MULTIMEDIA

Informatica Economica

Curs 2018-2019

Obiective (curs si seminar)

- Intelegerea conceptelor
- Intelegera aprofundata a notiunilor principale
 - Imagine
 - Sunet
 - Video
 - Animatie
 - Multimedia in context WEB
 - Instrumente de lucru
- Insusirea cunostintelor pentru dezvoltarea de aplicatii multimedia in context WEB

Desfasurare

- 12 cursuri
- 12 seminarii

- Proiect aplicatie multimedia
- Proba de verificare

• Nota finala (medie ponderata proba verificare si proiect – 60%/40%)

Continut curs

- Concepte generale, clase de aplicaţii multimedia
- Imaginea
 - Formate reprezentare
 - Compresie
 - Animatie
 - Instrumente
- Sunet
 - Numerizare
 - Formate
 - Compresie
 - Instrumente

Continut curs

- Video
 - Reprezentare
 - Compresie
 - Acces la secvente
 - Instrumente
- Dezvoltarea de aplicatii WEB Multimedia

Conceptul de multimedia

Multimedia reprezintă ansamblul mijloacelor de comunicare prin care informațiile pot fi percepute vizual și auditiv în diferite forme.

Multimedia din punct de vedere informatic este o combinaţie de: text, imagine, sunet, grafică, animaţie, video, interactivitate accesibilă utilizatorului prin intermediul sistemului de calcul.

- Revoluţia Digitală care s-a bazat pe două mari descoperiri:
 - Conversia semnalului din analog în digital.
 - Dezvoltarea tehniciilor de compresie / decompresie a datelor.

Ambele bazate pe cresterea constanta a puterii de procesare

Compresie

- Se poate realiza cu pierdere de informaţie:
 - JPEG pentru compresia imaginilor BITMAP,
 - MPEG pentru audio video);

- Asimetria procesului
 - în sensul că, procesul de compresie durează, în timp, semnificativ mai mult decât cel de decompresie.

Tehnologii

- Tehnologii de dezvoltare a perifericelor care se ataşează unui sistem de calcul; deoarece resursele multimedia provin, în marea lor majoritate, din afara sistemului de calcul;
- Tehnologii de stocare a informaţiilor suportul optic de stocare a informaţiilor (CD, DVD), stick-uri de memorie, HDD extern, unităţi de Blue-Ray;
- Tehnologii de transfer la distanţă a datelor;
- Tehnologii de compresie/decompresie a datelor, în sensul că, echipamente de procesare a resurselor multimedia implementează compresia / decompresia la nivel hardware având pe plăci chip-uri specializate în acest sens. De exemplu, unitatea de DVD realizează decompresia MPEG2 la nivel hardware.

Alte concepte

- Concepte ce privesc navigarea si parcurgerea de documente multimedia:
- **HYPERTEXT** se folosesc pt parcurgerea non secventiala a unui document, (urmand o alta logica decat cea secventiala). In acest caz elementul de legatura este de tip text.
- **HYPERMEDIA** similar hypertext, este un element de legătură diferit de un text (poate fi o imagine, grafic, secvență video).
- Principala aplicaţie care se bazează pe hypermedia este World Wide Web (WWW)

Sistem multimedia

- Prin sistem multimedia se înţelege o colecţie de date şi aplicaţii multimedia cu anumite caracteristici:
 - Componentele sistemului accesibile prin intermediul sistemului de calcul;
 - Date multimedia sunt în format digital (NU analogic);
 - Elementele sistemului sunt integrate, se invocă dintr-o unică interfață;
 - Sistemul multimedia are o interfață cu un grad ridicat de interacțiune cu utilizatorul.

Baze de date MM

- Sisteme care stochează și procesează tipul media în cadrul bazelor de date.
- Sunt SGBD-uri care au tipuri predefinite cum ar fi image la MS SQL server sau componente care permit procesarea tipului media ORACLE prin componenta InterMedia, sau SGBD-uri dedicate pentru multimedia cum ar fi Jasmine.

Aplicatii MM

- Sunt conturate doua directii privind dezvoltarea aplicaţiilor multimedia:
- Multimedia authoring dezvoltă aplicații multimedia folosind produse software de creație multimedia:
 - FLASH
 - Director
 - Multimedia Toolbook

Ele includ o varietate de componente preprogramate ce permit recunoaşterea mai multor formate de resurse multimedia, playere, viewere de imagini, instrumente pentru generarea animaţiilor, pentru implementarea conceptelor de hypertext, hypermedia etc. fără ca dezvoltatorul să cunoască modul cum ele au fost construite. Accentul cade mai mult pe scenariul de derulare a aplicaţiei, pe sincronizarea elementelor în prezentare.

