

Obrázky (reprezentace, generování, úpravy)

IB111 Úvod do programování skrze Python

2015

- procvičení základních konstrukcí z jiného pohledu
- propojení programování a matematiky
- téma „reprezentace dat“
- podklad pro zajímavé cvičení

Poznámka k efektivitě, obrázkům

ukázky programů v přednášce:

- snaha o čitelnost programů
- neefektivní (pomalé):
 - algoritmy
 - technická realizace (např. putpixel vs load + pixel access object)

nízká / rozličná kvalita obrázků – čistě pragmatické důvody (nepříliš velké PDF), žádná skrytá pointa

obrázky, zvuk, video:

- kniha *Introduction to Computing and Programming in Python, A Multimedia Approach*, M. J. Guzdial, B. Ericson.
- <http://coweb.cc.gatech.edu/mediaComp-teach>

Reprezentace obrázků

Bitmapová grafika

Vektorová grafika

Reprezentace barev

- více barevných modelů (aditivní, subtraktivní)
- budeme používat aditivní model RGB – red, green, blue
- každá složka = hodnota 0-255 (8 bitů, 1 byte)
- barva = trojice, např. (15, 255, 100)

Knihovny (moduly) v Pythonu

- knihovna poskytuje rozšiřující funkcionalitu
- zdroje knihoven:
 - standardní distribuce (např. math, turtle)
 - separátní instalace (např. numpy)
 - vlastní knihovny
- použití knihoven:
 - `import knihovna` – následná volání `knihovna.funkce()`
 - `import knihovna as nazev`
 - `from knihovna import funkce`
 - `from knihovna import *` (nedoporučeno)

- knihovna pro práci s bitmapovými obrázky
- velmi bohatá funkcionalita
- použijeme jen základní operace:
 - `new` – vytvoření obrázku
 - `getpixel` – zjištění barvy bodu
 - `putpixel` – změna barvy bodu
 - `show`, `save` – zobrazení, uložení

<http://www.pythonware.com/products/pil/>

- reprezentace souřadnic a barev pomocí n-tic (tuple)
- podobné jako seznamy, ale neměnitelné
- zápis pomocí kulaté závorky (místo hranatých)
- u obrázků typicky:
 - souřadnice: (x, y)
 - barva: (r, g, b)

Image demo

```
def demo():  
 im = Image.new("RGB", (20,20), (255,255,255))  
 # model, velikost, barva pozadi  
 im.putpixel((10,10), (0,0,0))  
 im.putpixel((8,7), (255,0,0))  
 im.putpixel((5,13), (100,255,105))  
 im.show()  
 im.save("demo.png")
```


Geometrické útvary

Napište programy pro generování následujících útvarů:

čtverec

trojúhelník

kruh

elipsa

spirála


```
def kruh(a = 150, r = 50):  
 im = Image.new("RGB", (a, a), (255,255,255))  
 for x in range(a):  
 for y in range(a):  
 if XXXXXX:  
 im.putpixel((x,y), (0,0,0))  
 im.show()
```

```
def kruh(a = 150, r = 50):  
 im = Image.new("RGB", (a, a), (255,255,255))  
 for x in range(a):  
 for y in range(a):  
 if (x-a/2)**2 + (y-a/2)**2 < r**2:  
 im.putpixel((x,y), (0,0,0))  
 im.show()
```

Barevný kruh

Barevný kruh

Barvu „namícháme“ podle vzdálenosti od středu kruhu:

```
d = math.sqrt((x-a/2)**2 + (y-a/2)**2)
if d < r:
 c = int(255*d/r)
 im.putpixel((x,y), (c,0,255-c))
```


Barevné kruhy

Přidání náhodného kruhu do obrázku


```
def pridej_nahodny_kruh(im):
 (sirka, vyska) = im.size
 r = random.randint(8, min(sirka, vyska) / 6)
 sx = random.randint(r+1, sirka-r-1)
 sy = random.randint(r+1, vyska-r-1)
 barva = (random.randint(0,255),
 random.randint(0,255),
 random.randint(0,255))
 for x in range(sirka):
 for y in range(vyska):
 if (x-sx)**2 + (y-sy)**2 < r**2:
 im.putpixel((x,y), barva)
```

Námět na procvičení

Geometrické obrazce

pruhy

mřížka

vlny

Základní princip

- potřebujeme plynulý přechod mezi bílou a černou
- jakou matematickou funkci využijeme?

