UFF – Universidade Federal Fluminense

TIC - Instituto de Computação

TCC- Departamento de Ciência da Computação

TCC 00.309 | Programação de Computadores II | Turma A-1 | 2015.1 Professor Leandro Augusto Frata Fernandes

Trabalho Final

Mosaico de Imagens

<u>Divulgação</u>: 02/05/2015 | <u>Última atualização</u>: 02/05/2015 | <u>Entrega</u>: Vide cronograma

Instruções

- 1) Este trabalho é individual. Será atribuída nota ZERO a trabalhos entregues com partes do códigofonte identificadas como plágio.
- 2) A entrega do trabalho consiste no envio do código fonte Java organizado em um projeto NetBeans autocontido, i.e., que não dependa de ou inclua pacotes externo às APIs que compõe o Java SDK.
- 3) Serão considerados entregues trabalhos enviados para <u>laffernandes@ic.uff.br</u> ou <u>laffernandes@gmail.com</u> até as 23:59 da data de entrega definida acima. A única exceção a esta regra é o caso de ambas as contas de e-mail citadas estarem fora do ar. Será atribuída nota ZERO a trabalhos não entregues.
- 4) Leia atentamente o enunciado antes de proceder com as implementações.

Enunciado

O aluno deverá criar um pacote que conterá classes responsáveis pela aplicação de um **foto-mosaico**. Este pacote será utilizado por um aplicativo Java escrito pelo aluno e que, uma vez pronto, será invocado pelo usuário a partir do *prompt* de comando do DOS ou Linux.

Um **mosaico** é uma imagem criada pela composição de um grande número de objetos (historicamente pedaços de vidro ou pedra). Em um **foto-mosaico**, a imagem final é composta por um conjunto de imagens pequenas auxiliares chamadas ladrilhos. Quando vistos de perto, os ladrilhos devem ser identificáveis e, de longe, devem compor a imagem final. Dois exemplos de foto-mosaico podem ser vistos abaixo, um colorido e um em tons de cinza:

Neste trabalho, consideraremos apenas foto-mosaicos em tons de cinza. Cada pixel da imagem base informada como entrada deve ser substituído na imagem final por uma imagem pequena da coleção de ladrilhos. Logo, a resolução da imagem final será maior que a da imagem de entrada. O critério de escolha do ladrilho que vai compor o mosaico é baseado na distância da intensidade do pixel $\it Cp$ e na intensidade média da imagem pequena $\it Cm$:

Se $|\mathbf{Cp} - \mathbf{Cm}| \le \varepsilon$ e a imagem da coleção de ladrilhos não foi usada mais de 10 vezes, então a imagem é escolhida e a troca é realizada. ε é um limiar informado pelo usuário como argumento na invocação do programa.

Com o intuito de facilitar a carga, manipulação e salvamento dos arquivos de imagem, está autorizado o uso das classes: javax.imageio.ImageIO, java.awt.image.BufferedImage e java.io.File. Segue um exemplo simples de como essas classes podem ser utilizadas para: (1) abrir um arquivo de imagem; (2) trocar a cor dos três primeiros pixels da primeira linha para, respectivamente, azul, verde e vermelho; e (3) salvar a imagem em um arquivo diferente do primeiro.

```
import java.awt.image.BufferedImage;
import java.io.File;
import java.io.IOException;
import javax.imageio.ImageIO;
public class ExemploSimples {
 public static void main(String[] args) throws IOException {
 BufferedImage img = ImageIO.read(new File("imagem_original.png"));
 int blue = 0x000000FF; // Assumindo image.getType() ==
 int green = 0x0000FF00; // BufferedImage.TYPE_3BYTE_BGR
 int red = 0x00FF0000;
 img.setRGB(0, 0, blue);
 img.setRGB(1, 0, green);
 img.setRGB(2, 0, red );
 ImageIO.write(img, "png", new File("imagem_modificada.png"));
 }
}
```

Para o caso de imagens em tons de cinza, os três canais recebem o mesmo valor.

As recomendações específicas para este trabalho são:

- a) Com exceção da classe principal da aplicação, todas as outras classes deverão estar contidas no pacote fotomosaico. Crie quantas classes julgar necessário.
- b) O pacote fotomosaico deve conter classes responsáveis pela leitura e manipulação da base de imagens pequenas, bem como leitura e manipulação da imagem que servirá como base para a composição do mosaico.
- c) A classe principal deve ser chamar FotoMosaicoApp e estar no pacote app.
- d) O programa Java deverá esperar quatro argumentos de entrada informados em sua invocação, nessa ordem: (1) o caminho para o arquivo de imagem que será convertido em mosaico; (2) o caminho para a pasta contendo as imagens utilizadas como ladrilhos; (3) o valor de ε ; e (4) o caminho para o arquivo de imagem gerado. Por exemplo:

```
java -jar FotoMosaioApp "C:\entrada.png" "C:\Ladrilhos" 50 "C:\saida.png"
```

Obs. 1: As operações aplicadas sobre o mosaico deverão estar implementadas dentro no pacote fotomosaico. Ou seja, não implemente nenhuma operação de processamento ou composição de processamentos dentro no método main de sua classe principal.

- Obs. 2: O uso adequado de conceitos e princípios de orientação a objetos será avaliado.
- Obs. 3: Lance e trate exceções de forma adequada tanto nos métodos implementados dentro das classes do pacote fotomosaico (e.g., métodos que esperam uma instância de objeto como argumento, mas que recebem uma referência nula) quanto no método main (e.g., argumentos inválidos informados pelo usuário). Além disso, lembre-se que o usuário final do programa é uma pessoa e esta deve ser instruída pelo programa caso algum erro pertinente a ela aconteça (e.g., caminho de arquivo inexistente informado).
- **Obs. 4:** Não é permitida a solicitação de dados ao usuário via entrada padrão ou janelas durante a execução do programa.
- **Obs.** 5: Em http://www.ic.uff.br/~laffernandes/teaching/2015.1/tcc-00.309/imagens.zip são disponibilizadas imagens de entrada e um banco de imagens quadradas (50×50 pixels) em tons de cinza. É permitido e recomendado que o aluno utilizar suas próprias imagens, tanto de entrada quanto de ladrilhos.

Bom Trabalho!