PENGEMBANGAN APLIKASI DIGITAL IMAGE PROCESSING DENGAN MICROSOFT VISUAL BASIC

Karnadi Jurusan Teknik Informatika STMIK Bani Saleh Bekasi Adiesp2006@yahoo.co.id

Abstraksi

Pengembangan aplikasi digital image processing dengan Microsoft visual basic merupakan sebuah aplikasi perbaikan kualitas citra (Image) yang dapat memanipulasi citra baik bentuk, posisi, dan warna yang ada pada citra yang berformat bmp dan jpg/jpeg.

Dasar dari tampilan apliaski ini yaitu bahasa pemrograman visual basic 6.0 dan salh satu komponen untuk mendukung pembuatan aplikasi ini yaitu komponen osenxpsuite.

Dari hasil analisa penulisan ini dengan aplikasi perangkat lunak yang penulis buat ini, menunjukan bahwa aplikasi ini sangat menunjang dalam pembelajaran pengolahan citra, dan aplikasi ini juga mempunyai tampilan warna yang berbeda dari system aplikasi lain, seperti aplikasi photoshop, dan aplikasi ini juga dapat digubakan dengan mudah.

1. PENDAHULUAN

Seiring dengan perkembangan ilmu computer, banyak sekali peneliti yang mencoba melakukan kajian pendefinisian terhadap ilmu computer. Ilmu computer memiliki dua komponen utama yaitu : pertama adalah model dan gagasan mendasar mengenaim komputasi, kedua rekayasa untuk perancangan system komputasi, meliputi perangkat keras (Hardware) dan perangkat lunak (Software) . secara teoritis ilmu computer diawali darei sejumlah berbeda disiplin ilmu, misalnya ahli matematika bekerja berdasarkan logika, ahli biologi mempelajari jaringan syaraf, dan ahli bahasa menyelidiki tata bahasa yang akan digunakan dalam ilmu computer.

Dalam ilmu computer data atau informasi tidak hanya disajikan dalam bentuk teks, tetapi dapat juga berupa gambar, audio (bunyi, suara, music), dan video. Keempat macam data ini sering disebut dengan multimedia. Perkembangan teknologi sekarang ini tidak dapat dipisahkan dari multimedia salah satu contohnya adalah situs web diinternet, situs ini dibuat semenarik mungkin dengan menyertakan visualisasi berupa image.

Berbicara tentang image (citra) merupakan salah satu komponen multimedia yang memegang peranan sangat penting sebagai bentuk informasi visual. Ilmu matematika sangan banyak digunakan untuk aturan-aturan yang terdapat pada bahasa pemrograman, misalnya pada ekspresi aritmatika. Format citra yang biasa digunakan adalah BMP (windows Bitmap), GIF (Graphics Interchage Format), JPG/JPEG (Join Photograpic Expert Group). Ketiga jenis ini memiliki perbedaan-perbedaan, dari latar belakang masalah inilah yang membuat penulis untuk memilih judul "PENGEMBANGAN **APLIKASI PROCESSING** DIGITALBIMAGE **DENGAN MICROSOFT VISUAL BASIC".** Dengan mengolah data yang masih lengkap atau belum dimampatkan diharapkan lebih optimal dalam

pencapaian hasil citra yang lebih berkualitas.

2. Identifikasi Masalah

Citra yang baik adalah citra yang memiliki kualitas tinggi dan sesuai dengan gambar aslinya serta memiliki informasi yang lengkap dan jelas sesuai dengan apa yang kita inginkan. Namun seringkali citra mengalami penurunan kualitas citra misalnya, terjadinya cacat pada citra (derau), terlalu kontras, kurang tajam warnanya, terlalu lembut dan lain sebagainya. Citra yang seperti ini lebih sulit untuk diinterpretasikan, karena informasi vang disampaikan menjadi kurang sempurna atau berkurang kualitasnya. Dengan adanya kekurangankekurangan ini maka citra tersebut harus dimanipulasi menjadi citra baru vang kualitasnya lebih baik dari citra sebelumnya.

