

A számítógépes grafika alapjai

A számítógépes grafika céljai és
feladatai

Előadó: Benedek Csaba

Tananyag források : Szirmay-Kalos László (BME), Valasek Gábor, Hajder Levente (ELTE), Németh Gábor (SZTE), Benedek Csaba (PPKE)

A számítógépes grafika céljai

- *Számítógépes grafika:* valós és képzeletbeli objektumok (pl. tárgyak képei, függvények) szintézise számítógépes modelljeikből (pl. pontok, élek, lapok).
- *Feladata:* Vizuális anyagok előállítása, elemzése és manipulálása (feldolgozás)
- Az informatika tudomány egy ága

Alkalmazási területek

torcs.sourceforge.net

felhasználói programok

üzlet, tudomány

tervezés, CAD

játék, szimuláció

technology.desktopnexus.com

művészet, kereskedeleml

git-scm.com
folyamatirányítás

térképészeti

Képmanipulálás

- Nem része a félévi tananyagnak

Képfeldolgozás és képelemzés

- Képfeldolgozás

- Képelemzés

- PPKE ITK kurzusok:
 - Basic Image Processing
 - Biometria a számítógépes személyazonosításban

A számítógépes grafika céljai és feladatai

- modellezés
- virtuális világ
- képszintézis
- **Felhasználó:**
 - passzív, ha csak nézi a képet (akkor elég a kamerát modellezni)
 - aktív részese a világnak: be is akar avatkozni avatár (pl számítógépes játékok)

Számítógépes grafika feladata

illúzió

Képpontok:

- vörös
- kék
- zöld

modellezés

képszintézis

számok

Virtuális világ
modell

Metafórák:

- optika
- 2D rajzolás
- festés
- analógiák

számítás

mérés

2D: Modell → Kép

3D: Modell → Kép

Massive for Maya™

Modellezés feladatai

- Modellező program

Világmeđen korábbi alapötörök, vagy a termeszthető korábbi parancsot tároljuk

Modellezés feladatai

- Mire térjen ki a modellezés?
 - Geometria megadása
 - pont, görbe, terület, felület, test, fraktálok
 - Transzformációk – alakzatok egymáshoz viszonyított elhelyezkedése, mozgás
 - lokális modellezési és világkoordináta rendszer
 - Színek, felületi optikai, megvilágítás tulajdonságok

Modellezés

geometria

modell

mozgás

képszintézis

megvilágítás

stúdió
objektumok

külső borítás -
textúrák

kamera

kép (sorozat)

Képszintézis (rendering, image synthesis)

- Modell + stúdió objektumok
- Modell lefényképezése
 - rajzolás (pl műszaki rajz)
 - természetes folyamatok szimulálása
 - fizikai törvények betartása
 - Élethű – fotorealisztikus - képszintézis
- Kép küldése a megjelenítőre
- Fényképezési analógia
 - 2D: festés
 - 3D: optika
 - Bármi: tudományos vizualizáció

Tudományos vizualizáció

(1, 1),
(1, 2),
(1, 2.5),
(1, 3),

(juci, jozsi),
(juci, pisti),
(kati, karcsi),
(juci, karcsi),

Szereplők a képszintézisben

- Számítógépes program
 - szimulálja a virtuális világot, fényhatásokat és vezérli a grafikus megjelenítőt
- Grafikus megjelenítő
 - a képernyő kijelölt képpontjait megfelelő színűre állítja
- Emberi szem
 - felfogja a fényhullámokat, és az agyban színérzetet hoz létre
 - az emberi szem korlátait ki KELL használni
 - 30 fps (de min 15 fps) – kb folytonos mozgás

Emberi látás alapjai

- Szemgolyó elején az „optika” van, hátul az érzékelők.
- Pupilla: a bejutó fény mennyiségét szabályozza. (Sötétben tágabb, világosban szűkebb rést biztosít)
- Szemlencse: a fény optikai leképzését biztosítja a retinára

