3

TP - Introduction à la programmation sous ImageJ

Nicholas Journet - Traitement d'images - IUT - 1

3.1 Programmation de plugins

ImageJ est un logiciel dont les fonctions peuvent être étendues par le biais de plugins. Les plugins sont des classes Java placées dans un dossier précis : le dossier plugins d'ImageJ (ou un de ses sous dossiers)².

Si vous travaillez avec eclipse, n'oubliez-pas d'importer le jar en tant que librairie externe : $Project \rightarrow Properties \rightarrow Java Build Path \rightarrow Librairies \rightarrow Add External JARs$.

Nous allons créer un premier script afin d'étudier la structure d'un plugin.

Question 1

Créez le fichier MonScript.java en recopiant le code suivant :

```
import ij.*;
  import ij.process.*;
  import ij.plugin.filter.PlugInFilter;
  public class MonScript implements PlugInFilter{
5
6
 public void run(ImageProcessor ip){
 IJ.showMessage("Affichage de la Joconde");
8
 ip.invert();
9
 }
10
 public int setup(String arg, ImagePlus imp){
12
 if (arg.equals("about"))
13
 return DONE;
14
15
 new ImageConverter(imp).convertToGray8();
16
 return DOES_8G + DOES_STACKS + SUPPORTS_MASKING;
17
 }
18
19
20
```

Question 2

Juste histoire de se rafraîchir un peu la mémoire : expliquez les lignes de code 1, 5, 7, 8 et 9.

Question 3

Compilez et exécutez ce code (le fichier java doit être placé dans le répertoire **plugins** d'imageJ). Que fait-il?

Sachant que la classe ImageProcessor possède les méthodes suivantes :

- ➤ getPixels dont voici un exemple d'utilisation : byte[] pixels = (byte[]) monProcessor.getPixels(); et qui permet de récupérer les niveaux de gris de l'image dans un tableau mono-dimensionnel.
- \blacktriangleright getHeight() qui retourne la hauteur de l'image ($i \in [0, getHeight()]$).
- \triangleright getWidth() qui retourne la largeur de l'image ($j \in [0, getWidth()]$).

^{1.} Support inspiré du tutoriel ImageJ de l'IJM.

^{2.} Si vous travaillez avec l'archive ij. jar, placez vos plugins dans un répertoire plugins, que vous aurez préalablement créé dans le même répertoire que ij. jar.

Question 4

Quelle est la taille du tableau pixels[]?

Question 5

En vous aidant de ce que nous avons vu en cours, indiquez les lignes de commandes permettant d'accéder aux pixels suivants du tableau pixels[]. On précise que le pixel (i=0,j=0) est en haut à gauche de l'image.

- \blacktriangleright (0,0)
- \blacktriangleright (0, 10)
- \rightarrow (10,0)
- **➤** (234, 132)

Question 6

Déduisez une formule générale permettant d'accéder à n'importe quel pixel d'une image. ndg[i][j] = p[?]

Question 7

Le type byte en Java est signé et prend sa valeur entre -128 et 127, alors que nous voudrions un niveau de gris sur 8 bits entre 0 et 255. Si l'on caste un byte vers un autre type, il faut s'assurer que le bit de signe est éliminé. Ceci est fait très facilement avec un **et** logique

```
int pix = pixels[i] & Oxff; // conversion en int
...
pixels[i] = (byte) pix; // re-conversion en byte
```

Complétez le code suivant afin de permettre la binarisation d'une image.

Binariser signifie que l'intensité d'un pixel est mis à 0 si le niveau de gris de ce pixel est inférieur à un seuil. Ce pixel est mis à 255 si il est supérieur ou égal à ce seuil.

```
import ij.*;
1
2
  import ij.process.*;
  import ij.plugin.filter.PlugInFilter;
  public class Binarize implements PlugInFilter{
5
 public void run(ImageProcessor ip){
7
 binarize(ip, 127);
8
9
10
 public void binarize(ImageProcessor ip, int threshold){
11
 byte[] pixels = (byte[]) ip.getPixels(); // Notez le cast en byte ()
12
13
 int height =
14
 int width =
15
16
 ; i++)
 for (int i=0; i <
17
 for (int j=0; j < _____; j++){
18
 int pix = pixels[
19
20
21
 _____;
22
 else
23
 pixels[ _____ ] = (byte) ;
24
 }
25
 }
26
27
```

```
public int setup(String arg, ImagePlus imp){
28
 if (arg.equals("about"))
29
 return DONE;
30
31
 new ImageConverter(imp).convertToGray8();
32
 return DOES_8G + DOES_STACKS + SUPPORTS_MASKING;
33
 }
34
35
 }
36
```

