Objectives

- Describe the capabilities and limitations of bitmap images.
- > Cite the various file types used in multimedia.
- > Get images into computer by scanner, digital camera, disks and the web.
- Develop an understanding of the concepts and tools needed to work with those images.
- learn some of the basic concepts of graphic programs including: Resolution, File sizes, and File formats-TIF, JPEG, GIF, BMP

Information Delivery

- Images or Graphics are used to **convey** information in multimedia products.
- For example, a picture of an automobile engine is much more effective than text that merely describes it.

Creation of multimedia images

- > The type of still images created depends on:
 - Display resolution,
 - >Hardware, and
 - > Software capabilities.
- Access to the right tools and right hardware for image development is important!
 - E.g., graphic designers like to have large, high-resolution monitors or multiple monitors

Types of Still Images

Still images are generated in two ways:

- Vector-drawn graphics.
- ➤ Bitmaps (or raster-based).

Bitmaps

- ➤ Bitmap is derived from the words 'bit', which means the simplest element in which only two digits are used, and 'map', which is a two-dimensional matrix of these bits.
- A bitmap is a data matrix describing the individual dots of an image that are the smallest elements (pixels) of resolution on a computer screen or printer.

D	D	Ŋ	0	D	0	0	0
0	D	O	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	1	1	0	0	0
0	0	0	1	1	1	0	0
0	0	0	1	1	1		0
0	O	0	0	1	1	1	1
0	0	0	1	1	1	1	1

Bitmaps

- > Bitmaps are an image format suited for creation of:
 - ➤ Photo-realistic images.
 - Complex drawings.
 - Images that require fine detail.
- > Bitmapped images are known as paint graphics.
- Bitmapped images can have varying bit and color depths.

Bitmap Images

- ➤ Bitmap images (also called raster images) are made with pixels (picture element), which look like rectangles.
- > All the pixels, when combined for visual images, are called continuous tone images (contones).
- > Bitmap images are resolution dependent, and this must be taken into consideration when producing images of different size and quality.

Three

Advantages of Bitmap Images

- Bitmap images are easily converted to different formats.
- Bitmap images are easier to import into different software applications.
- Bitmap images produce a variety of continuous tone images.
- Bitmap images are better suited for most high quality renderings and web page graphics.

Disadvantages of Bitmap Images.

- Bitmap images produce larger files sizes.
- Bitmap images have restrictions in regards to alterations and modifications such as scale, image distortion, and format conversion.
- There is a common appearance of blocked or jagged edges and blurriness in the image, which must be compensated for with sharpness filters.

Disadvantages of Bitmap Images

- Substantial memory is required to work with bitmap images.
- When bitmap images are enlarged, jagged, stair-stepped edges called aliasing appear.
- Anti-aliasing is available in some programs to help smooth jagged edges.

Resolution

> There are three types of resolution measuring different aspects of the quality, detail and size of an image:

►Image Resolution:

The term **resolution** often associated with an **image's degree of detail or quality**.

▶ Display Resolution:

Resolution can also refer to quality capability of graphic output (monitor).

Colour Resolution / Colour Depth:

Colour depth describe the number of bits used to represent the colour of a single pixel.

- Image resolution measures the pixel dimension of an overall image or how many pixel the image has.
 - It is the number of pixels in an image and is referred to as dpi or dots per inch.
- Resolution is based on the number of pixels, which is determined, by its width and height of the pixels.
- > Example:

Image size = width in pixels x height in pixels

Display resolution

- Display resolution is also measured in pixels in terms of height and width.
- > It simply means how many pixels can be displayed on the computer screen.
- Display resolution normally uses a setting of 640x480(VGA), 800x600 (SVGA), 1024x768, etc.
- > You can change the display resolution under Display Properties in Control panel.
- If your image resolution is bigger than the display resolution, the result would be part of the image will be out of the display area.

Colour Resolution/Colour Depth

- Color depth refers to the number of "colors" available and/or the amount of computer memory that will be required to store pixel values of an image.
- The higher the bit number, the more colors you have available, but the more computer memory required to store the image.
- File size should be considered when saving, creating, and scanning an image.