Aplicatii MM

Multimedia programming

- medii de programare (.NET, medii bazate pe Java),
- funcții de nivel scăzut (API Application Programming Interface),
- biblioteci specializate precum şi alte elemente care necesită un efort de programare considerabil.

1.2 Clase de aplicaţii multimedia

Criterii de clasificare

- Dupa domeniu
 - Instruire, educaţie, învăţare; tutoriale, aplicatii de e-learning, encarta.
 - Publicitate, reclamă (cele de prezentare).
 - Medicină, sunt echipamentele periferice: ecograful, computer tomograf, etc.
 - Industrial, de exemplu instrumentele de proiectare grafica.
 - Entertainment, de exemplu motoarele grafice de simulare a realitatii, realitate virtuala.
 - Sisteme informatice geografice GIS. Hărţile digitale rezolva o gama variată de probleme cum ar fi: probleme de transport, cadastru, mediu, de localizare de dezvoltare regională, etc. Produsele comerciale sunt Google Earth, Google Map, iar cele profesionale ArcGIS, Mapinfo.
 - Comunicaţii prin aplicatiile de tip videoconferinţă sunt din ce in ce mai utilizate, de exemplu: skype, Netmeeting.

1.2 Clase de aplicaţii multimedia

• Criterii de clasificare:

După destinație și interactivitate:

- Aplicaţii de interes public şi personal de exemplu: infochioscurile, jocurile pe calculator,
 video on demand.
- Interactive / non interactive. La cele interactive utilizatorul intervine in modul de derulare a aplicatiei în timp ce in cazul celor non interactive utilizatorul nu intervine in derularea aplicatieie (de exemplu prezentarile care curg dupa un scenariu fix)
- Locale (rulează pe desktop) / telematice (rulează aplicaţii client server WEB). Aplicațiile locale ruleaza pe echipamentul local ceea ce presupune utilizarea resurselor locale, in contrast cu aplicațiile telematice care folosesc foarte mult echipamentele server (instalate la distanta) si foarte putin resursele locale.

- Dispozitive periferice pentru achiziţia de imagini fixe :
 - SCANNER transforma informatia luminoasa in informatie electrică, iar ulterior aceasta este convertita si salvata sub forma digitala. In legatura cu aplicatii de tip OCR (Object charcater Recognition) rezulta documente in format editabil. In prezent se dezvolta si imbunatatescte tehnologia de tip ICR (Intelligent Character Recognition) care permite recunoasterea scrisului de mana. Tipurile de scannere sunt
 - Flatbed paginile se aseaza pe o suprafata de sticla. Capul de scanare se deplaseaza sub sticla de-a lungul paginii.
 - Handy este folosit prin miscarea manuala a capului de scanare deasupra paginii de scanat.
 - Rotative pagina de scanat este fixata pe un cilindru rotativ transparent. Acesta se roteste cu o viteza mare, iar cu ajutorul unui fascicul luminos se preia imaginea scanata.
 - Fotografic are la baza principiile foto digital.
 - Aparat foto digital foloseste lentile asemanatoare aparatului foto clasic pentru transformarea informatiei luminoase in informatie electrica. Pentru a transfera imaginile sistemului de calcul are nevoie de un driver si o conexiune cu un port USB.

Principiul de functionare scanner flatbed

• Principiul de functionare scanner handy

• Principiul de functionare scanner fotografic

Principiul de functionare sensor CCD (sursa: globalspec.com)

RGB Inside the Camera

• *Placa de sunet* actioneaza ca un convertor de semnal audio din analog in digital pe input-uri (microfon, etc), respectiv din digital in analog pe output-uri. In ultima perioada placa de bază incorporeaza o placa de sunet. Producatorii consacrati sunt Creative, Realtek, C-Media.

Achiziţii de secvenţe VIDEO:

- Placa de achizitie si numerizare video (placa de captura) actioneaza simila unei placi de sunet, numai ca aici se refera la semnal video, nu la cel audio- depinde de capabilitatile placilor. Si placile video normale pot face acest lucru; dar in general doar preiau, nu si transmit semnale video. Altele pot prelua semnalul video pe tipuri de semnal. Altele sunt capabile sa preia mai multe fluxuri simultan (procesari in direct intre cele 2 fluxuri; de exemplu: transmisiune in direct din mai multe locuri, cu efecte de tranzitie intre ele, etc)
- WEB Cam nu face conversie de semnal, acesta fiind captat direct in format digital.
- *Placa TV tunner* este instrumentul capabil sa preia semnal din antena TV sa il decodeze si sa il furnizeze sub forma de imagine pe monitor. Unele tunner-e pot avea si o iesire pentru putea fi conexat cu alte instrumente de procesare video.