Emberi látás alapjai

- Idegsejtek felosztása
 - Pálcika: gyenge fényben is lát, színeket nem érzékel
 - Csapok: színeket lát.
 - R csap: rövidhullám-érzékeny (420 nm, ibolya szín)
 - K csap: középhullám-érzékeny (530 nm, zöld szín)
 - H csap: hosszúhullám-érzékeny (560 nm, sárga szín)

A szem becsapása

- A szem csapjai három különböző színt képesek látni: ibolya, zöld, sárga
- Számítógépes képmegjelenítők technikai okokból három színt jelenítenek meg: vörös, zöld, kék
- A szem ezzel jól becsapható.
 - A becsapás nem tökéletes, nem minden természetes szín jeleníthető meg a monitorokon!

Történeti áttekintés

- Kezdetben a képek megjelentése teletype nyomtatókon történt.

- 1950:
 - MIT: számítógéppel vezérelt képernyő
 - SAGE légvedelmi rendszer (a programok képernyőről történő vezérlése fényceruzával)

Történeti áttekintés

- 1960-as évek:
Jellemző output eszköz az un. vektor-képernyő
(szakaszokat rajzol ponttól pontig)
- Részei:
 - Képernyő processzor (DP) - mint I/O periféria
kapcsolódik a központi egységhez
 - Képernyő tároló memória - a megjelenítéshez szükséges
program és adat tárolására
 - Képernyő - katódsugárcső

Eszközök

- Sutherland - Sketchpad, 1963

- Adatstruktúrák, szimbolikus strukturák tárolása, interaktív megjelenítés, választás, rajzolás
- a CAD alkalmazások őse
- 1024x1024-es kijelző
- fényceruzával + 40 nyomógombbal volt vezérelhető
- bevezette a kényszer alapú rajzolást: vízszintes, függőleges, merőleges stb.

Történeti áttekintés

- 1964:
 - CAD - DAC-1 (IBM)
 - Autók tervezése (General Motors)

Történeti áttekintés

- Oszilloszkóp

elektromos feszültségek időtartománybeli ábrázolása

Képernyő: fluoreszkáló felület
• fényt bocsát ki az elektronnyaláb hatására

Katódsugárcső
elektronagyú

eltérítő
elektródapár
(vízszintes és
függőleges)

Történeti áttekintés

- 1970-es évektől:

Jellemző output eszköz a raszter képernyő (TV-technika, bit-térképes grafika) Bit-térkép (bitmap) képek reprezentálása bitmátrixszal

```
00000000000000000000000000000000  
000000000000000000000000000011000  
000000000000000000000000000001110000  
00000000000000001000000000011100000  
00000000000011100000000001100000  
0000000000111100000000000110000  
0000000001111110000000000000000  
000000011111111110000000000000  
0000111100000001111000000000000  
0000111100000001111000000000000  
0000111111111111000000000000000  
0000111111111111000011110000000000  
00001111111111110000111110000000000  
000011111111111111110000000000000  
000000000000000000000000000000000
```


Képpontok (pixel, picture element)

CRT (Cathod Ray Tube) monitor

- A monitor felülete alatt fényre érzékeny foszforréteg található. (Színenként más fajta)
- Elektronok „lövik” a foszfort, mire az fényt ad ki magából. A „lövedék” irányát mágneses mező irányítja.
- Három színhez (vörös, zöld, kék) három elektron ágyú tartozik.
 - Soronként rajzolja ki a képet, soron belül balról jobbra halad.
 - A világítás hamar elhalványul, ezért a pixelek villognak → szemkímélő, ha nagy frekvenciával villog.

LCD (folyadékkristályos) monitor

- Működése hasonló a fekete-fehér LCD kijelzőhöz (pl. óra kijelzője).
- Színek előállítása beépített színszűrőkkel
- Háttérvilágítás szükséges (passzív monitor), fény polarizálásával dolgozik.

