Lectia 1

Despre imaginea pe calculator

[image: image1.png]

Lumea imaginilor de tot felul ne domina viata, prelucrarea lor este realizata, in anumite etape, in exclusivitate de catre calculator. Ne gandim la procesul de pregatire pentru tiparire sau imprimare, la mixajul video, la prelucrarea paginilor web,

Prelucrarea imaginilor de către calculator a fost introdusă destul de târziu şi a reprezentat un pas extrem de important în evoluţia calculatoarelor. Astăzi nici nu poate fi conceput lucrul cu calculatorul fără ajutorul imaginilor. Sistemul de operare, programele, aplicatiile, aproape fara exceptie, au interfete grafice, multe dintre ele fiind generatoare, creatoare de imagini, sau aavand ca scop prelucrarea digitala a unor imagini.

Pentru a intelege ce inseamna prelucrarea sau realizarea unei imagini trebuie sa intelegem ce inseamna imaginea digitala, cum „se vede” aceasta pe ecran

Imaginea este de fapt un ansamblu de puncte caracterizate de pozitia lor pe ecran si de culoare. Pozitia punctelor poate fi data prin coordonate date explicit sau prin ecuatii matematice care descriu curbe sau suprafete pe care sunt asezate aceste puncte.

De exemplu, reprezentarea unei „pete” rosii pe monitor poate fi data de o baza de date, un tablou de coordonate de pe suprafata monitorului care arata ca o foaie de hartie milimetrica unde fiecare patratel este un „pixel”. Un pixel este deci caracterizat de coordonate si de un numar cod care reprezinta culoarea.

Ecranul poate avea, in functie de calitatea interfetei grafice a calculatorului diverse rezolutii exprimate in numarul de linii verticale si orizontale. Vizualizarea imaginii depinde de aceasta calitate grafica a ecranului, dar rezolutia imaginii create poate fi mai buna decat performantele monitorului, astfel ca aceasta are calitati exprimate in „dots per inch” (puncte pe inch patrat, unde un inch este 2,61 cm). Calitatea unei imagini este data de aceasta rezolutie care, cu cat este mai mare, cu atat acuratetea este mai mare, detaliile sunt mai vizibile si implicit, la tiparire, calitatea este mai buna. Rezolutie mare inseamna insa si o dimensiune mai mare a fisierului imagine, datorita acelor multe elemente din baza de date care descrie imaginea.

Din cauza acelor baze de date sau tablouri mari, principala problemă în prelucrarea imaginilor este cantitatea de memorie necesară. Pentru a obţine o imagine alb-negru reală, va trebui să folosim 256 nuanţe de gri. Fiecare pixel poate avea una din aceste nuanţe. Pentru memorarea unui pixel este necesar un byte, iar pentru un ecran de rezolutie 800x600 nuanţe de gri va fi nevoie de 800x600=48000bytes.

Pentru realizarea imaginilor color s-a pornit de la teoria lui Young şi Helmoltz. Modelul a fost denumit RGB (Red-Green-Blue). În acest model, fiecare nuanţă de culoare este obţinută prin amestecarea celor trei culori fundamentale în diferite proporţii. Culoarea neagră se defineşte prin absenţa totală a celor trei culori, iar culoarea albă prin prezenţa lor integrală.

[image: image7.png]Edit Color:
Basic colors:
T T
I
HE ...

Custom colors:
rrrrrrrr
e -Hughsn Red [0

sat(0 | Geen[0
ColoSold | [

Define Custom Colors >> Blue: [0

o) (cored | [4010 Castom Calors

Cantitatea de memorie necesară pentru un punct colorat este de trei ori mai mare decât cea pentru un punct gri.

În scopul reducerii spaţiului necesar memorării unei imagini s-a recurs la o paletă cu 256 de culori. Pentru memorarea unui pixel se reţine culoarea din paletă, deci este necesar un byte în loc de trei. O altă metodă de reducere a spaţiului de memorare este compresia fişierului care reţine imaginea. Astfel se genereaza imaginile .GIF .JPG

Imaginea bitmap este generată pixel cu pixel prin desenare sau prin scanarea unei imagini exterioare. Ea este definită de pixel: (entitate a grilei, căreia i se atribuie un număr de biţi pentru culoare), numărul de culori şi rezoluţie. Imaginile bitmap au dimensiuni mari şi prin modificarea dimensiunii imaginea suferă în calitate.

[image: image8.png]untitled - Paint.
Bl Edt Vew Image Colors telp

For Help, cick Help Topics on the Help Men 89,134

În afară de memorarea imaginilor punct cu punct (bitmap) mai există şi memorarea vectorială. Imaginea este reţinută prin elementele care o compun. În acest caz:

· memoria ocupată este mult mai mică

· manevrabilitatea este mult mai mare (o linie, un cerc, o curbă pot fi uşor mutate prin schimbarea coordonatelor) . În cazul imaginii bitmap, pentru mutarea obiectului, trebuie şters punct cu punct şi apoi redesenat.

