UE Programmation Orientée Objet

Manipulation d'images¹

Ce travail sera à mettre dans un dossier nommé tp6/ de votre dépôt Git.

On s'intéresse à la représentation et la manipulation d'images. Ces images seront constituées de pixels caractérisés par une couleur représentant un niveau de gris.

Pour un aperçu du travail à réaliser :

```
java -jar image.jar
java -jar image.jar /images/storm.pgm 5 16
```

et vous pouvez remplacer storm.pgm par un des autres fichiers fourni dans le dossier images de l'archive.

Les couleurs Les niveaux de gris considérés seront codés par un entier sur 8 bits, et donc une valeur entre 0 et 255. De plus on peut gérer la transparence d'une couleur par la valeur de son « canal alpha ». Cette valeur est comprise entre 0 (transparence complète) et 1 (opacité complète).

De telles couleurs sont représentées par la classe GrayColor du paquetage image.color définie ainsi :

GrayColor
+ WHITE : GrayColor
+ BLACK : GrayColor
- grayLevel : int
- alpha : double
+ GrayColor(level : int)
+ getGrayLevel() : int
+ getAlpha() : double
+ setAlpha(a : double)
+ equals(o : Object) : boolean

où l'attribut grayLevel représente le niveau de gris (entre 0 et 255) de cette couleur ; l'attribut alpha représente le « canal alpha » dont la valeur est initialement à 1.

La niveau de gris (grayLevel) d'une couleur ne peut pas changer.

Les valeurs BLACK et WHITE sont des **constantes** qui correspondent à deux couleurs particulières dont le niveau de gris vaut respectivement 0 et 255 (et le canal alpha vaut 1).

Deux couleurs sont égales si elles ont les mêmes niveaux de gris et valeurs du canal alpha.

- Q 1 . Comment faut-il définir les constantes BLACK et WHITE ? Comment les utilise-t-on dans un code ?
- \mathbf{Q} 2 . Codez la classe $\mathtt{GrayColor}.$

Attention: dans la suite il ne faudra pas confondre les objets GrayColor et leur attribut grayLevel.

Les Pixels Les pixels sont modélisés par des objets de la classe Pixel du paquetage image. Les instances de cette classe dispose d'un attribut représentant leur couleur qui est une objet instance de la classe GrayColor définie précédemment.

- \mathbf{Q} 3. Codez la classe Pixel sachant que :
 - la classe apppartient au paquetage image,
 - elle définit un attribut color de type image.color.GrayColor et les modificateur (setColor()) et accesseur (getColor()) associés,
 - elle offre un constructeur qui prend en paramètre la valeur d'initialisation de son attribut,
 - la méthode equals() considère que deux pixels sont égaux si leurs couleurs sont égales,
 - elle définit une méthode colorLevelDifference() qui a pour résultat un entier **positif** qui correspond à la différence des valeurs des niveaux de gris de ce pixel et d'un autre fourni en paramètre.

Pour obtenir la valeur absolue d'un nombre vous pourrez utiliser la méthode **statique abs** de la classe java.lang.Math.

Attention: dans la suite il ne faudra pas confondre les objets Pixel et leur attribut color.

 $^{^1}$ Inspiré de « Introduction à la science informatique » dirigé par Gilles Dowek, p.113.

Les images Une image est modélisée par des instances de la classe Image. Cette classe :

- appartient au paquetage image,
- implémente l'interface ImageInterface, dont le code est fourni :

Dans les signatures des méthodes, x réprésente la coordonnée « horizontale » et y la coordonnée « verticale ». Le point de coordonnées (0,0) est le point situé en haut à gauche de l'image. L'axe horizontal est donc orienté vers la droite et l'axe vertical vers le bas.

• dispose d'un constructeur qui prend en paramètre la largeur et la hauteur de l'image en nombre de pixels.

Les pixels qui composent l'image sont stockés dans un attribut qui est un **tableau à deux dimensions** d'objets

Pixel

À la création de l'image, ces pixels sont tous de couleur blanche.

