

MASTER - Année 1

Image et Son : Partie 2

Pierre Hanna

hanna@labri.fr

Master 1 : Image et Son

Première partie (basée Image):

- Algèbre linéaire
- Analyse: dérivées, intégrales
- Probabilités et statistiques

Deuxième partie (basée Son):

Introduction au Traitement du Signal **Numérique**

- Signal numérique
- Représentation spectrale, analyse spectrale
- Produit de Convolution, filtrage

Troisième partie (basée Vidéo)

Introduction

Intérêt:

- Multimédia : Image, Son, Vidéo
- Télécommunications
- Réseaux
- plein d'autres...

⇒ *utile dans votre future carrière !!*

Bibliographie

- Traitement du signal:
 - Alan V. Oppenheim et Ronald W. Schafer
Discrete-Time Signal Processing
Prentice-Hall, 1989.
 - Maurice Bellanger
Traitement numérique du signal. Théorie et pratique
Edition MASSON, DUNOD, 1998.
 - Sophocles J. Orfanidis
Introduction to Signal Processing
Prentice Hall International Editions, 1996.
 - Etienne Tisserand, Jean-François Pautex, Patrick Schweitzer
Analyse et Traitement des Signaux, Méthodes et Applications au Son et à l'Image
DUNOD, 2004.

Définition

Signal : support de l'information

- émise par une source
- destinée à un récepteur

Traitement du signal :

- Analyse (détection, estimation, extraction paramètres)
- Transformations (filtrage)
- Adaptation (compression, codage)

Classification des signaux

- 1 ou plusieurs dimensions
- déterministe ou pas
- périodique ou pas (période T)

$$s(t) = s(t + kT) \quad \forall t, \forall k \in \mathbb{N}$$

- durée finie ou infinie (support borné)

$$s(t) = 0 \quad \forall t \notin [0; T]$$

- causal

$$s(t) = 0 \quad \forall t < 0$$

Signaux de base (1)

Signaux sinusoïdaux

$$s(t) = A \cos(\omega t + \phi)$$

- A amplitude de la sinusoïde
- ϕ la phase à l'origine ($t = 0$)
- ω la pulsation ($\omega = 2\pi f$).

Signaux de base (2)

Impulsions de Dirac

$$\delta(t) = 0 \quad \text{si } t \neq 0$$

$$\delta(t) \neq 0 \quad \text{si } t = 0$$

Porte ou Carré

$$\Pi_T(t) = 1 \quad \text{si } 0 \leq t < T$$

Signaux aléatoires

plus tard...

Energie/RMS

Energie :

$$E = \int_{t_1}^{t_2} s^2(t) dt$$

rapport signal sur bruit (SNR) :

$$\text{SNR} = \frac{E_s}{E_b}$$

$$\text{SNR}_{\text{dB}} = 10 \log_{10}(\text{SNR})$$

E_s énergie signal

E_b énergie bruit

Puissance

puissance moyenne:

$$P = \frac{1}{t_2 - t_1} \int_{t_1}^{t_2} s^2(t) dt$$

RMS (Root Mean Square)

$$A_{\text{rms}} = \sqrt{\frac{1}{T} \int s^2(t) dt}$$

Signal numérique

Intérêts :

- traitements : suite d'opérations logiques ou arithmétiques
- traitements informatiques ou électroniques
- pas de bruit ajouté lors de transmission

Représentation temporelle d'un signal

$s(t)$: amplitude du signal en fonction du temps

Représentation informatique du signal

Question:

- Comment représenter ce signal analogique avec des nombres binaires (des 0 et des 1) ?

Représentation informatique du signal

Question:

- Comment représenter ce signal analogique avec des nombres binaires (des 0 et des 1) ?

Réponse:

- **Numérisation** du signal

Étapes du traitement numérique

- Transformer le signal analogique en signal électrique : capture/acquisition du signal (microphones) **étape analogique**.
- Convertir le signal électrique en une suite de valeurs numériques binaires: conversion analogique-numérique **CAN**
- Lancer le programme de calcul mathématique censé opérer le traitement voulu.
- Convertir les codes binaires résultant du calcul en un signal électrique : conversion numérique-analogique **CNA**
- Reconvertir le signal électrique dans la grandeur physique initiale : haut parleurs, écrans vidéo, transducteurs industriels.

