

Course IPJava: Image Processing with Java

Chapter C4: The Lowpass Project

Copyright © by V. Miszalok & M. Rettkowski, last update: 20-06-2003

- ✚ [Projekt lowpass1 mit leerem Fenster](#)
- ✚ [Zeichenfläche](#)
- ✚ [Buttonleiste](#)
- ✚ [Lowpass](#)
- ✚ [Noise und Clear](#)
- ✚ [Experimente](#)
- ✚ [Weitere Aufgaben](#)

Projekt lowpass1 mit leerem Fenster

Im Directory C:\temp ein Sub-Directory lowpass1 anlegen.

TextPad starten Datei Neu

Leere Datei speichern: Datei Speichern unter C:\temp\lowpass1\Lowpass1.java

Schreiben Sie folgende Zeilen:

```
import java.awt.Container;
import java.awt.BorderLayout;
import java.awt.Color;
import javax.swing.JFrame;

public class Lowpass1
{
 public static void main(String args[])
 {
 JFrame frame=new JFrame("Lowpass1");
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.setSize(800,600);
 Container cp=frame.getContentPane();
 cp.setBackground(Color.WHITE);
 cp.setLayout(new BorderLayout());
 frame.setVisible(true);
 }
}
```

Übersetzen mit der Tastenkombination `Strg+1`. Ausführen mit der Tastenkombination `Strg+2`. Es öffnet sich ein Fenster, das sich nur minimieren, maximieren und schließen lässt. Die Klasse `Lowpass1` dient also lediglich dem Aufbau unserer GUI und (später) allen notwendigen Objekt-Instantiierungen.

Zeichenfläche

Beenden Sie das Programm.

Legen Sie eine neue Datei in TextPad an: Datei Neu

Leere Datei speichern: Datei Speichern unter C:\temp\lowpass1\DrawArea.java

Schreiben Sie folgende Klasse:

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.JComponent;

public class DrawArea extends JComponent
{
 int myWidth, myHeight;
 int pWidth, pHeight;
 final int X_SIZE=11;
 final int Y_SIZE=12;
 byte[][] b=new byte[Y_SIZE][X_SIZE];
 Color[] color;
```

```

public DrawArea()
{ Dimension size=getSize();
  myWidth=size.width;
  myHeight=size.height;
  addComponentListener(new ComponentAdapter()
  { public void componentResized(ComponentEvent ev)
 {
 Dimension size=getSize();
 myWidth=size.width;
 myHeight=size.height;
 }
  });
  fillColorArray();
  clear();
}
private void fillColorArray()
{ color=new Color[10];
  for(int i=0; i<color.length; i++)
 color[i]=new Color(i*25,i*25,i*25);
}
public void paintComponent(Graphics g)
{
  super.paintComponent(g);
  setPixelMeasuresToArea();
  for(int y=0; y<Y_SIZE; y++)
 for(int x=0; x<X_SIZE; x++)
 {
 g.setColor(color[b[y][x]]);
 g.fillRect(x*pWidth, y*pHeight, pWidth, pHeight);
 }
}
/**
 * Sets pWidth and pHeight to values relative to the current DrawArea
 * size.
 */
private void setPixelMeasuresToArea()
{
  pWidth=myWidth/X_SIZE;
  pHeight=myHeight/Y_SIZE;
}
public void reset()
{
  byte[][] tmp={{9,0,0,0,0,0,0,0,0,0,9},
 {0,0,0,0,9,9,9,0,0,0,0},
 {0,0,0,0,9,5,9,0,0,0,0},
 {0,0,0,0,9,9,9,0,0,0,0},
 {0,0,0,0,0,9,0,0,0,0,0},
 {0,9,9,9,9,9,9,9,9,9,0},
 {0,0,0,0,9,9,9,0,0,0,0},
 {0,0,0,0,9,9,9,0,0,0,0},
 {0,0,0,0,9,0,9,0,0,0,0},
 {0,0,0,0,9,0,9,0,0,0,0},
 {0,0,0,0,9,0,9,0,0,0,0},
 {9,0,0,0,0,0,0,0,0,0,9}};

  b=tmp;
}
public void lowpass(int size, int weight)
{
}
public void noise()
{
}
public void clear()
{
}
}

```

Übersetzen mit Strg+l.

Es wäre ebenso möglich die neue Klasse in die Datei `Lowpass1.java` zu schreiben und nicht in ein extra File zu speichern. Allerdings ist eine zusätzliche Datei wesentlich übersichtlicher.

Nun müssen wir unserem `JFrame` noch eine Instanz der neuen Klasse als GUI-Komponente zuweisen.

Wechseln Sie dazu in TextPad zur Datei `Lowpass1: Fenster 1 C:\...\Lowpass1.java`

Ergänzen Sie die Methode `public static void main(String[] args)` von `Lowpass1`, so dass sie so aussieht:

