
Introducción 4

CAPITULO I

INTRODUCCION

1.1 Compresión de Imágenes.

 Conforme la informática avanza, las imágenes se han convertido en un área muy

importante de esta. Hoy en día surgen más entornos gráficos orientados a múltiples

aplicaciones. Las imágenes sean hecho con la informática, de ahí la necesidad de

compactarlas, hay que reducir la cantidad de datos necesarios para representar una imagen

digital. La compresión se basa en la eliminación de datos redundantes. Expresado esto

matemáticamente, equivale a transformar una distribución bidimensional de píxeles en un

conjunto de datos estadísticos sin correlacionar. Esta transformación (compresión) es

aplicada a las imágenes antes de que sean almacenadas o antes de ser enviadas, por ejemplo

vía red. La imagen una vez en su destino o almacenada es descomprimida.

 En otras palabras, la compresión de imágenes trata de minimizar el número de bits

necesarios para representar una imagen. Las aplicaciones de la compresión de imágenes son

principalmente la transmisión y almacenamiento de información. En transmisión, sus

principales aplicaciones son la televisión, radar y sonar, telé conferencias, comunicación

por computadoras, transmisión por fax y otras así. En almacenamiento, la compresión de

imágenes se utiliza sobre documentos, imágenes médicas, secuencia de imágenes, imágenes

de satélite, mapas meteorológicos, etc. También es posible crear algoritmos rápidos que

trabajen con las imágenes comprimidas con el que numero de operaciones requeridas para

implementar los algoritmos se reducen.

Introducción 5

 En un principio la compresión de imágenes (hace 25 años) se limitaba a comprimir el

ancho de banda en las transmisiones de vídeo mediante métodos analógicos. Con la llegada

de las computadoras digitales, los métodos de compresión analógicos fueron dejando paso a

la compresión digital. Que en la actualidad se hayan adoptado diversos estándares

internacionales, ha hecho este campo haya avanzado de manera considerable. Esto en parte

también ha sido debido a la puesta en práctica de los trabajos teóricos que iniciara C.E.

Shannon hacia 1940. Desarrolló por primera vez la visión probabilística de la información,

así como su representación transmisión y compresión.

 Hoy en día la compresión de imágenes es crucial, el crecimiento de la informática

multimedia (las computadoras se utilizan para la videoproducción, difusión, etc.). También

es muy relevante el papel que se desempeña en temas como la videoconferencia, imágenes

médicas, envío de FAX, el control remoto de aplicaciones militares, etc.

 Unas de las técnica implementada para lograr la compactación de una imagen es JPEG,

que es un estándar para la compresión de imágenes. Así como JPEG representa un estándar

para la compactación de imágenes el equivalente en transmisión de vídeo es el MPEG.

MPEG puede considerarse como una extensión del JPEG.

Introducción 6

1.2 Compresión JPEG.

 El JPEG (Joint Photographic Experts Group) es el método de compresión más utilizado

actualmente para la compresión de imágenes con pérdida. Este método utiliza la

transformada discreta del coseno (DCT), que se calcula empleando números enteros, por lo

que se aprovecha de algoritmos de computación veloces. El JPEG consigue una compresión

ajustable a la calidad de la imagen que se desea reconstruir.

 A fin de proporcionar un estándar universal para la compresión mínima, el Grupo de

Expertos Fotográficos Asociados o Joint Photographic Experts Group (JPEG) desarrolló

un formato de almacenamiento de la imagen digital basado en estudios de la percepción

visual humana. El estándar JPEG describe una familia de técnicas de compresión de

imágenes fijas de tonalidad continua en escala de grises o color (24 bits). Sin embargo,

numerosas aplicaciones han usado la técnica también para compresión de video, porque

proporciona descompresión de imagen de calidad bastante alta a una razón de compresión

muy buena, y requiere menos poder de cálculo que la compresión MPEG (Motion Pictures

Experts Group).

 Debido a la cantidad de datos involucrada y la redundancia psicovisual en las imágenes,

JPEG emplea un esquema de compresión con pérdidas basado en la codificación por

transformación. El estándar resultante tiene tantas alternativas como sean necesarias para

servir a una amplia variedad de propósitos y hoy día es reconocido por la Organización

Internacional de Estándares con el nombre de ISO 10918.

Introducción 7

El estándar JPEG define tres sistemas diferentes de codificación:

• Un sistema de codificación básico, con pérdidas, que se basa en la Transformada

Discreta del Coseno y es apropiado para la mayoría de las aplicaciones de

compresión.

• Un sistema de codificación extendida, para aplicaciones de mayor compresión,

mayor precisión, o de reconstrucción progresiva.

• Un sistema de codificación independiente sin pérdidas, para la compresión

reversible.

La codificación sin pérdidas no es útil para el video porque no proporciona razones de

compresión altas. La codificación extendida se usa principalmente para proporcionar

decodificación parcial rápida de una imagen comprimida, para que la apariencia general de

esta pueda determinarse antes de que se decodifique totalmente. Esto tampoco es útil para

el video ya que éste se construye de una serie de imágenes fijas, cada una de las cuales debe

decodificarse y visualizarse a un ritmo muy rápido.

