Noms des élèves : 		Bac. S – Spécialité ISN
	[image: minilogo]
	Traitement d’image

	SPE - ISN
	Manipuler les tableaux et les fichiers BMP.

	Durée du TP : 2h00

	Organisation : Les manipulations se feront à l’aide de QT Creator installé sur les ordinateurs

L’objectif du TP est de déterminer la taille d’une image en pixels et en octets.
L’algorithme principal est le suivant :
	Algorithme
DEBUT
Choisir_le_fichier_BMP (nomFichierBmp)
Lire_entete_Bmp
afficherTaille
FIN

[image:]1/ Créer l’application enteteBMP et la doter d’un menu Fichier comportant les commandes Ouvrir et Quitter
2/ Associer le raccourcis clavier alt+X à la commande Quitter. Recopier les lignes qui permettent de faire cela :
	

3/ Créer les slots associés à actionQuitter et actionOuvrir
4/ En cliquant sur Ouvrir, une fenêtre de dialogue permet de choisir un fichier BMP. La validation de ce choix restitue la variable chaine nomFichierBmp.
Ecrire le code permettant de réaliser cela
	

4/ Créer une procédure chargée d’ouvrir le fichier BMP et de placer l’entête dans un tableau.
	S’agit-il d’un tableau statique ou dynamique ? Pourquoi

Quelle doit être la taille du tableau ?

[image:]5/ Créer un nouveau formulaire appelé Dialog chargé d’afficher les tailles du fichier BMP. Ajouter des labels largeurLbl, hauteurLbl et tailleLbl) permettant l’affichage de la largeur, de la hauteur et de la taille.
6/ Créer dans la classe Dialog une fonction getTexte qui récupère les données de MainWindow :
//---
 void Dialog::getTexte(QString l, QString h, QString t)
 { //affiche les données de tailles
 ui->largeurLbl->setText(l);
 ui->hauteurLbl->setText(h);
 ui->tailleLbl->setText(t);
 }
7/ Dans Mainwindow appeler la fonction getTexte pour passer les trois valeurs à afficher.
	

[image:]8/ A partir des données relatives au standard BMP, trouver les numéros d’index de enteteBMP pour :
	Largeur :
Hauteur :
Taille :

9/ Terminer le programme de sorte que la fenêtre de dialogue affiche les bonnes valeurs. On pourra comparer avec les données d’un logiciel de dessin.

NB22/11/2015	Traitement d’images : Tailles d’une image	1/1
image3.png
) Diclog

Largeur (pixek) : 0
Hauteur (pixel) : 0
Taile (octets) : 0

image4.png
) Diclog

Largeur (pixek) : 84
Hautewr (pixek) : 113
Taile (octets) : 10570

image1.png

image2.png

