Project 4 (C++): You are to implement both 4-connected and 8-connected component algorithms as taught in class. Your program will let the user to choose which connectness (4 or 8) to run the program, via argv [2]. In addition, your program gives a conversion option (y or Y for yes, n or N) whether the input data to be converted or not before the processing. (Conversion is to change pixels in an array from 0 to 1 and 1 to 0.)

*** You will be given two data files, data1 and data2, and the answer file of data1.

What you need to do as follows:

- a) Implement your program based on the specs given below.
- b) Test and debug your program using data1 for 8-connected <u>with option N</u> until it produces the same result as given in the answer file.
- c) Test and debug your program using data1 for 4-connected <u>with option N</u> until it produces the same result as given in the answer file.
- d) Run your program using data2 for 8-connected with option N. (Eyeball the result for correctness.)
- e) Run your program using data2 for 4-connected with option Y. (Eyeball the result for correctness and See if you know the meaning of the result in e).
- ** On each run, your program will produce three files: RFprettyPrintFile, LabelFile, and propertyFile.
- ** labelFile and propertyFile will be used as input in your future project(s).

Your hard copies include:

- Cover page
- Source code
- RFprettyPrintFile for 8-connectness run on data1
- labelFile for 8-connectness run on data1
- propertyFile for 8-connectness run on data1
- deBugFile // limited to 2 pages if more than 2.
- RFprettyPrintFile for 4-connectness run on data1
- labelFile for 4-connectness run on data1
- propertyFile for 4-connectness run on data1
- deBugFile // limited to 2 pages if more than 2.
- RFprettyPrintFile for 8-connectness run on data2
- labelFile for 8-connectness run on data2
- propertyFile for 8-connectness run on r data2
- deBugFile // limited to 2 pages if more than 2.
- RFprettyPrintFile for 4-connectness run on data2 after conversion.
- labelFile for 4-connectness run on data2 after conversion.
- propertyFile for 4-connectness run on data2 after conversion.
- deBugFile // limited to 2 pages if more than 2.

Language: C++
Project points:12 pts

Due Date: Soft copy (*.zip) and hard copies (*.pdf):

- +1 (13/12 pts): +1 for early submission, 3/15/2023, Wednesday before midnight
- -0 (12/12 pts): on time, 3/19/2023 Sunday before midnight
- (-12/12 pts): non-submission, 3/19/2023 Sunday after midnight (NO LATE SUBMISSION!)

I. Inputs:

- a) inFile (argy [1]): A binary image.
- b) Connectness (argy [2]): 4 for 4-connectness, 8 for 8-connectness.
- c) conversion (argy [3]): y or Y for yes, n or N for no.

II. Outputs:

a) RFprettyPrintFile (argv [4]): (include in your hard copy) for the followings:

** a proper caption means the caption should say what the printing is.

```
- print newLabel and the EQAry after Pass-1, with proper captions
 - reformatPrettyPrint of the result of the Pass-2 with proper captions
 - print newLabel and the EQAry after Pass-2, with proper captions
 - Print the EQAry after manage the EQAry, with proper caption
 - reformatPrettyPrint of the result of the Pass-3 with proper captions
 - reformatPrettyPrint of the result bounding boxes drawing.
 b) labelFile (argy [5]): to store the connected component labels of Pass-3 -- the labelled image file
 with image header, numRows numCols newMin NewMax.
 ** This file to be used in future processing.
 c) propertyFile (argy [6]): To store the connected component properties.
 *** This file to be used in future processing.
 The format is to be as below:
 - 1<sup>st</sup> text-line, the header of the input image,
 - 2<sup>nd</sup> text-line is the total number of connected components.
 - label
 - number of pixels
 - upperLftR upperLftC //the r c coordinated of the upper left corner
 - lowerRgtR lowerRgtC //the r c coordinated of lower right corner
 - label
 - number of pixels
 - minR, minC //the r c coordinated of the upper left corner
 - maxR, maxC //the r c coordinated of lower right corner
 For an example:
 45 40 0 9 // image header
 9
 // indicates there are a total of 9 CCs in the image
 1
 // CC label 1
 // 187 pixels in CC label 1
 187
 9 // upper left corner of the bounding box at row 4 column 9
 35 39 // lower right corner of the bounding box at row 35 column 39
 2
 // CC label 2
 // 36 pixels in CC label 2
 36
 19 // upper left corner of the bounding box at row 14 column 19
 25 49 // lower right corner of the bounding box at row 25 column 49
 d) deBugFile (argy [7]): for all debugging prints in the program.
  *********
III. Data structure:
**********
- A Property (1D struct)
 - (int) label
 // The component label
 - (int) numPixels // total number of pixels in the cc.
 - (int) minR // with respect to the input image.
 - (int) minC // with respect to the input image.
 - (int) maxR // with respect to the input image.
 - (int) maxC // with respect to the input image.
 // In the Cartesian coordinate system, any rectangular box can be represented by two points: upper-left
 corner and the lower-right of the box. Here, the two points:(minR minC) and (maxR maxC) represents the
 smallest rectangular box that a cc can fit in the box; object pixels can be on the border of the box.
- A ccLabel class
 - (int) numRows
 - (int) numCols
 - (int) minVal
 - (int) maxVal
 - (int) newLabel // initialize to 0
 - (int) trueNumCC // the true number of connected components in the image
```

