

Kodowanie informacji

Reprezentacja obrazu i dźwięku

prof. dr hab. inż. Joanna Józefowska

Poznań, rok akademicki 2010/2011

Obraz cyfrowy

Zastosowania informacji przenoszonej w formie obrazu cyfrowego:

- kamery cyfrowe na użytek domowy,
- fotografia cyfrowa,
- obrazy satelitarne wykorzystywane w meteorologii, kartografii czy urbanistyce,
- systemy obrazowania medycznego i biologicznego itd.

Potrzebne są efektywne metody gromadzenia, indeksowania, przeglądania i wymiany tej informacji.

Plan wykładu

- 1 Sposoby kodowania
 - Cyfrowa reprezentacja obrazu
 - Grafika rastrowa
 - Grafika wektorowa
- 2 Cechy obrazów
 - Głębina koloru
 - Skalowanie obrazu
 - Konwersja formatu zapisu obrazu
- 3 Kompresja danych
 - Zasady kompresji
 - Metody kompresji
- 4 Grafika rastrowa
 - Formaty z kompresją stratną
 - Formaty z kompresją bezstratną
 - Formaty bez kompresji

- prof. dr hab. inż. Joanna Józefowska Kodowanie informacji
- Formaty grafiki wektorowej
 - Uzupelnienie

Sposoby kodowania obrazów

Są dwa sposoby zakodowania obrazu za pomocą bitów:

- grafika rastrowa,
- grafika wektorowa.

Przyczyny złej skalowalności obrazów rastrowych

- raster ma stałą liczbę pikseli (rozdzielczość),
- przy powiększeniu mapy bitowej występuje efekt powiększenia piksela,
- nie jest możliwe wielokrotne powiększenie bez utraty jakości gdyż w obrazie oryginalnym brak wystarczającej ilości detali, które pozwalałyby na zbliżenie tego rzędu.

prof. dr hab. inż. Joanna Józefowska Kodowanie informacji

Przyczyny dobrej skalowalności obrazów wektorowych

- odcinek jest zapamiętywany jako zbiór dwóch punktów (początkowy i końcowy) o określonych współrzędnych, dzięki temu obliczane są punkty pośrednie,
- powiększenie/pomniejszenie odcinka w tym przypadku polega na obliczeniu nowych współrzędnych dla obu punktów, a następnie na nowo, na obliczeniu punktów pośrednich i wyświetleniu ich na ekranie,
- (elipsa jest zapamiętywana w postaci dwóch ognisk elipsy i dwóch średnic).

prof. dr hab. inż. Joanna Józefowska Kodowanie informacji

Rozdzielczość rastra a rozmiar pliku

prof. dr hab. inż. Joanna Józefowska Kodowanie informacji

Cel konwersji

- Przed opublikowaniem w sieci grafiki wektorowe przekształca się w ich odpowiedniki rastrowe.
- Jest to podyktowane koniecznością zachowania możliwości wyświetlenia obiektów graficznych w różnych systemach.
- Wyjątkiem są tutaj np. prezentacje Flash i Shockwave, które dzięki istnieniu wtyczek (plugins) do przeglądarek są "rozumiane" przez większość komputerów.

prof. dr hab. inż. Joanna Józefowska Kodowanie informacji

Konwersja formatu zapisu obrazu

Digitalizacja

przekształcenie obrazka wektorowego w rastrowy (łatwa operacja):

- ① nałóż siatkę kwadratów na rysunek,
- ② zamaluj każdy kwadrat dominującym kolorem.

Wektoryzacja

przekształcenie obrazka rastrowego w wektorowy (trudna operacja):

- ① w układzie barwnych pikseli rozpoznaj przebiegające linie, okręgi, litery i inne znaki, obszary jednobarwne i ich brzegi,
- ② zapamiętaj ich parametry.

Formaty plików graficznych

Format pliku

Format pliku w informatyce to ustalony standard zapisu informacji w pliku danego typu. Sposób zakodowania informacji lub danych zależy od zastosowanej aplikacji. Ze względu na dostępność do specyfikacji struktury formatu, wyróżniamy powszechnie znany, czyli **otwarty** format pliku (o publicznie dostępnej strukturze) oraz utajniony przez producenta programu format **zamknięty**.

