

Utilizando imágenes en nuestros programas Python

Para poder manejar imágenes tenemos que utilizar un paquete externo, Python Imaging Library (PIL). De momento nos basta con utilizar el objeto Image.

```
In [1]: from PIL import Image
```

Abrir, crear, ver

Podemos leer una fotografía que se encuentre en nuestro ordenador (lo más fácil es colocar las imágenes en el mismo directorio en el que estamos trabajando). Si quieres utilizar las mismas imágenes de ejemplo que aparecen a continuación, puedes bajarlas en los siguientes enlaces: * <http://wild.mat.ucm.es/img/beach.png> (<http://wild.mat.ucm.es/img/beach.png>) * http://wild.mat.ucm.es/img/beach_grey.png (http://wild.mat.ucm.es/img/beach_grey.png)

```
In [2]: i = Image.open('beach.png', 'r') # imagen en color
 j = Image.open('beach_grey.png', 'r') # imagen en escala de grises
```

Una imagen es esencialmente una matriz de datos. Los elementos de la matriz indican el color que tienen los puntos (píxeles) que forman la imagen (<http://es.wikipedia.org/wiki/Píxel> (<http://es.wikipedia.org/wiki/P%C3%ADxel>)).

Las variables *i* y *j* que hemos definido arriba, por ser imágenes, tiene múltiples propiedades y funciones, algunas muy útiles son las siguientes:

```
In [7]: i.size, i.format_description, i.getbands()
```

```
Out[7]: ((600, 450), 'Portable network graphics', ('R', 'G', 'B'))
```

Que nos indican, que *i* tiene una fotografía de 600 por 450 píxeles; que el formato utilizado es png (habitualmente esto también lo indica la extensión del archivo); y que la imagen es de tipo RGB (del inglés Red, Green, Blue), es decir, cada píxel es una terna que tiene una codificación de color usando valores para rojo, verde y azul.

En el caso de la imagen contenida en la variable *j*:

```
In [4]: j.size, j.format_description, j.getbands()
```

```
Out[4]: ((600, 450), 'Portable network graphics', ('L',))
```

Es una fotografía de 600 por 450 píxeles con formato png de tipo L (escala de grises). Si la fotografía es en blanco y negro, el *color* viene definido por un único número, 0 es negro, 255 es blanco y los valores intermedios indican distintos tonos de grises.

Podemos, por supuesto, ver las imágenes:

**CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70**

**ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70**

Nota: Desgraciadamente, en windows la función `show()` no muestra bien la imagen. La alternativa para mostrar una imagen en windows es grabarla y abrirla. En este caso la imagen ya existía y podemos ahorrar el grabarla. Como vamos a ver más adelante, en muchas ocasiones generaremos nuestras propias imágenes y por eso escribimos aquí esta solución más general.

```
In []: ### Solo Windows ###  
  
i.save('nombre_que_quieras.png')  
import os  
os.startfile('nombre_que_quieras.png')
```

Si usáis windows --en contra de las recomendaciones-- estos comandos tienen que sustituir a las llamadas a la función `show()`.

También podemos crear nuestras propias imágenes. Tenemos que indicar: * **Formato**, sólo usaremos "RGB" para imágenes en color y "L" para imágenes en escala de grises. * **Dimensión**, una tupla con el ancho y el alto de la imagen en píxeles. * **Color**, un color, bien un número entre 0 y 255 para los grises o una terna de números entre 0 y 255 para las imágenes en color.

(Si no entiendes bien la codificación de colores en RGB echa un vistazo en la wikipedia <http://es.wikipedia.org/wiki/RGB> (<http://es.wikipedia.org/wiki/RGB>), en particular la sección titulada *Uso de RGB en HTML y en lenguajes de programación.*)

```
In []: img = Image.new("RGB", (200,100), (255,0,0))  
img.show()
```

Que da como resultado una imagen completamente roja (255,0,0)


```
In []: img = Image.new("L", (200,100), 80)  
img.show()
```


Que da como resultado una imagen de 200x100 con un color gris oscuro (80)

**CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70**

**ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70**

¿Cómo podríamos crear esta imagen?:

Podríamos partir de una imagen inicial como la que hemos creado antes y añadir la línea verde. Para ello tenemos que poder acceder a cada uno de los píxeles que forman parte de la imagen.

```
In []: img = Image.new("RGB", (200,100), (255,0,0))
 for x in xrange(200):
 img.putpixel((x,50),(0,255,0))
 img.show()
```

Como es fácil adivinar, las imágenes tienen una función `putpixel` que tiene dos parámetros, el primero es la posición del píxel que queremos cambiar, en nuestro ejemplo los pares `(x,50)`, y el color que le queremos dar a ese píxel, en nuestro ejemplo el color verde `(0,255,0)`.

Si en lugar de líneas horizontales las queremos dibujar verticales, (lo hacemos esta vez con imágenes en blanco y negro)

la solución es muy parecida.


```
In []: img = Image.new("L", (200,100), 80)
 for y in xrange(100):
 img.putpixel((50,y), 255)
 img.show()
```

También es muy fácil modificar imágenes ya existentes, la siguiente función añade una línea horizontal en una imagen.

```
In []: def line_h(img, color):
 width, height = img.size
 for x in xrange(width):
 img.putpixel((x,height/2),color)
```

Probamos la función con una imagen en color y con otra en escala de grises

```
In []: i = Image.open('beach.png','r') # imagen en color
 j = Image.open('beach_grey.png','r') # imagen en escala de grises
 line_h(i,(255,0,0))
 i.show()
 line_h(j,255)
```


CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Ejercicios

Te proponemos algunas imágenes para que encuentres la función que puede generar esos resultados. Están ordenadas por nivel de dificultad, más o menos.

- Rayas

- Cuadrícula

- Diagonales (en un cuadrado)

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

- Diagonales (en un rectángulo)

- Líneas con diferente pendiente

- Sinusoides (no todo son rectas!)

También puedes *create* tus propios ejercicios, piensa en imágenes que te gustaria generar/transformar...

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70