МОСКОВСКИЙ АВИАЦИОННЫЙ ИНСТИТУТ (НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ УНИВЕРСИТЕТ)

Институт №8 «Информационные технологии и прикладная математика» Кафедра 806 «Вычислительная математика и программирование»

Лабораторные работы по курсу «Методы, средства и технологии мультимедиа»

Выполнила: Алексюнина Ю.В.

Группа: М8О-407

Преподаватель: А.В. Крапивенко

Итеративные системы функций. Фрактальная компрессия изображений

1. Цели

Ознакомиться с основными принципами работы фрактальной компрессии и декомпрессии.

2. Задание

В программе WinFact изучить формулу fern (папоротник) и аффинные преобразования для получения изображения папоротника. Вычислить текущий угол поворота левой ветви. Аффинным преобразованием повернуть левую ветвь папоротника на угол 10 градусов + номер по списку(по варианту: 11 градусов). В отчете привести изображение модифицированного папоротника и математические выкладки по расчету коэффициентов матрицы итеративной системы функций.

3. ПО

Fractint, запускаемый из эмулятора DOS "DOSBox".

4. Теория

Папоротник Барнсли - фрактал, названный в честь Майкла Барнсли, британского математика, который первым описал его в своей книге "Фракталы Повсюду". Является одним из основных примеров "самоподобных" множеств, т.е. представляет собой математически генерируемый "шаблон", воспроизводимый при любом увеличении или уменьшении количества итераций.

Папоротник Барнсли строится при помощи 4-х аффинных преобразований вида:

$$f(x,y) = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} e \\ f \end{bmatrix}$$

w a b c d e f p

<i>f</i> 1	0	0	0	0.16	0	0	0.01
f2	0.85	0.04	-0.04	0.85	0	1.6	0.85
f3	0.2	-0.26	0.23	0.22	0	1.6	0.07
f4	-0.15	0.28	0.26	0.24	0	0.44	0.07

где столбцы a-f - коэффициенты уравнения, а p - коэффициент вероятности.

Первая точка находится в начале координат (x0 = 0, y0 = 0), а затем новые точки итеративно вычисляются путем случайного применения одного из следующих четырех преобразований координат:

• (1) $x_{n+1} = 0$; $y_n + 1 = 0.16 y_n$.

Данное преобразование выбирается в 1% случаев и указывает на точку у основания "стебля". Эта часть рисунка в результате итерационных преобразований завершается первой.

• (2)
$$x_{n+1} = 0.85 x_n + 0.04 y_n$$
; $y_{n+1} = -0.04 x_n + 0.85 y_n + 1.6$.

Преобразование (2) используется в 85% случаев и указывает на любую точку листовки попадающую в красный треугольник

• (3)
$$x_{n+1} = 0.2 x_n - 0.26 y_n$$
; $y_{n+1} = 0.23 x_n + 0.22 y_n + 1.6$.

Выбирается в 7% случаев - попадания точки в синий треугольник и симметричного ему относительно главного стебля треугольника.

• (4)
$$x_{n+1} = -0.15 x_n + 0.28 y_n$$
; $y_{n+1} = 0.26 x_n + 0.24 y_n + 0.44$.

В оставшихся 7% случаев используется преобразование (4) - для симметричных преобразованию (3) относительно стеблей 2-го порядка позиций.

5. Ход выполнения

Исходное изображение фрактала fern описывается следующим набором коэффициентов:

```
fern {
 0 0 0 .16 0 0  .01
 .85 .04 -.04 .85 0 1.6 .85
 .2 -.26 .23 .22 0  1.6 .07
 -.15 .28 .26 .24 0 .44 .07
}
```

Нас интересует только левая ветвь папоротника, преобразования которой описаны в 3 строке. Аффинные преобразования поворота и масштабирования описаны в первых 4 коэффициентах *a, b, c, d*:

$$\Lambda = \begin{pmatrix} a & b \\ c & d \end{pmatrix} = \begin{pmatrix} 0.2 & -0.26 \\ 0.23 & 0.22 \end{pmatrix}$$

Эта матрица является произведением матрицы поворота на матрицу масштабирования, т.е.

$$\Lambda = R \cdot S = \begin{pmatrix} \cos(\alpha) & -\sin(\alpha) \\ \sin(\alpha) & \cos(\alpha) \end{pmatrix} \cdot \begin{pmatrix} s_{x} & 0 \\ 0 & s_{y} \end{pmatrix} = \begin{pmatrix} \cos(\alpha) s_{x} & -\sin(\alpha) s_{y} \\ \sin(\alpha) s_{x} & \cos(\alpha) s_{y} \end{pmatrix}$$

Получаем следующую систему:

$$\begin{cases}
\cos(\alpha) s_x = 0.2 \\
-\sin(\alpha) s_y = -0.26 \\
\sin(\alpha) s_x = 0.23 \\
\cos(\alpha) s_y = 0.22
\end{cases}$$

$$\begin{cases} \frac{\sin(\alpha)}{\cos(\alpha)} = tg(\alpha) = \frac{0.23}{0.2} \implies \alpha \approx 48.99^{\circ} \\ \frac{\sin(\alpha)}{\cos(\alpha)} = tg(\alpha) = \frac{0.26}{0.22} \implies \alpha \approx 49.76^{\circ} \end{cases}$$

Значения слегка различны, поэтому возьмем среднее: $\alpha = 49,375^{\circ}$ Вычислим значения матрицы масштабирования:

$$s_x = \frac{0.2}{\cos(\alpha)} = 0.307$$

$$s_y = \frac{0.26}{\sin(\alpha)} = 0.343$$

Для изменения папоротника необходимо пересчитать матрицу аффинных преобразований с углом $\tilde{\alpha}=11^\circ$ (10° + номер по списку):

$$\Lambda = \begin{pmatrix} \cos(\tilde{\alpha}) \, s_x & -\sin(\tilde{\alpha}) \, s_y \\ \sin(\tilde{\alpha}) \, s_x & \cos(\tilde{\alpha}) \, s_y \end{pmatrix} = \begin{pmatrix} 0.981 \cdot 0.307 & -0.19 \cdot 0.343 \\ 0.19 \cdot 0.307 & 0.981 \cdot 0.343 \end{pmatrix} \\
= \begin{pmatrix} 0.301 & -0.065 \\ 0.058 & 0.336 \end{pmatrix}$$

Теперь папоротник будет описываться следующим набором коэффициентов:


```
fern {
 0 0 0 .16 0 .01
 .85 .04 - .04 .85 0 1.6 .85
 .301 - .065 .058 .336 0 1.6 .07
 -.15 .28 .26 .24 0 .44 .07
}
```

6. Результат

Исходный лист папоротника:

Левая ветвь под углом 11 градусов:

7. Вывод

С помощью фрактального сжатия можно добиться очень малого коэффициента сжатия (например, для изображений в статье Барнсли он достигал 1:10000), однако время на архивацию требуется примерно в 1000

раз больше, чем на алгоритм JPEG, но при этом разархивирование выполняется в 5-10 раз быстрее. Поэтому, если изображение будет сжато только один раз, а передано по сети и распаковано множество раз, то выгодней использовать фрактальный алгоритм. Вытеснение JPEG фрактальным алгоритмом в повсеместном использовании произойдет еще не скоро, однако в области приложений мультимедиа, в компьютерных играх его использование вполне оправдано.