Klasyfikacja formatów plików graficznych:

- formaty przechowujące grafikę rastrową
 - stosujące kompresję bezstratną,
 - stosujące kompresje stratną,
 - nie stosujące kompresji,
- formaty przechowujące grafikę wektorową.

Co to jest kompresja danych?

Kompresja danych

Polega na zmianie sposobu zapisu informacji w taki sposób, aby zmniejszyć redundancję i tym samym objętość zbioru, nie zmieniając przesyłanych informacji.

- Innymi słowy chodzi o wyrażenie tego samego zestawu informacji, lecz za pomocą mniejszej liczby bitów. /wikipedia.org/
- Dane reprezentowane są w zwartej postaci w celu redukcji kosztów ich przechowywania i przesyłania.

Współczynnik kompresji

Współczynnik kompresji jest to wyrażony w procentach stosunek rozmiaru danych (np. pliku) po kompresji do rozmiaru danych przed kompresją, np. 10%.

Jak to jest możliwe?

Czynniki umożliwiające kompresję:

- Redundancja (nadmiarowość)
 - Informacje w danych powtarzają się (np. język potoczny), p. kody ISBN, formularze osobowe (PESEL zawiera datę urodzenia...)
- Różne sposoby reprezentacji
 - np. reprezentacja grafiki rastrowa i wektorowa
- Ograniczenia percepcji
 - wzrokowej
 - słuchowej

Sposoby kodowania ○ ○ ○ ○ ○ ○	Cechy obrazów ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○	Kompresja danych ○ ○ ● ○ ○	Grafika rastrowa ○	Grafika wektorowa ○ ○ ○ ○ ○ ○	Kodowanie dźwięku ○
-------------------------------------	--	--------------------------------------	---	-------------------------------------	------------------------

Co kompresujemy?

- sygnał mowy (np. w telefonii komórkowej, internetowej, VoIP),
- muzykę (np. utwory w formacie MP3),
- dane wideo (np. filmy na DVD, w formacie DivX),
- teksty (np. udostępniane w archiwach takich jak Project Gutenberg),
- pliki wykonywalne (np. wersje instalacyjne oprogramowania),
- bazy danych.

Sposoby kodowania ○ ○ ○ ○ ○ ○	Cechy obrazów ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○	Kompresja danych ○ ○ ○ ● ○	Grafika rastrowa ○	Grafika wektorowa ○ ○ ○ ○ ○ ○	Kodowanie dźwięku ○
-------------------------------------	--	--------------------------------------	---	-------------------------------------	------------------------

Zalety kompresji

- przesyłanie większej ilości danych w tym samym czasie (np. satelity telekomunikacyjne),
- przesyłanie danych w krótszym czasie,
- praca większej liczby użytkowników na łączu o tej samej przepustowości (np. Internet),
- zmniejszenie rozmiaru przechowywanych danych (rozmiary i koszty dysków twardych),
- wygoda operowania plikami o mniejszych rozmiarach (film jakości DVD zajmuje jedną płytę DVD, a nie 20).

Sposoby kodowania ○ ○ ○ ○ ○ ○	Cechy obrazów ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○	Kompresja danych ○ ○ ○ ○ ●	Grafika rastrowa ○	Grafika wektorowa ○ ○ ○ ○ ○ ○	Kodowanie dźwięku ○
-------------------------------------	--	--------------------------------------	---	-------------------------------------	------------------------

Wady kompresji

- konieczność wykonania dekompresji przed użyciem danych,
- czasami wymagana jest duża moc obliczeniowa, aby kompresja/dekompresja mogła być wykonywana w czasie rzeczywistym.

Sposoby kodowania ○ ○ ○ ○ ○ ○	Cechy obrazów ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○	Kompresja danych ○ ○ ○ ○ ○ ●	Grafika rastrowa ○	Grafika wektorowa ○ ○ ○ ○ ○ ○	Kodowanie dźwięku ○
-------------------------------------	--	---	---	-------------------------------------	------------------------

Metody uniwersalne i dedykowane

- metody uniwersalne umożliwiają stosowanie jednego algorytmu do różnych typów danych
 - z reguły gorszy współczynnik kompresji (przy danych binarnych nieznaczne pogorszenie)
- metody dedykowane są projektowane do konkretnego zastosowania
 - lepszy współczynnik kompresji,
 - potrzeba opracowania wielu algorytmów dla konkretnych danych,
 - koszty opracowania algorytmu mogą przekraczać zyski z kompresji.

