České vysoké učení technické v Praze FIT

Programování v Pythonu

Jiří Znamenáček

Příprava studijního programu Informatika je podporována projektem financovaným z Evropského sociálního fondu a rozpočtu hlavního města Prahy.

Praha & EU: Investujeme do vaší budoucnosti

Python - PNG

Úvod

Grafický formát PNG (*Portable Network Graphics*) vznikl jako reakce na licenční politiku kolem formátu GIF (odtud též *PNG is Not GIF*:) a přestože ho zcela nenahrazoval, byl záhy standardizován a obecně poměrně kladně přijat. V mnoha ohledech konkuruje i jiným formátům, především tím, že je poměrně snadno implementovatelný a jeho struktura zahrnuje volitelné rozšiřování podle potřeb příslušných aplikací. Na druhou stranu jde o čistě RGB-formát, takže nenahrazuje formáty schopné pracovat v jiných barvových prostorech (jako je např. CMYK).

PNG podporuje obrázky ve stupních šedi (*grayscale*; 8- i 16-bitové), plné barevné hloubce (*truecolor*; běžně 24-, ale i 48-bitové) plus obrázky s barevnou paletou (*colormap*, *index color*). Navíc je to vše možno kombinovat s průhledností v podobě až 16-bitového alfa kanálu, zobrazovat prokládaně a přikládat k obrázkům barvové ICC-profily.

Struktura PNG

- I. Globální struktura PNG-souboru je následující:
 - hlavička vždy stejných 8 bajtů 89 50 4E 47 0D 0A 1A 0A, jinak to není PNG
 - série různých typů *chunků*, které mají všechny stejnou strukturu:
 - 1. délka dat chunku [4 bajty]
 - 2. typ chunku [4 bajty]
 - 3. data chunku
 - 4. kontrolní součet (CRC) chunku [4 bajty]

PS: Struktura hlavičky kromě i lidsky viditelné identifikace (2.-4. bajt představují PNG) slouží k odchycení možných problémů při přenosu – první bajt testuje zachování nejvyššího bitu, další pak překlady řádků nebo *EOF*.

I. Nejjednodušší sekvence chunků, která poskytne validní PNG-obrázek, je takováto:

- IHDR hlavička; obsahuje všechny informace potřebné k rozkódování obrázku
- IDAT vlastní data obrázku
- IEND ukončovací chunk (neobsahuje žádná data)
 - → Chunků IDAT může být více. Měly by být všechny za sebou.

PS: Druhý nejjednodušší typ obrázku bude ještě mezi IHDR a IDAT obsahovat barevnou paletu PLTE.

Poznámky

I. Ze způsobu pojmenování typu chunku (tedy podle toho, které bity jsou nastavené; prakticky se to projevuje zápisem buď velkými nebo malými písmeny) se dá poznat mnohem více – zda je příslušný chunk nutný pro přečtení obrázku (např. IDAT versus tEXt), veřejný či privátní (pro nějakou konkrétní aplikaci) nebo zachovává-li se při transformaci obrázku (např. hIST).

Praktická stránka věci: Pro zpracování obrázku vás zajímají pouze chunky, jejichž typ je zapsán verzálkami (velkými písmeny).

- I. Vícebajtová čísla (např. délka dat) jsou zakódována v pořadí *big endian*, tedy od nejvýznamnějšího bajtu vlevo po nejméně významný vpravo (tj. poslední bajt vpravo určuje číslo v rozmezí 0-255, předchozí v násobcích 256 atd.).
 - → Viz http://www.w3.org/TR/PNG/#7Integers-and-byte-order
- I. Pro rozkomprimování zakomprimovaných chunků IDAT můžete použít knihovní metodu *zlib.decompress()*, která implementuje algoritmus *DEFLATE*.
- I. Kontrolní součet se provádí nad sekvencí *typ chunku* + *data chunku*, je ho tedy možno počítat průběžně. Použitý algoritmus není moc vhodný pro delší data (nedokáže v nich už tak snadno rozpoznat chybu), proto se v praxi datové chunky IDAT dělí obvykle po 8 kB. V zápočtovém programu můžete použít implementaci CRC *zlib.crc32()*.
 - → Více viz http://www.root.cz/clanky/nepovinne-chunky-v-png-a-kontrola-pomoci-crc/. Pro ukázkovou implementaci CRC-algoritmu viz http://www.w3.org/TR/PNG/#D-CRCAppendix.

