

Přednáška č.2 z předmětu

Počítače a grafika

Ing. Radek Poliščuk, Ph.D.

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Obsah přednášky

Přednáška 2 – 2D grafika:

- základní rastrové operace,
- základní 2D objekty,
- bitmapové a vektorové fonty,

základní souborové formáty pro bitmapovou a vektorovou grafiku

Základní rastrové operace

- Dvourozměrné grafické operace se provádějí nad určitou plochou, reprezentující matici zobrazitelných obrazových bodů (plátno, canvas...).
- Tyto body jsou ve framebufferu grafické karty (a nebo v kontextu virtuálního okna GUI) reprezentovány maticí Bytů:
 - Planární uspořádání (EGA, VGA, 16-barevné režimy SVGA):
 - Každý byte obsahoval data pro několik obrazových bodů;
 - Historicky se toto uspořádání používalo jako bitmapa jednotlivých plánů pro monochromatické, 4-barevné, a nakonec i 16-barevné RGBI grafické režimy.
 - Dnes jde spíš o přežitek (nízká rychlost, zbytečně komplikované určování konkrétního obrazového bodu).

- Kompozitní uspořádání (MCGA, SVGA v režimu 256+ barev):
 - Každý obrazový bod je definován 1-4 (sousedícími) byty.
 - Adresy jednotlivých bodů jsou jednoznačné, přístup k matici je rychlejší.
- Nad bitmapami je kromě zápisu a čtení možné provádět všechny běžné aritmetické (+-×÷...) i logické operace (AND, OR, XOR,...).

Základní 2D objekty

- Body
- Obdélníky
- Bitmapy
- Výplně
- Úsečky
- Kružnice, elipsy a oblouky
- Obecné křivky
- Bitmapové a vektorové fonty

2D entity - body

 Vykreslení obrazového bodu = zápis příslušných bitů/bajtů na příslušnou adresu obrazové matice (setpixel)

$$a(x,y) = ofset + (w' \times y \times Bpp) + (x \times Bpp),$$

kde *Bpp* bývá 1 (paleta 256barev), 2 (Hi-Color RGB), 3 a 4 (True-color RGB) Byty/pixel a w' označuje šířku obrazové řádky ("scanline") v pixelech. Z výkonnostních důvodů se šířka scanline zaokrouhluje na celá slova (32bit).

- Inverzní operací k vykreslení bodu je načtení jeho hodnoty (getpixel)
- Obě tyto operace jsou dnes standardní součástí GDI knihoven OS, zápis se obvykle provádí ve virtuálním RGB režimu, bez ohledu na skutečně nastavenou bitovou hloubku.

BGR

2D entity - obdélníky

- Obdélníky (a čtverce) se v normální poloze akcelerovaně vykreslují výplní jednotlivých scanline framebufferu vzorkem odpovídajícím barvě.
- Základní operací je přitom BitBlt ("Bit Block Transfer", Xerox ALTO) transformace, dnes podporovaná prakticky všemi grafickými kartami.
 - BitBlt je základem grafických operací založených na vyplňování ploch rastrem, v s daném zápisovém režimu (put, or, and, xor,..).
 - Rozšířením funkcionality vykreslování je režim optimalizovaného kopírování a přesouvání sprajtů (obdélníkových oblastí), pomocí kterého jsou dnes prováděny i operace typu rolování v grafickém režimu (obdoba scrollingu v textovém módu).
 - V Delphi:
 - Canvas.Rectangle
 - Canvas.CopyMode
 - Canvas.CopyRect
 - Canvas.Draw
 - Canvas.StretchDraw

2D entity - bitmapy

Bitmapa (v černobílé planární grafice šlo skutečně o mapu bitů v FB) = obrazová data sprajtu, se kterými můžeme manipulovat.

- S hlavičkou (dnes už jen vyjímečně "Raw Data" bez hlavičky):
 - RIFF Identifikátor (BM, GIF87a, JFIF,...);
 - Velikost hlavičky (= offset na data) a vlastních dat;
 - Rozměry obrazové plochy (šířka, výška, příp. délka scanline);
 - Barevný režim (indexovaná barva, odstíny šedi, RGB, CMYK, Lab...);
 - V případě indexované barvy délka a typ palety, v ostatních "přímých" režimech
 - bitová hloubka (1,2,4,8,16 bitů/kanál) a počet kanálů (1,2,3,4).
 - Typ použité komprese (žádná, RLE, PNG, ... více viz přednáška č.6)
 - Rozlišení při tisku (72DPI, 300DPI,...);
- Barevná paleta (u indexovaných barev), obvykle v záznamech RGB ,
- V některých DTP formátech odkaz a nebo přímo vložený barevný profil.
- Vlastní obrazová data (planární nebo kompozitní, s danou kompresí)
 - Soubor/objekt bitmapy může obecně obsahovat obrazová data i více než jednoho obrázku (ICO), nebo i animační instrukce (anim. GIF).