Tras la supremacía de JPEG como estándar de compresión de imágenes durante varios

años, aparece un nuevo competidor al mismo. Debido al incremento en el uso de las

tecnologías multimedia, y a los grandes avances técnicos en informática de los últimos

años, la compresión de imágenes requiere mayor potencia así como nueva funcionalidad.

Es por ello que se desarrolla JPEG 2000. No solo se ha pretendido que este estándar ofrezca

una mejor calidad subjetiva que JPEG y una mayor tasa de compresión, sino que además

ofrezca una rica gama de nuevas características que consigan el mismo éxito para el nuevo

Introducción 8

estándar que el que tuvo su predecesor. Además JPEG 2000 ha sido pensado con multitud

de campos de aplicación en mente, de todo ello y de cómo funciona el nuevo esquema de

codificación.

Ventajas de JPEG

El estándar JPEG tiene una fuerte aceptación en el mundillo informático, de hecho con

JPEG2000 no se pretende sustituirlo, solamente complementarlo. Esto se debe a varios

factores clave en JPEG:

- Bajo consumo de memoria, que permite implementaciones hardware de bajo costo, por

ejemplo en cámaras de fotografía digitales.

- Baja complejidad del algoritmo, lo que de nuevo, abarata el diseño de los chips

decodificadores de JPEG.

- Alcanza una buena tasa de compresión de imágenes naturales, todo usando el modelo

visual.

- Está muy extendido para el intercambio de imágenes, en la web, etc.

Sin embargo, es un estándar con una larga historia tras de sí, y con el tiempo, la mejora de

las tecnologías y la aparición de nuevas aplicaciones con requerimientos más exigentes

hace necesario la aparición de un nuevo estándar que supere las limitaciones de JPEG, un

subconjunto de las mismas son:

- JPEG solo permite una única resolución y calidad.

- En compresión con perdida la tasa de compresión es baja.

- En imágenes fuertemente comprimidas aparecen los famosos artefactos con forma de

cuadrados.

- Es un formato poco resistente a errores, por ejemplo, en transmisión de un JPEG a través

de una red inalámbrica propensa a errores.

Introducción 9

- No ha sido pensado para la compresión de imágenes sintéticas, solamente para imágenes

naturales.

- No admite tener zonas de la imagen codificadas con mayor nivel de detalle que otras.

- No ofrece buena calidad en compresión de imágenes de dos niveles (B/N). Debido a estos

factores y a los avances en la investigación en compresión de imágenes, se decidió

desarrollar un nuevo estándar para compresión de imágenes que se adapte a las nuevas

necesidades en los campos en los que son necesarios.

1.3 Software Matlab.

 Matlab es un entorno de computación y desarrollo de aplicaciones totalmente integrado

orientado para llevar a cabo proyectos en donde se encuentren implicados elevados cálculos

matemáticos y la visualización gráfica de los mismos. Matlab integra análisis numérico,

cálculo matricial, proceso de señal y visualización gráfica en un entorno completo donde

los problemas y sus soluciones son expresados del mismo modo en que se escribirían

adicionalmente, sin necesidad de hacer uso de la programación tradicional.

 Matlab dispone también en la actualidad de un amplio abanico de programas de apoyo

especializados, denominados Toolboxes, que extienden significativamente el número de

funciones incorporadas en el programa principal. Estos Toolboxes cubren en la actualidad

prácticamente casi todas las áreas principales en el mundo de la ingeniería y la simulación,

destacando entre ellos el 'toolbox' de proceso de imágenes, señal, control robusto,

estadística, análisis financiero, matemáticas simbólicas, redes neuronales, lógica difusa,

identificación de sistemas, simulación de sistemas dinámicos, etc. es un entorno de cálculo

Introducción 10

técnico, que se ha convertido en estándar de la industria, con capacidades no superadas en

computación y visualización numérica. De forma coherente y sin ningún tipo de fisuras,

integra los requisitos claves de un sistema de computación técnico: cálculo numérico,

gráficos, herramientas para aplicaciones especificas y capacidad de ejecución en múltiples

plataformas. Esta familia de productos proporciona al estudiante un medio de carácter

único, para resolver los problemas más complejos y difíciles.

 Matlab es un programa interactivo para computación numérica y visualización de datos.

Es ampliamente usado por Ingenieros de Control en el análisis y diseño, posee además una

extraordinaria versatilidad y capacidad para resolver problemas en matemática aplicada,

física, química, ingeniería, finanzas y muchas otras aplicaciones. Está basado en un

sofisticado software de matrices para el análisis de sistemas de ecuaciones. Permite resolver

complicados problemas numéricos sin necesidad de escribir un programa.

Matlab emplea matrices porque con ellas se puede describir infinidad de cosas de una

forma altamente flexible y matemáticamente eficiente. Una matriz de pixels puede ser una

imagen o una película. Una matriz de fluctuaciones de una señal puede ser un sonido o una

voz humana. Y tal vez más significativamente, una matriz puede describir una relación

lineal entre los componentes de un modelo matemático. En este último sentido, una matriz

puede describir el comportamiento de un sistema extremadamente complejo. Por ejemplo

una matriz puede representar el vuelo de una avión a 40.000 pies de altura, o un filtro

digital de procesamiento de señales.

Introducción 11

