjugatePropertyGenerator Returns the specified property.
- **getProperty(String, RenderableOp)** Method in class javax.media.jai.operator.DivideComplexPropertyGenerator Returns the specified property.
- **getProperty(String, RenderableOp)** Method in class javax.media.jai.operator.ScalePropertyGenerator Returns null.
- getProperty(String, RenderedOp) Method in class javax.media.jai.PropertyGeneratorFromSource
- getProperty(String, RenderedOp) Method in interface javax.media.jai.PropertyGenerator

Computes the value of a property relative to an environment of pre-existing properties emitted by the sources of a RenderedOp, and the parameters of that operation.

- getProperty(String, RenderedOp) Method in class javax.media.jai.CopyPropertyGenerator
- getProperty(String, RenderedOp) Method in class javax.media.jai.operator.PolarToComplexPropertyGenerator Returns the specified property.
- **getProperty(String, RenderedOp)** Method in class javax.media.jai.operator.ImageFunctionPropertyGenerator Returns the specified property.
- **getProperty(String, RenderedOp)** Method in class javax.media.jai.operator.WarpPropertyGenerator Returns the specified property.
- **getProperty(String, RenderedOp)** Method in class javax.media.jai.operator.MagnitudePropertyGenerator Returns the specified property.
- getProperty(String, RenderedOp) Method in class javax.media.jai.operator.PhasePropertyGenerator Returns the specified property.
- getProperty(String, RenderedOp) Method in class javax.media.jai.operator.MultiplyComplexPropertyGenerator Returns the specified property.
- **getProperty(String, RenderedOp)** Method in class javax.media.jai.operator.TransposePropertyGenerator Returns the specified property.
- **getProperty(String, RenderedOp)** Method in class javax.media.jai.operator.TranslatePropertyGenerator Returns the specified property.
- getProperty(String, RenderedOp) Method in class javax.media.jai.operator.DFTPropertyGenerator Returns the specified property.

getProperty(String, RenderedOp) - Method in class javax.media.jai.operator.ShearPropertyGenerator Returns the specified property. getProperty(String, RenderedOp) - Method in class javax.media.jai.operator.AffinePropertyGenerator Returns the specified property getProperty(String, RenderedOp) - Method in class javax.media.jai.operator.RotatePropertyGenerator Returns the specified property. getProperty(String, RenderedOp) - Method in class javax.media.jai.operator.IDFTPropertyGenerator Returns the specified property. getProperty(String, RenderedOp) - Method in class javax.media.jai.operator.MagnitudeSquaredPropertyGenerator Returns the specified property. **getProperty(String, RenderedOp)** - Method in class javax.media.jai.operator.ConjugatePropertyGenerator Returns the specified property. getProperty(String, RenderedOp) - Method in class javax.media.jai.operator.DivideComplexPropertyGenerator Returns the specified property getProperty(String, RenderedOp) - Method in class javax.media.jai.operator.ScalePropertyGenerator Returns the specified property. **getPropertyGenerators()** - Method in interface javax.media.jai.OperationDescriptor Returns an array of PropertyGenerators implementing the property inheritance for this operation. getPropertyGenerators() - Method in class javax.media.jai.OperationDescriptorImpl Returns an array of PropertyGenerators implementing the property inheritance for this operation. getPropertyGenerators() - Method in class jayax.media.jai.operator.PolarToComplexDescriptor Returns an array of PropertyGenerators implementing property inheritance for the "Conjugate" operation. getPropertyGenerators() - Method in class javax.media.jai.operator.ImageFunctionDescriptor Returns an array of PropertyGenerators implementing property inheritance for the "ImageFunction" operation. getPropertyGenerators() - Method in class javax.media.jai.operator.WarpDescriptor Returns an array of PropertyGenerators implementing property inheritance for the "Warp" operation.

H

Returns an array of

hasAlpha - Variable in class javax.media.jai.FloatDoubleColorModel

hasCompatibleSampleModel(PlanarImage) - Method in class javax.media.jai.PointOpImage

hasExtender(int) - Method in class javax.media.jai.OpImage
Indicates whether the source with the given index has a BorderExtender.

getPropertyGenerators() - Method in class javax.media.jai.operator.GradientMagnitudeDescriptor

hashNames() - Method in class javax.media.jai.PropertySourceImpl

hashNames(String) - Method in class javax.media.jai.OperationRegistry

 $\pmb{has More Elements}() - Method \ in \ class \ javax.media.jai. Integer Sequence$

Returns true if more elements are available to be iterated over.

hasTile(int, int) - Method in class javax.media.jai.Snapshot

Returns true if this Snapshot already stores a version of a specified tile.

hasTileWriters() - Method in class javax.media.jai.WritableRenderedImageAdapter

Return whether any tile is checked out for writing.

hasTileWriters() - Method in class javax.media.jai.TiledImage

Returns true if any tile is being held by a writer, false otherwise.

height - Variable in class javax.media.jai.ImageLayout

The image's height.

height - Variable in class javax.media.jai.PlanarImage

The image's height in pixels.

height - Variable in class javax.media.jai.Interpolation

The height of the interpolation kernel in pixels.

height - Variable in class javax.media.jai.MultiResolutionRenderableImage

The height in Renderable coordinates.

height - Variable in class javax.media.jai.KernelJAI

The height of the kernel.

HEIGHT_MASK - Static variable in class javax.media.jai.ImageLayout

A bitmask to specify the validity of height.

highestImage - Variable in class javax.media.jai.ImageMIPMap

The image with the highest resolution.

highValue - Variable in class javax.media.jai.Histogram

The highest pixel value of the image checked for each band.

HINT_BORDER_EXTENDER - Static variable in class javax.media.jai.JAI

HINT_IMAGE_LAYOUT - Static variable in class javax.media.jai.JAI

HINT_INTERPOLATION - Static variable in class javax.media.jai.JAI

HINT_OPERATION_BOUND - Static variable in class javax.media.jai.JAI

HINT_OPERATION_REGISTRY - Static variable in class javax.media.jai.JAI

HINT_TILE_CACHE - Static variable in class javax.media.jai.JAI

hints - Variable in class javax.media.jai.CollectionOp

The rendering hints to use for this operation.

Histogram - class javax.media.jai.Histogram.

An object for accumulating histogram information on an image.

Histogram(int[], double[], double[]) - Constructor for class javax.media.jai.Histogram

Constructs a Histogram that may be used to accumulate data within a given range for each band of an image.

HistogramDescriptor - class javax.media.jai.operator.HistogramDescriptor.

An OperationDescriptor describing the "Histogram" operation. HistogramDescriptor() - Constructor for class javax.media.jai.operator.HistogramDescriptor

hit(Rectangle, Shape, boolean) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics2D.

hit(Rectangle, Shape, boolean) - Method in class javax.media.jai.TiledImageGraphics

hit(Rectangle, Shape, boolean) - Method in class javax.media.jai.RenderableGraphics

hSamp - Variable in class com.sun.media.jai.codec.JPEGEncodeParam

I

i - Variable in class javax.media.jai.ROIShape.PolyShape.PolyEdge

The edge number: edge i goes from vertex i to vertex i+1.

iArray - Variable in class javax.media.jai.IntegerSequence

The array storing the unsorted integer values

ic - Variable in class javax.media.jai.widget.ScrollingImagePanel

The ImageCanvas we are controlling.

ICCProfileData - Variable in class com.sun.media.jai.codec.PNGEncodeParam

ICCProfileDataSet - Variable in class com.sun.media.jai.codec.PNGEncodeParam

id - Variable in class javax.media.jai.RemoteImage

IDCTDescriptor - class javax.media.jai.operator.IDCTDescriptor.

An OperationDescriptor describing the "IDCT" operation.

IDCTDescriptor() - Constructor for class javax.media.jai.operator.IDCTDescriptor Constructor.

IDFTDescriptor - class javax.media.jai.operator.IDFTDescriptor.

An OperationDescriptor describing the "IDFT" operation.

IDFTDescriptor() - Constructor for class javax.media.jai.operator.IDFTDescriptor Constructor

IDFTPropertyGenerator - class javax.media.jai.operator.IDFTPropertyGenerator.

This property generator computes the properties for the operation "IDFT" dynamically.

IDFTPropertyGenerator() - Constructor for class javax.media.jai.operator.IDFTPropertyGenerator

IIPDescriptor - class javax.media.jai.operator.IIPDescriptor.

An OperationDescriptor describing the "IIP" operation.

IIPDescriptor() - Constructor for class javax.media.jai.operator.IIPDescriptor

IIPResolutionDescriptor - class javax.media.jai.operator.IIPResolutionDescriptor.

An OperationDescriptor describing the "IIPResolution" operation.

IIPResolutionDescriptor() - Constructor for class javax.media.jai.operator.IIPResolutionDescriptor

Variable in class javax.media.jai.RenderableImageAdapter

A reference to the external RenderableImage

im - Variable in class javax.media.jai.CopyPropertyGenerator

im - Variable in class javax.media.jai.widget.ImageCanvas The source RenderedImage.

Variable in class javax.media.jai.widget.ScrollingImagePanel

The RenderedImage displayed by the ImageCanvas.

image - Variable in class javax.media.jai.SequentialImage The image.

image - Variable in class javax.media.jai.CoordinateImage The image.

imageBounds - Variable in class javax.media.jai.RemoteImage

imageBounds - Variable in class javax.media.jai.TiledImage

ImageCanvas - class javax.media.jai.widget.ImageCanvas.

A simple output widget for a RenderedImage.

ImageCanvas(RenderedImage) - Constructor for class javax.media.jai.widget.ImageCanvas

Constructs an ImageCanvas to display a RenderedImage.

ImageCanvas(RenderedImage, boolean) - Constructor for class javax.media.jai.widget.ImageCanvas Constructs an ImageCanvas to display a RenderedImage.

ImageCodec - class com.sun.media.jai.codec.ImageCodec.

An abstract class allowing the creation of image decoders and encoders.

ImageCodec() - Constructor for class com.sun.media.jai.codec.ImageCodec

Allow only subclasses to instantiate this class.

imageCollection - Variable in class javax.media.jai.CollectionImage

A collection of objects.

ImageDecodeParam - interface com.sun.media.jai.codec.ImageDecodeParam.

An empty (marker) interface to be implemented by all image decoder parameter classes.

ImageDecoder - interface com.sun.media.jai.codec.ImageDecoder.

An interface describing objects that transform an InputStream into a BufferedImage or Raster.

ImageDecoderImpl - class com.sun.media.jai.codec.ImageDecoderImpl.

A partial implementation of the ImageDecoder interface useful for subclassing.

ImageDecoderImpl(InputStream, ImageDecodeParam) - Constructor for class

com.sun.media.jai.codec.ImageDecoderImpl

Constructs an ImageDecoderImpl with a given InputStream and ImageDecodeParam instance.

ImageDecoderImpl(SeekableStream, ImageDecodeParam) - Constructor for class

com.sun.media.jai.codec.ImageDecoderImpl

Constructs an ImageDecoderImpl with a given SeekableStream and ImageDecodeParam instance.

ImageEncodeParam - interface com.sun.media.jai.codec.ImageEncodeParam.

An empty (marker) interface to be implemented by all image encoder parameter classes.

ImageEncoder - interface com.sun.media.jai.codec.ImageEncoder.

An interface describing objects that transform a BufferedImage or Raster into an OutputStream.

ImageEncoderImpl - class com.sun.media.jai.codec.ImageEncoderImpl.

A partial implementation of the ImageEncoder interface useful for subclassing.

ImageEncoderImpl(OutputStream, ImageEncodeParam) - Constructor for class

com.sun.media.jai.codec.ImageEncoderImpl

Constructs an ImageEncoderImpl with a given OutputStream and ImageEncoderParam instance.

ImageFunction - interface javax.media.jai.ImageFunction.

ImageFunction is a common interface for vector-valued functions which are to be evaluated at positions in the X-Y coordinate system

 $\textbf{ImageFunctionDescriptor} - class\ javax.media.jai.operator. ImageFunctionDescriptor.$

An OperationDescriptor describing the "ImageFunction" operation.

ImageFunctionDescriptor() - Constructor for class javax.media.jai.operator.ImageFunctionDescriptor Constructor

ImageFunctionPropertyGenerator - class javax.media.jai.operator.ImageFunctionPropertyGenerator.

This property generator computes the properties for the operation "ImageFunction" dynamically.

ImageFunctionPropertyGenerator() - Constructor for class javax.media.jai.operator.ImageFunctionPropertyGenerator

ImageJAI - interface javax.media.jai.ImageJAI.

An interface implemented by all JAI image classes.

ImageLayout - class javax.media.jai.ImageLayout.

A class describing the desired layout of an OpImage.

ImageLayout() - Constructor for class javax.media.jai.ImageLayout

Constructs an ImageLayout with no parameters set.

ImageLayout(int, int, int, int) - Constructor for class javax.media.jai.ImageLayout

Constructs an ImageLayout with only the image dimension parameters set.

Constructs an ImageLayout with all its parameters set.

ImageLayout(int, int, int, int, SampleModel, ColorModel) - Constructor for class javax.media.jai.ImageLayout

Constructs an ImageLayout with its tile grid layout, SampleModel, and ColorModel parameters set.

ImageLayout(RenderedImage) - Constructor for class javax.media.jai.ImageLayout

Constructs an ImageLayout with all its parameters set to equal those of a given RenderedImage.

ImageMIPMap - class javax.media.jai.ImageMIPMap.

A class implementing the "MIP map" operation on a Rendered Image.

ImageMIPMap() - Constructor for class javax.media.jai.ImageMIPMap

The default constructor.

ImageMIPMap(RenderedImage, AffineTransform, Interpolation) - Constructor for class javax.media.jai.ImageMIPMap Constructor

ImageMIPMap(RenderedImage, RenderedOp) - Constructor for class javax.media.jai.ImageMIPMap

Constructor.

ImageMIPMap(RenderedOp) - Constructor for class javax.media.jai.ImageMIPMap

Constructs a new ImageMIPMap from a RenderedOp chain.

ImagePyramid - class javax.media.jai.ImagePyramid.

A class implementing the "Pyramid" operation on a RenderedImage.

ImagePyramid() - Constructor for class javax.media.jai.ImagePyramid

The default constructor.

 $\underline{\textbf{ImagePyramid}}(\textbf{RenderedImage}, \textbf{RenderedOp}, \textbf{RenderedOp}, \textbf{RenderedOp}, \textbf{RenderedOp}) - \textbf{Constructor for class}$

javax.media.jai.ImagePyramid

Constructor.

ImagePyramid(RenderedOp, RenderedOp, RenderedOp) - Constructor for class

javax.media.jai.ImagePyramid

Constructor.

ImageSequence - class javax.media.jai.ImageSequence.

A class representing a sequence of images, each associated with a time stamp and a camera position.

ImageSequence() - Constructor for class javax.media.jai.ImageSequence

The default constrctor.

ImageSequence(Collection) - Constructor for class javax.media.jai.ImageSequence

Constructs a class that represents a sequence of images.

ImageStack - class javax.media.jai.ImageStack.

A class representing a stack of images, each associated with a spatial orientation defined in a common coordinate system.

ImageStack() - Constructor for class javax.media.jai.ImageStack

The default constructor.

ImageStack(Collection) - Constructor for class javax.media.jai.ImageStack

Constructor

 $im Height - Variable\ in\ class\ javax.media.jai.widget.Image Canvas$

imWidth - Variable in class javax.media.jai.widget.ImageCanvas

 $increment Copy In Degree () - \\Method in class javax.media.jai. Partial Order Node$

Increments the copy-in-degree of a node.

incrementInDegree() - Method in class javax.media.jai.PartialOrderNode

Increments the in-degree of a node.

 $in Degree \hbox{--} Variable \hbox{ in class } javax.media.jai. Partial Order Node$

The in-degree of the node.

indexOf(String) - Method in class javax.media.jai.ParameterBlockJAI

Returns the index of a named parameter within the list of parameters, starting with 0.

indexTable - Variable in class javax.media.jai.ParameterBlockJAI

A Hashtable mapping parameter names to their index.

initFields(int, int[]) - Method in class javax.media.jai.ColorCube

Initialize the fields of a ColorCube.

initialize() - Method in class javax.media.jai.widget.ImageCanvas

Initializes the ImageCanvas.

initialize() - Method in class com.sun.media.jai.codec.TIFFDirectory

 $initialize (Border Extender [], Image Layout, boolean) - \\Method in class javax.media.jai. Op Image Layout, boolean) - \\Method in class javax.media.jai. Op Image Layout, boolean) - \\Method in class javax.media.jai. Op Image Layout, boolean) - \\Method in class javax.media.jai. Op Image Layout, boolean) - \\Method in class javax.media.jai. Op Image Layout, boolean) - \\Method in class javax.media.jai. Op Image Layout, boolean) - \\Method in class javax.media.jai. Op Image Layout, boolean) - \\Method in class javax.media.jai. Op Image Layout, boolean) - \\Method in class javax.media.jai. Op Image Layout, boolean) - \\Method in class javax.media.jai. Op Image Layout, boolean) - \\Method in class javax.media.jai. Op Image Layout, boolean) - \\Method in class javax.media.jai. Op Image Layout, boolean, boo$

initialize(int, int, int, int, int, int, float[]) - Method in class javax.media.jai.WarpGrid

initializeFields() - Method in class javax.media.jai.PointOpImage

initializeFromStream(InputStream) - Method in class javax.media.jai.OperationRegistry

Loads the contents of the OperationRegistry from an InputStream.

initializeNoSource(ImageLayout) - Method in class javax.media.jai.OpImage

 $initialize Registry () - Static\ method\ in\ class\ javax.media.jai. Operation Registry$

Initializes the default registry, creating it if necessary

initTileGrid(TiledImage) - Method in class javax.media.jai.TiledImage

input - Variable in class com.sun.media.jai.codec.ImageDecoderImpl

The SeekableStream associated with this ImageEncoder.

insert(int) - Method in class javax.media.jai.IntegerSequence

Inserts an integer into the sequence.

insideRect - Variable in class javax.media.jai.ROIShape.PolyShape

Flag indicating whether the Polygon is inside the supplied clipping Rectangle.

intArrayToDoubleArray(int[]) - Method in class javax.media.jai.ROIShape.PolyShape

Convert an array of ints to an array of doubles.

intDataArrays - Variable in class javax.media.jai.RasterAccessor

The image data in a two-dimensional int array.

IntegerSequence - class javax.media.jai.IntegerSequence.

A growable sorted integer set.

IntegerSequence() - Constructor for class javax.media.jai.IntegerSequence

Constructs a sequence that may contain any integer value.

IntegerSequence(int, int) - Constructor for class javax.media.jai.IntegerSequence

Constructs a sequence bounded by an inclusive range of values.

INTENT_ABSOLUTE - Static variable in class com.sun.media.jai.codec.PNGEncodeParam Constant for use with the sRGB chunk.

INTENT_PERCEPTUAL - Static variable in class com.sun.media.jai.codec.PNGEncodeParam

Constant for use with the sRGB chunk.

INTENT_RELATIVE - Static variable in class com.sun.media.jai.codec.PNGEncodeParam Constant for use with the sRGB chunk.

INTENT_SATURATION - Static variable in class com.sun.media.jai.codec.PNGEncodeParam Constant for use with the sRGB chunk.

interp - Variable in class javax.media.jai.WarpOpImage

The Interpolation object describing the subpixel interpolation method.

INTERP_BICUBIC - Static variable in class javax.media.jai.Interpolation

A constant specifying interpolation by the InterpolationBicubic class.

INTERP_BICUBIC_2 - Static variable in class javax.media.jai.Interpolation

A constant specifying interpolation by the InterpolationBicubic2 class.

INTERP_BILINEAR - Static variable in class javax.media.jai.Interpolation

A constant specifying interpolation by the Interpolation Bilinear class

INTERP_NEAREST - Static variable in class javax.media.jai.Interpolation

A constant specifying interpolation by the InterpolationNearest class

interpolate(double[][], float, float) - Method in class javax.media.jai.Interpolation Performs interpolation on a 2-dimensional array of double samples.

interpolate(double[][], float, float) - Method in class javax.media.jai.InterpolationNearest

Performs interpolation on a two-dimensional array of double samples. interpolate(double[][], float, float) - Method in class javax.media.jai.InterpolationBilinear

Performs interpolation on a two-dimensional array of double samples.

interpolate(double, double, do

double, double, double, float, float) - Method in class javax.media.jai.Interpolation

Performs interpolation on a 4x4 grid of double samples.

interpolate(double, double, do

double, double, double, float, float) - Method in class javax.media.jai.InterpolationTable Performs interpolation on a 4x4 grid of double samples.

interpolate(double, double, do

double, double, float, float) - Method in class javax.media.jai.InterpolationNearest

Performs interpolation on a 4x4 grid of double samples

interpolate (double, double, d

double, double, float, float) - Method in class javax.media.jai.InterpolationBilinear

Performs interpolation on a 4x4 grid.

interpolate(double, double, double, double, float, float) - Method in class javax.media.jai.Interpolation

Performs interpolation on a 2x2 grid of double samples.

interpolate(double, double, double, double, float, float) - Method in class javax.media.jai.InterpolationTable

Performs interpolation on a 2x2 grid of double samples.

interpolate(double, double, double, double, float, float) - Method in class javax.media.jai.InterpolationNearest

Performs interpolation on a 2x2 grid of double samples.

interpolate(double, double, double, double, float, float) - Method in class javax.media.jai.InterpolationBilinear

Performs interpolation on a 2x2 grid of double samples.

interpolate(float[][], float, float) - Method in class javax.media.jai.Interpolation

Performs interpolation on a 2-dimensional array of floating-point samples.

interpolate(float[][], float, float) - Method in class javax.media.jai.InterpolationNearest

olation on a two-dimensional array of floating-point samples.

interpolate(float[][], float, float) - Method in class javax.media.jai.InterpolationBilinear

Performs interpolation on a two-dimensional array of floating-point samples.

interpolate(float, float, float, float, float) - Method in class javax.media.jai.Interpolation
 Performs interpolation on a 2x2 grid of floating-point samples.
 interpolate(float, float, float, float, float, float) - Method in class javax.media.jai.InterpolationTable

Performs interpolation on a 2x2 grid of floating-point samples.

interpolate(float, float, float, float, float, float) - Method in class javax.media.jai.InterpolationNearest Performs interpolation on a 2x2 grid of floating-point samples.

interpolate(float, float, float, float, float, float) - Method in class javax.media.jai.InterpolationBilinear

Performs interpolation on a 2x2 grid of floating-point samples.

interpolate(float, float, fl

Method in class javax.media.jai.Interpolation

Performs interpolation on a 4x4 grid of floating-point samples. interpolate(float, float, flo

Method in class javax.media.jai.InterpolationTable

Performs interpolation on a 4x4 grid of floating-point samples.

interpolate(float, float, fl Method in class javax.media.jai.InterpolationNearest

Performs interpolation on a 4x4 grid of floating-point samples.

interpolate(float, float, floa

Method in class javax.media.jai.InterpolationBilinear

Performs interpolation on a 4x4 grid.

interpolate(int[][], int, int) - Method in class javax.media.jai.Interpolation

Performs interpolation on a 2-dimensional array of integral samples.

interpolate(int[][], int, int) - Method in class javax.media.jai.InterpolationNearest

Performs interpolation on a two-dimensional array of integral samples.

interpolate(int[][], int, int) - Method in class javax.media.jai.InterpolationBilinear

Performs interpolation on a two-dimensional array of integral samples.

interpolate(int, int, int, int, int, int) - Method in class javax.media.jai.Interpolation

Performs interpolation on a 2x2 grid of integral samples.

interpolate(int, int, int, int, int, int) - Method in class javax.media.jai.InterpolationTable

Performs interpolation on a 2x2 grid of integral samples. interpolate(int, int, int, int, int, int) - Method in class javax.media.jai.InterpolationNearest

Performs interpolation on a 2x2 grid of integral samples.

interpolate(int, int, int, int, int, int) - Method in class javax.media.jai.InterpolationBilinear

Performs interpolation on a 2x2 grid of integral samples.

javax.media.jai.Interpolation

Performs interpolation on a 4x4 grid of integral samples.

x.media.jai.InterpolationTable

javax.media.jai.InterpolationNearest

Performs interpolation on a 4x4 grid of integral samples.

javax.media.jai.InterpolationBilinear

Performs interpolation on a 4x4 grid of integral samples.

javax.media.jai.InterpolationTable

Performs interpolation on a 4x4 grid of integral samples.

interpolateH(double[], float) - Method in class javax.media.jai.Interpolation

Performs horizontal interpolation on a 1-dimensional array of double samples representing a row of samples.

interpolateH(double[], float) - Method in class javax.media.jai.InterpolationTable

Performs horizontal interpolation on a one-dimensional array of double samples representing a row of samples.

interpolateH(double[], float) - Method in class javax.media.jai.InterpolationNearest

Performs horizontal interpolation on a one-dimensional array of double samples.

interpolateH(double[], float) - Method in class javax.media.jai.InterpolationBilinear

Performs horizontal interpolation on a one-dimensional array of double samples.

interpolateH(double, double, double, float) - Method in class javax.media.jai.Interpolation

Performs horizontal interpolation on a quadruple of double samples.

interpolateH(double, double, double, double, float) - Method in class javax.media.jai.InterpolationTable

Performs horizontal interpolation on a quadruple of double samples.

interpolateH(double, double, double, float) - Method in class javax.media.jai.InterpolationBilinear Performs interpolation on a horizontal quad of double samples.

interpolateH(double, double, float) - Method in class javax.media.jai.Interpolation

Performs horizontal interpolation on a pair of double samples.

interpolateH(double, double, float) - Method in class javax.media.jai.InterpolationTable Performs horizontal interpolation on a pair of double samples.

interpolateH(double, double, float) - Method in class javax.media.jai.InterpolationNearest Performs horizontal interpolation on a pair of double samples.

interpolateH(double, double, float) - Method in class javax.media.jai.InterpolationBilinear

Performs horizontal interpolation on a horizontal pair of double samples.

interpolateH(float[], float) - Method in class javax.media.jai.Interpolation

Performs horizontal interpolation on a 1-dimensional array of floating-point samples representing a row of samples.

interpolateH(float[], float) - Method in class javax.media.jai.InterpolationTable

Performs horizontal interpolation on a one-dimensional array of floating-point samples representing a row of samples.

interpolateH(float[], float) - Method in class javax.media.jai.InterpolationNearest

Performs horizontal interpolation on a one-dimensional array of floating-point samples.

interpolateH(float[], float) - Method in class javax.media.jai.InterpolationBilinear

Performs horizontal interpolation on a one-dimensional array of floating-point samples.

interpolateH(float, float, float) - Method in class javax.media.jai.Interpolation Performs horizontal interpolation on a pair of floating-point samples

interpolateH(float, float, float) - Method in class javax.media.jai.InterpolationTable

Performs horizontal interpolation on a pair of floating-point samples.

interpolateH(float, float, float) - Method in class javax.media.jai.InterpolationNearest

Performs horizontal interpolation on a pair of floating-point samples.

interpolateH(float, float, float) - Method in class javax.media.jai.InterpolationBilinear

Performs horizontal interpolation on a horizontal pair of floating-point samples interpolateH(float, float, float, float, float) - Method in class javax.media.jai.Interpolation

Performs horizontal interpolation on a quadruple of floating-point samples

interpolateH(float, float, float, float, float) - Method in class javax.media jai.InterpolationTable

Performs horizontal interpolation on a quadruple of floating-point samples.

interpolateH(float, float, float, float, float) - Method in class javax.media.jai.InterpolationBilinear

Performs horizontal interpolation on a horizontal quad of floating-point samples.

interpolateH(int[], int) - Method in class javax.media.jai.Interpolation

Performs horizontal interpolation on a 1-dimensional array of integral samples.

interpolateH(int[], int) - Method in class javax.media.jai.InterpolationTable

Performs horizontal interpolation on a one-dimensional array of integral samples.

interpolateH(int[], int) - Method in class javax.media.jai.InterpolationNearest Performs horizontal interpolation on a one-dimensional array of integral samples.

interpolateH(int[], int) - Method in class javax.media.jai.InterpolationBilinear

Performs horizontal interpolation on a one-dimensional array of integral samples.

interpolateH(int, int, int) - Method in class javax.media.jai.Interpolation

Performs horizontal interpolation on a pair of integral samples.

interpolateH(int, int, int) - Method in class javax.media.jai.InterpolationTable

Performs horizontal interpolation on a pair of integral samples.

interpolateH(int, int, int) - Method in class javax.media.jai.InterpolationNearest

Performs horizontal interpolation on a pair of integral samples.

interpolateH(int, int, int) - Method in class javax.media.jai.InterpolationBilinear

Performs horizontal interpolation on a pair of integral samples. interpolateH(int, int, int, int) - Method in class javax.media.jai.Interpolation

Performs horizontal interpolation on a quadruple of integral samples.

interpolateH(int, int, int, int, int) - Method in class javax.media.jai.InterpolationTable Performs horizontal interpolation on a quadruple of integral samples.

interpolateH(int, int, int, int, int) - Method in class javax.media.jai.ÎnterpolationBilinear

Performs horizontal interpolation on a quadruple of integral samples.

interpolateV(double[], float) - Method in class javax.media.jai.Interpolation

Performs vertical interpolation on a 1-dimensional array of double samples representing a column of samples.

interpolateV(double[], float) - Method in class javax.media.jai.InterpolationTable

Performs vertical interpolation on a one-dimensional array of double samples representing a column of samples.

interpolateV(double[], float) - Method in class javax.media.jai.InterpolationNearest

Performs vertical interpolation on a one-dimensional array of double samples.

interpolateV(double[], float) - Method in class javax.media.jai.InterpolationBilinear

Performs vertical interpolation on a one-dimensional array of double samples.

interpolateV(double, double, double, double, float) - Method in class javax.media.jai.Interpolation

Performs vertical interpolation on a quadruple of double samples.

interpolateV(double, double, double, double, float) - Method in class javax.media.jai.InterpolationTable

Performs vertical interpolation on a quadruple of double samples.

interpolateV(double, double, double, double, float) - Method in class javax.media.jai.InterpolationBilinear Performs vertical interpolation on a vertical quad of double samples.

interpolateV(double, double, float) - Method in class javax.media.jai.Interpolation

Performs vertical interpolation on a pair of double samples.

interpolateV(double, double, float) - Method in class javax.media.jai.InterpolationTable Performs vertical interpolation on a pair of double samples.

interpolateV(double, double, float) - Method in class javax.media.jai.InterpolationNearest Performs vertical interpolation on a pair of double samples.

interpolateV(double, double, float) - Method in class javax.media.jai.InterpolationBilinear Performs vertical interpolation on a vertical pair of double samples.

interpolateV(float[], float) - Method in class javax.media.jai.Interpolation

Performs vertical interpolation on a 1-dimensional array of floating-point samples representing a column of samples.

interpolateV(float[], float) - Method in class javax.media.jai.InterpolationTable

Performs vertical interpolation on a one-dimensional array of floating-point samples representing a column of samples.

interpolateV(float[], float) - Method in class javax.media.jai.InterpolationNearest

Performs vertical interpolation on a one-dimensional array of floating-point samples.

interpolateV(float[], float) - Method in class javax.media.jai.InterpolationBilinear

Performs vertical interpolation on a one-dimensional array of floating-point samples.

interpolateV(float, float, float) - Method in class javax.media.jai.Interpolation Performs vertical interpolation on a pair of floating-point samples.

interpolateV(float, float, float) - Method in class javax.media.jai.ÎnterpolationTable

Performs vertical interpolation on a pair of floating-point samples. interpolateV(float, float, float) - Method in class javax.media.jai.ÎnterpolationNearest

Performs vertical interpolation on a pair of floating-point samples.

interpolateV(float, float, float) - Method in class javax.media.jai.InterpolationBilinear

Performs vertical interpolation on a vertical pair of floating-point samples

interpolateV(float, float, float, float, float) - Method in class javax.media.jai.Interpolation Performs vertical interpolation on a quadruple of floating-point samples.

interpolateV(float, float, float, float, float) - Method in class javax.media.jai.InterpolationTable

Performs vertical interpolation on a quadruple of floating-point samples. interpolateV(float, float, float, float, float) - Method in class javax.media.jai.InterpolationBilinear

Performs vertical interpolation on a horizontal quad of floating-point samples.

interpolateV(int[], int) - Method in class javax.media.jai.Interpolation

Performs vertical interpolation on a 1-dimensional array of integral samples.

interpolateV(int[], int) - Method in class javax.media.jai.InterpolationTable

Performs vertical interpolation on a one-dimensional array of integral samples.

interpolateV(int[], int) - Method in class javax.media.jai.InterpolationNearest Performs vertical interpolation on a one-dimensional array of integral samples.

interpolateV(int[], int) - Method in class javax.media.jai.InterpolationBilinear

Performs vertical interpolation on a one-dimensional array of integral samples.

interpolateV(int, int, int) - Method in class javax.media.jai.Interpolation Performs vertical interpolation on a pair of integral samples.

interpolateV(int, int, int) - Method in class javax.media.jai.InterpolationTable

Performs vertical interpolation on a pair of integral samples. interpolateV(int, int, int) - Method in class javax.media.jai.InterpolationNearest

Performs vertical interpolation on a pair of integral samples. interpolateV(int, int, int) - Method in class javax.media.jai.InterpolationBilinear

Performs vertical interpolation on a pair of integral samples.

interpolateV(int, int, int, int, int) - Method in class javax.media.jai.Interpolation Performs vertical interpolation on a quadruple of integral samples.

interpolateV(int, int, int, int, int) - Method in class javax.media.jai.InterpolationTable Performs vertical interpolation on a quadruple of integral samples.

interpolateV(int, int, int, int, int) - Method in class javax.media.jai.InterpolationBilinear Performs vertical interpolation on a quadruple of integral samples.