3. Batasan Masalah

Didalam pembatasan masalah tentang penulisan skripsi ini, penulis membatasi masalah yang berkaitan dengan ruang lingkup perbaikan kualitas citra.

4. Tujuan Penelitian

Adapun tujuan penelitian ini adalah sebagai berikut :

- 1. Merancang perangkat lunak pengembangan aplikasi digital image processing dengan Microsoft visual basic.
- Menggali dan mengembangkan ilmu pengetahuan dan teknologi perangkat lunak perbaikan kualitas citra (image).
- 3. Membangun system aplikasi digital image processing dengan Microsoft visual basic agar gampang digunakan (easy to use) oleh para pengembang (developer) maupun orang awam sekali pun.
- 4. Mengoperasikan perangkat lunak ini agar dapat berinteraksi dengan komputer.
- 5. Untuk menciptakan sebuah perangkat lunak digital image

processing yang memiliki tampilan yang lebih menarik.

5. Manfaat Penelitian

Adapun manfaat penelitian ini adalah sebagai berikut :

- 1. Tersedianya perangkat lunak pengembangan apliakasi digital image processing dengan Microsoft visual basic yang sangat bermanfaat bagi para pengembang (developer) maupun orang awam yang ingin menggunakan source program ini.
- Terciptanya system aplikasi perbaikan kualitas citra dengan visual basic agar gampang digunakan (easy to use) oleh para pengembang (developer) maupun orang awam sekalipun.
- Memberikan gambaran mengenai implementasi analisa matematis, algoritma dan pemrograman computer dalam perbaikan kulaitas citra yang lebih sempurna atau lebih baik.
- 4. Untuk menemukan teknik-teknik memanipulasi dan memperbaiki kualitas citra supaya bisa mendapatkan kualitas yang lebih baik.

6. Metodologi Penelitian

Dalam pembuatan dan software yang pengembangan akan dibuat langkah-langkah yang akan diambil yaitu metodologi sebagai satu cara atau metode untuk mencapai satu tujuan. Untuk mendaptkan data yang kongkrit dan akurat penulis menggunakan metode analisis dan metode perancangan.

7. Metode Analisi

- a. Metode pengamatan (survei)
- b. Metode analisis hasil pengamatan
- c. Metode analisa kjebutuhan informasi

8. Metode Perancangan

Metode perancangan dalam penulisan skripsi ini adalah metode perancangan terstruktur, perancangan dengan cara :

- a. Perancangan perangkat lunak
- b. Studi Keperpustakaan
- c. Metode Browsing
- d. Dan sumber-sumber lainnya yang relevan.

2. LANDASAN TEORI

2.1. Definisi Dasar Tentang Citra

Secara harfiah citrah (image) adalah gambar pada bidang dwimatra (dua dimensi). Citra terdiri dua jenis yaitu citra continu dan citra diskrit. Citra continu dihasilkan dari sistem optik yang menerima sinyal analog. misalnya mata manusia dan kamera analog. Sedangkan citra diskrit dihasilkan melalui proses digitalisasi terhadap citra. Citra diskrit ini disebut dengan citra digital.

Sedangkan definisi citra menurut kamus Webster, citra (image) ada;llah suatu representasi , kemiripan, atau imitasi dari suatu objek atau benda.

2.2. Pengertian Citra Digital

Citra digital adalah gambar dua dimensi yang dihasilkan dari gambar analog dua dimensi yang kontinus menjadi gambar diskrit melalui proses sampling. Agar dapat direpresentasikan secara numeric dengan nilai-nilai diskrit. Representasi citra dari fungsi malar (kontinu) menjadi nilai-nilai diskrit disebut digitalisasi. Citra yang dihasilkan inilah yang disebut digital (Digital Image).

2.3. Pengertian Pengolahan Citra Digital

Citra yang baik adalah citra yang memiliki kualitas tinggi dan sesuai dengan gambar aslinya serta memiliki informasi yang lengkap dan jelas sesuai dengan apa yang kita inginkan. Namun seringkali citra mengalami penurunan kualitas citra misalnya, terjadinya cacat pada citra (derau), terlalu kontras, kurang tajam warnanya, terlalu lembut dan lain sebagainya. Pengolahan citra adalah pemrosesan citra, khusunya dengan menggunakan computer, menjadi citra yang kualitasnya lebih baik.

