
Introdução ao Processamento de Imagens Digitais em Java com Aplicações em Ciências Espaciais

Escola de Verão do Laboratório Associado de
Computação e Matemática Aplicada

Rafael Santos

Programa

- *Dia 1:* Introdução e aplicações. Representação de imagens digitais. Criando e armazenando imagens.
- *Dia 2:* Visualização de imagens.
- ***Dia 3: Manipulação de pixels e regiões. Operadores da API JAI.***
- ***Dia 4: Outros operadores da API JAI. Implementação de algoritmos.***

Operadores da API JAI: Introdução

- Classe JAI provê método `create`.
- Vários operadores são registrados, chamados de forma unificada.
- Parâmetros (se houver) são passados através de instância de `ParameterBlock`.
- Método retorna instância de `RenderedOp` → `cast` para `PlanarImage` se necessário.

Representação de Imagens

API JAI

Operadores da API JAI: *invert*

- Inverte os valores dos pixels.
 - Tipos com sinal: saída = -entrada
 - Tipos sem sinal: saída = máximo - entrada

```
public static void main(String[] args)
{
 PlanarImage input = JAI.create("fileload", args[0]);
 PlanarImage output = JAI.create("invert", input);
 JFrame frame = new JFrame();
 frame.setTitle("Invert image "+args[0]);
 frame.getContentPane().add(
 new DisplayTwoSynchronizedImages(input, output));
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.pack();
 frame.setVisible(true);
}
```

Operadores da API JAI: invert

Operadores da API JAI: *binarize*

- Transforma pixels em valores binários por comparação com constante ($1 \text{ se } \geq \text{constante}$).

```
public static void main(String[] args)
{
 PlanarImage imagem = JAI.create("fileload", args[0]);
 ParameterBlock pb = new ParameterBlock();
 pb.addSource(imagem);
 pb.add(127.0);
 PlanarImage binarizada = JAI.create("binarize", pb);
 JFrame frame = new JFrame("Imagen binarizada");
 frame.add(new DisplayTwoSynchronizedImages(imagem,binarizada));
 frame.pack();
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.setVisible(true);
}
```

Operadores da API JAI: binarize

aku

開く。This key opens every door. 『窓が皆上下へ開くようにできている。All the windows are made to slide up and down. 『窓は西に向かって開く。The window opens to the west. 『ドアが開くとそこに伊藤氏夫妻がいた。The door opened on Mr. and Mrs. Ito. 『その本はいつも自然とその絵の出ている所が開くのであった。The book kept falling open to the picture. 『びんが開かない。I cannot open [uncork] the bottle. 『そのドアは針金でしばって、開かないようにしてあった。The door was wired shut. 『盲人は目が開いた。The blind recovered their sight.

2 [始まる] open; begin; start; commence.
 『その店は午前8時に開きます。The shop opens at 8 a.m. 『銀行は4時まで開いている。The bank is open till four o'clock. 『その店は日曜でも開いている。The store keeps open on Sundays. 『今3幕目が開いたところです。The third act has just begun.

3 [からになる(場所・地位など)] be vacated; become vacant [empty]; empty. 『あいでいる家[椅子] a vacant house [chair]. 『あいでいるびん an empty bottle. 『あいでいる be empty; be vacant; be unoccupied; be untenanted (土地・家屋)。

『座敷が1つもあいていない。All the rooms are occupied. 『うちの社に社員の口がひとつあいている。There is an opening [a vacancy] for a clerk in our firm. / There is a clerkship open in our firm. / A clerkship is vacant in our firm.

4 [用済みになる] [物が主語] be not in use; be not being used; be disengaged; be free; [人が主語] have done with; finish; (米) be through with. 『あいでいる吊革 a free strap. 『あいでいる方の手 the disengaged hand. 『あいでいる新聞 a newspaper not being read. 『あいでいる部屋 an unoccupied [unused] room.

『その小説があいたら貸して下さい。Please lend me the novel when you have done [you are through] with it. 『明日はすこし時間があいている。I have a little time to spare tomorrow. 『今日は全然手があいていない。My hands are quite full today.

5 [満期になる] expire; be up; be out; be over.
aku 鮑(厭) v. [=akiru] 『～ことを知らぬ insatiable; insatiate; rapacious; greedy.

a^kku- 悪- pref. bad; wrong; evil; vicious; wicked.
aku [alaku] アーク n. 〔電〕 an (electric) arc. 『～安定剤[装置] an arc stabilizer. 『～電圧 arc voltage. 『～発振器[炉] an arc generator [furnace]. 『～溶接 arc welding.

