Introducción a la Graficación por Computadora

Dr. Roberto Núñez González¹

¹Ciencias de la Computación Departamento de Matemáticas Universidad de Sonora

2020

Introducción a la Graficación por Computadora

- Definición
- Aplicación de la Graficación
- Elementos de un Sistema Gráfico
- Conceptos Varios
- Dispositivos de Despliegue
- 6 Programas con Librerias Gráficas

Definición

Aplicación de la Graficación Elementos de un Sistema Gráfico Conceptos Varios Dispositivos de Despliegue Programas con Librerias Gráficas

Definición

La Graficación por Computadora es uno de los muchos campos de las Ciencias de la Computación, donde se utilizan computadoras tanto para generar imágenes visuales sintéticamente como integrar o cambiar la información visual y espacial recopilada del mundo real. (Wikipedia)

No se le puede asignar un dominio específico, ya que es multidisciplinaria.

Definición

Aplicación de la Graficación Elementos de un Sistema Gráfico Conceptos Varios Dispositivos de Despliegue Programas con Librerias Gráficas

Desarrollo

El desarrollo de la Graficación se debe a dos factores principalmente:

- Necesidad de los usuarios
- Avances en Hardware y Software

Definición
Aplicación de la Graficación
Elementos de un Sistema Gráfico
Conceptos Varios
Dispositivos de Despliegue

Programas con Librerias Gráficas

Aplicación de la Graficación

La graficación tiene aplicación en varias áreas del conocimiento:

- Interfaces de usuario
- Graficado de información en negocios, ciencia y tecnología
- Despliegue de información
- Publicación electrónica
- Diseño Asistido por Computadora (CAD)
- Simulación y animación para visualización científica.
- Entretenimiento
- Arte
- Control de procesos
- Cartografía

Figura: Simulación y visualización del proceso de desfibrilización en SCIRun. http://www.sci.utah.edu/

Figura: Visualización de partícula atómicas en 3D, confinadas magnéticamente en un reactor de fusión simulado. http://www.sci.utah.edu/

Figura: Simulación de la explosión de un contenedor. http://www.sci.utah.edu/

Figura: Volume rendered temperature data from the transient simulation of the 10-m heptane pool fire. http://www.sci.utah.edu/

Definición
Aplicación de la Graficación
Elementos de un Sistema Gráfico
Conceptos Varios
Dispositivos de Despliegue

Elementos de un Sistema Gráfico

Los elementos de un sistema gráfico son los siguientes:

- Procesador (CPU)
- Procesador Gráfico (GPU)
- Memoria
- Frame-Buffer (VRAM, DRAM)
- Dispositivo Entrada
- Dispositivo Salida (Raster display, Vector display)

Conceptos Varios I

El frame buffer es la memoria de video que es utilizada para almacenar la imágen desplegada en la pantalla de la computadora.

Un pixel puede tener diferentes definiciones, pero para nuestro estudio podemos considerarlo como el elemento más pequeño de la pantalla de la computadora que puede ser iluminado con un cierto color e intensidad.

Conceptos Varios II

Una gráfica raster es una gráfica que se almacena en la memoria de la computadora usando una malla para grabar la información (como color e intensidad) de cada pixel que forma la imágen.

La idea detras de las gráficas tipo raster es que una imágen es dividida en un mosaico regular de pequeñas celdas, llamadas pixeles, cada uno de los cuales es de un color e intensidad dados.

Conceptos Varios III

Conceptos Varios IV

Una gráfica vectorial es una gráfica de computadora que es almacenada en la memoria de la computadora usando fórmulas matemáticas.

Conceptos Varios V

Raster/bitmap

Conceptos Varios VI

bit-mapped graphics — raster graphics

voxel — pixel en 3D

Dispositivos de Despliegue

Los dispositivos de despliegue tipo raster almacenan las primitivas de despliegue (lineas, caracteres, áreas sólidas, etc) en un memoria especial llamada *buffer de refresco*. Estas primitivas que forman una imágen que va a ser deplegada, se almacenan como una matriz de pixeles (columnas y renglones de pixeles).

Monitor CRT

Monitor PLASMA

PLASMA DISPLAY

shutterstsck

MGEID: 171794495

Monitor PLASMA

© Copyright. 2014. University of Waikato. All rights reserved. www.sciencelearn.org.nz

Monitor PLASMA

Monitor LCD (Liquid Crystal Display)

LIQUID CRYSTAL DISPLAY

Monitor LCD (Liquid Crystal Display)

Monitor LED (Light Emitting Diode)

Monitor OLED (Organic Light Emitting Diode)

Monitor FED

Programa para graficar con Turbo C o GCC/WinBGI

```
#include<stdio.h>
#include<stdlib.h>
#include<graphics.h>
int main (void)
 int gdriver=DETECT, gmode, errorcode;
 initgraph (&gdriver, &gmode, " ");
  errorcode=graphresult();
 if (errorcode != grOK)
 printf("ERROR GRAFICO: %s\n", grapherrormsg(errorcode));
 printf("Presionar alguna tecla para salir: ");
 getch();
 exit(1):
  line(0,0,getmaxx(),getmaxv());
 getch();
  closegraph();
  return(0):
```