2.4. Elemen Sistem Pemrosesan citra Digital

Secara umum, elemen yang terlibat dalam pemrosesan citra dapat dibagi menjadi empat komponen :

- a. Digitizer
- b. Computer digital
- c. Piranti tampilan
- d. Piranti penyimpanan

Gambar 2.1 Elemen Pemrosesan Citra

2.2 Operasi Dasr Pengolahan Citra

Operasi pada citra digital pada dasarnya adalah manipulasi elemen-elemen matriks. Elemen matriks yang dimanipulasi dapat berupa elemen pixel), tunggal (sebuah sekumpulan elemen berdekatan, yang atau keseluruhan elemen matriks. Operasi dasar pengolahan citra digital diantaranya adalah komputasi, operasi aras aritmatika, dan operasi geometri.

2.2.1 Aras Komputasi

Dalam pengolahan citra, dilakukan operasi terhadap citra asli menjadi citra baru berdasarkan citra asli. Operasi yang dilakukan pada citra dikategorikan sebagai berikut :

- a. Aras Titik, yaitu operasi yang menghasilkan output dimana setiap pixel hanya dipengaruhi oleh pixel pada posisi yang sama dari citra asli.
- Aras Lokal, yaitu operasi yang menghasilkan output dimana setiap pixelnya dipengaruhi oleh pixel-pixel tetangganya pada citra asli.
- c. Aras Global, Yaitu yaitu operasi yang menghasilkan output dimana setiap pixelnya dipengaruhi oleh semua pixel yang ada dalam citra asli.
- d. Aras Objek, Yaitu operasi ini hanya dilakukan pada objek tertentu dalam citra, tujuan operasi ini untuk mengenali objak tersebut.

2.2.2 Operasi Aritmatika

Karena citra digital berupa matriks, maka operasi-operasi aritmatika matriks juga berlaku pada citra, operasi-operasi yang dilakukan adalah operasi penjumlahan, operasi pengurangan, operasi perkalian, operasi penjumlahan dan pengurangan dengan skalar, operasi perkalian dan pembagian dengan scalar.

2.2.2.1 Operasi penjumlahan dan pengurangan citra A dan B

$$C(x,y) = A(x,y) + B(x,y)$$
 (2,1)

$$C(x,y) = A(x,y) - B(x,y)$$
 (2,2)

Operasi penjumlahan citra dapat digunakan untuk mengurangi pengaruh derau (noise) dalam citra, dengancara merata-ratakan derajat keabuan tiap pixel dari citra yang sama. Operasi pengurangan citra dapat digunakan untuk memperoleh suatu objek dari dua buah citra.

2.2.2.2 Perkalian Citra A dan B

$$C(x,y) = A(x,y) B(x,y)$$
 (2,3)

Digunakan untuk mengoreksi kelinieran sensor dengancara mengalikan matriks citra dengan matriks koreksi.

2.2.2.3 Penjumlahan dan Pengurangan citra dengan nilai Skalar.

$$C(x,y) = A(x,y) + C$$
 (2,4)

$$C(x,y) = A(x,y) - C$$
 (2,5)

Operasi ini dapat digunkana pada saat pencerahan citra.

2.2.2.4 Perkalian dan pembagian citra dengan skalar

$$B(x,y) = C. A(x,y) dan B(x,y) = A(x,y)/C$$
 (2,6)

Contoh pada operasi perkalian yaitu untuk kalibrasi kecerahan (calibration of brighness). Sedangkan pada operasi pembagian, misalnya untuk normalisasi kecerahan (normalization of brightness).

2.2.3 Operasi Geometri Pada Citra

Pada operasi geometri, koordinat pixel berubah akibat transformasi, sedangkan intensitasnya tetap, ini berbeda denga operasi aritmatika yang mana koordinat pixel tetap tetapi intensitasnya berubah. Operasi tersebut adalah Translasi, Rotasi, Penskalaan (zooming), Pencerminan (flipping).

2.2.3.1 Translasi

Translasi dapat digunakan untuk memindahkan atau menggeser koordinat citra.

