

Informatika v medijih

2.3.

Podatek in informacija. Predstavitev podatkov v računalniku.

Podatek ...

- ... je poljubna predstavitev s pomočjo simbolov ali analognih veličin, ki ji je pripisan, ali se ji lahko pripiše nek pomen. (*ANSI in ISO*)
- ... je predstavitev dejstva, koncepta ali instrukcije na formaliziran način, ki je primeren za komunikacijo, interpretacijo ali obdelavo s strani človeka ali stroja. (*ANSI in ISO*)
- ... so dejstva, predstavljena z vrednostmi (številke, znaki, simboli), ki imajo pomen v določenem kontekstu. (*Everest*)

Informacija ...

- ... je pomen, ki ga človek pripiše podatkom s pomočjo znanih konvencij, ki so uporabljene pri njihovi predstavitvi. (*ANSI in ISO*)
- ... so podatki, postavljeni v kontekst. (*Alter*)
- ... je znanje, pridobljeno iz podatkov. (*Alter*)
- ... je predmet sporočanja in komuniciranja.
- ... je sporočilo, ki je v danem znakovnem sistemu pravilno (sintaktična pravilnost), ima nedvoumen pomen (vsebinska ali semantična pravilnost) in ima za prejemnika uporabno vrednost (pragmatičnost).

Podatek in informacija

O podatku in informaciji

- Podatek je poljubna predstavitev s pomočjo simbolov ali analognih veličin, ki ji je pripisan, ali se ji lahko pripiše nek pomen.
- Informacija je znanje, opisano s podatki (dejstva, dogodki, stvari, procesi ali ideje, vključno s koncepti), ki imajo v okviru nekega konteksta določen pomen.
- Karakteristika, ki loči podatek od informacije, je informacijska vsebina; izraža se z uporabno vrednostjo informacije.

Prejeta informacija

- Informacija je novo spoznanje, ki ga človek doda svojemu poznavanju sveta.
- Prejeta informacija spremeni naše znanje, vpliva na naše odločitve in ravnanje.
- Informacija predstavlja neko novo znanje (zmanjša negotovost, ki je posledica pomanjkanja informacije). Tako mora biti naslovljena na konkretnega uporabnika.

Podatek, informacija, znanje

Informacijska enačba

- Börje Langefors – informacijska enačba
 - Informacija je novo spoznanje, ki ga človek doda svojemu poznavanju sveta. Odnos med informacijo, podatki, časom in interpretatorjevim znanjem predstavlja informacijska enačba:

$$I = i(D, S, t)$$

- I – informacija, ki jo posredujejo podatki
- i – informacijska funkcija
- D – podatki
- S – prejemnikovo znanje
- t – čas, ki je na voljo prejemniku za interpretacijo podatkov

Informacijska enačba

- **Langeforsovi zaključki**
 - Podatki posredujejo informacijo prejemniku, katerega znanje je konsistentno z izbrano predstavitvijo podatkov in modelom sveta, na katerega se nanašajo.
 - Če je količina podatkov tako velika, da se jih v času, ki je na voljo za ukrepanje na njihovi osnovi, ne da interpretirati, se lahko zgodi, da s podatki ni posredovana nobena informacija.

Kakovost informacij

- **Dostopnost**
 - Brez dostopa do informacij, so le-te brez koristi.
- **Točnost**
 - Le točne informacije pravilno dopolnijo naše znanje.
- **Pravočasnost**
 - Časovno odvisne informacije so koristne le, če jih dobimo pravočasno.
- **Popolnost**
 - Popolnosti informacij ni moč zagotoviti; težimo k čimbolj popolnim.
- **Zgoščenost**
 - Primeren obseg informacij glede na potrebo in razpoložljiv čas.
- **Ustreznost**
 - Prave informacije glede na potrebe; tiste, ki olajšajo sprejem odločitev.
- **Razumljivost**
 - Primerna izbira predstavitve podatkov, konsistentna z našim znanjem.

Obdelava informacij in podatkov

- Človek in računalnik sprejemata podatke iz okolja.
- Človek podatkom pripiše nek pomen in s tem dopolni svoje znanje.
- Računalnik s pomočjo programov podatke predela:
 - V obliko, kot si jo želi človek.
 - V obliko, ki je primerna za nadaljnjo (strojno) računalniško obdelavo.

