- Sito: http://imaging.biol.unipr.it/
 - Programma
 - > Slide
 - Esercizi
 - Riferimenti bibliografici
 - PDF testo di riferimento

Esercitazioni:

- Data la modalità a distanza quest'anno il corso si concentra sulla parte teorica
- Per gli studenti che desiderano approfondire con esercizi, anche fuori dal corso e in preparazione dell'esame, sono disponibile a fare incontri in via telematica.

- Email docente:
 - massimo.manghi@unipr.it

Obiettivi

- Metodi di base del trattamento delle immagini
 - Immagini: matrici di punti rappresentati da valori di luminosità
 - In generale parleremo di immagini grayscale, cioè a scala di grigi rappresentanti livelli di intensità luminosa
 - Ogni livello di intensità è rappresentato da un numero all'interno di un intervallo di valori determinato

Obiettivi

- Immagini a colori
 - Ottenute dalla sovrapposizione di 3 'piani' di colore fondamentali: ROSSO, VERDE, BLU
 - Ciascun piano viene interpretato e trattato in modo analogo ad un immagine monocromatica
 - L'hardware di un dispositivo è generale la percezione di un colore a partire dai 3 piani fondamentali

~Obiettivi

- Non è un corso di fotografia digitale
 - Fotografia: aspetti percettivi della riproduzione dei colori
 - Fotografia: ragioni espressive della manipolazione dei colori o dei livelli di grigio
 - Non tratteremo nel dettaglio gli aspetti legati alla colorimetria


Obiettivi

Tuttavia potremo generare immagini a falsi colori per migliorare la visualizzazione di informazioni

- GNU/Octave (http://www.octave.org)
 - Compatibile con sintassi Matlab
 - Vasto numero di package applicativi
 - Funziona con Windows, Mac & Linux
 - versione corrente (3/2021) 6.2.0
- Octave forge (https://octave.sourceforge.io/)
 - Octave-image 2.12.0

- Matlab® (http://www.mathworks.it/products/matlab/)
 - Shell matematica: MAT(rix) LAB(oratory)
 - Rapida curva di apprendimento
 - Package accessori per vari campi di applicazione
 - Disponibile anche come 'Student Edition'
 - Windows® e Linux

- ImageJ
- http://rsb.info.nih.gov/ij/
 - Funziona su Unix (Linux),Windows & MacOS
 - Scritto con il linguaggio Java
 - Contiene una serie di strumenti nativi per la manipolazione di immagini
 - Può essere 'esteso' con nuove funzioni scrivendo in Java dei plugin, cioè codice che può essere invocato da programma principale di ImageJ


- The GIMP (http://www.gimp.org/)
 - Applicazione tipo Photoshop
 - E' possibile scrivere plug-in per costruire metodi di manipolazione delle immagini
 - Manuale anche in italiano

GraphicsMagick/ImageMagick

- GraphicsMagick / ImageMagick
 - Strumento di manipolazione 'rapida'
 - Interfaccia a 'linea di comando'
 - Esegue con precisione compiti che altrimenti richiederebbero molta pazienza e tempo
 - Esempi:
 - Convertire immagini tra formati
 - Ritagliare porzioni di immagini con geometrie fissate
 - Eseguire in modo "automatizzato" la stessa operazione su intere cartelle di immagini