Interpolation - class javax.media.jai.Interpolation.

An object encapsulating a particular algorithm for image interpolation (resampling).

Interpolation() - Constructor for class javax.media.jai.Interpolation

Construct Interpolation object with no fields set.

Interpolation(int, int, int, int, int, int, int, int) - Constructor for class javax.media.jai.Interpolation Construct interpolation object with all parameters set.

InterpolationBicubic - class javax.media.jai.InterpolationBicubic.

A class representing bicubic interpolation.

Interpolation Bicubic (int) - Constructor for class javax.media.jai.Interpolation Bicubic Constructs an InterpolationBicubic with a given subsample precision, in bits.

InterpolationBicubic2 - class javax.media.jai.InterpolationBicubic2.

À class representing bicubic interpolation using a different polynomial than InterpolationBicubic.

InterpolationBicubic2(int) - Constructor for class javax.media.jai.InterpolationBicubic2

Constructs an InterpolationBicubic2 with a given subsample precision, in bits.

InterpolationBilinear - class javax.media.jai.InterpolationBilinear.

A class representing bilinear interpolation.

 $\textbf{InterpolationBilinear}() - Constructor\ for\ class\ javax.media.jai. Interpolation Bilinear$

Constructs an InterpolationBilinear with the default subsample precision.

InterpolationBilinear(int) - Constructor for class javax.media.jai.InterpolationBilinear Constructs an InterpolationBilinear with a given subsample precision, in bits.

InterpolationNearest - class javax.media.jai.InterpolationNearest.

A class representing nearest-neighbor interpolation.

InterpolationNearest() - Constructor for class javax.media.jai.InterpolationNearest

Constructs an InterpolationNearest.

 $\textbf{InterpolationTable} - \textbf{class} \ \bar{\textbf{j}} avax. media. jai. Interpolation Table.$

A subclass of Interpolation that uses tables to store the interpolation kernels.

 $\textbf{InterpolationTable}(\textbf{int, int, int, int, int, double}[]) - Constructor\ for\ class\ javax.media.jai. InterpolationTable$

Constructs an InterpolationTable with identical horizontal and vertical resampling kernels.

InterpolationTable(int, int, int, int, int, float[]) - Constructor for class javax.media.jai.InterpolationTable Constructs an InterpolationTable with identical horizontal and vertical resampling kernels.

Interpolation Table(int, int, int, int, int[]) - Constructor for class javax.media.jai.InterpolationTable

Constructs an InterpolationTable with identical horizontal and vertical resampling kernels.

InterpolationTable(int, int, int, int, int, int, int, double[], double[]) - Constructor for class

javax.media.jai.InterpolationTable

Constructs an InterpolationTable with specified horizontal and vertical extents (support), number of horizontal and vertical bins, fixed-point fractional precision, and double kernel entries.

intersect(ROI) - Method in class javax.media.jai.ROI

Intersects the ROI with another ROI and returns the result as a new ROI.

intersect(ROI) - Method in class javax.media.jai.ROIShape

Sets the mask to its intersection with another mask.

intersects(double, double, double, double) - Method in class javax.media.jai.ROI

Returns true if a given rectangular region intersects the ROI.

intersects(double, double, double) - Method in class javax.media.jai.ROIShape

Returns true if a given rectangle (x, y, w, h) intersects the mask.

intersects(int, int, int, int) - Method in class javax.media.jai.ROI

Returns true if a given rectangular region intersects the ROI.

intersects(int, int, int, int) - Method in class javax.media.jai.ROIShape

Returns true if a given rectangle (x, y, w, h) intersects the mask.

intersects(Rectangle) - Method in class javax.media.jai.ROI

Returns true if a given Rectangle intersects the ROI.

intersects(Rectangle) - Method in class javax.media.jai.ROIShape

Returns true if a given Rectangle intersects the mask.

 $intersects(Rectangle2D) - \mbox{Method in $c\bar{l}$ ass javax.media.jai.ROI}$

Returns true if a given Rectangle2D intersects the ROI.

intersects(Rectangle2D) - Method in class javax.media.jai.ROIShape

Returns true if a given Rectangle2D intersects the mask.

intersectX(double, int, double, int, int, double[], double[]) - Method in class javax.media.jai.ROIShape.PolyShape For the line y + 0.5 calculate the intersection with the segment (x1, y1) to (x2, y2) as well as the slope dx/dy at the point of intersection.

inverseTransform(double[], int, double[], int, int) - Method in class javax.media.jai.PerspectiveTransform

Inverse transforms an array of double precision coordinates by this transform.

inverseTransform(Point2D, Point2D) - Method in class javax.media.jai.PerspectiveTransform

Inverse transforms the specified ptSrc and stores the result in ptDst.

InvertDescriptor - class javax.media.jai.operator.InvertDescriptor.

An OperationDescriptor describing the "Invert" operation.

InvertDescriptor() - Constructor for class javax.media.jai.operator.InvertDescriptor Constructor.

invScaleX - Variable in class javax.media.jai.ScaleOpImage

Cached value equal to 1/scaleX.

invScaleXRational - Variable in class javax.media.jai.ScaleOpImage

invScaleXRationalDenom - Variable in class javax.media.jai.ScaleOpImage

invScaleXRationalNum - Variable in class javax.media.jai.ScaleOpImage

invScaleY - Variable in class javax.media.jai.ScaleOpImage

Cached value equal to 1/scaleY.

invScaleYRational - Variable in class javax.media.jai.ScaleOpImage

invScaleYRationalDenom - Variable in class javax.media.jai.ScaleOpImage

invScaleYRationalNum - Variable in class javax.media.jai.ScaleOpImage

isAlphaPremultiplied - Variable in class javax.media.jai.FloatDoubleColorModel

isBackgroundSet() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Returns true if a 'bKGD' chunk will be output.

isBackgroundSet() - Method in class com.sun.media.jai.codec.PNGEncodeParam.Palette

Returns true if a 'bKGD' chunk will be output.

isBackgroundSet() - Method in class com.sun.media.jai.codec.PNGEncodeParam.Gray Returns true if a 'bKGD' chunk will be output.

isBackgroundSet() - Method in class com.sun.media.jai.codec.PNGEncodeParam.RGB Returns true if a 'bKGD' chunk will be output.

isBigEndian - Variable in class com.sun.media.jai.codec.TIFFDirectory

A boolean storing the endianness of the stream.

isBigEndian() - Method in class com.sun.media.jai.codec.TIFFDirectory

Returns a boolean indicating whether the byte order used in the the TIFF file is big-endian (i.e.

isBitDepthSet() - Method in class com.sun.media.jai.codec.PNGEncodeParam.Gray

Returns true if the bit depth has been set.

isBitShiftSet() - Method in class com.sun.media.jai.codec.PNGEncodeParam.Gray Returns true if the bit shift has been set.

isChanged - Variable in class javax.media.jai.ProductOperationGraph

Signifies whether the cached copy is out of date.

isChromaticitySet() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Returns true if a 'cHRM' chunk will be output.

isCIFChanged - Variable in class javax.media.jai.OperationGraph

isCompatibleRaster(Raster) - Method in class javax.media.jai.FloatDoubleColorModel

Returns true if the supplied Raster's SampleModel is compatible with this FloatDoubleColorModel.

isCompatibleSampleModel(SampleModel) - Method in class javax.media.jai.FloatDoubleColorModel

Checks whether or not the specified SampleModel is compatible with this ColorModel.

isCompatibleValue(Object) - Method in class javax.media.jai.JAI.RenderingKey

isComplex() - Method in interface javax.media.jai.ImageFunction

Returns whether or not each value's elements are complex.

isCompressed() - Method in class com.sun.media.jai.codec.BMPEncodeParam

Returns the value of the parameter compressed.

isCompressedTextSet() - Method in class com.sun.media.jai.codec.PNGEncodeParam Returns true if a 'zTXT' chunk will be output.

isDataCopy() - Method in class javax.media.jai.RasterAccessor

Returns true if the RasterAccessors's data is copied from it's raster.

isDynamic() - Method in class javax.media.jai.RenderableOp

Returns false, i.e., successive renderings with the same arguments will produce identical results.

isDynamic() - Method in class javax.media.jai.RenderableImageAdapter

Returns true if successive renderings (that is, calls to createRendering() or createScaledRendering()) with the same arguments may produce different results.

isDynamic() - Method in class javax.media.jai.MultiResolutionRenderableImage

Returns false since successive renderings (that is, calls to createRendering() or createScaledRendering()) with the same arguments will never produce different results.

isDynamic() - Method in class javax.media.jai.RenderableGraphics

isEmpty() - Method in class javax.media.jai.CollectionImage

Returns true if this collection contains no elements.

isEmpty() - Method in class javax.media.jai.CollectionOp

Returns true if this collection contains no element.

isFormatRecognized(byte[]) - Method in class com.sun.media.jai.codec.ImageCodec

Returns true if the format is recognized in the initial portion of a stream.

isFormatRecognized(SeekableStream) - Method in class com.sun.media.jai.codec.ImageCodec

Returns true if the format is recognized in the input data stream.

isGammaSet() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Returns true if a 'gAMA' chunk will be output.

isHorizontallySymmetric - Variable in class javax.media.jai.KernelJAI

True if the kernel has horizontal (Y axis) symmetry.

isHorizontallySymmetric() - Method in class javax.media.jai.KernelJAI

Returns true if the kernel has horizontal (Y axis) symmetry.

isICCProfileDataSet() - Method in class com.sun.media.jai.codec.PNGEncodeParam Returns true if a 'iCCP' chunk will be output.

isIdentity() - Method in class javax.media.jai.PerspectiveTransform

Returns the boolean true value if this PerspectiveTransform is an identity transform.

isImmediate() - Method in interface javax.media.jai.OperationDescriptor

Returns true if the operation should be rendered immediately during the call to JAI.create(); that is, the operation is placed in immediate mode.

isImmediate() - Method in class javax.media.jai.OperationDescriptorImpl

Returns true if the operation should be rendered immediately during the call to JAI.create(); that is, the operation is placed in immediate mode.

isImmediate() - Method in class javax.media.jai.operator.EncodeDescriptor

Returns true indicating that the operation should be rendered immediately during a call to JAI.create().

isImmediate() - Method in class javax.media.jai.operator.FileStoreDescriptor

Returns true indicating that the operation should be rendered immediately during a call to JAI.create().

isInPlaceEnabled - Variable in class javax.media.jai.PointOpImage

isIntegralDataType(int) - Method in class javax.media.jai.LookupTableJAI

Returns true if the specified data type is an integral data type, such as byte, ushort, short, or int.

tegralDataType(SampleModel) - Method in class javax.media.jai.LookupTableJAI

isModificationTimeSet() - Method in class com.sun.media.jai.codec.PNGEncodeParam Returns true if a 'tIME' chunk will be output.

isPaletteHistogramSet() - Method in class com.sun.media.jai.codec.PNGEncodeParam Returns true if a 'hIST' chunk will be output.

isPaletteSet() - Method in class com.sun.media.jai.codec.PNGEncodeParam.Palette Returns true if a 'PLTE' chunk will be output.

isPhysicalDimensionSet() - Method in class com.sun.media.jai.codec.PNGEncodeParam Returns true if a 'pHYS' chunk will be output.

isPixelSequential - Variable in class javax.media.jai.RasterFormatTag

 $\textbf{isPixelSequential}() - Method \ in \ class \ javax.media.jai. Raster Format Tag$

Returns whether or not the SampleModel represented by the RasterFormatTag is PixelSequential.

TableSet(int) - Method in class com.sun.media.jai.codec.JPEGEncodeParam

Tests if a Quantization table has been set.

isQualitySet() - Method in class com.sun.media.jai.codec.JPEGEncodeParam Tests if the quality parameter has been set in this JPEGEncodeParam.

isRenderableSupported() - Method in interface javax.media.jai.OperationDescriptor Returns true if this operation supports the renderable image mode.

isRenderableSupported() - Method in class javax.media.jai.OperationDescriptorImpl Returns true if this operation supports the renderable mode.

isRenderableSupported() - Method in class javax.media.jai.operator.RenderableDescriptor Indicates that renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.DCTDescriptor

Returns true since renderable operation is supported. isRenderableSupported() - Method in class javax.media.jai.operator.PolarToComplexDescriptor

Returns true since renderable operation is supported. isRenderableSupported() - Method in class javax.media.jai.operator.LookupDescriptor

Returns true since renderable operation is supported. isRenderableSupported() - Method in class javax.media.jai.operator.IDCTDescriptor

Returns true since renderable operation is supported. $is Renderable Supported () - Method \ in \ class \ javax. \\ \hat{m}edia. \\ jai. operator. \\ Multiply Descriptor \ in \ class \ javax. \\ \hat{m}edia. \\ jai. operator. \\ Multiply Descriptor \ in \ class \ javax. \\ \hat{m}edia. \\ jai. operator. \\ Multiply Descriptor \ in \ class \ javax. \\ \hat{m}edia. \\ jai. operator. \\ Multiply Descriptor \ in \ class \ javax. \\ \hat{m}edia. \\ jai. operator. \\ Multiply Descriptor \ in \ class \ javax. \\ \hat{m}edia. \\ jai. operator. \\ Multiply Descriptor \ in \ class \ javax. \\ \hat{m}edia. \\ Multiply Descriptor \ in \ class \ javax. \\ \hat{m}edia. \\ Multiply Descriptor \ in \ class \ javax. \\ \hat{m}edia. \\ Multiply Descriptor \ in \ class \ javax. \\ Multiply Descriptor \ javax. \\ Multiply Descriptor \ in \ class \ javax. \\ Multiply Descriptor \ javax. \\ Multiply Descript$

Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.MagnitudeDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.XorConstDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.CompositeDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.AndDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.SubtractDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.ThresholdDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.MaxDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.LogDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.CropDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.SubtractFromConstDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.PeriodicShiftDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.BandSelectDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.ExpDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.FormatDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.NotDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.PhaseDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.AndConstDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.SubtractConstDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.AddDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.OverlayDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.OrConstDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.AbsoluteDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.ClampDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.BandCombineDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.MultiplyComplexDescriptor Returns true since renderable operation is supported.
isRenderableSupported() - Method in class javax.media.jai.operator.MultiplyConstDescriptor

Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.MatchCDFDescriptor

Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.ConstantDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.TransposeDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.AddConstDescriptor
Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.TranslateDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.DFTDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.AffineDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.DivideByConstDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.RescaleDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.RotateDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.PiecewiseDescriptor

Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.IDFTDescriptor

Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.IIPDescriptor

Overrides super class's default implementation to return true because this operation supports renderable mode.

isRenderableSupported() - Method in class javax.media.jai.operator.MagnitudeSquaredDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.MinDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.ConjugateDescriptor

Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.DivideIntoConstDescriptor

Returns true since renderable operation is supported.

 $is Renderable Supported () - Method\ in\ class\ javax. \^{m} edia. jai. operator. Divide Complex Descriptor () - Method\ in\ class\ javax. \r{m} edia. jai. operator. Divide Complex Descriptor () - Method\ in\ class\ javax. \r{m} edia. jai. operator. Divide Complex Descriptor () - Method\ in\ class\ javax. \r{m} edia. \r{$ Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.InvertDescriptor

Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.XorDescriptor

Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.ScaleDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.ColorConvertDescriptor

Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.DivideDescriptor Returns true since renderable operation is supported.

isRenderableSupported() - Method in class javax.media.jai.operator.OrDescriptor

Returns true since renderable operation is supported.

isRendered - Variable in class javax.media.jai.PropertySourceImpl

isRenderedSupported() - Method in interface javax.media.jai.OperationDescriptor

Returns true if this operation supports the rendered image mode.

isRenderedSupported() - Method in class javax.media.jai.OperationDescriptorImpl

Returns true if this operation supports the rendered mode.

isRenderedSupported() - Method in class javax.media.jai.operator.RenderableDescriptor

Indicates that rendered operation is supported.

isRIFChanged - Variable in class javax.media.jai.OperationGraph

isSeparable - Variable in class javax.media.jai.KernelJAI

True if the kernel is separable.

isSeparable() - Method in class javax.media.jai.Interpolation

Returns true if the interpolation can be performed in a separable manner, that is, by performing a separate pass in each dimension.

isSeparable() - Method in class javax.media.jai.KernelJAI

Returns true if the kernel is separable.

isSignificantBitsSet() - Method in class com.sun.media.jai.codec.PNGEncodeParam Returns true if an 'sBIT' chunk will be output.

isSorted - Variable in class javax.media.jai.IntegerSequence

True if iArray has been sorted and purged of duplicates.

isSRGBIntentSet() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Returns true if an 'sRGB' chunk will be output.

isSuggestedPaletteSet() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Returns true if a 'sPLT' chunk will be output.

isTagPresent(int) - Method in class com.sun.media.jai.codec.TIFFDirectory

Returns true if a tag appears in the directory.

isTextSet() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Returns true if a 'tEXt' chunk will be output. isTileLocked(int, int) - Method in class javax.media.jai.TiledImage

Returns true if a tile is locked.

isTileWritable(int, int) - Method in class javax.media.jai.WritableRenderedImageAdapter

Return whether a tile is currently checked out for writing

isTileWritable(int, int) - Method in class javax.media.jai.TiledImage

Returns true if a tile has writers.

isTopDown() - Method in class com.sun.media.jai.codec.BMPEncodeParam

Returns the value of the topDown parameter.

isTransparencySet() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Returns true if a 'tRNS' chunk will be output

isValid(int) - Method in class javax.media.jai.ImageLayout

Returns true if all the parameters specified by the argument are set. isValidColorMap(RenderedImage, ColorCube, StringBuffer) - Static method in class

javax.media.jai.operator.OrderedDitherDescriptor

Method to check the validity of the color map parameter.

isValidDitherMask(RenderedImage, KernelJAII), StringBuffer) - Static method in class

javax.media.jai.operator.OrderedDitherDescriptor

Method to check the validity of the dither mask parameter.

isValidEndianTag(int) - Static method in class com.sun.media.jai.codec.TIFFDirectory

isVerticallySymmetric - Variable in class javax.media.jai.KernelJAI

True if the kernel has vertical (X axis) symmetry.

erticallySymmetric() - Method in class javax.media.jai.KernelJAI

Returns true if the kernel has vertical (X axis) symmetry.

iter - Variable in class javax.media.jai.ROI

A RandomIter used to grab pixels from the ROI.

iterator() - Method in class javax.media.jai.CollectionImage

Returns an Iterator over the elements in this collection.

iterator() - Method in class javax.media.jai.CollectionOp

Returns an iterator over the elements in this collection.

J

- class javax.media.jai.JAI.

A convenience class for instantiating operations.

.RenderingKey - class javax.media.jai.JAI.RenderingKey.

Rendering hints.

JAI.RenderingKey(int, Class) - Constructor for class javax.media.jai.JAI.RenderingKey

JAI() - Constructor for class javax.media.jai.JAI

Returns a new instance of the JAI class.

(OperationRegistry, TileScheduler, TileCache, RenderingHints) - Constructor for class javax.media.jai.JAI

Returns a new instance of the JAI class.

JaiI18N - class javax.media.jai.JaiI18N.

JaiI18N - class javax.media.jai.iterator.JaiI18N.

JaiI18N - class javax.media.jai.operator.JaiI18N.

JaiI18N - class javax.media.jai.widget.JaiI18N.

JaiI18N - class com.sun.media.jai.codec.JaiI18N.

JaiI18N() - Constructor for class javax.media.jai.JaiI18N

JaiI18N() - Constructor for class javax.media.jai.iterator.JaiI18N

JaiI18N() - Constructor for class javax.media.jai.operator.JaiI18N

JaiI18N() - Constructor for class javax.media.jai.widget.JaiI18N

JaiI18N() - Constructor for class com.sun.media.jai.codec.JaiI18N

JAIorderBands(int[], int) - Method in class javax.media.jai.ComponentSampleModelJAI

Preserves band ordering with new step factor...

javax.media.jai - package javax.media.jai

javax.media.jai.iterator - package javax.media.jai.iterator

javax.media.jai.operator - package javax.media.jai.operator

javax.media.jai.widget - package javax.media.jai.widget

JPEG_MAX_BANDS - Static variable in class com.sun.media.jai.codec.JPEGEncodeParam

JPEGDescriptor - class javax.media.jai.operator.JPEGDescriptor.

An OperationDescriptor describing the "JPEG" operation.

JPEGDescriptor() - Constructor for class javax.media.jai.operator.JPEGDescriptor
Constructor

JPEGEncodeParam - class com.sun.media.jai.codec.JPEGEncodeParam.

A class which encapsulates the most common functionality required for the parameters to a Jpeg encode operation.

JPEGEncodeParam() - Constructor for class com.sun.media.jai.codec.JPEGEncodeParam

Constructs a JAI JPEGEncodeParam object with default settings.

jumpLines(int) - Method in interface javax.media.jai.iterator.RectIter

Jumps downward num lines from the current position.

jumpPixels(int) - Method in interface javax.media.jai.iterator.RectIter

Jumps rightward num pixels from the current position.

K

KernelJAI - class javax.media.jai.KernelJAI.

A kernel, used by the Convolve, Ordered Dither, and Error Diffusion operations.

KernelJAI(int, int, float[]) - Constructor for class javax.media.jai.KernelJAI

Constructs a kernel with the given parameters.

KernelJAI(int, int, int, int, float[]) - Constructor for class javax.media.jai.KernelJAI

Constructs a KernelJAI with the given parameters.

KernelJAI(int, int, int, int, float[], float[]) - Constructor for class javax.media.jai.KernelJAI

Constructs a separable KernelJAI from two float arrays.

KernelJAI(Kernel) - Constructor for class javax.media.jai.KernelJAI

Constructs a KernelJAI from a java.awt.image.Kernel object.

KEY_BORDER_EXTENDER - Static variable in class javax.media.jai.JAI

 $\overline{\text{Key}}$ for BorderExtender object values.

KEY_IMAGE_LAYOUT - Static variable in class javax.media.jai.JAI

Key for ImageLayout object values.

KEY_INTERPOLATION - Static variable in class javax.media.jai.JAI

Key for Interpolation object values.

KEY_OPERATION_BOUND - Static variable in class javax.media.jai.JAI

Key for Integer object values representing whether the operation is compute, network, or I/O bound.

KEY_OPERATION_REGISTRY - Static variable in class javax.media.jai.JAI

Key for OperationRegistry object values.

KEY_TILE_CACHE - Static variable in class javax.media.jai.JAI

Key for TileCache object values.

L

lastSegmentLength - Variable in class com.sun.media.jai.codec.SectorStreamSegmentMapper

layoutHelper(int, int, int, int, SampleModel, ImageLayout) - Static method in class javax.media.jai.SourcelessOpImage

layoutHelper(RenderedImage) - Static method in class javax.media.jai.StatisticsOpImage

 $\label{layoutHelper} \textbf{(RenderedImage, float, float, float, float, ImageLayout)} - \textbf{Static method in class javax.media.jai.ScaleOpImage}$

layoutHelper(RenderedImage, ImageLayout) - Static method in class javax.media.jai.NullOpImage

leftPadding - Variable in class javax.media.jai.Interpolation

The number of pixels lying to the left of the interpolation kernel key position.

leftPadding - Variable in class javax.media.jai.AreaOpImage

The number of source pixels needed to the left of the central pixel.

length - Variable in class com.sun.media.jai.codec.ByteArraySeekableStream

The length of the valid segment of the array.

 ${\bf length} - Variable \ in \ class \ com. sun. media. jai. codec. Memory Cache See kable Stream$

Number of bytes read.

length - Variable in class com.sun.media.jai.codec.FileCacheSeekableStream

Number of bytes in the cache.

length - Variable in class com.sun.media.jai.codec.FileSeekableStream

 $\textbf{length}() - Method \ in \ class \ com. sun. media. jai. codec. Byte Array Seekable Stream \ and the support of the support$

Returns the number of valid bytes in the input array.

 $\textbf{loadDescriptors}(\textbf{RegistryInitData}) - \textbf{Method in class javax.media.jai.} Operation Registry \textbf{Method in class java$

A method for registry initialization.

localProperties - Variable in class javax.media.jai.RenderedOp

Locally-stored properties.

localProperties - Variable in class javax.media.jai.RenderableOp

Locally-stored properties.

lock - Variable in class javax.media.jai.OperationGraph

lock - Variable in class javax.media.jai.ProductOperationGraph

lock - Variable in class javax.media.jai.OperationRegistry

The ReaderWriter Lock for this class.

lockTile(int, int) - Method in class javax.media.jai.TiledImage

Forces a tile to be computed, and its contents stored indefinitely.

LogDescriptor - class javax.media.jai.operator.LogDescriptor.

An OperationDescriptor describing the "Log" operation.

LogDescriptor() - Constructor for class javax.media.jai.operator.LogDescriptor Constructor.

lookup(int, int) - Method in class javax.media.jai.LookupTableJAI

Performs lookup on a given value belonging to a given source band, and returns the result as an int. lookup(int, int, int[], byte[][], int, int, int, int, int[], byte[][], int[], byte[][]) - Method in class javax.media.jai.LookupTableJAI

lookup(int, int, int[], byte[][], int, int, int, int, int, int[], double[][], int[], double[][]) - Method in class javax.media.jai.LookupTableJAI

lookup(int, int, int[], byte[][], int, int, int, int, int, int[], float[][], int[], float[][]) - Method in class javax.media.jai.LookupTableJAI

lookup(int, int, int[], byte[][], int, int, int, int, int[], int[][], int[][]) - Method in class javax.media.jai.LookupTableJAI

lookup(int, int, int[], byte[][], int, int, int, int, int[], short[][], int[], short[][]) - Method in class javax.media.jai.LookupTableJAI

lookup(int, int, int[], int[]], int, int, int, int, int, int[], byte[][], int[], byte[][]) - Method in class javax.media.jai.LookupTableJAI

lookup(int, int, int[], int[]], int, int, int, int, int, int[], double[][], int[], double[][]) - Method in class javax.media.jai.LookupTableJAI

lookup(int, int, int[], int[][], int, int, int, int, int[], float[][], int[], float[][]) - Method in class javax.media.jai.LookupTableJAI

lookup(int, int, int[], int[][], int, int, int, int, int[], int[][], int[][]) - Method in class javax.media.jai.LookupTableJAI

 $\label{lookup(int, int, int[], int[], int[], int, int, int, int, int, int, int[], short[][], int[], short[][]) - \\ \text{Method in class javax.media.jai.LookupTableJAI}$

lookup(int, int, int[], short[][], int, int, int, int, int, int[], byte[][], int[], byte[][]) - Method in class javax.media.jai.LookupTableJAI

lookup(int, int, int[], short[][], int, int, int, int, int[], double[][], int[], double[][]) - Method in class javax.media.jai.LookupTableJAI

lookup(int, int, int[], short[][], int, int, int, int, int, int[], float[][], int[], float[][]) - Method in class javax.media.jai.LookupTableJAI

lookup(int, int, int[], short[][], int, int, int, int, int, int[], int[][], int[][]) - Method in class javax.media.jai.LookupTableJAI

lookup(int, int, int[], short[][], int, int, int, int, int, int[], short[][], int[], short[][]) - Method in class javax.media.jai.LookupTableJAI

lookup(Raster, WritableRaster, Rectangle) - Method in class javax.media.jai.LookupTableJAI Performs table lookup on a source Raster, writing the result into a supplied WritableRaster.

lookup(WritableRaster) - Method in class javax.media.jai.LookupTableJAI

Performs table lookup in place on a given WritableRaster.

lookupCIF(CollectionImageFactory) - Method in class javax.media.jai.OperationGraph Locates a CIF within the vector of PartialOrderNodes.

LookupDescriptor - class javax.media.jai.operator.LookupDescriptor. An OperationDescriptor describing the "Lookup" operation.

LookupDescriptor() - Constructor for class javax.media.jai.operator.LookupDescriptor Constructor

lookupDouble(int, int) - Method in class javax.media.jai.LookupTableJAI

Performs lookup on a given value belonging to a given source band, and returns the result as a double.

lookupFloat(int, int) - Method in class javax.media.jai.LookupTableJAI

Performs lookup on a given value belonging to a given source band, and returns the result as a float.

lookupOp(String) - Method in class javax.media.jai.ProductOperationGraph

Locates a product from within the vector of PartialOrderNodes using the productName provided.

lookupRIF(RenderedImageFactory) - Method in class javax.media.jai.OperationGraph

Locates a RIF within the vector of PartialOrderNodes.

LookupTableJAI - class javax.media.jai.LookupTableJAI.

A lookup table object associated with the "Lookup" operation.

LookupTableJAI(byte[]) - Constructor for class javax.media.jai.LookupTableJAI Constructs a single-banded byte lookup table.

LookupTableJAI(byte[][]) - Constructor for class javax.media.jai.LookupTableJAI Constructs a multi-banded byte lookup table.

LookupTableJAI(byte[][], int) - Constructor for class javax.media.jai.LookupTableJAI Constructs a multi-banded byte lookup table where all bands have the same index offset.

LookupTableJAI(byte[][], int[]) - Constructor for class javax.media.jai.LookupTableJAI Constructs a multi-banded byte lookup table where each band has a different index offset.

LookupTableJAI(byte[], int) - Constructor for class javax.media.jai.LookupTableJAI Constructs a single-banded byte lookup table with an index offset.

LookupTableJAI(double[]) - Constructor for class javax.media.jai.LookupTableJAI Constructs a single-banded double lookup table.