Étapes du traitement numérique

Signal numérique

⇒ conversion en un signal numérique (**numérisation**)

Le signal numérique est non continu (discrétisé):

- Non défini à tout instant
- Non défini pour toutes les amplitudes

Ce procédé de numérisation est effectué en trois étapes :

- Échantillonnage
- Quantification
- Codage

Échantillonnage

consiste à passer d'un signal à **temps continu** à une suite **discrètes** de valeurs.

- Ces valeurs sont mesurées à des intervalles réguliers : échantillonnage **uniforme**.
- intervalles irréguliers : échantillonnage non uniforme

Cas général : échantillonnage uniforme

Échantillonnage

$$s(nT_e) = s(t) \times u(t)$$

où la fonction u est une somme de fonctions de Dirac:

$$u(t) = \sum_{n=-\infty}^{\infty} \delta(t - nT_e)$$

Échantillonnage : principe

signal d'origine

Échantillonnage : principe

top d'horloge réguliers

Échantillonnage : principe

top d'horloge réguliers

Échantillonnage : principe

signal numérisé

Discrétisation : échantillonnage

fréquence d'échantillonnage F_e (inverse de la période T_e)

Échantillons

- Chaque mesure est un **échantillon** (*sample*)
- Le temps T_e séparant deux échantillons est le **temps d'échantillonnage**
- La **fréquence d'échantillonnage** F_e ou **taux d'échantillonnage** (*sampling rate*) est l'inverse de cette période.

Exercices

- Écrire une fonction `C` qui remplit un tableau de réels de taille `size` avec les échantillons représentant une sinusoïde de fréquence `freq`, d'amplitude `amp` et de phase `phi`, échantillonnée à la fréquence `Fech`.

Unités, unités normalisées

- L'unité de temps est la **seconde**.
- L'unité des fréquences est le **Hertz** (s^{-1}).

unités normalisées :

- Unité normalisée en temps : T_e secondes
- Unité normalisée en fréquence : F_e Hertz

Le signal échantillonné $s(nT_e)$ pourra s'écrire $s[n]$, ou encore s_n .

Fréquence d'échantillonnage

Fréquence d'échantillonnage

⇒ Fréquence d'échantillonnage **limite**

Fréquence d'échantillonnage

Exercice:

$$s(t) = a \cos(2\pi 1000t)$$

1. Tracer ce signal.
2. Ce signal est échantillonné à la fréquence 1000Hz. Quelles sont alors les valeurs des échantillons ?
3. Même question pour une fréquence d'échantillonnage de 2000Hz.

Théorème de Shannon

Un signal analogique de largeur de bande finie $2F$ Hz ne peut être reconstitué exactement à partir de ses échantillons que si ceux-ci ont été prélevés avec une période T_e :

$$T_e = \frac{1}{F_e} \leq \frac{1}{2F}$$

Fréquence d'échantillonnage limite

Il faut que la fréquence d'échantillonnage soit supérieure ou égale à deux fois la fréquence maximum F du signal.

Cette fréquence limite est appelée **fréquence de Nyquist**:

$$F \leq f_{\text{Nyquist}} = \frac{F_e}{2}$$

Exercices

Les 5 signaux suivants (t est en secondes) sont échantillonnés à la fréquence $f_s = 4\text{Hz}$:

$$-\sin(14\pi t); \quad -\sin(6\pi t); \quad \sin(2\pi t); \quad \sin(10\pi t); \quad \sin(18\pi t)$$

Montrer que les échantillons de ces 5 signaux sont les mêmes.

Repliement/Aliasing

Exemple d'une fréquence d'échantillonnage F_e trop faible :

Signal rouge original de fréquence F

$$F_e = \frac{4F}{3}$$

\implies la *reconstruction la plus normale* d'une sinusoïde passant par les échantillons : sinusoïde de fréquence $\frac{F}{3}$ (signal vert).

Repliement/Aliasing (2)

⇒ illustration dans le domaine temporel du repliement des fréquences.

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{\frac{4F}{3}} F\right]$$

Repliement/Aliasing (2)

⇒ illustration dans le domaine temporel du repliement des fréquences.