Conditii software pentru multimedia

- *Driverele,* reprezinta componenentele software necesare pentru controlul periferilor. In general acestea sunt furnizate de catre producatorii echipamentelor.
- Software multimedia ca extensie a sistemului de operare, pentru ca simpla instalare a sistemului de operare furnizeaza si o componenta software cu ajutorul careia se pot manipula resurse media
 - Windows Media Player pentru Microsoft formatele standard (necomprimat WAV si AVI si comprimat WMA WMV)
 - Quick Time (pentru MAC, sunt mai performante AIFF si MOV)

Conditii software pentru multimedia

- Produse software multimedia specializate pe medii de comunicare, fac parte din software utilitar
 - Achiziție prelucrare imagini: in general au unelte pentru bitmap cit si pentru vectorial, genereaza si animatie, pornind de la cadre cheie, apoi generand cadrele intermediare in raport cu factorul timp
 - Adobe PhotoShop
 - Fire Works
 - CORELL DRAW
 - CORELL IMAGINE
 - CORELL TRACE
 - Achiziţii prelucrare sunet:
 - Adobe Audition
 - Sound Forge
- Achiziţii prelucrare / editare video
 - Adobe Premier
 - Movie Maker
 - VirtualDub

Conditii software pentru multimedia

- Produse software pentru creaţie multimedia după filozofia de organizare a proiectului multimedia (metafora în programare) se clasifica in:
- Soft de creaţie multimedia ce-şi elaborează proiectul pe <u>principiul</u> <u>cărţii</u> (utilizează dispunerea elementelor în pagină). Ex: TOOLBOOK INSTRUCTOR
- Soft de creaţie multimedia ce-şi elaborează proiectul de-a lungul <u>axei</u> timpului; de exemplu: FLASH, DIRECTOR
- Soft de creaţie multimedia ce-şi dezvoltă aplicaţia pe baza unei diagrame de flux. Ex: AUTHORWARE (Macromedia a fost cumpărată de ADOBE)

Problem: Dark cars absorb heat energy and become very hot. Solution: Increase car paint reflectivity/emissivity. Source: Heat Island Group, Lawrence Berkley National Lab.

- Caracteristici
 - Nuante de culori (Hue)
 - Luminozitate (Brightness)
 - Saturatie (Saturation)
 - Contrast (Contrast)
 - Balanta de culori (Color Balance)

Nuante de culori (Hue)

- Saturatia
 - Descrie intensitatea/puritatea unei culori
 - Are valori intre 0 si 100% si reprezinta nivelul de gri in raport cu nuanta

- Luminozitate
 - Este masurata intre 0 si 100%
 - Reprezinta cantitatea de lumina din nuanta

- Contrast
 - Reprezinta diferenta intre luminozitatea zonelor inchise si a celor deschise
- Balanta de culori
 - Analizeaza distributia paletei de culori
 - Culoarea predominanta afecteaza nuantele celorlalte culori

Color picker Adobe Photoshop

• Histograma unei imagini

Imaginea - Modele de culoare

Modelul RGB

- Red Green Blue
- Sunt culori additive
- Lipsa celor 3 culori genereaza negru
- Prezenta celor trei culori genereaza alb
- Este folosit in mai multe palete ce culori Adobe RGB, sRGB, etc
- Utilizat de dispositive visuale

Modelul CMYK

- Cyan Magenta Yellow Black
- Utilizeaza 4 culori de baza
- Fiecare cu intensitate de la 0 la 100%
- Sunt culori substractive
- Este utilizat in imprimare

Producerea culorilor

Modelul aditiv

(model bazat pe lumină)

Televizoare, monitoare, proiectoare, afişaje luminoase

Modelul substractiv
(modelul bazat pe pigmenţi)
Tipărituri (hârtie), Vitralii

Imaginea - Modele de culoare – Roata culorilor

• RGB vs CMYK

- HSB
- Model construit in jurul proprietatilor HUE
- Saturation
- Brightness

• Bazat pe perceptia umana a culorii

- Lab Color
- Mai este definit si CIE L*a*b (Lightness, a verde-rosu, b albastru-galben)
- L variaza intre 0 si 100 iar a si b intre 127-128
- Bazat pe perceptia umana a culorii
- Paleta de culori descriu toate culorile pe care le vede ochiul uman
- Este independent de dispozitiv
- https://en.wikipedia.org/wiki/Lab color space
- http://blog.asmartbear.com/colorwheels.html