LookupTableJAI(double[]]) - Constructor for class javax.media.jai.LookupTableJAI Constructs a multi-banded double lookup table.

LookupTableJAI(double[][], int) - Constructor for class javax.media.jai.LookupTableJAI Constructs a multi-banded double lookup table where all bands have the same index offset.

LookupTableJAI(double[][], int[]) - Constructor for class javax.media.jai.LookupTableJAI Constructs a multi-banded double lookup table where each band has a different index offset.

LookupTableJAI(double[], int) - Constructor for class javax.media.jai.LookupTableJAI Constructs a single-banded double lookup table with an index offset.

LookupTableJAI(float[]) - Constructor for class javax.media.jai.LookupTableJAI Constructs a single-banded float lookup table.

LookupTableJAI(float[][]) - Constructor for class javax.media.jai.LookupTableJAI Constructs a multi-banded float lookup table.

LookupTableJAI(float[][], int) - Constructor for class javax.media.jai.LookupTableJAI Constructs a multi-banded float lookup table where all bands have the same index offset.

LookupTableJAI(float[][], int[]) - Constructor for class javax.media.jai.LookupTableJAI Constructs a multi-banded float lookup table where each band has a different index offset.

LookupTableJAI(float[], int) - Constructor for class javax.media.jai.LookupTableJAI Constructs a single-banded float lookup table with an index offset.

LookupTableJAI(int[]) - Constructor for class javax.media.jai.LookupTableJAI Constructs a single-banded int lookup table.

LookupTableJAI(int[][]) - Constructor for class javax.media.jai.LookupTableJAI Constructs a multi-banded int lookup table.

LookupTableJAI(int[][], int) - Constructor for class javax.media.jai.LookupTableJAI Constructs a multi-banded int lookup table where all bands have the same index offset.

LookupTableJAI(int[][], int[]) - Constructor for class javax.media.jai.LookupTableJAI Constructs a multi-banded int lookup table where each band has a different index offset.

 $\textbf{LookupTableJAI}(\textbf{int[], int}) - \textbf{Constructor} \ for \ class \ javax.media.jai.LookupTableJAI \ and \ an algorithm of the property of the$

Constructs a single-banded int lookup table with an index offset.

LookupTableJAI(short[][], boolean) - Constructor for class javax.media.jai.LookupTableJAI Constructs a multi-banded short or unsigned short lookup table.

LookupTableJAI(short[][], int[], boolean) - Constructor for class javax.media.jai.LookupTableJAI

Constructs a multi-banded short or unsigned short lookup table where each band has a different index offset.

LookupTableJAI(short[][], int, boolean) - Constructor for class javax.media.jai.LookupTableJAI

Constructs a multi-banded short or unsigned short lookup table where all bands have the same index offset.

LookupTableJAI(short[], boolean) - Constructor for class javax.media.jai.LookupTableJAI Constructs a single-banded short or unsigned short lookup table.

LookupTableJAI(short[], int, boolean) - Constructor for class javax.media.jai.LookupTableJAI Constructs a single-banded short or unsigned short lookup table with an index offset.

lookupU(int, int, int[], short[][], int, int, int, int, int, int[], byte[][], int[], byte[][]) - Method in class javax.media.jai.LookupTableJAI

lookupU(int, int, int[], short[][], int, int, int, int, int, int[], double[][], int[], double[][]) - Method in class javax.media.jai.LookupTableJAI

lookupU(int, int, int[], short[][], int, int, int, int, int, int[], float[][], int[], float[][]) - Method in class javax.media.jai.LookupTableJAI

lookupU(int, int, int[], short[][], int, int, int, int, int, int[], int[][], int[][]) - Method in class javax.media.jai.LookupTableJAI

lookupU(int, int, int[], short[][], int, int, int, int, int, int[], short[][], int[], short[][]) - Method in class javax.media.jai.LookupTableJAI

lowValue - Variable in class javax.media.jai.Histogram

The lowest pixel value of the image checked for each band.

lpad - Variable in class javax.media.jai.ScaleOpImage

\mathbf{M}

- m00 Variable in class javax.media.jai.PerspectiveTransform An element of the transform matrix.
- m01 Variable in class javax.media.jai.PerspectiveTransform An element of the transform matrix.
- m02 Variable in class javax.media.jai.PerspectiveTransform An element of the transform matrix.
- m10 Variable in class javax.media.jai.PerspectiveTransform An element of the transform matrix.
- m11 Variable in class javax.media.jai.PerspectiveTransform An element of the transform matrix.
- m12 Variable in class javax.media.jai.PerspectiveTransform An element of the transform matrix.
- m20 Variable in class javax.media.jai.PerspectiveTransform
 An element of the transform matrix.
- m21 Variable in class javax.media.jai.PerspectiveTransform
 An element of the transform matrix.
- m22 Variable in class javax.media.jai.PerspectiveTransform An element of the transform matrix.

MagnitudeDescriptor - class javax.media.jai.operator.MagnitudeDescriptor.

An OperationDescriptor describing the "Magnitude" operation.

MagnitudeDescriptor() - Constructor for class javax.media.jai.operator.MagnitudeDescriptor Constructor.

MagnitudePropertyGenerator - class javax.media.jai.operator.MagnitudePropertyGenerator. This property generator computes the properties for the operation "Magnitude" dynamically.

MagnitudePropertyGenerator() - Constructor for class javax.media.jai.operator.MagnitudePropertyGenerator Constructor.

MagnitudeSquaredDescriptor - class javax.media.jai.operator.MagnitudeSquaredDescriptor.

An OperationDescriptor describing the "MagnitudeSquared" operation.

MagnitudeSquaredDescriptor() - Constructor for class javax.media.jai.operator.MagnitudeSquaredDescriptor Constructor.

MagnitudeSquaredPropertyGenerator - class javax.media.jai.operator.MagnitudeSquaredPropertyGenerator. This property generator computes the properties for the operation "MagnitudeSquared" dynamically.

MagnitudeSquaredPropertyGenerator() - Constructor for class

javax.media.jai.operator.MagnitudeSquaredPropertyGenerator

Constructor.

 $make Adjoint () - Method \ in \ class \ javax.media.jai. Perspective Transform$

Replaces the matrix with its adjoint.

mapDestPoint(int, int) - Method in class javax.media.jai.WarpAffine

mapDestRect(Rectangle) - Method in class javax.media.jai.Warp

Computes a rectangle that is guaranteed to enclose the region of the source that is required in order to produce a given rectangular output region.

mapDestRect(Rectangle) - Method in class javax.media.jai.WarpPolynomial

Computes a Rectangle that is guaranteed to enclose the region of the source that is required in order to produce a given rectangular output region.

mapDestRect(Rectangle) - Method in class javax.media.jai.WarpAffine

Computes a Rectangle that is guaranteed to enclose the region of the source that is required in order to produce a given rectangular output region.

mapDestRect(Rectangle) - Method in class javax.media.jai.WarpPerspective

Computes a Rectangle that is guaranteed to enclose the region of the source that is required in order to produce a given rectangular output region.

mapDestRect(Rectangle) - Method in class javax.media.jai.WarpGrid

Computes a Rectangle that is guaranteed to enclose the region of the source that is required in order to produce a given rectangular output region.

mapDestRect(Rectangle, int) - Method in class javax.media.jai.OpImage

Returns a conservative estimate of the region of a specified source that is required in order to compute the pixels of a given destination rectangle.

mapDestRect(Rectangle, int) - Method in class javax.media.jai.SourcelessOpImage

Throws an IllegalArgumentException since the image has no image sources.

mapDestRect(Rectangle, int) - Method in class javax.media.jai.PointOpImage

Returns a conservative estimate of the destination region that can potentially be affected by the pixels of a rectangle of a given source.

mapDestRect(Rectangle, int) - Method in class javax.media.jai.WarpOpImage

Returns a conservative estimate of the region of a specified source that is required in order to compute the pixels of a given destination rectangle.

mapDestRect(Rectangle, int) - Method in class javax.media.jai.ScaleOpImage

Returns a conservative estimate of the region of a specified source that is required in order to compute the pixels of a given destination rectangle.

mapDestRect(Rectangle, int) - Method in class javax.media.jai.AreaOpImage

Returns a conservative estimate of the region of a specified source that is required in order to compute the pixels of a given destination rectangle.

mapDestRect(Rectangle, int) - Method in class javax.media.jai.StatisticsOpImage

Maps the destination rectangle into source space unchanged.

mapDestRect(Rectangle, int) - Method in class javax.media.jai.UntiledOpImage

Returns a conservative estimate of the region of a specified source that is required in order to compute the pixels of a given destination rectangle.

mapper - Variable in class com.sun.media.jai.codec.SegmentedSeekableStream

mapSourceRect(Rectangle) - Method in class javax.media.jai.Warp

Computes a rectangle that is guaranteed to enclose the region of the destination that can potentially be affected by the pixels of a rectangle of a given source.

mapSourceRect(Rectangle, int) - Method in class javax.media.jai.OpImage

Returns a conservative estimate of the destination region that can potentially be affected by the pixels of a rectangle of a given source.

mapSourceRect(Rectangle, int) - Method in class javax.media.jai.SourcelessOpImage

Throws an IllegalArgumentException since the image has no image sources.

mapSourceRect(Rectangle, int) - Method in class javax.media.jai.PointOpImage

Returns a conservative estimate of the destination region that can potentially be affected by the pixels of a rectangle of a given source.

mapSourceRect(Rectangle, int) - Method in class javax.media.jai.WarpOpImage

Returns a conservative estimate of the destination region that can potentially be affected by the pixels of a rectangle of a given source.

mapSourceRect(Rectangle, int) - Method in class javax.media.jai.ScaleOpImage

Returns a conservative estimate of the destination region that can potentially be affected by the pixels of a rectangle of a given source.

mapSourceRect(Rectangle, int) - Method in class javax.media.jai.AreaOpImage

Returns a conservative estimate of the destination region that can potentially be affected by the pixels of a rectangle of a given source.

mapSourceRect(Rectangle, int) - Method in class javax.media.jai.StatisticsOpImage

Maps the source rectangle into destination space unchanged.

mapSourceRect(Rectangle, int) - Method in class javax.media.jai.UntiledOpImage

Returns a conservative estimate of the destination region that can potentially be affected by the pixels of a rectangle of a given source.

mark(int) - Method in class com.sun.media.jai.codec.SeekableStream

Marks the current file position for later return using the reset () method.

mark(int) - Method in class com.sun.media.jai.codec.ForwardSeekableStream

Forwards the request to the real InputStream.

mark(int) - Method in class com.sun.media.jai.codec.FileSeekableStream

Marks the current file position for later return using the reset () method.

markPos - Variable in class com.sun.media.jai.codec.SeekableStream Marked position

markPos - Variable in class com.sun.media.jai.codec.ForwardSeekableStream The marked position.

markPos - Variable in class com.sun.media.jai.codec.FileSeekableStream

markSupported() - Method in class com.sun.media.jai.codec.SeekableStream Returns true if marking is supported.

*kSupported() - Method in class com.sun.media.jai.codec.ForwardSeekableStream Forwards the request to the real InputStream.

markSupported() - Method in class com.sun.media.jai.codec.FileSeekableStream

Returns true since marking is supported.

MatchCDFDescriptor - class javax.media.jai.operator.MatchCDFDescriptor. An OperationDescriptor describing the "MatchCDF" operation.

MatchCDFDescriptor() - Constructor for class javax.media.jai.operator.MatchCDFDescriptor Constructor.

max - Variable in class javax.media.jai.IntegerSequence

Upper bound of the valid integer range.

MAX_RESOLUTION - Static variable in class javax.media.jai.operator.IIPResolutionDescriptor Convenience name for Max Resolution of an image on an IIP server.

X_RESOLUTION - Static variable in class javax.media.jai.operator.FPXDescriptor

Convenience name for the Max Resolution of an FPX image

MaxDescriptor - class javax.media.jai.operator.MaxDescriptor.

An OperationDescriptor describing the "Max" operation.

MaxDescriptor() - Constructor for class javax.media.jai.operator.MaxDescriptor

maxHeight - Variable in class javax.media.jai.StatisticsOpImage

The largest allowable height of the source argument to accumulateStatistics.

maxTileX - Variable in class javax.media.jai.widget.ImageCanvas

The image's max X tile.

maxTileY - Variable in class javax.media.jai.widget.ImageCanvas

The image's max Y tile.

maxWidth - Variable in class javax.media.jai.StatisticsOpImage

The largest allowable width of the source argument to accumulateStatistics.

MeanDescriptor - class javax.media.jai.operator.MeanDescriptor.

An OperationDescriptor describing the "Mean" operation.

MeanDescriptor() - Constructor for class javax.media.jai.operator.MeanDescriptor

MEDIAN MASK PLUS - Static variable in class javax.media.jai.operator.MedianFilterDescriptor Plus shaped mask

MEDIAN_MASK_SQUARE - Static variable in class javax.media.jai.operator.MedianFilterDescriptor

Square shaped mask.

DIAN_MASK_SQUARE_SEPARABLE - Static variable in class javax.media.jai.operator.MedianFilterDescriptor Separable square mask.

MEDIAN_MASK_X - Static variable in class javax.media.jai.operator.MedianFilterDescriptor X shaped mask

MedianFilterDescriptor - class javax.media.jai.operator.MedianFilterDescriptor.

An OperationDescriptor describing the "MedianFilter" operation.

MedianFilterDescriptor() - Constructor for class javax.media.jai.operator.MedianFilterDescriptor Constructor for the MedianFilterDescriptor.

MemoryCacheSeekableStream - class com.sun.media.jai.codec.MemoryCacheSeekableStream.

A subclass of SeekableStream that may be used to wrap a regular InputStream.

MemoryCacheSeekableStream(InputStream) - Constructor for class com.sun.media.jai.codec.MemoryCacheSeekableStream

Constructs a MemoryCacheSeekableStream that takes its source data from a regular InputStream.

mergeImages(PlanarImage, PlanarImage, PlanarImage) - Static method in class javax.media.jai.ROI

mergeRunLengthList(LinkedList) - Static method in class javax.media.jai.ROI

Merge a LinkedList of Rectangles representing run lengths of pixels in the ROI into a minimal list wherein vertically abutting Rectangles are merged.

mergeTypes(int, int) - Static method in class javax.media.jai.OpImage

Returns a type (one of the enumerated constants from DataBuffer) that has sufficent range to contain values from either of two given types.

min - Variable in class javax.media.jai.IntegerSequence

Lower bound of the valid integer range.

MIN_ARRAYCOPY_SIZE - Static variable in class javax.media.jai.PlanarImage

MIN_X_MASK - Static variable in class javax.media.jai.ImageLayout

A bitmask to specify the validity of minX.

MIN_Y_MASK - Śtatic variable in class javax.media.jai.ImageLayout A bitmask to specify the validity of minY.

MinDescriptor - class javax.media.jai.operator.MinDescriptor.

An OperationDescriptor describing the "Min" operation.

MinDescriptor() - Constructor for class javax.media.jai.operator.MinDescriptor Constructor.

minTileX - Variable in class javax.media.jai.TiledImage

The index of the leftmost column of tiles.

minTileX - Variable in class javax.media.jai.widget.ImageCanvas The image's min X tile.

minTileY - Variable in class javax.media.jai.TiledImage

The index of the uppermost row of tiles.

minTileY - Variable in class javax.media.jai.widget.ImageCanvas
The image's min Y tile.

minX - Variable in class javax.media.jai.ImageLayout

The image's minimum X coordinate.

minX - Variable in class javax.media.jai.PlanarImage

The X coordinate of the image's upper-left pixel.

minX - Variable in class javax.media.jai.MultiResolutionRenderableImage

The min X coordinate in Renderable coordinates.

minY - Variable in class javax.media.jai.ImageLayout

The image's minimum Y coordinate.

minY - Variable in class javax.media.jai.PlanarImage

The Y coordinate of the image's upper-left pixel.

minY - Variable in class javax.media.jai.MultiResolutionRenderableImage

The min Y coordinate in Renderable coordinates.

modificationTime - Variable in class com.sun.media.jai.codec.PNGEncodeParam

modificationTimeSet - Variable in class com.sun.media.jai.codec.PNGEncodeParam

mouseClicked(MouseEvent) - Method in class javax.media.jai.widget.ScrollingImagePanel Ignored.

mouseDragged(MouseEvent) - Method in class javax.media.jai.widget.ScrollingImagePanel Called by the AWT as the mouse is dragged.

mouseEntered(MouseEvent) - Method in class javax.media.jai.widget.ScrollingImagePanel

mouseExited(MouseEvent) - Method in class javax.media.jai.widget.ScrollingImagePanel Called by the AWT when the mouse leaves the component.

mouseMoved(MouseEvent) - Method in class javax.media.jai.widget.ScrollingImagePanel Ignored.

mousePressed(MouseEvent) - Method in class javax.media.jai.widget.ScrollingImagePanel Called by the AWT when the mouse button is pressed.

mouseReleased(MouseEvent) - Method in class javax.media.jai.widget.ScrollingImagePanel Called by the AWT when the mouse button is released.

moveSource - Variable in class javax.media.jai.widget.ScrollingImagePanel The initial Point of a mouse drag.

multipliers - Variable in class javax.media.jai.ColorCube

An array of multipliers.

MultiplyComplexDescriptor - class javax.media.jai.operator.MultiplyComplexDescriptor.

An OperationDescriptor describing the "MultiplyComplex" operation.

MultiplyComplexDescriptor() - Constructor for class javax.media.jai.operator.MultiplyComplexDescriptor Constructor.

MultiplyComplexPropertyGenerator - class javax.media.jai.operator.MultiplyComplexPropertyGenerator. This property generator computes the properties for the operation "MultiplyComplex" dynamically.

MultiplyComplexPropertyGenerator() - Constructor for class

javax.media.jai.operator.MultiplyComplexPropertyGenerator Constructor.

 ${\bf Multiply Const Descriptor - class\ javax.media.jai.operator. Multiply Const Descriptor.}$

An OperationDescriptor describing the "MultiplyConst" operation.

MultiplyConstDescriptor() - Constructor for class javax.media.jai.operator.MultiplyConstDescriptor

MultiplyDescriptor - class javax.media.jai.operator.MultiplyDescriptor.

An OperationDescriptor describing the "Multiply" operation.

MultiplyDescriptor() - Constructor for class javax.media.jai.operator.MultiplyDescriptor

MultiResolutionRenderableImage - class javax.media.jai.MultiResolutionRenderableImage.

A RenderableImage that produces renderings based on a set of supplied RenderedImages at various resolutions.

MultiResolutionRenderableImage(Vector, float, float, float) - Constructor for class

javax.media.jai.MultiResolutionRenderableImage

Constructs a MultiResolutionRenderableImage with given dimensions from a Vector of progressively lower resolution versions of a RenderedImage.

N

name - Variable in class javax.media.jai.OperationDescriptorImpl

The global name of this operation.

name - Variable in class javax.media.jai.PartialOrderNode

The name of the object associated with this node.

name - Variable in class javax.media.jai.Storage

name - Variable in class com.sun.media.jai.codec.PNGSuggestedPaletteEntry

The name of the entry.

nearestInstance - Static variable in class javax.media.jai.Interpolation

needsClamping() - Method in class javax.media.jai.RasterAccessor

Indicates if the RasterAccessor has a larger dynamic range than the underlying Raster.

neighbors - Variable in class javax.media.jai.PartialOrderNode

A Vector of neighboring nodes.

next - Variable in class javax.media.jai.Snapshot

The next Snapshot in a doubly-linked list.

nextBand() - Method in interface javax.media.jai.iterator.RectIter

Sets the iterator to the next band in the image

nextBandDone() - Method in interface javax.media.jai.iterator.RectIter

Sets the iterator to the next band in the image, and returns true if the max band has been exceeded.

nextElement() - Method in class javax.media.jai.IntegerSequence
Returns the next element of the iteration in ascending order.

nextLine() - Method in interface javax.media.jai.iterator.RectIter

Sets the iterator to the next line of the image.

nextLineDone() - Method in interface javax.media.jai.iterator.RectIter

Sets the iterator to the next line in the image, and returns true if the bottom row of the bounding rectangle has been passed.

nextPixel() - Method in interface javax.media.jai.iterator.RectIter

Sets the iterator to the next pixel in image (that is, move rightward).

nextPixelDone() - Method in interface javax.media.jai.iterator.RectIter

Sets the iterator to the next pixel in the image (that is, move rightward).

_DESTINATION_ALPHA - Static variable in class javax.media.jai.operator.CompositeDescriptor

The destination image does not have the alpha channel.

NO_PARAMETER_DEFAULT - Static variable in interface javax.media.jai.OperationDescriptor

An Object that signifies that a parameter has no default value.

nodeData - Variable in class javax.media.jai.PartialOrderNode

The data associated with this node.

NoParameterDefault - class javax.media.jai.NoParameterDefault.

A class that signifies that a parameter has no default value.

NoParameterDefault() - Constructor for class javax.media.jai.NoParameterDefault

normalize() - Method in class javax.media.jai.PerspectiveTransform

Scales the matrix elements so m22 is equal to 1.0.

NotDescriptor - class javax.media.jai.operator.NotDescriptor.

An OperationDescriptor describing the "Not" operation.

NotDescriptor() - Constructor for class javax.media.jai.operator.NotDescriptor

notifyViewportListeners(int, int, int, int) - Method in class javax.media.jai.widget.ScrollingImagePanel

Copies source to destination, no warpping.

NULL_PROPERTY_CLASS - Static variable in class javax.media.jai.RemoteImage

NullOpImage - class javax.media.jai.NullOpImage.

A trivial OpImage subclass that simply transmits its source unchanged.

NullOpImage(RenderedImage, TileCache, int, ImageLayout) - Constructor for class javax.media.jai.NullOpImage Constructs a NullOpImage.

NUM_PAGES - Static variable in class com.sun.media.jai.codec.FileSeekableStream

 NUM_VARS - Static variable in class javax.media.jai.RemoteImage

Index of local variable.

numBands - Variable in class javax.media.jai.RasterFormatTag

numBands - Variable in class javax.media.jai.ColorCube

The number of bands cached to accelerate findNearestEntry().

numBands - Variable in class javax.media.jai.Histogram

The number of bands in the image which the histogram is taken.

numBands - Variable in class javax.media.jai.RasterAccessor

The number of bands per pixel in the data array.

numBins - Variable in class javax.media.jai.Histogram

The number of bins used for each band of the image.

numColorComponents - Variable in class javax.media.jai.FloatDoubleColorModel

numComponents - Variable in class javax.media.jai.FloatDoubleColorModel

numElts - Variable in class javax.media.jai.IntegerSequence

The number of (non-unique) elements actually stored in iArray.

numEntries - Variable in class com.sun.media.jai.codec.TIFFDirectory

The number of entries in the IFD.

numRetries - Variable in class javax.media.jai.RemoteImage

The number of retries.

numSources - Variable in class javax.media.jai.MultiResolutionRenderableImage

numSubsamplesH - Variable in class javax.media.jai.InterpolationTable

The number of horizontal subpixel positions within a pixel.

numSubsamplesV - Variable in class javax.media.jai.InterpolationTable

The number of vertical subpixel positions within a pixel.

numWritableTiles - Variable in class javax.media.jai.TiledImage

0

object1 - Variable in class javax.media.jai.Store

object2 - Variable in class javax.media.jai.Store

objectClass - Variable in class javax.media.jai.JAI.RenderingKey

odesc - Variable in class javax.media.jai.ParameterBlockJAI

The OperationDescriptor associated with this ParameterBlockJAI.

offset - Variable in class com.sun.media.jai.codec.ByteArraySeekableStream

The starting offset within the array.

one - Variable in class javax.media.jai.InterpolationBilinear

op - Variable in class javax.media.jai.PropertySourceImpl

OP_COMPUTE_BOUND - Static variable in class javax.media.jai.OpImage

A constant indicating that an operation is likely to spend its time mainly performing computation.

OP_IO_BOUND - Static variable in class javax.media.jai.OpImage

A constant indicating that an operation is likely to spend its time mainly performing local I/O

OP_NETWORK_BOUND - Static variable in class javax.media.jai.OpImage

A constant indicating that an operation is likely to spend its time mainly performing network I/O. opArgList - Variable in class javax.media.jai.RenderableGraphics

opDescsName - Variable in class javax.media.jai.OperationRegistry

A Hashtable of all the OperationDescriptors, hashed by the operation name of the OperationDescriptors.

OperationDescriptor - interface javax.media.jai.OperationDescriptor.

This interface provides a comprehensive description of a specific image operation.

OperationDescriptorImpl - class javax.media.jai.OperationDescriptorImpl.

This class provides a concrete implementation of the OperationDescriptor interface, and is suitable for subclassing

OperationDescriptorImpl(String[][], Class[]) - Constructor for class javax.media.jai.OperationDescriptorImpl

Constructor for operations that supports only the rendered mode and requires no parameters

OperationDescriptorImpl(String[][], Class[], Class[]) - Constructor for class javax.media.jai.OperationDescriptorImpl Constructor for operations that supports either the rendered or the renderable or both modes and requires no parameters.

OperationDescriptorImpl(String[][], Class[], Class[], Class[], String[], Object[]) - Constructor for class javax.media.jai.OperationDescriptorImpl

Constructor.

OperationDescriptorImpl(String[][], Class[], String[], Object[]) - Constructor for class

javax.media.jai.OperationDescriptorImpl

Constructor for operations that supports either the rendered or the renderable or both modes and requires no sources.

OperationDescriptorImpl(String[][], int) - Constructor for class javax.media.jai.OperationDescriptorImpl

Constructor for operations that support the rendered mode and possibly the renderable mode and require no parameters.

OperationDescriptorImpl(String[][], int, Class[], String[], Object[]) - Constructor for class

javax.media.jai.OperationDescriptorImpl

Constructor for operations that supports either the rendered or the renderable or both modes.

OperationGraph - class javax.media.jai.OperationGraph.

Operation Graph manages a list of products belonging to a particular operation descriptor.

OperationGraph() - Constructor for class javax.media.jai.OperationGraph

Constructs an OperationGraph.

operationName - Variable in class javax.media.jai.RenderedOp
The name of the operation this node represents.

operationName - Variable in class javax.media.jai.RenderableOp

The name of the operation this node represents.

operationRegistry - Variable in class javax.media.jai.JAI

OperationRegistry - class javax.media.jai.OperationRegistry.

A class implementing the translation of operation names into instances of RenderedImageFactory,

ContextualRenderedImageFactory and CollectionImageFactory.

OperationRegistry() - Constructor for class javax.media.jai.OperationRegistry

Default Constructor.

operations - Variable in class javax.media.jai.ProductOperationGraph

A Vector of RIF implementations.

OpImage - class javax.media.jai.OpImage.

The parent class for all imaging operations.

OpImage(RenderedImage, BorderExtender, TileCache, ImageLayout, boolean) - Constructor for class javax.media.jai.OpImage

Constructs an OpImage, given a single source image.

OpImage(RenderedImage, RenderedImage, BorderExtender, BorderExtender, TileCache, ImageLayout, boolean) -Constructor for class javax.media.jai.OpImage

Constructs an OpImage, given two source images.

OpImage(Vector, Border Extender[], Tile Cache, Image Layout, boolean) - Constructor for class javax.media.jai. OpImage (Vector, Border Extender[], Tile Cache, Image Layout, boolean) - Constructor for class javax.media.jai. OpImage (Vector, Border Extender[], Tile Cache, Image Layout, boolean) - Constructor for class javax.media.jai. OpImage (Vector, Border Extender[], Tile Cache, Image Layout, boolean) - Constructor for class javax.media.jai. OpImage (Vector, Border Extender[], Tile Cache, Image Layout, boolean) - Constructor for class javax.media.jai. OpImage (Vector, Border Extender[], Tile Cache, Image Layout, boolean) - Constructor for class javax.media.jai. OpImage (Vector, Border Extender[], Tile Cache, Image Layout, boolean) - Constructor for class javax.media.jai. OpImage (Vector, Border Extender[], Tile Cache, Image Layout, boolean) - Constructor for class javax.media.jai. OpImage (Vector, Border Extender[], Tile Cache, Image Layout, boolean) - Constructor for class javax.media.jai. OpImage (Vector, Border Extender[], Tile Cache, Image Layout, boolean) - Constructor for class javax.media.jai. OpImage (Vector, Border Extender[], Tile Cache, Image Layout, boolean) - Constructor for class javax.media.jai. OpImage (Vector, Border Extender[], Tile Cache, Image Layout, boolean) - Constructor for class javax.media.jai. OpImage (Vector, Border Extender[], Tile Cache, Image Layout, boolean) - Constructor for class javax.media.jai. OpImage (Vector, Border Extender[], Tile Cache, Image Layout, boolean) - Constructor for class javax.media.jai. OpImage (Vector, Border Extender[], Tile Cache, Image Layout, boolean) - Constructor for class javax.media.jai. OpImage (Vector, Border Extender[], Tile Cache, Image Layout, boolean) - Constructor for class javax.media.jai. OpImage (Vector, Border Extender[], Tile Cache, OpImage (Vector, Border Extender[], OpImage (Vector, Border EConstructs an OpImage, given a Vector of sources.

opName - Variable in class javax.media.jai.CollectionOp

The name of the operation this node represents.

OrConstDescriptor - class javax.media.jai.operator.OrConstDescriptor.

An OperationDescriptor describing the "OrConst" operation.

OrConstDescriptor() - Constructor for class javax.media.jai.operator.OrConstDescriptor

orderedCIFOperations - Variable in class javax.media.jai.OperationGraph

OrderedDitherDescriptor - class javax.media.jai.operator.OrderedDitherDescriptor.

An OperationDescriptor describing the "OrderedDither" operation.

OrderedDitherDescriptor() - Constructor for class javax.media.jai.operator.OrderedDitherDescriptor Constructor.

orderedProducts - Variable in class javax.media.jai.ProductOperationGraph

A cached version of the ordered product list

orderedRIFOperations - Variable in class javax.media.jai.OperationGraph The cached list of ordered operations for RIF/CIF

orderList(Vector) - Method in class javax.media.jai.OperationGraph

Performs a topological sort on the set of image factories.

OrDescriptor - class javax.media.jai.operator.OrDescriptor.

An OperationDescriptor describing the "Or" operation.

