MMGD0203 MULTIMEDIA DESIGN

Chapter 3 Graphics and Animations

Topics:

- Definition of Graphics
- Why use Graphics?
- Graphics Categories
- Graphics Qualities
- File Formats
- Types of Graphics

- Graphic File Size
- Introduction to Animation
- Principles of Animation
- Types of Animation

Definition of Graphics

- **Graphic** is a digital representation of non-text information such as chart, graph, illustration etc.
- Picture or image made with the assistance of computers.
- Many visual representations are generally much more effective at conveying information than text.

Usages of Graphics

- To add emphasis
- Direct attention
- Illustrate concepts
- Provide background content

Advantages of Graphics in Multimedia

- Convey information more quickly than when using text
- Make complex information simple
- Enhance online teaching and learning
- Enhance communication with some disabled groups, particularly those with learning difficulties or cognitive impairments

Disadvantages of Graphics in Multimedia

- Take longer to download
- Require the use of plug-ins that the user may not have or be able to install
- Create accessibility barriers for some users

Graphics Categories

- There are two categories of graphics :
 - Vector
 - Bitmap

Vector Graphics

- Images created with software that uses geometrical formulas to represent images.
- Composed of individual elements, eg, arc, line, polygon, with their own attributes that can be individually edited.
- Can be created using any drawing software, eg: Illustrator.

Vector Graphics - Advantages

- The ability to resize and rotate a graphic without distortions a major advantage of vector graphics.
- Another advantage is their smaller file size.

Vector Graphics - Disadvantages

- One of the drawbacks of vector graphics is that the more complex they are, the larger the file size and the longer they take to appear on the screen.
- Another disadvantage is that they cannot display photorealistic quality.

Bitmap Graphics

- Bitmap graphics are also called raster graphics.
- A bitmap represents the image as an array of dots, called pixels.
- Bitmap graphics are resolutiondependent and generate large file sizes.

Bitmap Graphics - Advantages

- The bitmap can be more photorealistic.
- We can set the colour of every individual pixel in the image

Bitmap Graphics - Disadvantages

- Bitmaps are memory intensive, and the higher the resolution, the larger the file size.
- When an image is enlarged, the individual coloured squares become visible and the illusion of a smooth image is lost to the viewer.

Bitmap Graphics

Original image

After scaled up

Bitmap Image Quality

Three factors:

- Image Size
- Color Depth
- Resolution

Image Size

- Image size refers to the height and width of the image, measured in inches, centimeters, pixels, or any other unit of measure.
- Alternatively, if the image size is measured in dots or pixels, then you know exactly how much image data exists because a 300 pixel by 500 pixel image contains 15,000 pixels no matter how many pixels you designate per inch.

Color Depth

- Color Depth or Bit Depth refers to the number of bits used to describe the color of a single pixel.
- It determines the number of colors that can be displayed at one time.

Color Depth

Color Depth	No. of Colors
1 bit	2
2 bit	4
4 bit	16
8 bit	256
16 bit	65,536
24 bit	16,777,216
32 bit	16,777,216 + Transparent

Color Depth

Resolution

- The resolution of the image refers to the number of pixel in the image.
- It also refers to the sharpness and clarity of an image.
- You can think of a bitmapped image as a piece of graph paper, of any size, that has had each square filled in by a color.
- The squares are called dots or pixels.

Resolution

Digital Image File Formats

- Microsoft Bitmap (BMP)
- Joint Photographic Experts Group (JPEG)
- Tag Image File Format (TIFF)
- Raw Image Format (RAW)
- Portable Network Graphic (PNG)
- Graphic Interchange Format (GIF)
- Windows Metafile (WMF)

Sources

- Clip art
- Stock photographs
- Video images
- Still images
- Scanned images
- Photo CD's
- Screen-capture programs

Calculate Digital Image File Size

File size (byte) =
$$\frac{\text{(height x width x color depth)}}{8}$$

Calculate Bitmap Image File Size

Example 1:

 A full screen graphic resolution (640 x 480 pixels) at an 8-bit color will yield the following file size:

$$(640 \times 480 \times 8) / 8 = 307200$$
 bytes (b)

Calculate Bitmap Image File Size

Example 2:

• A full screen graphic resolution (320 x 240 pixels) with 16-bit colors will yield the following file size:

$$(320 \times 240 \times 16) / 8 = 153600 \text{ bytes (b)}$$

File Compression

Two types of file compression:

- Lossless
- Lossy

File Compression

Lossless Compression

 Lossless compression algorithms reduce file size without losing image quality, though they are not compressed as small a file as a lossy compression file.

