

PRAKTIKUM VI

Cropping_Merging_Transparent

Tujuan

- Memberikan pengertian perlunya dilakukan penggabungan gambar
- Memberikan contoh penggabungan gambar

Teori Penunjang

Gambar Percobaan

Prosedur Percobaan

1. Pada percobaan pertama akan dibuat aplikasi untuk membuang sebagian informasi pada suatu gambar. Metode yang digunakan sangat sederhana, yaitu membuang pixel yang memiliki warna tertentu berdasarkan pencarian pixel tetangga.

2. Masukkan program berikut pada file module1

```
Option Explicit
' Deklarasi Jenis type Data RGB, untuk keperluan Image Processing
'Public Type tRGB24
' B As Byte
' G As Byte
' R As Byte
'End Type
```

```

Public Declare Function SetPixel Lib "gdi32" ( _
 ByVal hdc As Long, ByVal x As Long, ByVal y As Long, _
 ByVal crColor As Long) As Long
Public Declare Function GetPixel Lib "gdi32" ( _
 ByVal hdc As Long, ByVal x As Long, ByVal y As Long) As Long

'Global vImage(0 To 319, 0 To 239) As tRGB24

```

3. Masukkan program berikut pada file form1

```

Option Explicit

Dim p As Long
Dim R As Integer, G As Integer, B As Integer
Dim pR As Integer, pG As Integer, pB As Integer

Private Sub Command1_Click()
 Transparan
End Sub

Private Sub Dir1_Change()
 File1.Path = Dir1.Path
End Sub

Private Sub Drive1_Change()
 Dir1.Path = Drive1.Drive
End Sub

Private Sub File1_Click()
 Picture1.Picture = LoadPicture(File1.Path + "\" + File1.FileName)
End Sub

Private Sub Form_Load()
 File1.Pattern = "*.bmp;*.jpg;*.jpeg;*.gif;*.tif"
 Picture1.ScaleMode = 3
 Picture1.AutoSize = False
 Picture1.AutoRedraw = False
 MsgBox "Klik mouse pada daerah yang akan dibuang"
End Sub

Sub Hapus(ByVal x As Integer, ByVal y As Integer)
 On Error GoTo OutOfStack
 p = GetPixel(Picture1.hdc, x, y)
 If p > 0 Then
 pR = p And &HFF
 pG = (p \ &H100) And &HFF
 pB = (p \ &H10000) And &HFF
 If Sqr((R - pR) ^ 2 + (G - pG) ^ 2 + (B - pB) ^ 2) < 30 Then
 SetPixel Picture1.hdc, x, y, 0
 Hapus x + 1, y
 Hapus x + 1, y - 1
 Hapus x, y - 1
 Hapus x - 1, y - 1
 Hapus x - 1, y
 Hapus x - 1, y + 1
 Hapus x, y + 1
 Hapus x + 1, y + 1
 End If
 End If
End Sub

OutOfStack:
End Sub

```

```

End If
End Sub


Private Sub Picture1_MouseDown(Button As Integer, Shift As Integer, _
 x As Single, y As Single)
 p = GetPixel(Picture1.hdc, x, y)
 R = p And &HFF
 G = (p \ &H100) And &HFF
 B = (p \ &H10000) And &HFF
 Hapus x, y
 On Error GoTo 0
End Sub

```

4. Jalankan program dan ambil file gambar yang berukuran kecil (agar tidak terlalu lama).
5. Klik pada bagian tertentu yang akan dibuang (dijadikan hitam). Pada program ini, pencarian pixel yang akan dibuang berdasarkan pixel dengan warna yang mendekati pixel referensi (pixel yang di-klik oleh mouse) dan dilakukan mencari pixel tetangga.
6. Prinsip pencarian pixel tetangga yang digunakan dengan melakukan rekursif (pemanggilan diri sendiri). Karena itu, proses ini rawan terhadap habisnya STACK system. Pada program ini dilengkapi pencegahan kesalahan akibat habisnya stack. Coba cari bagian program ini.
7. Klik bagian-bagian tertentu dari gambar sampai semua bagian yang ingin dibuang menjadi hitam.
8. Coba ubah nilai threshold untuk menyatakan pixel dengan warna yang sama.

```
If Sqr((R - pR) ^ 2 + (G - pG) ^ 2 + (B - pB) ^ 2) < 30 Then
```