- Grayscale
- Defineste tonurile de gri
- Intr-o imagine cu adancima de culoare exista 256 tonuri de gri
- Tonul de gri poate fi reprezentat si ca procent de culoare neagra (0-100%)
- Fiecare pixel are luminozitate intre 0negru si 255-alb

- Web Safe
- Set limitat de culori derivate din RGB
- Utilizeaza doar 256 de culori
- Este larg cunoscut de browsere

Imaginea – Tipuri de imagine

Matriciala (bitmap)

Vectoriala

- Este o matrice informationala simpla
- Este dependent de scala de vizualizare
- Nu este adaptabila la mai scale variabile
- Imaginea este voluminoasa
- Dependenta de comprimare

- Echipamentele destinate achizitionarii de imagini fixe lucreaza cu bitmap
 - Scanner (dpi)
 - Scanner de filme
 - Aparat foto digital (jpg, raw)
 - Camera web

- Formate de stocare a imaginii
 - Bmp
 - Ico (32x32)
 - Tiff (legat de scanare-TaglmageFileFormat)
 - DIB (device independent bitmap)
 - Ddb (Device dependent bitmap)
 - Jpg bitmap comprimat
 - Gif
 - png

- Exemple de poze foarte mari
- Prezident Barack Obama's Inaugural Address by David Bergman
 - 220 imagini
 - Dimensiune 59,783x24,658
 - 1.47 GB
 - http://gigapan.com/gigapans/15374

- Tine cont de functii descriptive
- Culorile si pozitiile pixelilor sunt determinate de functii matematice
- Fisierul imagine este mic
- Imaginea nu este dependent de scara de vizualizare
- NU poate inlocui orice bitmap

- Prin vectorizare se poate converti o imagine raster intr-o imagine vectoriala
- Procesul aproximeaza formele prin functii matematice
- Prin vectorizare poate rezulta raport
 1:200
- Adobe Ilustrator

- Formate de stocare
- DXF (Drawing exchange Format)
- EPS (Encapsulated postscript)
- CGM (Computer Grapgic Metafile)
- SVG (Simple vector Graphics) pentru html5

Codul (algoritmul) Huffman

Speculand elemente ce tin de frecventa de aparitie a simbolurilor.

Simbolurile care apar cu frecventa mai ridicata sunt codificate pe mai putini biti, iar cele cu freventa mai redusa de aparitie sunt codificate pe mai multi biti.

Are la baza un arbore binar dezechilibrat, si tine simbolurile care apar cu frecventa mai mare mai aproape de radacina, pentru a ajunge mai usor la ele. Codificarea ↔ marcarea distantei de la radacina la nodul codificat.

S-a aplicat acest cod de comprimare si la imagini pentru ca se presupune ca intr-o fotografie exista o culoare dominanta.

RLE (Run length encoding)

Speculeaza frecventa de aparitie mare a elementelor adiacente/consecutive

Se preteaza pentru imagini cu putin culori si adancime mica de culoare

LZW (Lempel, Ziv, Welch)

Algoritm de compresie universal bazat pe dicționar Descriere compresie:

- 1. Se construiește dicționarul inițial (toate șirurile de lungime 1)
- 2. Se caută cel mai lung șir W din dicționar care se potrivește cu șirul de la intrare
- 3. Se elimină W din șirul de intrare
- 4. Se adaugă W urmat de următorul caracter în dicționar
- 5. Se continuă cu pasul 2

Decompresie: se parcurge șirul codificat și se reconstruiește dinamic dicționarul

Variante: coduri de lungime variabilă, cod pentru reinițializare dicționar

Utilizat pentru fișiere de tip GIF

RGB 555

JPEG - Pasii de compresie

- 1. Transformarea de culoare RGB in luminanta/crominanta (Yuv)

$$\begin{cases} Y = 0, 3R + 0, 59G + 0, 11B \\ U = R - Y = 0, 7R - 0, 59G - 0, 11B \\ V = B - Y = -0, 3R - 0, 59 + 0, 89B \end{cases}$$

• Example:

JPEG - Pasii de compresie

- 2. Pregatirea blocurilor 8x8
- 3. Aplicarea transformarii cosinus discret (DCT)
- 4.Cuantizarea coeficientilor rezultati (impartirea elementelor cu o matrice de cuantizare si aproximare)
- 5. Codarea coeficientilor diferential