• définit une méthode :

```
public void changeColorPixel(int x, int y, GrayColor color)
```

qui a pour effet de modifier la couleur du pixel de coordonnées (x,y) en lui attribuant la couleur color.

Cette méthode déclenche une exception ${\tt UnknownPixelException}$ si le pixel de coordonnées (x,y) n'existe pas pour cette image (le code de la classe ${\tt UnknownPixelException}$ est fournie).

• définit une méthode

```
public void fillRectangle(int x, int y, int width, int height, GrayColor color)
```

qui « dessine » dans l'image un rectangle « plein » de couleur color.

En effet, dans l'objet Image concerné, cette méthode définit un rectangle dont tous les pixels sont de la couleur color. Ce rectangle a pour largeur width et hauteur height. Son coin supérieur gauche correspond au pixel de coordonnées (x,y) dans l'image.

- Q 4. Après avoir lu la documentation des méthodes de ImageInterface,
 - définissez des méthodes de tests correspondant à ce cahier des charges de la classe Image,
 - codez la classe Image respectant ces contraintes.
- Q 5. Consultez les documentations des classes image.util.ImageLoader et image.util.ImageDisplayer, puis étudiez le code de la classe ImageExampleMain fournie.

Compilez cette classe et copiez le dossier images/ et son contenu dans votre dossier classes.

Exécutez la méthode main() de la classe ImageExampleMain.

Vous devriez voir s'afficher deux images, dont celle de gauche de la figure 1.

Figure 1: A gauche l'image initiale, au centre l'image résultat obtenue par extraction de contours avec un seuil de 10 et à droite l'image obtenue en diminuant à 8 le nombre de niveaux de gris.

- Q 6. Définissez, puis exécutez, une méthode main d'une classe ImageMain qui :
 - \bullet crée une image \mathcal{I} (blanche) de largeur 200 et hauteur 150 pixels.
 - dessine dans cette image des rectangles :
 - noir de taille 30×50 à partir du point (20,30)
 - gris, niveau 128, de taille 40×40 à partir du point (50,100),
 - gris, niveau 200, de taille (70×50) à partir du point (90,20).
 - affiche cette image en utilisant un objet de la classe ImageDisplayer et sa méthode display.
- Q 7. Ajoutez à la classe Image une méthode

public Image negative()

qui permet de créer une nouvelle image obtenue à partir de l'image initiale en remplaçant la couleur de niveau l de chacun des pixels par une couleur dont le niveau de gris est 255 - l.

Remarque: pensez à utiliser la méthode changeColorPixel() de Image.

- Q 8. En vous inspirant de ce qui est proposé dans ImageExampleMain, complétez la méthode main() de classe ImageMain pour
 - créer et initialiser un objet Image correspondant à un fichier dont le nom est fourni en paramètre de la ligne de commande,
 - définir l'image obtenue en appliquant la méthode negative() à l'image précédente.
 - afficher les deux images (pensez à décaler les coordonnées d'affichage des images pour qu'elles ne se superposent pas)

Vous devriez obtenir quelque chose similaire à la figure 2.

Figure 2: A gauche l'image initiale, à droite l'image en négatif.

Q 9. Ajoutez à la classe Image une méthode

public Image edgeExtraction(int threshold)

qui permet de créer une nouvelle image obtenue à partir de l'image initiale par extraction de contours. Un exemple du résultat souhaité est présenté dans l'image du milieu de la figure 1.

Il n'est pas très compliqué d'obtenir l'image résultat (l'image des « contours ») à partir de l'image initiale :

En effet, une manière de procéder² est la suivante :

On commence par créer une nouvelle image de même taille que l'image initiale, cet objet contiendra l'image résultat. L'image résultat est donc initialement blanche.

Ensuite, on parcourt l'image initiale pour en examiner les pixels un a à un et décider si on modifie ou non le pixel correspondant dans l'image résultat. Un pixel de l'image résultat doit être changé en noir s'il appartient au contour de l'image initiale. Les autres pixels de l'image résultat (ce qui ne sont pas identifiés comme appartenant à un contour) restent blancs.