Rumus Translasi citra adalah:

$$x' = x + m$$

 $y' = y + n$ (2.7)

Dimana:

x' = ordinat hasil

y' = absis hasil

x = ordinat semula

y = absis semula

m = besar pergeseran dalam arah x

n = besar pergeseran dalam arah y

2.2.3.2 Rotasi

Rumus rotasi citra adalah:

$$x' = x \cos(\theta) - y \sin(\theta)$$

$$y' = x \sin(\theta) + y \cos(\theta)$$
 (2.8)

Dimana:

x' = ordinat hasil

y' = absis hasil

x = ordinat semula

y = absis semula

 θ = sudut rotasi berlawanan jarum

Jam

Jika citra semula adalah A dan citra hasil rotasi adalah B, maka rotasi citra dari A ke B:

$$B[x'][y']=B[x \cos(\theta)-y \sin(\theta)][x \cos(\theta)+y \cos(\theta)]=A[x][y]$$
 (2.9)

2.2.3.3 Penskalaan (Zooming)

Penskalaan citra disebut juga dengan yaitu image zooming, pengubahan baik ukuran citra. membesarkan atau mengecilkan citra (zoom out/zoom in). Pada operasi pembesaran citra setiap pixel diperbesar menjadi kali s, pixel. Operasi S_{X} perbesaran diimplementasikan dengan menyalin setiap pixel sebanyak sx kali sv.

Pada operasi pengecilan citra sejumlah s_x kali s_y pixel yang bertetangga diperkecil menjadi satu pixel. Operasi pengecilan diimplementasikan dengan merata-ratakan setiap pixel pada daerah s_x kali s_y pixel kemudian menyalin hasil ratarata kedalam sebuah pixel.

Rumus penskalaan citra:

$$X' = S_X.X$$

 $y' = s_y.y$ (2.10)

dimana:

x' = ordinat hasil

y' = absis hasil

x = ordinat semula

y = absis semula

 s_x = faktor skala dalam arah x

s_v = faktor skala dalam arah y

2.3 Microsoft Visual Basic 6

Visual basic adalah salah satu bahasa pemrograman computer. Bahasa pemrograman adalah perintah-perintah vang dimengerti oleh computer untuk melakukan tugas-tugas tertentu. Bahasa pemrograman visual basic. dikembangkan oleh mocrosoft tahun 1991, merupakan pengembangan pendahulunya dari vaitu bahasa pemrograman BASIC (Beginner's All-Purpose Symbolic Instruction Code) yang dikembangkan pada era 1950 an.

2.4 Osenxpsuite 2006

Osenxpsuite ini adalah komponenkomponen yang bias digunakan dalam aplikasi Microsoft visual basic 6 untuk merancang suatu aplikasi bagi programmer. Komponen-komponen vang ada dalam program Microsoft visual basic 6 adalah komponen yang standar atau bias dikatakan default (bawaan dari aplikasi) Microsoft visual basic Komponen-komponen Osenxpsuite merupakan tambahan yang berupa tooltool pada apliaski Microsoft visual basic Tool-tool Osenxpsuite memiliki kelebihan-kelebihan yang ada di dalam nya diantaranya yaitu:

- a.Tampilan dari Osenxpsuite ini menyerupai warna windows XP.
- b.Mudah dan simple dalam menggunakan propertisnya dan event dalam program.

Berikut gambar dari komponen Osenxpsuite :

3. PERANCANGAN SISTEM

3.1 Perancangan perangkat keras

Pada perancangan perangkat keeras ini yang akan menguraikan bagaimana perangkat lunak yang telah dirancana dapat diterapkan hardware yang digunakan. Implementasi perangkat lunak ini menggunakan perangkat keras dengan spesifikasi sebagai berikut:

- 1.Motherboard merek ECS
- 2. Hardisk berkapasitas 40 GB
- 3. Prosesor AMD sempron 2,60 GB
- 4.Ram kapasitas 256 MB
- 5.KArtu grafis G-Force 64 MB/AGP
- 6.CD Room LG kecepatan 52X Max
- 7. Monitor 17 Inc LG

