

algorithme

Exercice 2: compression d'image

1) Récupérer la classe **QuadTree<T>** sur le site du cours (**quadtree.zip**), lire l'exemple associé. La considérer comme une bibliothèque : ne pas modifier le code.

- 2) Considérer une image noir&blanc carrée de taille une puissance de 2 (ex. d'image 512x512 fourni sur le site (zipimage.zip)) : la charger, l'afficher
- 3) Encoder l'image dans un quadtree [≈ 30 LOC] :
 - descendre récursivement dans les sous-régions carrées de l'image
 - attention : ne pas créer de sous-images, manipuler juste les coordonnées des régions
 - attention : ne chercher à stoker les coordonnées de chaque région du quadtree, elles sont déduites du carré initial, calculées au vol quand on descend dans l'arbre
 - construire le quadtree « en remontant » de la récursion :
 - quand on atteint une région de taille 1x1 (= un pixel)
 on retourne une feuille de la couleur du pixel
 - quand on reçoit 4 quadtrees correspondant à l'encodage des 4 sous-régions si ils ont la même couleur, c.-à-d. si ce sont 4 feuilles de même couleur on retourne une feuille de cette couleur sinon on retourne un nouveau nœud avec ces 4 quadtrees comme fils
 - attention : ne pas tester explicitement l'uniformité de couleur de toute une région, chaque pixel ne doit être testé qu'un seule fois (pas $\log_2(512)$ fois)

Exercice 2 : compression d'image

- 4) Optimiser : faire un quaddag qui partage toutes les feuilles Noir et toutes les feuilles Blanc
 - ne pas construire une nouvelle feuille blanche ou noire pour chaque pixel, n'en construire qu'une de chaque type avant l'encodage, dans des variables globales, et utiliser ces feuilles pré-construites lors de l'encodage d'un pixel
 - utiliser **protect_leaves_from_destruction** pour ne pas libérer ces feuilles partagées
- 5) Décoder le quadtree en tant qu'image [≈ 25 LOC] :
 - créer une nouvelle image de même taille, parcourir récursivement le quadtree en remplissant au vol les quadrants de la nouvelle image
 - attention : pour une décompression efficace, remplir un tableau et ne l'afficher en tant qu'image qu'à la toute fin
 - [option] dessiner des carrés dans l'image pour voir les grosses feuilles

- estimer la taille de l'image compressée (liée au nb de nœuds du quadtree & sizeof)
- comment mesurer <u>légitimement</u> le taux de compression ?
- 7) Traitement d'une image de dimension quelconque $\neq 2^{N} \times 2^{N} [\approx +10 LOC]$:
 - arrondir les dimensions à la puissance de 2 supérieure
 - attention : compléter <u>implicitement</u> avec du blanc hors de l'image (ou du noir...), ne pas créer explicitement une nouvelle image carrée

Exercice 2: compression d'image

- 8) Traitement des niveaux de gris (compression avec perte) :
 - si 4 feuilles sont d'intensité voisine (différence d'intensité < seuil donné), les remplacer par une seule feuille d'intensité moyenne
 - faire varier le seuil et observer la dégradation de la qualité en fonction du taux de compression
 - variante pour éviter les dérives de dégradation : faire dépendre le seuil de la taille des régions (seuil > quand région /)

- 9) [Optionnel] Traitement de la couleur :
 - faire comme pour les niveaux de gris, indépendamment sur chaque canal RVB
- 10) [Optionnel (long)] Taux de compression effectif:
 - implémenter une écriture du quadtree (image compressée) sur fichier
 - implémenter une lecture du quadtree à partir d'un fichier
 - calculer le taux de compression effectif :
 - rapport de taille entre le fichier avant compression et le fichier après compression
 - **attention :** la plupart des formats d'image sont déjà compressés, vous pouvez être déçus de vos résultats, sauf si vous considérez la compression avec perte...

Exercice 3 : quelle est la ville la plus proche de Ponts ?

