彩色空间转换实验

问题和程序设计

- ■分析问题的能力
 - □从计算和程序的角度分析问题
 - □从问题出发,通过逐步分析和分解,把原问题 转化为可用程序方式解决的问题。在此过程中 设计出一个解决方案。
- 掌握所用的程序语言,熟悉语言中各种结构(包括其形式和意义)
 - □一定要反复实践,开动脑筋想办法处理遇到的 各种情况

问题和程序设计

- ■学会写程序
 - □确定适用的程序结构
 - □写出的程序是否结构良好,清晰,易于阅读和 理解
 - □当有些条件或要求改变时,程序是否容易修改 去满足新的要求
- ■检查程序错误的能力
 - □语言错误 逻辑错误 算法错误
- ■熟悉所用工具和编程环境

本项目的开发进程

- ■基本原理
 - □RGB和YUV彩色空间的基础知识
 - □数据类型的分析
- ■相关编程知识的掌握
 - □文件 缓冲区的开辟与释放 指针的操作
- ■熟悉编程环境
- ■问题的分析与实现
 - □流程分析
 - □代码实现
- ■实验总结

彩色空间转换实验

- ■如何新建一个工程
- C相关知识回顾
 - □文件读写, 动态数组, 指针
- RGB2YUV文件转换流程
- RGB2YUV文件转换的实现

在VC6中新建一个工程

- 1. FILE—>New—>Project, 选择 Win32 Console Application
- 2. 选择工程的路径,输入工程的名称(如test1)。选择An empty project。随即打开一个空白的project
- 3. FILE—>New—>File,选择C++ source file。将 Add to Project选中。输入文件名。
- 4. FILE—>New—>File,选择C/C++ header file。 将Add to Project选中。输入文件名。

在Visual Studio中新建一个工程

- 1. 新建——项目,选择Visual C++模板,选择Win32 Console Application(win32控制台应用程序)
- 2. 选择工程的路径,输入工程的名称(如test1)。
- 3. 新建源文件和头文件,并进行编辑。

新建一个工程

程序文件一般分为三部分:

<u>头文件</u>:包括与结构(类)的声明和使用这些结构(类)的函数的原型

<u>源代码文件</u>:包含与结构(类)有关的函数的代码,即函数的定义

源代码文件:包含调用这些函数的代码

×

新建一个工程

头文件常包含的内容

- 函数原型
- 使用#define或const定义的符号常量
- 结构(类)声明
- 模板声明
- 内联函数

不要将函数的定义或变量的声明放在头文件中

ĸ,

新建一个工程

头文件的管理

在同一文件中只能包含同一头文件一次。如何避免? C/C++技术可以避免这种情况的产生。基于编译预处理命令

#ifndef RGB2YUV_H_ #define RGB2YUV_H_

- - -

#endif

指针数组作为main函数的形参

- ■不带参数的主函数定义 void main()
- ■带参数的主函数

定义: void main(int argc, char *argv[])

调用: 命令名参数1 参数2...参数n

参数值: argc=n+1; argv[0]=命令名 argv[1]=参数1, argv[2]=参数2,argv[n]=参数 n

指针数组作为main函数的形参

■ 例, rgb2yuv工程

在Project—>Settings,右侧Debug条中设定可执行文件所在的路径和工作路径。在Program arguments输入down.rgb down.yuv 256 256

```
void main(int argc, char *argv[])
{
... //见例程
```

执行: rgb2yuv.exe down.rgb down.yuv 256 256

C语言相关知识回顾

- ■文件概述
- ■文件类型指针
- ■文件的打开和关闭
- ■文件的读写
- ■文件的定位

文件 (File)

- ■C语言中的文件
 - □C语言把文件看作一个字节的序列
 - □C语言对文件的存取是以字节为单位的
- 文本文件(ASCII文件)
 - □按数据的ASCⅡ形式存储
- ■二进制文件
 - □按数据在内存中的二进制形式存储

文本文件和二进制文件

文件类型指针

- FILE类型
 - □保存被使用的文件的有关信息
 - □所有的文件操作都需要FILE类型的指针
 - □FILE是库文件中定义的结构体的别名
 - 口注意不要写成struct FILE
- ■举例
 - □ FILE *fp;