```
public static void main(String[] args)
{
 JFrame frame=new JFrame("Tiefpass");
 DrawArea drawArea=new DrawArea();
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.setSize(800,600);
 Container cp=frame.getContentPane();
 cp.setBackground(Color.WHITE);
 cp.setLayout(new BorderLayout());
 cp.add(drawArea);
 frame.setVisible(true);
}
```

Übersetzen mit `Strg+1`, ausführen mit `Strg+2`.

Wichtig:

Wenn die Java Runtime Environment eine Java-Klasse ausführt, dann sucht sie automatisch nach der `main()`-Methode in dieser Klasse. Führen Sie immer nur die Klasse mit der `main()`-Methode aus - in unserem Fall also immer nur die Klasse `Lowpass1` - ansonsten erhalten Sie eine Fehlermeldung.

Buttonleiste

Beenden Sie das Programm.

Legen Sie eine neue Datei in TextPad an: Datei Neu

Leere Datei speichern: Datei Speichern unter `C:\temp\lowpass1\ButtonBar.java`

Schreiben Sie folgende Klasse:

```
import java.awt.GridLayout;
import java.awt.event.ActionListener;
import java.awt.event.ActionEvent;
import java.util.HashMap;
import javax.swing.JPanel;
import javax.swing.JButton;

public class ButtonBar extends JPanel
{
 static public final String[] BUTTON_NAME={"Homunculus", "Lowpass 3x3",
 "Lowpass 5x5", "Lowpass 7x7", "LPMidWeight", "Noise", "Clear"};
 static public final String[] BUTTON_CMD={"drawHomunculus", "useLowpass3",
 "useLowpass5", "useLowpass7", "setLPMidWeight", "useNoise", "clearArea"};
 JButton[] button=new JButton[BUTTON_NAME.length];
 DrawArea drawArea;
 int lpMidWeight=1;
 public ButtonBar(DrawArea draw)
 {
 drawArea=draw;
 setLayout(new GridLayout(0,1));
 ActionListener listener=new ButtonListener();
 for(int i=0; i<button.length; i++)
 {
 if(i==4)
 button[i]=new JButton(BUTTON_NAME[i]+"="+lpMidWeight);
 else
 button[i]=new JButton(BUTTON_NAME[i]);
 button[i].setActionCommand(BUTTON_CMD[i]);
 button[i].addActionListener(listener);
 add(button[i]);
 }
 }
}
```

```
//-----
class ButtonListener implements ActionListener
{
 HashMap commandMap=new HashMap(BUTTON_CMD.length);
 public ButtonListener()
 {
 for(int i=0; i<BUTTON_CMD.length;i++)
 commandMap.put(BUTTON_CMD[i], new Integer(i));
 }
 public void actionPerformed(ActionEvent ev)
 {
 int cmd=((Integer)commandMap.get(ev.getActionCommand())).intValue();
 switch(cmd)
 {
 case 0:
 drawArea.reset();
 drawArea.repaint();
 break;
 }
 }
}
}
```

Übersetzen mit Strg+1.

Nun müssen wir (wie vorher die DrawArea) unserem JFrame noch die Buttonleiste zuweisen.

Wechseln Sie dazu in TextPad zur Datei Lowpass1: Fenster 1 C:\...\Lowpass1.java

Fügen Sie die folgenden Zeilen als vorletzte Anweisungen (vor die Zeile `frame.setVisible(true);`) in die Methode `public static void main(String[] args)` von Lowpass1 ein:

```
 ButtonBar buttonBar=new ButtonBar(drawArea);
 cp.add(buttonBar, BorderLayout.EAST);
```

Übersetzen mit Strg+1, ausführen mit Strg+2. Erproben Sie die Buttonleiste. Allerdings funktioniert bisher nur der Button Homunculus.

Lowpass

Beenden Sie das Programm.

Wechseln Sie in TextPad zur Datei DrawArea: Fenster 2 C:\...\DrawArea.java

Version 2: Erweitern Sie die Methode `public void lowpass(int size, int weight)` der Klasse

DrawArea, bis sie so aussieht:

```
public void lowpass(int size, int weight)
{
 int lowpassSize=size;
 int addMidWeight=weight-1;
 int norm, x, y, xx, yy;
 int d=lowpassSize/2;
 int sum;

 byte[][] temp=new byte[Y_SIZE][X_SIZE];
 for(y=0; y<Y_SIZE; y++)
 for(x=0; x<X_SIZE; x++)
 temp[y][x]=b[y][x];
 for(y=0; y<Y_SIZE; y++)
 for(x=0; x<X_SIZE; x++)
 {
 sum=addMidWeight*temp[y][x];
 norm=addMidWeight;
 for(yy=y-d; yy<=y+d; yy++)
 {
 if(yy<0 || yy>=Y_SIZE)
 continue;
 for(xx=x-d; xx<=x+d; xx++)
 {
 if(xx<0 || xx>=X_SIZE)
 continue;
 sum+=temp[yy][xx];
 norm++;
 }
 }
 b[y][x]=(byte)(sum/norm);
 }
}
```

Übersetzen mit Strg+l.

Wechseln Sie in TextPad zur Datei ButtonBar: Fenster 3 C:\...\ButtonBar.java

Schreiben Sie folgende neuen Cases unterhalb des letzten `break;` von `case 0:` in der Methode `public void actionPerformed(ActionEvent ev)` der Event Handler Klasse `ButtonListener`:

```
case 1:
 drawArea.lowpass(3, lpMidWeight);
 drawArea.repaint();
 break;
case 2:
 drawArea.lowpass(5, lpMidWeight);
 drawArea.repaint();
 break;
case 3:
 drawArea.lowpass(7, lpMidWeight);
 drawArea.repaint();
 break;
case 4:
 lpMidWeight++;
 button[4].setText(BUTTON_NAME[4]+"="+lpMidWeight);
 break;
```

Übersetzen mit Strg+l. Wechseln Sie in TextPad zur Datei Lowpass1: Fenster 1

C:\...\Lowpass1.java. Ausführen mit Strg+2. Erproben Sie die 3 Tiefpässe und die Wirkung von `hö;heren (> 9) Faktoren von LPMidWeight`.

Noise und Clear

Beenden Sie das Programm.

Wechseln Sie in TextPad zur Datei DrawArea: Fenster 2 C:\...\DrawArea.java

Version 3: Erweitern Sie die Methode `public void noise()` der Klasse DrawArea, bis sie so aussieht:

```
public void noise()
{
 for(int y=0; y<Y_SIZE; y++)
 for(int x=0; x<X_SIZE; x++)
 {
 int noise=(int)(Math.random()*3)-1;
 noise+=b[y][x];
 if(noise<0)
 b[y][x]=0;
 else if (noise>9)
 b[y][x]=9;
 else
 b[y][x]=(byte)noise;
 }
}
```

Erweitern Sie die Methode `public void clear()` der Klasse DrawArea, bis sie so aussieht:

```
public void clear()
{
 for(int y=0; y<Y_SIZE; y++)
 for(int x=0; x<X_SIZE; x++)
 b[y][x]=0;
}
```

Übersetzen mit `Strg+1`.

Wechseln Sie in TextPad zur Datei ButtonBar: Fenster 3 C:\...\ButtonBar.java

Schreiben Sie folgende neuen Cases unterhalb des letzten `break;` von case 4: in der Methode `public void actionPerformed(ActionEvent ev)` der Event Handler Klasse ButtonListener:

```
case 5:
 drawArea.noise();
 drawArea.repaint();
 break;
case 6:
 lpMidWeight=1;
 button[4].setText(BUTTON_NAME[4]+"="+lpMidWeight);
 drawArea.clear();
 drawArea.repaint();
```

Übersetzen mit `Strg+1`. Wechseln Sie in TextPad zur Datei Lowpass1: Fenster 1

C:\...\Lowpass1.java. Ausführen mit `Strg+2`. Erproben Sie Noise (auch mehrfach drücken) und Clear.

Experimente

(1) Verändern Sie Pixel in der Homunculus-Matrix (nur Werte zwischen 0 und 9!).

(2) Vergrößern Sie `final int X_SIZE` von 11 auf 12 und `final int Y_SIZE` von 12 auf 13. Fügen Sie an die Homunculus-Matrix entsprechend eine Spalte und eine Zeile an.

Weitere Aufgaben

Lesen sie die JavaTM 2 SDK, Standard Edition Documentation zu den Sprachelementen, die Sie geschrieben haben (siehe: <http://java.sun.com/j2se/1.4.1/search.htm>). Schauen Sie sich vor allem die Dokumentation zu den Klassen `java.awt.GridLayout`, `java.awt.BorderLayout`, `javax.swing.JButton`, `javax.swing.JPanel` und `java.util.HashMap` an.

Erarbeiten Sie sich die Logik der 4 verschachtelten `for`-Schleifen in der Methode `public void lowpass(int size, int weight)`.

Programmieren Sie eine vereinfachte Methode `myLowpass` der festen Größe 3x3, ohne Randbehandlung und ohne Mittengewichtung.

Erfinden und erproben Sie neue Varianten des Programms in Form von neuen Projekten `lowpass2`, `lowpass3` usw. nach obigem Muster.