Metody stratne i bezstratne

- metody bezstratne - z postaci skompresowanej można odzyskać identyczną postać pierwotną,
- metody stratne - z postaci skompresowanej nie można odzyskać identycznej postaci pierwotnej, jednak główne właściwości zostają zachowane, np. jeśli skompresowany jest obrazek, nie występują w postaci odtworzonej widoczne różnice w stosunku do oryginału.

Metody stratne i bezstratne

kompresja bezstratna

odwracalna

gorszy współczynnik kompresji

szerokie spektrum zastosowań:
teksty,
bazy danych,
obrazy medyczne,
programy komputerowe,
archiwizacja danych.

kompresja stratna

nieodwracalna

lepszy współczynnik kompresji

ograniczone spektrum zastosowań:
obrazy,
utwory muzyczne,
mowa,
dane wideo,

Kompresja pliku rastrowego

Praktyczne skutki kompresji stratnej

- Teksty — list do rodziców z kolonii:
 - *Mamo przyślij kasę.*
 - *Mamo przyślij kasze.*
- Bazy danych — stan konta:
 - *2.000 zł*
 - *200.000 zł*
- Obrazy rentgenowskie:
 - *błędna diagnoza*
- Programy komputerowe:
 - *program zawiesi się albo zacznie wykonywać błędne operacje.*

Sposoby kodowania	Cechy obrazów	Kompresja danych	Grafika rastrowa	Grafika wektorowa	Kodowanie dźwięku
○ ○ ○ ○ ○ ○	○○ ○○○○○ ○○○	○○○○○ ○○○	● ○○○ ○○○○○ ○○○○○○○	○○○○ ○○	○

Formaty z kompresją stratną

- **JPEG (Joint Photographic Experts Group)** - najpopularniejszy format plików graficznych z kompresją stratną; używany zarówno w sieci internet (obsługiwany przez prawie wszystkie przeglądarki), jak i w aparatach cyfrowych;
- **JPEG 2000** - nowsza wersja formatu JPEG, oferująca lepszą kompresję,
- **DjVu** - format stworzony do przechowywania zeskanowanych dokumentów w formie elektronicznej,
- **TIFF (Tagged Image File Format)** - popularny format plików graficznych udostępniający wiele rodzajów kompresji (zarówno stratnej, jak i bezstratnej) oraz umożliwiający przechowywanie kanału alfa.

kanal alfa (ang. alpha channel) w grafice komputerowej jest kanałem, który definiuje przezroczyste obszary grafiki.

Jest on zapisywany dodatkowo wewnątrz grafiki razem z trzema wartościami kolorów składowych RGB. W

systemach 32-bitowych kanał alfa ma postać liczby 8-bitowej, trzy pozostałe kanały również 8-bitowe przeznaczone

są na informację o poziomie nasycenia kolorów RGB. Utworzony w ten sposób format RGBA (RGB+Alfa) pozwala

precyzyjnie określić stopień przezroczystości oraz udział poszczególnych kolorów składowych.

prof. dr hab. inż. Joanna Józefowska Kodowanie informacji

Sposoby kodowania	Cechy obrazów	Kompresja danych	Grafika rastrowa	Grafika wektorowa	Kodowanie dźwięku
○ ○ ○ ○ ○ ○	○○ ○○○○○ ○○○	○○○○○ ○○○	○ ○○○ ○○○○○ ○○○○○○○	○○○○ ○○	○

JPEG (Joint Photographic Experts Group Format)

- Jest formatem plików stworzonym do przechowywania obrazów, które wymagają "pełnego koloru", ale nie mają zbyt wielu ostrych krawędzi i małych detali - a więc zdjęć pejzaży, portretów i innych "naturalnych" obiektów,
- Algorytm kompresji używany przez JPEG jest algorytmem stratnym,
- Możliwość kontroli stopnia kompresji w jej trakcie umożliwia dobranie stopnia do danego obrazka, w taki sposób aby uzyskać jak najmniejszy plik, ale o zadowalającej jakości.