Programa para graficar con libreria SDL_bgi (Linux) I

```
/* Porgrama linea dda.c -*- C -*-
 * Roberto Nuñez Gonzalez
 * Ciencias de la Computacion
 * Universidad de Sonora
 * 2016
 * Basado en el programa simple.c, distribuido con la libreria
 * SDL_bgi, y elaborado por Guido Gonzato (May 2015)
 * To compile:
 * acc -o simple simple.c -ISDL bai -ISDL2
 */
#include <stdio.h>
#include <stdlib.h>
//#include <graphics.h> /* ESTA LINEA PARA WINDOWS */
#include <SDL2/SDL bgi.h>
void message (char *str,int maxx, int maxy)
  cleardevice ();
  settextstyle (DEFAULT FONT, HORIZ DIR, 2);
 settextjustify (CENTER TEXT, CENTER TEXT);
  setcolor (RED);
 outtextxy (maxx / 2, maxy / 2, str);
  settextstyle (DEFAULT_FONT, HORIZ_DIR, 1);
  setcolor (YELLOW);
  outtextxy (maxx / 2, maxy - 20, "Press a key to continue");
  getch ():
```

Programa para graficar con libreria SDL_bgi (Linux) II

```
cleardevice ():
  settextjustify (LEFT TEXT, TOP TEXT);
//**************
int main (void)
 int maxx, maxy;
 int qd, qm;
 int x0,y0,xf,yf;
 int x;
 double v,m;
 ad = SDL:
 qm = SDL 800x600;
 initgraph (&gd, &gm, "");
 //qd = DETECT;
 //initgraph (&gd, &gm, "");
 maxx = getmaxx ();
 maxy = getmaxy ();
  setbkcolor (BLACK);
  cleardevice ();
 //message ("Drawing in SLOW mode: ", maxx, maxy);
 //sdlbqislow ();
  //message ("Drawing in FAST mode: ", maxx, maxy);
  //sdlbgifast ();
 x0=100:
```

Programa para graficar con libreria SDL_bgi (Linux) III

```
y0=100;
xf=500;
yf=500;
m=1.0*(yf-y0)/(xf-x0);
setcolor(WHITE);
x=x0;
y=y0;
while(x<=xf){
putpixel(x,y,WHITE);
x=x+1;
y=y+m;
}
getch();
closegraph();
```

Programa para graficar en OpenGL/Mesa3D(linux, windows) I

```
/* demo.c
 */
/* Para compilar gcc demo.c -o demo -lglut -lGL */
#include<stdio.h>
#include<stdlib.h>
#include<math.h>
#include <GL/ql.h>
#include <GL/glut.h>
#include <GL/glu.h>
void setup() { glClearColor(1.0f, 1.0f, 1.0f, 1.0f); }
void display()
 glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
 glColor3f(0.5f, 0.0f, 0.0f);
 glRectf(-0.75f,0.75f, 0.75f, -0.75f);
 glutSwapBuffers();
int main(int argc, char *argv[])
 glutInit(&argc, argv);
 glutInitDisplayMode(GLUT_RGB | GLUT_DEPTH | GLUT_DOUBLE);
 glutInitWindowSize(800,600);
 glutCreateWindow("Hello World");
```

Programa para graficar en OpenGL/Mesa3D(linux, windows) II

```
setup();
glutDisplayFunc(display);
glutMainLoop();
return 0;
}
```

Programa para graficar en OpenGL/Mesa3D(linux, windows) I

```
#include<stdio.h>
#include<stdlib.h>
#include<math.h>
#include<GL/glut.h>
// Prototipos de funciones
void disp(void);
void keyb (unsigned char key, int x, int y);
// Identificador de la ventana
static int win;
int main(int argc, char **argv)
 // INIT //
 // Inicia GLUT
 glutInit(&argc, argv);
 // Se especifica el modo de despliegue a tipo RGB y
 // con buffer sencillo (no animacion)
 glutInitDisplayMode (GLUT RGBA | GLUT SINGLE);
  // Se define el tamano de la ventana
 glutInitWindowSize(500,500);
```

Programa para graficar en OpenGL/Mesa3D(linux, windows) II

```
// Se define la posicion donde la ventana se dibujara
glutInitWindowPosition(100,100);
// Si queremos despliegue de pantalla completa:
// glutFullScreen();
// Se crea la ventana, se asigna el nombre y se guarda
// el identificador de la ventana
win = glutCreateWindow("Primera ventana");
// CALLBACK //
111111111111111
glutDisplayFunc(disp);
glutKeyboardFunc(keyb);
// OPENGL //
// SE DEFINE EL COLOR OUE SE UTILIZA PARA LIMPIAR LA PANTALLA
glClearColor(0.0,0.0,0.0,0.0);
// ENTRA EN EL CICLO PRINCIPAL
glutMainLoop();
return 0:
```

Programa para graficar en OpenGL/Mesa3D(linux, windows) III

```
void disp(void)
 // LIMPIA LA PANTALLA
 glClear(GL_COLOR_BUFFER_BIT);
  // DIBUJAR ALGO
 glutWireTeapot (0.5);
void keyb (unsigned char key, int x, int y)
 printf("Se presiono %c en las coordenadas (%d,%d)\n",kev,x,v);
 //cout << "Se presiono " << key << " en las coordenadas(" << x << "," << y << ")";
 //cout << endl:
 if(key == 'q'){}
 printf("Salir\n");
 //cout << "Salir" << endl;
 glutDestrovWindow(win);
 exit(0);
```