OrDescriptor() - Constructor for class javax.media.jai.operator.OrDescriptor

origin - Variable in class javax.media.jai.TiledImageGraphics origin - Variable in class javax.media.jai.RenderableGraphics originX - Variable in class javax.media.jai.widget.ImageCanvas The pixel to display in the upper left corner or the canvas. originY - Variable in class javax.media.jai.widget.ImageCanvas The pixel to display in the upper left corner or the canvas. output - Variable in class com.sun.media.jai.codec.ImageEncoderImpl The OutputStream associcted with this ImageEncoder. output8BitGray - Variable in class com.sun.media.jai.codec.PNGDecodeParam overlapBounds - Variable in class javax.media.jai.TiledImage OverlayDescriptor - class javax.media.jai.operator.OverlayDescriptor. An OperationDescriptor describing the "Overlay" operation. OverlayDescriptor() - Constructor for class javax.media.jai.operator.OverlayDescriptor overlayPixels(WritableRaster, RenderedImage, Area) - Method in class javax.media.jai.TiledImage Overlays a set of pixels described by an Area from an image onto a tile. overlayPixels(WritableRaster, RenderedImage, Rectangle) - Method in class javax.media.jai.TiledImage Overlays a rectangular area of pixels from an image onto a tile overlayPixels(WritableRaster, RenderedImage, Rectangle, int[][]) - Method in class javax.media.jai.TiledImage Overlays a set of pixels described by a bitmask onto a tile. P packageName - Static variable in class javax.media.jai.JaiI18N packageName - Static variable in class javax.media.jai.iterator.JaiI18N

packageName - Static variable in class javax.media.jai.operator.JaiI18N packageName - Static variable in class javax.media.jai.widget.JaiI18N packageName - Static variable in class com.sun.media.jai.codec.JaiI18N padX - Variable in class javax.media.jai.widget.ImageCanvas used to center image in it's container padY - Variable in class javax.media.jai.widget.ImageCanvas paethPredictor(int, int, int) - Static method in class com.sun.media.jai.codec.PNGEncodeParam The Paeth predictor routine used in PNG encoding. PAGE_MASK - Static variable in class com.sun.media.jai.codec.FileSeekableStream PAGE_SHIFT - Static variable in class com.sun.media.jai.codec.FileSeekableStream PAGE_SIZE - Static variable in class com.sun.media.jai.codec.FileSeekableStream pageBuf - Variable in class com.sun.media.jai.codec.FileSeekableStream paint - Variable in class javax.media.jai.TiledImageGraphics paint - Variable in class javax.media.jai.RenderableGraphics PAINT_MODE - Static variable in class javax.media.jai.TiledImageGraphics paint(Graphics) - Method in class javax.media.jai.widget.ImageCanvas Paint the image onto a Graphics object. paintMode - Variable in class javax.media.jai.TiledImageGraphics palette - Variable in class com.sun.media.jai.codec.PNGEncodeParam.Palette paletteHistogram - Variable in class com.sun.media.jai.codec.PNGEncodeParam

paletteHistogramSet - Variable in class com.sun.media.jai.codec.PNGEncodeParam

paletteSet - Variable in class com.sun.media.jai.codec.PNGEncodeParam.Palette

panelHeight - Variable in class javax.media.jai.widget.ScrollingImagePanel The height of the panel.

panelWidth - Variable in class javax.media.jai.widget.ScrollingImagePanel The width of the panel.

param - Variable in class com.sun.media.jai.codec.ImageDecoderImpl

The ImageDecodeParam object associated with this ImageEncoder.

param - Variable in class com.sun.media.jai.codec.ImageEncoderImpl The ImageEncodeParam object associeted with this ImageEncoder.

paramBlock - Variable in class javax.media.jai.RenderedOp

The input arguments for this operation, including sources and/or parameters.

paramBlock - Variable in class javax.media.jai.RenderableOp

The input arguments for this operation, including sources and/or parameters.

paramClasses - Variable in class javax.media.jai.ParameterBlockJAI The Class types of the parameters.

paramClasses - Variable in class javax.media.jai.OperationDescriptorImpl

An array of Classes that describe the types of parameters required by this operation.

paramClasses - Static variable in class javax.media.jai.operator.RenderableDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.AWTImageDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.ImageFunctionDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.LookupDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.WarpDescriptor The parameter class types for the "Warp" operation.

paramClasses - Static variable in class javax.media.jai.operator.GradientMagnitudeDescriptor The parameter class types for the GradientMagnitude operation.

paramClasses - Static variable in class javax.media.jai.operator.PNGDescriptor The parameter class types for the "PNG" operation.

paramClasses - Static variable in class javax.media.jai.operator.BorderDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.ConvolveDescriptor The parameter class types for the Convolve operation.

paramClasses - Static variable in class javax.media.jai.operator.ErrorDiffusionDescriptor
The parameter class types for the "ErrorDiffusion" operation.

paramClasses - Static variable in class javax.media.jai.operator.XorConstDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.CompositeDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.ThresholdDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.CropDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.SubtractFromConstDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.PeriodicShiftDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.BandSelectDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.TIFFDescriptor The parameter class types for the "TIFF" operation.

paramClasses - Static variable in class javax.media.jai.operator.FormatDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.ExtremaDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.AndConstDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.SubtractConstDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.AddConstToCollectionDescriptor The parameter class list for this operation. **paramClasses** - Static variable in class javax.media.jai.operator.OrConstDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.ClampDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.MeanDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.FileLoadDescriptor The parameter class types for the "FileLoad" operation.

paramClasses - Static variable in class javax.media.jai.operator.BoxFilterDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.GIFDescriptor The parameter class types for the "GIF" operation.

paramClasses - Static variable in class javax.media.jai.operator.StreamDescriptor The parameter class types for the "Stream" operation.

paramClasses - Static variable in class javax.media.jai.operator.BandCombineDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.IIPResolutionDescriptor The parameter class types for this operation.

paramClasses - Static variable in class javax.media.jai.operator.MultiplyConstDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.MatchCDFDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.OrderedDitherDescriptor The parameter class types for the "OrderedDither" operation.

paramClasses - Static variable in class javax.media.jai.operator.ConstantDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.TransposeDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.AddConstDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.BMPDescriptor The parameter class types for the "BMP" operation.

paramClasses - Static variable in class javax.media.jai.operator.TranslateDescriptor The parameter class types for the "Translate" operation.

paramClasses - Static variable in class javax.media.jai.operator.DFTDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.ShearDescriptor The parameter class types for the "Shear" operation.

paramClasses - Static variable in class javax.media.jai.operator.PatternDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.HistogramDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.AffineDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.DivideByConstDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.URLDescriptor The parameter class types for the "URL" operation.

paramClasses - Static variable in class javax.media.jai.operator.RescaleDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.RotateDescriptor The parameter class types for the "Rotate" operation.

paramClasses - Static variable in class javax.media.jai.operator.PiecewiseDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.IDFTDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.IIPDescriptor The parameter class types for this operation.

paramClasses - Static variable in class javax.media.jai.operator.DivideIntoConstDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.PNMDescriptor The parameter class types for the "PNM" operation.

paramClasses - Static variable in class javax.media.jai.operator.EncodeDescriptor The parameter class types for the "Encode" operation.

paramClasses - Static variable in class javax.media.jai.operator.MedianFilterDescriptor The parameter class list for this operation. paramClasses - Static variable in class javax.media.jai.operator.FileStoreDescriptor The parameter class types for the "FileStore" operation.

paramClasses - Static variable in class javax.media.jai.operator.JPEGDescriptor

The parameter class types for the "JPEG" operation.

paramClasses - Static variable in class javax.media.jai.operator.ScaleDescriptor The parameter class list for this operation.

paramClasses - Static variable in class javax.media.jai.operator.FPXDescriptor The parameter class types for the "FPX" operation.

paramClasses - Static variable in class javax.media.jai.operator.ColorConvertDescriptor The parameter class list for this operation.

paramDefaults - Variable in class javax.media.jai.OperationDescriptorImpl

An array of Objects that define the default values of the parameters of this operation.

paramDefaults - Static variable in class javax.media.jai.operator.RenderableDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.AWTImageDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.ImageFunctionDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.LookupDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.WarpDescriptor The parameter default values for the "Warp" operation.

paramDefaults - Static variable in class javax.media.jai.operator.GradientMagnitudeDescriptor The parameter default values for the Gradient Magnitude operation.

paramDefaults - Static variable in class javax.media.jai.operator.PNGDescriptor

The parameter default values for the "PNG" operation.

paramDefaults - Static variable in class javax.media.jai.operator.BorderDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.ConvolveDescriptor The parameter default values for the Convolve operation.

paramDefaults - Static variable in class javax.media.jai.operator.ErrorDiffusionDescriptor The parameter default values for the "ErrorDiffusion" operation.

paramDefaults - Static variable in class javax.media.jai.operator.XorConstDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.CompositeDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.ThresholdDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.CropDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.SubtractFromConstDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.PeriodicShiftDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.BandSelectDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.TIFFDescriptor The parameter default values for the "TIFF" operation.

paramDefaults - Static variable in class javax.media.jai.operator.FormatDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.ExtremaDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.AndConstDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.SubtractConstDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.AddConstToCollectionDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.OrConstDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.ClampDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.MeanDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.FileLoadDescriptor The parameter default values for the "FileLoad" operation.

paramDefaults - Static variable in class javax.media.jai.operator.BoxFilterDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.GIFDescriptor The parameter default values for the "GIF" operation.

paramDefaults - Static variable in class javax.media.jai.operator.StreamDescriptor
 The parameter default values for the "Stream" operation.
 paramDefaults - Static variable in class javax.media.jai.operator.BandCombineDescriptor

The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.IIPResolutionDescriptor The parameter default values for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.MultiplyConstDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.MatchCDFDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.OrderedDitherDescriptor The parameter default values for the "OrderedDither" operation.

paramDefaults - Static variable in class javax.media.jai.operator.ConstantDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.TransposeDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.AddConstDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.BMPDescriptor The parameter default values for the "BMP" operation.

paramDefaults - Static variable in class javax.media.jai.operator.TranslateDescriptor

The parameter default values for the "Translate" operation.

paramDefaults - Static variable in class javax.media.jai.operator.DFTDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.ShearDescriptor The parameter default values for the "Shear" operation.

paramDefaults - Static variable in class javax.media.jai.operator.PatternDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.HistogramDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.AffineDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.DivideByConstDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.URLDescriptor The parameter default values for the "URL" operation.

paramDefaults - Static variable in class javax.media.jai.operator.RescaleDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.RotateDescriptor The parameter default values for the "Rotate" operation.

paramDefaults - Static variable in class javax.media.jai.operator.PiecewiseDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.IDFTDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.IIPDescriptor The parameter default values for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.DivideIntoConstDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.PNMDescriptor The parameter default values for the "PNM" operation.

paramDefaults - Static variable in class javax.media.jai.operator.EncodeDescriptor The parameter default values for the "Encode" operation.

paramDefaults - Static variable in class javax.media.jai.operator.MedianFilterDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.FileStoreDescriptor The parameter default values for the "FileStore" operation.

paramDefaults - Static variable in class javax.media.jai.operator.JPEGDescriptor

The parameter default values for the "JPEG" operation.

paramDefaults - Static variable in class javax.media.jai.operator.ScaleDescriptor The parameter default value list for this operation.

paramDefaults - Static variable in class javax.media.jai.operator.FPXDescriptor The parameter default values for the "FPX" operation.

paramDefaults - Static variable in class javax.media.jai.operator.ColorConvertDescriptor The parameter default value list for this operation.

ParameterBlockJAI - class javax.media.jai.ParameterBlockJAI.

A convenience subclass of Parameter Block that allows the use of default parameter values and getting/setting parameters by name.

ParameterBlockJAI(OperationDescriptor) - Constructor for class javax.media.jai.ParameterBlockJAI Constructs a ParameterBlockJAI for use with an operation described by a particular OperationDescriptor.

ParameterBlockJAI(String) - Constructor for class javax.media.jai.ParameterBlockJAI

Constructs a Parameter Block JAI for a particular operation by name.

paramNames - Variable in class javax.media.jai.OperationDescriptorImpl

An array of Strings that are the localized parameter names of this operation.

paramNames - Static variable in class javax.media.jai.operator.RenderableDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.AWTImageDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.ImageFunctionDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.LookupDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.WarpDescriptor The parameter names for the "Warp" operation.

paramNames - Static variable in class javax.media.jai.operator.GradientMagnitudeDescriptor The parameter names for the GradientMagnitude operation.

paramNames - Static variable in class javax.media.jai.operator.PNGDescriptor The parameter names for the "PNG" operation.

paramNames - Static variable in class javax.media.jai.operator.BorderDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.ConvolveDescriptor The parameter names for the Convolve operation.

paramNames - Static variable in class javax.media.jai.operator.ErrorDiffusionDescriptor The parameter names for the "ErrorDiffusion" operation.

paramNames - Static variable in class javax.media.jai.operator.XorConstDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.CompositeDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.ThresholdDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.CropDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.SubtractFromConstDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.PeriodicShiftDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.BandSelectDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.TIFFDescriptor
The parameter names for the "TIFF" operation.
paramNames - Static variable in class javax.media.jai.operator.FormatDescriptor

The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.ExtremaDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.AndConstDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.SubtractConstDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.AddConstToCollectionDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.OrConstDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.ClampDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.MeanDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.FileLoadDescriptor The parameter names for the "FileLoad" operation.

paramNames - Static variable in class javax.media.jai.operator.BoxFilterDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.GIFDescriptor
 The parameter names for the "GIF" operation.
 paramNames - Static variable in class javax.media.jai.operator.StreamDescriptor

The parameter names for the "Stream" operation.

paramNames - Static variable in class javax.media.jai.operator.BandCombineDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.IIPResolutionDescriptor The parameter names for this operation.

paramNames - Static variable in class javax.media.jai.operator.MultiplyConstDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.MatchCDFDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.OrderedDitherDescriptor The parameter names for the "OrderedDither" operation.

paramNames - Static variable in class javax.media.jai.operator.ConstantDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.TransposeDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.AddConstDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.BMPDescriptor The parameter names for the "BMP" operation.

paramNames - Static variable in class javax.media.jai.operator.TranslateDescriptor The parameter names for the "Translate" operation.

paramNames - Static variable in class javax.media.jai.operator.DFTDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.ShearDescriptor The parameter names for the "Shear" operation.

paramNames - Static variable in class javax.media.jai.operator.PatternDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.HistogramDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.AffineDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.DivideByConstDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.URLDescriptor The parameter names for the "URL" operation.

paramNames - Static variable in class javax.media.jai.operator.RescaleDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.RotateDescriptor The parameter names for the "Rotate" operation.

paramNames - Static variable in class javax.media.jai.operator.PiecewiseDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.IDFTDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.IIPDescriptor The parameter names for this operation.

paramNames - Static variable in class javax.media.jai.operator.DivideIntoConstDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.PNMDescriptor The parameter names for the "PNM" operation.

paramNames - Static variable in class javax.media.jai.operator.EncodeDescriptor The parameter names for the "Encode" operation.

paramNames - Static variable in class javax.media.jai.operator.MedianFilterDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.FileStoreDescriptor The parameter names for the "FileStore" operation.

paramNames - Static variable in class javax.media.jai.operator.JPEGDescriptor

The parameter names for the "JPEG" operation.

paramNames - Static variable in class javax.media.jai.operator.ScaleDescriptor The parameter name list for this operation.

paramNames - Static variable in class javax.media.jai.operator.FPXDescriptor The parameter names for the "FPX" operation.

paramNames - Static variable in class javax.media.jai.operator.ColorConvertDescriptor The parameter name list for this operation.

parent - Variable in class javax.media.jai.SnapshotProxy

The parent Snapshot to which we forward getTile() calls.

parent - Variable in class javax.media.jai.Snapshot

The creator of this image.

parent - Variable in class javax.media.jai.TiledImage

PartialOrderNode - class javax.media.jai.PartialOrderNode.

A node in a directed graph of operations.

PartialOrderNode(Object, String) - Constructor for class javax.media.jai.PartialOrderNode Constructs an PartialOrderNode with given associated data.

path - Variable in class javax.media.jai.Storage

PatternDescriptor - class javax.media.jai.operator.PatternDescriptor.

An OperationDescriptor describing the "Pattern" operation.

PatternDescriptor() - Constructor for class javax.media.jai.operator.PatternDescriptor

performGammaCorrection - Variable in class com.sun.media.jai.codec.PNGDecodeParam

performImageOp(RenderedImageFactory, ParameterBlock, int, RenderingHints) - Method in class javax.media.jai.ROI

Transforms an ROI using an imaging operation.

performImageOp(String, ParameterBlock, int, RenderingHints) - Method in class javax.media.jai.ROI

Transforms an ROI using an imaging operation.

PeriodicShiftDescriptor - class javax.media.jai.operator.PeriodicShiftDescriptor.

An OperationDescriptor describing the "PeriodicShift" operation.

PeriodicShiftDescriptor() - Constructor for class javax.media.jai.operator.PeriodicShiftDescriptor Constructor

permitInPlaceOperation() - Method in class javax.media.jai.PointOpImage

Causes a flag to be set to indicate that in-place operation should be permitted if the image bounds, tile grid offset, tile dimensions, and SampleModels of the source and destination images are compatible.

PERSPECTIVE_DIVIDE_EPSILON - Static variable in class javax.media.jai.PerspectiveTransform

PerspectiveTransform - class javax.media.jai.PerspectiveTransform.

A 2D perspective (or projective) transform, used by various OpImages.

PerspectiveTransform() - Constructor for class javax.media.jai.PerspectiveTransform

Constructs an identity Perspective Transform.

PerspectiveTransform(AffineTransform) - Constructor for class javax.media.jai.PerspectiveTransform

Constructs a new PerspectiveTransform with the same effect as an existing AffineTransform.

PerspectiveTransform(double[]) - Constructor for class javax.media.jai.PerspectiveTransform
Constructs a new PerspectiveTransform from a one-dimensional array of 9 doubles, in row-major order.

PerspectiveTransform(double[][]) - Constructor for class javax.media.jai.PerspectiveTransform

Constructs a new PerspectiveTransform from a two-dimensional array of doubles.

Perspective Transform (double, double, double, double, double, double, double, double, double) - Constructor for class javax.media.jai.PerspectiveTransform

Constructs a new PerspectiveTransform from 9 doubles.

PerspectiveTransform(float[]) - Constructor for class javax.media.jai.PerspectiveTransform

Constructs a new PerspectiveTransform from a one-dimensional array of 9 floats, in row-major order.

PerspectiveTransform(float[][]) - Constructor for class javax.media.jai.PerspectiveTransform

Constructs a new PerspectiveTransform from a two-dimensional array of floats.

PerspectiveTransform(float, float, float, float, float, float, float, float, float) - Constructor for class javax.media.jai.PerspectiveTransform

Constructs a new PerspectiveTransform from 9 floats.

pg - Variable in class javax.media.jai.PropertySourceImpl

PhaseDescriptor - class javax.media.jai.operator.PhaseDescriptor.

An OperationDescriptor describing the "Phase" operation.

PhaseDescriptor() - Constructor for class javax.media.jai.operator.PhaseDescriptor

PhasePropertyGenerator - class javax.media.jai.operator.PhasePropertyGenerator.

This property generator computes the properties for the operation "Phase" dynamically.

PhasePropertyGenerator() - Constructor for class javax.media.jai.operator.PhasePropertyGenerator

physicalDimension - Variable in class com.sun.media.jai.codec.PNGEncodeParam

physicalDimensionSet - Variable in class com.sun.media.jai.codec.PNGEncodeParam

PiecewiseDescriptor - class javax.media.jai.operator.PiecewiseDescriptor.

An OperationDescriptor describing the "Piecewise" operation.

PiecewiseDescriptor() - Constructor for class javax.media.jai.operator.PiecewiseDescriptor Constructor.

pixelStride - Variable in class javax.media.jai.RasterFormatTag

pixelStride - Variable in class javax.media.jai.RasterAccessor

The pixel stride of the image data in each data array

PlanarImage - class javax.media.jai.PlanarImage.

The fundamental base class representing two-dimensional images.

PlanarImage() - Constructor for class javax.media.jai.PlanarImage The default constructor.

PNG_FILTER_AVERAGE - Static variable in class com.sun.media.jai.codec.PNGEncodeParam Constant for use in filtering.

PNG_FILTER_NONE - Static variable in class com.sun.media.jai.codec.PNGEncodeParam Constant for use in filtering.

PNG_FILTER_PAETH - Static variable in class com.sun.media.jai.codec.PNGEncodeParam Constant for use in filtering.

PNG_FILTER_SUB - Static variable in class com.sun.media.jai.codec.PNGEncodeParam Constant for use in filtering.

PNG_FILTER_UP - Static variable in class com.sun.media.jai.codec.PNGEncodeParam Constant for use in filtering.

PNGDecodeParam - class com.sun.media.jai.codec.PNGDecodeParam.

An instance of ImageDecodeParam for decoding images in the PNG format.

PNGDecodeParam() - Constructor for class com.sun.media.jai.codec.PNGDecodeParam Constructs a default instance of PNGDecodeParam.

PNGDescriptor - class javax.media.jai.operator.PNGDescriptor.

An OperationDescriptor describing the "PNG" operation.

PNGDescriptor() - Constructor for class javax.media.jai.operator.PNGDescriptor Constructor.

PNGEncodeParam - class com.sun.media.jai.codec.PNGEncodeParam.

An instance of ImageEncodeParam for encoding images in the PNG format.

PNGEncodeParam.Gray - class com.sun.media.jai.codec.PNGEncodeParam.Gray.

PNGEncodeParam.Gray() - Constructor for class com.sun.media.jai.codec.PNGEncodeParam.Gray Constructs an instance of PNGEncodeParam.Gray.

 $\textbf{PNGEncodeParam.Palette} - class \ com. sun. media. jai. codec. PNGEncode Param. Palette.$

PNGEncodeParam.Palette() - Constructor for class com.sun.media.jai.codec.PNGEncodeParam.Palette Constructs an instance of PNGEncodeParam.Palette.

PNGEncodeParam.RGB - class com.sun.media.jai.codec.PNGEncodeParam.RGB.

PNGEncodeParam.RGB() - Constructor for class com.sun.media.jai.codec.PNGEncodeParam.RGB Constructs an instance of PNGEncodeParam.RGB.

PNGEncodeParam() - Constructor for class com.sun.media.jai.codec.PNGEncodeParam

 $\label{pngsuggestedPaletteEntry-class} \textbf{PNGSuggestedPaletteEntry} - \textbf{class com.sun.media.jai.codec.PNGSuggestedPaletteEntry}.$

A class representing the fields of a PNG suggested palette entry.

PNGSuggestedPaletteEntry() - Constructor for class com.sun.media.jai.codec.PNGSuggestedPaletteEntry

PNMDescriptor - class javax.media.jai.operator.PNMDescriptor.

An OperationDescriptor describing the "PNM" operation.

PNMDescriptor() - Constructor for class javax.media.jai.operator.PNMDescriptor Constructor.

PNMEncodeParam - class com.sun.media.jai.codec.PNMEncodeParam.

An instance of ImageEncodeParam for encoding images in the PNM format.

PNMEncodeParam() - Constructor for class com.sun.media.jai.codec.PNMEncodeParam

Constructs a PNMEncodeParam object with default values for parameters. pointer - Variable in class com.sun.media.jai.codec.ForwardSeekableStream

The current position

The current position.

pointer - Variable in class com.sun.media.jai.codec.SegmentedSeekableStream

pointer - Variable in class com.sun.media.jai.codec.ByteArraySeekableStream

The current output position.

pointer - Variable in class com.sun.media.jai.codec.MemoryCacheSeekableStream

Position of first unread byte.

pointer - Variable in class com.sun.media.jai.codec.FileCacheSeekableStream

Next byte to be read.

pointer - Variable in class com.sun.media.jai.codec.FileSeekableStream

PointOpImage - class javax.media.jai.PointOpImage.

An abstract base class for image operators that require only the (x, y) pixel from each source image in order to compute the destination pixel (x, y).

PointOpImage(RenderedImage, RenderedImage, RenderedImage, TileCache, ImageLayout, boolean) - Constructor for class javax.media.jai.PointOpImage

Constructs a PointOpImage with three source images.

PointOpImage(RenderedImage, RenderedImage, TileCache, ImageLayout, boolean) - Constructor for class javax.media.jai.PointOpImage

Constructs a PointOpImage with two source images.

PointOpImage(RenderedImage, TileCache, ImageLayout, boolean) - Constructor for class javax.media.jai.PointOpImage

Constructs a PointOpImage with one source image.

PointOpImage(Vector, TileCache, ImageLayout, boolean) - Constructor for class javax.media.jai.PointOpImage Constructs a PointOpImage with a Vector of RenderedImages as its sources.

PolarToComplexDescriptor - class javax.media.jai.operator.PolarToComplexDescriptor.

An OperationDescriptor describing the "PolarToComplex" operation.

PolarToComplexDescriptor() - Constructor for class javax.media.jai.operator.PolarToComplexDescriptor Constructor.

PolarToComplexPropertyGenerator - class javax.media.jai.operator.PolarToComplexPropertyGenerator. This property generator computes the properties for the operation "PolarToComplex" dynamically.

PolarToComplexPropertyGenerator() - Constructor for class javax.media.jai.operator.PolarToComplexPropertyGenerator Constructor.

poly - Variable in class javax.media.jai.ROIShape.PolyShape

The internal polygon.

POLYGON_CONCAVE - Static variable in class javax.media.jai.ROIShape.PolyShape

A concave polygon (simple or non-simple).

POLYGON CONVEX - Static variable in class javax.media.jai.ROIShape.PolyShape

A convex polygon.

POLYGON_DEGENERATE - Static variable in class javax.media.jai.ROIShape.PolyShape

A degenerate polygon, i.e., all vertices equal or on the same line.

POLYGON_UNCLASSIFIED - Static variable in class javax.media.jai.ROIShape.PolyShape

A polygon which has yet to be classified as one of the following types.

polygonToRunLengthList(Rectangle, Polygon) - Method in class javax.media.jai.ROIShape

Convert a Polygon into a LinkedList of Rectangles representing run lengths of pixels contained within the

postScaleX - Variable in class javax.media.jai.WarpPolynomial

A scaling factor applied to the result of the X polynomial evaluation which compensates for the input scaling, so that the correctly scaled result is achieved.

postScaleY - Variable in class javax.media.jai.WarpPolynomial

A scaling factor applied to the result of the Y polynomial evaluation which compensates for the input scaling, so that the correctly scaled result is achieved.

PRECISION_BITS - Static variable in class javax.media.jai.InterpolationBicubic2

PRECISION BITS - Static variable in class javax.media.jai.InterpolationBicubic

precisionBits - Variable in class javax.media.jai.InterpolationTable

The number of fractional bits used to describe filter coefficients.

preConcatenate(AffineTransform) - Method in class javax.media.jai.PerspectiveTransform

Pre-concatenates a given AffineTransform to this transform.

preConcatenate(PerspectiveTransform) - Method in class javax.media.jai.PerspectiveTransform

Pre-concatenates a given PerspectiveTransform to this transform.

prefetchTiles(PlanarImage, Point[]) - Method in interface javax.media.jai.TileScheduler

Hints to the TileScheduler that the given tiles from the given PlanarImage might be needed in the near future.

prefetchTiles(Point[]) - Method in class javax.media.jai.PlanarImage

Hints that the given tiles might be needed in the near future.

prefetchTiles(Point[]) - Method in class javax.media.jai.RenderedOp
 Renders the node if it has not already been rendered.

prefetchTiles(Point[]) - Method in class javax.media.jai.OpImage

Hints that the given tiles might be needed in the near future.

preScaleX - Variable in class javax.media.jai.WarpPolynomial

A scaling factor applied to input (dest) x coordinates to which may improve computational accuracy.

preScaleY - Variable in class javax.media.jai.WarpPolynomial

A scaling factor applied to input (dest) y coordinates to which may improve computational accuracy.

prev - Variable in class javax.media.jai.Snapshot

The previous Snapshot in a doubly-linked list.

prevBand() - Method in interface javax.media.jai.iterator.RookIter

Sets the iterator to the previous band in the image.

prevBandDone() - Method in interface javax.media.jai.iterator.RookIter

Sets the iterator to the previous band in the image, and returns true if the min band has been exceeded.

prevLine() - Method in interface javax.media.jai.iterator.RookIter

Sets the iterator to the previous line of the image.

prevLineDone() - Method in interface javax.media.jai.iterator.RookIter

Sets the iterator to the previous line in the image, and returns true if the top row of the bounding rectangle has been passed.

prevPixel() - Method in interface javax.media.jai.iterator.RookIter

Sets the iterator to the previous pixel in the image (that is, move leftward).

prevPixelDone() - Method in interface javax.media.jai.iterator.RookIter

Sets the iterator to the previous pixel in the image (that is, move leftward).

print_tile(int, int) - Method in class javax.media.jai.PlanarImage

For debugging.

print() - Method in class javax.media.jai.PlanarImage

For debugging.

printBounds() - Method in class javax.media.jai.PlanarImage

For debugging.

prodPref - Variable in class javax.media.jai.RegistryInitData

product - Variable in class javax.media.jai.Storage

product - Variable in class javax.media.jai.Store

ProductOperationGraph - class javax.media.jai.ProductOperationGraph.

ProductOperationGraph manages a list of operations (image factories) belonging to a particular product.

ProductOperationGraph() - Constructor for class javax.media.jai.ProductOperationGraph

Constructs an ProductOperationGraph.

productPrefs - Variable in class javax.media.jai.OperationRegistry

A Hashtable of all the product preferences, hashed by the operation name descriptor that the products belong to.

products - Variable in class javax.media.jai.OperationRegistry

A Hashtable of all the products, hashed by the operation name of the OperationDescriptor to which they belong.

properties - Variable in class javax.media.jai.PlanarImage

A Hashtable containing the image properties. **properties** - Variable in class javax.media.jai.OperationRegistry

properties - Variable in class javax.media.jai.TiledImageGraphics

properties - Variable in class javax.media.jai.StatisticsOpImage

A Hashtable containing all the properties generated, hashed by property names.

PropertyGenerator - interface javax.media.jai.PropertyGenerator.

An interface through which properties may be computed dynamically with respect to an environment of pre-existing properties.

PropertyGeneratorFromSource - class javax.media.jai.PropertyGeneratorFromSource.

A class that implements the PropertyGenerator interface.

PropertyGeneratorFromSource(int, String) - Constructor for class javax.media.jai.PropertyGeneratorFromSource

propertyName - Variable in class javax.media.jai.PropertyGeneratorFromSource

propertyNames - Variable in class javax.media.jai.RemoteImage

Locally cached version of properties.

PropertySource - interface javax.media.jai.PropertySource.

An interface encapsulating the set of operations involved in identifying and reading properties.

PropertySourceImpl - class javax.media.jai.PropertySourceImpl.

A class that implements the PropertySource interface.

PropertySourceImpl(Vector, Vector, Vector, Hashtable, RenderableOp) - Constructor for class javax.media.jai.PropertySourceImpl

PropertySourceImpl(Vector, Vector, Vector, Hashtable, RenderedOp) - Constructor for class javax.media.jai.PropertySourceImpl

propNames - Variable in class javax.media.jai.OperationRegistry

Q

qTab - Variable in class com.sun.media.jai.codec.JPEGEncodeParam

qTabSet - Variable in class com.sun.media.jai.codec.JPEGEncodeParam

qTabSlot - Variable in class com.sun.media.jai.codec.JPEGEncodeParam

qual - Variable in class com.sun.media.jai.codec.JPEGEncodeParam

qualitySet - Variable in class com.sun.media.jai.codec.JPEGEncodeParam

queueOpArg(String, Class[], Object[]) - Method in class javax.media.jai.RenderableGraphics

Queue a Graphics2D operation and its argument list in the linked list of operations and arguments.

R

RandomIter - interface javax.media.jai.iterator.RandomIter.

An iterator that allows random read-only access to any sample within its bounding rectangle.

RandomIterFactory - class javax.media.jai.iterator.RandomIterFactory.

A factory class to instantiate instances of the RandomIter and WritableRandomIter interfaces on sources of type Raster, RenderedImage, and WritableRenderedImage.

RandomIterFactory() - Constructor for class javax.media.jai.iterator.RandomIterFactory

Prevent this class from ever being instantiated.

raster - Variable in class javax.media.jai.RasterAccessor

The raster that is the source of pixel data.

RasterAccessor - class javax.media.jai.RasterAccessor.

An adapter class for presenting image data in a ComponentSampleModel format, even if the data isn't stored that way.

 $\pmb{RasterAccessor(Raster, Rectangle, RasterFormatTag, ColorModel)} - Constructor\ for\ class$

javax.media.jai.RasterAccessor

Constructs a RasterAccessor object out of a Raster, Rectangle and formatTagID returned from

RasterFormat.findCompatibleTag().

RasterFactory - class javax.media.jai.RasterFactory.