prof. dr hab. inż. Joanna Józefowska Kodowanie informacji

Sposoby kodowania	Cechy obrazów	Kompresja danych	Grafika rastrowa	Grafika wektorowa	Kodowanie dźwięku
○ ○ ○ ○ ○ ○	○○ ○○○○○ ○○○	○○○○○ ○○○	○ ○○○ ○○○○○ ○○○○○○○	○○○○ ○○	○

Kompresja JPEG

oryginał

1:49

1:105

prof. dr hab. inż. Joanna Józefowska Kodowanie informacji

Sposoby kodowania	Cechy obrazów	Kompresja danych	Grafika rastrowa	Grafika wektorowa	Kodowanie dźwięku
○ ○ ○ ○ ○ ○	○○ ○○○○○ ○○○	○○○○○ ○○○	○ ○○○ ○○○○○ ○○○○○○○	○○○○ ○○	○

JPEG – zalety i wady

- **Zalety:**
 - bardzo dobre współczynniki kompresji,
 - możliwość dobierania współczynnika kompresji,
 - bardzo duża popularność,
- **Wady:**
 - lepszy współczynnik kompresji oznacza pogorszenie jakości obrazu,
 - istnieją lepsze algorytmy.

prof. dr hab. inż. Joanna Józefowska Kodowanie informacji

JPEG 2000

- następcą powszechnie stosowanego JPEG,
- format ten zapewnia lepszą jakość obrazu i kompresję wysokiego stopnia,
- umożliwia zapisanie i odczytanie wszystkich ważnych składników obrazu, redukując zniekształcenia lepiej niż format JPEG,
- w odróżnieniu od JPEG, obraz może być również skompresowany bezstratnie, co czyni nowy standard konkurencyjnym dla formatu PNG,
- skalowalność - w miarę odbierania (np. przez sieć) kolejnych próbek obrazu, jego jakość stopniowo się poprawia (podobny tryb, choć bardzo uproszczony, oferuje JPEG),
- algorytm JPEG 2000 jest wykorzystywany między innymi do kompresowania obrazu w kinach cyfrowych.

JPEG 2000

JPEG 2000 – zalety i wady

- Zalety:
 - bardzo dobre współczynniki kompresji przy zadawalającej jakości obrazu,
- Wady:
 - duża złożoność obliczeniowa, w związku z tym nie przewiduje się zastąpienia nim standardu JPEG,
 - stosunkowo wolne działanie,
 - niewielka, choć szybko rosnąca popularność.

Formaty z kompresją bezstratną

- **PNG (Portable Network Graphics)** - popularny format grafiki (szczególnie internetowej); obsługiwany przez większość przeglądarek WWW; obsługuje przezroczystość,
- **GIF (Graphics Interchange Format)** - popularny format grafiki (szczególnie internetowej); obsługiwany przez prawie wszystkie przeglądarki WWW; może przechowywać wiele obrazków w jednym pliku tworząc z nich animacje,
- **TIFF** - patrz wyżej.

TIFF (Tagged Image File Format)

- format ten pozwala na zapisywanie obrazów stworzonych w trybie kreskowym, skali szarości oraz w wielu trybach koloru i wielu głębiach bitowych koloru,
- używany do wymiany plików między aplikacjami i różnymi platformami sprzętowymi,
- format z kompresją bezstratną,
- TIFF oparty jest na koncepcji tagów; tagi dostarczają informacji na temat obrazu, jeden z nich jest wskaźnikiem do całego obrazka; są to informacje dotyczące typu kompresji, rozmiaru, kolejności bitów, oraz autora, daty i oprogramowania źródłowego,
- TIFF 5.0 definiuje 45 tagów,
- TIFF jest standardem szeroko używanym jednak zawiera wiele różnych wersji i tagów, co często stanowi problem.

TIFF a JPEG

tiff

jpge

GIF (Graphics Interchange Format)

- Format pliku graficznego z kompresją bezstratną.
- GIF-y są często używane na stronach WWW umożliwia niezależną sprężenie, transmisję grafiki online.
- Brak możliwości zapisu plików graficznych w formacie True Color. Zachowany w tym formacie obraz może być czarno-biały, w odcieniach szarości lub kolorowy (maksymalnie 256 barw),
- Pliki w tym formacie mogą zawierać kilka obrazów, umożliwia to tworzenie dzięki nim animacji, przydatny jest w banerach, butonach i obrazkach,
- Może przechowywać informacje o kanale alfa. (przezroczystosc).