Základní princip

- potřebujeme plynulý přechod mezi bílou a černou
- jakou matematickou funkci využijeme?
- sinus – hodnoty mezi -1 a 1, perioda 2π
- potřebujeme – hodnoty mezi 0 a 255, perioda (např.) 20


```
def pruhly(velikost = 150, pocet = 5):  
 im = Image.new("RGB", (velikost, velikost))  
 for x in range(velikost):  
 for y in range(velikost):  
 z = math.sin(pocet * 2 * math.pi * x/velikost)  
 odstn = int(255 * (z + 1) / 2)  
 im.putpixel((x,y), (odstin, odstn, odstn))  
 im.show()
```

Vzory II

šachovnice a kruhy

mřížka a kruh

vlny a čtverec

Mandelbrotova množina

Mandelbrotova množina

- $z_1 = 0$, $c = x + yi$ je konstanta (komplexní číslo)
- definujeme posloupnost

$$z_{n+1} = z_n^2 + c$$

- c patří do Mandelbrotovy množiny \Leftrightarrow tato posloupnost je omezená

Mandelbrotova množina – detail

Zdroj: Wikipedia

Video zoom: <http://www.youtube.com/watch?v=gEw8xpb1aRA>

Mandelbrotova množina –


```
-
 = (
 255,
 lambda
 V ,B,c
 :c and Y(V*V+B,B, c
 -1)if(abs(V)<6)else
( 2+c-4*abs(V)**-0.4)/i
) ;v, x=1500,1000;C=range(v*x
);import  struct;P=struct.pack;M,\
j  ='<QIIHHHH',open('M.bmp','wb').write
for X in j('BM'+P(M,v*x*3+26,26,12,v,x,1,24))or C:
i  ,Y=_;j(P('BBB',*(lambda T:(T*80+T**9
 *i-950*T  **99,T*70-880*T**18+701*
 T  **9 ,T*i**(1-T**45*2))))(sum(
[ Y(0,(A%3/3.+X%v+(X/v+
 A/3/3.-x/2)/1j)*2.5
 /x  -2.7,i)**2 for \
 A in C
 [:9]])
 /9)
 ) )
```

<http://preshing.com/20110926/high-resolution-mandelbrot-in-obfuscated-python/>

Úpravy obrázků

Úprava barev

Úprava barev

pro každý pixel:

- zjistí barvu (getpixel)
- uloží upravenou barvu (putpixel)

Úprava barev – kód

```
def odstran_zelenou(nazev):  
 im = Image.open(nazev)  
 im = im.convert("RGB")  
 sirka, vyska = im.size  
 for x in range(sirka):  
 for y in range(vyska):  
 (r,g,b) = im.getpixel((x,y))  
 im.putpixel((x,y), (r, 0, b))  
 im.show()
```


Úprava barev – obecnější řešení

```
def uprav_barvy(nazev, f_uprava):  
 im = Image.open(nazev)  
 im = im.convert("RGB")  
 sirka, vyska = im.size  
 for x in range(sirka):  
 for y in range(vyska):  
 (r,g,b) = im.getpixel((x,y))  
 im.putpixel((x,y), f_uprava(r,g,b))  
 im.show()
```

```
def inverze(r, g, b):  
 return (255-r, 255-g, 255-b)  
uprav_barvy("les.jpg", inverze)  
uprav_barvy("les.jpg",  
 lambda r,g,b: (255-r,b,g))
```

Zrcadlový obraz

Zrcadlový obraz

pro každý pixel v levé polovině:

- zjistí jeho barvu (getpixel)
- uloží barvu na příslušnou pozici v pravé polovině (putpixel)