JPEG – Variante

- modul secvential fara pierderi: scazuta, dar reconstructie perfecta a imaginiirata de compresie
- modul secvential bazat pe transformata cosinus discreta DCT (modul de baza cu pierderi): imaginea este afisata rand cu rand, pe masura ce soseste informatia utila
- modul progresiv DCT (modul extins cu pierderi): imaginea este decomprimata pe masura ce e receptionata, afisandu-se versiuni din ce in ce mai bune ale imaginii
- modul ierarhic: foloseste codarea imaginilor la diferite rezolutii

JPEG – Variante

- modul secvential

JPEG – Variante

- modul progresiv

JPEG – Variante

- modul ierarhic

Imaginea – Formate de fisier

JPEG (Joint Photographic Experts Group)

- De la grayscale pana la full RGB
- Recomandat pt imagini complexe, fotografii, scan.
- Nerecomandat pentru grafice/linii/iconite
- Extensia mpo pentru imagini multiple
- Necomprimat (foarte rar), Comprimat JPEG cu pierdere de informatie

Imaginea – Formate de fisier

GIF (Graphics Interchange Format)

- 8 biti per pixel, paleta de 256 culori
- Culorile sunt aproximate din RGB 24
- Animatie bazata pe frame-uri
- Recomandat pt imagini simple: grafice, logo, etc
- Nerecomandat pentru fotografii
- Necomprimat sau comprimat LZW

Imaginea – Formate de fisier

TIFF (Tagged Image File Format)

- De la grayscale pana la full RGB
- Poate contine imagini multiple
- Recomandat pt imagini complexe, fotografii, scan.
- Necomprimat sau comprimat Huffman modificat, LZW, JPEG/JPEG2000, versiuni RLE


```
<body>
<canvas id="patrat" width=30 height=30></canvas>.
<canvas id="cerc" width=20 height=20></canvas>.
<script>
var canvas = document.getElementById("patrat");
var context = canvas.getContext("2d");
context.fillStyle = "#f00";
context.fillRect(0,0,30,30);
```

```
<body>
<canvas id="patrat" width=30 height=30></canvas>.
<canvas id="cerc" width=20 height=20></canvas>.
<script>
var canvas = document.getElementById("patrat");
var context = canvas.getContext("2d");
context.fillStyle = "#f00";
context.fillRect(0,0,30,30);
```

```
canvas = document.getElementById("cerc");
context = canvas.getContext("2d");
context.beginPath();
context.arc(10, 10, 10, 0, 2*Math.Pl, true);
context.fillStyle = "#00f";
context.fill();
</script>
</body>
```

- c.beginPath();
- c.moveTo(20, 20);
- c.lineTo(120, 120);
- c.lineTo(20, 120);

- c.fill();
- c.stroke();

Imaginea – Canvas – proprietati context 2d

fillStyle

• font

globalAlpha

lineWidth

textAlign

textBaseline

shadowBlur

shadowColor

shadowOffsetX

shadowOffsetY

strokeStyle

The color, gradient, or pattern for fills

The CSS font for text-drawing commands

Transparency to be added to all pixels drawn

The width of stroked lines

Horizontal alignment of text

Vertical alignment of text

How crisp or fuzzy shadows are

The color of drop shadows

The horizontal offset of shadows

The vertical offset of shadows

The color, gradient, or pattern for linese

Imaginea – Canvas – transformari regulate

Imaginea – Canvas – transformari regulate

- x' = x + dx;
- y' = y + dy;
- c.translate(dx,dy)

- x' = sx * x;
- y' = sy * y;
- c.scale(sx,sy)

Imaginea – Canvas – transformari regulate

- x' = x * cos(a) y * sin(a);
- y' = y * cos(a) + x * sin(a);
- c.rotate(a)

- x' = ax + cy + e
- y' = bx + dy + f
- c.transform(a,b,c,d,e,f);

```
c.beginPath();
c.arc(75,100,50, 0,rads(360),false);
c.moveTo(200, 100);
c.arc(200, 100, 50, rads(-60), rads(0), false);
c.closePath();
c.moveTo(325, 100);
c.arc(325, 100, 50, rads(-60)
, rads(0), true);
c.closePath();
```

```
var c=document.getElementById("myCanvas");
var ctx=c.getContext("2d");
ctx.beginPath();
ctx.moveTo(20,20);
ctx.lineTo(100,20);
ctx.arcTo(150,20,150,70,50);
ctx.lineTo(150,120);
ctx.stroke();
```

arcTo(x1, y1, x2, y2, r)