- **I.** Barvová paleta je v datech příslušného chunku PLTE uložena nekomprimovaně.
- I. Prokládání v PNG je jakýsi vtipný kompromis mezi původním GIFem (přenos různých řádků) a formátem JPEG (přenos různě významných členů transformace). Jeho nejmenší složkou jsou bloky 8x8, z nichž se přenáší hodnoty pixelů podle následujícího schématu:

→ Viz http://www.root.cz/clanky/radkove-filtry-v-png/

Chunk IHDR

Chunk IHDR, je vlastně úplně nejdůležitější – zjistíme z něj totiž obecné informace o obrázku včetně všech potřebných pro jeho dekódování. Struktura jeho datové části je následující:

- 1. šířka obrázku v pixelech [4 bajty]
- 2. výška obrázku v pixelech [4 bajty]
- 3. bitová hloubka [1 bajt]
- 4. barvový typ [1 bajt]
- 5. metoda komprese [1 bajt]
- 6. metoda filtrace [1 bajt]
- 7. metoda prokládání [1 bajt]

Díky tomu, že datová část obsahuje vždy právě 13 bajtů, je začátek chunku IHDR vždy stejný – po délce dat b'\x00\x00\x00\r' (tedy 13 hexadecimálně) následuje typ chunku b'IHDR'. Dále následuje 13 bajtů údajů a nakonec 4

bajty kontrolního součtu (z hlavičky a dat).

Chunk IHDR tedy plně určuje strukturu obrázku. My se ze všech možností omezíme pouze na tu nejpodobnější formátu PPM a tedy i nejjednodušší na zpracování (a případné konktrolní zobrazení) – obrázky s osmibitovou barevnou hloubkou (tj. hodnota 8) a *truecolour* (barvový typ 2) bez alfa-kanálu, které zaznamenávají pro každý pixel tři barvové hodnoty RGB v rozmezí 0-255. Komprese a filtrace jsou podle aktuálního standardu vždy typu 0. Prokládání nás nebude zajímat (dost se to s ním – nepřekvapivě – komplikuje), proto námi zpracovávané obrázky zde musí mít 0.

- → "Metoda komprese" je v aktuálním standardu jedna jediná, a to 0 (deflate/inflate compression with a sliding window of at most 32768 bytes).
- → "Metoda filtrace" je v aktuálním standardu jedna jediná, a to 0 (adaptive filtering with five basic filter types). Číslo zde uvedené nemá s čísly označujícími filtry u jednotlivých scanlines tedy prakticky nic společného, každá scanline může mít filtr 0 až 4 (a všechny patří do aktuální rodiny 0).
- → "Metody prokládání" jsou v aktuálním standardu právě dvě
 0 (žádné prokládání) a 1 (prokládání Adam7 interlace).

Chunk IEND

Protějškem chunku IHDR je chunk IEND, který označuje konec PNG-obrázku. Slouží tedy jako signál pro ukončení čtení a zpracovávání dat.

Díky jeho funkci je jeho struktura extrémně jednoduchá:

- 4 bajty délka dat chunku b'\x00\x00\x00' (je nulová)
- 4 bajty typ chunku b'IEND'
- data chunku b'' (žádná nejsou)
- 4 bajty konktrolní součet chunku b'\xaeB`\x82' (tedy 0×ae 0×42 0×60 0×82)
 - → Hodnotu kontrolního součtu si snadno ověříte pomocí zlib.crc32(b'IEND').