9. Berikut ini merupakan percobaan lain yang menggunakan cara penggambaran garis tepi untuk membatasi tepi gambar.

10. Tambahkan/ganti program berikut pada file form1. Ada beberapa perubahan dan tambahan yang harus dilakukan dari program sebelumnya.

```

Option Explicit

Dim p As Long
Dim R As Integer, G As Integer, B As Integer
Dim pR As Integer, pG As Integer, pB As Integer

Private Sub Command1_Click()
 Transparan
End Sub

Private Sub Dir1_Change()
 File1.Path = Dir1.Path
End Sub

Private Sub Drive1_Change()
 Dir1.Path = Drive1.Drive
End Sub

Private Sub File1_Click()
 Picture1.Picture = LoadPicture(File1.Path + "\" + File1.FileName)
 Check1.Value = 1
End Sub

Private Sub Form_Load()
 File1.Pattern = "*.bmp;*.jpg;*.jpeg;*.gif;*.tif"
 Picture1.ScaleMode = 3
 Picture1.AutoSize = False
 Picture1.AutoRedraw = False
 Check1.Value = 1
 MsgBox "Klik mouse pada daerah yang akan dibuang"
End Sub

Sub Hapus(ByVal X As Integer, ByVal Y As Integer)
 On Error GoTo OutOfStack
 p = GetPixel(Picture1.hdc, X, Y)
 If p > 0 Then
 pR = p And &HFF
 pG = (p \ &H100) And &HFF
 pB = (p \ &H10000) And &HFF
 If Sqr((R - pR) ^ 2 + (G - pG) ^ 2 + (B - pB) ^ 2) < 100 Then
 SetPixel Picture1.hdc, X, Y, 0
 Hapus X + 1, Y
 Hapus X + 1, Y - 1
 Hapus X, Y - 1
 Hapus X - 1, Y - 1
 Hapus X - 1, Y
 Hapus X - 1, Y + 1
 Hapus X, Y + 1
 Hapus X + 1, Y + 1
 End If
 End If
End Sub

Private Sub Picture1_MouseDown(Button As Integer, Shift As Integer, _
 X As Single, Y As Single)
 If Check1.Value = 0 Then
 p = GetPixel(Picture1.hdc, X, Y)
 If p > 0 Then
 R = p And &HFF
 G = (p \ &H100) And &HFF

```


```

 B = (p \ &H10000) And &HFF
 Hapus X, Y
 End If
End If
On Error GoTo 0
End Sub

Private Sub Picture1_MouseMove(Button As Integer, Shift As Integer, _
 X As Single, Y As Single)
 Dim xx As Integer, yy As Integer
 If Button = 1 And Check1.Value = 1 Then
 For yy = -1 To 1
 For xx = -1 To 1
 SetPixel Picture1.hdc, X + xx, Y + yy, 0
 Next
 Next
 End If
End Sub

```

11. Terlebih dulu, gambar garis sepanjang gambar yang akan dibuang. Lakukan dengan hati-hati, karena program ini masih relatif sederhana.
12. Klik option Garis untuk memulai cropping. Klik pada bagian gambar yang akan dibuang.
13. Coba buat program cropping di atas dengan menggunakan cara segmentasi warna (melakukan scanning semua pixel yang membuang warna yang sesuai). Bandingkan dari sisi kemudahan dan hasilnya.
14. Percobaan berikut merupakan kelanjutan dari percobaan sebelumnya, cropping, dimana program ini digunakan untuk melakukan penggantian gambar latar belakang dengan gambar lainnya.