FILE类型

```
typedef struct {
 level; /*缓冲区满空程度*/
 short
 unsigned flags; /*文件状态标志*/
 fd: /*文件描述符*/
 char
 unsigned char hold; /*无缓冲则不读取字符*/
 bsize; /*缓冲区大小*/
 short
 unsigned char *buffer; /*数据缓冲区*/
 unsigned char *curp; /*当前位置指针*/
 unsigned istemp; /*临时文件指示器*/
 token: /*用于有效性检查*/
 short
} FILE;
```

文件的打开 (fopen函数)

- ■函数原型
 - □ FILE *fopen(char *filename, char *mode);
- ■参数说明
 - □filename:要打开的文件路径
 - □mode:打开模式
- ■返回值
 - □若成功,返回指向被打开文件的指针
 - □若出错,返回空指针NULL(0)

文件的打开模式

打开模式	描述		
r	只读, 打开已有文件, 不能写		
W	只写, 创建或打开, 覆盖已有文件		
a	追加, 创建或打开, 在已有文件末尾追加		
r+	读写,打开已有文件		
w+	读写, 创建或打开, 覆盖已有文件		
a+	读写, 创建或打开, 在已有文件末尾追加		
t	按文本方式打开(缺省)		
b	按二进制方式打开		

文件的打开举例

```
FILE* rgbFile = NULL;
FILE* yuvFile = NULL;
rgbFile = fopen(rgbFileName, "rb");
if (rgbFile == NULL)
 printf("cannot find rgb file\n");
 exit(1);}
yuvFile = fopen(yuvFileName, "wb");
if (yuvFile == NULL)
 printf("cannot find yuv file\n");
 exit(1);}
```

文件的关闭 (fclose函数)

- ■函数原型
 - □ int fclose(FILE *fp);
- ■参数说明
 - □fp:要关闭的文件指针
- ■返回值
 - □若成功,返回0
 - □若出错,返回**EOF(-1)**
- 不用的文件应关闭, 防止数据破坏丢失

文件的关闭举例

```
FILE *fp;
char file[]="D:\\USER\\STUDENTS.DAT";
if (!(fp=fopen(file, "rb+"))) {
  printf("Open file %s error!\n", file);
  exit(0);
fclose(fp);
```

feof函数

- ■函数原型
 - □ int feof(FILE *fp);
- ■参数
 - □fp:文件指针
- ■返回值
 - □若文件结束,返回非零值
 - □若文件尚未结束,返回0

文件的读写

函数	功能	函数	功能
fputc	输出字符	fprintf	格式化输出
fgetc	输入字符	fscanf	格式化输入
putc	输出字符	putw	输出一个字
getc	输入字符	getw	输入一个字
fwrite	输出数据块	fputs	输出字符串
fread	输入数据块	fgets	输入字符串

fputc/putc函数

- ■函数原型
 - □ int fputc(int c, FILE *fp);
 - □ int putc(int c, FILE *fp);
- ■参数
 - □c:要输出到文件的字符
 - □fp:文件指针
- ■返回值
 - □若成功,返回输出的字符
 - □若失败,返回EOF

fgetc/getc函数

- ■函数原型
 - □ int fgetc(FILE *fp);
 - □ int getc(FILE *fp);
- ■参数
 - □fp:文件指针
- ■返回值
 - □若成功,返回输入的字符
 - □若失败或文件结束,返回EOF

fputc和fgetc函数举例

```
FILE *fp1, *fp2;
char c;
fp1 = fopen("file.in", "r");
fp2 = fopen("file.out", "w");
while(!feof(fp1)) {
  c = fgetc(fp1);
  fputc(c, fp2);
fclose(fp1);
fclose(fp2);
```

fwrite和fread函数 (1)

■函数原型

```
□ size_t fwrite(void *buffer,
 size_t size,
 size t count,
 FILE *fp);
□ size_t fread (void *buffer,
 size t size,
 size t count,
 FILE *fp);
```

fwrite和fread函数 (2)