Chunk(y) IDAT

Vlastní data obrázku jsou uložena v jednom nebo více chuncích IDAT. Přitom platí:

- data z více IDAT-chunků se složí dohromady a uvažují jako celek
- (složená) data jsou zkomprimovaná
- (rozkomprimovaná) data představují zafiltrované řádky první hodnota je varianta filtru, následují (zafiltrované) barvy pixelů v řádce (tj. tři pro každý pixel – RGB)
- rozfiltrované řádky představují už skutečná RGB-data jednotlivých pixelů

PS: Pro rozkomprimování zakomprimovaných chunků IDAT můžete použít knihovní metodu *zlib.decompress()*.

Filtrace

Protože RGB-data obrázku se v rámci PNG komprimují, je vhodné je předpřipravit tak, aby se lépe komprimovala (sekvence opakujících se znaků se komprimují lépe než náhodné neopakující se znaky). Pro tyto účely byly vymyšleny tzv. *filtry*, které slouží k úpravě dat obrázku před jejich kompresí (a tudíž pak opačným směrem i při jejich dekompresi).

Nejjednodušší možný filtr (0) přitom data vůbec nemění, další tři (1, 2 a 3) jsou konvoluční filtry (v podstatě detekují postupně hrany vertikální, horizontální a pod úhlem 45°) a poslední z nich (4, Paethův) používá navíc *prediktor* (pro výběr barevně nejbližšího pixelu z okolních).

```
→ Viz http://www.root.cz/clanky/radkove-filtry-v-png/ a ...
```

I. Filtry operují na aktuálním bajtu a maximálně až na dalších třech (barevně) odpovídajících bajtech v okolních pixelech podle následujícího schématu:

```
c b (Rc,Gc,Bc) (Rb,Gb,Bb)

a x (Ra,Ga,Ba) (Rx,Gx,Bx)
```

Pixel \mathbf{x} ve schématu představuje právě zpracovávaný pixel, pixel \mathbf{a} je předcházející na stejné řádce, \mathbf{b} je "stejný" pixel na předchozí řádce a \mathbf{c} předcházející pixel na předchozí řádce. Nejsou-li bajty z pixelů a, b, c na

aktuální pozici k dispozici (začátek řádku, první řádka), nahrazují se nulami.

- **I.** Filtry překládající zafiltrované *scanlines* na cílové RGB berou bajty z pixelů *a, b, c* **již odfiltrované**.
- I. Veškeré výpočetní operace jsou provedeny bez přetečení v rámci bajtu, výsledek je však samozřejmě následně "nacpán" zpátky do bajtu jednoho.

Tabulka rekonstrukčních filtrů

Při označení (podle <u>specifikace</u>)...

- Filt(y) hodnota bajtu y po filtraci
- *Recon()* zrekonstruovaná hodnota bajtu y po odfiltrování (při správném postupu by měla odpovídat originální hodnotě *Orig(y)*)

..je tabulka rekonstrukčních filtrů (bez redukce zpět na jeden bajt) následující:

typ	rekonstrukční funkce					
0	Recon(x) = Filt(x)					
1	Recon(x) = Filt(x) + Recon(a)					
2	Recon(x) = Filt(x) + Recon(b)					
3	Recon(x) = Filt(x) + (Recon(a) + Recon(b)) // 2					
4	Recon(x) = Filt(x) + PaethPredictor(Recon(a), Recon(b), Recon(c))					

→ Upraveno podle http://www.w3.org/TR/PNG/#9Filters

Definice filtru *Paeth* (a, b, c jsou jednotlivé **bajty** z odpovídajících pixelů):

```
def paeth(a, b, c):
 p = a + b - c
 pa = abs(p - a)
 pb = abs(p - b)
 pc = abs(p - c)
 if pa <= pb and pa <= pc:
 return a
 elif pb <= pc:
 return b
 else:
 return c</pre>
```

Poznámky k "výrobě" PNG

- I. Pokud byste chtěli PNG i ukládat, nejjednodušší je používat filtr 0 není to efektivní, ale zase s ním není co složitě počítat.
- I. Stejně tak je jednodušší ukládat obrázky jako plnobarevné v osmibitové barevné hloubce, protože zapisujete přímo jednotlivé RBG-hodnoty pro každý pixel.
- I. Když se budete chtít vyřádit, můžete místo RGB-hodnot ukládat pro každý pixel pouze jeho index v paletě. Ale také ho nechte osmibitový, protože menší počet bitů všechno výrazně zkomplikuje (viz příklady).