A convenience class for the construction of various types of WritableRaster and SampleModel objects.

RasterFactory() - Constructor for class javax.media.jai.RasterFactory

RasterFormatTag - class javax.media.jai.RasterFormatTag.

This class encapsulates the information needed for RasterAccessor to understand how a Raster is laid out.

RasterFormatTag(SampleModel, int) - Constructor for class javax.media.jai.RasterFormatTag

Constructs a RasterFormatTag given a sampleModel and a formatTagID.

rationalTolerance - Static variable in class javax.media.jai.ScaleOpImage

raw - Variable in class com.sun.media.jai.codec.PNMEncodeParam

READ_CACHE_LIMIT - Static variable in class com.sun.media.jai.codec.FileSeekableStream

read() - Method in class com.sun.media.jai.codec.SeekableStream

Reads the next byte of data from the input stream.

read() - Method in class com.sun.media.jai.codec.ForwardSeekableStream

Forwards the request to the real InputStream.

read() - Method in class com.sun.media.jai.codec.SegmentedSeekableStream

Reads the next byte of data from the input stream.

 $\textbf{read}() - Method \ in \ class \ com.sun.media.jai.codec. Byte Array See kable Stream$

Reads the next byte of data from the input array.

 $\textbf{read}(\underline{)} \text{ -} Method in class com.sun.media.jai.codec.} Memory Cache Seekable Stream$

Reads the next byte of data from the input stream.

read() - Method in class com.sun.media.jai.codec.FileCacheSeekableStream

Reads the next byte of data from the input stream.

read() - Method in class com.sun.media.jai.codec.FileSeekableStream

Forwards the request to the real File.

read(byte[], int, int) - Method in class com.sun.media.jai.codec.SeekableStream

Reads up to len bytes of data from the input stream into an array of bytes.

read(byte[], int, int) - Method in class com.sun.media.jai.codec.ForwardSeekableStream
Forwards the request to the real InputStream.

read(byte[], int, int) - Method in class com.sun.media.jai.codec.SegmentedSeekableStream Reads up to len bytes of data from the input stream into an array of bytes.

read(byte[], int, int) - Method in class com.sun.media.jai.codec.ByteArraySeekableStream Copies up to len bytes of data from the input array into an array of bytes.

read(byte[], int, int) - Method in class com.sun.media.jai.codec.MemoryCacheSeekableStream Reads up to len bytes of data from the input stream into an array of bytes.

read(byte[], int, int) - Method in class com.sun.media.jai.codec.FileCacheSeekableStream Reads up to len bytes of data from the input stream into an array of bytes.

read(byte[], int, int) - Method in class com.sun.media.jai.codec.FileSeekableStream
Forwards the request to the real File.

readBoolean() - Method in class com.sun.media.jai.codec.SeekableStream Reads a boolean from this stream.

readByte() - Method in class com.sun.media.jai.codec.SeekableStream

Reads a signed eight-bit value from this stream.

readChar() - Method in class com.sun.media.jai.codec.SeekableStream

Reads a Unicode character from this stream.

readCharLE() - Method in class com.sun.media.jai.codec.SeekableStream

Reads a Unicode character from this stream in little-endian order. **readDouble()** - Method in class com.sun.media.jai.codec.SeekableStream

Reads a double from this stream.

readDouble (SeekableStream) - Method in class com.sun.media. jai.codec. TIFFD irectory and the property of the

readDoubleLE() - Method in class com.sun.media.jai.codec.SeekableStream

Reads a double from this stream in little-endian order.

readExternal(ObjectInput) - Method in class javax.media.jai.OperationRegistry

Restores the contents of the registry from an ObjectInput which was previously written using the writeExternal method.

readFloat() - Method in class com.sun.media.jai.codec.SeekableStream

Reads a float from this stream.

readFloat(SeekableStream) - Method in class com.sun.media.jai.codec.TIFFDirectory

readFloatLE() - Method in class com.sun.media.jai.codec.SeekableStream

Reads a float from this stream in little-endian order.

 ${\bf readFully(byte[])} - {\bf Method\ in\ class\ com.sun.media.jai.codec. Seekable Stream}$

Reads b. length bytes from this stream into the byte array, starting at the current stream pointer.

readFully(byte[], int, int) - Method in class com.sun.media.jai.codec.SeekableStream

Reads exactly len bytes from this stream into the byte array, starting at the current stream pointer.

readInitFile(Reader) - Static method in class javax.media.jai.OperationRegistry

Reads the registry initialization file and stores the information read into memory data structures.

readInt() - Method in class com.sun.media.jai.codec.SeekableStream

Reads a signed 32-bit integer from this stream.

readInt(SeekableStream) - Method in class com.sun.media.jai.codec.TIFFDirectory

 $\textbf{readIntLE}() - Method \ in \ class \ com.sun.media.jai.codec. See kable Stream$

Reads a signed 32-bit integer from this stream in little-endian order.

readLine() - Method in class com.sun.media.jai.codec.SeekableStream

Reads the next line of text from this stream.

readLong() - Method in class com.sun.media.jai.codec.SeekableStream

Reads a signed 64-bit integer from this stream.

readLong(SeekableStream) - Method in class com.sun.media.jai.codec.TIFFDirectory

readLongLE() - Method in class com.sun.media.jai.codec.SeekableStream

Reads a signed 64-bit integer from this stream in little-endian order.

readObject(ObjectInputStream) - Method in class javax.media.jai.ImageLayout Deserialize the ImageLayout.

readObject(ObjectInputStream) - Method in class javax.media.jai.RenderedOp Deserialize the RenderedOp.

readObject(ObjectInputStream) - Method in class javax.media.jai.RenderableOp Deserialize the RenderableOp.

readObject(ObjectInputStream) - Method in class javax.media.jai.ROI
Deserialize the ROI.

readObject(ObjectInputStream) - Method in class javax.media.jai.MultiResolutionRenderableImage Deserialize the MultiResolutionRenderableImage.

readObject(ObjectInputStream) - Method in class javax.media.jai. Lookup Table JAI

Descrialize the LookupTableJAI.

readObject(ObjectInputStream) - Method in class javax.media.jai.ROIShape Descrialize the ROIShape.

readPage(long) - Method in class com.sun.media.jai.codec.FileSeekableStream

readShort() - Method in class com.sun.media.jai.codec.SeekableStream

Reads a signed 16-bit number from this stream.

readShort(SeekableStream) - Method in class com.sun.media.jai.codec.TIFFDirectory

readShortLE() - Method in class com.sun.media.jai.codec.SeekableStream

Reads a signed 16-bit number from this stream in little-endian order.

readUnsignedByte() - Method in class com.sun.media.jai.codec.SeekableStream

Reads an unsigned eight-bit number from this stream.

readUnsignedInt() - Method in class com.sun.media.jai.codec.SeekableStream

Reads an unsigned 32-bit integer from this stream.

readUnsignedInt(SeekableStream) - Method in class com.sun.media.jai.codec.TIFFDirectory

readUnsignedInt(SeekableStream, boolean) - Static method in class com.sun.media.jai.codec.TIFFDirectory

readUnsignedIntLE() - Method in class com.sun.media.jai.codec.SeekableStream

Reads an unsigned 32-bit integer from this stream in little-endian order

readUnsignedShort() - Method in class com.sun.media.jai.codec.SeekableStream

Reads an unsigned 16-bit number from this stream.

readUnsignedShort(SeekableStream) - Method in class com.sun.media.jai.codec.TIFFDirectory

readUnsignedShort(SeekableStream, boolean) - Static method in class com.sun.media.jai.codec.TIFFDirectory

readUnsignedShortLE() - Method in class com.sun.media.jai.codec.SeekableStream

Reads an unsigned 16-bit number from this stream in little-endian order.

readUntil(long) - Method in class com.sun.media.jai.codec.MemoryCacheSeekableStream

Ensures that at least pos bytes are cached, or the end of the source is reached.

readUntil(long) - Method in class com.sun.media.jai.codec.FileCacheSeekableStream

Ensures that at least pos bytes are cached, or the end of the source is reached.

readUTF() - Method in class com.sun.media.jai.codec.SeekableStream

Reads in a string from this stream.

REAL_TO_COMPLEX - Static variable in class javax.media.jai.operator.DFTDescriptor

A flag indicating that the source data are real and the destination data complex.

rectangleListToBitmask(LinkedList, Rectangle, int[][]) - Static method in class javax.media.jai.ROIShape

Convert a LinkedList of Rectangles into an array of integers representing a bit mask.

rectHeight - Variable in class javax.media.jai.RasterAccessor

The height of the rectangle this RasterAccessor addresses.

RectIter - interface javax.media.jai.iterator.RectIter.

An iterator for traversing a read-only image in top-to-bottom, left-to-right order.

RectIterFactory - class javax.media.jai.iterator.RectIterFactory.

A factory class to instantiate instances of the RectIter and WritableRectIter interfaces on sources of type Raster,

RenderedImage, and WritableRenderedImage.

RectIterFactory() - Constructor for class javax.media.jai.iterator.RectIterFactory

Prevent this class from ever being instantiated.

rectWidth - Variable in class javax.media.jai.RasterAccessor

The width of the rectangle this RasterAccessor addresses.

rectX - Variable in class javax.media.jai.RasterAccessor

The x of the rectangle this RasterAccessor addresses.

- Variable in class javax.media.jai.RasterAccessor

The y of the rectangle this RasterAccessor addresses.

- Variable in class com.sun.media.jai.codec.PNGSuggestedPaletteEntry

The red color value of the entry

registerCIF(String, String, CollectionImageFactory) - Method in class javax.media.jai.OperationRegistry

Registers a CIF with a particular product and operation.

registerCIFNoLock(String, String, CollectionImageFactory) - Method in class javax.media.jai.OperationRegistry

registerCodec(ImageCodec) - Static method in class com.sun.media.jai.codec.ImageCodec

Associates an ImageCodec with its format name, as determined by its getFormatName() method.

register CRIF (String, Contextual Rendered Image Factory) - Method in class javax.media.jai.Operation Registry Registers a CRIF under a particular operation.

register CRIFNoLock (String, Contextual Rendered Image Factory) - Method in class javax.media.jai.Operation Registry

registerName - Variable in class javax.media.jai.Storage

registerOperationDescriptor(OperationDescriptor, String) - Method in class javax.media.jai.OperationRegistry

Registers an OperationDescriptor with the registry.

registerOperationDescriptorNoLock(OperationDescriptor, String) - Method in class javax.media.jai.OperationRegistry

registerRIF(String, String, RenderedImageFactory) - Method in class javax.media.jai.OperationRegistry Registers a RIF with a particular product and operation.

registerRIFNoLock(String, String, RenderedImageFactory) - Method in class javax.media.jai.OperationRegistry

registry - Variable in class javax.media.jai.CollectionOp

The OperationRegistry that is used to render this node.

RegistryInitData - class javax.media.jai.RegistryInitData.

RegistryInitData(Hashtable, Hashtable, Hashtable, Hashtable, Vector, Vector, Vector) - Constructor for class javax.media.jai.RegistryInitData

releaseWritableTile(int, int) - Method in class javax.media.jai.WritableRenderedImageAdapter

Relinquish the right to write to a tile.

releaseWritableTile(int, int) - Method in class javax.media.jai.TiledImage

Indicates that a writer is done updating a tile.

remoteImage - Variable in class javax.media.jai.RemoteImage

The RMIImage our data will come from.

RemoteImage - class javax.media.jai.RemoteImage.

A sub-class of Planar Image which represents an image on a remote server machine. **RemoteImage(String, RenderableOp, RenderContext)** - Constructor for class javax.media.jai.RemoteImage Constructs a RemoteImage from a RenderableOp and RenderContext.

RemoteImage(String, RenderedImage) - Constructor for class javax.media.jai.RemoteImage

Constructs a RemoteImage from a RenderedImage.

RemoteImage(String, RenderedOp) - Constructor for class javax.media.jai.RemoteImage

Constructs a RemoteImage from a RenderedOp, i.e., an imaging directed acyclic graph (DAG).

remove(float) - Method in class javax.media.jai.ImageSequence

Removes the Sequential Image that contains the specified time stamp from this collection.

remove(Object) - Method in class javax.media.jai.CollectionImage

Removes the specified object from this collection.

remove(Object) - Method in class javax.media.jai.ImageSequence

Removes the Sequential Image that contains the specified camera position from this collection.

remove(Object) - Method in class javax.media.jai.ImageStack

Removes the Coordinate Image that contains the specified coordinate from this collection.

remove(Object) - Method in class javax.media.jai.CollectionOp

Removes the specified object from this collection.

remove(PlanarImage) - Method in class javax.media.jai.ImageSequence

Removes the Sequential Image that contains the specified image from this collection.

remove(PlanarImage) - Method in class javax.media.jai.ImageStack

Removes the CoordinateImage that contains the specified image from this collection.

remove(RenderedImage, int, int) - Method in interface javax.media.jai.TileCache

Advises the cache that a tile is no longer needed.

removeAll(Collection) - Method in class javax.media.jai.CollectionImage Removes all this collection's elements that are also contained in the specified collection.

removeAll(Collection) - Method in class javax.media.jai.CollectionOp

Removes all this collection's elements that are also contained in the specified collection.

removeAllPrivateChunks() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Remove all private chunks associated with this parameter instance.

removeCIF(CollectionImageFactory) - Method in class javax.media.jai.OperationGraph

Removes a CIF from an OperationGraph.
removeEdge(PartialOrderNode) - Method in class javax.media.jai.PartialOrderNode

Removes a directed edge from the graph.

removePropertyGenerator(PropertyGenerator) - Method in class javax.media.jai.PropertySourceImpl

removePropertyGenerator(String, PropertyGenerator) - Method in class javax.media.jai.OperationRegistry

Removes a PropertyGenerator from its association with a particular OperationDescriptor in the registry.

removeRenderingHint(RenderingHints.Key) - Method in class javax.media.jai.JAI Removes the hint value associated with a given key in this JAI instance.

removeRIF(RenderedImageFactory) - Method in class javax.media.jai.OperationGraph

Removes a RIF from an OperationGraph.

removeSink(PlanarImage) - Method in class javax.media.jai.PlanarImage

Removes a Planar Image sink from the list of sinks.

removeSink(PlanarImage) - Method in class javax.media.jai.RenderedOp

Renders the node if it has not already been rendered, and removes a Planar Image sink from the list of sinks of the rendered image.

removeSinks() - Method in class javax.media.jai.PlanarImage

Clears the list of sinks.

removeSource(PlanarImage) - Method in class javax.media.jai.PlanarImage

Removes a Planar Image source from the list of sources

removeSource(PlanarImage) - Method in class javax.media.jai.RenderedOp

Renders the node if it has not already been rendered, and removes a Planar Image source from the list of sources of the rendered image.

removeSources() - Method in class javax.media.jai.PlanarImage

Clears the list of sources.

removeSources() - Method in class javax.media.jai.RenderedOp

Removes all the sources stored in the ParameterBlock of this node.

removeSuppressedProps(PropertyGenerator) - Method in class javax.media.jai.PropertySourceImpl

removeTileObserver(TileObserver) - Method in class javax.media.jai.WritableRenderedImageAdapter

Remove an observer.

removeTileObserver(TileObserver) - Method in class javax.media.jai.TiledImage

Informs this TiledImage that a particular TileObserver no longer wishes to receive updates on tile writability status.

removeTiles(RenderedImage) - Method in interface javax.media.jai.TileCache

Advises the cache that all tiles associated with a given image are no longer needed.

noveUnsafeToCopyPrivateChunks() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Remove all private chunks associated with this parameter instance whose 'safe-to-copy' bit is not set.

removeViewportListener(ViewportListener) - Method in class javax.media.jai.widget.ŚcrollingImagePanel Removes the specified ViewportListener

RenderableDescriptor - class javax.media.jai.operator.RenderableDescriptor.

An OperationDescriptor describing the "Renderable" operation.

RenderableDescriptor() - Constructor for class javax.media.jai.operator.RenderableDescriptor

RenderableGraphics - class javax.media.jai.RenderableGraphics.

An implementation of Graphics2D with RenderableImage semantics.

RenderableGraphics(Rectangle2D) - Constructor for class javax.media.jai.RenderableGraphics

Constructs a RenderableGraphics given a bounding Rectangle2D.

RenderableGraphics(Rectangle2D, LinkedList, Point, Graphics2D) - Constructor for class

javax.media.jai.RenderableGraphics

Constructs a RenderableGraphics given a bounding Rectangle2D, an origin, and a Graphics2D object from which to initialize the RenderableGraphics state.

RenderableImageAdapter - class javax.media.jai.RenderableImageAdapter.

An adapter class for externally-generated RenderableImages.

RenderableImageAdapter(RenderableImage) - Constructor for class javax.media.jai.RenderableImageAdapter

Constructs a RenderableImageAdapter from a RenderableImage.

RenderableOp - class javax.media.jai.RenderableOp.

A JAI version of RenderableImageOp.

RenderableOp(OperationRegistry, String, ParameterBlock) - Constructor for class javax.media.jai.RenderableOp Constructs a RenderableOp given the name of the operation to be performed and a ParameterBlock containing

RenderableImage sources and other parameters. RenderableOp(String, ParameterBlock) - Constructor for class javax.media.jai.RenderableOp

Constructs a RenderableOp given the name of the operation to be performed and a ParameterBlock containing RenderableImage sources and other parameters.

renderableSourceClasses - Variable in class javax.media.jai.OperationDescriptorImpl

An array of Classes that describe the types of sources required by this operation in the renderable mode.

RenderedImageAdapter - class javax.media.jai.RenderedImageAdapter.
A PlanarImage wrapper for a non-writable RenderedImage.

RenderedImageAdapter(RenderedImage) - Constructor for class javax.media.jai.RenderedImageAdapter

Constructs a RenderedImageAdapter.

RenderedOp - class javax.media.jai.RenderedOp.

A node in a rendered imaging chain.

RenderedOp(OperationRegistry, String, ParameterBlock, RenderingHints) - Constructor for class javax.media.jai.RenderedOp

Constructs a RenderedOp that will be used to instantiate a particular rendered operation from a given operation registry, an operation name, a ParameterBlock, and a set of rendering hints.

RenderedOp(String, ParameterBlock, RenderingHints) - Constructor for class javax.media.jai.RenderedOp

Constructs a RenderedOp that will be used to instantiate a particular rendered operation from a given operation registry, an operation name, a ParameterBlock, and a set of rendering hints.

renderedSource - Variable in class javax.media.jai.MultiResolutionRenderableImage

An array of RenderedImage sources.

renderHints - Variable in class javax.media.jai.RenderedOp

The rendering hints to use for this operation.

renderingHints - Variable in class javax.media.jai.TiledImageGraphics

renderingHints - Variable in class javax.media.jai.RenderableGraphics

renderingHints - Variable in class javax.media.jai.JAI

requestField(int) - Method in class javax.media.jai.RemoteImage

Causes an instance variable of the remote object to be cached locally, retrying indefinitely with a default timeout of 1

requestField(int, int, int) - Method in class javax.media.jai.RemoteImage

Cause an instance variable of the remote object to be cached locally, retrying a given number of times with a given timeout

RescaleDescriptor - class javax.media.jai.operator.RescaleDescriptor.

An OperationDescriptor describing the "Rescale" operation.

RescaleDescriptor() - Constructor for class javax.media.jai.operator.RescaleDescriptor

reset() - Method in class com.sun.media.jai.codec.SeekableStream

Returns the file position to its position at the time of the immediately previous call to the mark () method.

reset() - Method in class com.sun.media.jai.codec.ForwardSeekableStream

Forwards the request to the real InputStream.

reset() - Method in class com.sun.media.jai.codec.FileSeekableStream

Returns the file position to its position at the time of the immediately previous call to the mark () method. resolution - Variable in class com.sun.media.jai.codec.FPXDecodeParam

resources - Variable in class javax.media.jai.OperationDescriptorImpl

The resource tags and their corresponding data, stored as an two-dimensional String array.

resources - Static variable in class javax.media.jai.operator.RenderableDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.DCTDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.PolarToComplexDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.AWTImageDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.ImageFunctionDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.LookupDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.WarpDescriptor

The resource strings that provide the general documentation and specify the parameter list for the "Warp" operation.

resources - Static variable in class javax.media.jai.operator.GradientMagnitudeDescriptor

The resource strings that provide the general documentation and specify the parameter list for the GradientMagnitude operation.

resources - Static variable in class javax.media.jai.operator.IDCTDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.PNGDescriptor

The resource strings that provide the general documentation and specify the parameter list for the "PNG" operation.

resources - Static variable in class javax.media.jai.operator.BorderDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.ConvolveDescriptor

The resource strings that provide the general documentation and specify the parameter list for a Convolve operation.

resources - Static variable in class javax.media.jai.operator.ErrorDiffusionDescriptor

The resource strings that provide the general documentation and specify the parameter list for the "ErrorDiffusion" operation.

resources - Static variable in class javax.media.jai.operator.MultiplyDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.MagnitudeDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.XorConstDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.CompositeDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.AndDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.SubtractDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.ThresholdDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.MaxDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.LogDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.CropDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.SubtractFromConstDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.PeriodicShiftDescriptor The resource strings that provide the general documentation and specify the parameter list for this operation.

ources - Static variable in class javax.media.jai.operator.BandSelectDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.TIFFDescriptor The resource strings that provide the general documentation and specify the parameter list for the "TIFF" operation.

resources - Static variable in class javax.media.jai.operator.ExpDescriptor The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.FormatDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.NotDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.PhaseDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.ExtremaDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.AndConstDescriptor The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.SubtractConstDescriptor The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.AddDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.OverlayDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.AddConstToCollectionDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.OrConstDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.AbsoluteDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.ClampDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.MeanDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.FileLoadDescriptor

The resource strings that provide the general documentation and specify the parameter list for the "FileLoad" operation. resources - Static variable in class javax.media.jai.operator.BoxFilterDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.GIFDescriptor

The resource strings that provide the general documentation and specify the parameter list for the "GIF" operation. resources - Static variable in class javax.media.jai.operator.StreamDescriptor

The resource strings that provide the general documentation and specify the parameter list for the "Stream" operation. resources - Static variable in class javax.media.jai.operator.BandCombineDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.IIPResolutionDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.MultiplyComplexDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.MultiplyConstDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. **resources** - Static variable in class javax.media.jai.operator.MatchCDFDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.OrderedDitherDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.ConstantDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.TransposeDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.AddConstDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.BMPDescriptor

The resource strings that provide the general documentation and specify the parameter list for the "BMP" operation.

resources - Static variable in class javax.media.jai.operator.TranslateDescriptor

The resource strings that provide the general documentation and specify the parameter list for the "Translate" operation. resources - Static variable in class javax.media.jai.operator.DFTDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.ShearDescriptor

The resource strings that provide the general documentation and specify the parameter list for the "Shear" operation.

resources - Static variable in class javax.media.jai.operator.PatternDescriptor

The resource strings that provide the general documentation for the "Pattern" operation.

resources - Static variable in class javax.media.jai.operator.HistogramDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.AffineDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.DivideByConstDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.URLDescriptor

The resource strings that provide the general documentation and specify the parameter list for the "URL" operation. resources - Static variable in class javax.media.jai.operator.RescaleDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.RotateDescriptor

The resource strings that provide the general documentation and specify the parameter list for the "Rotate" operation.

resources - Static variable in class javax.media.jai.operator.PiecewiseDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.IDFTDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.IIPDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.MagnitudeSquaredDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.MinDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.AddCollectionDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.ConjugateDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation. resources - Static variable in class javax.media.jai.operator.DivideIntoConstDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.PNMDescriptor

The resource strings that provide the general documentation and specify the parameter list for the "PNM" operation. resources - Static variable in class javax.media.jai.operator.EncodeDescriptor

The resource strings that provide the general documentation and specify the parameter list for the "Encode" operation.

resources - Static variable in class javax.media.jai.operator.MedianFilterDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.DivideComplexDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.InvertDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.FileStoreDescriptor

The resource strings that provide the general documentation and specify the parameter list for the "FileStore" operation.

resources - Static variable in class javax.media.jai.operator.XorDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.JPEGDescriptor

The resource strings that provide the general documentation and specify the parameter list for the "JPEG" operation.

resources - Static variable in class javax.media.jai.operator.ScaleDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.FPXDescriptor

The resource strings that provide the general documentation and specify the parameter list for the "FPX" operation.

resources - Static variable in class javax.media.jai.operator.ColorConvertDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.DivideDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

resources - Static variable in class javax.media.jai.operator.OrDescriptor

The resource strings that provide the general documentation and specify the parameter list for this operation.

retainAll(Collection) - Method in class javax.media.jai.CollectionImage

Retains only the elements in this collection that are contained in the specified collection.

retainAll(Collection) - Method in class javax.media.jai.CollectionOp

Retains only the elements in this collection that are contained in the specified collection.

RGBABits16 - Static variable in class com.sun.media.jai.codec.ImageCodec

RGBABits32 - Static variable in class com.sun.media.jai.codec.ImageCodec

RGBABits8 - Static variable in class com.sun.media.jai.codec.ImageCodec

RGBBits16 - Static variable in class com.sun.media.jai.codec.ImageCodec

RGBBits32 - Static variable in class com.sun.media.jai.codec.ImageCodec

RGBBits8 - Static variable in class com.sun.media.jai.codec.ImageCodec

rifcount - Variable in class javax.media.jai.OperationRegistry

A count to give a number to each registered RIF.

RIFoperations - Variable in class javax.media.jai.OperationGraph

A Vector of RIF implementations.

rifPref - Variable in class javax.media.jai.RegistryInitData

rifPrefs - Variable in class javax.media.jai.OperationRegistry

A Hashtable of all the RIF preferences, hashed by the operation name that the RIF belongs to.

- Variable in class javax.media.jai.OperationRegistry

A Hashtable of all the RIFs, hashed by a filename that uniquely identifies each registered RIF.

rifsByName - Variable in class javax.media.jai.OperationRegistry

A Hashtable of all the unique RIF filenames, hashed by the RIF they represent.

rifTable - Variable in class javax.media.jai.RegistryInitData

rightPadding - Variable in class javax.media.jai.Interpolation

The number of pixels lying to the right of the interpolation kernel key position.

rightPadding - Variable in class javax.media.jai.AreaOpImage

The number of source pixels needed to the right of the central pixel.

- Variable in class javax.media.jai.StatisticsOpImage

The region of interest over which to compute the statistics.

ROI - class javax.media.jai.ROI.

The parent class for representations of a region of interest of an image.

ROI() - Constructor for class javax.media.jai.ROI

The default constructor.

ROI(RenderedImage) - Constructor for class javax.media.jai.ROI Constructs an ROI from a RenderedImage.

ROI(RenderedImage, int) - Constructor for class javax.media.jai.ROI

Constructs an ROI from a RenderedImage.

ROIShape - class javax.media.jai.ROIShape.

A class representing a region of interest within an image as a Shape.

ROIShape.PolyShape - class javax.media.jai.ROIShape.PolyShape.

Instance inner class used for scan conversion of a polygonal Shape.

ROIShape.PolyShape.PolyEdge - class javax.media.jai.ROIShape.PolyShape.PolyEdge.

Inner class representing a polygon edge.

ROIShape.PolyShape.PolyEdge(ROIShape.PolyShape, double, double, int) - Constructor for class

javax.media.jai.ROIShape.PolyShape.PolyEdge

Construct a PolyEdge object.

ROIShape.PolyShape(ROIShape, Polygon, Rectangle) - Constructor for class javax.media.jai.ROIShape.PolyShape Constructs a new PolyShape.

ROIShape(Area) - Constructor for class javax.media.jai.ROIShape

Constructs an ROIShape from an Area.

IShape(Shape) - Constructor for class javax.media.jai.ROIShape

Constructs an ROIShape from a Shape

RookIter - interface javax.media.jai.iterator.RookIter.

An iterator for traversing a read-only image using arbitrary up-down and left-right moves.

RookIterFactory - class javax.media.jai.iterator.RookIterFactory

A factory class to instantiate instances of the RookIter and WritableRookIter interfaces on sources of type Raster, RenderedImage, and WritableRenderedImage.

RookIterFactory() - Constructor for class javax.media.jai.iterator.RookIterFactory Prevent this class from ever being instantiated.

ROTATE_180 - Static variable in class javax.media.jai.operator.TransposeDescriptor

ROTATE_270 - Static variable in class javax.media.jai.operator.TransposeDescriptor

ROTATE_90 - Static variable in class javax.media.jai.operator.TransposeDescriptor

rotate(double) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics2D.

rotate(double) - Method in class javax.media.jai.PerspectiveTransform

Concatenates this transform with a rotation transformation.

rotate(double) - Method in class javax.media.jai.TiledImageGraphics

rotate(double) - Method in class javax.media.jai.RenderableGraphics

rotate(double, double, double) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics2D.

rotate(double, double, double) - Method in class javax.media.jai.PerspectiveTransform

Concatenates this transform with a translated rotation transformation.

rotate(double, double, double) - Method in class javax.media.jai.TiledImageGraphics

rotate(double, double, double) - Method in class javax.media.jai.RenderableGraphics

RotateDescriptor - class javax.media.jai.operator.RotateDescriptor.

An OperationDescriptor describing the "Rotate" operation.

RotateDescriptor() - Constructor for class javax.media.jai.operator.RotateDescriptor

rotatedKernel - Variable in class javax.media.jai.KernelJAI

Variable to cache a copy of the rotated kernel

RotatePropertyGenerator - class javax.media.jai.operator.RotatePropertyGenerator.

This property generator computes the properties for the operation "Rotate" dynamically.

RotatePropertyGenerator() - Constructor for class javax.media.jai.operator.RotatePropertyGenerator Constructor.

round - Variable in class javax.media.jai.InterpolationTable

The number 1/2 with precisionBits of fractional precision.

round - Variable in class javax.media.jai.InterpolationBilinear

round2 - Variable in class javax.media.jai.InterpolationBilinear

rpad - Variable in class javax.media.jai.ScaleOpImage

rstInterval - Variable in class com.sun.media.jai.codec.JPEGEncodeParam

ruileBuf - Variable in class com.sun.media.jai.codec.SeekableStream

S

sameBounds - Variable in class javax.media.jai.PointOpImage

sameTileGrid - Variable in class javax.media.jai.PointOpImage

SAMPLE_MODEL_MASK - Static variable in class javax.media.jai.ImageLayout

A bitmask to specify the validity of sampleModel.

sampleDepth - Variable in class com.sun.media.jai.codec.PNGSuggestedPaletteEntry The depth of the color samples.

sampleModel - Variable in class javax.media.jai.ImageLayout The image's SampleModel.

sampleModel - Variable in class javax.media.jai.PlanarImage

The image's SampleModel.

sampleModel - Variable in class javax.media.jai.widget.ImageCanvas

The image's SampleModel.

scale(double, double) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics2D.

scale(double, double) - Method in class javax.media.jai.PerspectiveTransform

Concatenates this transform with a scaling transformation.

scale(double, double) - Method in class javax.media.jai.TiledImageGraphics

scale(double, double) - Method in class javax.media.jai.RenderableGraphics

ScaleDescriptor - class javax.media.jai.operator.ScaleDescriptor.

An OperationDescriptor describing the "Scale" operation.

ScaleDescriptor() - Constructor for class javax.media.jai.operator.ScaleDescriptor Constructor.

ScaleOpImage - class javax.media.jai.ScaleOpImage.

A class extending WarpOpImage for use by further extension classes that perform image scaling.

ScaleOpImage(RenderedImage, BorderExtender, TileCache, ImageLayout, float, float, float, float, Interpolation, boolean) - Constructor for class javax.media.jai.ScaleOpImage

Constructs a ScaleOpImage from a RenderedImage source, an optional BorderExtender, x and y scale and translation factors, and an Interpolation object.