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{\frac{4F}{3}} F\right]$$

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{\frac{4F}{3}} \left(\frac{4F}{3} - \frac{F}{3}\right)\right]$$

Repliement/Aliasing (2)

⇒ illustration dans le domaine temporel du repliement des fréquences.

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{\frac{4F}{3}} F\right]$$

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{\frac{4F}{3}} \left(\frac{4F}{3} - \frac{F}{3}\right)\right]$$

$$s_{\text{ori}} = a_0 \cos\left[2\pi n - 2\pi \frac{n}{\frac{4F}{3}} \frac{F}{3}\right]$$

Repliement/Aliasing (2)

⇒ illustration dans le domaine temporel du repliement des fréquences.

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{\frac{4F}{3}} F\right]$$

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{\frac{4F}{3}} \left(\frac{4F}{3} - \frac{F}{3}\right)\right]$$

$$s_{\text{ori}} = a_0 \cos\left[2\pi n - 2\pi \frac{n}{\frac{4F}{3}} \frac{F}{3}\right]$$

$$s_{\text{ori}} = a_0 \cos\left[-2\pi \frac{n}{\frac{4F}{3}} \frac{F}{3}\right]$$

Repliement/Aliasing (2)

⇒ illustration dans le domaine temporel du repliement des fréquences.

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{\frac{4F}{3}} F\right]$$

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{\frac{4F}{3}} \left(\frac{4F}{3} - \frac{F}{3}\right)\right]$$

$$s_{\text{ori}} = a_0 \cos\left[2\pi n - 2\pi \frac{n}{\frac{4F}{3}} \frac{F}{3}\right]$$

$$s_{\text{ori}} = a_0 \cos\left[-2\pi \frac{n}{\frac{4F}{3}} \frac{F}{3}\right]$$

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{\frac{4F}{3}} \frac{F}{3}\right]$$

⇒ équivalent à une sinusoïde de fréquence $\frac{F}{3}$

Repliement/Aliasing (3)

Cas général : $F = F_e - \Delta F$

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{F_e} F\right]$$

Repliement/Aliasing (3)

Cas général : $F = F_e - \Delta F$

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{F_e} F\right]$$

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{F_e} (F_e - \Delta F)\right]$$

Repliement/Aliasing (3)

Cas général : $F = F_e - \Delta F$

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{F_e} F\right]$$

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{F_e} (F_e - \Delta F)\right]$$

$$s_{\text{ori}} = a_0 \cos\left[2\pi n - 2\pi \frac{n}{F_e} \Delta F\right]$$

Repliement/Aliasing (3)

Cas général : $F = F_e - \Delta F$

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{F_e} F\right]$$

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{F_e} (F_e - \Delta F)\right]$$

$$s_{\text{ori}} = a_0 \cos\left[2\pi n - 2\pi \frac{n}{F_e} \Delta F\right]$$

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{F_e} \Delta F\right]$$

Repliement/Aliasing (3)

Cas général : $F = F_e - \Delta F$

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{F_e} (F_e - \Delta F)\right]$$

$$s_{\text{ori}} = a_0 \cos\left[2\pi \frac{n}{F_e} \Delta F\right]$$

\implies sinusoïde de fréquence $F = F_e - \Delta F$ représentée par $F_e - \Delta F$ ou par ΔF

- Si $\Delta F > \frac{F_e}{2}$ alors $F \Rightarrow F_e - \Delta F$
- Si $\Delta F < \frac{F_e}{2}$ alors $F \Rightarrow \Delta F$

\implies Principe du repliement ou *aliasing*

Influence sur le spectre

Repliques de fréquences :

Influence sur le spectre

repliement de bande:

Influence sur le spectre

Si le théorème d'échantillonnage est respecté:

Filtre anti-Repliement/Aliasing

Ne pas prendre en compte les fréquences $f > \frac{F_e}{2}$

⇒ Avant la conversion analogique numérique : filtre anti-repliement ou anti-aliasing

Réponse du filtre passe-bas anti-repliement :

Reconstruction...