GIF a JPEG

GIF a JPEG

rys 1. – ilustracja zapisana w formacie JPG o małym stopniu kompresji. Widoczne są nieznaczne przekłamania kolorów. Plik ma dużą objętość. Wielkość pliku: 9 474 KB

rys 2. – ilustracja zapisana w formacie JPG o znacznym stopniu kompresji. Widoczne są wyraźne przekłamania kolorów. Wielkość pliku: 7 979 KB

rys 3. – ilustracja zapisana w formacie GIF – duże jednokolorowe płaszczyzny prezentują się idealnie, wielkość pliku jest trzy razy mniejsza niż pliku JPG o podobnej jakości. Wielkość pliku: 3 135 KB

GIF – zalety i wady

- Zalety:
 - umożliwia zapis w jednym pliku wielu obrazów GIF w celu późniejszej ich prezentacji w postaci animacji,
 - możliwość ustawienia dla każdego piksela przezroczystości (jedynie dwa warianty - albo jest, albo nie jest przezroczysty),
 - obsługiwany przez większość dobrych programów,
- Wady:
 - nie obsługuje trybów o 24-bitowym kolorze.

Formaty bez kompresji

- **XCF (eXperimental Computing Facility)** - mapa bitowa programu GIMP; może przechowywać wiele warstw,
- **XPM** format zapisu plików za pomocą znaków ASCII,
- **BMP (BitMap)** - mapa bitowa aplikacji Microsoft.

BMP

- Jeden z popularniejszych formatów przechowywania obrazu w pamięci komputera, format ten wylansowała firma Microsoft jako podstawowy format zapisu danych dla plików graficznych.
- Format ten obecnie jest używany w systemie Windows i DOS. Zachowując pliki w tym formacie, można wybrać odmianę Microsoft Windows lub OS/2 oraz głębię pikseli - od 1 do 24 bitów.
- W przypadku obrazków 4- i 8-bitowych można ponadto skorzystać z kompresji Run-Length-Encoding (RLE).
- Obraz jest przechowywany jako bitmapa. Piksele są zapisywane bez żadnej kompresji z tego powodu rozmiary plików są bardzo duże.

Sposoby kodowania	Cechy obrazów	Kompresja danych	Grafika rastrowa	Grafika wektorowa	Kodowanie dźwięku
○ ○ ○	○○ ○○○○○○	○○○○○ ○	○ ○○○ ○○○○○○○ ○○●○○○○○	○○○○ ○○	○

BMP a JPEG

BMP 67 KB

JPEG 17 KB
Compression 4:1

JPEG 8 KB
Compression 8:1

Sposoby kodowania	Cechy obrazów	Kompresja danych	Grafika rastrowa	Grafika wektorowa	Kodowanie dźwięku
○ ○ ○	○○ ○○○○○○	○○○○○ ○	○ ○○○ ○○○○○○○ ○○●○○○○○	○○○○ ○○	○

PNG

- format graficzny wykorzystujący kompresję bezstratną,
- jest formatem pozbawionym ograniczeń narzucanych przez właściciela praw patentowych - stworzony przez internautów może być używany bez opłat,
- jest jedynym wieloplatformowym formatem bitmapowym,
- istnieje w nim możliwość zdefiniowania stopnia przezroczystości - tzw. kanału alpha,
- 24-bitowy format opracowany jako alternatywa dla formatu GIF.

Sposoby kodowania	Cechy obrazów	Kompresja danych	Grafika rastrowa	Grafika wektorowa	Kodowanie dźwięku
○ ○ ○	○○ ○○○○○○	○○○○○ ○	○ ○○○ ○○○○○○○ ○○○○●○○○	○○○○ ○○	○

PNG

- zapewnia lepszy stopień kompresji (pliki są od 10 do 30%),
- nie może jednak służyć do tworzenia animacji, ponieważ nie pozwala na przechowywanie wielu obrazków w pojedynczym pliku,
- zachowując plik w formacie PNG, można wybrać opcję sukcesywnego pojawiania się obrazków sprowadzanych z sieci (kolejne przybliżenia wnoszą coraz więcej szczegółów).

