

La compression d'images

Les systèmes de fonctions itérées
MAT 2450

Text Caption

Lulu of the Lotus-Eaters , German translation Andreas -horn- Hornig, CC BY-SA 3.0, via Wikimedia Commons

Février 2022

Comment sauvegarder une image de la manière la plus directe possible

- Une image sur un ordinateur ou n'importe quel appareil numérique est une grille composée de petits carrés de couleur (des pixels)
- La manière la plus simple de conserver une image est de garder en mémoire la couleur de chaque pixel
- Cette méthode demande une **quantité énorme de mémoire**

Piet Mondrian

Composition in Red, Blue, and Yellow

1937-42

Les images vectorielles

très géométriques

- Considérons l'image d'un hérisson bleu
- Cette image est clairement approximée par des objets géométriques simples:
 - des segments de droites
 - des ellipses
 - des arcs de cercles

Nous devons nous déplacer à toute vitesse

Les images vectorielles

très géométrique

- Pour décrire un segment de droite nous avons besoin des coordonnées des ses extrémités
- Une ellipse est décrite par ses foyers
- Un arc de cercle est déterminé par le centre du cercle, son rayon et deux angles
- Les objets géométriques sont notre **alphabet**
- Il faut un programme qui explique à l'ordinateur comment tracer ces objets

Transformations afines et fractals

- On utilise le même principe que précédemment : on essaie de décrire l'image en termes d'objets géométriques plus simples
- On élargit notre alphabet de formes à celui des fractals
- On prend ici comme exemple d'image la fougère.

Transformations afines et fractals

- La fougère est la réunion
 - de la partie inférieure de la tige
 - de trois fougères plus petites:
 - la branche inférieure gauche,
 - la branche inférieure droite
 - et la fougère moins les deux branches inférieures

Transformations affines et fractals

- Chacun des quatre morceaux est l'image de la grande fougère sous une transformation affine:
- T_1 envoie la grande fougère sur le complément des deux branches inférieures
- T_2 envoie la grande fougère sur G
- T_3 envoie la grande fougère sur D
- T_4 envoie la grande fougère sur la portion inférieure de la tige

Transformations affines et fractals

- Il suffit de garder en mémoire les quatre transformations pour reconstruire la fougère
- Cet algorithme est un exemple d'un système de fonctions itérées

Algorithme de reconstruction

1. Choisir un point P sur la fougère
2. Choisir i dans $\{1, 2, 3, 4\}$ au hasard
3. Tracer $P_1 = T_i(P)$
4. Choisir i dans $\{1, 2, 3, 4\}$ au hasard
5. Tracer $P_2 = T_i(P_1)$
6. ...

En pratique

- On remplace chaque petit carré par l'image d'un grand carré sous une homothétie de rapport $1/2$ composée avec une des 8 transformations:
 - Identité
 - 3 rotations
 - 4 symétries
- On ajuste le contraste
- On fait une translation du niveau de gris

