

Mini Projet 2

Décomposer un BMP

Ce programme a pour objectif de décomposer une image au **format BMP de profondeur 24** en 3 images ne comportant chacune que les couleurs élémentaires Rouge, Vert et Bleu.

Contraintes imposées

- L'utilisateur doit, avec une fenêtre de dialogue, pouvoir choisir l'image originale.
- Le programme reposera essentiellement sur la manipulation de tableaux dynamiques pour l'extraction. Des bibliothèques spécifiques pour traiter ce problème sont proscrites (QColor par exemple).
- Le programme ne traitera que les images de profondeur 24 (si besoin refaire une image avec paint.net par exemple).

Algorithme principal (correspond à on_actionOuvrir_Triggered)

nomFichierBMP : chaîne de caractère
tailleBMP, offsetBMP : entierlong

DEBUT

Saisir *nomFichierBMP* avec la fen[^]tre de dialogue appropriée
SI nomFichierBMP est valide

ALORS

Lire l'entête du fichier BMP et restituer tailleBMP et offsetBMP
Initialiser un tableau dynamique par couleur
Annuler les couleurs bleu et vert du tableau rouge
Annuler les couleurs rouge et vert du tableau bleu
Annuler les couleurs rouge et bleu du tableau vert
Sauver les tableaux dans des fichiers

FINSI

FIN

Algorithme extraire rouge

DEBUT

POUR i s'incrémentant par pas de 3 de offsetBMP JUSQU'A tailleBMP

FAIRE

tableauRouge[i]=0
tableauRouge[i+1]=0

FINPOUR

FIN

Programme complet

Mainwindow.h

```
#ifndef MAINWINDOW_H
#define MAINWINDOW_H

#include <QMainWindow>
#include <QLabel>
#include <QtWidgets>

namespace Ui {
class MainWindow;
}

class MainWindow : public QMainWindow
{
 Q_OBJECT

public:
 explicit MainWindow(QWidget *parent = 0);
 ~MainWindow();
 void getTexte(QString &largeur, QString &hauteur, QString &taille);

public slots:
 void on_actionQuitter_triggered();
};
```

```

 void on_actionOuvrir_triggered();
 void on_actionVoir_triggered();

private:
 Ui::MainWindow *ui;
 unsigned char enteteBmp[54];
 unsigned char * tableauRouge;
 unsigned char * tableauVert;
 unsigned char * tableauBleu;

 QLabel *largeurBMP;
 QLabel *hauteurBMP;
 QLabel *tailleBMP;
 QLabel *imageLbl;
 QLabel *nomFichierBMP;

 int largeur, hauteur, taille, offset;

 void ouvrirFichier(QString fichier);
 void afficherDonneesBmp(QString nom);
 int rendValeur(int debut);

 void writeSizes(int l,int h, int t);
 void afficherBmpOriginal(QString nomFichier);
 void copierTableau(unsigned char *tableau);
 void extraireRouge();
 void extraireBleu();
 void extraireVert();
 void sauverCouleurs();
};

#endif // MAINWINDOW_H

```

dialog.h

```

#ifndef DIALOG_H
#define DIALOG_H

#include <QDialog>
#include "mainwindow.h"

namespace Ui {
class Dialog;
}

class Dialog : public QDialog
{
 Q_OBJECT

public:
 explicit Dialog(QWidget *parent = 0);
 ~Dialog();
 void getName(QString nom);
private:
 Ui::Dialog *ui;
 QLabel *orgBmp;
 QLabel *redBmp;
 QLabel *greenBmp;
 QLabel *blueBmp;
};

#endif // DIALOG_H