Obdelava informacij in podatkov

Obdelava informacij in podatkov

- Če so podatki predstavljeni v obliki, ki ni konsistentna z znanjem prejemnika, jih le-ta ne more postaviti v kontekst in jih zato le stežka obdela (ali jih sploh ne more).
- Podatkom, predstavljenim v primerni obliki, človek avtomatsko pripiše pomen – obdeluje le informacije in ne podatkov!

նօճիւնային և արհեստական ինֆորմատիկա ↔ Informatika v medijih

Podatek, informacija, znanje

Informacija in sporočilo

- Z informacijo torej odpravljamo nedoločenost – pove nam nekaj, česar še nismo vedeli.
- Sporočilo:
 - Nastane, ko podatke komu sporočimo, posredujemo.
 - Lahko sporoča nekaj, kar prejemnik že ve (v tem primeru ne zmanjša nedoločenosti, negotovosti).

Teorija informacij (Claude Shannon, 1948)

- V informacijski teoriji je informacija opredeljena kot:
 - znanje, ki zmanjša negotovost, povezano s pojavom določenega dogodka iz končne množice možnih dogodkov.
- Informacija, ki jo pridobimo s tem, ko zvemo, da se je pripetil določen dogodek, se izračuna po formuli:

$$I = -\log_2 p(x) \text{ [bit]}$$

- Podatek je v zgornji definiciji sporočilo, da se je zgodil dogodek x_i ; znanje je prepoznavanje verjetnosti nastopa posameznih dogodkov $p(x_i)$, $i = 1..n$.

Teorija informacij

- Enota informacije: **1 bit** (binary digit)
- 1 bit informacije dobimo z odgovorom na vprašanje, pri katerem sta možna natanko dva enako verjetna odgovora.

Merjenje informacij

$$I = \log_2 n$$

I : količina informacije [bit]
 n : število *enakovrednih* izidov

Merjenje informacij: primer

- Enakovrednih izidov je $n = 6 \times 6 = 36$.
- Količina informacije:
 $I = \log_2 n = \log_2 36 = \log_{10} 36 / \log_{10} 2 = 1,556 / 0,301 = \underline{5,17 \text{ bitov}}$

Zakaj \log_2 ?

Bit – enota informacije

■ Bit (binarna številka)

- Najmanjša enota informacije.
- Lahko zavzame vrednosti 0 in 1.
- Z biti lahko predstavimo številke, kode in ukaze.

ON

OFF

Bit in večje enote

1 b bit (zelo majhna enota)

1 B byte (zlog, bajt, oktet) = 8 bitov

1	0	0	1	1	0	1	1
---	---	---	---	---	---	---	---

1 KB kilobyte = 2^{10} B = 1.024 B = 1.024×8 b = 8192 b

1 MB megabyte = 2^{20} B = 1.024 KB = 1.048.576 B

1 GB gigabyte = 2^{30} B = 1.024 MB = 1.073.741.824 B

1 TB terabyte = 2^{40} B = 1.024 GB

Bit in večje enote

Izjemoma:

1 kB kilobyte = 10^3 B = 1.000 B = 1.000 × 8 b = 8000 b

Pri prenosu podatkov:

1 Kb kilobit = 2^{10} b = 1.024 bitov

1 kb kilobit = 10^3 b = 1.000 bitov

Uporaba: hitrost prenosa podatkov [kbit/s]

Predstavitev podatkov v računalniku

Vrste informacij

ANALOGNE	DIGITALNE
zvezne	diskretne
lahko jih izmerimo	lahko jih preštejemo
	

Predstavitev informacij

ANALOGNA	DIGITALNA
ura s kazalci 🕒	digitalna ura [16:01:33]
merilnik hitrosti	števec kilometrov
živosrebrni termometer	digitalni termometer
velikost napetosti	napetost je/ni
svetlobna jakost	svetloba je/ni
jakost magnetnega polja	orientacija mag. polja
globina/odmik zarez	vdolbina je/ni

Predstavitev podatkov v današnjih računalnikih

- diskretna predstavitev
- z dvema stanjema (binarno, dvojiško): 0,1
- Zlog (byte): 8 bitov

1	0	0	1	1	0	1	1
---	---	---	---	---	---	---	---

Vrste podatkov

- števila
- znaki (besedila)
- slike
- zvok in glasba
- video
- ...