Imagem binarizada

aku

開く。This key opens every door. 『窓が皆上下へ開くようにできている。All the windows are made to slide up and down. 『窓は西に向かって開く。The window opens to the west. 『ドアが開くとそこに伊藤氏夫妻がいた。The door opened on Mr. and Mrs. Ito. 『その本はいつも自然とその絵の出ている所が開くのであった。The book kept falling open to the picture. 『びんが開かない。I cannot open [uncork] the bottle. 『そのドアは針金でしばって、開かないようにしてあった。The door was wired shut. 『盲人は目が開いた。The blind recovered their sight.

2 [始まる] open; begin; start; commence.
 『その店は午前8時に開きます。The shop opens at 8 a.m. 『銀行は4時まで開いている。The bank is open till four o'clock. 『その店は日曜でも開いている。The store keeps open on Sundays. 『今3幕目が開いたところです。The third act has just begun.

3 [からになる(場所・地位など)] be vacated; become vacant [empty]; empty. 『あいでいる家[椅子] a vacant house [chair]. 『あいでいるびん an empty bottle. 『あいでいる be empty; be vacant; be unoccupied; be untenanted (土地・家屋)。

『座敷が1つもあいていない。All the rooms are occupied. 『うちの社に社員の口がひとつあいている。There is an opening [a vacancy] for a clerk in our firm. / There is a clerkship open in our firm. / A clerkship is vacant in our firm.

4 [用済みになる] [物が主語] be not in use; be not being used; be disengaged; be free; [人が主語] have done with; finish; (米) be through with. 『あいでいる吊革 a free strap. 『あいでいる方の手 the disengaged hand. 『あいでいる新聞 a newspaper not being read. 『あいでいる部屋 an unoccupied [unused] room.

『その小説があいたら貸して下さい。Please lend me the novel when you have done [you are through] with it. 『明日はすこし時間があいている。I have a little time to spare tomorrow. 『今日は全然手があいていない。My hands are quite full today.

5 [満期になる] expire; be up; be out; be over.
aku 鮑(厭) v. [=akiru] 『～ことを知らぬ insatiable; insatiate; rapacious; greedy.

a^kku- 悪- pref. bad; wrong; evil; vicious; wicked.
aku [alaku] アーク n. 〔電〕 an (electric) arc. 『～安定剤[装置] an arc stabilizer. 『～電圧 arc voltage. 『～発振器[炉] an arc generator [furnace]. 『～溶接 arc welding.

Operadores da API JAI: convolve

- Convolução com um *kernel*.
 - Este exemplo: suavização.

```
public static void main(String[] args)
{
 PlanarImage imagem = JAI.create("fileload", args[0]);
 float[] kernelMatrix = { 1f/25f, 1f/25f, 1f/25f, 1f/25f, 1f/25f,
 1f/25f, 1f/25f, 1f/25f, 1f/25f, 1f/25f};
 KernelJAI kernel = new KernelJAI(5,5,kernelMatrix);
 PlanarImage bordas = JAI.create("convolve",imagem,kernel);
 JFrame frame = new JFrame("Suavização da imagem");
 frame.add(new DisplayTwoSynchronizedImages(imagem,bordas));
 frame.pack();
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.setVisible(true);
}
```

Operadores da API JAI: convolve

Operadores da API JAI: convolve

- Convolução com um *kernel*.
 - Este exemplo: detecção de bordas horizontais (Sobel).

```
public static void main(String[] args)
{
 PlanarImage imagem = JAI.create("fileload", args[0]);
 float[] kernelMatrix = { -1, -2, -1,
 0, 0, 0,
 1, 2, 1 };
 KernelJAI kernel = new KernelJAI(3,3,kernelMatrix);
 PlanarImage bordas = JAI.create("convolve",imagem,kernel);
 JFrame frame = new JFrame("Bordas horizontais");
 frame.add(new DisplayTwoSynchronizedImages(imagem,bordas));
 frame.pack();
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.setVisible(true);
}
```

