CP SC 4040/6040 Computer Graphics Images

Joshua Levine levinej@clemson.edu

Lecture 03 File Formats

Aug. 27, 2015

Agenda

- pa01 Due Tues. 9/8 at 11:59pm
 - More info: http://people.cs.clemson.edu/
 ~levinej/courses/6040
- Reminder: Last Day to drop (without a W) is Tues.

OpenGL/GLUT Structure

```
glutInit();
```

GLUT Initialization function, must be called before glutMainLoop();

```
glutDisplayFunc(display_func);
```

Sets the callback function (pointer) to be called in the draw loop.

```
glutKeyboardFunc(keyboard_func);
```

 Sets the keyboard callback — will be triggered if there is a keyboard event. This is also function pointer. Also callbacks for mouse, motion, window resizing, etc..

```
glutMainLoop();
```

Goes into (infinite) draw loop

Important functions to know for Lab01

glRasterPos2i(x,y)

- Specifies where to start drawing data.
- Note that bottom left is (0,0), whereas in image data top left is (0,0).
- Should be called in your display function before drawing any pixels.

OpenGL Reference: http://www.glprogramming.com/blue/ch05.html#id40922

Important functions to know for Lab01

glDrawPixels(w,h,GL_RGBA,GL_UNSIGNED_BYTE,Pixmap);

- Rasterizes Pixmap to screen, starting at raster pos and moving up with each scanline.
- w, h are the width and height of the image.
- GL_RGBA specifies the spec of Pixmap.
- GL UNSIGNED BYTE means each channel is a byte.
- Pixmap is either an unsigned int* of size w*h or an unsigned char* of size 4*w*h. Or using the struct we defined in class, with an alpha channel. What is important is how the **memory** is organized.
- Can ignore the "A" channel for now, set it to 255. We'll come back to it.
- Should be called in your display function to do the actual drawing!

OpenGL Reference: http://www.glprogramming.com/blue/ch05.html#id41928

Notes on Bit Packing

```
GL_RGBA + GL_UNSIGNED_BYTE
```

- Expectation is that first four bytes are an R,G,B,A, each using a byte of data.
- Easiest way to do this? A pixel struct with four unsigned char members.
- If you use an unsigned int, you have to pack the data, see House 2.3.2
- HOWEVER, that assumes big endian. Lab machines are little endian.
 This causes confusion!
- You may need to pack the bits in reverse:

```
(red) | (green << 8) | (blue << 16) | (alpha << 24);</pre>
```

 Also, can try using GL_UNSIGNED_INT_8_8_8_8 or GL_UNSIGNED_INT_8_8_8_8_REV instead of GL_UNSIGNED_BYTE.

OpenGL functions for Read/ Write

• OpenGL provides functionality to both write to the display:

```
glDrawPixels(w,h,GL_RGBA,GL_UNSIGNED_BYTE,Pixmap)
```

And also to read from it:

```
glReadPixels(x,y,w,h,GL RGBA,GL UNSIGNED BYTE,Pixmap)
```

• Where x, y is the lower left corner of the block of size w, h that you intend to read from memory and store in Pixmap (be sure to allocate Pixmap first!!)

OpenGL Reference: http://www.glprogramming.com/blue/ch05.html

C++ Refreshers

Speaking of allocating memory with new.

Be sure to delete you memory when your program is done!

Check the course page for some references:

Toolkits and Software

- Introduction to Linux from the Command Line, Part 1 Galen Collier
 A video tutorial from CCIT on Linux.
- Introduction to Linux from the Command Line, Part 2 Galen Collier
- Unix for Beginners Brian W. Kernighan
- A survival guide for Unix newbies Matthew Might
- Unix / Linux Tutorial for Beginners
- C++ Language Tutorial
- Programming Tutorials C, C++, OpenGL, STL
- Makefile tutorial

e.g., http://www.cprogramming.com/tutorial/dynamic_memory_allocation.html

Command Line Processing (Review Needed?)