```

Mainwindow.cpp

```
#include "mainwindow.h"
#include "ui_mainwindow.h"
#include "dialog.h"
#include "ui_dialog.h"
#include <QtWidgets/QFileDialog>
#include <QDebug>
#include <math.h>
//-----
MainWindow::MainWindow(QWidget *parent) :
 QMainWindow(parent),
 ui(new Ui::MainWindow)
{
 ui->setupUi(this);
 //initialise la barre d'état
 largeurBMP=new QLabel();
 hauteurBMP=new QLabel();
 tailleBMP=new QLabel();
 nomFichierBMP=new QLabel();
 ui->statusBar->addWidget(largeurBMP,1);
 ui->statusBar->addWidget(hauteurBMP,2);
 ui->statusBar->addWidget(tailleBMP,3);
 ui->statusBar->addWidget(nomFichierBMP,4);

 imageLbl=new QLabel;
 imageLbl->setAlignment(Qt::AlignCenter);
 setCentralWidget(imageLbl); //incruste l'image dans le centralWidget
 ui->actionVoir->setDisabled(true); //désactive le menu initialement
}
//-----
MainWindow::~MainWindow()
{ //destructeur de la fenêtre
 delete ui;
}
//-----
void MainWindow::on_actionQuitter_triggered()
{ //pour quitter le programme alt+X est le raccourcis
 close();
}
//-----
void MainWindow::on_actionOuvrir_triggered()
{ //ouverture du fichier
 QString nomFichier = "";
 nomFichier=QFileDialog::getOpenFileName(this, "Ouvrir une image",
 QString(), "Images (*.bmp)");
 if (!nomFichier.isEmpty())
 {
 ouvrirFichier(nomFichier);
 afficherDonneesBmp(nomFichier);
 afficherBmpOriginal(nomFichier);
 extraireBleu();
 extraireVert();
 extraireRouge();
 sauverCouleurs();
 }
}
//-----
void MainWindow::ouvrirFichier(QString fichier)
{ //Ouvre le fichier et place l'entête dans le tableau d'entête puis
  copie
 //le contenu dans les tableaux de couleur
```

```

 QFile fichierBmp(fichier);
 if (fichierBmp.open(QIODevice::ReadOnly))
 { //le fichier est lisible
 //on lit l'entête
 fichierBmp.read((char *)enteteBmp, sizeof(enteteBmp));
 //on récupère taille, largeur, hauteur et offset
 taille=rendValeur(2);
 largeur=rendValeur(18);
 hauteur=rendValeur(22);
 offset=rendValeur(10);
 //on place le fichier dans chaque tableau de couleur
 tableauRouge= new unsigned char[taille];
 tableauVert= new unsigned char[taille];
 tableauBleu= new unsigned char[taille];
 fichierBmp.seek(0); //on retourne au début du fichier
 fichierBmp.read((char *)tableauRouge, taille);
 fichierBmp.seek(0); //on retourne au début du fichier
 fichierBmp.read((char *)tableauVert, taille);
 fichierBmp.seek(0); //on retourne au début du fichier
 fichierBmp.read((char *)tableauBleu, taille);
 fichierBmp.close();
 }
 else
 QMessageBox::critical(this, "Erreur", "Le fichier "+fichier+"/n ne
peut être ouvert.");
}
//-----
void MainWindow::afficherDonneesBmp(QString nom)
{ //on affiche les données dans la barre d'état
 nomFichierBMP->setText(nom);
 writeSizes(largeur, hauteur, taille);
}
//-----
void MainWindow::afficherBmpOriginal(QString nomFichier)
{ //affiche le bmp sur MainWindow
 QPixmap *pix = new QPixmap(nomFichier);
 imageLbl->setPixmap(pix->scaled(300,200,Qt::KeepAspectRatio));
}
//-----
int MainWindow::rendValeur(int debut)
{ //rend en le nombre correspondant commençant à début et terminant à
debut+4
 long temp=0;
 for (int i=debut; i<debut+4; i++)
 temp=temp+enteteBmp[i]*pow(256, (i-debut));
 return temp;
}
//-----
void MainWindow::writeSizes(int l, int h, int t)
{ //affiche les valeurs dans la barre d'états
 QString temp;
 temp="Largeur="+QString::number(l)+" pixels";
 largeurBMP->setText(temp);
 temp="Hauteur="+QString::number(h)+" pixels";
 hauteurBMP->setText(temp);
 temp="Taille="+QString::number(t)+" octets";
 tailleBMP->setText(temp);
}
//-----
void MainWindow::extraireBleu()
{ //