3.2 Perancangan Perangkat Lunak

3.2.1 Sistem Operasi

Sistem operasi yang digunakan dalam pembuatan perangkat lunak ini menggunakan windows XP Professional dan Microsoft visual basic 6.0. Untuk system operasi yang lain dapat mendukung perangkat ini adalah :

- 1.Windows 98
- 2. Windows 98 second edition
- 3. Windows Millenium Edition

- 4. Windows 2000
- 5. Windows Xp Professional
- 6. Windows 2003

3.2.2 Perancangan Form

Dalam pembuatan rancangan program ini menggunakan windows Xp professional dan dasar dari tampilan perangkat lunak ini vaitu bahasa pemrograman Microsoft visual basic 6.0 dan salah satu komponen untuk mendukung pembuatan perangkat ini yaitu komponen Osenxpsuite. Dalam tahapan perancangan ini dibuat menjadi beberapa layar-layar yang mempunyai peran fungsi masing-masing. Diantaranya layar-layar tersebut adalah:

- 1.Menu utama
- 2.Menu file
- 3.Menu edit
- 4.Menu rotate
- 5.Menu flip
- 6.Menu zoom
- 7.Menu filter
- 8.Menu effect
- 9.Menu Colors
- 10. Menu Option
- 11. Menu About

Berikut ini adalah gambar struktur rancangan program aplikasi :

Gambar 3.1 Struktur Rancangan Program Aplikasi.

3.2.2.2 Rancangan sub menu yang ada pada menu utama

Rancangan Sub menu ini terdiri dari beberapa menu yaitu, menu file, menu edit, menu rotate, menu flip, menu zoom, menu filters, menu effects, menu colors, menu colorscheme, dan menu about.

3.2.2.2.1 Menu File

New	
Open	
Save	
Save As	
Exit	Ī

3.2.2.2.2 Menu Edit

Undo	
Redo	
Cut	
Сору	
Paste	

3.2.2.2.3 Menu Rotate

Left	
Right	

3.2.2.2.4 Menu Flip

Horizontal	
Vertikal	

3.2.2.2.5

Menu Zoom

Zoom	In
Zoom	Out

3.2.2.2.6 Menu Filters

Blur
Soften
Sharpen
Edge Detection
Rink Filters
Enhanced

3.2.2.2.7 Menu Effects

Add Noise
Bath Room
Caricature
Fade
Fish Eye
Melt
Negative
Pixelize
Relief Map
Swirle

3.2.2.2.8 Menu Colors

Black and white
Grayscale
System-256
Clorize

3.2.2.2.9 Menu Colorscheme

XP-Blue	
XP-Green	
XP-Silver	

3.2.2.2.10 Menu About

3.2.2.4 Rancangan menu Rotate

Rancangan ini menu rotate berfungsi untuk menampilkan picture diproses yang akan dan akan menghasilkan file berupa picture yang baru, dimana hasil picturenya ditampilkan pada picture input dan output yang ada pada menu utama, rancangan formnya adalah sebagai berikut :

Gambar 3.3 Rancangan menu rotate

3.2.2.5 Rancangan Menu Flip

Rancangan menu Flip ini berfungsi untuk menampilkan picture yang akan diproses dan akan menghasilkan file berupa picture yang baru, dimana hasil picturenya akan ditampilkan pada picture input dan output yang ada pada menu utama, rancangan formnya adalah sebagai berikut :

Gambar 3.4 Rancangan Menu Flip

3.2.2.6 Rancangan Menu Zoom

Rancangan menu zoom ini berfungsi untuk menampilkan picture yang akan diproses dan akan menghasilkan file berupa picture yang baru, dimana hasil picturenya akan ditampilkan pada form zoomyang tertera pada rancangan form zoom dibawah ini :

3.2.2.7 Rancangan Menu Filters

Pada rancangan menu filters ini terdiri dari bebrapa event yaitu: Proses blur, Soften, Sharfen, Edge, Detection, Rank Filters, dan Enhanced. RAncangan formnya hanya menggunakan rancangan form utama. Sedangkan untuk event rank filters, enhanced, dan autobalance terdiri dari beberapa event lagi yaitu sebagai berikut:

a. Rank Filters

Pada event rank filters terdiri dari beberapa proses yaitu : proses media, min, max, yang masing-masing formnya menggu akan form utama.

