Bitmapped Images

Digital Multimedia, 3rd edition Chapter 4


Common bitmapped formats

- GIF (compuserve Graphics Interchange Format)
 - Lossless, only 256 colors (indexed), transparency
- JPEG (Joint Photographic Experts Group)
 - Lossy (variable quality), 16.7 million colors
- PNG (Portable Network Graphics)
 - Lossless, variable number of colors, W3C standard, transparency
- BMP (windows BitMaP)
 - Lossless, variable number of colors


Bitmapped images

- Also known as raster graphics
- Record a value for every pixel in the image
- Often created from an external source
 - Scanner, digital camera, etc
- Painting programs allow creation and editing of images with representations of real life tools: brushes, pens, erasers, etc.


Image manipulation

- Many useful operations available in graphics programs
 - Correct deficiencies in image
 - Remove 'red-eye', enhance contrast, etc.
 - Create artificial effects
 - Filters: stylize, distort, etc.
 - Geometrical transformations
 - Scale (resize), rotate, etc.


Geometrical transformations

- Scaling, rotation, etc.
 - Simple operations in vector graphics
 - Requires each pixel to be transformed in bitmapped image
- Transformations may 'send pixels into gaps'
 - i.e. interpolation is required, the graphics program will have to "guess" how some pixels should look
 - Tends to degrade image quality


Scaling bitmaps


Interpolation

- Nearest neighbor
 - Use value of pixel whose center is closest in the original image as value of the interpolated pixel
- Bilinear interpolation
 - Use value of all four adjacent pixels, makes weighted average
- Bicubic interpolation
 - Use values of the 16 closest adjacent pixels, to calculate a weighted average


Selection

- No distinct objects (unlike vector graphics)
- Selection tools define an area of pixels
 - Select regular shape (rectangular, elliptical)
 - Draw selection (pen tool, lasso)
 - Select on basis of color/edges (magic wand, magnetic lasso)
- Adjustments are restricted to selected area


Layers

- Different parts of a bitmap image can be arranged in individual layers (also possible in vector graphics)
 - Allows for individual manipulation of the different parts
- Areas without colored pixels/graphic objects are transparent so lower layers show through


Masks

- Area of image/layer can be protected (or invisible), as if masked by stencil
 - On/off mask (black and white image as mask)
 - black = transparent, white = opaque
 - Semi-transparent mask (greyscale image as mask)
 - black = transparent, white = opaque, different shades of grey = more or less transparent


Pixel point processing (PPP)

- Compute a new value for a pixel based on its old value
- Brightness and contrast
 - Compensate for poor exposure, bad lighting, bring out detail use with mask or selection to adjust only parts of an image
- Color
 - Change the hue and saturation of either all colors in an image, or just specific colors
- Etc.


Pixel group processing (PGP)

- Compute a new value for a pixel based on its old value and the values of surrounding pixels
 - Filtering operations (blur, sharpening, etc.)
- Computationally intensive processes
- Information will always be lost during blurring, sharpening, etc. so image quality will be reduced


PGP examples

Simple blur

 3x3 pixel block with equal weights used for calculating each pixel's new value - quick, but produces an unnatural effect

Gaussian blur

- User can choose the pixel block size used during calculation weight of surrounding pixels relative to distance to calculated pixel
- Slower than simple blurring, but produces a much more natural effect

Simple sharpening

- Essentially a low frequency filter produces harsh edges
- Unsharp mask
 - Copy image, apply Gaussian blur to copy, subtract it from original
 - Enhances image features, by removing the blur


Image compression


- Uncompressed image files can be too big for network transmission, and e.g. cause webpages to load slowly
- Two options:
 - Use more sophisticated data representation (lossless compression)
 - E.g. Run-length encoding (RLE), Dictionary-based compression, etc.
 - Discard information to reduce data size (lossy compression)
 - E.g. JPEG compression
- How effective a compression is will depend on actual image data
 - For any compression scheme, there will always be some data for which 'compressed' version is actually bigger than the original


Run-length encoding (lossless)

- Uncompressed: Just the 1st row requires
 128x3 bytes = 384 bytes
- Compressed with RLE: only 4 bytes!
 - 3 bytes to store the blue color
 - 1 byte to store the number of pixels with this color (128)
- If there are lots of color changes we lose the advantage, and using RLE anyway might even increase the file size
 - Most extreme case: 128x4 bytes = 512 bytes
 - In this case, e.g. dictionary-based compression would give better results


JPEG compression (lossy)

- Well suited for photographs, and similar fine detailed images
 - JPEG can then achieve a compression of around 10:1 while still maintaining good quality
- Uses techniques based on human studies:
 - People do not perceive the effect of high frequencies in images very accurately (high frequencies = abrupt changes in color/brightness)
 - High frequency information can be discarded without noticeable loss of quality
 - The human eye is more sensitive to brightness details than to color details
 - It's not necessary to store as much color data as brightness data


JPEG compression (lossy)

- First step in JPEG compression is usually a separation of color and brightness (RGB color => YCbCr color)
 - Then reduce the amount of color data, but not brightness data
- Then image is run though a discrete cosine transform (DCT)
 - Function that takes an array of pixel values, and produces an array of frequency components in the image
 - To reduce compression time, image is first split into smaller 8x8 blocks of pixels => Each block is then calculated separately
 - Not that necessary today, but JPEG is an old standard
 - JPEG2000 supports larger blocks, but is rarely used
 - Applying DCT does not reduce data size, however now information about high frequency components can be identified


JPEG compression (lossy)

- Next step is quantization
 - Fewer bits are used for higher frequency components than for lower
 - Quality settings of JPEG = how many quantization levels used
 - The biggest part of what makes JPEG a lossy compression technique
- Finally, RLE and other lossless compressions are applied
 - After the quantization there will be many similar values, so lossless compression will produce very good results


JPEG decompression

- First reverse the lossless compressions
- Then use inverse discrete cosine transform to return data from frequencies back to pixels
- Any data discarded during quantization cannot be recovered
- Reconstructed image is only an approximation (but usually a pretty good one) of the original image


JPEG compression artifacts

- If using low quality setting (i.e. fewer quantization levels), the 8x8 blocks become visible
- If image has sharp edges these become blurred
 - Rarely a problem with photographs, but especially bad with text
 - Better to use good lossless method with text and computer-generated images - e.g. PNG

PNG: Digital Multimedia

JPEG: Digital Multimedia