Operadores da API JAI: convolve

Operadores da API JAI: *dilate*

- Expansão de regiões da imagem com elemento estrutural.

```
public static void main(String[] args)
{
 PlanarImage imagem = JAI.create("fileload", args[0]);
 float[] estrutura = { 0, 0, 0, 0, 0, 0, 0,
 0, 1, 1, 1, 1, 1, 0,
 0, 1, 1, 1, 1, 1, 0,
 0, 1, 1, 1, 1, 1, 0,
 0, 1, 1, 1, 1, 1, 0,
 0, 1, 1, 1, 1, 1, 0,
 0, 1, 1, 1, 1, 1, 0,
 0, 0, 0, 0, 0, 0, 0};

 KernelJAI kernel = new KernelJAI(7,7,estrutura);
 ParameterBlock p = new ParameterBlock();
 p.addSource(imagem);
 p.add(kernel);
 PlanarImage dilatada = JAI.create("dilate",p);
 JFrame frame = new JFrame("Imagen dilatada");
 frame.add(new DisplayTwoSynchronizedImages(imagem,dilatada));
 frame.pack();
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.setVisible(true);
}
```

Operadores da API JAI: *dilate*

Regiões brancas são dilatadas!

Operadores da API JAI: *erode*

- Redução de regiões da imagem com elemento estrutural.

```
public static void main(String[] args)
{
 PlanarImage imagem = JAI.create("fileload", args[0]);
 float[] estrutura = { 0, 0, 0, 0, 0, 0, 0,
 0, 1, 1, 1, 1, 1, 0,
 0, 1, 1, 1, 1, 1, 0,
 0, 1, 1, 1, 1, 1, 0,
 0, 1, 1, 1, 1, 1, 0,
 0, 1, 1, 1, 1, 1, 0,
 0, 1, 1, 1, 1, 1, 0,
 0, 0, 0, 0, 0, 0, 0};

 KernelJAI kernel = new KernelJAI(7,7,estrutura);
 ParameterBlock p = new ParameterBlock();
 p.addSource(imagem);
 p.add(kernel);
 PlanarImage erodida = JAI.create("erode",p);
 JFrame frame = new JFrame("Imagen erodida");
 frame.add(new DisplayTwoSynchronizedImages(imagem,erodida));
 frame.pack();
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.setVisible(true);
}
```

Operadores da API JAI: erode

Regiões brancas são dilatadas!

Operadores da API JAI: *rotate*

- Rotação dos pixels da imagem em redor de um ponto.

```
public static void main(String[] args)
{
 PlanarImage imagem = JAI.create("fileload",args[0]);
 float angle = (float)Math.toRadians(45);
 // Usamos o centro da imagem para rotação
 float centerX = imagem.getWidth()/2f;
 float centerY = imagem.getHeight()/2f;
 ParameterBlock pb = new ParameterBlock();
 pb.addSource(imagem);
 pb.add(centerX);
 pb.add(centerY);
 pb.add(angle);
 pb.add(new InterpolationBilinear());
 PlanarImage rotacionada = JAI.create("rotate", pb);
 JFrame frame = new JFrame("Imagen rotacionada");
 frame.add(new DisplayTwoSynchronizedImages(imagem,rotacionada));
 frame.pack();
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.setVisible(true);
}
```

Operadores da API JAI: *rotate*

Coordenadas dos cantos da
imagem rotacionada:
(-39, -136) – (558, 461)

Translação da Origem de Imagens

Original

Região para recorte

Origem
200,200

Tamanho
400x300

Região recortada

Recorte e translação

Mínimo
0,0

Tamanho
400x300

Máximo
400,300

Operadores da API JAI: *rotate*

- JAI permite imagens com pixels com coordenadas negativas!
 - DisplayJAI, ImageIO e
JAI.create("filestore") não.
 - Solução: mover a origem da imagem com o operador translate.

```
public static void main(String[] args)
{
 PlanarImage imagem = JAI.create("fileload",args[0]);
 float angle = (float)Math.toRadians(45);
 // Usamos o centro da imagem para rotação
 float centerX = imagem.getWidth()/2f;
 float centerY = imagem.getHeight()/2f;
 ParameterBlock pb = new ParameterBlock();
 pb.addSource(imagem);
 pb.add(centerX);
 pb.add(centerY);
 pb.add(angle);
 pb.add(new InterpolationBilinear());
 PlanarImage rotacionada = JAI.create("rotate", pb);
```

