

Introdução ao ImageJ

Instituto do Coração (InCor - HC-FMUSP)
Escola Politécnica da USP (EP-USP)

Tópicos

- Sobre o ImageJ
- Representação das imagens no ImageJ
- Exibindo imagens no ImageJ
- Classes úteis do ImageJ
- Regiões de interesse
- Introdução aos *Plug-ins*

Sobre o ImageJ...

- Ferramenta para processamento e análise de imagens (baseado em Java)
- **Propósito:** Uma aplicação de uso livre capaz de viabilizar a fácil implementação de algoritmos de processamento de imagens na forma de *plug-ins*
- Disponível em: <http://rsb.info.nih.gov/ij/>

Sobre o ImageJ... – cont.

- Manipulação imagens de 8, 16, 24 e 32 bits
- Diferentes formatos: TIFF, GIF, JPEG, BMP, DICOM, raw
- Manipulação de conjuntos de imagens (pilha de imagens)
- *Plug-ins* para abrir filmes (avi)
- Regiões de interesse (ROIs)

Pontos-chave

- Simplicidade para criar novas funcionalidades (*plug-ins*) e adicioná-las à aplicação
- I/O ficam a cargo do ImageJ
- Fácil acesso aos valores de cada pixel, independentemente do número de bits da imagem.

Interface Gráfica (GUI) ImageJ

Representação da Imagem Imagem Digital

A Imagem no ImageJ 1/7

- ImageJ possui 5 classes para imagens:
 - 8 bit grayscale (*byte*)
 - 8 bit colour (*byte*)
 - 16 bit grayscale (*short*)
 - RGB colour (*int*)
 - 32 bit image (*float*)
- Suporta também pilhas de imagens (*slices*) de mesmo tamanho

A Imagem no ImageJ 2/7

- ImageJ usa 2 classes para representar e manipular imagens:
 - *ImagePlus*
 - Uma imagem é uma instância de um objeto *ImagePlus*
 - *ImageProcessor*
 - Esta classe encapsula os dados sobre os pixels e possui métodos para acessar diretamente os pixels

A Imagem no ImageJ 3/7

- Os métodos de acesso aos pixels incluem:
 - *Object getPixels()* – retorna um array de pixel (é necessário fazer o *cast* para o tipo apropriado)
 - *int getHeight()* – retorna a altura da imagem
 - *int getWidth()* – retorna largura da imagem

A Imagem no ImageJ 4/7

- Uma subclasse de *ImageProcessor* é passada ao método *run()* de um *plug-in*:
 - *ByteProcessor* – 8 bit grayscale
 - *ShortProcessor* – 16 bit grayscale
 - *ColorProcessor* – RGB
 - *FloatProcessor* – 32 bit floating point

A Imagem no ImageJ 5/7

- A representação do pixel usa o tipo de dado *byte* para *grayscale* and imagens coloridas e *short* para imagens 16-bit *grayscale*
 - *byte/short* são associados às faixas de valores:
 - *byte* de –128 a 127
 - *short* de –32768 a 32767
 - Normalmente, para valores *grayscale*, utiliza-se somente valores positivos

A Imagem no ImageJ 6/7

- Para converter um `byte` para um `int`, deve-se eliminar o bit de sinal

```
byte[] pixels=(byte[])
ip.getPixels();

int pixel = 0xff & pixels[j];
```

- Pode-se voltar facilmente ao valor original

```
pixels[j]=(byte) pixel;
```

A Imagem no ImageJ 7/7

- O objeto `ColorProcessor` retorna os pixels como `int[]`, com os valores RGB numa variável `int`


```
int[] pixels=(int[]) ip.getPixels();
int red=(0xff0000 & pixels[j]) >> 16;
int green=(0x00ff00 & pixels[j]) >> 8;
int blue=(0x0000ff & pixels[j]);
```

- Pode-se reconstituir o valor RGB:

```
pixels[j]=((red & 0xff)<<16)+
((green & 0xff)<<8)+(blue & 0xff);
```