- reformatPrettyPrint of the result of the Pass-1 with proper captions

```
- (int) newMin // set to 0
 - (int) newMax // set to trueNumCC
 - (int **) zeroFramedAry // a 2D array of size numRows + 2 by numCols + 2, dynamically allocate at run time
 - (int) NonZeroNeighborAry [5] // 5 is the max number of neighbors you have to check. For easy programming,
 //you may consider using this 1-D array to store pixel (i, j)'s non-zero neighbors during pass 1 and pass2.
 - (int *) EQAry // a 1-D array, of size (numRows * numCols) / 4
 // dynamically allocate at run time, and initialize to its index, i.e., EQAry[i] = i.
 - (char) option // the option for conversion.
 - (Property *) CCproperty // A struct 1D array (the size is the trueNumCC+1) to store components' properties.
 // dynamically allocate at runtime.
  - methods:
 - constructor(...) // need to dynamically allocate all arrays; and assign values to numRows, etc.
 - zero2D (...) // ** Initialized a 2-D array to zero. You must implement this method.
 - negative1D (...) // ** Initialized a 1-D array to -1.
 - loadImage (...) // read from input file and write to zeroFramedAry begin at (1,1)
 - conversion (...) // converts every pixel inside the zeroFramedAry begin at (1,1) from 0 to 1 and 1 to zero.
 // leave the frame boarder to 0.
 - imgReformat (zeroFramedAry, RFprettyPrintFile)
 // Print zeroFramedAry to RFprettyPrintFile. Reuse code from your previous project.
 - connect8Pass1 (...) // On your own, algorithm was presented in class.
 - connect8Pass2 (...) // On your own, algorithm was presented in class.
 - connect4Pass1 (...) // On your own, algorithm was presented in class.
 - connect4Pass2 (...) // On your own, algorithm was presented in class.
 - connectPass3 (...) // See algorithm below.
 - updateEQ (...) // Update EQAry for all non-zero neighbors to minLabel.
 // In case 3 of the pass1 and pass2 of 4-conn and 8-conn method, the method needs to update EQAry for
 // those non-minimum label of neighbors of p(i, j) to minLabel; It will be easier to use
 //NonZeroNeighborAry, at first to store all non-zero neighbors of p(i, j) in ascending order to find
 // minLabel and update EQ table.
 - (int) manageEQAry (...) // The algorithm was given in class.
 // The method returns the true number of CCs in the labelled image.
 - printCCproperty (...) // Prints the component properties to propertyFile using the format given in the above.
 - printEQAry (...) // Print EQAry with index up to newLabel, not beyond. On your own
 - drawBoxes (...) // Draw the bounding boxes of CC in zeroFramedAry. See algorithm below
 - printImg (...) // Output image header and zeroFramedAry (inside of framing) to labelFile. On your own.
**********
IV. main(...)
**********
step 0: inFile ← open the input file from argy [1]
 Connectness ← argv [2]
 option ← argy [3]
 RFprettyPrintFile, labelFile, propertyFile, deBugFile ← open from argv []
 numRows, numCols, minVal, maxVal ← read from inFile
 zeroFramedAry ← dynamically allocate.
 newLabel \leftarrow 0
step 1: zero2D (zeroFramedAry)
step 2: loadImage (inFile, zeroFramedAry)
step 3: if option == 'y' or 'Y'
 conversion (zeroFramedAry)
step 4: if connectness == 4
 connected4 (zeroFramedAry, newLabel, EQAry, RFprettyPrintFile, deBugFile)
step 5: if connectness == 8
 connected4 (zeroFramedAry, newLabel, EQAry, RFprettyPrintFile, deBugFile)
step 6: labelFile ← output numRows, numCols, newMin, newMax to labelFile
step 7: printImg (zeroFramedAry, labelFile) // Output the result of pass3 inside of zeroFramedAry
```

```
step 8: printCCproperty (propertyFile) // print cc properties to propertyFile
step 9: drawBoxes (zeroFramedAry, CCproperty, trueNumCC) // draw on zeroFramed image.
step 10: imgReformat (zeroFramedAry, RFprettyPrintFile)
step 11: print trueNumCC to RFprettyPrintFile with proper caption
step 12: close all files
**********
V. connected4 (zeroFramedAry, newLabel, EQAry, RFprettyPrintFile, deBugFile)
**********
Step 0: deBugFile ← "entering connected4 method"
Step 1: connect4Pass1 (zeroFramedAry, newLabel, EQAry)
 deBugFile ← "After connected4 pass1, newLabel =" // print newLable