15. Masukkan program berikut pada file module1.

```

Option Explicit

' Deklarasi Jenis type Data RGB, untuk keperluan Image Processing

```

```

'Public Type tRGB24
' B As Byte
' G As Byte
' R As Byte
'End Type

Public Declare Function SetPixel Lib "gdi32" ( _
 ByVal hdc As Long, ByVal X As Long, ByVal Y As Long, _
 ByVal crColor As Long) As Long
Public Declare Function GetPixel Lib "gdi32" ( _
 ByVal hdc As Long, ByVal X As Long, ByVal Y As Long) As Long

'Global vImage(0 To 319, 0 To 239) As tRGB24

Global Mask(0 To 319, 0 To 239) As Boolean

```

16. Masukkan program berikut pada file form1.

```

Option Explicit

Dim p As Long
Dim R As Integer, G As Integer, B As Integer
Dim pR As Integer, pG As Integer, pB As Integer

Private Sub Command1_Click()
 Merge
End Sub

Private Sub Dir1_Change()
 File1.Path = Dir1.Path
End Sub

Private Sub Dir2_Change()
 File2.Path = Dir2.Path
End Sub

Private Sub Drive1_Change()
 Dir1.Path = Drive1.Drive
End Sub

Private Sub Drive2_Change()
 Dir2.Path = Drive2.Drive
End Sub

Private Sub File1_Click()
 Dim X As Integer, Y As Integer
 Picture1.Picture = LoadPicture(File1.Path + "\" + File1.FileName)
 For Y = 0 To 239
 For X = 0 To 319
 Mask(X, Y) = False
 Next
 Next
End Sub

Private Sub File2_Click()
 Picture2.Picture = LoadPicture(File2.Path + "\" + File2.FileName)
End Sub

Private Sub Form_Load()
 File1.Pattern = "*.bmp;*.jpg;*.jpeg;*.gif;*.tif"
 Picture1.ScaleMode = 3
 Picture1.AutoSize = False

```

```

Picture1.AutoRedraw = False
File2.Pattern = "*.bmp;*.jpg;*.jpeg;*.gif;*.tif"
Picture2.ScaleMode = 3
Picture2.AutoSize = False
Picture2.AutoRedraw = True
Picture3.ScaleMode = 3
Picture3.AutoSize = False
Picture3.AutoRedraw = False
MsgBox "Klik mouse pada daerah gambar latar depan yang akan dibuang"
End Sub

Private Sub Merge()
 Command1.Enabled = False
 Dim X As Integer, Y As Integer
 Dim p As Long, n As Integer
 For Y = 0 To 239
 For X = 0 To 319
 If Mask(X, Y) = False Then
 p = GetPixel(Picture1.hdc, X, Y)
 Else
 p = GetPixel(Picture2.hdc, X, Y)
 End If
 SetPixel Picture3.hdc, X, Y, p
 Next
 Next
 Command1.Enabled = True
End Sub

Sub Hapus(ByVal X As Integer, ByVal Y As Integer)
 On Error GoTo OutOfStack
 p = GetPixel(Picture1.hdc, X, Y)
 If p > 0 Then
 pR = p And &HFF
 pG = (p \ &H100) And &HFF
 pB = (p \ &H10000) And &HFF
 If Sqr((R - pR) ^ 2 + (G - pG) ^ 2 + (B - pB) ^ 2) < 30 Then
 SetPixel Picture1.hdc, X, Y, 0
 Mask(X, Y) = True
 Hapus X + 1, Y
 Hapus X + 1, Y - 1
 Hapus X, Y - 1
 Hapus X - 1, Y - 1
 Hapus X - 1, Y
 Hapus X - 1, Y + 1
 Hapus X, Y + 1
 Hapus X + 1, Y + 1
 End If
 End If
End Sub

Private Sub Picture1_MouseDown(Button As Integer, Shift As Integer, _
 X As Single, Y As Single)
 p = GetPixel(Picture1.hdc, X, Y)
 R = p And &HFF
 G = (p \ &H100) And &HFF
 B = (p \ &H10000) And &HFF
 Hapus X, Y
 On Error GoTo 0
End Sub

```


17. Coba perhatikan teknik penggabungan yang digunakan dalam program ini. Jelaskan cara kerjanya.

```
If Mask(X, Y) = False Then
 p = GetPixel(Picture1.hdc, X, Y)
Else
 p = GetPixel(Picture2.hdc, X, Y)
End If
SetPixel Picture3.hdc, X, Y, p
```

