

Graphics with Processing

2013-04 色彩とピクセル処理

<http://vilab.org>

塩澤秀和

4.1 色彩

色のデータ形式

□ 色の指定方法

- 1つの数値(グレースケール)
- 3つの数値の組(カラー)
初期モードは RGB 各0~255
- 16進数カラーコード #rrggbb
- color型の変数

□ color型

- 色を表すデータ型(実態はint)
- color関数で合成できる
color(成分1, 成分2, 成分3)
- 例) color c = color(r, g, b);

□ 成分の取得

- red(c), green(c), blue(c),
hue(c), saturation(c),
brightness(c), alpha(c)

半透明の表現

□ アルファ値(p.225)

- 色の第4成分(透過処理用)
- 重ね塗りで色の混合率
- 例) c = color(r, g, b, a);
- 例) fill(255, 0, 0, 128);

色モードの設定

□ colorMode(モード, 値範囲)

- モード: カラーモデル
RGB または HSB
- 値範囲: 成分の上限値
 - colorMode(モード, 範囲1,
範囲2, 範囲3) の形式もある
- 例) colorMode(HSB, 1.0);
- サンプル Basics → Color

4.2 表色系/カラーモデル (p.201)

RGBカラーモデル

- 光の三原色 (赤, 緑, 青)

HSB (HSV/HSI) カラーモデル

- 光の三属性

- 色相 (H): 色あい
- 彩度 (S): あざやかさ
- 明度 (B/V/I): 明るさ
- メニュー Tools → Color Selector

4.3 ピクセル処理

ピクセル配列による操作

- ピクセルとは(p.11)
 - 画面を構成する画素1点1点
(pixel ← picture cell)
 - ⇒ ラスター表現のグラフィックス
- pixels[]
 - 各画素の色(color型のデータ)を格納する1次元配列
 - 画面座標(x, y)の要素は pixels[y * width + x]
- loadPixels()
 - ピクセル処理の開始処理
 - 画面の画素ごとの色データを pixels[] に読み込む
- updatePixels()
 - pixels[] を画面に書き戻す

ピクセル配列の操作

- ピクセルの読み出し
 - color c;
 - c = pixels[y * width + x];
- ピクセルの書き込み
 - pixels[y * width + x] = c;

ピクセル配列を使わない操作

- copy(x1, y1, w1, h1, x2, y2, w2, h2)
- copy(画像, x_{画像}, y_{画像}, w_{画像}, h_{画像}, x, y, w, h)
 - 領域や画像からのコピー
- get(), get(x, y, 幅, 高さ)
 - 表示内容を画像として取得

4.4 ピクセル配列

4.5 ラスタライズ

ラスタライズ (p.207)

□ ラスタライズとは

- ピクセル上への描画処理
- ベクター表現 (座標とパラメータ) の図形を画素の集合に変換する

直線の
ラスタライズ
の例

直線の
傾き $d = \frac{y_2 - y_1}{x_2 - x_1}$

□ 直線 (線分) のラスタライズ

- x座標 (またはy座標) を, 1ずつ変化させながら, 理想の直線に最も近い整数座標のピクセルに色を設定していく

4.6 直線の描画

- ラスタ化のアルゴリズム
 - 直線の傾きで4通りに場合分けして、それぞれ処理する
(この例は $0 \leq \text{傾き} \leq 1$ の処理)
- これをさらに高速化
 - ブレゼンハムのアルゴリズム
 - 式を変形して割り算(と少数)をなくし、すべての演算を整数化
 - 計算の累積誤差も排除される

```
void draw() {
  background(0);
  if (mouseX > mouseY) {
 loadPixels();
 pxline(0, 0, mouseX, mouseY);
 updatePixels();
  }
}
```

```
void pxline(int x1, int y1,
 int x2, int y2)
{
  color c = color(255, 255, 255);

  float d = (float)(y2-y1)/(x2-x1);
  float e = 0.0;

  int x = x1, y = y1;
  while (x <= x2) {
 pixels[y * width + x] = c;

 x++;
 e += d;
 if (e >= 0.5) {
 e -= 1.0;
 y++;
 }
  }
}
```

xが1増えるあたりのyの増分(小数)

本来のy座標との累積誤差

画素設定

xが1増えるごとにyの誤差はd増加

yの誤差が0.5以上になったらyを1増やす

4.7 クリッピング

クリッピング (p.44)

□ クリッピングとは

- 描画図形について表示領域 (ビューポート) からはみ出した部分は描画しない処理
- 図形の種類ごとに、効率のよい方法が開発されている

□ 線分のクリッピング

- コーエン・サザランドの方法
- ビット演算で直線 (線分) が表示領域にかかるか高速に判定

□ アルゴリズム

1. 線分の両端が表示領域の上下右左にはみ出しているかを、4桁のビットコードで表す
2. 両端点のコードがともに0000なら、線分の全部が表示領域内にある
3. そうでないなら、両端点のコードのビットごとの論理積を計算する
例: $1001 \& 0101 = 0001$
4. 結果が0000以外なら、線分の全部が表示領域外にある
5. 0000なら、線分の一部が表示領域にかかっている
6. その場合、ビットコードから線分がどちら側にはみ出しているかが分かるので、線分と境界線との交点を求め、それを新しい端点として再判定する

4.8 演習課題

課題

- 右のプログラムを改造し、複数の画像を並べて同様に色調を操作できるようにせよ
 - imageやcopyは使用禁止
 - マウスに対する反応を変えるなど各自工夫してよい
- 上記が難しい場合は、画像の上下左右に空白あけて額縁に入っているように変更せよ

```
PImage g;
```

```
void setup() {
  g = loadImage("picutre.jpg");
  size(g.width, g.height);
  colorMode(HSB, 1.0);
}
```

```
void draw() {
  background(#ffffff);
  float fx = 2.0 * mouseX / width;
  float fy = 2.0 * mouseY / height;

  g.loadPixels();

  loadPixels();
  for (int y = 0; y < g.height; y++) {
 for (int x = 0; x < g.width; x++) {
 // 画像データから1ピクセル読みす
 color c = g.pixels[y * g.width + x];
 // 色を得て彩度と明度を変更する
 float h = hue(c);
 float s = saturation(c);
 float b = brightness(c);
 c = color(h, s * fx, b * fy);
 // 画面のピクセルに書き出す
 pixels[y * width + x] = c;
 }
  }
  updatePixels();
}
```