 imgReformat (zeroFramedAry, RFprettyPrintFile)
 printEQAry (newLabel, RFprettyPrintFile) // print the EQAry up to newLable with proper caption
Step 2: Connect4Pass2 (zeroFramedAry, EQAry)
 deBugFile ← "After connected4 pass2, newLabel =" // print newLable
 imgReformat (zeroFramedAry, RFprettyPrintFile)
 printEQAry (newLabel, RFprettyPrintFile) // print the EQAry up to newLabel with proper caption
Step 3: trueNumCC ← manageEOAry (EOAry, newLabel)
 printEQAry (newLabel, RFprettyPrintFile) // print the EQAry up to newLabel with proper caption
 newMin \leftarrow 0
 newMax ← trueNumCC
 CCproperty ← dynamically allocate size of trueNumCC+1
 deBugFile ← "In connected4, after manage EQAry, trueNumCC =" // print trueNumCC
Step 4: connectPass3 (zeroFramedAry, EQAry, CCproperty, trueNumCC, deBugFile) // see algorithm below.
Step 5: imgReformat (zeroFramedAry, RFprettyPrintFile)
Step 6: printEQAry (newLabel, RFprettyPrintFile) // print the EQAry up to newLabel with proper caption
Step 7: deBugFile ← "Leaving connected4 method"
**********
VI. connected8 (zeroFramedAry, newLabel, EQAry, RFprettyPrintFile, deBugFile)
**********
Step 0: deBugFile ← "entering connected8 method"
Step 1: connect8Pass1 (zeroFramedAry, newLabel, EQAry)
 deBugFile ← "After connected8 pass1, newLabel =" // print newLable
 imgReformat (zeroFramedAry, RFprettyPrintFile)
 printEQAry (newLabel, RFprettyPrintFile) // print the EQAry up to newLable with proper caption
Step 2: Connect8Pass2 (zeroFramedAry, EQAry)
 deBugFile ← "After connected8 pass2, newLabel =" // print newLable
 imgReformat (zeroFramedAry, RFprettyPrintFile)
 printEQAry (newLabel, RFprettyPrintFile) // print the EQAry up to newLabel with proper caption
Step 3: trueNumCC ← manageEQAry (EQAry, newLabel)
 printEQAry (newLabel, RFprettyPrintFile) // print the EQAry up to newLabel with proper caption
 newMin \leftarrow 0
 newMax ← trueNumCC
 CCproperty ← dynamically allocate size of trueNumCC+1
 deBugFile ← "In connected8, after manage EQAry, trueNumCC =" // print trueNumCC
Step 4: connectPass3 (zeroFramedAry, EQAry, CCproperty, trueNumCC, deBugFile) // see algorithm below.
Step 5: imgReformat (zeroFramedAry, RFprettyPrintFile)
Step 6: printEQAry (newLabel, RFprettyPrintFile) // print the EQAry up to newLabel with proper caption
Step 7: deBugFile ← "Leaving connected8 method"
```

```
**********
VII. connectPass3 (zeroFramedAry, EQAry, CCproperty, trueNumCC, deBugFile)
**********
Step 0: deBugFile ← "entering connectPas3 method"
Step 1: for i = 1 to trueNumCC
 CCproperty[i].label ← i
 CCproperty[i].numPixels \leftarrow 0
 CCproperty[i].minR ← numRow
 CCproperty[i].maxR \leftarrow 0
 CCproperty[i].minC \leftarrow numCol
 CCproperty[i].maxC \leftarrow 0
Step 2: scan inside of the zeroFramedAry left-right & top-bottom
 p(r, c) \leftarrow next pixel
Step 3: if p(r, c) > 0
 zeroFramedAry [r, c] \leftarrow EQAry[p(r, c)] // relabeling.
 k \leftarrow zeroFramedAry [r, c]
 CCproperty[k].numPixels++
 if r < CCproperty[k].minR
 CCproperty[k].minR \leftarrow r
 if r > CCproperty[k].maxR
 CCproperty[k].maxR \leftarrow r
 if c < CCproperty[k].minC
 CCproperty[k].minC \leftarrow c
 if c > CCproperty[k].maxC
 CCproperty[k].maxC \leftarrow c
Step 4: repeat Step 2 to Step 3 until all pixels inside of zeroFramedAry are processed
Step 5: deBugFile ← "leaving connectPas3 method"
 **********
VIII. drawBoxes (zeroFramedAry, CCproperty, trueNumCC)
***********
step 1: index \leftarrow 1
step 2: minRow \(\bigcup \) CCproperty[index]'s minR + 1
 minCol ← CCproperty[index]'s minC + 1
 maxRow ← CCproperty[index]'s maxR + 1
 \max Col \leftarrow CCproperty[index]'s \max C + 1
 label ← CCproperty[index]'s label
step 3: Assign label to all pixels on minRow of zeroFramedAry, from minCol to maxCol ← label //use a loop.
 Assign label to all pixels on maxRow of zeroFramedAry, from minCol to maxCol ← label //use a loop.
 Assign label to all pixels on minCol of zeroFramedAry, from minRow to maxRow ← label //use a loop.
 Assign label to all pixels on maxCol of zeroFramedAry, from minRow to maxRow ← label //use a loop.
step 4: index++
step 5: repeat step 2 to step 4 while index <= trueNumCC
```