ScalePropertyGenerator - class javax.media.jai.operator.ScalePropertyGenerator.

This property generator computes the properties for the operation "Scale" dynamically.

ScalePropertyGenerator() - Constructor for class javax.media.jai.operator.ScalePropertyGenerator

Constructor.

scaleX - Variable in class javax.media.jai.ScaleOpImage

The horizontal scale factor.

scaleXRational - Variable in class javax.media.jai.ScaleOpImage

Rational representations

scaleXRationalDenom - Variable in class javax.media.jai.ScaleOpImage

scaleXRationalNum - Variable in class javax.media.jai.ScaleOpImage

scaleY - Variable in class javax.media.jai.ScaleOpImage

The vertical scale factor.

scaleYRational - Variable in class javax.media.jai.ScaleOpImage

Rational representations

scaleYRationalDenom - Variable in class javax.media.jai.ScaleOpImage

scaleYRationalNum - Variable in class javax.media.jai.ScaleOpImage

 $\textbf{SCALING_DIMENSIONS} - Static \ variable \ in \ class \ javax.media.jai.operator.DFTD escriptor$

A flag indicating that the transform is to be scaled by the product of its dimensions.

SCALING_NONE - Static variable in class javax.media.jai.operator.DFTDescriptor

A flag indicating that the transform is not to be scaled.

SCALING_UNITARY - Static variable in class javax.media.jai.operator.DFTDescriptor

A flag indicating that the transform is to be scaled by the square root of the product of its dimensions.

scanConcave(LinkedList) - Method in class javax.media.jai.RÔIShape.PolyShape

Perform scan conversion of a concave polygon.

scanConvex(LinkedList) - Method in class javax.media.jai.ROIShape.PolyShape

Perform scan conversion of a convex polygon.

scanlineStride - Variable in class javax.media.jai.RasterAccessor

The scanline stride of the image data in each data array

scanSegment(int, double, double) - Method in class javax.media.jai.ROIShape.PolyShape

Return a Rectangle for the supplied line and abscissa end points.

scheduleTile(OpImage, int, int) - Method in interface javax.media.jai.TileScheduler

Schedules a tile for computation.

scheduleTiles(OpImage, Point[]) - Method in interface javax.media.jai.TileScheduler

Schedules a list of tiles for computation.

ScrollingImagePanel - class javax.media.jai.widget.ScrollingImagePanel.

An extension of java.awt.Panel that contains an ImageCanvas and vertical and horizontal scrollbars.

ScrollingImagePanel(RenderedImage, int, int) - Constructor for class javax.media.jai.widget.ScrollingImagePanel Constructs a ScrollingImagePanel of a given size for a given RenderedImage.

SECTOR_MASK - Static variable in class com.sun.media.jai.codec.MemoryCacheSeekableStream A mask to determine the offset within a sector.

SECTOR_SHIFT - Static variable in class com.sun.media.jai.codec.MemoryCacheSeekableStream Log_2 of the sector size.

SECTOR_SIZE - Static variable in class com.sun.media.jai.codec.MemoryCacheSeekableStream The sector size.

sectors - Variable in class com.sun.media.jai.codec.MemoryCacheSeekableStream

Number of sectors stored.

SectorStreamSegmentMapper - class com.sun.media.jai.codec.SectorStreamSegmentMapper.

An implementation of the StreamSegmentMapper interface for segments of equal length.

SectorStreamSegmentMapper(long[], int, int) - Constructor for class

com.sun.media.jai.codec.SectorStreamSegmentMapper

seek(long) - Method in class com.sun.media.jai.codec.SeekableStream

Sets the offset, measured from the beginning of this stream, at which the next read occurs.

seek(long) - Method in class com.sun.media.jai.codec.ForwardSeekableStream

Seeks forward to the given position in the stream.

seek(long) - Method in class com.sun.media.jai.codec.SegmentedSeekableStream

Sets the offset, measured from the beginning of this stream, at which the next read occurs.

seek(long) - Method in class com.sun.media.jai.codec.ByteArraySeekableStream

Sets the offset, measured from the beginning of this stream, at which the next read occurs.

seek(long) - Method in class com.sun.media.jai.codec.MemoryCacheSeekableStream

Sets the file-pointer offset, measured from the beginning of this file, at which the next read occurs.

seek(long) - Method in class com.sun.media.jai.codec.FileCacheSeekableStream

Sets the file-pointer offset, measured from the beginning of this file, at which the next read occurs.

seek(long) - Method in class com.sun.media.jai.codec.FileSeekableStream

SeekableStream - class com.sun.media.jai.codec.SeekableStream.

An abstract subclass of java.io.InputStream that allows seeking within the input, similar to the RandomAccessFile class.

SeekableStream() - Constructor for class com.sun.media.jai.codec.SeekableStream

 $\textbf{Segmented See kable Stream} - class\ com. sun. media. jai.codec. Segmented See kable Stream.$

A SegmentedSeekableStream provides a view of a subset of another SeekableStream consiting of a series of segments with given starting positions in the source stream and lengths.

Segmented Seekable Stream (Seekable Stream, long[], int[], boolean) - Constructor for class

com.sun.media.jai.codec.SegmentedSeekableStream

Constructs a SegmentedSeekableStream given a SeekableStream as input, a list of the starting positions and lengths of the segments of the source stream, and a boolean indicating whether the output SegmentedSeekableStream should support seeking backwards.

SegmentedSeekableStream(SeekableStream, long[], int, int, boolean) - Constructor for class

com.sun.media.jai.codec.SegmentedSeekableStream

Constructs a SegmentedSeekableStream given a SeekableStream as input, a list of the starting positions of the segments of the source stream, the common length of each segment, the total length of the segments and a boolean indicating whether the output SegmentedSeekableStream should support seeking backwards.

SegmentedSeekableStream(SeekableStream, StreamSegmentMapper, boolean) - Constructor for class com.sun.media.jai.codec.SegmentedSeekableStream

Constructs a SegmentedSeekableStream given a SeekableStream as input, an instance of

StreamSegmentMapper, and a boolean indicating whether the output SegmentedSeekableStream should support seeking backwards.

segmentLength - Variable in class com.sun.media.jai.codec.SectorStreamSegmentMapper

segmentLength - Variable in class com.sun.media.jai.codec.StreamSegment

 ${\bf segment Lengths} - Variable\ in\ class\ com. sun. media. jai. codec. Stream Segment Mapper Implement Ma$

segmentPositions - Variable in class com.sun.media.jai.codec.StreamSegmentMapperImpl

segmentPositions - Variable in class com.sun.media.jai.codec.SectorStreamSegmentMapper

SequentialImage - class javax.media.jai.SequentialImage.

A class representing an image that is associated with a time stamp and a camera position.

SequentialImage(PlanarImage, float, Object) - Constructor for class javax.media.jai.SequentialImage Constructor.

set(byte, String) - Method in class javax.media.jai.ParameterBlockJAI

Sets a named parameter to a byte value.

set(char, String) - Method in class javax.media.jai.ParameterBlockJAI

Sets a named parameter to a char value.

set(double, String) - Method in class javax.media.jai.ParameterBlockJAI

Sets a named parameter to a double value.

set(float, String) - Method in class javax.media.jai.ParameterBlockJAI

Sets a named parameter to a float value.

set(int, String) - Method in class javax.media.jai.ParameterBlockJAI

Sets a named parameter to an int value.

```
Sets a named parameter to a long value.
set(Object, String) - Method in class javax.media.jai.ParameterBlockJAI
 Sets a named parameter to an Object value.
set(RenderedImage) - Method in class javax.media.jai.TiledImage
 Overlays a given RenderedImage on top of the current contents of the TiledImage.
set(RenderedImage) - Method in class javax.media.jai.widget.ImageCanvas
 Changes the source image to a new RenderedImage.
set(RenderedImage) - Method in class javax.media.jai.widget.ScrollingImagePanel
 Sets the panel to display the specified image
set(RenderedImage, ROI) - Method in class javax.media.jai.TiledImage
 Overlays a given RenderedImage on top of the current contents of the TiledImage.
set(short, String) - Method in class javax.media.jai.ParameterBlockJAI
 Sets a named parameter to a short value.
setBackground(Color) - Method in class javax.media.jai.GraphicsJAI
 See comments in java.awt.Graphics2D.
setBackground(Color) - Method in class javax.media.jai.TiledImageGraphics
setBackground(Color) - Method in class javax.media.jai.RenderableGraphics
setBackgroundGray(int) - Method in class com.sun.media.jai.codec.PNGEncodeParam.Gray
 Sets the suggested gray level of the background.
setBackgroundPaletteIndex(int) - Method in class com.sun.media.jai.codec.PNGEncodeParam.Palette
 Sets the palette index of the suggested background color.
setBackgroundRGB(int[]) - Method in class com.sun.media.jai.codec.PNGEncodeParam.RGB
 Sets the RGB value of the suggested background color.
setBitDepth(int) - Method in class com.sun.media.jai.codec.PNGEncodeParam
 Sets the desired bit depth of an image.
setBitDepth(int) - Method in class com.sun.media.jai.codec.PNGEncodeParam.Palette
 Sets the desired bit depth for a palette image.
setBitDepth(int) - Method in class com.sun.media.jai.codec.PNGEncodeParam.Gray
 Sets the desired bit depth for a grayscale image.
setBitDepth(int) - Method in class com.sun.media.jai.codec.PNGEncodeParam.RGB
 Sets the desired bit depth for an RGB image.
setBitShift(int) - Method in class com.sun.media.jai.codec.PNGEncodeParam.Gray
 Sets the desired bit shift for a grayscale image.
setBounds(int, int, int, int) - Method in class javax.media.jai.widget.ImageCanvas
 Records a new size
setBounds(int, int, int, int) - Method in class javax.media.jai.widget.ScrollingImagePanel
 Called by the AWT during instantiation and when events such as resize occur.
setCenter(int, int) - Method in class javax.media.jai.widget.ScrollingImagePanel
 Set the center of the image to the given coordinates of the scroll window.
setChromaOTable(int[]) - Method in class com.sun.media.jai.codec.JPEGEncodeParam
 Sets the quantization table to be used for chrominance data.
setChromaticity(float[]) - Method in class com.sun.media.jai.codec.PNGEncodeParam
Sets the white point and primary chromaticities in CIE (x, y) space. setChromaticity(float, float, float, float, float, float, float, float, float) - Method in class
com.sun.media.jai.codec.PNGEncodeParam
 A convenience method that calls the array version.
setCIFPreference(CollectionImageFactory, CollectionImageFactory) - Method in class javax.media.jai.OperationGraph
 Sets a preference between two CIFs.
setCIFPreference(String, String, CollectionImageFactory, CollectionImageFactory) - Method in class
javax.media.jai.OperationRegistry
 Sets a preference between two CIFs within the same product.
setCIFPreferenceNoLock(String, String, CollectionImageFactory, CollectionImageFactory) - Method in class
javax.media.jai.OperationRegistry
setClip(int, int, int, int) - Method in class javax.media.jai.GraphicsJAI
 See comments in java.awt.Graphics.
setClip(int, int, int, int) - Method in class javax.media.jai.TiledImageGraphics
setClip(int, int, int, int) - Method in class javax.media.jai.RenderableGraphics
setClip(Shape) - Method in class javax.media.jai.GraphicsJAI
 See comments in java.awt.Graphics.
setClip(Shape) - Method in class javax.media.jai.TiledImageGraphics
```

set(long, String) - Method in class javax.media.jai.ParameterBlockJAI

```
setColor(Color) - Method in class javax.media.jai.GraphicsJAI
 See comments in java.awt.Graphics.
setColor(Color) - Method in class javax.media.jai.TiledImageGraphics
setColor(Color) - Method in class javax.media.jai.RenderableGraphics
setColorModel(ColorModel) - Method in class javax.media.jai.ImageLayout
 Sets colorModel to the supplied value and marks it as valid.
setComposite(Composite) - Method in class javax.media.jai.GraphicsJAI
 See comments in java.awt.Graphics2D.
setComposite(Composite) - Method in class javax.media.jai.TiledImageGraphics
setComposite(Composite) - Method in class javax.media.jai.RenderableGraphics
setCompressed(boolean) - Method in class com.sun.media.jai.codec.BMPEncodeParam
 If set, the data will be written out compressed, if possible.
setCompressedText(String[]) - Method in class com.sun.media.jai.codec.PNGEncodeParam
 Sets the text strings to be stored in compressed form with this image.
setCompression(int) - Method in class com.sun.media.jai.codec.TIFFEncodeParam
 Specifies the type of compression to be used.
setCopyInDegree(int) - Method in class javax.media.jai.PartialOrderNode
 Sets the copy in-degree of this node.
setData(Raster) - Method in class javax.media.jai.WritableRenderedImageAdapter
 Set a rectangular region of the image to the contents of raster.
setData(Raster) - Method in class javax.media.jai.TiledImage
 Sets a region of a TiledImage to be a copy of a supplied Raster.
setData(Raster, ROI) - Method in class javax.media.jai.TiledImage
Sets a region of a TiledImage to be a copy of a supplied Raster.

setDataElements(int, int, int, int, Object, DataBuffer) - Method in class javax.media.jai.ComponentSampleModelJAI
 Sets the data for a rectangle of pixels in the specified DataBuffer from a primitive array of type TransferType.
setDataElements(int, int, Object, DataBuffer) - Method in class javax.media.jai.ComponentSampleModelJAl Sets the data for a single pixel in the specified DataBuffer from a primitive array of type TransferType.
setDecodePaletteAsShorts(boolean) - Method in class com.sun.media.jai.codec.TIFFDecodeParam
 If set, the entries in the palette will be decoded as shorts and no short to byte lookup will be applied to them.
setDisplayExponent(float) - Method in class com.sun.media.jai.codec.PNGDecodeParam
 Sets the display exponent to a given value.
setElem(int, int) - Method in class javax.media.jai.DataBufferDouble
 Sets the requested data array element in the first (default) bank to the given int.
setElem(int, int) - Method in class javax.media.jai.DataBufferFloat
 Sets the requested data array element in the first (default) bank to the given int.
setElem(int, int, int) - Method in class javax.media.jai.DataBufferDouble

Sets the requested data array element in the specified bank to the given int.
setElem(int, int, int) - Method in class javax.media.jai.DataBufferFloat
 Sets the requested data array element in the specified bank to the given int.
 ElemDouble(int, double) - Method in class javax.media.jai.DataBufferDouble
 Sets the requested data array element in the first (default) bank to the given double.
setElemDouble(int, double) - Method in class javax.media.jai.DataBufferFloat
 Sets the requested data array element in the first (default) bank to the given double.
setElemDouble(int, int, double) - Method in class javax.media.jai.DataBufferDouble
 Sets the requested data array element in the specified bank to the given double.
setElemDouble(int, int, double) - Method in class javax.media.jai.DataBufferFloat
 Sets the requested data array element in the specified bank to the given double.
setElemFloat(int, float) - Method in class javax.media.jai.DataBufferDouble
 Sets the requested data array element in the first (default) bank to the given float.
setElemFloat(int, float) - Method in class javax.media.jai.DataBufferFloat
 Sets the requested data array element in the first (default) bank to the given float.
setElemFloat(int, int, float) - Method in class javax.media.jai.DataBufferDouble
 Sets the requested data array element in the specified bank to the given float.
setElemFloat(int, int, float) - Method in class javax.media.jai.DataBufferFloat
 Sets the requested data array element in the specified bank to the given float.
setEncodeParam(PNGEncodeParam) - Method in class com.sun.media.jai.codec.PNGDecodeParam
 Sets the current encoder param instance.
setExpandGrayAlpha(boolean) - Method in class com.sun.media.jai.codec.PNGDecodeParam
 If set, images containing one channel of gray and one channel of alpha (GA) will be output in a 4-channel format
 (GGGA).
```

setClip(Shape) - Method in class javax.media.jai.RenderableGraphics

setExpandPalette(boolean) - Method in class com.sun.media.jai.codec.PNGDecodeParam

If set, palette color images (PNG color type 3) will be decoded into full-color (RGB) output images.

setFont(Font) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics.

setFont(Font) - Method in class javax.media.jai.TiledImageGraphics

setFont(Font) - Method in class javax.media.jai.RenderableGraphics

setGamma(float) - Method in class com.sun.media.jai.codec.PNGEncodeParam

Sets the file gamma value for the image.

setGenerateEncodeParam(boolean) - Method in class com.sun.media.jai.codec.PNGDecodeParam

If set, an instance of PNGEncodeParam will be available after an image has been decoded via the getEncodeParam method that encapsulates information about the contents of the PNG file.

setHeight(int) - Method in class javax.media.jai.ImageLayout

Sets height to the supplied value and marks it as valid.

setHorizontalSubsampling(int, int) - Method in class com.sun.media.jai.codec.JPEGEncodeParam

Sets the horizontal subsampling to be applied to an image band.

setICCProfileData(byte[]) - Method in class com.sun.media.jai.codec.PNGEncodeParam

Sets the ICC profile data to be stored with this image.

setImageParameters(ImageLayout, RenderedImage) - Method in class javax.media.jai.PlanarImage

Sets the image bounds, tile grid layout, SampleModel and ColorModel to match those of another image, overriding the image's values with values from an ImageLayout object.

setImageParameters(RenderedImage) - Method in class javax.media.jai.PlanarImage

Sets the image bounds, tile grid layout, SampleModel and ColorModel to match those of another image.

setInterlacing(boolean) - Method in class com.sun.media.jai.codec.PNGEncodeParam

Turns Adam7 interlacing on or off.

setLumaQTable(int[]) - Method in class com.sun.media.jai.codec.JPEGEncodeParam

Sets the quantization table to be used for luminance data.

setMemoryCapacity(long) - Method in interface javax.media.jai.TileCache

Sets the memory capacity to a desired number of bytes.

setMinX(int) - Method in class javax.media.jai.ImageLayout

Sets minX to the supplied value and marks it as valid.

setMinY(int) - Method in class javax.media.jai.ImageLayout Sets minY to the supplied value and marks it as valid.

setModificationTime(Date) - Method in class com.sun.media.jai.codec.PNGEncodeParam

Sets the modification time, as a Date, to be stored with this image.

setNext(Snapshot) - Method in class javax.media.jai.Snapshot

Sets the next Snapshot in the list to a given Snapshot.

setNodeSource(Object, int) - Method in class javax.media.jai.RenderedOp

Sets the specified source stored in the ParameterBlock of this node to a new source object.

setNumRetries(int) - Method in class javax.media.jai.RemoteImage

Set the number of retries.

setOperationName(String) - Method in class javax.media.jai.RenderedOp

Sets the name of the operation this node represents.

setOperationName(String) - Method in class javax.media.jai.RenderableOp

Sets the name of the operation this node represents.

setOperationName(String) - Method in class javax.media.jai.CollectionOp

Sets the name of the operation this node represents.

setOperationRegistry(OperationRegistry) - Method in class javax.media.jai.JAI

Sets the OperationRegistry to be used by this JAI instance.

setOrigin(int, int) - Method in class javax.media.jai.widget.ImageCanvas

Changes the pixel to set Origin at x,y

setOrigin(int, int) - Method in class javax.media.jai.widget.ScrollingImagePanel

Sets the image origin to a given (x, y) position.

setOutput8BitGray(boolean) - Method in class com.sun.media.jai.codec.PNGDecodeParam

If set, grayscale images with a bit depth less than 8 (1, 2, or 4) will be output in 8 bit form.

setPaint(Paint) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics2D.

setPaint(Paint) - Method in class javax.media.jai.TiledImageGraphics

setPaint(Paint) - Method in class javax.media.jai.RenderableGraphics

setPaintMode() - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics.

setPaintMode() - Method in class javax.media.jai.TiledImageGraphics

```
setPaintMode() - Method in class javax.media.jai.RenderableGraphics
```

setPalette(int[]) - Method in class com.sun.media.jai.codec.PNGEncodeParam.Palette Sets the RGB palette of the image to be encoded.

setPaletteHistogram(int[]) - Method in class com.sun.media.jai.codec.PNGEncodeParam Sets the palette histogram to be stored with this image.

setPaletteTransparency(byte[]) - Method in class com.sun.media.jai.codec.PNGEncodeParam.Palette Sets the alpha values associated with each palette entry.

setParam(ImageDecodeParam) - Method in class com.sun.media.jai.codec.ImageDecoderImpl Sets the current parameters to an instance of the ImageDecodeParam interface.

setParam(ImageDecodeParam) - Method in interface com.sun.media.jai.codec.ImageDecoder Sets the current parameters to an instance of the ImageDecodeParam interface.

setParam(ImageEncodeParam) - Method in class com.sun.media.jai.codec.ImageEncoderImpl Sets the current parameters to an instance of the ImageEncodeParam interface.

setParam(ImageEncodeParam) - Method in interface com.sun.media.jai.codec.ImageEncoder Sets the current parameters to an instance of the ImageEncodeParam interface.

setParameter(byte, int) - Method in class javax.media.jai.RenderedOp Sets one of the node's parameters to a byte.

setParameter(byte, int) - Method in class javax.media.jai.RenderableOp Sets one of the node's parameters to a byte.

setParameter(char, int) - Method in class javax.media.jai.RenderedOp Sets one of the node's parameters to a char.

setParameter(char, int) - Method in class javax.media.jai.RenderableOp Sets one of the node's parameters to a char.

setParameter(double, int) - Method in class javax.media.jai.RenderedOp Sets one of the node's parameters to a double.

setParameter(double, int) - Method in class javax.media.jai.RenderableOp

Sets one of the node's parameters to a double.

setParameter(float, int) - Method in class javax.media.jai.RenderedOp Sets one of the node's parameters to a float.

setParameter(float, int) - Method in class javax.media.jai.RenderableOp Sets one of the node's parameters to a float.

setParameter(int, int) - Method in class javax.media.jai.RenderedOp Sets one of the node's parameters to an int.

setParameter(int, int) - Method in class javax.media.jai.RenderableOp Sets one of the node's parameters to an int.

setParameter(long, int) - Method in class javax.media.jai.RenderedOp Sets one of the node's parameters to a long.

setParameter(long, int) - Method in class javax.media.jai.RenderableOp Sets one of the node's parameters to a long.

setParameter(Object, int) - Method in class javax.media.jai.RenderedOp Sets one of the node's parameters to an Object.

setParameter(Object, int) - Method in class javax.media.jai.RenderableOp Sets one of the node's parameters to an Object. setParameter(short, int) - Method in class javax.media.jai.RenderedOp

Sets one of the node's parameters to a short.

setParameter(short, int) - Method in class javax.media.jai.RenderableOp Sets one of the node's parameters to a short.

setParameterBlock(ParameterBlock) - Method in class javax.media.jai.RenderedOp Sets the ParameterBlock of this node.

setParameterBlock(ParameterBlock) - Method in class javax.media.jai.RenderableOp Sets the ParameterBlock of this node.

setParameterBlock(ParameterBlock) - Method in class javax.media.jai. Collection Optober 1 and 1 and 2 and 2 and 3 and 3Sets the ParameterBlock of this node.

setPerformGammaCorrection(boolean) - Method in class com.sun.media.jai.codec.PNGDecodeParam Turns gamma corection of the image data on or off.

setPhysicalDimension(int[]) - Method in class com.sun.media.jai.codec.PNGEncodeParam Sets the physical dimension information to be stored with this image.

setPhysicalDimension(int, int, int) - Method in class com.sun.media.jai.codec.PNGEncodeParam A convenience method that calls the array version.

setPixel(double[]) - Method in interface javax.media.jai.iterator.WritableRectIter Sets all samples of the current pixel to a set of double values.

setPixel(float[]) - Method in interface javax.media.jai.iterator.WritableRectIter Sets all samples of the current pixel to a set of float values.

setPixel(int[]) - Method in interface javax.media.jai.iterator.WritableRectIter Sets all samples of the current pixel to a set of int values.

```
setPixel(int, int, double[]) - Method in interface javax.media.jai.iterator.WritableRandomIter Sets a pixel in the image using a float array of samples for input.
```

setPixel(int, int, float[]) - Method in interface javax.media.jai.iterator.WritableRandomIter Sets a pixel in the image using a float array of samples for input.

setPixel(int, int, int[]) - Method in interface javax.media.jai.iterator.WritableRandomIter Sets a pixel in the image using an int array of samples for input.

setPreference(**String**, **String**) - Method in class javax.media.jai.ProductOperationGraph Sets a preference between two products.

setPrev(Snapshot) - Method in class javax.media.jai.Snapshot

Sets the previous Snapshot in the list to a given Snapshot.

setProductPreference(String, String) - Method in class javax.media.jai.OperationRegistry Sets a preference between two products registered under a common OperationDescriptor.

setProductPreferenceNoLock(String, String, String) - Method in class javax.media.jai.OperationRegistry

setProperties(Hashtable) - Method in class javax.media.jai.PlanarImage

Sets the Hashtable containing the image properties to a given Hashtable.

setProperties(Hashtable) - Method in class javax.media.jai.NullOpImage

Set the properties Hashtable of the source image to the supplied Hashtable.

setProperty(String, Object) - Method in class javax.media.jai.PlanarImage Sets a property on a PlanarImage.

setProperty(String, Object) - Method in class javax.media.jai.RenderedOp Sets a local property on a node.

setProperty(String, Object) - Method in class javax.media.jai.RenderableOp Sets a local property on a node.

setProperty(String, Object) - Method in class javax.media.jai.NullOpImage Sets a property on the source image by name.

setQTable(int, int, int[]) - Method in class com.sun.media.jai.codec.JPEGEncodeParam Sets a quantization table to be used for a component.

setQuality(float) - Method in class com.sun.media.jai.codec.JPEGEncodeParam

This creates new quantization tables that replace the currently installed quantization tables.

setRaw(boolean) - Method in class com.sun.media.jai.codec.PNMEncodeParam Sets the representation to be used.

setRegistry(OperationRegistry) - Method in class javax.media.jai.RenderedOp Sets the OperationRegistry that is used by this node.

setRegistry(OperationRegistry) - Method in class javax.media.jai.RenderableOp

Sets the OperationRegistry that is used by this node.

setRegistry(OperationRegistry) - Method in class javax.media.jai.CollectionOp

egistry(OperationRegistry) - Method in class javax.media. Sets the OperationRegistry that is used by this node.

setRenderingHint(RenderingHints.Key, Object) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics2D.

setRenderingHint(RenderingHints.Key, Object) - Method in class javax.media.jai.TiledImageGraphics Method in class javax.media.jai.TiledImageGraphics Method javax.media.jai.TiledImageG

setRenderingHint(RenderingHints.Key, Object) - Method in class javax.media.jai.RenderableGraphics

setRenderingHint(RenderingHints.Key, Object) - Method in class javax.media.jai.JAI

Sets the hint value associated with a given key in this JAI instance.

setRenderingHints(Map) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics2D.

 $\textbf{setRenderingHints}(\r{\textbf{Map}}) \text{ - Method in class } javax.media.jai. Tiled Image Graphics$

setRenderingHints(Map) - Method in class javax.media.jai.RenderableGraphics

setRenderingHints(**RenderingHints**) - Method in class javax.media.jai.RenderedOp Sets the RenderingHints of this node.

setRenderingHints(RenderingHints) - Method in class javax.media.jai.JAI

Sets the RenderingHints associated with this JAI instance.

setRenderingHints(RenderingHints) - Method in class javax.media.jai.CollectionOp

Sets the RenderingHints of this node.

setResolution(int) - Method in class com.sun.media.jai.codec.FPXDecodeParam Sets the resolution to be decoded.

setRestartInterval(int) - Method in class com.sun.media.jai.codec.JPEGEncodeParam

Sets the restart interval in Minimum Coded Units (MCUs).

setRIFPreference(RenderedImageFactory, RenderedImageFactory) - Method in class javax.media.jai.OperationGraph Sets a preference between two RIFs.

setRIFPreference(String, String, RenderedImageFactory, RenderedImageFactory) - Method in class javax.media.jai.OperationRegistry

Sets a preference between two RIFs within the same product.

setRIFPreferenceNoLock(String, String, RenderedImageFactory, RenderedImageFactory) - Method in class javax.media.jai.OperationRegistry

setRMIProperties(String) - Method in class javax.media.jai.RemoteImage

Cache the argument and the RMI ID as local properties.

setSample(double) - Method in interface javax.media.jai.iterator.WritableRectIter

Sets the current sample to a double value.

setSample(float) - Method in interface javax.media.jai.iterator.WritableRectIter Sets the current sample to a float value.

setSample(int) - Method in interface javax.media.jai.iterator.WritableRectIter

Sets the current sample to an integral value. setSample(int, double) - Method in interface javax.media.jai.iterator.WritableRectIter

Sets the specified sample of the current pixel to a double value

setSample(int, float) - Method in interface javax.media.jai.iterator.WritableRectIter

Sets the specified sample of the current pixel to a float value.

setSample(int, int) - Method in interface javax.media.jai.iterator.WritableRectIter

Sets the specified sample of the current pixel to an integral value.

setSample(int, int, int, double) - Method in class javax.media.jai.TiledImage

Sets a sample of a pixel to a given double value. setSample(int, int, int, double) - Method in interface javax.media.jai.iterator.WritableRandomIter

Sets the specified sample of the image to a double value.

setSample(int, int, int, double, DataBuffer) - Method in class javax.media.jai.ComponentSampleModelJAI

Sets a sample in the specified band for the pixel located at (x,y) in the DataBuffer using a double for input.

setSample(int, int, int, float) - Method in class javax.media.jai.TiledImage

Sets a sample of a pixel to a given float value.

setSample(int, int, int, float) - Method in interface javax.media.jai.iterator.WritableRandomIter

Sets the specified sample of the image to a float value.

setSample(int, int, int, float, DataBuffer) - Method in class javax.media.jai.ComponentSampleModelJAI

Sets a sample in the specified band for the pixel located at (x,y) in the DataBuffer using a float for input.

setSample(int, int, int, int) - Method in class javax.media.jai.TiledImage

Sets a sample of a pixel to a given value.

setSample(int, int, int, int) - Method in interface javax.media.jai.iterator.WritableRandomIter

Sets the specified sample of the image to an integral value.

setSampleModel(SampleModel) - Method in class javax.media.jai.ImageLayout

Sets sampleModel to the supplied value and marks it as valid.

setSegmentLength(int) - Method in class com.sun.media.jai.codec.StreamSegment

Sets the length of the segment.

setSignificantBits(int[]) - Method in class com.sun.media.jai.codec.PNGEncodeParam

Sets the number of significant bits for each band of the image

setSource(Object, int) - Method in class javax.media.jai.RenderableOp

Sets one of the node's sources to an Object.

setSource(PlanarImage, int) - Method in class javax.media.jai.PlanarImage

Helper for RenderedOp.setSource().

setSource(PlanarImage, int) - Method in class javax.media.jai.RenderedOp

Renders the node if it has not already been rendered, and sets the specified source of the rendered image to the supplied PlanarImage.

setSources(List) - Method in class javax.media.jai.PlanarImage

Set the list of sources from a given List of Planar Images.

setSources(List) - Method in class javax.media.jai.RenderedOp

Replaces the sources in the ParameterBlock of this node with a new list of sources.

setSRGBIntent(int) - Method in class com.sun.media.jai.codec.PNGEncodeParam

Sets the sRGB rendering intent to be stored with this image.

setStartPos(long) - Method in class com.sun.media.jai.codec.StreamSegment

Sets the starting position of the segment.

setStroke(Stroke) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics2D.

setStroke(Stroke) - Method in class javax.media.jai.TiledImageGraphics

setStroke(Stroke) - Method in class javax.media.jai.RenderableGraphics

setSuggestedPalette(PNGSuggestedPaletteEntry[]) - Method in class com.sun.media.jai.codec.PNGEncodeParam

Sets the suggested palette information to be stored with this image.

setSuppressAlpha(boolean) - Method in class com.sun.media.jai.codec.PNGDecodeParam

If set, no alpha (transparency) channel will appear in the output image.

setTail(Snapshot) - Method in class javax.media.jai.SnapshotImage

Sets the reference to the most current Snapshot to a given Snapshot.

setText(String[]) - Method in class com.sun.media.jai.codec.PNGEncodeParam

Sets the textual data to be stored in uncompressed form with this image.

setThreshold(int) - Method in class javax.media.jai.ROI

Sets the inclusion/exclusion threshold value.

setTileCache(TileCache) - Method in class javax.media.jai.OpImage Sets the tile cache of this image.

setTileCache(TileCache) - Method in class javax.media.jai.JAI Sets the TileCache to be used by this JAI instance.

setTileCapacity(int) - Method in interface javax.media.jai.TileCache Sets the tile capacity to a desired number of tiles.

setTileGridXOffset(int) - Method in class javax.media.jai.ImageLayout Sets tileGridXOffset to the supplied value and marks it as valid.

setTileGridYOffset(int) - Method in class javax.media.jai.ImageLayout Sets tileGridYOffset to the supplied value and marks it as valid.

setTileHeight(int) - Method in class javax.media.jai.ImageLayout Sets tileHeight to the supplied value and marks it as valid

setTileScheduler(TileScheduler) - Method in class javax.media.jai.JAI

Sets the TileScheduler to be used by this JAI instance.

setTileWidth(int) - Method in class javax.media.jai.ImageLayout Sets tileWidth to the supplied value and marks it as valid.

setTimeout(int) - Method in class javax.media.jai.RemoteImage Set the amount of time between retries.

setToIdentity() - Method in class javax.media.jai.PerspectiveTransform

Resets this transform to the Identity transform.

setTopDown(boolean) - Method in class com.sun.media.jai.codec.BMPEncodeParam

If set, the data will be written out in a top-down manner, the first scanline being written first.

setToRotation(double) - Method in class javax.media.jai.PerspectiveTransform Sets this transform to a rotation transformation.

setToRotation(double, double, double) - Method in class javax.media.jai.PerspectiveTransform Sets this transform to a rotation transformation about a specified point (x, y).

setToScale(double, double) - Method in class javax.media.jai.PerspectiveTransform Sets this transform to a scale transformation with scale factors sx and sy.