Exibindo Imagens no ImageJ

- A classe `ImageWindow` é usada para exibir objetos `ImagePlus`
- Normalmente, não é necessário acessar os métodos da classe `ImageWindow`
 - Estes são chamados automaticamente a partir dos métodos `show()`, `draw()` e `updateAndDraw()` de um objeto `ImagePlus`

Classes úteis – Erro

- O `ImageJ` contém uma classe chamada `IJ` que contém um conjunto útil de métodos estáticos:
 - Error messages
 - `static void error(String message)` – exibe uma mensagem de erro
 - `static boolean showMessageWithCancel(String title, String message)` – mensagem com a opção de cancelar (por exemplo a execução de `plug-in`)

Classes úteis – Textos

- Exibindo texto
 - `static void write(String s)` - Escreve o texto numa janela – útil para exibir resultados de iterações
- Exibindo texto na barra de status
 - `static void showStatus(String s)`

Classes úteis – Entrada

- Entrada de dados
 - `static double getNumber(String prompt, double default)` – Permite que o usuário digite um valor numérico
 - `static String getString(String prompt, String default)` – Permite que o usuário digite uma `String`
- A classe `GenericDialog` possibilita fazer a entrada de múltiplos valores numa única janela.

Regiões de Interesse – ROI

- Um plug-in nem sempre necessita manipular toda a imagem
- ImageJ supporta ROI que podem ser retangular ou de outras formas.
- Pode-se criar ou obter uma ROI usando os seguintes métodos de uma classe *ImageProcessor*:

```
- void setROI(int x, int y, int w int h)
- Rectangle getROI()
```

Escrevendo *Plug-ins* - 1/5

- Para escrever um plug-in, é necessário devolver uma classe que implementa as interfaces *PlugIn* ou *PlugInFilter*
 - A segunda é mais usada, principalmente quando o filtro exige uma imagem de entrada

```
import ij.*;
import ij.plugin.filter.PlugInFilter;
import ij.process;

class myPlugin implements PlugInFilter
```

Escrevendo *Plug-ins* - 2/5

- Os métodos *setup()* and *run()* devem oferecer:
 - *setup()* configura o *plug-in* para uso


```
int setup(String arg, ImagePlus imp)
```
 - *String arg* permite a entrada de parâmetros passados ao *plug-in*
 - Parâmetro *imp* é manipulado automaticamente pelo ImageJ
 - Correspondente à imagem atualmente ativa

Escrevendo *Plug-ins* - 3/5

- O método *setup()* retorna uma *flag* representando as capacidades do *plug-in* (por exemplo os tipos de imagens suportados). Exemplos:
 - static int DOES_8G
 - static int DOES_RGB
 - static int DOES_ALL
 - static int NO_CHANGES (o plug in não altera os dados da imagem)
 - static int ROI_REQUIRED
 - etc

Escrevendo *Plug-ins* - 4/5

- O método *run()* é chamado quando o *plug-in* é executado a partir do menu do ImageJ
 - Este contém o código para processar os pixels
 - Caso não seja necessário entrar com uma imagem


```
void run(String arg)
```
 - Caso seja necessário entrar com uma imagem


```
void run(ImageProcessor ip)
```

Escrevendo *Plug-ins* - 5/5

- Uma vez que o programa Java foi escrito e compilado, tem-se o arquivo *.class* e este deve ser colocado na pasta **plug-in** que é uma sub-pasta da pasta onde o ImageJ está instalado.
 - Este plug-in aparecerá no menu *plug-ins*

Considerações Finais

- ImageJ é um ambiente útil e flexível para desenvolvimento de algoritmos de processamento de iamgens
- Os algoritmos são facilmente incorporados à aplicação na forma de um *plug-in*
- ImageJ oferece uma facilidade de acesso aos dados de diferentes tipos de imagens

Bibliografia

Writing ImageJ PlugIns – A Tutorial
<http://mtd.fh-hagenberg.at/depot/imaging/imagej/>