TFT (Thin Film Transistor) monitor

- minden képpont egy önálló transzisztor. (aktív mátrix)
- Erős fénnnyel (pl. nap) szemben gyenge a fényereje
- Laptopokban előszeretettel használják

PDP (Plasma Display Panel) monitor

- Működési elve hasonló a CRT monitorokhoz.
- gázok keverékének nagy UV-sugárzással kísért ionizációs kisülése készíteti a képpont anyagát színes fény sugárzására
- Rendkívüli fényereje és kontrasztos képe van. Gyors a frissítési frekvenciája, ezért szép folyamatosak (és élesek) a mozgások.

OLED (Organic Light-Emitting Diode) monitor

- Ha feszültséget kötünk a szerves anyagra, elektronok és "lyukak" mozognak szemben egymással
- A találkozáskor energia szabadul fel. Ebből látható hullám lesz. A foton f frekvenciája (színe) a $E = hf$ összefüggéssel számítható, ahol E a foton energiája, h az ún. Planck állandó.
- minden színhez más anyag kell.

OLED (Organic Light-Emitting Diode) monitor

- Háttérvilágítás nincsen, az aktív (szerves) elemek adják a fényt.
- Képe szép és kontrasztos. Az élettartama viszonylag rövid, az ára borsos.

3D monitorok: stereoscopy

- Működési elv: mást lát a két szem, nincs mozgás parallaxis

- Head Mounted Display

- Shutter glasses

- 3D polarizált lencséjű szemüveg

- 3D holografikus elven

3D monitorok: Autostereoscopy

- Nem kell hozzá külön eszköz a felhasználó részéről
 - Parallax barrier
 - Lenticular lens (*lencse alakú optika*)

Megjelenítő - nem csak monitor lehet

2D vs 3D grafika

- Nem a megjelenítő, hanem a virtuális világ dimenziója számít!
 - 2D: rajzos ábrák
 - 3D: háromdimenziós szerkezeti ábrák, fotorealisztikus szintézis

2D

3D

2D rajzolás, festés

Modell

Kép

3D grafika

- 3D világ + kamera vagy szem
- Általános helyzetű 2D ablak a 3D világban

Modell

3D világkoordináta rendszer

Kép

Képszintézis feladatai

Vektorizáció

Transzformációk

Vágás

Takarás

Árnyalás

Objektum-primitív dekompozíció

- Alkalmazás: virtuális világ leírása természetes fogalmakkal
 - pl térinformatikai rendszer objektumai: épület, út, település
- Általános képszintézis program bemenete: geometriai primitívek
 - gömb, ellipszoid, poligon, fényforrás
- Vektorizáció: objektumok közelítése egyszerű primitívekkel:
 - pontok szakaszok, poligonok

Képszintézis feladatai

Vektorizáció

Transzformációk

Vágás

Takarás

Árnyalás

Világ-kép transzformáció

- Pimitívek eredetileg egy világ-koordinátarendszerben adottak
- A megjelenítés vezérlése a képernyő koordinátarendszerében kell, hogy végbemenjen
- Transzformáció:
 - 2-D geometriában: 2-D lineáris koordináta-transzformáció (lásd később)
 - 3-D geometriában: vetítés (3-D modell, 2-D kép)

Képszintézis feladatai

Vektorizáció

Transzformációk

Vágás

Takarás

Árnyalás

Vágás

- A világ azon részeinek az azonosítása, amelyek a képen megjelennek
 - 2-D grafikában: 2-D téglalap („ablak”)
 - 3-D grafikában: ablak és szem által definiált végtelen piramis
- Vágás (*clipping*): az érdektelen objektumok/ objektumrészek elhagyása

Képszintézis feladatai

Vektorizáció

Transzformációk

Vágás

Takarás

Árnyalás

Takarási feladat

- Több objektum is vetülhet egy képpontra
- Dönten kell, melyik objektum „látszik”
 - 2-D geometria: prioritás felállítása az objektumok között
 - 3-D geometria: döntés a szempozícióhoz mért távolság alapján

