

Photography For Linux

A Tale Of Time
A Tale Of, Admittedly, Some Woe

Wes Hardaker
Photographer – Geek – Linux Die-Hard

<http://www.capturedonearth.com/>
<http://plus.google.com/+hardaker>

Overview

- My photography background
- Image software features
 - (From a hierarchical prospective)
- My Tale; as a time-line
- What I use today
- *(plus random pretty pictures and demonstrations)*

About Me and My Photography

- Camera history
 - First (film) camera in 198?
 - First better film camera in 1988
 - First digital camera in 2000-ish
 - First better digital camera in 2005-ish
 - First full-frame digital camera in 2013
- Captured On Earth Photography
 - Founded in 2010ish
 - You'd think I'd know this

Where Am I Now?

- Two Jobs
 - Captured On Earth
 - Programmer / Security-Architect for PARSONS
- Photography
 - My start is from comments from two people
 - Haven't lost money yet in a year
- Skills
 - You never stop learning
 - Photography is no different
 - Photography is changing faster than you can

Image Software Requirements

- (Digital) photography requires multiple parts:
 - Display
 - Workflow – Walking your pictures along a process
 - Indexing and retrieval
 - Cataloging
 - Tagging
 - Editing
 - Destructive and/or non-destructive
 - Regions via polygons, eg, or true “pixel selections”
- No software does them all!
 - Generally they Edit or Catalog

A History Of Wes

- **Self-written software**
- ...

The Early Years: ImageDirs

- Self-written software
 - Apache plugin
 - Perl: ImageDirs.pm
 - 2293 lines
 - Managed in CVS; last modification date of 2008
 - Indexed directories of files and showed them
 - Probably my first use of CSS
 - Stored data in ascii text files
 - Access control!
 - Cookie based via email
 - RSS feed!

The Early Years: ImageDirs

- Does it run today?
 - No; apparently – news to me
 - Fixed: authorization config was broken in apache
- Usage
 - Years!!!

ImageDirs: How Does It Stack Up?

- Display
 - Ugly (think late 90s web style)
 - Did have a slideshow feature
 - If you had a file list in a specially named text file
 - RSS Feed!
- Indexing and retrieval
 - No searching
 - No Tagging
 - Directory based; had to know where an image was

ImageDirs: How Does It Stack Up?

- Workflow:
 - Drop in a directory and go; none!
- Editing:
 - None at all
 - I really didn't do any editing back then

Demo

A History Of Wes

- Self-written software
- **Kphotoalbum**
- ...

KPhotoAlbum

- An image cataloging system
 - Scans directories for images
 - Has a number of tagging mechanisms
- Very fast!
- Storage
 - EXIF: in a Berkeley DB
 - Image tags, etc in an XML file
- Don't think actively developed at all anymore

KphotoAlbum and Me

- Used it for probably 5-ish years
- Loaded it with more images than it could handle
 - XML is just slow
- Made extensive use of the XML format
 - Scripts: <http://www.hardakers.net/kphotoalbum/>
 - Tagging via script
 - Moving files around
 - Merging databases together

KPhotoAlbum Patches

- I ended up becoming a core contributor
- Patches:
 - Full-screen tagging support
 - Controversial originally
 - Author wouldn't apply it – Didn't fit his workflow
 - Until lots of others kept applying it
 - Frequent external command support
 - Auto-multiple-version detection
 - Regexp matches on a file auto-stacks them
 - I miss this!!! nothing I have currently does this!

KPhotoAlbum

How Does It Stack Up?

- Display
 - Eh (think late 2000s KDE Icons)
 - Nice viewing and tagging
 - Somewhat confusing
- Indexing and retrieval
 - Excellent tagging and searching, once done
- Workflow
 - Good workflow for tagging, which is its purpose
- Editing
 - None at all – could invoke externals, like Gimp

Demo

Gimp

- **EXTREMELY** well known/powerful editor
 - Pseudo-competition with photoshop
- Love/Hate UI
 - (I'm fine with it)
 - Docked dialogs vs free-floating windows
 - 8-bit (24-bit) editing – 16bit always coming soon
 - Modern cameras shoot 12bit channels
 - 16bit (minimum) is needed to support better results!
- Reasonable documentation
 - (think lots of good google searches)

Gimp vs Photoshop

(or: I tried to leave this slide out)

- Cost
 - Photoshop: \$10/mo for minimal creative cloud
 - Gimp: Free, unless you count your time
- Features
 - Gimp is quite feature rich
 - But photoshop does offer more
 - Most automated things
 - Spot removal
 - Panoramic and photo stacking
 - Better complex layer support
 - Slightly better UI – IMHO
 - (most people say “much” better; I disagree with the “much”)

Gimp

How Does It Stack Up?

- Display
 - Love/Hate
- Indexing and retrieval
 - None
- Workflow
 - Self Imposed – No guidance available
- Editing
 - Pretty much anything
 - Destructive if you want
 - Layers if you don't

Other Important Linux Tools

*(I'm not even going to **try** to list them all)*

- Hugin
 - Panoramic stitching
 - Very good once you figure out how to use it
- ImageMagick
 - THE image manipulation library
 - I've used it extensively in scripts, etc
- Darktable
 - Fantastic image catalog
 - Fantastic non-destructive editing and workflow
 - Probably the best free cataloger on linux right now

Image Software

Purpose: decrease your time

- You can always go edit pixel by pixel
 - Very slow
- Image software lets you
 - Do use more powerful painting algorithms
 - Decreases your time to get the final result
- Time == Money
 - Still true, sadly
- Automate early, automate often!!
 - I do this extensively
 - Posting to 6 or 7 social networks, frames: drag-n-drop

Automation Case Study

My 2014 Calendar – Entirely Linux

- Content
 - 12 pictures
 - Calendar with dates/moon phases/etc
 - Front/Back covers
 - Titles
- Scripts I wrote:
 - Generate each page
 - Added the title
 - Added my name, etc, to the calendar pages
 - Produced the final images to send to the printer

Me. Today.

