

CODAGE DE L'IMAGE & REDUCTION DE DONNÉES

RÉALISÉE PAR : BENHAMZA SOFIANE

PLAN

- Notions de base
- Qu'est ce qu'une image
- Codage vectoriel
- Codage Matriciel
- RLE
- Gaspillage

Petites choses à savoir :

- Les images se composent par des très petites boîtes qu'on appelle "PIXELS"
- La qualité d'une image augmente avec le nombre des pixels qu'elle contient
- La taille d'une image est dépend de sa qualité , type de codage, la distribution des couleurs , etc ...

Ces boîtes sont des
Pixels

**Une image est une ensemble des pixels
qui se suivent l'une l'autre**

Une Pixel est en un seul couleur

**Comment on transfère ces images en
code ?**

Codage Vectoriel

Basée sur une representation mathematique

- ❖ Un Cercle est definie par un centre et un Royan
- ❖ Un Triangle est definie par trois points
- ❖ Un Rectangle, Carré , trosange ou un trapézo est définie par 4 points
- ❖ etc ...

Contraire au codage matriciel , il n'y a pas de perte de qualité lors de la zoom

Codage Matriciel

On peut considerer une image
comme une Matrice de 2 ($N \times M$)
ou 3 dimensions ($N \times M \times L$)

Chaque pixel est une case dans la
matrice

Niveau	Nbr Couleurs	Octet par Pixel	notation
1bit	$2^1 = 2$ couleurs	$1/8 = 0.125$	
8bits	$2^8 = 256$ couleurs	1	
N bits	2^N Couleurs / possibilités	$N/8$	
24bits	$2^{24} = 16\ 777\ 216$ couleurs RGB true color	3	

Exemple :

codage d'une image sur 1 bit (noir et blanches)

■ = 0 □ = 1

Donc notre code (ligne par ligne) est

1110000111 1101111011 1011111101 1010110101
1011111101 1010110101 1011001101 1101111011
1110000111 1111111111

10 ligne x 10 colone = 100 pixel

$$100 = 96+4 = 8 \times 12 + 4$$

100 Pixel \Leftrightarrow 100 bits \Leftrightarrow 12 octet et 4bits = 12,5 Octet sans compression

Taille d'une photo (en Octet) = nbr_ligne x nbr_colone x nbr_bits/pixel

16 couleurs

256 couleurs

16,7 millions
de couleurs

4bits

8bits

24bits

La même photo codée sur des différents bits

La qualité augmente avec la taille qui dépend du nombre de bits

La Technique RVB/RGB

On peut construire n'importe quelle Couleur
avec un mélange de rouge , vert et bleu

Exemple : #F8E02E

= RGB(F8,E0,2E)

0XF8 = 248 en decimal

0XE0= 224

0X2E= 46

Red(248);green(224);bleu(46)

RGB à 24bits

3 valeurs de 0 à 255

Chacun des trois couleurs est codée sur 8bits=1octet

Pour des raisons de stockage / Vitesse de transfert de données
On est obligé de diminuer la taille des images

On gagne du temps lors de partage et de l'espace

RLE (Run Length Encoding)

Consiste à réduire la taille d'un fichier

PPPPSSSSSSSSS => 4P9S
13 Octet 4 Octet
On a gagné $(13-4 = 9)$ Octet

AFFOLEMENT => 1A2F1O1L1E1M1E1N1T
10 18
nous avons perdu $(18-10 = 8)$ Octet

On pratique on fait ça just avec les lettres qui sont répétées plus que 3 fois

Alors on peut pas diminuer la taille d'un texte puisque qu'il n'y a pas une mot qui contient 3 lettres identiques qui se suivent

Il est utile d'utiliser RLE pour les images qui ont des grandes parties Uniforme

16 pixel

14 pixel

$16 \times 14 = 224$ pixel

Rgb 3 Octet / pixel \Leftrightarrow 672 Octet

■ $\text{rgb}(2,6,7)$

00000010
00000110
00000111

■ $\text{rgb}(42,176,79)$

00101010
10110000
01001111

■ $\text{rgb}(248,238,27)$

11111000

■ $\text{rgb}(74,89,174)$

01001010
01011001
10101110

■ $\text{rgb}(128,68,40)$

10000000
010000100
01000100

■ $\text{rgb}(240,191,133)$

11110000
10111111
10000101

■ $\text{rgb}(212,39,41)$

11010100
00100111
00101001

la 1^{er} ligne qui se compose de 16pixel son code sans compression est :

16 pixel

[Color key] 00101010 10110000 01001111
00101010 10110000 01001111
00101010 10110000 01001111
00101010 10110000 01001111
00101010 10110000 01001111
11010100 00100111 00101001
11010100 00100111 00101001
11010100 00100111 00101001
11010100 00100111 00101001
11010100 00100111 00101001
00101010 10110000 01001111
00101010 10110000 01001111
11110000 10111111 10000101
11110000 10111111 10000101
00101010 10110000 01001111

16 Pixel * 3 Octet = 48 Octet pour
16pixel just !

Mais si on utilise l'RLE

On donne un numero $n > 2$ avant chaque élément qui se répète plus que 3 fois

On voit que ■ se répète 5 fois , ■ 5 fois , ■ 2 fois , ■ 3 fois et un seul ■

On peut traduire cette ligne par 5 ■ 5 ■ ■ ■ 3 ■ ■

00000101 00101010 10110000 01001111 > ■

00000101 11010100 00100111 00101001 > ■■

00101010 10110000 01001111 > ■

00101010 10110000 01001111 > ■

00000011 11110000 10111111 10000101 > ■■

00101010 10110000 01001111 > ■

On a utilisé just 21 Octet << 48 Octet qu'on a trouvé sans RLE

Gaspillage :

supposons qu'on code sur 8bits (256 couleurs) Chaque pixel est Codé sur 1 Octet

Pour transcender cette erreur de decodage , on ajoute un Caractère special avant le nombre des pixel a ne pas repete

**MERCI POUR
VOTRE ATTENTION**