- condition de Nyquist: $F_e > 2 \times F_{\max}$

(F_{\max} : plus grande fréquence présente dans le signal a)

- théorème de Shannon:

le signal continu $a(t)$ peut être reconstruit parfaitement
(**sans erreur**) à partir du signal discret $a[n]$

si et seulement si

la condition de Nyquist est respectée

- exemples:

- CD: $F_e = 44100 \text{ Hz} \Rightarrow F_{\max} < 22050 \text{ Hz}$

- DAT : $F_e = 48000 \text{ Hz}$

- DVD: $F_e = 96000 \text{ Hz} \Rightarrow F_{\max} < 48000 \text{ Hz}$

- Parole : $F_e = 8000 \text{ Hz}$

- radio FM numérique : $F_e = 32000 \text{ Hz}$

- Musique professionnelle : multipistes numériques jusqu'à 96000 Hz

Quelle fréquence d'échantillonnage ?

Une voix parlée est compréhensible si les fréquences comprises entre 20 et 4000 Hz sont perçues.

Questions:

- Quelle fréquence d'échantillonnage doit-on choisir pour numériser une voix parlée ?
- Que se passe-t-il si on choisit plus ?
- Que se passe-t-il si on choisit moins ?

Choix de la fréquence d'échantillonnage

- Sur-échantillonnage : *trop* de valeurs représentent le signal
 - temps d'échantillonnage important
 - taille des données importante
 - Plus de temps de traitement (calcul) pour un résultat proche
- Sous-échantillonnage : *trop peu* de valeurs représentent le signal
 - Variations du signal entre deux échantillons sont perdues
 - Qualité du signal insuffisante

⇒ Compromis à trouver

Choix de la fréquence d'échantillonnage

Applications	f_{\max}	F_e
Géophysique	500 Hz	1 kHz
Biomédical	1 kHz	1 kHz
Mécanique	2 kHz	4 kHz
Parole	4 kHz	8 kHz
Audio	20 kHz	40 kHz
Vidéo	4 MHz	8 MHz

Exercices

Exercice:

Nous considérons un signal sinusoïdal de fréquence $f = 10\text{Hz}$, échantillonnée à un taux $f_s = 12\text{Hz}$. Lors de la reconstruction du signal, quelle est la fréquence de la sinusoïde obtenue ? Même question pour $f_s = 22\text{Hz}$.

Exercices

Soit le signal $x(t)$ suivant (où t est en millisecondes):

$$x(t) = 4 + 3 \cos(\pi t) + 2 \cos(2\pi t) + \cos(3\pi t)$$

1. Déterminer la fréquence d'échantillonnage minimale pour en pas avoir d'aliasing (fréquence de Nyquist f_s).
2. Déterminer le signal $x_a(t)$ reconstruit à partir de ce signal $x(t)$ échantillonné à la moitié de la fréquence de Nyquist f_s .

Exercices

Le signal $x(t) = \sin(\pi t) + 4 \sin(3\pi t) \cos(2\pi t)$ (t en millisecondes) est échantillonné à une fréquence de 3 kHz.

1. Déterminer le signal $x_a(t)$ reconstruit.
2. Déterminer deux autres signaux x_1 et x_2 , dont la reconstruction donnerait également le signal x_a , tels que $x_1(nT) = x_2(nT) = x_a(nT)$.

Exercices

Soit un signal occupant la bande de fréquence $[f_1; f_2]$. Quelles sont les conditions à imposer sur la fréquence f_1 , pour que ce signal puisse être échantillonné directement à une fréquence comprise entre f_2 et $2f_2$?

Quantification

- Échantillonnage : temps continu \rightarrow temps discret
- Quantification : amplitude continue \rightarrow amplitude discrète

La précision de cette étape de quantification est donnée par un **nombre de bits**

Ce nombre de bits indique le nombre de valeurs discrètes utilisées pour quantifier l'amplitude du signal analogique

Discrétisation : quantification

Opération de quantification

valeur nq si valeur comprise entre $(n - \frac{1}{2})q$ et $(n + \frac{1}{2})q$

Opération de quantification : fonction en marche d'escaliers

Opération de quantification

quantification sur N bits

Le nombre de paliers est alors 2^N

Intervalle de valeurs des échantillons A

Si quantification uniforme, la largeur q d'un palier est:

$$q = \frac{A}{2^N}$$

Erreur de quantification

→ **erreur** de quantification

faible nombre de bits

important nombre de bits

⇒ signal indésirable ajouté au signal utile

Bruit de quantification

$$s(t) = s_q(t) + e(t)$$

Erreur de quantification (2)