b. Enhanced

Pada event enhanced terdiri dari beberapa proses yaitu : proses detail, edges, dan focus.

c. Autobalance

Pada event autobalance terdiri dari beberapa proses yaitu proses brightness, proses kontras,dan proses Gamma. Berikut rancangan formnya:

Gambar 3.6 Rancangan Menu Balance

3.2.2.8 Rancangan Menu Effect

Rancangan menu effect ini terdiri daari beberapa event yaitu: Add noise, bath room, caricature, fade, fish eye, melt, negative, pixelize, relief map, dan swirle. Dimana hasil picturenya akan ditampilkan pada picture input dan output yang ada pada rancangan menu dibawah ini:

Gambar 3.7 Rancangan Menu Effect

3.2.2.9 Rancangan Menu Colors

Rancangan colors ini menu berfungsi untuk menampilkan picture yang akan diproses dan akan menghasilkan file berupa picture yang baru, dimana hasil picturenya akan ditampilkan pada menu utama. rancangan form colors ditunjukan pada gambar dibawah ini.

Gambar 3.8 Rancangan Menu Colors

3.2.2.10 Rancangan Menu About

Pada event rancangaan menu about terdiri dari dua proses event yaitu proses about dan help.

3.2.2.10.1 Rancangan form about me

Gambar 3.9 Layar about

3.2.2.10.2 Rancangan form help

Gambar 3.10 Layar help

3.2.3 Masukan Dan Keluaran Sistem

Pada rancangan file masukan dan file keluaran memiliki keterbatasan yaitu hanya file-file tetentu saja yang dapat diproses pada rancangan program ini dan akan menghasilkan suatu file baru.

3.2.3.1 Masukan Sistem

File yang digunakan pada perangkat ini memakai masukan image yang

berektensi BMP(*Windows Bitmap*), dan JPG/JPEG (*Joint Photographic*).

3.2.3.2 Keluaran Sistem

Keluaran system dari perangkat ini akan menghasilkan suatu file baru yang nama filenya sesuai dengan keinginan user dan berektensi JPG yang langsung dapat dilihat pada form utama yang ada pada rancangan program ini.

3.3 PERANCANGAN ALGORITMA

Rancangan algoritma pada perangkat lunak ini akan diuraikan berdasarkan pada rancangan form. Berikut ini adalah perancangan algoritma pada menu utama, dan akan lebih diperjelas dalam bentuk pseudocode pada masing-masing sub menu.

Algoritma:

Private sub TBar_PopUpMainMenu(Index As Integer,sText As String, x As Long, y As Long)

Select Case Index

Case 1

PopupMenu Mnu_File,,x,y

Case 2

PopupMenu Mnu_Edit,,x,y

Case 3

PopupMenu Mnu_Rotate,,x,y

Case 4

PopupMenu Mnu Flip,,x,y

Case 5

PopupMenu Mnu_Zoom,,x,y

Case 6

PopupMenu Mnu_Filters,,x,y

Case 7

PopupMenu Mnu_Effect,,x,y

Case 8

PopupMenu Mnu Colors,,x,y

Case 9

PopupMenu Mnu_Colorscheme,,x,y

Case 10

PopupMenu Mnu_About,,x,y

End Select

End Sub

Dari rancangan algoritma diatas akan diperjelas dalam bentuk pseudocode

pada masing-masing sub menu adalah sebagai berikut :

3.3.1 Pseudocode Rotate

Pseudocode terdiri dari rotate left dan rotate right, adalah sebagai berikut :

```
3.3.1.1 Pseudocode Rotate Left
```

```
Begin
```

Input (k) K = M-1

For I = 0 to (N-1) do

Begin

For j = 0 to (M-1) do B[k][i]=A[i][j]

End K=k-1

End.

3.3.1.2 Pseudocode Rotate Right

Begin

Input (k)

K = M-1

For i = 0 to (N-1) do

Begin

For j = 0 to (M-1) do B[j][k]=A[j][j]

End

K=k-1

3.3.2 Pseudocode Flip

End.

