
PENGERTIAN

IMAGE/GAMBAR DALAM

KOMPUTER GRAFIK DAN

MULTIMEDIA

Oleh:

Ndaru Ruseno M.Kom

Taufik Ismail.M.Kom

Kikim Mukiman M.Kom

Sasaran Belajar Komputer

Grafik

❑Apa itu Image ?

❑Tipe Image (Gambar)
❑ Bitmap

❑ Vector

❑Perangkat yang digunakan dalam
pengeditan Gambar

❑Merubah Format Image

By:Kikim

Mukiman

2

Apa yang dimaksud dengan

Image ?
❑ Image adalah suatu gambar yang

berbentuk Informasi Visual yang dapat
ditampilkan dalam Display Monitor maupun
dalam media Cetak.

Format Image :
❑ Foto

❑ Gambar

❑ Lukisan

❑ Animasi & Televisi

❑ Skematik

❑ Peta

❑ dll.

By:Kikim

Mukiman

3

Apa yang dimaksud dengan

Image ?
❑Gambaran yang menampilkan bermacam

corak objek.

By:Kikim

Mukiman

4

Apa yang dimaksud dengan

Image ?

❑ Image adalah suatau bagian

yang terpenting didalam

Komputer Grafik.
❑ Petunjuk

❑ Penghubung Komponen

❑ Bantuan Sistem

❑ Seni

By:Kikim

Mukiman

5

Type Media Image

❑ Image Terbagi dalam 2 format:
❑ Bitmap atau raster images

❑ Vector graphics atau Metafile images

❑Bitmap adalah terdiri dari Pengelompokkan
Pixel

❑Vector graphics terdiri dari Unsur-unsur garis
yang terbentuk, sehingga menghasilkan
sebuah Gambar (Image).

By:Kikim

Mukiman

6

Bitmaps Image

❑Pixel menentukan resolusi layar komputer

❑Pixel menjadikan unit dasar suatu gambar
digital, Gambar digital adalah suatu gambar-an
yang disimpan, ditampilkan dan diproses
dengan komputer.

❑Bitmap terdiri dari unsur pixel yang tersusun
secara matriks

❑Masing-masing pixel terdiri dari warna yang
spesifik atau Masing-masing pixel terdiri dari dua
atau banyak warna.

By:Kikim

Mukiman

7

Bitmaps Image
❑Skala Warna dikenal dengan Color Depth

(Kedalaman Warna).

❑ Colours Depth menentukan “Berapa banyak

data di dalam bit yang digunakan untuk

menentukan warna”

❑Colours Depth terukur dalam bit/pixel bit

(binary digit) adalah 1 atau 0 dan 8 bit = 1

Byte

By:Kikim

Mukiman

8

Kedalaman Warna

1 bit per pixel = 2 colours (monochrome)

2 bits per pixel = 4 colours

4 bits per pixel = 16 colours

8 bits per pixel = 256 colours
Cukup baik untuk Gambar yang berwarna

16 bits per pixel = 65536 colours

Mutu lebih baik untuk gambaran seperti Foto, yang memiliki
High Colour

24 bits per pixel = >16 million possible colours
Yang digunakan untuk foto Image realistis, juga mengenal

sebagai warna asli

By:Kikim

Mukiman

9

Bitmaps Image
❑Semakin banyak warna pixel, maka semakin

besar pula ukuran Image.

❑Banyaknya pixels berhubungan dengan

ukuran file, yang memerlukan untuk

menyimpan suatu Image.

❑Ada 2 faktor yang mempengaruhi file

ukuran bitmap adalah :
❑ Resolusi (Ukuran Gambar)

❑ Colours Depth Kedalaman Warna

By:Kikim

Mukiman

10

Contoh

Gambar Bitmap

By:Kikim

Mukiman

11

Gambar Asli

Di perbesar

Perhitungan suatu Raster

Gambar

❑Dimana :
❑ Width = Lebar Image dalam satuan pixels

❑ Height = Tinggi images dalam satuan pixels

❑ Colour depth = Banyak bit warna (bit/pixel)

❑Mengingat kembali :

❑ 1024 bytes = 1 kilobyte (KB)

❑ 1024 kilobytes = 1 megabyte (MB)

By:Kikim

Mukiman

12

8
bytesinsize

depthcolourheightwidth 
=

Contoh
❑ Suatu Image dengan ukuran 640 x 480 pixel dan memiliki 24-bit

warna akan memerlukan berapa banyak ruang penyimpanan ?

By:Kikim

Mukiman

13

Size in byte = (640 x 480 x 24) / 8 = 7372800 / 8

= 921600 byte

= 900 KB

Format File Bitmap

❑Microsoft bitmap (.bmp)
❑ Digunakan di Microsoft Windows

❑TIFF - Tagged Image File Format (.tif)
❑ Digunakan untuk Faxing Image

❑JPEG - Joint Photographic Expert Group

(.jpg)
❑ Digunakan untuk penyimpanan Image Foto

By:Kikim

Mukiman

14

Format File Bitmap

❑GIF - Graphics Interchange Format (.gif)
❑ Digunakan untuk Image Web Site

❑PNG - Portable Network Graphics (.png)
❑ Format Baru untuk grafik Web

❑PCD – Kodak photo CD
❑ Untuk Gambar format CD

By:Kikim

Mukiman

15

Kelebihan dan kekurangan

menggunakan format file Bitmap
❑Kelebihan :

❑ Pengolahan Informasi dengan cepat

❑ Jelas dan nyata.