Kodiranje podatkov

- Vsak podatek lahko predstavimo v dvojiški (binarni) številski obliki.
- Podatek razgradimo na niz elementarnih vprašanj, na katere odgovorimo z DA ali NE in potem ta niz predstavimo z dvojiškim številom.
- Za vsak bit vemo, kateremu vprašanju ustreza.
 - Kodiranje števil
 - Kodiranje pisnih znakov
 - Kodiranje slike
 - Kodiranje zvoka

Predstavitev (celih) števil

- Dvojiški (binarni) številski sistem

Število (desetiško)	Dvojiško	Zlog
0	0	0000000
1	1	0000001
2	10	0000010
3	11	0000011
4	100	0000100
5	101	0000101
15	1111	0001111
55	110111	0011011
255	1111111	1111111

Predstavitev znakov

- Kodiranje:
 - enolična preslikava: znaki → števila

Primer: 'A' ↔ 65

- ASCII (American Standard Code for Information Interchange) – 7-bitni standard, ki vsebuje:
 - male in velike črke angleške abecede
 - številke '0'..'9'
 - posebne znake '+', '-', '.', '*', '#', '@'...
 - presledek ' ' (koda 32)
 - kontrolni znaki (npr. <CR>, <LF>)

065	A
066	B
067	C
068	D
069	E
070	F
071	G

Kodne tabele

- ISO Latin1
 - 8-bitna koda
 - Razširitev ASCII (ASCII kompatibilna)
 - Vsebuje znake za zahodnoevropske države
- ISO Latin2
 - Enako kot ISO Latin1, vendar za srednjeevropske države
- Cirilica
 - Mnogo različnih kodiranj. Najpogostejši:
 - KOI8 na UNIX sistemih
 - Windows-1251 pod Windowsi
- Unicode (16 bitna)
 - vse znake iz vseh jezikov(!) (UTF8, UTF16, ...)

Predstavitev slik

- Dve (osnovni) vrsti slik
 - Bitne slike, vektorske slike
- Večina slik je bitnih, njihova predstavitev v računalniku je zelo preprosta in neposredna
 - Velikost (ločljivost, *rezolucija*), barvna globina

Predstavitev slik

- Primer bitne slike:
 - Velikost: 128×128 slikovnih elementov (pikslov, pik)
 - Barvna globina: 256 barv (vsaka pika en zlog)

Predstavitev pik

Monokromatsko, 2 barvi
(1 bit)

256 nivojev sivine
(8 bitov, 1 zlog)

16 barv
(4 biti, 1/2 zloga)

256 barv
(8 biti, 1 zlog)

"True color" **RGB** (16,7 mil. barv)
(24 bitov, 3 zlogi: **8+8+8 b**)

Vaja dela... (1)

- Koliko pomnilnika potrebujemo za sliko ločljivosti 800x600 pikselov v 4096 barvah?

Vaja dela... (2)

- Na voljo imamo 10MB pomnilnika. Koliko slik ločljivosti 1024x768 pikselov v TrueColor načinu lahko shranimo?

Vaja dela... (3)

- Največ koliko barv ima lahko slika, da v 5MB pomnilnika shranimo 10 slik ločljivosti 800x600 pikselov?

Formati shranjevanja slik

- Piksle, ki tvorijo bitno sliko, je potrebno shraniti (v pomnilnik, npr. na trdi disk) na način, ki omogoča naknadno nedvoumno rekonstrukcijo slike.
- V ta namen uporabljamo različne (standardne) formate zapisa bitnih slik
 - Shranjevanje brez izgube informacij
 - Shranjevanje z izgubo informacij (stiskanje)

Formati shranjevanja slik

- BMP
 - Osnovni format za shranjevanje bitnih slik v operacijskih sistemih Windows.
- TIFF (Tagged Image File Format)
 - Standarden format za shranjevanje bitnih slik (v različnih sistemih in okoljih)
 - Primeren za shranjevanje (predvsem skeniranih) slik – podpira poljubne velikosti, ločljivosti in barvne globine

Formati shranjevanja slik

■ GIF (Graphics Interchange Format)

- Omogoča stiskanje podatkov o sliki brez izgub (po algoritmu LZW)
- Omogoča prozorno (transparentno) ozadje, animacije
- Pogosto uporabljen format v spletu

- Navedeni problemi s patentom oz. licenciranjem formata, danes ga nadomešča format PNG

Formati shranjevanja slik

■ JPEG (Joint Photographic Experts Group)

- Shranjuje podatke o slikah z izgubami (shranjena slika ni enaka originalu!)
- Namenjen shranjevanju "naravnih" slik (fotografije), barvnih ali sivinskih
- Ni primeren za shranjevanje "nerealističnih" slik (diagrame, risani elementi, ...)
- Najpogosteje uporabljen v spletu za fotografije

Vektorska predstavitev slik

Shranjevanje vektorskih slik

- Shranjuje se (objektni) opis slike
 - Posamezne grafične elemente shranjujemo s pomočjo koordinat, dolžin, usmeritev, formul za izrisovanje, ...
 - Uporabljajo se različni formati zapisa (odvisno od programa)
 - PostScript, PDF (Portable Document Format)
 - Formata, ki ju je razvil Adobe Systems. PostScript je najpogosteje uporabljen v okoljih Unix, PDF pa je postal de-facto standard za dokumente na internetu.