- ■参数
 - □buffer:要读/写的数据块地址
 - □size:要读/写的每个数据项的字节数
 - □count:要读/写的数据项数量
 - □fp :文件指针
- ■返回值
 - □若成功,返回实际读/写的数据项数量
 - □若失败,一般返回0

fwrite和fread函数举例

```
rgbBuf = (u_int8_t*)malloc(frameWidth*frameHeight * 3);
yBuf = (u_int8_t*)malloc(frameWidth * frameHeight);
uBuf = (u_int8_t*)malloc((frameWidth * frameHeight) / 4);
vBuf = (u_int8_t*)malloc((frameWidth *frameHeight) / 4);
fread(rgbBuf, 1, frameWidth * frameHeight * 3, rgbFile) );
fwrite(yBuf, 1, frameWidth * frameHeight, yuvFile);
fwrite(uBuf, 1, (frameWidth * frameHeight) / 4, yuvFile);
fwrite(vBuf, 1, (frameWidth * frameHeight) / 4, yuvFile);
```

fprintf和fscanf函数

- ■函数原型
- ■说明
 - □与printf和scanf函数类似
 - □从文件输入或输出到文件

fputs函数

- ■函数原型
 - □ int fputs(char *s, FILE *fp);
- ■返回值
 - □若成功,返回输出字符个数(或最后的字符)
 - □若失败,返回EOF
- ■说明
 - □字符串的结束标志'\0'不会输出到文件
 - □也不会在字符串末尾自动添加换行符

fgets函数

- ■函数原型
 - □ char *fgets(char *s, int n, FILE *fp);
- ■返回值
 - □若成功,返回s首地址;若失败,返回 NULL
- ■说明
 - □从fp输入字符串到s中
 - □输入n-1个字符,或遇到换行符或EOF为止
 - □读完后自动在字符串末尾添加'\0'

文件的定位

- ■文件位置指针
 - □位置指针指向当前读写的位置
 - □每次读写文件,位置指针都会相应移动
 - □可以通过相关函数强制修改位置指针
- ■相关函数
 - □rewind函数
 - □fseek函数
 - □ftell函数

rewind函数

- ■函数原型
 - □ void rewind(FILE *fp);
- ■参数
 - □fp:文件指针
- ■功能
 - □使文件位置指针重新返回文件开头

fseek函数 (1)

- ■函数原型
 - □ int fseek(FILE *fp, long offset, int whence);
- ■参数
 - □fp :文件指针
 - □offset:偏移量
 - □whence:起始位置
- ■功能
 - □随机改变文件的位置指针

fseek函数 (2)

- ■起始位置
 - □SEEK_SET(0):文件开始
 - □SEEK_CUR(1):文件当前位置
 - □ SEEK_END(2): 文件末尾
- ■举例
 - ☐ fseek(fp, 100L, SEEK_SET);
 - ☐ fseek(fp, -10L, SEEK_CUR);
 - □ fseek(fp, -20L, SEEK_END);

ftell函数

- ■函数原型
 - □ long ftell(FILE *fp);
- ■参数
 - □fp:文件指针
- ■功能
 - □返回fp所指向文件中的读写位置

C语言回顾 - 动态数组和指针

- ■申请空间
- ■头文件
- ■赋值
- ■访问
- ■空间回收

动态数组 - 申请空间

- ■用如下方法可以定义一个数组:
 - □ **char** name [20];//定义一个类型为char,长 度为20的静态数组
- 在申请动态数组之前,先定义指向动态数组的指针,然后用malloc()函数申请动态数组:
 - □ char *name;
 - \square name = (char *) malloc(20);

动态数组 - 申请空间

```
float *pf;
pf = (float *)malloc(sizeof(float)*20);
//申请一个长度为20的数组,数组元素为
float类型。
```

动态数组 - 头文件

■ 使用前要在文件的开始包含〈malloc. h〉文件。例如 #include <malloc.h> void main() double *pd; pd = (double *)malloc(sizeof(double)*50):