❑Kekurangan :
❑ Tergantung pada resolusi

❑ Mempengaruhi mutu Image

❑ Ukuran File yang besar

By:Kikim

Mukiman

16

Software Bitmaps
❑ Paket Software PC meliputi :

❑ Microsoft Paint

❑ Included with microsoft windows

❑ Microsoft PhotoDraw 2000

❑ http://www.microsoft.com/office/photodraw/

❑ Adobe Photoshop

❑ http://www.adobe.com/products/photoshop/main.html

❑ Paint Shop Pro

❑ http://www.jasc.com/psp6.html

❑ Macromedia Fireworks

❑ http://www.macromedia.com/software/fireworks/productin
fo/

By:Kikim

Mukiman

17

Vector images

❑Vector graphics terdiri dari Unsur-unsur garis

yang terbentuk, sehingga menghasilkan

sebuah Gambar (Image).

❑Graphic primitive adalah suatu objek atau

unsur-unsur gambar dasar yang didasarkan

pada grafis sederhanan seperti bentuk : square,

line, ellipse, arc,dll.

❑ Image yang terdiri dari satu set perhitungan

(persamaan Matematika)

By:Kikim

Mukiman

18

Vector images
❑Menyimpan dan mewakili Image dengan

persamaan matematik disebut panah/garis

vektor grafik atau Obyek Orientasi grafik.

❑Masing-Masing obyek primitif mempunyai

berbagai atribut yang menyusun / merias

keseluruhan gambaran
❑ Misal : x-y location, fill colour, line colour, line style, dll.

❑Contoh :
❑ RECTANGLE : rectangle top, left, width, height, color, is (0, 0, 200, 200, red)

By:Kikim

Mukiman

19

Vector images

❑ CIRCLE : circle top, left, radius, color

❑ LINE : Line x1, y1, x2, y2, color

❑Vector image atau vector graphics dapat

dirubah ukurannya tanpa ada kehilangan

integritas dari gambar yang aslinya.

❑Scaling suatu vektor adalah suatu operasi

matematika yang hanya perubahan atribut.

By:Kikim

Mukiman

20

Objek Gambar Geometris

❑Basic

❑ Line

❑ Polyline

❑ Arc

❑ Bezier curve

❑ Text

❑ Font, weight

❑Shapes

❑ Circle

❑ Ellipse

❑ Rectangle

❑ Square

❑ Pie segment

❑ Triangle

❑ Pentagon,
hexagon,
heptagon,
octagon, etc

By:Kikim

Mukiman

21

TextText

Skala vector graphics

By:Kikim

Mukiman

22

Original image

V e c t o r

g r a p h i c s

Shown

magnified

V e c t o r

g r a p h i c s

Kelebihan dan kekurangan

menggunakan Vektor Image
❑Kelebihan :

❑ Memerlukan data yang reletif kecil untuk menhadirkan sebuah image.

❑ Tidak memerlukan banyak memori

❑ Lebih mudah untuk digerakkan/dibentuk

❑Kekurangan :
❑ Mempunyai batas tingkat ketelitian untuk menghadirkan suatu Image

By:Kikim

Mukiman

23

Software vector images

❑program Graphics adalah media yang
mempermudah seniman untuk
menciptakan atau mengedit suatu Image
dalam aplikasi Multimedia.

❑Program grafik dapat digolongkan, seperti :
 Drawing programs

Membuat gambar Grafik

Contoh : Adobe Illustrator, Corel Draw,
Macromedia Freehand

http://www.adobe.com/products/illustrator/main.html

By:Kikim

Mukiman

24

Software vector images
❑Paint programs

- Membuat gambar bitmaps

- bermanfaat dalam menciptakan seni yang
asli

- Example: Paint Shop Pro
http://www.jasc.com/psp6.html

❑ Image editing programs

- Pembuatan perubahan ke gambar, seperti
menggerakkan terang atau kontras,
menerapkan tenunan, pola (bentuk).

- Examples : Adobe Photoshop, Adobe Page Maker,

By:Kikim

Mukiman

25

Format Vector

❑Windows metafile (.wmf)
❑ Used by Microsoft Windows

❑SVG - Scalable Vector Graphics (.svg)
❑ A new format devised for the web

❑CGM - Computer Graphics Metafile (.cgm)
❑ Older format commonly used for clip art

❑Adobe PostScript (.ps)
❑ A page description language used to control printers

By:Kikim

Mukiman

26

Vector formats

❑Adobe Portable Document Format (.pdf)

❑ A page description language common on the
web

❑Drawing Exchange Format (.dfx)

❑ Store 3D image created by design program
AutoCAD

❑Encapsulated PostScript (.epf)

❑ Professional printing: Illustration program, Adobe
Systems, Desktop Publishing programs

By:Kikim

Mukiman

27