Příklad - PNG bez palety, 8 bpp

Podívejme se na zub obrázku <u>sachovnice.png</u>, který je v osmibitové barevné hloubce a neobsahuje barvovou paletu:


```
STRUKTURA:
 header: b' \times 9PNG \setminus n \times 1a \setminus n'
 chunks:
 'length': b' \times 00 \times 00 \times 00 r',
 'type':
 b'IHDR',
 'data': b'\x00\x00\x00\x03\x00\x00\x03\x08\x02\x00\x00\
 'CRC':
 b'\xd9J"\xe8',
 },
 'length': b'\x00\x00\x00\x1c',
 'type': b'IDAT',
 'data': b'x\x9c\%\xc3\xb1\r\x00\x00\x0c\xc3 >\xcf\xe9\xeeP$
 'CRC':
 b'\xa6|\xffu',
 },
 'length': b'\x00\x00\x00\x00',
 'type':
 b'IEND',
 'data': b'',
 b'\xaeB`\x82',
 'CRC':
IHDR (obrázky s jinou konečnou pěticí než právě 82000 nebudeme zpr
 'width': 3,
 'height': 3,
 'bit depth':
 'colour type': 2,
 'compression method': 0,
 'filter method':
 'interlace method':
 0,
IDAT:
 b'x\x9c\%\xc3\xb1\r\x00\x00\x0c\xc3 > \xcf\xe9\xeeP$\x84 m\x83\x92
IDAT - rozkomprimovaný:
 IDAT - zafiltrované scanlines ve tvaru "(filtr, [(RGB-hodnoty jedn
  [(0, [(255, 0, 0), (0, 255, 0), (0, 0, 255)]),
 (0, [(255, 255, 255), (127, 127, 127), (0, 0, 0)]),
 (0, [(255, 255, 0), (255, 0, 255), (0, 255, 255)])]
IDAT - odfiltrované pixely (tady je to jednoduché, když je filtr 0
  [ [(255, 0, 0), (0, 255, 0), (0, 0, 255)],
 [(255, 255, 255), (127, 127, 127), (0, 0, 0)],
 [(255, 255, 0), (255, 0, 255), (0, 255, 255)]]
```

Příklad - PNG s paletou, 4 bpp

Podívejme se na zub podobnému obrázku <u>sachovnice.PLTE.png</u>, tentokrát však s paletou a ve čtyřbitové barevné hloubce:


```
STRUKTURA:
 header: b'\x89PNG\r\n\x1a\n'}
 chunks:
 {
 'length': b' \times 00 \times 00 \times 00r',
 'type':
 b'IHDR',
 'CRC':
 b' xa4 x06 xa8 x8c'
 },
 'length': b'\x00\x00\x00\x1b',
 b'PLTE',
 'type':
 'CRC':
 b' \times 9cx:m',
 },
 'length': b'\x00\x00\x00\x1b',
 'type': b'IDAT',
 'data': b'x^x05x80x81x10x00x00x00x00x02x7f&x83x08$
 'CRC': b' \times b' \times a0=',
 },
 'length': b' \times 00 \times 00 \times 00',
 'type': b'IEND',
 'data': b'',
 'CRC': b'\xaeB`\x82',
 }
IHDR:
 'width': b' \times 00 \times 00 \times 00 \times 03',
 'height': b' \times 00 \times 00 \times 00 \times 03',
 'bit depth': 4,
 'colour type': 3,
 'compression method': 0,
 'filter method': 0,
 'interlace method': 0,
PLTE:
 0 - 255 0 0
 1 - 0 255
 2 - 0 0 255
 3 - 255 255 255
 4 - 127 127 127
 5 - 0 0 0
 6 - 255 255 0
 7 - 255 0 255
 8 - 0 255 255
IDAT:
 b'x^\x05\x80\x81\x10\x00\x00\x0c\x02\x7f&\x83\x08$\x8b4B\xef\x
```