

Paraqitja e Informacionit

Kapitulli 2

Prof. Asoc. Dr. Ezmolda Barolli

Përmbajtja

- **Hyrje**
- **Kodimi i tekstit**
- **Kodimi i figurave**
- **Kodimi i zërit**
- **Struktura logjike e të dhënave**
- **Njësitë e matjes së informacionit**

1. Hyrje

- Paraqitja e informacionit në brendësi të kompjuterit është paraqitje binare ose dixhitale
- Gjuha e përdorur për kodimin e informacionit përbëhet vetëm nga dy simbole 0 & 1
- Arsyeja e kësaj zgjedhje është natyra teknologjike e ndërtimit të kompjuterave
- **Simbolet i korespondojnë:**
 - 2 gjendje të ndryshme polarizimi
 - 2 gjendje ngarkese elektrike
 - Përçimi ose jo i rymës, dritës, etj.
- Njësia më e vogël e informacionit quhet BIT= binary digit (0,1)
- Bashkimi i 8 bit quhet Byte
- Proçesi sipas të cilit çdo informacioni i vëmë në dispozicion shifra binare quhet *Kodimi i Informacionit*

Paraqitja e informacionit

- **Problemi i parë i kodimit është ai i paraqitjes së alfabetit**
 - Bashkësia e simboleve të alfabetit anglosakson së bashku me numrat, simbolet e pikësimit, operatorët aritmetikë mund të kodohet nëpërmjet 7 bit:
 - 128 informacione paraqiten me 7 bit $\rightarrow 2^7 = 128$
- **Zgjidhja: Përcaktimi i mekanizmave standard në mënyrë që të gjithë kompjuterat dhe gjuhët e programimit të përdorin të njëjtin konvencion për të koduar:**
 - Tekstin , Vlerat numerike, Figurat , Tingullin

2. Kodimi i tekstit - Kodi ASCII

- **Standardizimi i paraqitjes së simboleve**
 - Sa simbole 0,1 duhen për një shenjë?
- **ANSI:**

American National Standards Institute

- **Kodi ASCII:**

American Standard Code for Information Interchange

- **Kombinimi i 7 simboleve 0,1 për të paraqitur (128):**
 - shkronjat e mëdha të alfabetit anglez, shkronjat e vogla, shenjat e pikësimit, shifrat 0 deri 9, disa karaktere të tjera speciale (LF, CR, etj)
- **Sot përdoren 8 simbole (256 kombinime)**
- **Biti i tetë është 0 dhe vendoset në fillim**

Kodi Unicode

- **UNICODE**
 - Konfiguracioni bazë përbëhet nga 16 shenja 0,1
 - 65536 kombinacione të mundshme
 - Mjaftojnë për të paraqitur edhe simbolet kryesore të gjuhës japoneze dhe kineze
 - UNICODE është kompatibël me kodin ASCII (Konfigurimet e para i kanë njësoj)

3. Kodimi i figurave

- **Në kompjuter paraqiten shumë informacione multimediale**
- **Ka shumë pajisje që përdorin teknikat dixhitale për paraqitjen e informacionit të tillë**
 - Telekamerat
 - Videoregjistratorët, etj
- **Teknikat e kodimit**
 - Bitmap
 - Vektoriale

Teknika bitmap (1)

- Figura konsiderohet si matricë pikash
- Një pikë quhet pixel (*picture element*)
- Në figurat bardh e zi:
 - Një shenjë 0 paraqet një pikë të bardhë
 - Një shenjë 1 paraqet një pikë të zezë
- Do të kemi një varg sekuencial bitesh
- Ajo që merret në realitet është një përafrim i figurës origjinale
- Sa më i madh numri i kuadrateve – pixelave aq më i madh përafrimi

Teknika bitmap (2)

- **Rezolucioni – tregon ndarjen e një figure në Pixela**
 - Një video e thjeshtë ka një rezolucion 800x600 pixel
- **Figurat nuk janë vetëm bardh e zi.**
- **Ngjyrat përfitohen nga kombinimi i ngjyrave bazë:**
 - RGB – për videot
 - CMYK – për fotot
- **Tek kompjuterat PC**
 - 16 bit – $2^{16} = 65536$ ngjyra rezolucioni 800x600 pixel
 - 24 bit – $2^{24} = 16$ milion ngjyra rezolucioni 1024x768 pixel dhe 1280x1024 pixel