- Desenare dreptunghi
 - context.fillRect(x1,y1,w,h)
 - context.rect(x1,y1,w,h)
 - context.strokeRect(x,y,w,h);
 - context.clearRect(x,y,w,h);

- Desenare text
 - fillText()
 - strokeText()

- Shadows
- c.shadowColor = "rgba(100,100,100,.4
- c.shadowOffsetX = c.shadowOffsetY =
- c.shadowBlur = 5; // Soften edges
- c.lineWidth = 10;
- c.strokeStyle = "blue";
- c.strokeRect(100, 100, 300, 200); // Dr
- c.font = "Bold 36pt Helvetica";
- c.fillText("Hello World", 115, 225); // D

- c.shadowOffsetX = 20;c.shadowOffsetY = 20;
- // Large offsets
- c.shadowBlur = 10; // Softer edges
- c.fillStyle = "red"; // Draw a solid red rectangle
- c.fillRect(50,25,200,65);

- Lucrul cu imagini
- c.drawlmage(c.canvas, // Copy from canvas to itself
- 0, 0, 50, 50, // untransformed source rectangle
- 0, 0, 50, 50); // transformed destination
- var img = document.createElement("img");
- img.src = canvas.toDataURL();
- document.body.appendChild(img);

Lucrul cu imagini

- var pixels = c.getImageData(x,y,w,h);
- createlmageData ()
- putlmageData ()

- var width = pixels.width, height = pixels.height;
- var data = pixels.data;

Lucrul cu imagini

Animatia

• Succesiune de imagini fixe derulate cu o anumita viteza

Persistenta viziunii

- Tehnici de animatie
 - Tehnica filmului
 - Tehnica cadrelor cheie
 - Tehnica schimbarii de culoare.
 - Schimbare de forma

Animatia

Persistenta viziunii

• Efectul optic de miscare continua produs pe retina in momentul in care sunt vazute imagini statice intr-o secventialitate rapida, fiecare dintre ele pastrandu-se pentru cateva momente

Animatia - Tehnici de animatie

• Cadrele cheie

- Sunt pastrate doar cadrele esentiale
- Cadrele intermediare sunt generate
- Tweening
- Stabilirea caii de parcurs
- Viteza de deplasare influentata de dimensiune obiect

Animatia - Tehnici de animatie

• Shimbare de culoare – inking

- prin acest efect se creaza senzatie de miscare sau sclipire
- Stabilirea listei de culori
- Viteza de schimbare duce la efecte spectaculoase

Animatia - Tehnici de animatie

- Pentru realizarea animatiei
- secvenţierea şi trasarea cadrelor intermediare, care redau senzaţia de mişcare;
- modificarea formei sau dimensiunilor obiectelor, care redau miscarea;
- estomparea efectului de anti-aliasing, ştiind că se porneşte în general de la un element format din puncte imagine;
- crearea de efecte speciale, vizuale şi de translaţie;
- modificarea scării de afișare a obiectelor în cadre;
- modificarea poziției obiectelor, deplasarea acestora pe direcții și trasee stabilite.

Cerinte

- Acces random
- Fast forward/cautare reverse
- Reverse playback
- Sincronizare Audio-video
- Corectie/evitare erori
- Viteza mare codare dar mai ales decodare
- Posibilitate editare
- Flexibilitate a formatului
- Costuri mici

- Video contine
 - Doua dimensiuni spatiale
 - O dimensiune temporala
- Redundanta
 - Intra-cadru dimensiunea spatiala
 - Inter-cadru dimensiunea temporala
- Eliminarea detaliilor neesentiale si neperceptibile sau putin perceptibile
- Sincronizare audio video

- Compresia spatiala (intra-frame):
 - Comprima imaginea independent, raster
 - Bazata pe coeficientii DCT.
- Compresia Temporala (inter-frame):
 - Comprima secvente pastrand doar diferentele intre ele
 - Inregistreaza miscarea obiectelor si pixelii implicati de aceasta miscare
 - Are la baza compensarea miscarii (Motion compensation)

• Diferentele intre frame-uri sunt in general mici

- <I> Intra-picture/frame/image
 - Cadrele cheie
 - Necesare pentru cautare si pozitionare
 - Compresie moderata
- <P> Predicted pictures
 - Codate cu referinta la un cadru anterior
 - Folosite ca referinta pentru cadre ulterioare
- Bi-directional prediction (interpolated pictures)
 - Necesita cadre anterioare si viitoare pentru refacere
 - Compresie mare