See House, section 2.3.5

Image File Formats

Image File Formats

- How many image file formats can you name?
- Why so many? What do they do differently?
- We will not go over all of them in class.

Raw File Format

- This type of file just stores directly what is in memory to disk.
- A "raw" dump
- Potential problems?
- Potential benefits??

image data

Basic File Format

"magic _ number"

- Header encodes the mechanism by which the data is stored, how big, how many channels, what resolution, etc.
- Data stored used various schemes, compression techniques, etc.

header

image data

Basic File Format

AKA "Signature" ——— "magic_number"

- Header encodes the mechanism by which the data is stored, how big, how many channels, what resolution, etc.
- Data stored used various schemes, compression techniques, etc.

header

image data

PPM Images

Netpbm Project

http://netpbm.sourceforge.net/

- "Portable PixMap Format"
- Designed PPM and its variants to act as an exchange format for images
- Converting between N image formats would require a huge number of converters (how many?)
- Instead, everyone could convert to PPM, as an intermediary, reducing the number to how many?

Netpbm Project

http://netpbm.sourceforge.net/

- "Portable PixMap Format"
- Designed PPM and its variants to act as an exchange format for images
- Converting between N image formats would require a huge number of converters (how many?)

N(N-1)

 Instead, everyone could convert to PPM, as an intermediary, reducing the number to how many?

Netpbm Project

http://netpbm.sourceforge.net/

- "Portable PixMap Format"
- Designed PPM and its variants to act as an exchange format for images
- Converting between N image formats would require a huge number of converters (how many?)

N(N-1)

 Instead, everyone could convert to PPM, as an intermediary, reducing the number to how many? 2N

Netpbm Format

- Simple, but not efficient for most tasks
- Storage is by the simplest means necessary
- Uses the Header/Data format we described
- Six different variants

Netphm Magic Numbers

• Stored, in ASCII, as the first two bytes of the file.

	ASCII Data	Binary Data
Bitmaps (PBM)	P1	P4
Greyscale (PGM)	P2	P5
Pixmaps (PPM)	P3	P6

PPM Headers

- In ASCII as well, format is:
- P6...[image width]...[image height]...[color depth]
- ... = white space ignored by the reader
 - Note: Except end of line, which is a bit different
- ... = comments
 - Comments are anything that begins with #, and the rest of the line is ignored

http://en.wikipedia.org/wiki/Netpbm_format#PPM_example

```
P3
# The P3 means colors are in ASCII, then 3 columns and 2 rows,
# then 255 for max color, then RGB triplets
3 2
255
255 0 0 0 255 0 0 0 255
255 255 0 0 255 255 255 0 0
```

http://en.wikipedia.org/wiki/Netpbm_format#PPM_example

```
les
```


```
http://en.wikipedia.org/wiki/Netpbm_format#PPM_example
```


```
http://en.wikipedia.org/wiki/Netpbm_format#PPM_example
```

```
P3
# The P3 means colors are in ASCII, then 3 columns and 2 rows,
# then 255 for max color, then RGB triplets
3 2
 (a tiny image)
255
255
 0 255 0
 0 255
255 255 0 255 255 0 0
P6
# The P6 means colors are in binary, then 3 columns and 2 rows,
# then 255 for max color, then RGB triplets
3 2
 (Hex representation)
255
```

FF000000FF000000FFFFFF00FFFFF000000


```
http://en.wikipedia.org/wiki/Netpbm format#PPM example
P3
# The P3 means colors are in ASCII, then 3 columns and 2 rows,
# then 255 for max color, then RGB triplets
3 2
255
255 0 0 0 255 0 0 0 255
255 255 255 0 255 255 0 0 0 0

P6
# The P6 means colors are in binary, then 3 columns and 2 rows,
# then 255 for max color, then RGB triplets
3 2
255
(Hex representation)
```

