

Medientechnik

Übung 3 - Tutorial

Java2D - Bildbearbeitung

- Bilder laden
- Bildfilter
 - Fertige Filter in Java2D
 - Eigenen Filter implementieren
 - Fertige Filter von Drittanbietern

Bilder laden

Einlesen von Bilddateien umfasst komplexe Algorithmen

- Decodieren des Bildformats
 - Einlesen lokal aus Datei oder über eine URL
 - Berücksichtigung von langsamen Festplatten- und Netzzugriffen
- »Observer-Modell: Anzeigefunktion wird wieder aufgerufen, wenn Daten nachgeladen sind

Java: Diverse Möglichkeiten zum Laden eines Bildes (Image)

- Standard-AWT-Methode (MediaTracker)
- Swing-Methode (ImageIcon)

Laden eines BufferedImage:

- ImageIO
- Spezielle Codecs (Sun-JPEG-Codec meist in Standardinstallation enthalten)

BufferedImage laden

Beispiele mit ImageIO oder Spezial-Codec für JPEGs

```
public BufferedImage loadImage(String filename) throws IOException{  
 return ImageIO.read(new File(filename));  
}
```

```
import com.sun.image.codec.jpeg.*;  
  
public BufferedImage loadImage(String filename) throws IOException, ImageFormatException{  
 InputStream in = new FileInputStream(file);  
 JPEGImageDecoder decoder = JPEGCodec.createJPEGDecoder(in);  
 BufferedImage img = decoder.decodeAsBufferedImage();  
 in.close();  
 return img;  
}
```

Java - Bildfilter

Klasse	Hilfsklassen	Effekte	"in place"? (src = dst)
<code>ConvolveOp</code>	<code>Kernel</code>	Weich- und Scharfzeichnen, Kantenerkennung	nein
<code>Affine TransformOp</code>	<code>java.awt.geom.AffineTransform</code>	Geometrische Transformationen	nein
<code>LookupOp</code>	<code>LookupTable</code> , <code>ByteLookupTable</code> , <code>ShortLookupTable</code>	Inversion, Farbtrennung, Aufhellung, Thresholding	ja
<code>RescaleOp</code>		Aufhellen, Abdunkeln	ja
<code>Color ConvertOp</code>	<code>java.awt.Color.ColorSpace</code>	Farbraum-konversion	ja

ConvolveOp

- Matrix wird über das Bild gelegt
- Matrixwert und Pixelwert werden multipliziert
- Anschließend werden alle Werte addiert

=> Neuer Pixelwert des Mittelpunktes der Matrix

```
float[] values = {
 1/9f, 1/9f, 1/9f,
 1/9f, 1/9f, 1/9f,
 1/9f, 1/9f, 1/9f
};
Kernel kernel = new Kernel(3,3,values);
ConvolveOp cOp= new ConvolveOp(kernel);
cOp.filter(srcImg,dstImg);
```

Hinweis: normalerweise kommt erst der Rot-, dann der Grün- und dann der Blauwert (hier sind R und B vertauscht)

Eigener Filter

Theorie: Wie kann man Bilder auf Pixelbasis manipulieren?

- Spezielle Datenstruktur speichert Werte der einzelnen Pixel
- Zugriff und Manipulation einzelner Pixel durch Bit-Operatoren (<<, >>, &, |)

00 FF 00	00 FF 00	00 FF 00	00 FF 00	00 FF 00	00 FF 00	00 FF 00	00 FF 00
00 FF 00	00 FF 00	00 FF 00	00 FF 00	00 FF 00	00 FF 00	00 FF 00	00 FF 00
00 00 FF	00 00 FF	00 00 FF	FF 00 00	FF 00 00	FF 00 00	FF 00 00	FF 00 00
00 00 FF	00 00 FF	00 00 FF	FF 00 00	FF 00 00	FF 00 00	FF 00 00	FF 00 00
00 00 FF	00 00 FF	00 00 FF	FF 00 00	FF 00 00	FF 00 00	FF 00 00	FF 00 00
00 00 00	00 00 00	50 50 50	50 50 50	A0 A0 A0	A0 A0 A0	FF FF FF	FF FF FF
00 00 00	00 00 00	50 50 50	50 50 50	A0 A0 A0	A0 A0 A0	FF FF FF	FF FF FF
00 00 00	00 00 00	50 50 50	50 50 50	A0 A0 A0	A0 A0 A0	FF FF FF	FF FF FF

Eigener Filter

Beispiel Java, *BufferedImage*, Typ RGB:

- Zugriff auf einen einzelnen Pixel über:
 - int getRGB(int x, int y)
- Laden der Pixelwerte in ein Array (rgbArray) über:
 - int[] getRGB(int startX, int startY, int w, int h, int[] rgbArray, int offset, int scansize)

Eigener Filter – Manipulation eines Pixels

Dezimal: (74, 156, 122)

Hexadezimal: (4A, 9C, 7A)

⇒ 0x4A9C7A

⇒ $4889722_{10} = 1001010\ 10011100\ 01111010_2$

Wie kommt man z.B. an den Grün-Wert?

```
int p = srcImg.getRGB(x, y);
```

```
//Sei p = 4889722 der Wert des Pixels an Position(x/y)
```

```
int red = (p >> 16) & 0xff;
```

```
int green = (p >> 8) & 0xff;
```

```
int blue = (p) & 0xff;
```

Logische Operatoren

```
int green = (p >> 8) & 0xff;
```

`p >> 8` (Bitshift um 8 Stellen nach rechts)

```
01001010 10011100 01111010 >> 8 =  
00000000 01001010 10011100
```

`(p >> 8) & 0xff` (logisches Und, filtert nur die Werte der letzten 8 Bits heraus)

```
01001010 10011100  
& 11111111  
= 100111002 = 0x9C
```

Zusammensetzen einzelner Farbwerte mit |
(logisches Oder)

```
int newRGBValue = (red<<16)|(green<<8)|blue;
```

Weitere Filter: Beispiel JH Labs

Color Adjustment Filters

[TwirlFilter](#) - Distort an image by twisting

Distortion and Warping Filters

[WarpFilter](#) - A general grid image warp

Effects Filters

[WaterFilter](#) - Simulate water ripples

Texturing Filters

Blurring and Sharpening Filters

Edge Detection

Transitions

Alpha Channel Filters

Effects Filters

[BlockFilter](#) - Mosaic or pixellate an image

[BorderFilter](#) - Add a border

[ChromeFilter](#) - Simulate chrome

[ColorHalftoneFilter](#) - Color halftoning effect.

[CrystallizeFilter](#) - Make an image look like stained glass

[EmbossFilter](#) - Simple embossing

JH Labs Filter

- jar herunterladen
<http://www.jhlabs.com/ip/filters/download.html>
- In Projekt einbinden
 - neuer Ordner “lib”, jar reinkopieren
 - Project Properties -> Java Build Path -> Add External Jar
- Filter aussuchen und verwenden