Besedilo: znakovna in grafična predstavitev

Znakovna predstavitev:
npr. koda ASCII

Grafična predstavitev:
rastrsko, kot slika

$$A = 65_{10} = 01000001_2$$

- Bistvena razlika v:
 - Količini podatkov
 - Zmožnosti obdelave

OCR: Optical Character Recognition
optično razpoznavanje znakov


```

000000000000000000000000
000000001100000000000000
000000001100000000000000
000000001110000000000000
000000001110000000000000
000000010110000000000000
000000010011000000000000
000000100011000000000000
000000100000110000000000
0000011111111000000000
0000010000001100000000
0000010000001100000000
0000010000001100000000
.....
0111110000001111110
0000000000000000000000
 
```

Predstavitev zvoka

- Vzorčenje
 - A/D pretvornik
- Frekvence vzorčenja
 - 11 kHz, 22 kHz, kHz, 48 kHz, 96 kHz
- Predstavitev amplitude zvoka
 - 8 ali 16 bitov
- Predstavitev ene sekunde zvoka (16 bitov, 44.1 kHz):
 - $1\text{ s} \times 44100\text{ meritev/s} \times 2\text{ B} \approx 88\text{ KB}$ (stereo: 176 KB)

Vaja dela... (4)

- Kakšno je razmerje med količino potrebnega pomnilnika za predstavitev zvoka v CD audio in zvoka, posnetega v 128kbit/s MP3 formatu?

Predstavitev glasbe

- S podatki predstavimo note, odigrane na instrumentu.
- MIDI (Musical Instrument Digital Interface)

Primer:

10010001	zaigraj na kanalu 1
00111100	ton C1
01000000	z glasnostjo 64

Ostale predstavitve

- Specifične predstavitve podatkov za specifične potrebe
- Kombinacije naštetih načinov predstavitev
 - Video: slika (bitna) in zvok
 - Dokumenti: besedilo, slike (bitne in vektorske)
 - Multimedijske predstavitve: besedilo, slike, zvok, ...

Vaja dela... (5)

- Koliko pomnilnika je potrebno za (nestisnjen) video dolžine 1,5 h, če je ločljivost slike 640x360 pikselov, št. slik na sekundo 25, slike so v TrueColor načinu?

Vaja dela... (5)

- Koliko pomnilnika je potrebno za (nestisnjen) video dolžine 1,5 h, če je ločljivost slike 640x360 pikselov, št. slik na sekundo 25, slike so v TrueColor načinu?
- Kako hitro omrežno povezavo potrebujemo, da bi lahko video v taki obliki spremljali preko omrežja?

Različni podatki v pomnilniku

$01010010_2 = 52_{16} = 82_{10}$

Število
(8-bitno)

Znaki H,A,L,O: **HALO**

Besedilo
(ASCII)

- Računalniški program "ve", kakšne vrste podatki so shranjeni v posameznih delih pomnilnika !

Slika
16x16 pik
(1-bitna,
črno-bela)

POMNILNIK

0	1	1	0	0	1	1	0
0	1	0	1	1	1	1	0
1	0	0	0	0	1	0	1
1	1	0	1	1	0	1	1
0	0	0	0	0	0	0	0
0	1	0	1	0	0	1	0
1	0	0	0	1	0	1	1
0	1	1	0	0	1	1	0
0	1	0	0	1	0	0	0
0	1	0	0	0	0	0	1
0	1	0	0	1	1	0	0
0	1	0	0	1	1	1	1
1	1	0	1	1	0	1	1
0	0	0	0	0	0	0	0
0	1	0	1	0	0	1	0
1	0	0	0	1	0	1	1
0	1	1	0	0	1	1	0
0	1	0	1	1	1	1	0
1	0	0	0	0	1	0	1
0	0	0	0	0	0	0	0
0	1	0	1	0	0	1	0
1	0	0	0	1	0	1	1

H
A
L
O