· faţă de imaginile bitmap, calitatea scalării este mult mai mare în cazul unei imagini vectoriale la care se face scalarea coordonatelor obiectelor care o compun. La imaginile bitmap scalarea se realizează prin suprimarea unor puncte din imagine, sau prin dublarea anumitor puncte obţinându-se uneori rezultate nesatisfăcătoare.

Formatul bitmap nu poate fi total înlocuit deoarece el reprezintă imagini reale de tipul fotografiilor. Acestea nu sunt formate din succesiuni de linii, cercuri, sau dreptunghiuri şi deci memorarea lor vectorială este imposibilă.

Utilizatorul trebuie să opteze între formatul bitmap şi cel vectorial în funcţie de imaginea pe care o are de prelucrat.

[image: image9.png]s padure.jpg - ACDSee v5.0
Fle Edt View Zoom Jook Help

e 8 e G QA QR

Open Browse | Previous New SideShow | Zoomout Zoomin Zot

577 i pacuepo [1533KB [BSEHE0020E peg 4% [Bcubc epolic

Majoritatea programelor WEB nu recunosc decât imagini bitmap, care se încarcă mai uşor. Pentru o lucrare ce urmează a fi tipărită se recomandă imaginea vectorială. Atunci când este posibil, se preferă formatul vectorial.

Principalele extensii de fişiere care reţin imagini sunt: .bmp, .pcx, .gif, .jpg, .tif, .cdr, .dwg, .ppt. Acestea corespund diferitelor editoare grafice dintre care cele mai cunoscute enumeram Paint- pentru prelucrarea imaginilor bitmap şi CorelDraw prentru prelucrarea imaginilor vectoriale.

Prin operatia de Export sau Save As se pot obtine din programele Corel sau Photoshop, imagini compresate de tip JPG sau GIF care sunt de dimensiune redusa in detrimentul calitatii. Acestea sunt foarte des folosite in ceea ce vom invata mai departe: grafica paginilor de web.

Iata o scurta descriere a formatelor grafice compresate:

COMPUSERVE BITMAP, .GIF

Formatul .GIF a fost creat special pentru schimbul de imagini prin sistemul CompuServe Information System, care este o baza informativa la care ne putem adresa utilizand un modem.

Oricum, .GIF ofera capacitatea de comprimare, dar nu suporta decat 256 de culori. La fel ca si .BMP, .GIF este folosit in general in scopul efectuarii unor importuri de fisiere din si in diferite editoare. Avantajul acestui format este dimensiunea redusa a fisierelor, fapt care permite utilizarea pentru paginile de web unde pretentiile grafice nu sunt mari.

JOINT PHOTAGRAFIC EXPERTS GROUP, .JPG

Noul format raspandit printre utilizatorii foarte calificati este JPEG (sau .JPG) care inseamna Joint Photografic Experts Group(grupul de oameni care au venit cu ideea acestui format). Formatul .JPG este proiectat sa comprime imagini imense, pentru a ocupa mai putin spatiu pe disc.Insa atunci cand salvam grafice in format .JPG pierdem date, implicit din calitatea imaginii. In marea majoritate a cazurilor pierderile sunt imfime iar majoritatea utilizatorilor nu poate observa diferenta, dar aceasta este un amanunt care merita sa fie tinut minte.

Rezumat: Imaginile sunt construite prin puncte al caror caracteristici sunt inscrise intr-un „tabel” care se gaseste in fisierul de imagine. In functie de modul de descriere a punctelor vom intalni imagini bitmap si imagini vectoriale. Calitatea imaginii este data de rezolutia ei exprimata in dpi (dots per inch)

 Intrebari:

1. Dati trei elemente care caracterizeaza complexitatea imaginii si, implicit si dimensiunea fisierelor corespunzatoare.

2. Ce inseamna imagine compresata? Care este principalul dezavataj al folosirii imaginilor de acest tip?
3. Formulati deosebirile intre imaginile bitmap si cele vectoriale.
Lectia 2

Editoare grafice pentru imagini in puncte (BMP)
Inainte de a invata despre editoare in particular, va trebui sa stim cum sunt organizate acestea. In primul rand trebuie sa stim ca scopul crearii unei imagini este acela de a fi tiparita sau folosita pentru prezentarea pe ecranul calculatorului in cadrul unei lucrari mai complexe cum ar fi un document PPT sau o pagina de web, in sfarsit intr-un document “multimedia” care poate contine imagine si sunet. Spatiul pe care desenam are dimensiuni prestabilite prin asa zisele “setari” care permit organizarea paginii sau “panzei” pe care vom desena.

Important ! Nu uitati sa stabiliti de la inceput conditiile in care veti lucra: dimensiunea “colii”, mai ales in situatia in care veti dori sa tipariti imaginea sau doriti sa aiba o dimensiune speciala care permite incadrarea intr-un anume loc.