Hapësira që zënë figurat

- **Paraqitja e një figure me pixela quhet Bitmap**
- **Sipas ngjyrave dhe rezolucionit figurat zënë kapacitete të ndryshme në kujtesë**
 - 1 pixel në figurën me 2 ngjyra zë 1 bit
 - 1 pixel në figurën me 256 ngjyra zë 1 Byte = 8 bit
 - 1 pixel në figurën me 65536 ngjyra zë 2 Byte = 16 bit
 - 1 pixel në figurën me 16 milion ngjyra zë 3 Byte = 24 bit

Teknika vektoriale

- **Figura paraqitet si bashkësi vijash**
- **Eliminon problemin e shkërmoqjes**
- **Fontet në printera dhe ekrane:**
 - True Type nga Microsoft dhe Apple
 - PostScript nga Adobe Systems
- **Paraqitjet vektoriale përdoren në sistemet vizatuese CAD**

Kompresimi i informacionit

- Kompresimi ka të bëjë me zvogëlimin drastik të hapësirës që zë figura
- Pikat që janë përafërsisht të njëjta me të njëjtën ngjyrë kodohen me të njëjtin grup bitesh
- Kur bëhet memorizimi shkruhet vargu i biteve dhe tregohet sa herë përsëritet
- Është efikas kur figura ka sipërfaqe të njëjta uniforme

Formati i kodimit të figurave

- **Standardet për kompresimin e figurave ndahen:**
 - **Kompresim pa humbje** – zona që përmbajnë pixela të së njëjtës ngjyrë kodohen në mënyrë kompakte.
 - Kompresimi është i limituar por nuk ka humbje të figurës
 - **Kompresim me humbje** – reduktim deri në 10 herë të hapësirës por ka humbje informacioni në dekodim

Formati i kodimit të figurave

- **Formatet që përdoren për kompresim:**
 - **BMP** (bitmap)-format jo i komprimuar ku të dhënat e figurës paketohen në blloqe prej 4 byte
 - **RLE** (run length encoding)-vargu i pixelave të së njëjtës ngjyre kodohet duke memorizuar përsëritshmërinë e tyre
 - **PCX** – format i komprimuar përdor teknikën RLE
 - **GIF** (graphics interchange format)- përdoret në Web, memorizon foto me cilësi shumë të lartë
 - **JPEG** (joint photographic expert group) - paraqet standardin ndërkombëtar për kompresimin e pamjeve me rezolucion të lartë
 - **PNG** (portable network graphics)- punon me figura me rezolucion të lartë deri 48 bit ngjyrat
 - **TIFF** për windows, figura me rezolucion të lartë 24-32 bit

Figurat në lëvizje

- **Memorizohet si një varg fotogramash**
- **Sa më shumë fotograma (frekuenca e lartë) aq më e mirë cilësia e filmit**
- **Formatet e kompresimit të videove:**
 - **AVI** (audio video interleaved)- nga Microsoft është standard për video
 - **FLI & FLC** është standard për programet e animacionit
 - **MOV** – nga Apple Computer për Macintosh si edhe për Windows. Quhet ndryshe dhe Quick Timer
 - **MPEG** (Moving Picture Expert Group) ka disa versione

CODEC

- *Compress dhe Decompress* – është një software që kodon dhe dekodon informacionet video
- Ka CODEC të ndryshëm që kompresojnë deri në 200:1
- **CODEC:**
 - **MPEG** kompreson deri në 200:1, duke siguruar një dekompresim me cilësi të lartë por me humbje informacioni
 - **DIVIX**
 - **MOTION JPEG** me faktor 100:1
 - **Indeo**

Përpunimi i figurave

- *Chroma*key
- Gjatë xhirimeve me kamera dixhitale informacionet kalojnë në kompjuter dhe mund të përpunohen në mënyra të ndryshme
- **P.sh.** mund të zhduken sipërfaqe me një ngjyrë e të zëvendësohen me një tjetër, ose një pamje me një tjetër
 - Filmat fantastiko-shkencor

