

Wymiana i Składowanie Danych Multimedialnych 2019

Mateusz Moderhak,
matmod@biomed.eti.pg.gda.pl,
EA 106,
Pon. 11:15-12:00, śr. 12:15-13:00

- Zaliczenie: 60% wykład, 40% laboratorium
- Zerówka w formie dwóch kolokwiów: **16 IV**
i **28 V 2019r.**
- E-nauczanie: „WISDM2019”

Pytania ?

Tematyka wykładu

- Problemy składowania danych multimedialnych
- Metody kompresji:
 - obrazu (DCT, DWT, JPEG, JPEG2000),
 - dźwięku (kodowanie perceptualne, MP3)
 - wideo (kodowanie i kompresja sekwencji obrazów, standardy MPEG)
- Wymiana danych w systemach multimedialnych (DICOM, HL7)

Literatura

- „Cyfrowe przetwarzanie sygnałów. Od teorii do zastosowań” T. P. Zieliński WKŁ 2013,
- IMAGE PROCESSING SERIES, Phillip A. Laplante, CRC 2001,
- „Signals and systems” Alan V. Oppenheim. Prentice Hall 1996,
- „Przetwarzanie sygnałów” Jerzy Szabatin,
- „The Essential Guide to Video Processing” Alan C. Bovik, Academic Press, 2009,
- „A Really Friendly Guide to Wavelets” C. Valens, 1999,
- „WAVELETS FOR KIDS. A Tutorial Introduction” Brani Vidakovic and Peter Mueller, Duke University.

Literatura

- <http://www.jpeg.org/jpeg2000/>
- <http://www.jpeg.org/>
- <http://medical.nema.org/>
- <https://www.hl7.org/>
- <http://www.color.org/index.xalter>

Wymiana i składowanie danych multimedialnych

Transfer danych
Przepustowość
Kompresja
Serwery wymiany
Kodowanie danych
...

Kompresja danych
Serwery
Macierze dyskowe
Kodowanie danych
...

Dźwięk
Obraz
Film
Dane 3d, 4d
...

- **Dźwięk** – wrażenie słuchowe, spowodowane falą akustyczną rozchodzącą się w ośrodku sprężystym (ciele stałym, cieczy, gazie). Częstotliwości fal, które są słyszalne dla człowieka, zawarte są w paśmie między wartościami granicznymi od ok. 16 Hz do ok. 20 kHz

- Przykład - Sygnał audio o jakości CD:
 - 2 kanały, 16 bitów bitów na próbkę, próbkowanie 44,1 kHz
- Przepływność:
- $2 \times 16 \text{ [bitów]} \times 44100 \text{ [1/s]} = 1411200 \text{ [bitów/s]}$ (ok. 172 kB/s)
- minuta muzyki o jakości płyty CD to ok. 10 MB danych !
- Stanowi to istotny problem w przypadku wymiany oraz składowania danych dźwiękowych

- Wzrok, zmysł wzroku – zdolność do odbierania bodźców wywołanych przez pewien zakres promieniowania elektromagnetycznego (u człowieka ta część widma nazywa się światłem widzialnym) ze środowiska oraz ogół czynności związanych z analizą tych bodźców, czyli widzeniem.

- Uwiecznianie obrazu:

- „ręczny”
- Fotografia
- Cyfrowy
- „naukowy”, ...

• Obrazy cyfrowe

- **Rastrowe** (opis przy pomocy siatki punktów obrazu)
- Wektorowe (opis obrazu przy pomocy struktur takich jak łuki, proste, krzywe, ...)

R 93%	R 35%	R 90%
G 93%	G 35%	G 90%
B 93%	B 16%	B 0%

- Przykład – obraz cyfrowy bez kompresji
 - Rozdzielczość 3000x2000 pikseli, skala szarości 8 bitów na piksel:
 - $3000 \times 2000 \times 8 \text{ bitów} = 48\,000\,000 \text{ bitów}$, 6MB
 - Wersja kolorowa *3 (!!!) -> 144 Mb, 18MB

Składowanie takiej ilości danych stanowi problem

- Połączenie mediów dźwięku i obrazu (24 fps kino, 86 Hz CRT, <60 Hz LCD)
- Ogromne potrzeby dotyczące pasma oraz przestrzeni dyskowej celem ich wymiany oraz składowania
- Przykład: strumień HDTV w formacie panoramicznym 16:9, 920 × 1080 pikseli, 30 klatek na sekundę
 - $920 \times 1080 \times 3 \times 8 \times 30 = 715\,392\,000 \text{ kbit/s} = 89424000 \text{ kB/s}$
 - Godzinny program HDTV: $\times 60 \times 60 \sim 322 \text{ TB}$ bez audio (!!)

- Wysokie wymagania dotyczące jakości obrazowania, ilości wymienianych oraz składowanych danych, nietypowe multimedia

Podsumowanie

- $2 \times 16 \text{ [bitów]} \times 44100 \text{ [1/s]} = 1411200 \text{ [bitów/s]}$ (ok. 172 kB/s)

- $3000 \times 2000 \times 3 \times 8 \text{ bitów} = 18\text{MB}$

- Godzinny program HDTV: $x 60 \times 60 \sim 322 \text{ TB}$

Rozwiązanie ??

- Kompresja
 - Bezstratna (dane po dekompresji = dane przed kompresją)
 - Metody statystyczne bazujące na teorii informacji
 - Przeszukiwanie i porządkowanie danych przed kodowaniem
 - Ostatni etap każdego algorytmu kompresji
 - Stratna (dane po dekompresji \neq dane przed kompresją)
 - metody pasmowe
 - metody percepcyjne
 - Inne (duża dowolność ze względu na utratę informacji, możliwość dopasowania metody kodowania adekwatnej do właściwości/charakterystyki sygnału, n.p.: mowa, obrazy, ...)
- Inne...? (związane z postępem technologicznym)
 - Wzrost pojemności nośników danych, szybkości łącz ...

Kodowanie obrazu

Koniec

