Podstawy grafiki komputerowej

Krzysztof Gracki K.Gracki@ii.pw.edu.pl tel. (22) 6605031

Zakład Grafiki Komputerowej Instytut Informatyki Politechniki Warszawskiej

Sprawy organizacyjne

Krzysztof Gracki k.gracki@ii.pw.edu.pl tel. (22) 6605031

- § regulamin przedmiotu
- § kolokwia 7 XI, 19 XII
- § egzamin 23 I
- § ocena końcowa

- § Laboratorium
 Zbigniew Szymański
 z.szymanski@ii.pw.edu.pl
- § Regulamin
 - Corel
 - 3DStudioMax

Literatura

- § Foley J.D. "Wprowadzenie do grafiki komputerowej", WNT, Warszawa 1995
- § Zabrodzki J. "Grafika komputerowa metody i narzędzia", WNT, Warszawa 1994
- § Tadeusiewicz R., Korohoda P., *Komputerowa* analiza i przetwarzanie obrazów, Wydawnictwo Fundacji Postępu Telekomunikacji, Kraków 1997
- § Dokumentacja programów Corel Draw, Corel PhotoPaint, 3DStudioMAX

Plan wykładu

- § Reprezentacja obrazu
- § Sprzęt w grafice
- § Wektory / rastry
- § Barwa
- § Algorytmy konwersji
- § Krzywe parametryczne
- § Przekształcenia "graficzne"
- § Reprezentacja brył
- § Rzutowanie

- § Eliminacja powierzchni niewidocznych
- § Oświetlenie
- § Cieniowanie wielokątów / teksturowanie
- § Realizm w grafice
- § Animacja
- § Elementy przetwarzania obrazów

Wprowadzenie

		Wyjście	
		Obraz	Opis
Wejście	Obraz	Przetwarzanie obrazów	Rozpoznawani e obrazów
	Opis	Grafika komputerowa	Przetwarzanie danych

- § Zastosowania
- § Grafika interakcyjna
- § Urządzenia wejścia / wyjścia
 - Podział, Przykłady

- § Obraz rastrowy
 - Jakość obrazu
 - Piksel
- § Zadania

Zastosowania

- § Interfejsy użytkownika
- § Prezentacje, wykresy
- § Kartografia
- § Medycyna
- § Multimedia
- § Symulacja komputerowe

- § Systemy CAD
- § Gry i zabawy
- § Rzeczywistość wirtualna
- § TV / Film
- § Przetwarzanie obrazów
- § Sztuka komputerowa

Podział urządzeń

- § wejścia / wyjścia
- § wyświetlanie / kopie trwałe
- § wektorowe / rastrowe
- § 2D/3D

- § przykłady
 - monitory
 - ploter
 - mysz, lokalizator, ekran dotykowy, klawiatury
 - drukarki (atramentowe, termiczne, laserowe)
 - naświetlarki
 - aparaty cyfrowe

Urządzenia wektorowe

- § układ współrzędnych
- § możemy rysować dowolną linie (krzywą) od zadanego punktu, do punktu docelowego
- § podstawowe operacje to
 - przesuń (x,y)
 - rysuj(x,y)

Urządzenia rastrowe

- § raster to matryca punktów
- § wyświetlane obiekty (linie, wielokąty itp.)
 składają się z podstawowych elementów obrazu
 pikseli
- § zbiory pikseli przybliżają rysowany kształt.
- § obraz zapamiętywany jest w postaci *mapy* bitowej (mapy pikselowej)

Reprezentacje pikseli

- § Reprezentacja punktowa
- § Reprezentacja powierzchniowa

Cyfrowa reprezentacja sygnału

Instytutu Informatyki P.W.