18. Ambil gambar untuk latar depan (foto orang atau obyek lain yang sederhana) dengan ukuran yang tidak terlalu besar.
19. Ambil gambar untuk latar belakang, misalkan berbentuk gambar pemandangan atau sesuatu yang sederhana.
20. Lakukan proses pembuangan bagian latar belakang dari gambar latar depan. Bersihkan bagian yang tidak diinginkan sampai bersih.
21. Tekan tombol "Merge" untuk mulai melakukan penggabungan.
22. Coba buat program penggabungan yang melibatkan tiga gambar, layer 1 (background), layer 2, dan layer 3 (foreground). Kunci utama dari proses ini adalah penggunaan masker untuk tiap layer (kecuali background) dan proses penggabungan.
- Buat tiga set picture box beserta lainnya (picture1, picture2, picture3, file dan lain sebagainya)
 - Sediakan picture box untuk gambar hasil (picture4)
 - Buat program untuk membuang background dari picture1 dan picture2
 - Sediakan dua masker, untuk picture1 (Mask1) dan picture2 (Mask2)
 - Gunakan proses penggabungan berikut ini

```
If Mask1(X, Y) = False Then
 p = GetPixel(Picture1.hdc, X, Y)
Else If Mask2(X, Y) = False Then
 p = GetPixel(Picture2.hdc, X, Y)
Else
 p = GetPixel(Picture3.hdc, X, Y)
End If
SetPixel Picture4.hdc, X, Y, p
```

23. Percobaan berikut digunakan untuk melakukan penggabungan dua gambar dengan teknik transparasi. Program pada percobaan sebelumnya dapat digunakan untuk percobaan ini.

24. Masukkan program berikut pada file form1.

```

Option Explicit

Private Sub Command1_Click()
 Transparan
End Sub

Private Sub Dir1_Change()
 File1.Path = Dir1.Path
End Sub

Private Sub Dir2_Change()
 File2.Path = Dir2.Path
End Sub

Private Sub Drive1_Change()
 Dir1.Path = Drive1.Drive
End Sub

Private Sub Drive2_Change()
 Dir2.Path = Drive2.Drive
End Sub

Private Sub File1_Click()
 Picture1.Picture = LoadPicture(File1.Path + "\" + File1.FileName)
End Sub

Private Sub File2_Click()
 Picture2.Picture = LoadPicture(File2.Path + "\" + File2.FileName)
End Sub

Private Sub Form_Load()
 File1.Pattern = "*.bmp;*.jpg;*.jpeg;*.gif;*.tif"
 Picture1.ScaleMode = 3
 Picture1.AutoSize = False
 Picture1.AutoRedraw = True
 File2.Pattern = "*.bmp;*.jpg;*.jpeg;*.gif;*.tif"
 Picture2.ScaleMode = 3
 Picture2.AutoSize = False
 Picture2.AutoRedraw = True

```

```

Picture3.ScaleMode = 3
Picture3.AutoSize = False
Picture3.AutoRedraw = True
ScrollBar1.Min = 0
ScrollBar1.Max = 100
ScrollBar1.Value = 50
End Sub

Private Sub Transparan()
Command1.Enabled = False
Dim x As Integer, y As Integer
Dim p As Long, n As Integer
Dim R1 As Integer, G1 As Integer, B1 As Integer
Dim R2 As Integer, G2 As Integer, B2 As Integer
Dim R As Integer, G As Integer, B As Integer
n = ScrollBar1.Value
For y = 0 To 239
  For x = 0 To 319
 p = GetPixel(Picture1.hdc, x, y)
 R1 = p And &HFF
 G1 = (p \ &H100) And &HFF
 B1 = (p \ &H10000) And &HFF
 p = GetPixel(Picture2.hdc, x, y)
 R2 = p And &HFF
 G2 = (p \ &H100) And &HFF
 B2 = (p \ &H10000) And &HFF
 R = ((100 - n) * R1 + n * R2) / 100
 G = ((100 - n) * G1 + n * G2) / 100
 B = ((100 - n) * B1 + n * B2) / 100
 SetPixel Picture3.hdc, x, y, RGB(R, G, B)
 DoEvents
  Next
Next
Picture3.Refresh
Command1.Enabled = True
End Sub

```

25. Pilih dua gambar untuk dilakukan penggabungan.
26. Atur nilai transparansi yang diinginkan.
27. Tekan tombol "Transparent".

Tugas

1. Bandingkan hasil cropping dari dua metode yang digunakan pada percobaan. Mana yang lebih baik ? Mana yang lebih mudah ?