Editorul grafic Paint

Programul Paint, realizat de firma Microsoft şi livrat o dată cu sistemul de operare Windows, crează şi vizualizează imaginile de tip bitmap Extensia fişierelor care reţin aceste imagini grafice este .bmp.

La deschiderea programului fereastra aplicaţiei conţine următoarele zone:

[image: image10.jpg]

[image: image12.jpg]

[image: image2.png]

[image: image3.png]

· Un meniu

· Zona în care se realizează desenul

· Cutia cu instrumente din care se pot selecta primitivele necesare pentru desenare.

· Meniul primitivei care permite alegerea unor opţiuni

· Cutia de culori

· Bara de informaţie are în stânga diferite informaţii şi în dreapta coordonatele în pixeli a cursorului (Originea sistemului de coordonate se află în colţul din dreapta sus.)

· Două bare de defilare utilizate pentru vizualizarea în întregime a desenului

În Paint obţinerea unui desen constă în realizarea succesivă a primitivelor ce compun desenul (cercuri, dreptunghiuri, curbe)

[image: image11.jpg]

Primitivele grafice oferite de Paint sunt: decuparea unei zone dreptunghiulare sau a unei zone oarecare în vederea prelucrării ei; guma, umplerea suprafeţelor închise, alegerea unei culori din desen, lupa, creionul, pensula, pulverizatorul, cutia de text, linia, linia curbă, dreptunghiul, poligonul, elipsa şi dreptunghiul rotunjit

Paleta de culori.

 Culorile curente, de desenare şi de fond sunt afişate în cutia de culori. Pentru selectarea culorii de desenare se va apăsa butonul stâng al mouse-ului iar pentru culoarea de fond click

dreapta. Paleta de culori numită paleta implicită, conţine 24 culori.

Pentru a extinde numărul de culori apelăm Colors / Edit Colors/ Define Custom Colors. Din această fereastră putem selecta dintr-un număr de 48 de culori sau putem defini o nouă culoare astfel:

 - deplasând cursoarele de intensitate şi culoare până la nuanţa dorită.

 - introducând în cele 6 casete de text informaţii despre: nuanţă (Hue), saturaţie (Sat), luminozitate (Lum); sau trecând cantităţile de roşu (Red), verde (Green) şi albastru (Blue).

 Operaţii asupra selecţiilor, operatii pe care le puteti obtine din meniul Paint:

 1. Rotaţii: Image/ Flip/ Rotate.

 2. Deformări-înclinări: Image / Streck (modificarea procentului în înălţime)/ Skew (înclinaţii pe orizontală şi pe verticală date în grade).

Iata exemple de deformare a unei imagini prin operatia “skew”. Se vad mai jos imaginea originala si cea deformata. Apoi am ilustrat o imagine intoarsa.

[image: image4.png]

[image: image5.png]

[image: image6.png]

 3. Inversarea culorilor: Image / Invert Colors (înlocuirea culorii cu complementara ei).

 4. Copierea selecţiei: Edit/ Copy (copierea în Clipboard) Edit /Paste mutarea în locul dorit.

5. Inserarea în alte aplicaţii: tastăm Copy, imaginea se memorează în Clipboard, apoi Paste în Paint.

 6. Ştergerea: Edit/ Clear Selection Del.

7. Salvarea unei selecţii ca fişier: Edit/ Copy to

8. Inserarea unui fişier: Edit/ Paste from

Imaginile pe care le obtineti prin prelucrare in Paint sunt implicit salvate cu extensia BMP. Crearea lor este destul de primitiva si greoaie, dar are avantajul ca avem la indemana oricand acest editor grafic care ne poate salva in situatia in care nu avem altceva la indemana. De aceea recomandam invatarea cu atentie a operatiilor ce se pot face cu acest editor simplu pentru ca toate acestea pot fi utile in alte programe mai perfectionate

Rezumat:

Paint este cel mai la indemana program pentru creare si prelucare de imagini Bitmap.

El poate executa operatii simple de deformare, modificare culoare, decupare de imagine, redimensionare, trimitere catre alte programe (export) in formate de fisier universale (JPG, GIF)

Intrebari:

1. Faceti o lista de 5 instrumente de creare si prelucrare a imaginilor bitmap din editorul grafic Paint si descrieti functiile lor, dand si pasii de lucru pentru crearea unui desen.

2. Cu ce extensii se salveaza imaginile create in Paint?

3. Cum se coloreaza o parte a unei imagini? In ce conditii?

Exerccitii:

I. Realizati un desen, salvat cu numele plansa1.bmp care sa reprezinte schematic clasa in care invatati.

II. Construiti o imagine cu o frunza, apoi multiplicati si colorati diferit mai multe frunze.Faceti ca din frunza originala sa obtineti altele apparent diferite prin rotiri, deformari sau redimensioanri Salvati cu numele frunze.bmp, in directorul “noi”.

_1105123074

_1105123098

_1105123038