Color Depth (bit depth)

- Each pixel can represent at least 2 possible colours or more.
- Colour resolution or Colour depth/channel depth is measured in bits.

Colour Depth	Calculation	Number of Colours
1 bit	$2^1 = 2$	2 colours
4 bits	$2^4 = 16$	16 colours
8 bits (1 byte)	$2^8 = 256$	256 colours
16 bits (2 bytes)	<u>-</u>	65,536 colours
24 bits (3 bytes)	$2^{24} = 16,777,216$	16,777,216 colours

Memory/Storage requirement

- > Factors to consider:
 - The height of the image
 - The width of the image
 - The colour depth or bit depth

> The file size of a bitmap image (in bytes):

Height X Width X (Colour depth / 8)

- Black and white images called line art are simple I-bit images.
- > Grayscale images contain various shades of gray as well as black and white.
- Full color images use color information that can be described using a number of color spaces such as RGB, CMYK or Lab colors.

Binary (Bitonal) Image

- > These images have two possible values of pixel intensities: black and white.
- > Also called I-bit monochrome image, since it contains only black and white. Binary I represents a black pixel Binary 0 represents a white pixel.

Three

Lecture > Typical applications of bitonal images include office/business documents, handwritten text, line graphics, engineering graphics etc.

Grayscale Image

- > They contain several shades of grey.
- > Typical applications of grayscale images include newspaper photographs, magnetic resonance images, and CAT-scans.
- A grayscale image can be represented by n bits per pixel, so the number of gray levels supported will be 2ⁿ.
- > 8-bit Grayscale Image. It consists of 256 gray levels.
- A dark pixel might have a pixel value of 0, a bright one

might be 255.

Colour Image

- > They are characterized by the intensity of three primary colours (RGB).
- For example, 24-bit image or 24 bits per pixel. There are 16,777,216 (2^{24}) possible colours. In other words, 8 bits for R(Red), 8 bits for G(Green), 8 bits for B(Blue).
- > Since each value is in the range 0-255, this format supports $256 \times 256 \times 256$ or 16,777,216 different colours.

Examples of Pixel Depth

Monochrome

Monochrome graphics have one-bit pixel depth. (pure black or pure white)

Examples of Pixel Depth

Gray-Scale

Gray-Scale graphics have more bit-depth
 (No colours besides black, white and grey)

Examples of Pixel Depth 8 Bit Colour

> 8 bits per pixel provides 256 colour choices (Typical of the web - that's why web graphics need some skilful preparation)

Examples of Pixel Depth 24 or 32 bits per pixel

> 24 or 32 bits per pixel provides thousands or millions of colour choices. (Typical of graphics and games software)

RGBA / 32-bit images

- An important point: many 24-bit colour images are actually stored as 32-bit images, with the extra byte of data for each.
- > Allows RGBA colour scheme; Red, Green, Blue, Alpha.

> Pixel used to store an *alpha* value representing the

degree of "transparency".

Bitmaps

Bitmaps can be inserted by:

- ➤ Using clip art galleries.
- ➤ Using bitmap software.
- Capturing and editing images.
- Scanning images.

Clip Art

Drawn

Scan

Capture

Using Clip Art Galleries

- A clip art gallery is an assortment of graphics, photographs, sound, and video.
- Clip arts are a popular alternative for users who do not want to create their own images.
- Clip arts are available on CD-ROMs and on the Internet.

Using Bitmap Software

The industry standard for bitmap painting and editing programs are:

- >Adobe's Photoshop.
- >Adobe Fireworks.

Corel's Painter.

CorelDraw.

Quark Express.

Capturing Images From Screen

- Capturing and storing images directly from the screen is another way to assemble images for multimedia.
- The PRINT SCREEN button in Windows and COMMAND-CONTROL-SHIFT-4 keystroke on the Macintosh copies the screen image to the clipboard.

Programs For Editing Images

Image editing programs enable the user to:

- Enhance and make composite images.
- >Alter and distort images.
- >Add and delete elements.
- Morph (manipulate still images to create animated transformations).