- Group of Pictures (GOP):
- Secvente repetitive de cadre I-, P- si B.
- Incep mereu cu cadre I.
- Reprezinta cadre in ordinea aparitiei
- Ordinea de furnizare a stream-ului este alta; P si B vin doar dupa cadre de care depind pentru a putea fi reconstruite

• Ordinea de transmisie-stream: 1, 5, 2, 3, 4, 9, 6, 7, 8 Forward prediction

Bi-directional prediction

- Pasii generali de compresie
 - Impartiea imaginii in blocuri
 - 16x16 luminanta
 - 8x8 crominanta (culoare)
 - Compresie pe baza DCT pentru reducere spatiala
 - Aplicarea tehnicilor de compensare a miscarii pentru temporal
 - Faza finala de codare pe doua dimensiuni cu run length encoding

- Exista doua family de standarde: ISO/IEC MPEG si ITU-T
- International Standardization Organization(ISO), International Electrotechnical Commission (IEC), MPEG (Moving Pictures Experts Group) au creat standardul MPEG:
- MPEG-1, 1992 : video standards for CDROMs and Internet video
- MPEG-2, 1994: video standards for television and telecommunications standards
- MPEG-4, 1999 : advanced video coding standards
- MPEG-7, 2001: metadata for audio-video streams, Multimedia Content Description Interface
- MPEG-21, 2002: distribution, exchange, user access of multimedia data and intellectual property management

- International Telecommunication Union (ITU-T) au dezvoltat:
- H.261, 1990 : the first video codec specification, "Video Codec for Audio Visual Services at p x 64kbps"
- H.262, 1995: Infrastructure of audiovisual services—Coding of moving video
- H.263, 1995: Video coding for low bit rate communications
- H.264, 2002 : Advanced Video Codec (AVC), in conjunction with MPEG-4
- H.265, 2013 : High Efficiency Video Coding (HEVC)

Filtre de convoluție

• Calculează valoarea fiecărui pixel în funcție de valorile pixelilor alăturați

Filtre de convoluție

- Algoritm general:
 - pentru fiecare valoare v(x,y) din matricea originală
 - acumulator = 0
 - pentru fiecare valoare k(i,j) din matricea de convoluție
 - acumulator = acumulator + v(x,y)*k(i,j)
 - v'(x,y) = acumulator (trunchiat la 0..255)
- Observații:
 - se aplică pe fiecare canal de culoare în parte
 - tratare specială pentru pixelii din margine

Ex: http://lodev.org/cgtutor/filtering.html

Filtre de convoluție - emboss

Filtre de convoluție

• Gaussian Blur
$$\begin{pmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{pmatrix}_{/16}$$

Sharpen

$$\begin{pmatrix} 0 & -2 & 0 \\ -2 & 11 & -2 \\ 0 & -2 & 0 \end{pmatrix}_{/3}$$

Edge Detection $\begin{pmatrix} 1 & 1 & 1 \\ 0 & 0 & 0 \\ -1 & -1 & -1 \end{pmatrix}_{+127}$

Sunetul

- Este o vibratie care se propaga printr-un mediu care are masa si elasticitate
- Propagarea sunetului reprezinta transfer de energie de miscare
- Consecinta: sunetul nu se transmite prin vacuum

Sunetul - frecventa

Sunetul – frecventa si lungimea de unda

Sunetul - frecventa si lungimea de banda

- Frecventa:
- Se masoara in Hz (Hertz)
- 1 Hz = o oscilatie pe secunda
- Spectrul uman percepe intre 20 si 20.000 Hz

Sunetul – viteza de propagare

 Material 	viteza (m/s)
Aer	344
Apa	1.372
Beton	3.048
Sticla	3.658
• Fier	5.182
Plumb	1.219
Otel	5.182
Lemn tare	4.267
 Lemn moale 	3.353

Sunetul – putere-intensitate-presiune

Puterea: P [W]

• Intensitatea: I [J/s/m₂] = W/m₂

• Presiunea: p [Pa = N/m₂]

Sunetul – conversie Pa-dB

Sunetul

Sunetul – insumarea presiunilor

Sunetul – scaderea presiunilor

Sunetul – numerizarea

Sunetul

Sunetul

c)(Resultant voltage before smoothing)

Sunetul - codec

- Permite codarea si decodarea sunetului ce este stocat intr-un anumit tip de fisier
- Implementeaza si metode de compresie a sunetului
 - Cu si fara pierdere de informatie
- Un format de fisier audio utilizeaza un codec