Képszintézis feladatai

Vektorizáció

Transzformációk

Vágás

Takarás

Árnyalás

Árnyalás

- A látszódó objektum adott képpontban érvényes színének meghatározása
 - 2-D grafika: saját szín alkalmazása
 - 3-D grafika: saját szín+ a térben fennálló fényviszonyok együttes függvénye

Zöld hal

„Sárga” tórusz

Képszintézis: algoritmusok

- Megközelítési módok
 - Sugárkövetés
 - Inkrementális képszintézis
- Fényjelenségek
 - Tükröződés, fénytörés
 - Vetett árnyékok
 - Globális illumináció
 - Térfogati jelenségek

Jelfeldolgozási megközelítés

- Digitális kép – a megjelenítendő kép reprezentációja a memóriában
- Folytonos valódi kép közelítése véges számú elemmel
 - vektorgrafika: alapvető elem a szakasz,
 - rasztergrafika – alapelem kicsi téglalap a pixel (picture+element),
 - 3-D raszter elem: voxel (~3-D pixel)

Rasztergrafika

- átméretezésnél interpoláció szükséges, hibák jelennek meg

Vektorgrafika

- a kép/világ könnyen skálázható

A raszteres képernyő tulajdonságai

- Előnyök:
 - Olcsó logikájú processzor (soronként olvas).
 - A területek színekkel kitölthetők.
 - Az ábra bonyolultsága nem befolyásolja a megjelentést.
- Hátrányok:
 - A grafikus elemeket (pl. vonal, poligon) át kell konvertálni (RIP - Raster Image Processor)
 - A geometriai transzformációk számításigényesek.

Raszter vs. vektoros ábrázolás

- Vektorgrafikus tárolás
 - egyszerű vonalas ábrák/világmodellek esetén kompakt leírás
 - túl sok részlet esetén bonyolult és lassú kirajzolás művelet – nem célszerű pl fotók tárolásához
- Rasztergrafika
 - nehézkes világ modellezésre: a pixel csak a kép egysége, de nem a világ objektumaié
 - hatékonyatlan a képszintézis transzformációt minden pixelre elvégezni
 - elterjedt monitorok rasantgarfikusak (de nem minden!)
- Alkalmazott megoldás:
 - a világot vektorgrafikusan tároljuk és a transzformációt is ebben az ábrázolásban végezzük
 - megjelenítés előtt alkalmazunk rasantterizációt

Színábrázolás

- Szürkeárnyalatos kép: skalár szürkeségi érték
- Színes kép: 3 elemű vektor red, green, blue komponensek (fotometriai részletek később!)
- Valós színmód:
 - minden elem (pixel v. szakasz) esetén tároljuk a r,g,b intenzitást, pl szín szót 3 részre osztjuk

R,G,B színcsatornák

(a)

(b)

(c)

(d)

(a): 24 bites színes kép („erdőtűz”) (b, c, d): R, G, és B színcsatornák

Color Look-up Tables (LUTs)

- Indexelt színmód
 - az egyes kódszavak egy dekódoló memóriát (Look-up Table, LUT) címeznek meg, és a LUT tartalmazza a valódi r,g,b

LUT 8-bites színes képekhez

Képek tárolása, mentése

- Szabványos kéatformátumok
 - tömörítetlen, pl BMP, TARGA: fejrész+a pixelek rgb koordinátáinak felsorolása sorfolytonosan
 - veszteségmentes tömörítés pl GIF
 - veszteséges tömörítés: pl JPEG
 - videotömörítés MPEG

Ajánlott programok, honlapok

<http://www.blender.org>

Autodesk Maya & 3D Studio MAX

Maya

3D Studio MAX

PovRay

- Ingyenes sugárkövető program

<http://www.povray.org/>

Sculptris

<http://www.sculptris.com>

Google SketchUp

<http://sketchup.google.com/>

Honlapok

- <http://processing.org/>
Processing alkalmazás + dokumentáció
- <http://www.gamedev.net/>
Cikkek, fórumok
- <http://nehe.gamedev.net/>
OpenGL tutorial-ok