Capturing Images From Digital Cameras

Types of Digital Cameras

		Image Quality	Features	Price	Use
	Basic	Low 640x 480 3 x 5 inch prints	PHD	\$100-350	Snaps, Web, email
	Deluxe Point and Shoot	Good 1 mega pixel 4 x 6 prints	Some control	400-800	Manuals, education, Web
	Prosumer	Better 2 megapixel 8 x 10 prints	More control	\$900-2000	Newsletters, documentation
e	Professional	Best 3+ megap's	Many	\$3000- 50,000	Advertising, news, fashion

Types of Cameras

Basic Point and Shoot

Deluxe Point and Shoot (1 megapixel)

Prosumer (2-3 megapixels)

Professional (3+ megapixels)

Olympus D-360

Olympus D-450 zoom

Olympus D-2500 L

Canon EOS D2000

HP Photosmart D200

Lectur

Three

Kodak DC265

Nikon Coolpix 950

Kodak DCS 660

Basic Camera elements

- > Lens
 - Viewfinder / SLR; Optical / Digital Zoom
- Image sensor
 - > CMOS/ CCD
- Camera features
 - Exposure/ Focus Lock, LCD, Burst shooting/recovery time
- Connection to PC
 - ➤ Serial, Parrallel, USB, SCSI
- Downloading options
 - ➤ To PC, Printer, Video
- Batteries
 - ➤ Nickel Metal Hydride rechargables

Digital Cameras: Storage Options

- > Internal Memory Only RAM (Basic models)
- > Removable memory cards
 - Compact Flash- Kodak, Nikon, Canon
 - Smart Media Olympus, Fuji, Agfa (smaller, not as high capacity)
 - ➤ Sony Memory Stick
- Direct Cable connection (Professional Models)
- > File formats JPEG or TIF
- > Resolution
 - \geq 640 x 480, 1024 x 768, 1280 X 960...

Downloading Options From Camera

- > Camera to PC Cable
 - Serial, USB common, SCSI, Firewire more expensive
 - ➤ Serial ~ I minute per megabyte; USB 50x faster
- Storage media to PC via Card reader drive directly attached to PC
- Printer, TV for direct output

Basic Image Editing

- Cropping
- Selecting
- Copy/Pasting
- > Retouching
- > Colorizing
- > Filters
- Sharpening
- Special Effects

Printing

- Even for images that will eventually be printed, there is little point scanning beyond 150 dpi unless you are producing a very high quality glossy colour magazine (in which case you would use 300dpi.)
- If you want to enlarge an image then you would scan at correspondingly higher resolution.
- If necessary, a low resolution image can be reduced in print size to effectively give a higher resolution image on paper
 - right e.g. if you halve the size of a 150 dpi image you have a 300 dpi image.
 - Laser printers rated as 600 dpi only use 100 dpi in a graphic.

File extensions

- > As you know, files are usually stored as
 - ➤ Name of file
 - ➤ A dot (or period)
 - An extension that indicates the general category of the file.

Some common extensions

- > .txt Plain text
- .doc Microsoft word document
- .docx Microsoft Word Open XML Document
- > .pdf Portable Document Format File
- > .msg Outlook mail message
- ppt Powerpoint presentation
- .xls Excel spreadsheet
- .bmp Bitmap image file
- .jpg JPEG image file
- > .mp3 Mp3 audio file
- .wav Wave audio file

Some common extensions (cont.)

- .log Log file
- .mov Apple QuickTime movie
- .mpg MPEG video file
- .exe Executable file
- > .html Hypertext Markup Language file
- > .zip Zipped file
- > .java Java source file
- Python source file

Image File Types used in Multimedia

- > Macintosh formats.
- > Windows formats.
- > Cross-platform formats.

Macintosh Formats

- On the Macintosh, the most commonly used format is PICT.
- PICT is a complicated and versatile format developed by Apple.
- > Almost every image application on the Macintosh can import or export PICT files.
- In a PICT file, both vector-drawn objects and bitmaps can reside side-by-side.