Operadores da API JAI: *rotate*

```
// Ajustamos a origem da imagem
pb = new ParameterBlock();
pb.addSource(rotacionada);
pb.add((float)-rotacionada.getMinX());
pb.add((float)-rotacionada.getMinY());
PlanarImage rotacionadaOK =
 JAI.create("translate",pb,null);
JFrame frame = new JFrame("Imagen rotacionada");
frame.add(
 new DisplayTwoSynchronizedImages(imagem,rotacionadaOK));
frame.pack();
frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
frame.setVisible(true);
}
```

Operadores da API JAI: *rotate*

Operadores da API JAI: scale

- Aumenta ou diminui a quantidade de pixels na imagem.
 - Valores dos pixels podem ser interpolados.

```
public static void main(String[] args)
{
 PlanarImage imagem = JAI.create("fileload",args[0]);
 float scale = 0.3f;
 ParameterBlock pb = new ParameterBlock();
 pb.addSource(imagem);
 pb.add(scale);
 pb.add(scale);
 pb.add(0.0F);
 pb.add(0.0F);
 pb.add(new InterpolationNearest());
 PlanarImage reescalada = JAI.create("scale", pb);
 JFrame frame = new JFrame("Imagen reescalada");
 frame.add(new DisplayTwoSynchronizedImages(imagem,reescalada));
 frame.pack();
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.setVisible(true);
}
```

Operadores da API JAI: scale

Operadores da API JAI: *crop*, *translate*, *scale*

- Pequena aplicação que recorta e amplia uma região em uma imagem.
- Parâmetros passados pela linha de comando.

```
public static void main(String[] args)
{
 PlanarImage imagem = JAI.create("fileload",args[0]);
 ParameterBlock pb = new ParameterBlock();
 float x = Float.parseFloat(args[1]);
 float y = Float.parseFloat(args[2]);
 float w = Float.parseFloat(args[3]);
 float h = Float.parseFloat(args[4]);
 float z = Float.parseFloat(args[5]);
```

Operadores da API JAI: *crop, translate, scale*


```
// Recorta
pb.addSource(imagem);
pb.add(x);
pb.add(y);
pb.add(w);
pb.add(h);
PlanarImage recortada = JAI.create("crop", pb, null);
// Reposiciona
pb = new ParameterBlock();
pb.addSource(recortada);
pb.add((float)-x);
pb.add((float)-y);
PlanarImage recortada0K = JAI.create("translate", pb, null);
```

Operadores da API JAI: *crop, translate, scale*


```
// Amplia (2 versões)
pb = new ParameterBlock();
pb.addSource(recortada0K);
pb.add(z);
pb.add(z);
pb.add(0.0F);
pb.add(0.0F);
pb.add(new InterpolationNearest());
PlanarImage resultado1 = JAI.create("scale", pb);
pb = new ParameterBlock();
pb.addSource(recortada0K);
pb.add(z);
pb.add(z);
pb.add(0.0F);
pb.add(0.0F);
pb.add(new InterpolationBicubic(2));
PlanarImage resultado2 = JAI.create("scale", pb);
```

Operadores da API JAI: *crop, translate, scale*


```
JFrame frame = new JFrame("Recorte ampliado");
frame.add(
 new DisplayTwoSynchronizedImages(resultado1, resultado2));
frame.pack();
frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
frame.setVisible(true);
}
```


java wvc/operadores/Recorta astro013.jpg 461 896 24 27 20

Operadores da API JAI: *histogram*

- Operador sem imagem resultante: calcula histogramas em uma imagem.
 - Histogramas são recuperados como propriedades do RenderedOp resultante.

```
public static void main(String[] args)
{
 PlanarImage image = JAI.create("fileload", args[0]);
 // Primeiro histograma com 256 bins.
 ParameterBlock pb1 = new ParameterBlock();
 pb1.addSource(image);
 pb1.add(null);
 pb1.add(1); pb1.add(1);
 pb1.add(new int[]{256});
 pb1.add(new double[]{0}); pb1.add(new double[]{256});
 PlanarImage dummyImage1 = JAI.create("histogram", pb1);
 Histogram histol =
 (Histogram)dummyImage1.getProperty("histogram");
```

