

Digitale Videotechnik

Prof. Dr. Hansjörg Mixdorff

Hansjörg Mixdorff
seit April 2001 an der TFH Berlin
Professor für Digitale A/V-Technik
Fachgebiet Sprachverarbeitung

mixdorff@tfh-berlin.de
<http://www.tfh-berlin.de/~mixdorff>

Ablauf

- jede Woche 2 h Vorlesung: Fr. 12.15-13.45
- Klausur am Fr. 2. Juli 2003, 16.00-18.00Uhr, Raum B101
- versetzt alle zwei Wochen Übung 4 h
drei Übungsaufgaben, eine Projektarbeit bei Dipl.Ing.Herrn Robert Ahlborn (Di, 16:00-19:30)
- Note: Klausurnote
Bedingung: Übungen + Projektarbeit müssen
erfolgreich absolviert sein

Projektarbeit

- 2 Teilnehmer pro Gruppe
- Videoschnitt mit Adobe Premiere
- kurzer Videofilm + Dokumentation
- Vorführung am Ende des Semesters

Thematische Übersicht

- Wahrnehmung, Farbanalyse und Farbmischung
- Grundzüge Fernsehtechnik (analog)
- Video-Formate
- Statistische Kenngrößen
- Bildverarbeitung
(Filterung, Transformation, Überlagerung)
- Kompressionsverfahren
(Grundlagen, JPEG, MPEG)

Übersicht

- **Grundlagen** (2 Termine)
Auge, Sehen, Wahrnehmung
Farbe, Farbräume, Farbmischung
- **Analoge Videotechnik** (2 Termine)
Fernsehbild schwarz/weiss
Farbfernsehen
- **Nachrichtentechnische Grundlagen** (1 Termine)
Analoge Signale
Digitalisierung, digitale Signale
Bildformate

Übersicht

- **Nachrichtentechnische Kenngrößen** (1 Termin)
Helligkeit, Kontrast, Histogramm
Mittelwert, Median , Leistung
Bildqualität, Signal-Rausch-Abstand
- **Bildverarbeitung** (3 Termine)
Pixeloperatoren
Filterung
Transformation
Spektralanalyse
Warping, Morphing
Überblendung, Keying

Übersicht

- **Kompressionsverfahren** (3 Termine)
Grundlegende Verfahren der Bildkompression
JPEG (Joint Photographics Expert Group)
MPEG (Moving Pictures Expert Group)
- **Bildaufnahme und –wiedergabe** (1 Termin)
Bildwandler, Digitale Fotografie, Videokamera, Scanner
Drucker, Monitor

Weitere Informationen

Skript:

- Digitale Videotechnik: Prof. Habel, Prof. Teppner
- http://www.cs.sfu.ca/CourseCentral/365/li/material/notes/contents_981.html
- <http://bs.hhi.de/users/ohm/>

FH-Bibliothek:

- Grundlagen der Video und Videoaufzeichnungstechnik; Götz-Meyn, Neumann; Hüthig-Verlag, ISBN 3-7785-2640-5

Literatur:

- Ulrich Schmidt: *Digitale Videotechnik*, Franzis CT, ISBN 3-7723-5322-3.
- Peter A. Henning (2001): *Taschenbuch Multimedia*, Fachbuchverlag Leipzig im Carl Hanser Verlag.

Jetzt geht's los

Videotechnik

Geschichte des Fernsehens

1873 C. May: Lichtempfindlichkeit des Selens
1884 Nipkow-Scheibe
1935 D: 180-Zeilen-Fernsehen ohne Kamera
1936 D: erste elektronische Kamera
1941 USA: 525-Zeilen-Fernsehen
1953 USA: NTSC Farbfernsehen
1957 F: SECAM Farbfernsehen
1963 D: PAL Farbfernsehen

Bildübertragung mit der Nipkow-Scheibe (1884)

Digitale Videotechnik, WS 02/03, TFH Berlin © G. Heising, H. Mixdorff

13

Sehen: Ortsauflösung

- Gesichtsfeld: 180°
- normaler Sehbereich: 30°
- Erfassung auf einen Blick: 10°
- Schärfstes Sehen: 1°

Sehen: Bewegtbildauflösung

Frage:

Wieviele Bilder/sek sind notwendig, um den Eindruck von fließenden Bildern zu erzeugen ??

Beispiel: 0.30

CIFplayer (Sequenz „silent“) mit Parameter

[Bildskip, Bilder, Bilder/s] = [0,365,**30**]; [1,182,**15**]; [2,121,**10**];
[3,90,**7.5**]; [4,73,**6**]; [9,37,**3**]

Sehen: Bewegtbildauflösung

- fließende Bewegung ab ca. 20 Bildern/sec
- Effekt des Flackerns = Großflächenflimmern
- Film: 24 Bilder/sec
- TV: 25 Bilder/sec (50 Halbbilder/sec)
- Computermonitor >70 Bilder/sec

Sehen: Helligkeitsempfindung

- Adaptation des Auges an Leuchtdichten im Bereich von 11 Zehnerpotenzen (z. T. langsam)
- bei adaptiertem Auge sind ca. 200 Helligkeitsstufen unterscheidbar
=> 8 Bit Abtastung für SW-Bildmaterial
(256 Graustufen)