Question 8

Complétez le code suivant afin qu'il permette de calculer la moyenne des niveaux de gris d'une image ; Testez-le en vous inspirant du code des questions précédentes.

```
// Retourne la moyenne des intensités d'une image en Niveaux de Gris
  public double meanImage(ImageProcessor ip){
2
 byte[] pixels = (byte[]) ip.getPixels();
3
4
5
 int height =
 int width =
6
7
 \_ sum = \_;
9
 for (int i=0; i <
10
 for (int j=0; j < ____; j++)
11
 & Oxff;
12
13
14
 return
15
  }
```

Question 9

Complétez le code suivant afin qu'il permette de connaître quelle image parmi celles d'un répertoire ressemble le plus à l'image ouverte avec imageJ. Le code permettant d'obtenir les fichiers présents dans un répertoire vous est donné (voir listFiles).

```
import java.io.File;
2
3
4
 public class CompareImages implements PlugInFilter{
5
6
 public void run(ImageProcessor ip){
7
 String path = "
8
 File[] files =
9
10
 if (files !=
11
 double gap = Double.MAX_VALUE;
12
13
14
15
 for(int i=0; i <</pre>
16
 if( ! files[i].isHidden() ){
17
 // Création d'une image temporaire
18
 String filePath = _____ .getAbsolutePath();
19
 ImagePlus tempImg = new ImagePlus(filePath);
20
21
 new ImageConverter( ______).convertToGray8();
22
23
 ImageProcessor ipTemp = tempImg.
24
```

```
25
 // Calcul du niveau de gris moyen de l'image
26
 double avgTemp =
27
28
 // Différence par rapport à l'image d'origine
29
 double dif = Math.abs(
 );
30
31
 if ( dif < ) {
32
33
 }
34
 }
35
 }
36
37
 String closestImageName =
38
 IJ.showMessage("L'image la plus proche est " + closestImageName
39
 + " avec une distance de " + gap + ".");
40
 }
41
 }
42
43
 public File[] listFiles(String directoryPath){
44
 File[] files = null;
45
 File directoryToScan = new File(directoryPath);
46
 files = directoryToScan.listFiles();
47
 return files;
48
 }
49
 public double meanImage(ImageProcessor ip){
51
52
53
54
 public int setup(String arg, ImagePlus imp){
55
56
57
 }
58
```

Si on ne souhaite pas utiliser le plugin avec une image de départ, il faut implémenter l'interface Plugin à la place de l'interface PlugInFilter. Du coup, la fonction setup n'est plus à redéfinir.

Question 10

Avec ImageJ, ajoutez du bruit à une image de la base fournie ($Process \rightarrow Noise \rightarrow Add\ Noise$). Le plugin de la question précédente CompareImages arrive t-il a retrouvé l'image d'origine dans la base, et pourquoi ? Même question, mais cette fois-ci avec du bruit *Salt and Pepper*.

Question 11

S'il vous reste du temps, inspirez vous du cours pour trouver d'autres caractéristiques pertinentes permettant de caractériser le contenu d'une image :

- > Profil horizontal
- Profil vertical
- ➤ Moments d'ordre 2 et 3

Sont-elles plus tolérantes aux différents bruits?

Ce document est publié sous Licence Creative Commons « By-NonCommercial-ShareAlike ». Cette licence vous autorise une utilisation libre de ce document pour un usage non commercial et à condition d'en conserver la paternité. Toute version modifiée de ce document doit être placée sous la même licence pour pouvoir être diffusée.

http://creativecommons.org/licenses/by-nc-sa/2.0/fr/