Pseudocode flip terdiri dari flip horizontal dan flip vertical, adalah sebagai berikut :

3.3.2.1 Pseudocode Flip Horizontal

```
Begin
```

Input (k)

k = M-1

For i = 0 to (N-1) do

Begin For j = 0 to (M-1) do

B[k][i] = A[i][j]

End

k = k-1

End.

3.3.2.2 Pseudocode Flip Vertikal

Begin

Input (k)

k = M-1

For i = 0 to (N-1) do

Begin

For j = 0 to (M-1) do

```
B[k][j] = A[i][j] End k = k-1 End.
```

3.3.3 Pseudocode Zoom

Pada Pseudocode zoom terdiri dari dua bagian yaitu Pseudocode zoom in dan Pseudocode zoom out.

```
3.3.3.1 Psoudocode Zoom In
 Begin
 Input (b, m, n, k)
 m = 0
 n = 0
 For i = 0 to (N-1) do
 Begin
 For i = 0 to (M-1) do
 B[m][n] = A[i][j]
 B[m][n+1] = A[i][j]
 B[m+1][n] = A[i][j]
 B[m+1][n+1] = A[i][j]
 n = n + 1/2
 end
 m = m + 1/2
 n = 0
 End.
```

3.3.3.2 Psoudocode Zoom Out

```
Begin

Input (b, m, n, k)

m = 0

n = 0

For i = 0 to (N-1) do

Begin

For i = 0 to (M-1) do

B[m][n] = A[i][j]
```

```
B[m][n+1] = A[i][j]
 B[m+1][n] = A[i][j];
 B[m+1][n+1] = A[i][j]
 m = m + b
 = 0
  End.
3.3.4
 Pseudocode Filters
3.3.4.1 Pseudocode Blur
 Begin
 Input (i, j)
 For (i = 1 \text{ to } (N-1) \text{ do})
 Begin
 For (j = 1 \text{ to } (M-1) \text{ do})
 B[i][j] = A[i-1][j-1] + A[i-1][j] + A[i-1, j+1] +
 A[i][j-1] + A[i][j] + A[i, j+1] +
 A[i+1][j-1] + A[i+1][j] + A[i+1, j+1]
 End
 B[i][j] = B[i][j]/9
 End
3.3.4.2 Pseudocode Soften
 Begin
 Input (i, j)
 For (i = 1 \text{ to } (N-1) \text{ do})
 Begin
 For (j = 1 \text{ to } (M-1) \text{ do})
 B[i][j] = A[i-1][j-1] + A[i-1][j] + A[i-1, j+1] +
 A[i][j-1] + A[i][j] + A[i, j+1] +
 A[i+1][j-1] + A[i+1][j] + A[i+1, j+1]
 End
 B[i][j] = B[i][j]/9
End
```

```
3.3.4.3 Pseudocode Sharpen

Begin

Input (i, j)

For (i = 1 to (N-1) do

Begin

For (j = 1 to (M-1) do

B [i][j] = A[i+1][j+1] + A [i+1][j] + A[i+1, j-1] +

A[i][j-1] + A[i][j] + A[i, j-1] +

A[i-1][j+1] + A [i-1][j] + A [i-1, j-1]

End

B [i][j] = B[i][j]/9

End
```

```
Begin

For x = rgbOffset To xMax Step 3

For y = m_iOffset To yMax

R = 0: G = 0: B = 0

For i = -m_iOffset To m_iOffset

xOffset = i * 3

For j = -m_iOffset To m_iOffset


R = R + m_iFilt(i, j) * abPicture(x + xOffset, y + j)

G = G + m_iFilt(i, j) * abPicture(x + 1 + xOffset, y + j)


B = B + m_iFilt(i, j) * abPicture(x + 2 + xOffset, y + j)

Next j
```

4. IMPLEMENTASI

Gambar 4.1 Menu utama Pada Proses Open

Gambar 4.2 menu file

4.3 Implementasi Perangkat LUnak4.3.1 Hasil Proses Flip

Dalam proses flip dilakukan proses flip horizontal dan vertikal. Berikut adalah hasil dari proses flip tersebut.