L'erreur e comprise dans un intervalle dépendant de la largeur q :

$$\frac{-q}{2} \leq e \leq \frac{q}{2}$$

Exercices

1. En supposant que l'erreur de quantification est équiprobable, donner la probabilité d'avoir une erreur b de quantification.
2. Calculer la variance de l'erreur de quantification. En déduire son écart-type.
3. Écrire le lien entre A , N et q .
4. Calculer la puissance d'un signal sinusoïdal d'amplitude A . En déduire cette puissance en fonction de N et q .
5. En déduire alors la dynamique, qui s'exprime comme le rapport entre la puissance du signal et la variance du bruit. Exprimer cette dynamique en décibel.

Exercices

- En supposant que l'erreur de quantification est équiprobable, donner la probabilité d'avoir une erreur b de quantification.

$$Pr(b) = \frac{1}{q}$$

Exercices

- Calculer la variance de l'erreur e de quantification. En déduire son écart-type.

$$\begin{aligned}V(e) &= E(e^2) - E(e)^2 \\&= E(e^2) \\&= \int_{-\frac{q}{2}}^{\frac{q}{2}} e^2 P_r(e) de \\&= \int_{-\frac{q}{2}}^{\frac{q}{2}} e^2 \frac{1}{q} de \\&= \left[\frac{e^3}{3} \right]_{-\frac{q}{2}}^{\frac{q}{2}} \frac{1}{q} \\&= \frac{q^2}{12}\end{aligned}$$

Exercices

- Écrire le lien entre A , N et q .

$$A = q \cdot 2^{N-1}$$

Exercices

- Calculer la puissance d'un signal sinusoïdal d'amplitude A . En déduire cette puissance en fonction de N et q .

$$\begin{aligned}P_{\text{sinus}} &= \frac{1}{2}(A)^2 \\ &= \frac{1}{2}\left(\frac{2^N q}{2}\right)^2 \\ &= 2^{2N-3} \cdot q^2\end{aligned}$$

Exercices

- En déduire alors la dynamique D , qui s'exprime comme le rapport entre la puissance du signal et la variance du bruit. Exprimer cette dynamique en décibel.

$$\begin{aligned} D &= \frac{P_{\text{sinus}}}{V(e)} \\ &= \frac{2^{2N-3} \cdot q^2}{\frac{q^2}{12}} \\ &= \frac{3}{2} 2^{2N} \end{aligned}$$

En décibel :

$$10 \log(D) = 6.02N + 1.76$$

Erreur de quantification (3)

Rapport signal/bruit théorique : à peu près 6 dB par bit.

- convertisseur 16 bits doit afficher un rapport signal/bruit autour de 98 dB
- convertisseur 8 bits autour de 50 dB.

Quantification

- En général quantification linéaire (ou uniforme)
- quantification logarithmique

→ Plus le nombre de bits est important, plus la qualité est bonne (erreur faible)

→ Plus le nombre de bits est important, plus la taille des données est importante (exemples : 8 bits, CD: 16 bits, DVD Audio: 24 bits)

Représentation discrète

discrétisation (numérisation) =
échantillonnage + quantification

→ *Pulse-Code Modulation* (PCM)

Représentation discrète

discrétisation (numérisation) =

échantillonnage + quantification

[0, 1, 3, 4, 4, 4, 3, 1, 0, -1, -3, -4, -4, -4, -3, -1, 0, 1, 3]

Représentation des échantillons

signal **numérique** → nombres:

- arithmétique: entière / flottante
- calcul: non signé / signé
- bits: 8 / 16 / 24 / 32 / 64
- représentation machine: *little / big endian*

exemples:

- CD (*Compact Disc*): entiers 16 bits signés *big-endian*
- DVD (*Digital Versatile Disc*): entiers 24 bits signés

Exercices

Dans le domaine de la numérisation audio, le signal est échantillonné à une fréquence $F_e = 44100$ Hz, et chaque échantillon est quantifié par un convertisseur A/N caractérisé par un intervalle de 10 volts.