Sposoby kodowania	Cechy obrazów	Kompresja danych	Grafika rastrowa	Grafika wektorowa	Kodowanie dźwięku
○ ○ ○	○○ ○○○○○○	○○○○○ ○	○ ○○○ ○○○○○○○ ○○○○●○○○	○○○○ ○○	○

PNG – zalety i wady

- Zalety:
 - umiejętność zapisu grafiki truecolor (aż do 48 bitów na piksel) oraz grafiki grayscale (aż do 16 bitów na piksel),
 - uwzględnianie współczynnika przezroczystości (alpha channel) na każdy piksel,
 - efektywna, bezstratna kompresja (o ok. 10-30 proc. bardziej wydajna niż stosowana w GIF-ie),
- Wady:
 - efekt ziarnistości przy dużej kompresji.

Sposoby kodowania	Cechy obrazów	Kompresja danych	Grafika rastrowa	Grafika wektorowa	Kodowanie dźwięku
○ ○ ○ ○○○	○○ ○○○○○ ○○○	○○○○○ ○	○ ○○ ○○○○○ ○○○○○○○	○●○○ ○○	○

SVG - Scalable Vector Graphics

- format grafiki internetowej, polegający na podobnym do języka HTML opisie grafiki (język XML),
- został opracowany przez organizację zajmującą się rozwijaniem języków hipertekstowych w3c.org,
- obrazy SVG są łatwo skalowalne, bardzo małe, mogą być również animowane i przezroczyste,
- obrazy generowane za pomocą SVG są grafiką wektorową i nie nadają się do zapisu zdjęć.

Sposoby kodowania	Cechy obrazów	Kompresja danych	Grafika rastrowa	Grafika wektorowa	Kodowanie dźwięku
○ ○ ○ ○○○	○○ ○○○○○ ○○○	○○○○○ ○	○ ○○ ○○○○○ ○○○○○○○	○○●○ ○○	○

SWF – zalety i wady

Format grafiki wektorowej, stworzony dla Flasha przez Adobe.

- w zamierzeniu miały być wystarczająco małe do publikacji w internecie,
- mogą zawierać animacje lub aplety o różnym stopniu interaktywności i funkcjonalności,
- SWF jest obecnie dominującym formatem animacji wektorowych w sieci, przewyższając otwarty standard W3C - SVG,
- wolnym odtwarzaczem plików SWF jest Gnash udostępniony na GNU General Public License.
- plików SWF nie można przeglądać przykładowo w poszukiwaniu wybranego tekstu,
- nie ma możliwości podglądu konspektu ani ilości ramek kluczowych o ile autor nie umieści takich narzędzi,
- systemy operacyjne nie indeksują tekstu w plikach SWF, co utrudnia wyszukiwanie.

Sposoby kodowania	Cechy obrazów	Kompresja danych	Grafika rastrowa	Grafika wektorowa	Kodowanie dźwięku
○ ○ ○ ○○○	○○ ○○○○○ ○○○	○○○○○ ○	○ ○○ ○○○○○ ○○○○○○○	○○●○ ○○	○

EPS - Encapsulated Postscript

- format PostScript z pewnymi ograniczeniami, którego głównym przeznaczeniem jest przechowywanie pojedynczych stron zawierających grafikę komputerową w postaci umożliwiającej osadzenie ich w innych dokumentach,
- są rozpoznawane przez większość programów ilustracyjnych; w większości przypadków jest to format preferowany aplikacji.

Sposoby kodowania	Cechy obrazów	Kompresja danych	Grafika rastrowa	Grafika wektorowa	Kodowanie dźwięku
○ ○ ○ ○○○	○○ ○○○○○ ○○○	○○○○○ ○	○ ○○ ○○○○○ ○○○○○○○	○○○○ ●○	○

Plik bez formatu

- Można przenosić między aplikacjami i platformami komputerowymi.
- Składa się ze strumienia bajtów opisujących informację o kolorach. Każdy piksel jest opisany binarnie; 0 oznacza czerń, a 255 - biel.
- Można zadeklarować rozszerzenie nazwy pliku dla Windows, Macintosh'a oraz informacje nagłówkowe.
- Obrazek można zachować z formacie z przeplotem i bez przeplotu. W pierwszym przypadku wartości kolorów (na przykład czerwony, zielony i niebieski) są zapisywane sekwencyjnie. Wybór zależy od wymagań aplikacji docelowej, w której plik ma być otwierany.