Gambar 4.16 Car_cs.jpg sebelum dilakukan proses

Gambar 4.17 Hasil Flip Horizontal

Gambar 4.18 Hasil Flip Vertikal

Gambar 4.19 Hasil rotate left

Gambar 4.20 Hasil rotate right

4.4 Uji Kualitas Perangkat Lunak

Untuk mengetahui perangkat lunak tersebut mempunyai kinerja yang lebih baik dibandingkan dengan perangkat lunak yang lain, maka perlu diadakan uji kualitas dari perangkat lunak tersebut. Melihat dari hasil implementasi diatas, perangkat lunak sistem manipulasi citra memiliki kualitas kelebihankelebihan diantaranya, dapat memproses gambar-gambar yang berformat BMP, JPG, Gif, dan akan menghasilkan file baru yang bertype JPG. Sedangkan pada menu utamanya dapat diubah-ubah dari jenis warna yang diinginkan diantaranya Xp Blue, XP Green. dan warna XP Silver.

4.5 Analisis Hasil Percobaan

Untuk menganalisa manipulasi kualitas citra dengan software yang dipakai dapat disimpulkan dari analisa hasil percobaan, software yang dibuat ini dapat dijadikan alat dalam memanipulasi kualitas citra yang kita inginkan. Dari aplikasi software ini terdapat beberapa perbedaan dari program aplikasi yang lain misalnva diperbandingkan dengan aplikasi photoshop, perbedaan-perbedaan tersebut antara lain adalah sebagai berikut:

- 4.5.1 Sintak Program
- 4.5.2 Kecepatan (Speed)
- 4.5.3 Input
- 4.5.4 Output

5. SIMPULAN DAN SARAN

5.1 Simpulan

Setelah melakukan pembahasan secara teoritis, implementasi dan pengujian serta analisa pengujian, dapat disimpulkan sebagai berikut :

- a. Pada pengembangan aplikasi digital image processing ini memiliki tampilan warna yang sangat menarik seperti tampilan warna windows Xp.
- b. Aplikasi ini juga memiliki kelebihan yaitu dapat menampilkan

- pseudocode dari setiap proses yang akan dilakukan.
- c. Perangkat lunak ini merupakan pengembangan aplikasi digital image processing yang berguna untuk perbaikan kulaitas citra agar easy to use oleh para developer maupun orang awam sekalipun.
- d. Dengan menggunakan program ini, dapat membantu para design lebih mudah untuk dijadikan panduan dalam mempelajari aplikasi ini.

5.2 Saran-Saran

Untuk penyempurnaan dan pengembangan algoritma serta implementasi pada metode ini, adapun saran-saran demi penyempurnaan skripsi ini adalah sebagai berikut :

- a. Saran kepada akademik bani saleh agar menerapkan sistem pembelajaran image processing diikuti dengan pembuktian prakteknya dibidang perangkat lunak.
- Kepada para pembaca skripsi ini diharapkan dapat memberikan masukan untuk perbaikan penulisan tugas akhir mendatang.
- c. Kepada para pengembang aplikasi ini diharapkan supaya dapat menyempurnakan lagi dalam perancangan algoritmanya serta dapat memperjelas lebih detail lagi dari nilainilai yang dihasilkan. Karena aplikasi ini hanya menampilkan bentuk dan perubahan warna pada penampilan citranya saja.

DAFTAR PUSTAKA

- Rinaldi munir, *Pengolahan Citra Digital Dengan Pendekatan Algoritmik*,
 2004.
- Riyanto Sigit, ST dkk, Step By Step Pengolahan Citra Digital, 2005.
- Adi Kurniadi, *Cara Muda Menguasai Phtosop* 7, 2003.

- Osen Kusnadi, Component Osenxpsuite 2006, versi 11.24.0.94 Bekasi 2006
- Michael Halvorson, Step by Step Microsoft Visual Basic 6.0. Professional, 1999
- Pscode.com, Source Code Pemrograman, www.pscode.com
- Eddy Prahasta, Sistem Informasi Geografis, 2002