

Raster Graphics

2.01 Investigate graphic image design.

Raster Graphics

- Also called **bitmap** graphics
- Consist of grids of tiny dots called pixels
- Have a fixed resolution and cannot be resized without altering image quality
- Edited in paint programs

Notice the pixels
Bitmap enlargement

Image source: <http://graphicssoft.about.com/od/aboutgraphics/a/bitmapvector.htm>

Common Raster Formats

- GIF
- JPEG
- BMP
- PNG
- TIFF

GIF – Graphics Interchange Format

- ✓ **Animation** – Standard format for animation on the Internet.
- ✓ **Transparency** – yes
- **Lossless compression**
- **Colors** = 256 (8-bit)
- Most common format for:
 - Text
 - Clip art, animations, icons, logos
 - Simple diagrams, line drawings
 - Graphics with large blocks of a single color
 - Graphics with transparent areas
 - Images displayed on computer screens and on websites.

Animated Gif

JPEG – Joint Photographic Experts Group

- X **Animation** – No
- X **Transparency** – No
- **Lossy** compression
- **Colors** – 16.7 M (24-bit)
- High quality but larger file size than a GIF
- Commonly Used For:
 - Desktop publishing photographs
 - Photographs and natural artwork
 - Scanned photographs
 - Emailing photographs
 - Digital camera photographs

BMP - Bitmap

- X **Animation** – No
- X **Transparency** – No
- **Uncompressed**
- **256 colors**
- Large file size - not well suited for transfer across the Internet or for print publications
- Commonly Used For:
 - Editing raster graphics
 - Creating **icons** and **wallpaper**
 - On-screen display

Icons

PNG – Portable Network Graphics

- X **Animation** – no
- ✓ **Transparency** – yes
- **Lossless** compression
- **256 colors**
- **Not** suited for photographs
- Biggest Disadvantage: Not widely supported by web browsers and image viewers/editors without plug-ins.
- Commonly Used For:
 - Replacing GIF and TIFF images
 - Online viewing of images
- See examples at <http://graphicssoft.about.com/od/freedownloads/blfreepng07.htm>

TIFF – Tagged Image File Format

- Available in compressed and un-compressed formats
- Compressed is advised
- Commonly Used For:
 - Storage container for faxes and other digital images
 - To store raw bitmap data by some programs and devices such as scanners
 - High resolution printing
 - Desktop Publishing images