1. Déterminer le nombre de bits N sachant que l'erreur de quantification doit rester inférieure à 50 microvolts.
2. Déterminer l'erreur réelle.
3. En déduire le débit en bits par seconde.
4. Comparer (débit, bruit de quantification) pour un signal numérique de parole, pour lequel la fréquence d'échantillonnage est 8 kHz, avec une quantification sur 8 bits.

Ré-échantillonnage

- Intérêt de sous-échantillonner ?
- Intérêt de sur-échantillonner ?

Attention:

- Sur-échantillonner ne rajoute pas d'information
- Sous-échantillonner enlève de l'information

Sous-échantillonnage

Difficulté différente selon le rapport

- Si le rapport est entier : suppression de certains échantillons
- Sinon, opération plus complexe basée sur de l'interpolation

Même difficulté d'interpolation pour sur-échantillonnage

Formats de fichier

Signal numérique sauvegardé sous la forme de fichiers

Plusieurs types de format existent :

- format brut
- format structuré
- format compressé
- format avec méta-données

Formats de fichiers

- Les fichiers en format brut (*raw*) contiennent **uniquement** la suite des échantillons représentant le signal
- Formats structurés : formats bruts + entête (*header*) décrivant le fichier

Formats compressés

Compression non destructive (sans perte)

Exemple: `gzip`, `zip`, `bzip`, ...

- fichier **identique** après compression/décompression
- taux de compression **faible**
- besoin du fichier **complet** avant compression

→ Algorithmes généralistes, non spécifiques à l'image ou au son.

Formats compressés

En Son :

- quantification logarithmique: codage μ -law AU, SND

8 bits logarithmiques sont perceptivement équivalents à 12 bits linéaires

- ADPCM (*Adaptive-Delta Pulse-Code Modulation*)

au lieu de coder $\tilde{a}[n]$,

calcul du multi-ensemble des différences $\Delta = \bigcup_n \{\delta[n] = \tilde{a}[n] - \tilde{a}[n-1]\}$,

puis calcul l'histogramme des occurrences de δ dans Δ ,

et codage de δ avec un nombre de bits utilisés inversement proportionnel au nombre de ses occurrences

dans Δ (Huffman)

Comparatif PCM / ADPCM

→ 41 bits seulement...
au lieu de 19 mots de 4 bits → 76 bits

Quantification logarithmique

Application principale : **téléphonie**

- Intervalles de quantification de largeur inégales
- Passages à faible amplitude sont privilégiés par rapport aux passages à forte amplitude
- Principe :
 1. Passage à une échelle non linéaire (étape de compression),
 2. Quantification uniforme du signal obtenu.

Quantification logarithmique (2)

- Plusieurs lois pour l'étape de compression
- Les deux standards les plus courants sont la **loi μ** et la **loi A** .

- La loi μ est définie par:

$$f(x) = \frac{\log(1 + \mu x)}{\log(1 + \mu)}$$

- la loi A est définie par:

$$f(x) = \begin{cases} \frac{Ax}{1+\log A} & \text{si } 0 \leq x \leq \frac{1}{A} \\ \frac{1+\log(Ax)}{1+\log A} & \text{si } 0 \leq x \leq \frac{1}{A} \end{cases}$$

Compression destructive

- compression spécifique à l'image ou au son
- algorithmes basés sur la perception
- suppression des informations non perçues

Exemples : MP3, jpeg, ...

Attention aux compressions destructives !!

- transformations : certaines informations supprimées peuvent être utiles après transformation

Formats compressés

Exemple en Son : MPEG layer 3 (MP3)

- 1Mo/min de musique (format CD)
- Principe général:
 - analyse spectrale → domaine fréquentiel
 - modèle psychoacoustique → degré de perceptibilité
 - allocation de bits proportionnelle à la perceptibilité
 - compression sans perte (Huffman)

Formats compressés

Exemple en Image : JPEG (Joint Photographic Expert Group)

- Ratio de compression : $\frac{20}{1}$ à $\frac{25}{1}$
- Principe général:
 - Rééchantillonnage
 - Découpage de l'image en blocs de 8x8 points
 - Application de la fonction DCT (Discrete Cosinus Transform)
 - Quantification de chaque bloc
 - Encodage de l'image puis compression avec la méthode d'Huffman