On dira qu'un pixel appartient à un contour s'il est *très différent* du pixel situé à sa droite ou s'il est *très différent* du pixel situé en-dessous de lui dans l'image initiale. On n'examinera donc pas les pixels de la dernière colonne ni ceux de la dernière ligne.

On considère que deux pixels sont « *très différents* » si la différence entre les niveaux de gris de leurs couleurs est supérieure à un *seuil* fixé. Le seuil à prendre en compte pour l'extraction des contours est la valeur du paramètre threshold³ de la méthode edgeExtraction.

²imparfaite mais simple à mettre en œuvre

³threshold=seuil

Remarque : pensez à utiliser les méthodes colorLevelDifference() de Pixel et changeColorPixel() de Image.

- Q 10. Complétez la méthode main() de classe ImageMain pour
 - définir l'image obtenue en appliquant la méthode edgeExtraction() à l'image initiale.

 La valeur du paramètre de edgeExtraction() peut elle aussi être fournie en argument du main (il est possible d'attribuer une valeur par défaut pour traiter le cas où aucune valeur n'est fournie sur la ligne de commande).
 - afficher l'image obtenue, en plus des images déjà affichées, (à nouveau, pensez à décaler les coordonnées d'affichage des images pour qu'elles ne se superposent pas).
- Q 11. Ajoutez à la classe Image une méthode

public Image decreaseNbGrayLevels(int nbGrayLevels)

qui produit une nouvelle image obtenue à partir de l'image initiale en utilisant un nombre de niveaux de gris limité, déterminé par nbGrayLevels. On supposera, sans le vérifier dans le code, que nbGrayLevels est toujours une puissance de 2 comprise entre 2 et 128.

Un exemple du résultat recherché peut être observé à droite dans la figure 1.

On peut à nouveau travailler de manière assez simple⁴ :

On commence par créer une nouvelle image résultat de même dimension que l'image initiale.

On va considérer que l'on décompose l'intervalle [0,255] en nbGrayLevels sous-intervalles de taille $t=\frac{256}{nbGrayLevels}$, et pour chaque pixel qui a une couleur dont le niveau de gris est dans l'intervalle $[k \times t, (k+1) \times t[$, alors on veut un pixel d'une couleur de niveau $k \times t$.

Pour produire l'image résultat, on parcourt l'image initiale, pixel par pixel. Et, pour chaque pixel, on considère l le niveau de gris de sa couleur, le pixel correspondant dans l'image résultat aura donc une couleur dont le niveau de gris est $(l/t) \times t$ (où « / » représente bien sûr la division entière).

Par exemple, si on nbGrayLevels = 8, alors t=32. Si, dans l'image originale, le pixel de coordonnées (23,83) a comme niveau de gris de sa couleur l=102 ($l\in[96,128[)$ alors dans l'image résultat le pixel de coordonnées (23,83) aura une couleur dont le niveau de gris est 96 ($=3\times32$ car le quotient de 102 par 32=102/32=3).

Q 12. Complétez la méthode main() de la classe ImageMain pour afficher, en plus des autres images, l'image obtenue après application de la méthode decreaseNbGrayLevels() sur l'image initiale.

Vous modifierez cette méthode main() pour que le nom du fichier image, le seuil d'extraction de contours et le nombre de niveaux de gris à utiliser puissent être fournis comme arguments de la ligne de commande d'exécution du programme.

Par exemple :

···/image/classes> java image.ImageMain /images/fruit.pgm 15 16

Q 13. Rendez votre travail en le déposant sur GitLab dans un dossier nommé tp6/. Vous ajouterez le dossier images dans votre dépôt.

Vous appliquerez les consignes de rendu pour la structure du dossier tp6/ et contenu du fichier readme.md.

Dans ce fichier vous indiquerez notamment comment exécuter la méthode main() de ImageMain et comment produire un jar qui exécutera cette même méthode.

Le dossier images peut être ajouté à la racine de l'archive exécutable, il suffit de l'ajouter à la commande de création du jar, comme un paquetage de classes, comme ceci :

jar cvfe image.jar image.ImageMain -C classes image images

⁴Avec cette méthode une image à 2 niveaux de gris ne sera pas en noir et blanc, mais en noir et gris (128)