Sposoby kodowania	Cechy obrazów	Kompresja danych	Grafika rastrowa	Grafika wektorowa	Kodowanie dźwięku
○ ○ ○ ○○○	○○ ○○○○○ ○○○	○○○○○ ○	○ ○○○ ○○○○○○○ ○○○○○○○○○	○○○○ ●	○

Grafika 3D / Animacja

- grafika 3D—przedstawiana na płaszczyźnie jako rzut 3 wymiarowej sceny,
- zaawansowane techniki pozwalają na zmianę projekcji, na poruszanie się”,
- w prezentowanej przestrzeni (np. gry komputerowe, standardem w Internecie jest format VRML — Virtual Reality Markup Language),
- animacja — formaty MPEG, QuickTime, AVI.

Sposoby kodowania	Cechy obrazów	Kompresja danych	Grafika rastrowa	Grafika wektorowa	Kodowanie dźwięku
○ ○ ○ ○○○	○○ ○○○○○ ○○○	○○○○○ ○	○ ○○○ ○○○○○○○ ○○○○○○○○○	○○○○ ○○	●

Dźwięk

- Fala dźwiękowa to sygnał analogowy, komputer przetwarza sygnały cyfrowe; potrzebna jest więc transformacja.
- Karta dźwiękowa określa natężenie dźwięku w danym momencie i zapisuje je w postaci liczby 8 lub 16-to bitowej (jest to tzw. **rozdzielczość próbkowania**).
- Pomiarzy te trzeba powtarzać tym częściej, im większe częstotliwości występują w fali (jest to tzw. **częstotliwość próbkowania**).
- Ucho odbiera dźwięki do ok. 22 kHz; by nie tracić jakości należy stosować częstotliwość próbkowania 44 kHz (kryterium Nyquist'a)

Sposoby kodowania	Cechy obrazów	Kompresja danych	Grafika rastrowa	Grafika wektorowa	Kodowanie dźwięku
○ ○ ○ ○○○	○○ ○○○○○ ○○○	○○○○○ ○	○ ○○○ ○○○○○○○ ○○○○○○○○○	○○○○ ○○	○

Kodowanie dźwięku

- Przykłady: digitalizacja 10s dźwięku
 - 8 bit, 8 kHz, 78 KB (jakość rozmowy telefonicznej),
 - 16 bit, 44 kHz, 860 KB (jakość CD).
- Początkowo istniały 3 konkurencyjne formaty:
 - wav - platforma MS Windows,
 - aiff - platforma Apple Macintosh,
 - au - platforma Unix (Solaris).
- Obecnie najpopularniejsze są formaty:
 - MP3,
 - MP4.

Sposoby kodowania	Cechy obrazów	Kompresja danych	Grafika rastrowa	Grafika wektorowa	Kodowanie dźwięku
○ ○ ○ ○○○	○○ ○○○○○ ○○○	○○○○○ ○	○ ○○○ ○○○○○○○ ○○○○○○○○○	○○○○ ○○	○

Format MP3 (MPEG Audio Layer 3)

- zaleta: kompresja dźwięku (standard kompresji MPEG-1 Audio Layer 3),
- przy jakości CD mp3 daje 12-krotna kompresję, przy niższej jakości — jeszcze większą.

Format MP4 (MPEG Audio Layer 4)

- Format ten oparty jest na technologii MPEG-4 i standardzie AAC, lecz stanowi zastrzeżone rozwiązanie firmowe.
- Format zapewniający wysoką jakość i dobrą kompresję.
- Każdy plik MP4 zawiera w sobie odtwarzacz, więc użytkownik nie musi posiadać programu obsługującego ten format.
- Pliki MP4 opakowane w format DAP (Digital Audio Postcard, czyli cyfrową pocztówkę dźwiękową) mogą być rozprowadzane za darmo przez właściciela praw autorskich i przekazywane dalej przez użytkowników.