

Informatique tronc commun TP 5

14 novembre 2013

Note : après la séance, vous devez rédiger un compte-rendu de TP et le faire parvenir à votre enseignant, au plus tard une semaine après la séance de TP.

Ce compte-rendu sera pour cette séance le fichier python contenant le code demandé (avant chaque question, on reportera en commentaire le numéro de la question),

Le nom de votre fichier python sera **impérativement** forme `dupont_jean_tp03.py`, où `dupont` est à remplacer par votre nom et `jean` par votre prénom, les deux étant en **minuscules** (même la première lettre) et **sans caractère accentué**.

Dans la mesure du possible, on justifiera le code demandé par des invariants.

1 Images en niveaux de gris

On cherche à représenter des images. Pour simplifier, on ne cherchera pas à représenter les couleurs mais seulement la luminosité des différents points de l'image. Pour cela, on découpe l'image, supposée rectangulaire, en carrés de même taille (appelés *pixels*). On remplace alors chaque carré par un entier naturel indiquant la luminosité (moyenne) de l'image sur le carré considéré (la luminosité est donnée dans une unité arbitraire, les valeurs allant de 0 pour un carré noir à N pour un carré blanc, où N est une valeur arbitrairement fixée). On obtient ainsi une matrice de $n \times p$ valeurs entières appartenant à l'intervalle $[0, N]$.

Pour lire et écrire une telle image dans un fichier, on peut utiliser le format de données PGM (Portable GrayMap), dans sa version texte (*plain format*).

Ce format de données consiste à représenter une image de la façon suivante par un fichier :

- Le fichier est un fichier texte (ne comportant que des caractères ASCII).
- On appellera *blanc* tout caractère qui est soit un retour à la ligne, soit un caractère espace, soit un caractère de tabulation (en fait, un autre caractère)
- Toutes les valeurs contenues dans le fichier sont séparées par un ou plusieurs blancs.¹
- La première ligne du fichier doit contenir la «valeur magique» constituée des deux caractères «P2» (cette contrainte sert à distinguer un fichier pgm d'un autre type de fichier) et doit être suivie d'un blanc.
- Les autres valeurs écrites dans le fichier sont toutes des entiers naturels, écrits en décimal (autrement dit, «douze» est représenté par la succession des caractères 1 et 2).
- Après la valeur magique, on trouve un nombre représentant la largeur p de la matrice puis un nombre représentant la hauteur n de l'image, puis un nombre donnant la valeur de N

1. À toutes fins utiles, pour toute chaîne de caractères `s`, l'expression `s.split()` désigne la liste obtenue par découpage de `s` en utilisant les blancs comme séparateurs.

choisie pour cette image (intensité de gris représentant le blanc), puis toutes les valeurs de la matrice représentant l'image, dans l'ordre où on les lirait normalement si la matrice était un texte écrit en français (c'est-à-dire de gauche à droite puis de haut en bas).

- Le fichier peut contenir des commentaires; ceux-ci commencent par le caractère # et finissent avec le retour à la ligne suivant. Ils doivent être simplement ignorés. Pour faciliter le travail demandé par la suite, *on supposera qu'il n'y a aucun commentaire dans les fichiers que l'on traitera.*
- On doit avoir $N \in \llbracket 0, 2^{16} \llbracket$.
- Les lignes du fichier doivent faire au plus 70 caractères.

On rappelle qu'on peut convertir une chaîne représentant un nombre décimal avec `int` et réciproquement, convertir un nombre en chaîne le représentant avec `str`.

2 Travail demandé

On représentera une matrice de taille $n \times p$ comme une liste python de n listes de taille p . Ainsi, l'indice ligne i colonne j de la matrice représentée par `M` sera `M[i][j]`.

Deux fonctions qui peuvent être utiles :

```
def image_noire(n, p):
 """construit la matrice n*p d'une image noire."""
 img = []
 for i in range(n):
 img.append([0]*p)
 return img

def dim(img):
 """Donne le couple (n, p) des dimensions de la matrice img. n :
 nombre de lignes, p : nombre de colonnes. La matrice est supposée
 avoir au moins une ligne."""
 n = len(img)
 p = len(img[0])
```

2.1 Sauvegarde d'images

- Écrire une fonction `save_image(img, N, f)` prenant en argument une matrice `img` représentant une image et l'entier N comme niveau de gris maximal (supposé appartenir à $\llbracket 0, 2^{16} \llbracket$) et sauvant l'image dans le fichier `f` au format PGM.
- Écrire une fonction `save_rectangle_noir(n, p, N, f)` sauvant dans `f` un rectangle noir, de côté n pixels de hauteur et p de largeur, où le blanc est d'intensité N . Vérifier que l'image produite par

```
save_rectangle_noir(100, 200, 255, 'rectangle_noir.pgm')
```

est bien ce que vous attendiez grâce à GIMP (logiciel de retouche d'image). On pourra utiliser `save_image` et `image_noire`.

- Écrire une fonction `save_rectangle_blanc(n, p, N, f)` sauvant dans `f` un rectangle blanc, de côté n pixels de hauteur et p de largeur, où le blanc est d'intensité N . De même, vérifiez l'image produite par

```
sauve_rectangle_blanc(100, 200, 255, 'rectangle_blanc.pgm')
```

2.2 Lecture

On pourra, pour tester les fonctions écrites ici, utiliser d'une part les images précédemment produites, d'autre part utiliser l'image disponible sur <http://ur1.ca/g1b0z>

- Écrire une fonction `lit_image(f)` prenant en argument le nom d'un fichier PGM et retournant un couple `(img, N)` où `N` est le niveau d'intensité du blanc et `img` la matrice des pixels. On suppose que le fichier respecte les contraintes données dans l'énoncé et on ne fera aucun effort particulier pour gérer les situations où il ne les respecterait pas. Par exemple, votre fonction a le droit d'accepter un fichier dont les lignes font plus de 70 caractères. On suppose de plus que le fichier ne contient aucun commentaire. Si vous voulez essayer votre fonction sur un fichier produit par exemple par GIMP, il vous faudra ouvrir au préalable ouvrir le fichier avec un éditeur de texte et enlever les commentaires. Remarque : on suggère d'utiliser la fonction auxiliaire suivante :

```
def lit_valeurs(f):  
 """Lit le contenu du fichier image f et retourne la liste des  
 valeurs lues (séparées par des blancs) sous forme d'une liste  
 de chaînes de caractères. La première valeur est normalement  
 'P2'. """  
 with open(f, 'rt') as fo:  
 c = fo.read()  
 return c.split()
```

- Écrire une fonction `negatif(f, g)` prenant en argument deux noms de fichiers `f` et `g`. La fonction lit le fichier `f` et crée le fichier `g` obtenu en remplaçant chaque pixel de niveau de gris `k` par un pixel de niveau `N - k`.
- (Question optionnelle) Écrire une fonction `rotation90(f, g)` lisant le fichier `f` et créant le fichier `g` obtenu en effectuant une rotation de 90 degrés de l'image originale.