Zrcadlový obraz – kód

```
for x in range(sirka / 2):  
 for y in range(vyska):  
 im.putpixel((sirka-1-x,y),  
 im.getpixel((x,y)))
```

Překlopení

Překlopení

prohazování symetrických bodů

V předchozím kódu (zrcadlový obraz) změňme tělo for cyklu:

```
tmp = im.getpixel((sirka-1-x,y))
im.putpixel((sirka-1-x,y),
 im.getpixel((x,y)))
im.putpixel((x,y), tmp)
```

Rotace

Rotace

vytvoř nový obrázek a naplň jej pixely podle originálu – vhodně
pozměněné souřadnice

Rotace – kód s cenzurou

```
def rotace(nazev):  
 im = Image.open(nazev)  
 im = im.convert("RGB")  
 sirka, vyska = im.size  
 novy = Image.new("RGB", (vyska, sirka))  
 for x in range(sirka):  
 for y in range(vyska):  
 novy.putpixel((XXX, XXX),  
 im.getpixel((x,y)))  
 novy.show()
```

Rotace – ilustrace

Rotace o zadaný úhel

Rotace o zadaný úhel

goniometrické funkce, lineární transformace, matice – aplikace
(procvičení) pojmů z matematiky

Histogram

variacie na téma „frekvenční analýza“

Histogram – textový výpis

0 - 19:	0.3 %
20 - 39:	3.5 %
40 - 59:	6.3 %
60 - 79:	8.3 %
80 - 99:	12.7 %
100 - 119:	17.1 %
120 - 139:	18.5 %
140 - 159:	15.2 %
160 - 179:	9.0 %
180 - 199:	4.0 %
200 - 219:	1.8 %
220 - 239:	1.1 %
240 - 259:	2.2 %

(implementace – doporučené cvičení)

Další náměty na úpravy

- změna velikosti obrázku
- převod do stupňů šedi
- rozmazání (blur), detekce hran
- ... další věci co umí váš grafický program

Pořádek v umění

http://www.ted.com/talks/ursus_wehrli_tidies_up_art.html

Pořádek (nejen) v umění

Pořádek v umění – pixel po pixelu

Řazení pixelů podle barvy

- vytvoříme seznam všech použitých barev – seznam trojic
[(0, 150, 20), (255,255,255), (0, 0, 255),
...]
- seznam seřadíme
- barvy umístíme do obrázku

```
def uklid(nazev):
 im = Image.open(nazev)
 im = im.convert("RGB")
 sirka, vyska = im.size
 pixely = []
 for y in range(vyska):
 for x in range(sirka):
 pixely.append(im.getpixel((x,y)))
 pixely.sort()
 novy = Image.new("RGB", (sirka, vyska))
 for y in range(vyska):
 for x in range(sirka):
 novy.putpixel((x,y), pixely[y*sirka+x])
 novy.show()
```

Řazení pixelů

Řazení pixelů

- `pixely` je seznam trojic (r, g, b)
- `sort()` používá „lexikografické“ řazení
- pokud chceme „řazení dle součtu“ (intenzity) nahradíme `pixely.sort()` za:

```
pixely = sorted(pixely,  
 key=lambda (r,g,b):- (r+g+b))
```

Zkuste další způsoby řazení:

- po řádcích / sloupcích
- po „čtverečcích“
- podle jiného kritéria
- „gradient“ po uhlopříčce

Skrývačky v bitmapové grafice

Scalable Vector Graphics (SVG)

- vektorový formát založený na XML
- snadný způsob vytváření obrázků v jakémkoliv jazyce (generujeme prostý text)
- prohlížení: např. webový prohlížeč
- ruční editování: např. Inkscape
- převod na bitmapu: např. convert (ImageMagick)