- 1. Récupérer les fichiers quadtree.zip et villes1.zip sur le site du cours. Lire les headers (.h).
 - QuadTree<T>: arbre à 4 branches avec un objet de type T aux feuilles
 - Point2D<T>: point dans IR² portant une information de type T
- 2. Coder le stockage de points 2D dans un quadtree, pour un intervalle carré donné de \mathbb{R}^2 :

- indice 1: modéliser une feuille vide (sans point) par nullptr, modéliser une feuille avec un point

2D par un objet de type **QuadTree<Point2D<T>>***

 indice 2: les coordonnées des quadrants ne sont pas stockées dans l'arbre, elles sont déduites du carré initial, <u>calculées au vol</u> quand on descend dans l'arbre

 indice 3 : considérer des carrés définis par un triplet (x,y,w), représentant les sommets (x,y)-(x+w,y+w).
 Voir pour ça au besoin le fichier square.h.

- indice 4: considérer les quadrants d'un carré, définis par une direction (NW,NE, SE, SW) et le sous-carré associé. Voir au besoin quadrant.h, implémenter quadrant.cpp [≈ 30 LOC]
- indice 5: voir l'interface de la fonction insert dans neighbors.h et la coder [≈ 40 LOC] cf. pp.64+
- attention : si un point a les mêmes coordonnées qu'un point déjà dans l'arbre, il est à ignorer
- validation: tester d'abord votre code avec qq points artificiels (affichage de l'arbre avec display)

Exercice 3 : quelle est la ville la plus proche de Ponts ?

- 3. Implémenter, pour la distance euclidienne, la recherche de <u>tous les proches voisins</u> d'un point p donné, c.-à-d. à une distance $\leq r$ donné :
 - algorithme: descendre récursivement dans l'arbre (cf. p. 69)
 - **indice 1**: implémenter une fonction **intersects_disk** qui teste si un carré donné intersecte un disque centré sur p de rayon r (cf. **square.h**) [\approx 20 LOC]
 - astuce: éviter sqrt, comparer des distances²
 - indice 2 : voir l'interface de la première fonction search dans neighbors.h et la coder [≈ 40 LOC]
 - validation : vérifier sur quelques points
- 4. Ajouter la recherche du <u>plus proche voisin</u>:
 - **algorithme**: modification au vol de r (cf. p. 71+)
 - attention : ne pas dupliquer de code, ajouter un bool à votre fonction de recherche des proches voisins
 - indice: voir l'interface de la deuxième fonction search dans neighbors.h et la coder [≈ +5 LOC]
 - validation : vérifier sur quelques points

Renaud Marlet – ENPC MOPSI 2017-2018

Exercice 3 : quelle est la ville la plus proche de Ponts ?

- 5. Charger les villes de France métropolitaine (villes.txt) dans QuadTree<Point2D<Town>>*:
 - lecture du fichier, dimensionnement du carré initial : voir read_file dans town.h, town.cpp
 - attention: les distances en latitudes-longitudes n'ont pas de sens, passer en Lambert93 (p. 89)
- 6. Quelle est la taille du quadtree ?
 - indice: cf. fonctions nLeaves, nNodes, nTrees de QuadTree
- 7. Quelle est la ville la plus proche de **Ponts** ?
 Combien de nœuds du quadtree faut-il parcourir pour trouver ça ?
 Comparer avec un parcours linéaire du vecteur de villes.

© Chercher l'adresse de la mairie de Ponts...

- 8. Quel est le <u>temps moyen</u> pour trouver une plus proche ville :
 - (a) avec un quadtree?
 - (b) avec un vector?
 - indices: tirer 100 villes au hasard dans le vecteur de villes (mesure du temps: voir example.cpp)
- 9. Combien de recherches de plus proches villes faut-il faire <u>en moyenne</u> pour rentabiliser le temps de construction du quadtree ?
- 10.[Bonus optionnel] Prendre en compte le fait que certaines villes, du fait des arrondis, ont les mêmes coordonnées : les conserver toutes au lieu de ne garder que la première (cf. 2)

Renaud Marlet – ENPC MOPSI 2017-2018

La carte et le territoire...

Projection conique conforme de Lambert

Bibliothèques

- Bibliothèque STL (structures de données courantes)
 - structures de données : vector, list, stack, queue, set...
 - http://www.cplusplus.com/reference/stl/
- Bibliothèque Imagine++ (images, graphisme)
 - site: http://imagine.enpc.fr/~monasse/Imagine++/
 - quick start :
 - http://imagine.enpc.fr/~monasse/Stereo/quickStartImagine++.pdf
 - http://imagine.enpc.fr/~monasse/Info/programmer.pdf (annexe B)
- Base pour construire des quadtrees
 - http://imagine.enpc.fr/~marletr/enseignement/proal/quadtree.zip