动态数组 - 赋值(指针的运用)

```
int *pi;
pi = (int *)malloc(sizeof(int) * 100);
//100个数组元素,每个元素类型为int
*pi = 0; //将数组的第1个元素赋值为0
*(pi+1)=1; //将数组的第2个元素赋值为1
*(pi+2)=2; //将数组的第3个元素赋值为2
```

动态数组 - 赋值(指针的运用)

■与静态数组相同,动态数组的元素下标也是从0开始的。所以对上面pi所指的数组可以用如下的循环将全部元素赋初值为0:

```
int j;
for(j=0; j<100; j++)
 *(pi+j) = 0;</pre>
```

动态数组 - 例

```
for (i = 0; i < x_dim; i ++)
g = b + 1;
r = b + 2;
*y = (unsigned char)( RGBYUV02990[*r] + RGBYUV05870[*g] +
RGBYUV01140[*b]);
*u = (unsigned char)(- RGBYUV01684[*r] - RGBYUV03316[*g] +
(*b)/2
 + 128);
*v = (unsigned char)( (*r)/2 - RGBYUV04187[*g] -
GBYUV00813[*b] + 128);
b += 3;
y ++;
u ++;
V ++;
```

动态数组 - 空间回收

- 静态数组是数组变量定义时分配空间的,它的空间在该变量失效时由系统自动回收。
- 动态数组是用malloc()函数动态申请的,需要在程序中调用free()函数主动释放。如:

```
char *pc; //定义字符指针pc
pc = (int *)malloc(sizeof(char) * 2); //两个数组元素,每个元素类型为char
```

free(pc);

RGB2YUV文件转换流程分析

- 1. 程序初始化(打开两个文件、定义变量和缓冲区等)
- 2. 读取RGB文件,抽取RGB数据写入缓冲区
- 3. 调用RGB2YUV的函数实现RGB到YUV数据的转换
- 4. 写YUV文件
- 5. 程序收尾工作(关闭文件,释放缓冲区)

RGB2YUV文件转换流程分析

调用RGB2YUV的函数实现RGB到YUV数据的转换

```
采用部分查找表法,提高运行效率
void initLookupTable()
 for (int i=0;i<256;i++)
 RGBYUV02990[i] = (float)0.2990 * i;
 RGBYUV05870[i] = (float)0.5870 * i;
 RGBYUV01140[i] = (float)0.1140 * i;
 RGBYUV01684[i] = (float)0.1684 * i;
 RGBYUV03316[i] = (float)0.3316 * i;
 RGBYUV04187[i] = (float)0.4187 * i;
 RGBYUV00813[i] = (float)0.0813 * i;
```

YUV2RGB文件转换流程分析

- 1. 程序初始化(打开两个文件、定义变量和缓冲区等)
- 2. 读取YUV文件,抽取YUV数据写入缓冲区
- 3. 调用YUV2RGB的函数实现YUV到RGB数据的转换
- 4. 写RGB文件
- 5. 程序收尾工作(关闭文件,释放缓冲区)

YUV2RGB缓冲区分析

1. 两个缓冲区/四个缓冲区 Y(176*144), U(88*72), V(88*72), rgb_out(3*176*144) Stride_y=width, stride_uv=width/2 stride out=3*width 4个基本指针,指向正在操作的行 Y, U, V, OUT 5个移动指针,用于操作当前数据 pY, pY2, pU, pV, pOUT, pOUT2

YUV2RGB缓冲区分析

```
for(y=0; y<height; y+=2)
```

```
unsigned char *pY=Y;
unsigned char *pY2=Y+stride_y;
unsigned char *pU=U;
unsigned char *pV=V;
unsigned char *pOUT=OUT;
unsigned char *pOUT2=OUT+stride_out;
for(x=0; x<width; x+=2)
 根据当前的*pY,*pY2,*pU和*pV计算rgb值
 将此rgb值填入*pOUT指向的6个字节(重复两次)
 将此rgb值填入*pOUT2指向的6个字节(重复两次)
 pU++; pV++; pY+=2; pY2+=2
Y+=2*stride_y;
U+=stride_u; V+=stride_v;
OUT+=2*stride out;
```