SVG příklad

```
<svg xmlns="http://www.w3.org/2000/svg">  
<line x1="15" y1="20" x2="30" y2="80"  
 stroke="black" stroke-width="1"/>  
<circle cx="130" cy="50" r="30" stroke="blue"  
 stroke-width="2" fill="green" />  
<polyline fill="none" stroke="red" stroke-width="4"  
 points="160,20 180,30 200,10 234,80"/>  
</svg>
```


```
def hvezda(n = 10, delka = 100):
 svg_hlavicka()
 stred_x = delka * 1.5
 stred_y = delka * 1.5
 krok = delka / n
 for i in range(n + 1):
 svg_usecka(stred_x + i*krok, stred_y,
 stred_x, stred_y + (n-i)*krok)
 svg_usecka(stred_x - i*krok, stred_y,
 stred_x, stred_y + (n-i)*krok)
 svg_usecka(stred_x + i*krok, stred_y,
 stred_x, stred_y - (n-i)*krok)
 svg_usecka(stred_x - i*krok, stred_y,
 stred_x, stred_y - (n-i)*krok)
 svg_paticka()
```

Kompaktnější zápis

```
def hvězda(n = 10, delka = 100):  
 svg_hlavicka()  
 stred_x = delka * 1.5  
 stred_y = delka * 1.5  
 krok = delka / n  
 for i in range(n + 1):  
 for dx, dy in [(-1,-1), (-1,1), (1,-1), (1,1)]:  
 svg_usecka(stred_x + dx*i*krok, stred_y,  
 stred_x, stred_y + dy*(n-i)*krok)  
 svg_paticka()
```

Variace na hvězdu

Vlastní knihovna pro želví grafiku

- želví grafika – používána knihovna turtle
- vytvořme vlastní “knihovnu” s vykreslováním do SVG
- jen základní příkazy:
 - `forward(length)`
 - `left(angle)`, `right(angle)`
 - `save(filename)`

Princip implementace

- stav želvy: souřadnice x, y a aktuální natočení `heading`
- vykreslený obrazec: seznam souřadnic

Implementace I

```
x = 50
y = 50
heading = 0
lines = []

def left(angle):
 global heading
 heading -= angle

def right(angle):
 global heading
 heading += angle
```

Implementace II

```
def forward(d):  
 global x  
 global y  
 nx = x + d * math.cos(heading * math.pi / 180)  
 ny = y + d * math.sin(heading * math.pi / 180)  
 lines.append((x, y, nx, ny))  
 x, y = nx, ny
```

Implementace III

```
def save(filename):
 f = open(filename, "w")
 f.write("""<?xml version="1.0" standalone="no"?>
<!DOCTYPE svg PUBLIC "-//W3C//DTD SVG 1.1//EN"
"http://www.w3.org/Graphics/SVG/1.1/DTD/svg11.dtd">
<svg width="100%" height="100%" version="1.1"
xmlns="http://www.w3.org/2000/svg">""")
 for x1, y1, x2, y2 in lines:
 f.write('<line x1="' + 'x1' + '" y1="' + 'y1' + \'
 \' " x2="' + 'x2' + '" y2="' + 'y2' + '" \' +\'
 \' style="stroke:black;stroke-width:1" />')
 f.write("\n</svg>")
 f.close()
```

jde o názornou ukázkou principů, nikoliv dobrou knihovnu:

- příliš malá funkcionalita
- chybí dokumentace

nevhodné použití globálních proměnných – vhodné pro objektovou reprezentaci

```
class Turtle:
 def __init__(self):
 self.x = 50
 self.y = 50
 self.heading = 0
 self.lines = []


 def left(self, angle):
 self.heading -= angle

 def right(self, angle):
 self.heading += angle

 def forward(self, d):
 nx = self.x + d * math.cos(self.heading * math.pi / 180)
 ny = self.y + d * math.sin(self.heading * math.pi / 180)
 self.lines.append((self.x, self.y, nx, ny))
 self.x, self.y = nx, ny
```

Absolutní vs relativní vykreslování

(souřadnice vs želva)

- ukázka elementární práce s grafikou
 - bitmapová – Image, putpixel, getpixel
 - vektorová – SVG, line
- využití základních konstrukcí (vesměs vnořené for cykly)