CoShear(double, double) - Method in class javax.media.jai.PerspectiveTransform Sets this transform to a shearing transformation with shear factors sx and sy

setToTranslation(double, double) - Method in class javax.media.jai.PerspectiveTransform Sets this transform to a translation transformation.

setTransform(AffineTransform) - Method in class javax.media.jai.GraphicsJAI See comments in java.awt.Graphics2D.

setTransform(AffineTransform) - Method in class javax.media.jai.PerspectiveTransform Sets this transform to a given AffineTransform.

setTransform(AffineTransform) - Method in class javax.media.jai.TiledImageGraphics

setTransform(AffineTransform) - Method in class javax.media.jai.RenderableGraphics

setTransform(float, float, float, float, float, float, float, float, float, float) - Method in class javax.media.jai.PerspectiveTransform

Sets this transform to a given PerspectiveTransform, expressed by the elements of its matrix. "ransform(PerspectiveTransform) - Method in class javax.media.jai.PerspectiveTransform Sets this transform to a given PerspectiveTransform.

setTransparentGray(int) - Method in class com.sun.media.jai.codec.PNGEncodeParam.Gray Sets the gray value to be used to denote transparency.

setTransparentRGB(int[]) - Method in class com.sun.media.jai.codec.PNGEncodeParam.RGB Sets the RGB value to be used to denote transparency.

setUserExponent(float) - Method in class com.sun.media.jai.codec.PNGDecodeParam Sets the user exponent to a given value.

setValid(int) - Method in class javax.media.jai.ImageLayout

Sets selected bits of the valid bitmask.

setVersion(int) - Method in class com.sun.media.jai.codec.BMPEncodeParam Sets the BMP version to be used.

setVerticalSubsampling(int, int) - Method in class com.sun.media.jai.codec.JPEGEncodeParam Sets the vertical subsampling to be applied to an image band.

setViewport(int, int, int, int) - Method in interface javax.media.jai.widget.ViewportListener Called to inform the listener of the currently viewable area od the source image.

setWidth(int) - Method in class javax.media.jai.ImageLayout

Sets width to the supplied value and marks it as valid.

setWriteImageOnly(boolean) - Method in class com.sun.media.jai.codec.JPEGEncodeParam Controls whether the encoder writes only the compressed image data to the output stream. setWriteJFIFHeader(boolean) - Method in class com.sun.media.jai.codec.JPEGEncodeParam Controls whether the encoder writes a JFIF header using the APP0 marker.

setWriteTablesOnly(boolean) - Method in class com.sun.media.jai.codec.JPEGEncodeParam Instructs the encoder to write only the table data to the output stream.

setWriteTiled(boolean) - Method in class com.sun.media.jai.codec.TIFFEncodeParam

If set, the data will be written out in tiled format, instead of in strips.

setXORMode(Color) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics.

setXORMode(Color) - Method in class javax.media.jai.TiledImageGraphics

setXORMode(Color) - Method in class javax.media.jai.RenderableGraphics

setZeroLink(PartialOrderNode) - Method in class javax.media.jai.PartialOrderNode

Sets the next zero in-degree node in the linked list.

sgn(int) - Method in class javax.media.jai.ROIShape.PolyShape Calculate the sign of the argument.

SHEAR_HORIZONTAL - Static variable in class javax.media.jai.operator.ShearDescriptor

SHEAR_VERTICAL - Static variable in class javax.media.jai.operator.ShearDescriptor

shear(double, double) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics2D.

shear(double, double) - Method in class javax.media.jai.PerspectiveTransform

Concatenates this transform with a shearing transformation.

shear(double, double) - Method in class javax.media.jai.TiledImageGraphics

shear(double, double) - Method in class javax.media.jai.RenderableGraphics

ShearDescriptor - class javax.media.jai.operator.ShearDescriptor.

An OperationDescriptor describing the "Shear" operation.

ShearDescriptor() - Constructor for class javax.media.jai.operator.ShearDescriptor Constructor.

ShearPropertyGenerator - class javax.media.jai.operator.ShearPropertyGenerator.

This property generator computes the properties for the operation "Shear" dynamically.

ShearPropertyGenerator() - Constructor for class javax.media.jai.operator.ShearPropertyGenerator Constructor.

shift - Variable in class javax.media.jai.InterpolationBilinear

shift2 - Variable in class javax.media.jai.InterpolationBilinear

shortDataArrays - Variable in class javax.media.jai.RasterAccessor

The image data in a two-dimensional short array.

significantBits - Variable in class com.sun.media.jai.codec.PNGEncodeParam

significantBitsSet - Variable in class com.sun.media.jai.codec.PNGEncodeParam

sinks - Variable in class javax.media.jai.PlanarImage

A set of WeakReferences to the image's sinks.

size() - Method in class javax.media.jai.CollectionImage

Returns the number of elements in this collection.

size() - Method in class javax.media.jai.CollectionOp

Returns the number of elements in this collection.

sizeOfType - Static variable in class com.sun.media.jai.codec.TIFFDirectory

skip(int) - Method in class com.sun.media.jai.codec.FileSeekableStream

skip(long) - Method in class com.sun.media.jai.codec.ForwardSeekableStream

Forwards the request to the real InputStream.

skipBytes(int) - Method in class com.sun.media.jai.codec.SeekableStream

Attempts to skip over n bytes of input discarding the skipped bytes.

skipBytes(int) - Method in class com.sun.media.jai.codec.ByteArraySeekableStream

Attempts to skip over n bytes of input discarding the skipped bytes.

snapshot - Variable in class javax.media.jai.PlanarImage

A SnapshotImage that will centralize tile versioning for this image.

Snapshot - class javax.media.jai.Snapshot.

A non-public class that holds a portion of the state associated with a SnapshotImage.

Snapshot(SnapshotImage) - Constructor for class javax.media.jai.Snapshot

Constructs a Snapshot that will provide a synchronous view of a SnapshotImage at a particular moment in time.

SnapshotImage - class javax.media.jai.SnapshotImage.

A class providing an arbitrary number of synchronous views of a possibly changing WritableRenderedImage.

SnapshotImage(PlanarImage) - Constructor for class javax.media.jai.SnapshotImage

Constructs a SnapshotImage from a PlanarImage source.

SnapshotProxy - class javax.media.jai.SnapshotProxy.

A proxy for Snapshot that calls Snapshot.dispose() when finalized.

SnapshotProxy(Snapshot) - Constructor for class javax.media.jai.SnapshotProxy

Construct a new proxy for a given Snapshot.

source - Variable in class javax.media.jai.SnapshotImage

The real image source.

source0 - Variable in class javax.media.jai.PlanarImage

The image's first source, stored separately for convenience.

source0AsOpImage - Variable in class javax.media.jai.PointOpImage

source0AsWritableRenderedImage - Variable in class javax.media.jai.PointOpImage

source0IsWritableRenderedImage - Variable in class javax.media.jai.PointOpImage

source1 - Variable in class javax.media.jai.PlanarImage

The image's second source, stored separately for convenience.

sourceClasses - Variable in class javax.media.jai.OperationDescriptorImpl

An array of Classes that describe the types of sources required by this operation in the rendered mode.

sourceClasses - Static variable in class javax.media.jai.operator.AddConstToCollectionDescriptor

The source class list for this operation.

sourceClasses - Static variable in class javax.media.jai.operator.AddCollectionDescriptor

The source class list for this operation.

sourceForProp - Variable in class javax.media.jai.OperationRegistry

sourceForProp - Variable in class javax.media.jai.PropertySourceImpl

sourceIndex - Variable in class javax.media.jai.PropertyGeneratorFromSource

SourcelessOpImage - class javax.media.jai.SourcelessOpImage.

An abstract base class for image operators that have no image sources.

SourcelessOpImage(int, int, int, int, SampleModel, TileCache, ImageLayout) - Constructor for class

javax.media.jai.SourcelessOpImage

Constructs a SourcelessOpImage.

sources - Variable in class javax.media.jai.PlanarImage

The image's third and later sources, stored in a Vector.

sources - Variable in class javax.media.jai.PropertySourceImpl

src - Variable in class javax.media.jai.TiledImage

The source image for uncomputed tiles.

Variable in class com.sun.media.jai.codec.ForwardSeekableStream

The source InputStream.

Variable in class com.sun.media.jai.codec.ByteArraySeekableStream

Array holding the source data.

src - Variable in class com.sun.media.jai.codec.MemoryCacheSeekableStream

The source input stream.

srcROI - Variable in class javax.media.jai.TiledImage

SRGBIntent - Variable in class com.sun.media.jai.codec.PNGEncodeParam

SRGBIntentSet - Variable in class com.sun.media.jai.codec.PNGEncodeParam

startBands() - Method in interface javax.media.jai.iterator.RectIter

Sets the iterator to the first band of the image.

startDrag(Point) - Method in class javax.media.jai.widget.ScrollingImagePanel

Called at the beginning of a mouse drag.

startEnumeration() - Method in class javax.media.jai.IntegerSequence

Resets the iterator to the beginning of the sequence.

startLines() - Method in interface javax.media.jai.iterator.RectIter

Sets the iterator to the first line of its bounding rectangle.

startPixels() - Method in interface javax.media.jai.iterator.RectIter

Sets the iterator to the leftmost pixel of its bounding rectangle.

startPos - Variable in class com.sun.media.jai.codec.StreamSegment

startPosition(int, int, int) - Method in class javax.media.jai.Histogram

StatisticsOpImage - class javax.media.jai.StatisticsOpImage.

An abstract base class for image operators that compute statistics on a given region of an image, and with a given sampling rate.

StatisticsOpImage(RenderedImage, ROI, int, int, int, int, int, int) - Constructor for class

javax.media.jai.StatisticsOpImage

Constructs a StatisticsOpImage.

Storage - class javax.media.jai.Storage.

Storage(String, String, String, String) - Constructor for class javax.media.jai.Storage

Store - class javax.media.jai.Store.

Store(String, Object, Object) - Constructor for class javax.media.jai.Store

stream - Variable in class com.sun.media.jai.codec.SegmentedSeekableStream

stream - Variable in class com.sun.media.jai.codec.FileCacheSeekableStream

The source stream.

stream - Variable in class com.sun.media.jai.codec.TIFFDirectory

The stream being read.

StreamDescriptor - class javax.media.jai.operator.StreamDescriptor.

An OperationDescriptor describing the "Stream" operation.

StreamDescriptor() - Constructor for class javax.media.jai.operator.StreamDescriptor

Constructor

 $stream Segment - Variable \ in \ class \ com. sun. media. jai. codec. Segmented See kable Stream$

StreamSegment - class com.sun.media.jai.codec.StreamSegment.

A utility class representing a segment within a stream as a long starting position and an int length.

StreamSegment() - Constructor for class com.sun.media.jai.codec.StreamSegment

Constructs a StreamSegment.

StreamSegment(long, int) - Constructor for class com.sun.media.jai.codec.StreamSegment

Constructs a StreamSegment with a given starting position and length.

 ${\bf Stream Segment Mapper-interface\ com. sun. media. jai.codec. Stream Segment Mapper.}$

An interface for use with the SegmentedSeekableStream class.

StreamSegmentMapperImpl - class com.sun.media.jai.codec.StreamSegmentMapperImpl.

An implementation of the StreamSegmentMapper interface that requires an explicit list of the starting locations and lengths of the source segments.

StreamSegmentMapperImpl(long[], int[]) - Constructor for class com.sun.media.jai.codec.StreamSegmentMapperImpl

stroke - Variable in class javax.media.jai.TiledImageGraphics

stroke - Variable in class javax.media.jai.RenderableGraphics

subsampleBitsH - Variable in class javax.media.jai.Interpolation

The numbers of bits used for the horizontal subsample position.

subsampleBitsV - Variable in class javax.media.jai.Interpolation

The numbers of bits used for the vertical subsample position.

subtract(ROI) - Method in class javax.media.jai.ROI

Subtracts another ROI from this one and returns the result as a new ROI.

subtract(ROI) - Method in class javax.media.jai.ROIShape

Subtracts another mask from this one.

SubtractConstDescriptor - class javax.media.jai.operator.SubtractConstDescriptor.

An OperationDescriptor describing the "SubtractConst" operation.

SubtractConstDescriptor() - Constructor for class javax.media.jai.operator.SubtractConstDescriptor Constructor.

SubtractDescriptor - class javax.media.jai.operator.SubtractDescriptor.

An OperationDescriptor describing the "Subtract" operation.

SubtractDescriptor() - Constructor for class javax.media.jai.operator.SubtractDescriptor

SubtractFromConstDescriptor - class javax. media.jai.operator. SubtractFromConstDescriptor.

An OperationDescriptor describing the "SubtractFromConst" operation.

SubtractFromConstDescriptor() - Constructor for class javax.media.jai.operator.SubtractFromConstDescriptor

suggestedPalette - Variable in class com.sun.media.jai.codec.PNGEncodeParam

suggestedPaletteSet - Variable in class com.sun.media.jai.codec.PNGEncodeParam

suppNames - Variable in class javax.media.jai.PropertySourceImpl

suppressAllProperties(String) - Method in class javax.media.jai.OperationRegistry
 Forces all properties to be suppressed by nodes performing a particular operation.

 suppressAlpha - Variable in class com.sun.media.jai.codec.PNGDecodeParam

suppressed - Variable in class javax.media.jai.OperationRegistry

suppressProperty(String) - Method in class javax.media.jai.RenderedOp
 Removes a named property from the property environment of this node.
 suppressProperty(String) - Method in class javax.media.jai.RenderableOp
 Removes a named property from the property environment of this node.
 suppressProperty(String) - Method in class javax.media.jai.PropertySourceImpl

suppressProperty(String, String) - Method in class javax.media.jai.OperationRegistry
Forces a particular property to be suppressed by nodes performing a particular operation.
synthProperties - Variable in class javax.media.jai.RenderedOp
Synthesized properties.

synthProps - Static variable in class javax.media.jai.RenderedOp Names of synthesized properties.

T

tag - Variable in class com.sun.media.jai.codec.TIFFField The tag number.

TAG_BYTE_EXPANDED - Static variable in class javax.media.jai.RasterAccessor FormatTagID indicating data in byte arrays and uncopied.

TAG_BYTE_UNCOPIED - Static variable in class javax.media.jai.RasterAccessor FormatTagID indicating data in byte arrays and uncopied.

TAG_DOUBLE_COPIED - Static variable in class javax.media.jai.RasterAccessor FormatTagID indicating data in double arrays and copied.

TAG_DOUBLE_UNCOPIED - Static variable in class javax.media.jai.RasterAccessor FormatTagID indicating data in double arrays and uncopied.

TAG_FLOAT_COPIED - Static variable in class javax.media.jai.RasterAccessor FormatTagID indicating data in float arrays and copied.

TAG_FLOAT_UNCOPIED - Static variable in class javax.media.jai.RasterAccessor FormatTagID indicating data in float arrays and uncopied.

TAG_INT_COPIED - Static variable in class javax.media.jai.RasterAccessor FormatTagID indicating data in int arrays and copied.

TAG_INT_UNCOPIED - Static variable in class javax.media.jai.RasterAccessor FormatTagID indicating data in int arrays and uncopied.

TAG_SHORT_UNCOPIED - Static variable in class javax.media.jai.RasterAccessor FormatTagID indicating data in short arrays and uncopied.

TAG_USHORT_UNCOPIED - Static variable in class javax.media.jai.RasterAccessor FormatTagID indicating data in unsigned short arrays and uncopied.

tail - Variable in class javax.media.jai.SnapshotImage The last entry in the list of Snapshots, initially null.

text - Variable in class com.sun.media.jai.codec.PNGEncodeParam

textSet - Variable in class com.sun.media.jai.codec.PNGEncodeParam

theDest - Variable in class javax.media.jai.AreaOpImage

theImage - Variable in class javax.media.jai.RenderedOp The rendering of the current image, not preserved over RMI.

theImage - Variable in class javax.media.jai.ROI The PlanarImage representation of the ROI.

theImage - Variable in class javax.media.jai.RenderedImageAdapter
The RenderedImage being adapted.

theImage - Variable in class javax.media.jai.WritableRenderedImageAdapter The WritableRenderedImage being adapted.

the Property Source - Variable in class javax.media.jai.RenderedOp

The PropertySource containing the combined properties of all of the node's sources.

the Property Source - Variable in class javax.media.jai. Renderable Op

theRegistry - Variable in class javax.media.jai.RenderedOp

The OperationRegistry that is used to render this node.

theRegistry - Variable in class javax.media.jai.RenderableOp

The OperationRegistry that is used to render this node.

theShape - Variable in class javax.media.jai.ROIShape

The internal Shape that defines this mask. **threshold** - Variable in class javax.media.jai.ROI

The inclusion/exclusion threshold of the ROI.

ThresholdDescriptor - class javax.media.jai.operator.ThresholdDescriptor.

An OperationDescriptor describing the "Threshold" operation.

ThresholdDescriptor() - Constructor for class javax.media.jai.operator.ThresholdDescriptor Constructor.

TIFF_ASCII - Static variable in class com.sun.media.jai.codec.TIFFField Flag for null-terminated ASCII strings.

TIFF_BYTE - Static variable in class com.sun.media.jai.codec.TIFFField Flag for 8 bit unsigned integers.

TIFF_DOUBLE - Static variable in class com.sun.media.jai.codec.TIFFField Flag for 64 bit IEEE doubles.

TIFF_FLOAT - Static variable in class com.sun.media.jai.codec.TIFFField Flag for 32 bit IEEE floats.

TIFF_LONG - Static variable in class com.sun.media.jai.codec.TIFFField Flag for 32 bit unsigned integers.

TIFF_RATIONAL - Static variable in class com.sun.media.jai.codec.TIFFField Flag for pairs of 32 bit unsigned integers.

TIFF_SBYTE - Static variable in class com.sun.media.jai.codec.TIFFField Flag for 8 bit signed integers.

TIFF_SHORT - Static variable in class com.sun.media.jai.codec.TIFFField Flag for 16 bit unsigned integers.

TIFF_SLONG - Static variable in class com.sun.media.jai.codec.TIFFField Flag for 32 bit signed integers.

TIFF_SRATIONAL - Static variable in class com.sun.media.jai.codec.TIFFField Flag for pairs of 32 bit signed integers.

TIFF_SSHORT - Static variable in class com.sun.media.jai.codec.TIFFField Flag for 16 bit signed integers.

TIFF_UNDEFINED - Static variable in class com.sun.media.jai.codec.TIFFField Flag for 8 bit uninterpreted bytes.

TIFFDecodeParam - class com.sun.media.jai.codec.TIFFDecodeParam.

An instance of ImageDecodeParam for decoding images in the TIFF format.

TIFFDecodeParam() - Constructor for class com.sun.media.jai.codec.TIFFDecodeParam Constructs a default instance of TIFFDecodeParam.

TIFFDescriptor - class javax.media.jai.operator.TIFFDescriptor. An OperationDescriptor describing the "TIFF" operation.

TIFFDescriptor() - Constructor for class javax.media.jai.operator.TIFFDescriptor Constructor.

TIFFDirectory - class com.sun.media.jai.codec.TIFFDirectory.

A class representing an Image File Directory (IFD) from a TIFF 6.0 stream.

TIFFDirectory() - Constructor for class com.sun.media.jai.codec.TIFFDirectory The default constructor.

TIFFDirectory(**SeekableStream, int**) - Constructor for class com.sun.media.jai.codec.TIFFDirectory Constructs a TIFFDirectory from a SeekableStream.

TIFFDirectory(SeekableStream, long) - Constructor for class com.sun.media.jai.codec.TIFFDirectory Constructs a TIFFDirectory by reading a SeekableStream.

TIFFEncodeParam - class com.sun.media.jai.codec.TIFFEncodeParam.

An instance of ImageEncodeParam for encoding images in the TIFF format.

TIFFEncodeParam() - Constructor for class com.sun.media.jai.codec.TIFFEncodeParam Constructs an TIFFEncodeParam object with default values for parameters.

TIFFField - class com.sun.media.jai.codec.TIFFField.

A class representing a field in a TIFF 6.0 Image File Directory.

TIFFField() - Constructor for class com.sun.media.jai.codec.TIFFField The default constructor.

TIFFField(int, int, int, Object) - Constructor for class com.sun.media.jai.codec.TIFFField Constructs a TIFFField with arbitrary data.

tile - Variable in class javax.media.jai.TileCopy

The tile's Raster data.

TILE_GRID_X_OFFSET_MASK - Static variable in class javax.media.jai.ImageLayout A bitmask to specify the validity of tileGridXOffset.

TILE_GRID_Y_OFFSET_MASK - Static variable in class javax.media.jai.ImageLayout A bitmask to specify the validity of tileGridYOffset.

TILE HEIGHT MASK - Static variable in class javax.media.jai.ImageLayout

A bitmask to specify the validity of tileHeight.

TILE_WIDTH_MASK - Static variable in class javax.media.jai.ImageLayout A bitmask to specify the validity of tileWidth.

tileCache - Variable in class javax.media.jai.JAI

TileCache - interface javax.media.jai.TileCache.

A class implementing a caching mechanism for image tiles.

TileCopy - class javax.media.jai.TileCopy.

A (Raster, X, Y) tuple.

TileCopy(Raster, int, int) - Constructor for class javax.media.jai.TileCopy

Constructs a TileCopy object given the tile's Raster data and its location in the tile grid.

tileDependencies - Variable in class javax.media.jai.UntiledOpImage

The tile dependency array: needs to be computed only once

tiledImage - Variable in class javax.media.jai.TiledImageGraphics

TiledImage - class javax.media.jai.TiledImage.

A concrete implementation of WritableRenderedImage.

TiledImage(int, int, int, int, int, int, int, SampleModel, ColorModel) - Constructor for class javax.media.jai.TiledImage Constructs a TiledImage with a given layout, SampleModel, and ColorModel.

TiledImage(Point, SampleModel, int, int) - Constructor for class javax.media.jai.TiledImage

Constructs a TiledImage with a SampleModel that is compatible with a given SampleModel, and given tile dimensions.

TiledImage(SampleModel, int, int) - Constructor for class javax.media.jai.TiledImage

Constructs a TiledImage starting at the global coordinate origin.

TiledImage(TiledImage, int, int, int, int, int, int, SampleModel, ColorModel) - Constructor for class javax.media.jai.TiledImage

TiledImageGraphics - class javax.media.jai.TiledImageGraphics.

A concrete (i.e., non-abstract) class implementing all the methods of Graphics 2D (and thus of Graphics) with a TiledImage as the implicit drawing canvas.

TiledImageGraphics(TiledImage) - Constructor for class javax.media.jai.TiledImageGraphics

Construct a TiledImageGraphics object that draws onto a particular TiledImage. tileGridXOffset - Variable in class javax.media.jai.ImageLayout

The X coordinate of tile (0, 0).

tileGridXOffset - Variable in class javax.media.jai.PlanarImage

The X coordinate of the upper-left pixel of tile (0, 0).

tileGridXOffset - Variable in class javax.media.jai.widget.ImageCanvas

The image's tile grid X offset.

tileGridYOffset - Variable in class javax.media.jai.ImageLayout

The Y coordinate of tile (0, 0).

tileGridYOffset - Variable in class javax.media.jai.PlanarImage

The Y coordinate of the upper-left pixel of tile (0, 0).

tileGridYOffset - Variable in class javax.media.jai.widget.ImageCanvas

The image's tile grid Y offset.

tileHeight - Variable in class javax.media.jai.ImageLayout

The height of a tile.

tileHeight - Variable in class javax.media.jai.PlanarImage

The height of a tile.

tileHeight - Variable in class javax.media.jai.TiledImageGraphics

tileHeight - Variable in class javax.media.jai.widget.ImageCanvas

The image's tile height.

tileIntersectsROI(int, int) - Method in class javax.media.jai.StatisticsOpImage

tileObservers - Variable in class javax.media.jai.TiledImage

The current set of TileObservers.

tiles - Variable in class javax.media.jai.Snapshot

A set of cached TileCopy elements.

tiles - Variable in class javax.media.jai.TiledImage

The tile array.

tileScheduler - Variable in class javax.media.jai.JAI

TileScheduler - interface javax.media.jai.TileScheduler.

A class implementing a mechanism for scheduling tile calculation.

tilesX - Variable in class javax.media.jai.TiledImage

The number of tiles in the X direction.

tilesY - Variable in class javax.media.jai.TiledImage

The number of tiles in the Y direction.

tileUpdate(WritableRenderedImage, int, int, boolean) - Method in class javax.media.jai.SnapshotImage

Receives the information that a tile is either about to become writable, or is about to become no longer writable.

tileWidth - Variable in class javax.media.jai.ImageLayout

The width of a tile.

tileWidth - Variable in class javax.media.jai.PlanarImage

The width of a tile.

tileWidth - Variable in class javax.media.jai.TiledImageGraphics

tileWidth - Variable in class javax.media.jai.widget.ImageCanvas

The image's tile width.

tileX - Variable in class javax.media.jai.TileCopy

The tile's column within the image tile grid.

tileXMaximum - Variable in class javax.media.jai.TiledImageGraphics

tileXMinimum - Variable in class javax.media.jai.TiledImageGraphics

tileXToX(int) - Method in class javax.media.jai.PlanarImage

Converts a horizontal tile index into the X coordinate of its upper left pixel.

TileXtoX(int) - Method in class javax.media.jai.widget.ImageCanvas

 $\textbf{tileXToX}(\textbf{int, int, int}) - Static \ method \ in \ class \ javax.media.jai.PlanarImage$

Converts a horizontal tile index into the X coordinate of its upper left pixel relative to a given tile grid layout specified by its X offset and tile width.

tileY - Variable in class javax.media.jai.TileCopy

The tile's row within the image tile grid.

tileYMaximum - Variable in class javax.media.jai.TiledImageGraphics

tileYMinimum - Variable in class javax.media.jai.TiledImageGraphics

tileYToY(int) - Method in class javax.media.jai.PlanarImage

Converts a vertical tile index into the Y coordinate of its upper left pixel.

TileYtoY(int) - Method in class javax.media.jai.widget.ImageCanvas

tileYToY(int, int, int) - Static method in class javax.media.jai.PlanarImage

Converts a vertical tile index into the Y coordinate of its upper left pixel relative to a given tile grid layout specified by its Y offset and tile height.

timeout - Variable in class javax.media.jai.RemoteImage

The amount of time between retries (milliseconds).

timeStamp - Variable in class javax.media.jai.SequentialImage

The time stamp associated with the image.

toArray() - Method in class javax.media.jai.CollectionImage

Returns an array containing all of the elements in this collection.

toArray() - Method in class javax.media.jai.CollectionOp

Returns an array containing all of the elements in this collection.

toArray(Object[]) - Method in class javax.media.jai.CollectionImage
Returns an array containing all of the elements in this collection whose runtime type is that of the specified array.

toArray(Object[]) - Method in class javax.media.jai.CollectionOp

Returns an array containing all of the elements in this collection whose runtime type is that of the specified array.

toFloatArray(double[]) - Method in class javax.media.jai.RasterAccessor

toIntArray(double[]) - Method in class javax.media.jai.RasterAccessor

topDown - Variable in class com.sun.media.jai.codec.BMPEncodeParam

topPadding - Variable in class javax.media.jai.Interpolation

The number of pixels lying above the interpolation kernel key position.

topPadding - Variable in class javax.media.jai.AreaOpImage

The number of source pixels needed above the central pixel.

toString() - Method in class javax.media.jai.ImageLayout

Returns a String containing the values of all valid fields.

toString() - Method in class javax.media.jai.FloatDoubleColorModel

Returns a String containing the values of all valid fields.

toString() - Method in class javax.media.jai.ComponentSampleModelJAI

Returns a String containing the values of all valid fields.

toString() - Method in class javax.media.jai.PerspectiveTransform

Returns a String that represents the value of this Object.

toString() - Method in class javax.media.jai.OperationRegistry

Returns a String representation of the registry.

toString() - Method in class javax.media.jai.IntegerSequence Returns a String representation of the sequence for debugging.

totalLength - Variable in class com.sun.media.jai.codec.SectorStreamSegmentMapper

tpad - Variable in class javax.media.jai.ScaleOpImage

transform - Variable in class javax.media.jai.WarpAffine

transform - Variable in class javax.media.jai.WarpPerspective

transform - Variable in class javax.media.jai.TiledImageGraphics

transform - Variable in class javax.media.jai.RenderableGraphics

transform(AffineTransform) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics2D.

transform(AffineTransform) - Method in class javax.media.jai.ROI

Performs an affine transformation and returns the result as a new ROI.

transform(AffineTransform) - Method in class javax.media.jai.TiledImageGraphics

transform(AffineTransform) - Method in class javax.media.jai.RenderableGraphics

transform(AffineTransform) - Method in class javax.media.jai.ROIShape

Transforms the current contents of the ROI by a given AffineTransform.

transform(AffineTransform, Interpolation) - Method in class javax.media.jai.ROI

Performs an affine transformation and returns the result as a new ROI.

transform(double[], int, double[], int, int) - Method in class javax.media.jai.PerspectiveTransform

Transforms an array of double precision coordinates by this transform.

transform(double[], int, float[], int, int) - Method in class javax.media.jai.PerspectiveTransform

Transforms an array of double precision coordinates by this transform, storing the results into an array of floats.

transform(float[], int, double[], int, int) - Method in class javax.media.jai.PerspectiveTransform

Transforms an array of floating point coordinates by this transform, storing the results into an array of doubles.

transform(float[], int, float[], int, int) - Method in class javax.media.jai.PerspectiveTransform Transforms an array of floating point coordinates by this transform.

transform(Point2D[], int, Point2D[], int, int) - Method in class javax.media.jai.PerspectiveTransform

Transforms an array of point objects by this transform.

transform(Point2D, Point2D) - Method in class javax.media.jai.PerspectiveTransform

Transforms the specified ptSrc and stores the result in ptDst.

translate(double, double) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics2D.

translate(double, double) - Method in class javax.media.jai.PerspectiveTransform

Concatenates this transform with a translation transformation.

translate(double, double) - Method in class javax.media.jai.TiledImageGraphics

translate(double, double) - Method in class javax.media.jai.RenderableGraphics

translate(int, int) - Method in class javax.media.jai.GraphicsJAI

See comments in java.awt.Graphics2D.

translate(int, int) - Method in class javax.media.jai.TiledImageGraphics

translate(int, int) - Method in class javax.media.jai.RenderableGraphics

TranslateDescriptor - class javax.media.jai.operator.TranslateDescriptor.
An OperationDescriptor describing the "Translate" operation.