```

```

 for (int i=offset;i<taille;i+=3)
 {
 tableauBleu[i+1]=0;
 tableauBleu[i+2]=0;
 }
}
//-----
void MainWindow::extraireRouge()
{
 for (int i=offset;i<taille;i+=3)
 {
 tableauRouge[i]=0;
 tableauRouge[i+1]=0;
 }
}
//-----
void MainWindow::extraireVert()
{
 for (int i=offset;i<taille;i+=3)
 {
 tableauVert[i]=0;
 tableauVert[i+2]=0;
 }
}
//-----
void MainWindow::sauverCouleurs()
{
 //on sauve les couches de couleurs dans des fichiers
 QFile fichier("bleu.bmp");
 if (fichier.open(QIODevice::ReadWrite))
 {
 fichier.write((char*)tableauBleu,taille);
 fichier.close();
 }
 fichier.setFileName("rouge.bmp");
 if (fichier.open(QIODevice::ReadWrite))
 {
 fichier.write((char*)tableauRouge,taille);
 fichier.close();
 }
 fichier.setFileName("vert.bmp");
 if (fichier.open(QIODevice::ReadWrite))
 {
 fichier.write((char*)tableauVert,taille);
 fichier.close();
 }
 ui->actionVoir->setDisabled(false);
}
//-----
void MainWindow::on_actionVoir_triggered()
{
 Dialog *BmpDialog = new Dialog;
 BmpDialog->setWindowModality(Qt::ApplicationModal);//on rend le
dialog modal
 BmpDialog->getName(nomFichierBMP->text());
 BmpDialog->show();
}

```

dialog.cpp

```
#include "dialog.h"
#include "ui_dialog.h"

Dialog::Dialog(QWidget *parent) :
 QDialog(parent),
 ui(new Ui::Dialog)
{
 ui->setupUi(this);
 setFixedSize(450,470);
 setWindowFlags(Qt::CustomizeWindowHint);
 setWindowFlags(Qt::WindowTitleHint);
 setWindowFlags(Qt::WindowSystemMenuHint);
 MainWindow m;
 orgBmp = new QLabel;
 redBmp = new QLabel;
 greenBmp = new QLabel;
 blueBmp = new QLabel;
 ui->gridLayout->addWidget(orgBmp,0,0);
 ui->gridLayout->addWidget(redBmp,0,1);
 ui->gridLayout->addWidget(greenBmp,1,0);
 ui->gridLayout->addWidget(blueBmp,1,1);
}
//-----
Dialog::~Dialog()
{
 delete ui;
}
//-----
void Dialog::getName(QString nom)
{ //affiche les données de tailles
 QPixmap *orgPix = new QPixmap(nom);
 QPixmap *redPix = new QPixmap("rouge.bmp");
 QPixmap *greenPix = new QPixmap("vert.bmp");
 QPixmap *bluePix = new QPixmap("bleu.bmp");
 orgBmp->setPixmap(orgPix->scaled(200,200,Qt::KeepAspectRatio));
 redBmp->setPixmap(redPix->scaled(200,200,Qt::KeepAspectRatio));
 greenBmp->setPixmap(greenPix->scaled(200,200,Qt::KeepAspectRatio));
 blueBmp->setPixmap(bluePix->scaled(200,200,Qt::KeepAspectRatio));
}
```

main.cpp

```
#include "mainwindow.h"
#include <QApplication>

int main(int argc, char *argv[])
{
 QApplication a(argc, argv);
 MainWindow w;
 w.show();

 return a.exec();
}
```