4. Kodimi i zërit

- **Teknika më e përhapur për paraqitjen e informacionit audio është :**
 - Paraqitja e amplitudës nëpërmjet një kampionimi në intervale të rregullt dhe regjistrimi i serisë së vlerave në trajtë numerike
- **Paraqitja e tingullit**
 - Sot në CD, përdoret një kampionim prej 44100 vlera në sekondë ose 44000 Hz
 - Çdo vlerë e kampionit të regjistrimit mono paraqitet me 16 (bit) shenja 0,1
 - Çdo vlerë e kampionit të regjistrimit stereo paraqitet me 32 (bit) shenja 0,1
 - Një sekondë regjistrim stereo përbëhet nga miliona shenja
 - Kodimi alternativ MIDI (Musical Instrument Digital Interface)
 - Përdoret në sintetizatorët elektronikë, lojrat elektronike, faqet WEB
 - Idea qëndrore është kodimi i instrumentit që do të ekzekutojë një notë të caktuar dhe jo i vetë tingullit
 - P.sh. një klarinetë që ekzekuton notën Re për dy sekonda kodohet me 24 shenja 0,1

Formatet e kodimit dhe kompresimit

- **WAVE** për windows i lidhur me formatin AVI për video. Skedarë të tillë zënë shumë hapësirë
 - Përdor 8-32 bit
 - Format analog me këtë për makinat Macintosh është **AIFF**
- **MP3** (MPEG Audio Layer 3) me një faktor kompresimi 12:1

5. Struktura logjike e të dhënave

- Në kompjuter ruajmë informacione të llojeve të ndryshme
- Informacionet mund të shihen nga pikpamja logjike si një bllok i vetëm
- Skedari është njësia themelore për organizimin logjik të informacioneve në kompjuter

Hierarkia e të dhënave në skedar

- **Byte** – 8 bit
- **Fusha** – tërësi bytesh. Përban vlera të tipeve të ndryshme të informacionit
- **Rekordi** – tërësi fushash të lidhura nga ana logjike midis tyre
- **Skedari** – tërësi rekordesh

Nr_Id	Emri	Mbiemri	Data e punësimit	Nr. Departamenti
00012	Agim	Fusha	12-05-1979	012
00100	Vera	Kodra	20-10-1985	009
00075	Besnik	Mali	27-08-1997	002

Entitete (rekordet)

Fusha çelës

Atributet (fushat)

Tipet e skedarëve

- **Skedarë të strukturuar** – sekuencë rekordesh
 - Rekorde me gjatësi konstante
 - I njëjti numër bytësh, të njëjtat fusha me të njëjtën gjatësi. Tabelat në access.
 - **Disavantazh**: vështirësia për të vlerësuar gjatësinë e rekordit paraprakisht
 - Rekorde me gjatësi variabël
 - Për të ndarë rekordet përdoren **&** dhe për të ndarë fushat **#**
- **Skedarë të pastrukturuar** – tërësi karakteresh

Metoda e aksesit të informacionit

- **Aksesi sekuencial**
- **Aksesi direkt**
- **Aksesi me çelës**

6. Njësitë e matjes së informacionit

- **Bit (binary digit) njësia më e vogël për matjen e informacionit**
- **Dy gjendjet dhe kodifikimi i tyre si 0, 1**

PREFIX	POWER of 10	UNITS	NUMBER OF BYTES	
kilo-	3	thousands	1,024	
mega-	6	millions	1,048,576	1024 kilobytes
giga-	9	billions	1,073,741,824	1024 megabytes
tera-	12	trillions	1,099,511,627,776	1024 gigabytes
peta-	15	quadrillions	1,125,899,906,842,620	1024 terabytes
exa-	18	quintillions	1,152,921,504,606,840,000	1024 petabytes
zetta-	21	sextillions	1,180,591,620,717,410,000,000	1024 exabytes
yotta-	24	septillions	1,208,925,819,614,620,000,000,000	1024 zettabytes