2D entity - výplně

Používá se několik algoritmů, s různou paměťovou náročností a rychlostí:

- Semínkové vyplňování spojité oblasti (Seed Fill)
 - Předpokládejme že daný bod leží uvnitř platné oblasti,
 - Otestujeme 4 směry šíření a všechny body splňující podmínky spojité výplně obarvíme a přidáme do fronty.
 - Výchozí bod z fronty odstraníme a postup opakujeme, dokud fronta není prázdná (fronta typu FIFO).

- Scan-Line algoritmus: Canvas.FloodFill
 - Z výchozího bodu nalezneme a spojíme krajní body platné oblasti ve vodorovném směru ("vyplnění scanline" - dobrá akcelerovatelnost).
 - Nad a pod vyplněnou linií se rekurentně provede vyhledání platných bodů, přičemž každý nalezený platný a neobarvený bod podél původní scanline se stává novým východiskem.
 - Algoritmus končí, jsou-li vyplněny všechny úseky (a k nim rekurentně nalezené oblasti) podél výchozí linie.

2D entity - úsečky

Úsečka je obecně zadaná souřadnicemi počátku (A) a konce (B) v kartézských souřadnicích, resp. souřadnicemi počátku, úhlem a délkou úsečky (polární souřadnice, "želví grafika").

Pro vykreslení matematicky zadané úsečky je nutné provést tzv. rasterizaci:

Klasický "analytický" vztah

$$y(x) = a \cdot x + b = y_A + x \cdot \frac{y_B - y_A}{x_B - x_A}$$

je pro kreslení "bod po bodu" prakticky nepoužitelný v okamžiku, kdy potřebujeme souvisle kreslit pod úhlem větším než 45° (nespojitost).

Parametrická definice $x = f_X(t)$ a $y = f_Y(t)$, neboli $\mathbf{B}(t) = (1-t)\mathbf{P}_A + t\mathbf{P}_B$, $t \in \langle 0, 1 \rangle$ je neefektivní, některé neceločíselné výpočty a kreslení se opakují.

2D entity - úsečky

Všeobecně užívaným řešením je **Bresenhamův** celočíselný algoritmus (Jack E. Bresenham, 1962):

Jde o řešení založené na svmetrii.

Jde o řešení založené na symetrii, kdy před začátkem vlastního kreslení určíme segment, ve kterém bude linie postupovat.

- Pro P > 0 => Postup vpřed, $P := P + 2d_Y 2d_X$;
- Pro $P \le 0$ => Postup šikmo, $P := P + 2d_{Y}$.
- Veškeré výpočty jsou celočíselné, každý bod se kreslí jen jednou.
- Ostatní segmenty se řeší prohozením souřadnic, znamének, nebo A↔B.

Ax < Bx

2D entity - elipsy

Rasterizace kružnic a elips (případně jejich oblouků) se provádí

pomocí polygonů, složených z "dostatečně krátkých" úseček. Souřadnice vrcholů tohoto polygonu se počítají polárně, s určitým nastaveným krokem (např. v Autocadu):

$$x(t) = x_{\text{C}} + \cos(t + \varphi) \cdot r_{\text{X}},$$

$$y(t) = y_{\text{C}} + \sin(t + \varphi) \cdot r_{\text{X}}, \text{ a nebo}$$

s použitím definice elipsy jako kuželosečky:

$$y(x)=r_y\sqrt{1-(\frac{x-c_x}{r_x})^2}$$
 (normální poloha, $\varphi=0$)

Řešení v normální poloze se optimalizuje Bresenhamovou metodou založenou na symetrii elipsy v 8 kvadrantech na celočíselném testovacím kritériu (standardní GDI procedury Ellipse a FillEllipse).

- Popis funkce viz např. http://en.wikipedia.org/wiki/Midpoint_circle_algorithm
- Složením z dvojice zrcadlově symetrických Bézierových křivek 3.st. (grafické programy – Illustrator, Corel, Xara...)