Sunetul – mp3

- Mpeg-1 sau Mpeg-2 Audio Layer 3
- Standard definit in 1993
- Foloseste un algoritm de compresie cu pierdere de informative (lossy compression).
- La 128 kbps fisierul mp3 este de approx. 11 ori mai mic decat fisierul neprelucrat
- Compresia se bazeaza pe eliminarea unor frecvente considerate peste capacitatea de a percepe a majoritatii oamenilor

Sunetul – mp3

- Compresia se face prin stabilirea unui bitrate (cati Kb se vor folosi pentru fiecare secunda de audio)
- Exista o relatie stransa intre calitate si dimensiune fisier
- Valori bitrate: 32, 40, 48, 56, 64, 80, 96, 112, 128, 160, 192, 224, 256,
 320
- Pt CD audio bit rate-ul este de 1411.2 kbit/s

Sunetul – mp3

- Bitrate poate fi:
 - Constant
 - Variabil (VBR)
 - 1997 primul audio player Winamp
 - 1998 primul mp3 player portabil MPMan

Sunetul – FLAC

- Free Lossless Audio Codec
- Lansat in 2001 dar prima versiune stabile este din 2007
- Implementeaza un algoritm de compresie fara pierdere de informatie
- Calitate identica cu cea a fisierului neprelucrat
- Reduce dimensiunea fisierului cu pana la 50%

Sunetul – formate de fisiere

- Reprezinta modalitati de stocare a sunetului digital comprimat sau nu
- Clasificare functie de compresia folosita
 - Fara compresie: WAV, AIFF, .cda (10MB/min)
 - Cu compresie fara pierdere de informative: FLAC, Apple Lossless, MPEG-4, SLS, MPEG4-ALS, MPEG-4 DST, Windows media audio lossless (WMA lossless)
 - Cu compresie cu pierdere de informatie: MP3, WMA

In pagina web prin noile taguri <audio> si <video>

```
<audio controls>
  <source src="clip.ogg" type="audio/ogg">
  <source src="clip.mp3" type="audio/mpeg">
  Browserul nu suporta acest tag
  </audio>

<video controls loop>
 <source src=clip.ogg type=video/ogg>
 <source src=clip.mp4 type=video/mp4>
</video>
```

Atribute specifice tagurilor <audio> si <video>

```
autoplay
controls
loop
muted
preload
src
```

• Utilizare audio din script

```
var a = new Audio();
if (a.canPlayType("audio/wav")) {
a.src = "soundeffect.wav";
a.play();
}
```

 Evenimente, proprietati si metode audio si video canPlay() play() playing pause() seeked ended volumechange

Sunetul in web – Web Audio

http://www.szynalski.com/tone-generator/

https://github.com/goldfire/howler.js#documentation

http://onlinetonegenerator.com/432Hz.html

https://tonejs.github.io/examples/#oscillator

http://webaudiodemos.appspot.com/

- SVG Scalable Vector Graphics
- SVG este folosit pentru a define grafica vectoriala in web
- SVG este o recomandare W3C

Elementul <svg> este introdus cu HTML 5 Este container pentru grafica SVG

Metode SVG

```
<svg width="150" height="150">
 <circle cx="60" cy="60" r="40" stroke="green" stroke-
width="4" fill="yellow" />
 </svg>

<svg width="500" height="100">
 <rect width="500" height="100" style="fill:rgb(0,0,255);stroke-
width:10;stroke:rgb(0,0,0)" />
 </svg>
```

Metode SVG

```
<svg width="400" height="180">
 <rect x="50" y="20" rx="20" ry="20" width="150" height="150"
 style="fill:red;stroke:black;stroke-width:5;opacity:0.5" />
 </svg>

<svg width="300" height="200">
 <polygon points="100,10 40,198 190,78 10,78 160,198"
 style="fill:lime;stroke:purple;stroke-width:5;fill-rule:evenodd;" />
 </svg>
```

SVG este un limbaj pentru a descrie grafica 2D, format XML	Canvas deseneaza grafica raster cu javascript
SVG permite ca fiecare element sa fie accesibil in DOM	Grafica este raster neaccesibila independent
In SVG fiecare forma este un obiect ce poate fi modificat prin script si reincarcat de browser	In canvas obiectele nu exista independent. Dupa desenare orice modificare se face prin redesen
SVG este independent de rezolutie	Canvas este dependent de rezolutie
Suporta handleri de evenimente	Canvas nu suporta handler de evenimente
SVG este potrivit pentru aplicatii cu arii largi de renderizare	Nu este potrivit pentru arii largi
SVG nu este potrivit pentru grafica complexa	Canvas este potrivit pentru grafica complexa, jocuri