File Compression

Lossy Compression

- A lossy compression method is one where compressing data and then decompressing it retrieves data that is different from the original, but is close enough to be useful in some way.
- Lossy compression is most commonly used to compress multimedia data (audio, video, still images)

Working with Graphics

- Select the right kind of graphics for the job
- Select the right graphics tool for the job
- Select the minimum color depth that is appropriate to your application
- Set up your delivery system correctly.
- Select bitmap file formats for quality and portability
- Use vector graphics formats that are understood by your authoring system

Animations

 A simulation of movement created by displaying a series of pictures, or frames.

 Entertainment multimedia titles in general, and children's titles specifically, rely heavily on animation.

Animations

- Animations are useful in multimedia in the areas of entertainment, education, and training.
- They can be used to create simplified illustrations of a simulation or dramatization.
- They can be much easier to understand because they are less complex than video.

Animations - Usages

- Allows for real world processes to be modelled.
- Enriching graphical representations.
- Attracting attention.
- Visual interest.

Types of Computer Animation

- 2D animation
- 3D animation

2D Animations

- Two dimensional (2D) animation software adds movement and action to static images.
- These programs use either vector drawn or bitmapped images as objects.
- The motion of animation is perceived by the viewer from a series of frames.
- For the motion to appear smooth a minimum of 15 frames persecond (fps) is generally required.

2D Animations

- 2D animation methods:
 - Cel Animation
 - Path Animation

Cel Animation

- Cel animation is based on a series of frames or cels in which the object is redrawn in each consecutive cel to depict motion.
- Cel comes from the word celluloid (a transparent sheet material) which was first used to draw the images and place them on a stationary background.

MMGD0203 Multimedia Design

Cel Animation

Path Animation

- Path Based animation is the simplest form of animation and the easiest to learn.
- It moves an object along a predetermined path on the screen.
- The path could be a straight line or it could include any number of curves.
- Often the object does not change, although it might be resized or reshaped.

MMGD0203 Multimedia Design

Path Animation

3D Animations

- Creating 3D animation is considerably more complex than 2D animation.
- It involves two steps:
 - modeling
 - rendering

3D Modeling

- **3D modeling** is the process of developing a mathematical, wireframe representation of any three-dimensional object (either inanimate or living) via specialized software.
- The product is called a 3D model.
- Models may be created automatically or manually.

3D Modeling

3D Rendering

- 3D rendering is the 3D computer graphics process of automatically converting 3D wire frame models into 2D images with 3D photorealistic effects on a computer.
- Rendering may take from seconds to days for a single image/frame.
- In general, different methods are better suited for either photo-realistic rendering, or real-time rendering.

3D Rendering

Animation File Formats

- Graphic Interchange Format (GIF)
- Flash FLA Project File Format (FLA)
- Flash (SWF)
- Multi-image Network Graphics (MNG)

Difference between Animation and Video

- Note the difference between animation and video.
- Video takes continuous motion and breaks it up into discrete frames.
- Animation starts with independent pictures and puts them together to form the illusion of continuous motion.

MMGD0203 Multimedia Design

Tutorial

- 1. What are the two categories of computer graphic? Briefly explain each one of them,
- 2. Explain advantages and disadvantages of vector graphic.
- 3. What are the three factors that affect the quality of graphics?
- 4. Give four examples of image file format.
- 5. Describe any four guidelines when working with graphic.
- 6. Explain the difference between graphic and animation.
- 7. Explain the difference between CEL animation and PATH animation.
- 8. What are the two processes used to create 3D animation?
- 9. Calculate the image file size for the followings:
 - a. Image size = 320×250 , color depth = 16 bit
 - b. Image size = 600×400 , color depth = 8 bit
 - c. Image size = 200×550 , color depth = 24 bit