Operadores da API JAI: *histogram*


```
// Segundo histograma com 32 bins.  
ParameterBlock pb2 = new ParameterBlock();  
pb2.addSource(image);  
pb2.add(null);  
pb2.add(1); pb2.add(1);  
pb2.add(new int[]{32});  
pb2.add(new double[]{0}); pb2.add(new double[]{256});  
PlanarImage dummyImage2 = JAI.create("histogram", pb2);  
Histogram histo2 =  
 (Histogram)dummyImage2.getProperty("histogram");  
// Exibimos os histogramas usando um componente específico.  
JFrame f = new JFrame("Histogramas");  
DisplayHistogram dh1 = new DisplayHistogram(histo1, "256 bins");  
dh1.setBinWidth(2); dh1.setHeight(160); dh1.setIndexMultiplier(1);  
DisplayHistogram dh2 = new DisplayHistogram(histo2, "32 bins");  
dh2.setBinWidth(16); dh2.setHeight(160); dh2.setIndexMultiplier(8);  
dh2.setSkipIndexes(2);  
f.getContentPane().setLayout(new GridLayout(2,1));  
f.getContentPane().add(dh1); f.getContentPane().add(dh2);  
f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
f.pack(); f.setVisible(true);  
}
```

Operadores da API JAI: *histogram*

Aplicação: *Pan Sharpening*

- Alguns satélites tem bandas com resoluções diferentes.
- Podemos usar combinações de bandas (cores e pancromáticas) para obter melhor resolução espacial.

Aplicação: Pan Sharpening

```
PlanarImage iRed = JAI.create("fileload",args[0]);
PlanarImage iGreen = JAI.create("fileload",args[1]);
PlanarImage iBlue = JAI.create("fileload",args[2]);
PlanarImage panImage = JAI.create("fileload",args[3]);
ParameterBlock pb = new ParameterBlock();
pb.addSource(iRed);
pb.addSource(iGreen);
pb.addSource(iBlue);
PlanarImage rgbImage = JAI.create("bandmerge", pb);
```

```
pb = new ParameterBlock();
pb.addSource(rgbImage);
float scaleX = (1f*panImage.getWidth()/iRed.getWidth());
float scaleY = (1f*panImage.getHeight()/iRed.getHeight());
pb.add(scaleX);
pb.add(scaleY);
rgbImage = JAI.create("scale",pb);
```

Aplicação: Pan Sharpening

```
IHSColorSpace ihs = IHSColorSpace.getInstance();
ColorModel IHSColormodel =
 new ComponentColorModel(ihs,
 new int []{8,8,8},
 false, false,
 Transparency.OPAQUE,
 DataBuffer.TYPE_BYTE);
pb = new ParameterBlock();
pb.addSource(rgbImage);
pb.add(IHSColormodel);
RenderedImage imageIHS = JAI.create("colorconvert", pb);
```

```
PlanarImage[] IHSBands = new PlanarImage[3];
for(int band=0;band<3;band++)
{
 pb = new ParameterBlock();
 pb.addSource(imageIHS);
 pb.add(new int[]{band});
 IHSBands[band] = JAI.create("bandselect",pb);
}
```


Aplicação: Pan Sharpening

```
ImageLayout imageLayout = new ImageLayout();
imageLayout.setColorModel(IHSColorModel);
imageLayout.setSampleModel(imageIHS.getSampleModel());
RenderingHints rendHints =
 new RenderingHints(JAI.KEY_IMAGE_LAYOUT,imageLayout);
pb = new ParameterBlock();
pb.addSource(panImage);
pb.addSource(IHSBands[1]);
pb.addSource(IHSBands[2]);
RenderedImage panSharpenedIHSImage =
 JAI.create("bandmerge", pb, rendHints);
```

```
pb = new ParameterBlock();
pb.addSource(panSharpenedIHSImage);
pb.add(rgbImage.getColorModel()); // RGB color model
PlanarImage finalImage = JAI.create("colorconvert", pb);
```

```
JFrame frame = new JFrame("IHS Pan Sharpening");
frame.add(new DisplayTwoSynchronizedImages(rgbImage,finalImage));
frame.pack();
frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
frame.setVisible(true);
```

Aplicação: Pan Sharpening

Aplicação: Pan Sharpening

Programa

- **Dia 1:** Introdução e aplicações. Representação de imagens digitais. Criando e armazenando imagens.
- **Dia 2:** Visualização de imagens.
- **Dia 3:** Manipulação de pixels e regiões. Operadores da API JAI.
- **Dia 4:** Outros operadores da API JAI. Implementação de algoritmos.

Mais informações em...

- <http://www.lac.inpe.br/~rafael.santos>
 - <http://www.lac.inpe.br/~rafael.santos/piapresentacoes.jsp>
 - <http://www.lac.inpe.br/JIPCookbook/index.jsp>
- <http://www.lac.inpe.br/ELAC/index.jsp>