FF000000FF000000FFFFFF00FFFFF000000

netPBM Data

- The [color depth] controls if one is using 1 byte per channel (255) or 2 bytes (65535)
- Can also be used to scale the max, especially in ASCII formats

RGB Data in PPMs

- Note that storage interlaces channels, R₀G₀B₀R₁G₁B₁...
- In the binary format that is no separation of scanlines, with ASCII you can add whitespace

Encoding Image Data

Reminder: Basic File Format

"magic _ number"

- Header encodes the mechanism by which the data is stored, how big, how many channels, what resolution, etc.
- Data stored used various schemes, compression techniques, etc.

header image data

How much data is in an image?

Image Data

- For example, let's say we have the following:
 - Resolution 400x400
 - 3 channels, RGB
 - Color Depth: 1 byte/channel

Image Data

- For example, let's say we have the following:
 - Resolution 400x400
 - 3 channels, RGB
 - Color Depth: 1 byte/channel
- $400 \times 400 \times 3$ channels x 1 byte/channel = 480,000 bytes

Which image has the most data?

Two Concepts for Data Encoding

- 1. **Coherency**: the tendency for one portion of the image to be similar to another.
 - Could be spatial (nearby in (x,y)-space) sequential (nearby in linearized array), temporal (for video)
- 2. **Redundancy**: the amount of irrelevant or repeated information
 - Differences that the human eye cannot discern
 - E.g., a far away checkerboard looks grey

Color Indexing

Color Indexed Images

- One alternative for true-color images having a small number of colors in the image. Use indexing.
 - Each pixel is a single byte.
 - This byte is an index into a color table (or palette).
 - The color is indirectly given by the pixel value.
- How many possible colors? Relationship between color depth and table size.

(a) Source image.

(b) Indexed representation.

Pros/Cons

- Computational efficiency?
 - Is there a penalty for using these? Almost none.
- Small memory footprint?
 - Very efficient use of memory.
 - Requires W x H x color depth, plus storing the table
- Notes
 - The palette limits the number colors, we could **quantize** the color space if we require more though.
 - Color quantization works OK for natural scenes
 - Artificial scenes will often having banding, where you can see discrete transitions between colors instead of smooth blending

"Quick" Color Quantization

- Given a n-bit color, if we want a m-bit color, where m
 n
- We can always discard the (m-n) least significant bits
- Example: 8-bit color = 256 colors, say we only want
 4-bit color = 16 colors
 - Every color goes from hexadecimal XX to X
 - E.g. $FF \rightarrow F$; $F1 \rightarrow F$; $A3 \rightarrow A$; $4C \rightarrow 4$; etc.

Run-Length Encoding

(used, in part, for BMP, JPEG, MPEG, etc.)

RLE Images

- Goal: exploit sequential coherency in the data
- Consider the a 5x5 image of greyscale bytes. Could represent it as a sequence:

5 5 5 5 5 5 5 1 2 4 4 3 3 3 4 6 6 2 2 2 2 1 7 3

- Instead, encode the runs of each value and their length
- Store each pair as a two-byte (length of run, value)

75 11 12 24 33 14 26 52 11 17 13

Original: 25 bytes. RLE: 22 bytes (11 runs, 2 bytes each)

RLE Images

- Can also use a flag to distinguish between runs and sequences
- RLE:

75 11 12 24 33 14 26 52 11 17 13

• RLE + Sequences:

75 -212 24 33 14 26 52 -3173

- Here -k means a "sequence of length k"
- Original: 25 bytes. RLE: 22 bytes. RLE+S: 19 bytes.
- Note: we're doing this at the level of colors, you can also RLE on the bit sequence

RLE Pros/Cons

- Best case?
- Reliance on specific depth for length of runs
- Worst case?

Lec04 Required Reading

• Hunt, Ch.2, 3.4.2

• House, 3.1, 3.2