Windows Formats

- The most commonly used image file format on Windows is DIB.
- > DIB stands for Device-independent bitmaps.
- The preferred file type for multimedia developers in Windows is Resource Interchange File Format (RIFF).

Windows Formats

Bitmap formats used most often by Windows developers are:

- BMP A Windows bitmap file.
 - Native bitmap file format of the Microsoft Windows environment
- TIFF Extensively used in DTP packages.
 - Used to exchange documents between different applications and platforms
- PCX Used by MS-DOS paint software.
 - One of the oldest bitmapped formats

Cross-Platform Formats

The image file formats that are compatible across platforms are:

- DXF Used by CAD applications.
- Initial Graphics Exchange Standard (IGS or IGES) -Standard for transferring CAD drawings.
- JPEG and GIF Most commonly used formats on the Web.

- > JPEG (Joint-Photographic Experts Group)
- > GIF (Graphical Interchange Format)
- > **PNG** (Portable Network Graphic)
- > Other formats:
 - >BMP, PSD, TIFF/TIF, TGA, EPS, PCX, ICO

GIF – Graphics Interchange Format

- ✓ Animation Standard format for animation on the Internet.
- √ Transparency yes
- Lossless compression
- Colors = 256 (8-bit)

Animated Gif

- > Most common format for:
 - > Text
 - Clip art, animations, icons, logos
 - Simple diagrams, line drawings
 - For Graphics with large blocks of a single color
 - Graphics with transparent areas
 - Images displayed on computer screens and on websites.

> GIF

- For large areas of the same color and a moderate level of detail.
- ➤ Supports up to **256** colors
- Allows transparency and interlacing
- ➤ Uses lossless compression

JPEG – Joint Photographic Experts Group

- × **Animation** No
- X Transparency No
- Lossy compression
- Colors 16.7 M (24-bit)
- High quality but larger file size than a GIF

- Commonly Used For:
 - Desktop publishing photographs
 - Photographs and natural artwork
 - >Scanned photographs
 - Emailing photographs
 - ➤ Digital camera photographs

> JPEG

- For continuous tone images, such as full-color photographs
- Supports more than **I6 millions** of color (**24-bit**)
- ➤ Uses **lossy** compression (averaging may lose information)

BMP - Bitmap

- X Animation No
- X Transparency No
- Uncompressed
- > 256 colors
- Large file size not well suited for transfer across the Internet or for print publications

- Commonly Used For:
 - ➤ Editing raster graphics
 - Creating icons and wallpaper
 - ➤On-screen display

PNG – Portable Network Graphics

- X Animation no
- ✓ Transparency yes
- > Lossless compression
- > 256 colors
- Not suited for photographs
- Biggest Disadvantage: Not widely supported by web browsers and image viewers/editors without plug-ins.

- Commonly Used For:
 - Replacing GIF and TIFF images
 - ➤Online viewing of images

> PNG

- lossless, portable, well-compressed storage of raster images
- patent-free replacement for GIF
- also replace many common uses of TIFF
- Support indexed-color, grayscale, and true color images + an optional alpha channel for transparency

TIFF - Tagged Image File Format

- Available in compressed and un-compressed formats
- Compressed is advised

- Commonly Used For:
 - Storage container for faxes and other digital images
 - To store raw bitmap data by some programs and devices such as scanners
 - ➤ High resolution printing
 - Desktop Publishing images

Extension is not enough

> Often the software needs more information than is conveyed by the extension.

> A .bmp file stores the RGB values for each pixel, thus

FallColonnade.bmp Properties

General Security Summary

Horizontal Resolution

Vertical Resolution

Property

Image

Width

Height

Value

602 pixels

404 pixels

96 dpi

96 dpi

24 bits in 3 bytes for each pixel.

Suppose there is RGB information for 100 pixels. Is the picture a 10 by 10, 25 by 4, 5 by 20 or what? Many other such questions.

File headers

- Many file formats specify how some needed information is to be stored in the beginning of the file.
- The extension tells the type of format being used; the file header encodes additional information needed by the software accessing the file.
- File has
 - > Header information
 - File data