
5. tétel

Ismertesse a digitális képek tárolásának lehetőségeit! Milyen képformátumokat ismer?

Értelmezze az következő alapfogalmakat: pixel, felbontás, színmélység! Hasonlítsa össze a

digitális raszteres és vektoros kép jellemzőit! Ismertesse a színek kódolásának módjait! (RGB,

CMYK).

A digitális képek tárolásának bemutatásakor a következőkről kell szót ejteni:

 ALAPFOGALMAK

 KÉPÁBRÁZOLÁS, amely lehet vektoros és raszteres

 KÉPFORMÁTUMOK, amely a képek tárolási módjai

 KÉPEK TÖMÖRÍTÉSE

 A SZINEK KÓDÓLÁSÁNAK MÓDJAI

ALAPFOGALMAK

 Pixel: Nem osztható, önálló képelem, más néven képpont. Egy pixelt meghatároz elhelyezkedése

(két koordinátával), illetve információtartalma (színe, az intenzitása és a köztük lévő

kontrasztarány, összefoglalva a denzitás-értéke).

 Felbontás: a képet alkotó pontoszlopok és pontsorok száma pl. 300 x 200. Mértékegysége a

képpont/hüvelyk (pixels per inch, ppi). Ha egy kép felbontása 72 ppi, az azt jelenti, hogy egy

négyzethüvelyknyi területen 72 X 72 = 5184, nagyobb felbontás esetén arányosan több képpont

található.

 Színmélység: a pontok színét leíró bitsorozat hossza, azaz a képernyőn megjeleníthető színek

száma

KÉPÁBRÁZOLÁS

1. Raszteres vagy ponttérképes képábrázolás:

 A kép képpontok (pixelek) oszlopokba és sorokba rendezett halmazából épül fel.

 Az oszlopok és sorok száma adja a kép felbontását (pl.: 512 x 320 esetén a kép szélessége

512, magassága 320 képpont).

 Minden egyes képpontról tárolni kell a színét.

 A kép minőségére jellemző, hogy mekkora a színmélysége, azaz mennyi színt tartalmazó

palettából került ki a képpontok színe (nem kell, hogy a paletta mindegyik színe szerepeljen a

képen).

 A legegyszerűbb eset, amikor a kép fekete-fehér, azaz

kétszínű. Ilyenkor a minden egyes képpont 1 bittel

jellemezhető (és tárolható): pl. fekete pont esetén a bit

értéke 0, fehér pont esetén pedig 1. Mentéskor

azonban a kép formátumára (BMP,GIF, JPG, stb.),

méretére, színmélységére vonatkozó információk is a

fájl fejrészébe íródnak, így a tényleges helyfoglalás

ennek megfelelően nagyobb.

 A mai grafikai igényeket azonban nem elégítik ki a kétszínű

képek. A következő fokozatot a 4 bites színmélységű képek

jelentik, ahol a használható színek száma 16 (24). Már

elfogadható látványt eredményez, ha a képen a színek száma

256 (28) lehet, ez a színszám 8 biten kódolható.

 Igazi megoldást az RGB színmodell jelent, ahol

minden képpont színe három összetevő, a vörös

(Red), a zöld (Green) és a kék (Blue) adott

kombinációjából alakul ki. Mindegyik összetevő

erőssége 0-255 között állítható, tehát 1 bájton (8

biten) kódolható. Így minden képpont színe 3 bájton

(24 biten) tárolódik. Ezt a színmélységet true color-

nak (valódi szín) is nevezik. Így egy képen akár 16

millió (224) féle szín is megjeleníthető.

2. Vektoros képábrázolás:

 A grafikus állományok másik típusa a vektorgrafikus kép, amely elsősorban rajzok

megjelenítésére használt, mértani képletekkel leírható vonalakból és görbékből álló

kép. A képfájl csak a kép előállításához szükséges információkat tartalmazza.

Előnye a kis fájlméret és a minőségromlás nélküli nagyíthatóság (mivel nem egy fix

koordinátarendszerben kerülnek ábrázolásra). A vektorgrafikus képek jobb

minőségűek, jobban szerkeszthetőek, kevés helyet foglalnak, de fényképszerű

képek készítésére nem alkalmasak.

A legfőbb különbség a raszteres és vektoros képek között az, hogy a

vektoros képek szabadon nagyíthatóak, a raszteres képek nem.

KÉPFORMÁTUMOK – FÁJLFORMÁTUMOK

 Bmp (bitmap): ez a hagyományos Windows-féle képábrázolás, melynél képpontonként

közöljük az adott képpont színkódját.

 4 színmélység létezik ebből a fajtából: fekete-fehér árnyalatos, 256 féle szín, 16 és 32

bites színmélység. Hátránya, hogy semmiféle összefüggést nem használ ki a

képpontok hasonló részletei vagy azonos színű pontjaiból.

 Ez az egyik legnagyobb méretű, viszonylag kisebb az információvesztés, nem

tartalmaz tömörítést, a képfelbontás a létrehozáskor megadható, az azonos

képfelbontású képek mérete egyenlő, feltéve, ha azonos a színmélység.