Where Am I?

- My issues in the past:
 - No good non-destructive catalog tools
 - (dark table was awful at the time of this decision)
 - No great
 - Processing workflow and speed was too slow
 - Still loved and used linux as my only desktop
- Enter Aftershot Pro
 - Bibble Labs → Corel Aftershot Pro
 - Professional image catalog / non-destructive editing
 - Linux, OS X, and Windows (Qt based)

Why Aftershot Pro

- Time-Based
- It's lightening fast
 - (makes use of all the cores; optimized for speed)
 - Handles my 40k images
- Extensible via an API
 - It was hard to **get** the API package, but I did get it
- The bad
 - There are bugs
 - Love/Hate relationship with the community
 - They use forums for support. I hate forums.

Aftershot Hacks

- Converted the KPhotoAlbum index.xml
 - Converted it to AfterShot XML side-cars
 - Imported them all in about 24 hours
- Many output-scripts
 - Drag and drop to post to various places, etc
 - Had one for selecting calendar images, eg
- Things I haven't done
 - Data is stored in XML side-cars
 - (sort of an industry standard ; with many hacks)
 - Real database of everything is in sqlite3
 - I **want** to go hack on this; but haven't. Yet.

Aftershot Image Editing

- Non-Destructive
- Done by
 - Takes the original image
 - Applies the changes in a list-order
 - (some changes are always last, like sharpening)
 - Many sliders and plugins to do stuff (eg, “vignette”)
- Has a history so you can back up to any point
- Has regional editing
 - Polygon shapes
 - Selecting regions by brushing, etc

AfterShot Image Editing

- Does not replace a full-blown image editor!
- Analogies from Adobe:
 - AfterShot == LightRoom
 - Designed for cataloging
 - Global filters and modifications
 - Never destructive
 - Photoshop == Gimp
 - Designed for editing everything under the sun
 - Including pixel-by-pixel transformations, etc
 - Can be destructive
 - But you shouldn't use it that way

AfterShot

How Does It Stack Up?

- Display
 - Very nice, sleek design (Qt with styles)
 - Nice viewing and tagging
 - Generally intuitive and powerful
- Indexing and retrieval
 - Amazing tagging and searching
- Workflow
 - Panels are arranged to lead you along (if needed)
- Editing
 - Non destructive but not pixel by pixel

Demo

Windows Software On Linux

- Eventually you end up here
 - Some tools are simply better on windows/osx
 - Photoshop is better than Gimp. (I wish it wasn't)
 - Every time I fill out a survey: “need linux support”
 - Some tools barely exist on linux
 - HDR Editing: photomatix
 - When time == money
 - you're likely going to need something at some point
- The two big ones:
 - Photomatix
 - Adobe Lightroom and Photoshop (CC)

High Dynamic Range

- Auto-blending software for creating
 - High Dynamic Range images
 - Scenes a camera just can't handle
 - Super dark shadows and super bright skies, eg
- Linux Tools
 - A couple of barely functioning tools
 - Produce really really bad images
 - Aftershot supposedly will support some HDR come Q3 14
 - (works now on windows, linux is trailing in this case)
- Windows / OS X
 - Photomatix is **the** game

Photomatix

- Pseudo-supported for linux
 - The developer has wine-setup instructions
 - Seems to test and ensure it works
 - Nearly bug-free under wine
 - (and when have you **EVER** said that before???)
- Me: automation scripts to:
 - Create a todo list from Aftershot
 - Fire it up one at a time
 - Move results around when done
 - etc

Photoshop

(I didn't want to have to put this slide in)

- About 4 months ago
 - I applied to “the arcanum”
 - A master/apprentice program online
 - Created by Trey Ratcliff
 - Just getting off the ground
 - A while later I got accepted
 - One of the first 10 people out of a few thousand
 - As an apprentice under an AMAZING photographer
 - The problem
 - EVERYONE uses photoshop, typically on a mac
 - So... to continue my learning process, I bit the bullet.

How To Run Photoshop?

- Boot into windows – No way!
- Roll across my room to the mac mini
 - Done it – not ideal
- Run under wine
 - There are instructions for doing this online
 - Works, but with many bugs
 - The thing you just did (painting, turning layer visibility off, etc) often shows up after the **next** mouse click.
- Run in an emulator
 - EG, QEmu

Me? Windows in Qemu

(started with virt-manager)

- Upsides:
 - Fast
 - Sync files over samba
 - Well support way of running windows and apps
- Downsides:
 - Memory intensive
 - I can't run both Chrome and QEmu at the same time
 - I gave windows half the memory == 8GB
 - No 3D graphics card support
 - Photoshop complains and is slower than true native

Take Aways

- Use the right tool for the right job
 - Needs/Requirements change
 - Use the right tool to minimize your time and energy
- Learn the principals not the tools
 - The tools will change!
 - Allows you to use every tool at the right time
- Photography for linux has come a long way
 - A lot exists natively – much more than 5 years ago

Questions?

Wes Hardaker

Captured On Earth Photography
<http://capturedonearth.com/>

Following My Work:

<http://plus.google.com/+WesHardaker>

<http://facebook.com/hardaker>

<http://twitter.com/hardaker>

<http://flickr.com/photos/hardaker>