TranslateDescriptor() - Constructor for class javax.media.jai.operator.TranslateDescriptor

Constructor.

TranslatePropertyGenerator - class javax.media.jai.operator.TranslatePropertyGenerator.

This property generator computes the properties for the operation "Translate" dynamically.

TranslatePropertyGenerator() - Constructor for class javax.media.jai.operator.TranslatePropertyGenerator

transparency - Variable in class javax.media.jai.FloatDoubleColorModel

transparency - Variable in class com.sun.media.jai.codec.PNGEncodeParam.Palette

transparency - Variable in class com.sun.media.jai.codec.PNGEncodeParam.Gray

transparency - Variable in class com.sun.media.jai.codec.PNGEncodeParam.RGB

transparencySet - Variable in class com.sun.media.jai.codec.PNGEncodeParam

TransposeDescriptor - class javax.media.jai.operator.TransposeDescriptor.

An OperationDescriptor describing the "Transpose" operation.

TransposeDescriptor() - Constructor for class javax.media.jai.operator.TransposeDescriptor

TransposePropertyGenerator - class javax.media.jai.operator.TransposePropertyGenerator.

This property generator computes the properties for the operation "Transpose" dynamically.

TransposePropertyGenerator() - Constructor for class javax.media.jai.operator.TransposePropertyGenerator Constructor.

transX - Variable in class javax.media.jai.ScaleOpImage

Thee horizontal translation factor

transXRational - Variable in class javax.media.jai.ScaleOpImage

transXRationalDenom - Variable in class javax.media.jai.ScaleOpImage

transXRationalNum - Variable in class javax.media.jai.ScaleOpImage

transY - Variable in class javax.media.jai.ScaleOpImage

The vertical translation factor

transYRational - Variable in class javax.media.jai.ScaleOpImage

transYRationalDenom - Variable in class javax.media.jai.ScaleOpImage

transYRationalNum - Variable in class javax.media.jai.ScaleOpImage

type - Variable in class javax.media.jai.ROIShape.PolyShape

The type of polygon.

type - Variable in class com.sun.media.jai.codec.TIFFField

The tag type.

UNCOPIED - Static variable in class javax.media.jai.RasterFormatTag

UNCOPIED - Static variable in class javax.media.jai.RasterAccessor

Flag indicating data is raster's data.

UNEXPANDED - Static variable in class javax.media.jai.RasterAccessor

Flag indicating ColorModel info should be ignored

egisterCIF(String, String, CollectionImageFactory) - Method in class javax.media.jai.OperationRegistry

Unregisters a CIF from a particular product and operation.

unregisterCodec(String) - Static method in class com.sun.media.jai.codec.ImageCodec

Unregisters the ImageCodec object currently responsible for handling the named format.

unregisterCRIF(String, ContextualRenderedImageFactory) - Method in class javax.media.jai.OperationRegistry Unregisters a CRIF from a particular operation.

unregisterOperationDescriptor(String) - Method in class javax.media.jai.OperationRegistry Unregisters an OperationDescriptor from the registry.

egisterRIF(String, String, RenderedImageFactory) - Method in class javax.media.jai.OperationRegistry

Unregisters a RIF from a particular product and operation.

unsetBackground() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Suppresses the 'bKGD' chunk from being output.

unsetBackground() - Method in class com.sun.media.jai.codec.PNGEncodeParam.Palette

Suppresses the 'bKGD' chunk from being output.

unsetBackground() - Method in class com.sun.media.jai.codec.PNGEncodeParam.Gray

Suppresses the 'bKGD' chunk from being output.

unsetBackground() - Method in class com.sun.media.jai.codec.PNGEncodeParam.RGB

Suppresses the 'bKGD' chunk from being output.

unsetBîtDepth() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Suppresses the setting of the bit depth of a grayscale image

unsetBitShift() - Method in class com.sun.media.jai.codec.PNGEncodeParam.Gray

Suppresses the setting of the bit shift of a grayscale image.

unsetChromaticity() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Suppresses the 'cHRM' chunk from being output.

unsetCİFPreference(CollectionImageFactory, CollectionImageFactory) - Method in class

javax.media.jai.OperationGraph

Removes a preference between two CIFs.

unsetCIFPreference(String, String, CollectionImageFactory, CollectionImageFactory) - Method in class javax.media.jai.OperationRegistry

Removes a preference between two CIFs within the same product.

unsetCompressedText() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Suppresses the 'zTXt' chunk from being output.

unsetGamma() - Method in class com.sun.media.jai.codec.PNGEncodeParam Suppresses the 'gAMA' chunk from being output.

unsetICCProfileData() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Suppresses the 'iCCP' chunk from being output.

unsetImageBounds() - Method in class javax.media.jai.ImageLayout

Marks the parameters dealing with the image bounds (minX, minY, width, and height) as being invalid.

unsetModificationTime() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Suppresses the 'tIME' chunk from being output.

etPalette() - Method in class com.sun.media.jai.codec.PNGEncodeParam.Palette

Suppresses the 'PLTE' chunk from being output.

unsetPaletteHistogram() - Method in class com.sun.media.jai.codec.PNGEncodeParam Suppresses the 'hIST' chunk from being output.

unsetPhysicalDimension() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Suppresses the 'pHYS' chunk from being output.

unsetPreference(String, String) - Method in class javax.media.jai.ProductOperationGraph

Removes a preference between two products.

unsetProductPreference(String, String, String) - Method in class javax.media.jai.OperationRegistry

Removes a preference between two products registered under a common OperationDescriptor. unsetRIFPreference(RenderedImageFactory, RenderedImageFactory) - Method in class

javax.media.jai.OperationGraph

Removes a preference between two RIFs.

unsetRIFPreference(String, String, RenderedImageFactory, RenderedImageFactory) - Method in class javax.media.jai.OperationRegistry

Removes a preference between two RIFs within the same product.

unsetSignificantBits() - Method in class com.sun.media.jai.codec.PNGEncodeParam Suppresses the 'sBIT' chunk from being output.

unsetSRGBIntent() - Method in class com.sun.media.jai.codec.PNGEncodeParam Suppresses the 'sRGB' chunk from being output.

etSuggestedPalette() - Method in class com.sun.media.jai.codec.PNGEncodeParam Suppresses the 'sPLT' chunk from being output.

unsetText() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Suppresses the 'tEXt' chunk from being output.

unsetTileLayout() - Method in class javax.media.jai.ImageLayout

Marks the parameters dealing with the tile layout (tileGridXOffset, tileGridYOffset, tileWidth, and tileHeight) as being

unsetTransparency() - Method in class com.sun.media.jai.codec.PNGEncodeParam

Suppresses the 'tRNS' chunk from being output.

unsetValid(int) - Method in class javax.media.jai.ImageLayout

Clears selected bits of the valid bitmask.

UntiledOpImage - class javax.media.jai.UntiledOpImage.

A general class for single-source operations in which the values of all pixels in the source image contribute to the value of each pixel in the destination image

UntiledOpImage(RenderedImage, TileCache, ImageLayout) - Constructor for class javax.media.jai.UntiledOpImage Constructs an UntiledOpImage.

update(Graphics) - Method in class javax.media.jai.widget.ImageCanvas

There is no need to erase prior to drawing, so we override the default update method to simply call paint().

updateDrag(Point) - Method in class javax.media.jai.widget.ScrollingImagePanel

Called for each point of a mouse drag.

upSampler - Variable in class javax.media.jai.ImagePyramid

The operation chain used to derive the higher resolution images.

URLDescriptor - class javax.media.jai.operator.URLDescriptor.

An OperationDescriptor describing the "URL" operation.

URLDescriptor() - Constructor for class javax.media.jai.operator.URLDescriptor Constructor.

useInterlacing - Variable in class com.sun.media.jai.codec.PNGEncodeParam

userExponent - Variable in class com.sun.media.jai.codec.PNGDecodeParam

\mathbf{V}

validateArguments(ParameterBlock, StringBuffer) - Method in interface javax.media.jai.OperationDescriptor Returns true if this operation is capable of handling the input rendered source(s) and/or parameter(s) specified in the ParameterBlock, or false otherwise, in which case an explanatory message may be appended to the StringBuffer.

validateArguments(ParameterBlock, StringBuffer) - Method in class javax.media.jai.OperationDescriptorImpl Returns true if this operation supports the rendered mode, and is capable of handling the input arguments for the rendered mode.

validateArguments(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.XorConstDescriptor Validates the input source and parameter.

validateArguments(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.CompositeDescriptor Validates the input sources and parameters.

validateArguments(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.CropDescriptor Validates the input source and parameters in the rendered mode.

validateArguments(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.PeriodicShiftDescriptor Validates the input parameters.

validateArguments(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.BandSelectDescriptor Validates the input source and parameters.

validateArguments(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.AndConstDescriptor Validates the input source and parameter.

validateArguments(ParameterBlock, StringBuffer) - Method in class

javax.media.jai.operator.AddConstToCollectionDescriptor

Validates input source and parameter.

validateArguments(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.OrConstDescriptor Validates the input source and parameter.

validateArguments(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.BandCombineDescriptor Validates the input source and parameters.

validateArguments(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.MatchCDFDescriptor Validates the input sources and parameter.

validateArguments(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.OrderedDitherDescriptor Validates the input source and parameters.

validateArguments(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.DFTDescriptor Validates the input source and parameters.

validateArguments(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.PiecewiseDescriptor Validates the input source and parameter.

validateArguments(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.IDFTDescriptor Validates the input source and parameters.

validateArguments(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.EncodeDescriptor Validates the input source and parameters.

validateArguments(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.FileStoreDescriptor Validates the input source and parameters.

validateParameters(ParameterBlock, StringBuffer) - Method in class javax.media.jai.OperationDescriptorImpl Returns true if this operation is capable of handling the input parameters.

validateParameters(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.RenderableDescriptor Validates input parameters in the renderable layer.

validateParameters(ParameterBlock, StringBuffer) - Method in class

javax.media.jai.operator.GradientMagnitudeDescriptor

Validates the input parameters.

validateParameters(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.BorderDescriptor Validates input parameters.

validateParameters(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.ThresholdDescriptor Validates input parameters.

validateParameters(ParameterBlock, StringBuffer) - Method in class

javax.media.jai.operator.SubtractFromConstDescriptor

Validates the input parameter.

- validateParameters(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.SubtractConstDescriptor Validates the input parameter.
- validateParameters(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.ClampDescriptor Validates the input parameters.
- validateParameters(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.FileLoadDescriptor Validates the input parameters.
- validateParameters(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.BoxFilterDescriptor
- validateParameters(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.IIPResolutionDescriptor Validates the input parameters.
- validateParameters(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.MultiplyConstDescriptor Validates the input parameter.
- validateParameters(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.ConstantDescriptor Validates the input parameters.
- validateParameters(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.AddConstDescriptor Validates the input parameter.
- validateParameters(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.AffineDescriptor Validates the input parameters.
- validateParameters(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.DivideByConstDescriptor Validates the input parameters.
- validateParameters(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.RescaleDescriptor Validates the input parameters.
- validateParameters(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.IIPDescriptor Validates the input parameters.
- validateParameters(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.DivideIntoConstDescriptor Validates the input parameters.
- validateParameters(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.ScaleDescriptor Validates the input parameters.
- $validate Renderable \label{lem:arguments} Arguments (Parameter Block, String Buffer) \mbox{Method in interface}$
- javax.media.jai.OperationDescriptor
 - Returns true if this operation is capable of handling the input renderable source(s) and/or parameter(s) specified in the ParameterBlock, or false otherwise, in which case an explanatory message may be appended to the StringBuffer.
- validateRenderableArguments(ParameterBlock, StringBuffer) Method in class
- javax.media.jai.OperationDescriptorImpl
 - Returns true if this operation supports the renderable mode, and is capable of handling the input arguments for the renderable mode.
- ${\bf validate Renderable Arguments} ({\bf Parameter Block}, {\bf String Buffer}) {\bf Method\ in\ class}$
- javax.media.jai.operator.CropDescriptor
 - Validates the input source and parameters in the renderable mode.
- validateRenderableSources(ParameterBlock, StringBuffer) Method in class javax.media.jai.OperationDescriptorImpl Returns true if this operation supports the renderable mode, and is capable of handling the input source(s) for the renderable mode.
- **validateSources**(Class[], ParameterBlock, StringBuffer) Method in class javax.media.jai.OperationDescriptorImpl Validates sources in the ParameterBlock against the sources of the specification.
- validateSources(ParameterBlock, StringBuffer) Method in class javax.media.jai.OperationDescriptorImpl Returns true if this operation supports the rendered mode, and is capable of handling the input source(s) for the rendered mode.
- validateSources(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.PolarToComplexDescriptor Validates the input sources.
- validateSources(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.LookupDescriptor Validates the input source.
- validateSources(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.MagnitudeDescriptor Validates the input source.
- validateSources(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.AndDescriptor Validates the input sources.
- validateSources(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.NotDescriptor Validates the input source.
- validateSources(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.PhaseDescriptor Validates the input source.
- validateSources(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.OverlayDescriptor Validates the input sources.
- validateSources(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.MultiplyComplexDescriptor Validates the input sources.
- validateSources(ParameterBlock, StringBuffer) Method in class javax.media.jai.operator.MagnitudeSquaredDescriptor Validates the input source.

validateSources(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.AddCollectionDescriptor Validates input source collection.

validateSources(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.ConjugateDescriptor Validates the input sources.

validateSources(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.DivideComplexDescriptor Validates the input sources

validateSources(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.XorDescriptor Validates the input sources.

validateSources(ParameterBlock, StringBuffer) - Method in class javax.media.jai.operator.OrDescriptor Validates the input sources.

validMask - Variable in class javax.media.jai.ImageLayout

The 'or'-ed together valid bitmasks.

.R_COLOR_MODEL - Static variable in class javax.media.jai.RemoteImage Index of local variable.

VAR_HEIGHT - Static variable in class javax.media.jai.RemoteImage Index of local variable.

VAR_MIN_X - Static variable in class javax.media.jai.RemoteImage Index of local variable.

.R_MIN_Y - Static variable in class javax.media.jai.RemoteImage Index of local variable.

VAR SAMPLE MODEL - Static variable in class javax.media.jai.RemoteImage Index of local variable.

VAR_SOURCES - Static variable in class javax.media.jai.RemoteImage Index of local variable.

VAR_TILE_GRID_X_OFFSET - Static variable in class javax.media.jai.RemoteImage Index of local variable.

VAR_TILE_GRID_Y_OFFSET - Static variable in class javax.media.jai.RemoteImage Index of local variable.

VAR_TILE_HEIGHT - Static variable in class javax.media.jai.RemoteImage Index of local variable.

VAR_TILE_WIDTH - Static variable in class javax.media.jai.RemoteImage Index of local variable.

VAR_WIDTH - Static variable in class javax.media.jai.RemoteImage Index of local variable.

vectorize(RenderedImage) - Static method in class javax.media.jai.OpImage

A utility method used by constructors to store sources in a Vector.

vectorize(RenderedImage, RenderedImage) - Static method in class javax.media.jai.OpImage

A utility method used by constructors to store sources in a Vector.

vectorize(RenderedImage, RenderedImage, RenderedImage) - Static method in class javax.media.jai.OpImage A utility method used by constructors to store sources in a Vector.

vectorToIntArray(Vector) - Method in class javax.media.jai.ROIShape.PolyShape

Convert a Vector of Integers to an array of ints.

vectorToStrings(Vector) - Static method in class com.sun.media.jai.codec.ImageCodec

version - Variable in class com.sun.media.jai.codec.BMPEncodeParam

VERSION_2 - Static variable in class com.sun.media.jai.codec.BMPEncodeParam Constant for BMP version 2.

VERSION_3 - Static variable in class com.sun.media.jai.codec.BMPEncodeParam Constant for BMP version 3.

VERSION_4 - Static variable in class com.sun.media.jai.codec.BMPEncodeParam Constant for BMP version 4.

ViewportListener - interface javax.media.jai.widget.ViewportListener.

An interface used by the ScrollingImagePanel class to inform listeners of the current viewable area of the image.

viewportListeners - Variable in class javax.media.jai.widget.ScrollingImagePanel ector of ViewportListeners.

volatilePropertyInfo - Variable in class javax.media.jai.RenderedOp

Cache of information in "the Property Source" which is lost in the serialization/deserialization process.

volatilePropertyInfo - Variable in class javax.media.jai.RenderableOp

Cache of information in "thePropertySource" which is lost in the serialization/deserialization process. **vSamp** - Variable in class com.sun.media.jai.codec.JPEGEncodeParam

W

warp - Variable in class javax.media.jai.WarpOpImage

The Warp object describing the backwards pixel map.

Warp - class javax.media.jai.Warp.

A description of an image warp.

Warp() - Constructor for class javax.media.jai.Warp

Default constructor.

WarpAffine - class javax.media.jai.WarpAffine.

A description of an Affine warp.

WarpAffine(AffineTransform) - Constructor for class javax.media.jai.WarpAffine

Constructs a WarpAffine with pre- and post-scale factors of 1.

WarpAffine(AffineTransform, float, float, float, float) - Constructor for class javax.media.jai.WarpAffine Constructs a WarpAffine with a given transform mapping destination pixels into source space.

WarpAffine(float[], float[]) - Constructor for class javax.media.jai.WarpAffine

Constructs a WarpAffine with pre- and post-scale factors of 1.

WarpAffine(float[], float[], float, float, float, float) - Constructor for class javax.media.jai.WarpAffine Constructs a WarpAffine with a given transform mapping destination pixels into source space.

WarpCubic - class javax.media.jai.WarpCubic.

A cubic-based description of an image warp.

WarpCubic(float[], float[]) - Constructor for class javax.media.jai.WarpCubic

Constructs a WarpCubic with pre- and post-scale factors of 1.

WarpCubic(float[], float[], float, float, float, float) - Constructor for class javax.media.jai.WarpCubic Constructs a WarpCubic with a given transform mapping destination pixels into source space.

WarpDescriptor - class javax.media.jai.operator.WarpDescriptor.
An OperationDescriptor describing the "Warp" operation.

WarpDescriptor() - Constructor for class javax.media.jai.operator.WarpDescriptor Constructor.

WarpGeneralPolynomial - class javax.media.jai.WarpGeneralPolynomial.

A general polynomial-based description of an image warp.

WarpGeneralPolynomial(float[], float[]) - Constructor for class javax.media.jai.WarpGeneralPolynomial Constructs a WarpGeneralPolynomial with pre- and post-scale factors of 1.

WarpGeneralPolynomial(float[], float[], float, float, float, float) - Constructor for class

javax.media.jai.WarpGeneralPolynomial

Constructs a WarpGeneralPolynomial with a given transform mapping destination pixels into source space.

WarpGrid - class javax.media.jai.WarpGrid.

A regular grid-based description of an image warp.

WarpGrid(int, int, int, int, int, int, float[]) - Constructor for class javax.media.jai.WarpGrid

Constructs a WarpGrid with a given grid-based transform mapping destination pixels into source space.

WarpGrid(Warp, int, int, int, int, int, int) - Constructor for class javax.media.jai.WarpGrid

Constructs a WarpGrid object by sampling the displacements given by another Warp object of any kind.

WarpOpImage - class javax.media.jai.WarpOpImage.

A general implementation of image warping, and a superclass for other geometric image operations.

WarpOpImage(RenderedImage, BorderExtender, TileCache, ImageLayout, Warp, Interpolation, boolean) -Constructor for class javax.media.jai.WarpOpImage

Constructs a WarpOpImage.

WarpPerspective - class javax.media.jai.WarpPerspective.

A description of a perspective (projective) warp.

WarpPerspective(PerspectiveTransform) - Constructor for class javax.media.jai.WarpPerspective
Constructs a WarpPerspective with a given transform mapping destination pixels into source space.

warpPoint(int, int, float[]) - Method in class javax.media.jai.Warp

Computes the source subpixel position for a given destination pixel. **rpPoint(int, int, int, int, int[])** - Method in class javax.media.jai.Warp

Computes the source subpixel position for a given destination pixel.

WarpPolynomial - class javax.media.jai.WarpPolynomial.

A polynomial-based description of an image warp.

WarpPolynomial(float[], float[]) - Constructor for class javax.media.jai.WarpPolynomial

Constructs a WarpPolynomial with pre- and post-scale factors of 1.

WarpPolynomial(float[], float[], float, float, float, float) - Constructor for class javax.media.jai.WarpPolynomial Constructs a WarpPolynomial with a given transform mapping destination pixels into source space.

WarpPropertyGenerator - class javax.media.jai.operator.WarpPropertyGenerator.

This property generator computes the properties for the operation "Warp" dynamically.

WarpPropertyGenerator() - Constructor for class javax.media.jai.operator.WarpPropertyGenerator Constructor.

WarpQuadratic - class javax.media.jai.WarpQuadratic.

A quadratic-based description of an image warp

WarpQuadratic(float[], float[]) - Constructor for class javax.media.jai.WarpQuadratic

Constructs a WarpQuadratic with pre- and post-scale factors of 1.

WarpQuadratic(float[], float, float, float, float, float) - Constructor for class javax.media.jai.WarpQuadratic

Constructs a WarpQuadratic with a given transform mapping destination pixels into source space.

warpRect(int, int, int, int, float[]) - Method in class javax.media.jai.Warp

Computes the source subpixel positions for a given rectangular destination region.

warpRect(int, int, int, int, int, int, int[]) - Method in class javax.media.jai.Warp

Computes the source subpixel positions for a given rectangular destination region. warpSparseRect(int, int, int, int, int, int, float[]) - Method in class javax.media.jai.Warp This method is abstract in this class and must be provided in concrete subclasses.

warpSparseRect(int, int, int, int, int, int, float[]) - Method in class javax.media.jai.WarpQuadratic

Computes the source subpixel positions for a given rectangular destination region, subsampled with an integral period. pSparseRect(int, int, int, int, int, int, float[]) - Method in class javax.media.jai.WarpAffine

Computes the source subpixel positions for a given rectangular destination region, subsampled with an integral period. warpSparseRect(int, int, int, int, int, int, float[]) - Method in class javax.media.jai.WarpPerspective

Computes the source subpixel positions for a given rectangular destination region, subsampled with an integral period. warpSparseRect(int, int, int, int, int, int, float[]) - Method in class javax.media.jai.WarpGrid

Computes the source subpixel positions for a given rectangular destination region, subsampled with an integral period.

warpSparseRect(int, int, int, int, int, int, float[]) - Method in class javax.media.jai.WarpCubic
Computes the source subpixel positions for a given rectangular destination region, subsampled with an integral period. warpSparseRect(int, int, int, int, int, int, float[]) - Method in class javax.media.jai.WarpGeneralPolynomial

Computes the source subpixel positions for a given rectangular destination region, subsampled with an integral period.

Computes the source subpixel positions for a given rectangular destination region, subsampled with an integral period.

weakThis - Variable in class javax.media.jai.PlanarImage A WeakReference to this image.

width - Variable in class javax.media.jai.ImageLayout

The image's width.

width - Variable in class javax.media.jai.PlanarImage

The image's width in pixels.

width - Variable in class javax.media.jai.Interpolation

The width of the interpolation kernel in pixels.

width - Variable in class javax.media.jai.MultiResolutionRenderableImage

The width in Renderable coordinates.

width - Variable in class javax.media.jai.KernelJAI

The width of the kernel.

WIDTH_MASK - Static variable in class javax.media.jai.ImageLayout

A bitmask to specify the validity of width.

wrapInputStream(InputStream, boolean) - Static method in class com.sun.media.jai.codec.SeekableStream

Returns a SeekableStream that will read from a given InputStream, optionally including support for seeking backwards

wrapRenderableImage(RenderableImage) - Static method in class javax.media.jai.RenderableImageAdapter

Adapts a RenderableImage into a RenderableImageAdapter.

wrapRenderedImage(RenderedImage) - Static method in class javax.media.jai.PlanarImage

Wraps an arbitrary RenderedImage to produce a PlanarImage.

writableBounds - Variable in class javax.media.jai.WarpOpImage

The writable boundary of this image.

WritableRandomIter - interface javax.media.jai.iterator.WritableRandomIter.

An iterator that allows random read/write access to any sample within its bounding rectangle.

WritableRasterJAI - class javax.media.jai.WritableRasterJAI.

WritableRasterJAI(SampleModel, DataBuffer, Rectangle, Point, WritableRaster) - Constructor for class javax.media.jai.WritableRasterJAI

WritableRectIter - interface javax.media.jai.iterator.WritableRectIter.

An iterator for traversing a read/write image in top-to-bottom, left-to-right order.

WritableRenderedImageAdapter - class javax.media.jai.WritableRenderedImageAdapter.

A PlanarImage wrapper for a WritableRenderedImage.

WritableRenderedImageAdapter(WritableRenderedImage) - Constructor for class

javax.media.jai.WritableRenderedImageAdapter

Constructs a WritableRenderedImageAdapter.

WritableRookIter - interface javax.media.jai.iterator.WritableRookIter.

An iterator for traversing a read/write image using arbitrary up-down and left-right moves.

writeExternal(ObjectOutput) - Method in class javax.media.jai.OperationRegistry

Saves the contents of the registry in the format described for the writeToStream method.

writeImageOnly - Variable in class com.sun.media.jai.codec.JPEGEncodeParam

writeJFIFHeader - Variable in class com.sun.media.jai.codec.JPEGEncodeParam

writeObject(ObjectOutputStream) - Method in class javax.media.jai.ImageLayout Serialize the ImageLayout.

writeObject(ObjectOutputStream) - Method in class javax.media.jai.RenderedOp Serializes the RenderedOp.

writeObject(ObjectOutputStream) - Method in class javax.media.jai.RenderableOp Serialize the RenderableOp.

writeObject(ObjectOutputStream) - Method in class javax.media.jai.ROI

Serialize the ROI.
writeObject(ObjectOutputStream) - Method in class javax.media.jai.MultiResolutionRenderableImage
Serialize the MultiResolutionRenderableImage.

writeObject(ObjectOutputStream) - Method in class javax.media.jai.LookupTableJAI

Serialize the LookupTableJAI.

writeObject(ObjectOutputStream) - Method in class javax.media.jai.ROIShape Serialize the ROIShape.

writers - Variable in class javax.media.jai.TiledImage

The number of writers of each tile; -1 indicates a locked tile.

writeTablesOnly - Variable in class com.sun.media.jai.codec.JPEGEncodeParam

writeTiled - Variable in class com.sun.media.jai.codec.TIFFEncodeParam

writeToStream(OutputStream) - Method in class javax.media.jai.OperationRegistry Writes out the contents of the OperationRegistry to a stream.

X

x - Variable in class javax.media.jai.ROIShape.PolyShape.PolyEdge

X cooridnate of intersection of edge with current scanline.

xCoeffs - Variable in class javax.media.jai.WarpPolynomial

An array of coefficients that maps a destination point to the source's X coordinate.

xCoeffsHelper(AffineTransform) - Static method in class javax.media.jai.WarpAffine

xEnd - Variable in class javax.media.jai.WarpGrid

xNumCells - Variable in class javax.media.jai.WarpGrid

XOR_MODE - Static variable in class javax.media.jai.TiledImageGraphics

XORColor - Variable in class javax.media.jai.TiledImageGraphics

XorConstDescriptor - class javax.media.jai.operator.XorConstDescriptor.

An OperationDescriptor describing the "XorConst" operation.

XorConstDescriptor() - Constructor for class javax.media.jai.operator.XorConstDescriptor Constructor.

XorDescriptor - class javax.media.jai.operator.XorDescriptor.

An OperationDescriptor describing the "Xor" operation.

XorDescriptor() - Constructor for class javax.media.jai.operator.XorDescriptor

xOrigin - Variable in class javax.media.jai.KernelJAI

The X coordinate of the key element.

xPeriod - Variable in class javax.media.jai.StatisticsOpImage

The horizontal sampling rate.

xStart - Variable in class javax.media.jai.WarpGrid

xStart - Variable in class javax.media.jai.StatisticsOpImage

The X coordinate of the initial sample.

xStep - Variable in class javax.media.jai.WarpGrid

XtoTileX(int) - Method in class javax.media.jai.widget.ImageCanvas

XToTileX(int) - Method in class javax.media.jai.PlanarImage

Converts a pixel's X coordinate into a horizontal tile index.

XToTileX(int, int, int) - Static method in class javax.media.jai.PlanarImage

Converts a pixel's X coordinate into a horizontal tile index relative to a given tile grid layout specified by its X offset and tile width.

\mathbf{Y}

yCoeffs - Variable in class javax.media.jai.WarpPolynomial

An array of coefficients that maps a destination point to the source's Y coordinate. yCoeffsHelper(AffineTransform) - Static method in class javax.media.jai.WarpAffine

yEnd - Variable in class javax.media.jai.WarpGrid

yNumCells - Variable in class javax.media.jai.WarpGrid

yOrigin - Variable in class javax.media.jai.KernelJAI

The Y coordinate of the key element.

yPeriod - Variable in class javax.media.jai.StatisticsOpImage

The vertical sampling rate.

yStart - Variable in class javax.media.jai.WarpGrid

yStart - Variable in class javax.media.jai.StatisticsOpImage

The Y coordinate of the initial sample.

yStep - Variable in class javax.media.jai.WarpGrid

YtoTileY(int) - Method in class javax.media.jai.widget.ImageCanvas

YToTileY(int) - Method in class javax.media.jai.PlanarImage

Converts a pixel's Y coordinate into a vertical tile index.

YToTileY(int, int, int) - Static method in class javax.media.jai.PlanarImage

Converts a pixel's Y coordinate into a vertical tile index relative to a given tile grid layout specified by its Y offset and tile height.

yWarpPos - Variable in class javax.media.jai.WarpGrid

\mathbf{Z}

zeroLink - Variable in class javax.media.jai.PartialOrderNode

A link to another node with 0 in-degree, or null.

zText - Variable in class com.sun.media.jai.codec.PNGEncodeParam

zTextSet - Variable in class com.sun.media.jai.codec.PNGEncodeParam

 $< A \ B \ C \ D \ E \ F \ G \ H \ I \ J \ K \ L \ M \ N \ O \ P \ Q \ R \ S \ T \ U \ V \ W \ X \ Y \ Z$