 Jpg, jpeg: az interneten elterjedt képfájltípus. Az egyes képeknek állítható a tömörítési

aránya, nem érdemes 100%-ot beállítani, mivel a 80%-os tömörített kép is jó minőségű. A

tömörítés azon az elven működik, hogy feltételezi, hogy két szomszédos pixel nem tér el oly

jelentős mértékben egymástól, ami főleg fényképekre abszolút igaz is. A képet felbontják

négyzetekre, és egy/néhány megkülönböztetett képkockát lekódolnak teljesen az összes

szükséges biten, majd a többi pixelre csak azt mondjuk meg, hogy mennyivel tér el

szomszédjától, vagyis a relatíven a változást adjuk meg neki csak. Mivel feltételezzük, hogy

két szomszédos pixel között kicsi az eltérés, ezért sokkal kevesebb biten kell ábrázolni az

eltérést, mint a teljes színt. Amennyiben mégis hirtelen nagy változás van két pixel között,

az sem probléma, hiszen az emberi szemnek a túl közeli pontok összemosódnak, vagyis az,

hogy a színváltás 1 vagy több pixel alatt zajlik, többnyire nem számít, esetleg kicsit kevésbé

lesz éles a kép.

 Gif: tömörített fájlformátum, főleg rajzok ábrázolására használják. A módszer lényege,

hogy feltételezzük, hogy adott színmélység mellett nem fog előfordulni az összes létező

szín. Vagyis amikor beolvasunk egy képet, akkor a kép készít magának egy színpalettát,

amelyben részletesen leírja, hogy az első, második satöbbi szín milyen komponensekből áll,

ekkor a szükséges összes bitet felhasználja. Utána az egyes pixelekbe már nem a teljes szín

kódját írja be, hanem csak az adott szín pozícióját. Ezt főleg akkor érdemes alkalmazni,

amikor valóban nem túl sokféle szín létezik, pl számítógépes grafikáknál, rajzoknál,

rajzfilmeknél, satöbbi… Fényképek kódolására kevésbé hatékony vagy jelentősen

veszteséges.

 PNG: a W3C konzorcium szabványa, kifejezetten internetes alkalmazásra. Rendkívül

hatékony, veszteségmentes tömörítés. 1 bitestől 16 bitesig bármilyen kép tárolására képes.

Átlátszóság maszkját is képes tárolni. Szöveges adatokat, színkorrekciós adatokat is meg

tud őrizni. Beépített átviteli hibaellenőrzés, interlace megjelenés. Régebbi böngészők nem

támogatták. Mozgóképek tárolására is képes.

 TIF: Operációs rendszer- és hardverfüggetlen. Nem tömörít, csak ha beállítjuk. De nem

érdemes. Rétegeket nem jegyez meg. Tudományos alkalmazásokban is gyakori,

platformfüggetlensége miatt. Szürkeárnyalatos képeknél csak 256 árnyalatot tud tárolni.

Főként a nyomdaiparban és a kiadványszerkesztésben használják, mivel a legtöbb

alkalmazás felismeri.

KÉPEK TÖMÖRÍTÉSE

 A digitális kép általában igen nagy, ugyanakkor egy rendkívül redundáns adathalmazként

(ismétlődő adatokat tartalmazó) fogható fel.

 A kép tömörítése nem méretcsökkenést, hanem a tároláshoz szükséges adatok számának a

csökkentését jelenti.

 A BMP és TIF formátumok ne használnak tömörítést

 A tömörítést használó formátumok esetében beszélhetünk veszteségmentes és veszteséges

képtömörítési eljárásról.

 VESZTESÉGES tömörítés: (JPG, JPEG) Az adattömörítési algoritmusok egyik

osztálya, amely lehetővé NEM teszi a tömörített adatból az eredeti adatok pontos

rekonstrukcióját, DE! egy „elég jót” igen. Ezt a módszert használjuk a képek,

hangok és videók tömörítése esetén. A visszaállított kép, hang és videó minősége

rosszabb, mint az eredetié, azonban az emberi szem, fül és agy nem érzékeli, vagy

nem olyan mértékűnek érzékeli a romlást.

 VESZTESÉGMENTES tömörítés: (PNG, GIF) Az adattömörítési algoritmusok egy

osztálya, ami lehetővé teszi a tömörített adatból az eredeti adatok pontos

rekonstrukcióját. Akkor alkalmaznak, ha fontos, hogy az eredeti és a kicsomagolt

adat bitről bitre megegyezzen, illetve ha nem tudni, hogy az esetleges eltérések

kritikusak-e. Három fő adattípus létezik a veszteségmentes tömörítés szempontjából:

szöveg, kép és hang.

Színek kódolása

 RGB: az additív, azaz összeadásos színkeverés modellje.

Monitorok, kijelzők használják. Három alapszín, a vörös

(red), a zöld (green) és a kék (blue) alkalmazásával keverik

ki a színeket. Ha e három szín intenzitása együttesen a

maximum, az fehér színt ad! Szokásos egy-egy byte-on

kódolni ezeket; ekkor kb. 16 millió szín megkülönböztetése

lehetséges.

 CMYK: a kivonó vagy szubtraktív színkeverés modellje. Nyomtatók használják. Három

alapszín, a türkizkék (cyan), a bíbor (magenta) és a sárga (yellow). Ha e három szín

intenzitása együttesen maximum, az majdnem fekete színt eredményez. A tökéletes

hatáshoz a fekete (keycolor, K) hozzávétele is szokásos!

 Színpaletta: gyakran használt egyszerűsítés, hogy nem a teljes kezelhető színmennyiséget

kódolják a képben. Ekkor a kép tárolása során megállapításra kerül, hogy a lehetségeshez

képest milyen színek szerepelnek benne, majd a képpontokhoz nem a szín kódja, hanem

csak ennek az egy képre jellemző palettának az adott színhez rendelt ún, színindex szerepel.

E módszert használja a BMP vagy a JPG állomány formátuma is.

