

Platformy Programistyczne Java

Laboratorium 4

Projekt ASCII Art

RGB

- Trzy (lub cztery) kanały:
 - Red
 - Green
 - Blue
 - Alpha (Przezroczystość)
- Każdy kanał ma wartości z przedziału:
 - 0 .. 255 (int) lub 0.0 .. 1.0 (float / double)
- Wiele możliwych typów reprezentacji w `BufferedImage` .

Odcienie szarości

- Jeden kanał
- Wartości z przedziału:
 - 0 .. 255 (int) lub 0.0 .. 1.0 (float / double)
- Typ `BufferedImage.TYPE_BYTE_GRAY`
- Czasem trzy kanały, każdy o tej samej wartości

Konwersja RGB -> Odcienie szarości

Oparta o względną luminację kolorów

$$Y = 0.2989 * R + 0.5870 * G + 0.1140 * B$$

Pobranie koloru piksela

```
import java.awt.Color; import java.awt.image.BufferedImage;  
BufferedImage image = ...;  
Color color = new Color(image.getRGB(x, y));  
color.getRed(); color.getGreen(); color.getBlue();
```

// uniezależniamy się od reprezentacji obrazu (ARGB, BGR, RGB, etc - niech Java się tym zajmie), operujemy na obiektach typu Color

// ignorujemy alphę (przezroczystość), ale jest nam niepotrzebna

// dodatkowo ImageIO.read(File file) wczytuje pliki JPEG, PNG, GIF, etc.

Zadanie 1 (na 3.0)

1. Przycisk “Zapisz do pliku” staje się aktywny po wczytaniu (dowolnego) obrazka, i jest nieaktywny jeżeli żaden obraz nie został wczytany.
2. Jeżeli wczytany plik jest obrazem kolorowym (typ obrazu inny niż `BufferedImage.TYPE_BYTE_GRAY`), to po naciśnięciu “Zapisz do pliku” następuje **konwersja obrazu do odcieni szarości**, następnie do znaków ASCII i ostatecznie zapis do pliku tekstowego. Jeżeli plik jest już w odcieniach szarości to nie należy go ponownie konwertować.

Projekt ASCII Editor'a

Okno główne aplikacji

Okno dialogowe

JPanel, JFrame, etc. (kontenery) i JLabel

JButton (przyciski)

inne kontrolki

Opis oznaczeń

Zadanie 2 (na 4.0)

1. Jakość - [Opcja 1] (wg projektu graficznego), **pozwała na wybór ilości poziomów szarości**. Dostępne opcje:
 - a. Niska
 - b. Wysoka
2. “Niska” jakość oznacza konwersję do 10 znaków ASCII (co już mają Państwo zaimplementowane). “Wysoka” jakość oznacza **konwersję do 70 znaków ASCII** wg poniższego schematu (od czarnego do białego, ostatni znak to spacja, otwierający i zamykający cudzysłów nie należą do znaków):

```
"$@B%8&WM#*oahkbdpqwmZO0QLCJUYXzcvunxrjft/\|()1{}[]?-_+~<>i!lI;:,"^`. "
```

```
// “Escapowanie” znaków robi się za pomocą \ np. \"
```

Opcja 2 - Skalowanie obrazu

```
private static BufferedImage resizeImage(BufferedImage
 originalImage, int type, int w, int h) {
 BufferedImage resizedImage = new BufferedImage(w,h,type);
 Graphics2D g = resizedImage.createGraphics();
 g.setRenderingHint(RenderingHints.KEY_INTERPOLATION,
 RenderingHints.VALUE_INTERPOLATION_BILINEAR);
 g.drawImage(originalImage, 0, 0, w, h, null);
 g.dispose();
 return resizedImage;
}
```

Opcja 2 - Rozdzielczość ekranu

```
Dimension screenSize =
```

```
 Toolkit.getDefaultToolkit().getScreenSize();
```

```
double width = screenSize.getWidth();
```

```
double height = screenSize.getHeight();
```


Zadanie 3 (na 5.0)

1. Szerokość - [Opcja 2] (wg projektu graficznego), ma **pozwalać na wybranie szerokości** wynikowego ASCII Art. Dostępne są (co najmniej) 4 opcje:
 - a. 80 znaków
 - b. 160 znaków
 - c. Szerokość ekranu
 - d. Oryginalna (bez skalowania)

Po wczytaniu obrazu, wybraniu szerokości w polu [Opcja 2] a następnie naciśnięciu “Zapisz do pliku”, **obraz powinien zostać przeskalowany, z zachowaniem proporcji szerokość:wysokość, do żądanej szerokości,** następnie przekonwertowany do znaków ASCII i zapisany do pliku tekstowego.

Ostateczna ocena

Zależy od:

- Ilości wykonanych zadań
- Jakości kodu