2D entity – křivky

- Pro specifické úlohy (průchod křivky danými body) se používají kubické splajny (B-spline, H-spline...), kreslené pomocí polygonů s vrcholy v dané frekvenci.
- Pro ostatní 2D aplikace se dnes používají téměř výhradně tzv. Bézierovy křivky (Pierre Étienne Bézier, 1962):
 - **Kvadratická Bézierova křivka** (True-type fonty) jsou definované trojicí bodů (koncové P₁, P₃, řídící bod P₂):

$$\mathbf{B}(t) = (1-t)^2 \mathbf{P}_1 + 2t(1-t)^2 \mathbf{P}_2 + t^2 \mathbf{P}_3$$
, kde $t \in \langle 0, 1 \rangle$.

- Kubická Bezierova křivka je parametrickou funkcí souřadnic dvou koncových bodů a dvou řídících bodů. Křivka spojuje oba koncové body, řídícími body procházet může, ale nemusí.
 Obopá forma Bázierovy rovnice papisuje souřadnice každého bod
 - Obecná forma Bézierovy rovnice popisuje souřadnice každého bodu jako funkci časovače (nastavení kroku záleží na konkrétní aplikaci):

$$\mathbf{B}(t) = (1-t)^3 \mathbf{P}_1 + 3t(1-t)^2 \mathbf{P}_2 + 3t^2(1-t) \mathbf{P}_3 + t^3 \mathbf{P}_4$$
, kde $t \in \langle 0, 1 \rangle$, kde

P_{1,4} jsou koncové body, P_{2,3} řídící body (vektorově).

- V Delphi: Canvas.PolyBezier
- Detaily viz http://en.wikipedia.org/wiki/Bezier_curve, ukázky viz http://method.ac Počítače & grafika, přednáška 2. 12/15

2D entity — fonty

Font je obecným předpisem pro vykreslování znaků na grafickém zařízení.

- Pevné fonty: Odlitky znaků nasázené v novinových rotačkách, kladívka v psacích strojích a dálnopisech ... to co nelze měnit softwarem.
- Bitmapové fonty (znakový generátor v grafické kartě, soubory FON):
 - Znaky jsou definovány jako (obvykle monochromatické) sprajty,
 - Definice může popisovat buď jednu a nebo více velikostí znaku,
 - změna rozměrů písma je omezena na základní velikosti, ostatní je nutné odvozovat (zvětšovat, zmenšovat) interpolací (StretchDraw)
 - Vykreslení znaku je prováděno odkazem na příslušný sprajt v matici, indexované příslušnou znakovou sadou (ASCII, Unicode,...)
- Vektorové fonty (TrueType, ATM, PostScript...):
 - Řeší omezení změn velikosti u bitmapových fontů,
 - Font je definován jako skupina Bézierových křivek a výplní, odpovídajících příslušným znakům v dané znakové sadě.
 - Rychlost vykreslování je optimalizována dočasnou rasterizací celé znakové sady pro uživatelem zvolenou velikost.
 - Rasterizace s použitím odstínů šedi, RGB barev a průhlednosti je základem různých technik vyhlazování hran (antialiasing, ClearType).
- Více o vzhledu, funkci a určení fontů viz kapitola 10.

Základní souborové formáty

Rastrové

- RAW: Planární nebo kompozitní data, dekódování řeší konkrétní aplikace.
- BMP/ICO/CUR: Základní GDI formáty Windows, žádná nebo RLE komprese.
- PCX: "faxový" formát, optimalizovaná bezeztrátová RLE komprese, až 24bit.
- TIFF: "DTP" formát, různé varianty zápisu bitmap v RIFF formátu (Apple, Amiga..)
- ► GIF(89a): až 256 barev, komprese LZW (Lempel-Ziv-Welch, '82), možnost animace
- PNG: Public-Domain alternativa a rozšíření možností statického GIF (24bit+alpha)
- JPEG/JFIF: formát pro ztrátový záznam fotografií: DCT, Downsampling, YUV...
- ...více viz kapitola 6.

Vektorové

- WMF/EMF: Nativní Windows GDI stream s předpisem kreslení jednotlivých 2D entit
- PostScript, EPS, PDF: Obecný programovací jazyk pro vykreslování grafiky...
- ...více viz kapitola 10.

Závěr přednášky

Byla probrána následující témata:

- základní rastrové operace (planární a kompozitní uspořádání),
- základní 2D entity (body, obdélníky+bitblt, bitmapy, výplně, čáry, křivky)
- bitmapové a vektorové fonty (organizace, vykreslování)
- základní souborové formáty pro bitmapovou a vektorovou grafiku.
- Úkol pro studenty na dnešní cvičení:

Kontrola volby témat semestrální práce.

Příští hodina začne 10-15 min. prezentací na téma 2D grafika.