Jakość obrazu cyfrowego zmiana rozdzielczości pikselowej

Jakość obrazu cyfrowego zmiana "głębokości" koloru

zwiększenie liczby bitów reprezentujących piksel

Pojęcia podstawowe

- § Wielkość plamki jest to średnica jednej plamki tworzonej przez urządzenie (cal, mm)
- § Adresowalność jest liczbą plamek, które może utworzyć urządzenie na jednostce długości (punktów / cal, punktów / mm)
- § Rozdzielczość (dpi punktów/cal, lpi linii/cal) to najmniejsza odległość, przy której sąsiednie linie czarna i biała są rozróżnialne
- § *Głębia koloru* (głębia bitowa) (*bpp* bitów/pixel) określa ile bitów pamięci przydzielono do każdego piksela obrazu

Przykład

- Jakie będą rozmiary obrazu o rozdzielczości pikselowej 800 × 600 reprodukowanego na drukarce o rozdzielczości a) 300 dpi, b) 600 dpi?
- a) wymiary obrazu będą wynosiły odpowiednio

$$800/300 = 2,66$$
" = 6,77 cm i $600/300 = 2$ " = 4,08 cm.

b) otrzymamy odpowiednio

```
800/600 = 1,33" = 3,39 \text{ cm i } 600/600 = 1" = 2,54 \text{ cm}.
```

Przykład

S Dla ekranu o rozdzielczości 800 × 600 pikseli i przekątnej 15" określić rozdzielczość liniową w poziomie wyrażoną w dpi. Przyjąć, że stosunek boków ekranu wynosi a : b = 4 : 3.

Z równania Pitagorasa mamy, że $15^2 = a^2 + b^2$.

Wprowadzając pomocniczą x mamy: a = 4x; b = 3x.

Po podstawieniu do równania otrzymujemy x = 3".

Stąd a = 12" i b = 9".

Szukana rozdzielczości w poziomie wynosi 800/12" = 66,6 dpi.

Jakość obrazu cyfrowego

Reprezentacja barwy piksela

- § zakodowanie luminancji 8 bitów /piksel
- § zakodowanie barw podstawowych 8 bitów / piksel

Typowe rozdzielczość obrazów

- § format 4:3
 - 640x480
 - 800x600
 - 1024x768
 - 1600x1200
- § format 5:4
 - 1280x1024

Jakość obrazu a percepcja człowieka

- S Człowiek jest w stanie rozróżniać szczegóły widziane w obrębie kąta o wartości około 1 minuty kątowej.
- S Dla typowej odległości obserwatora od ekranu monitora: około 0,5 metra, maksymalna sensowna rozdzielczość waha się w przedziale 100-200 punktów (pikseli) na centymetr
- § Współczesne (standardowe) monitory mają 30-50 pkt/cm
- Monitory o rozdzielczości pikselowej 4096 × 3072 praktycznie zapewniają maksymalna jakość obrazu

Przykład

Obserwator ogląda obraz o szerokości 30 cm z odległości 50 cm. Przyjmując, że obserwator jest w stanie rozróżniać szczegóły widziane w obrębie kąta o wartości 1 minuty kątowej (1') określić przybliżoną liczbę pikseli w poziomie, które obserwator jest w stanie rozróżnić.

Korzystając z rysunku pokazanego obok możemy zapisać, że tg α/2 =0,3. Stąd α/2 ≅ 17° i α ≅ 34°. Przy założonej zdolności rozróżniania szczegółów i pamiętając, że 1° = 60' otrzymujemy szukany wynik: 34 * 60 = 2040 pikseli.

Zmiana rozdzielczości obrazu

- § Zwiększenie rozdzielczości obrazu
- § Zmniejszenie rozdzielczości obrazu

Zmiana rozdzielczości obrazu

§ Zwiększenie rozdzielczości w stosunku 3/2

§ Zmniejszenie rozdzielczości w stosunku 2/3

Zmiana rozdzielczości przy powierzchniowej reprezentacji piksela

Zmiana rozdzielczości przy punktowej reprezentacji piksela

§
$$P1 = \alpha B + (1 - \alpha) A$$

§
$$P2 = \alpha D + (1 - \alpha) C$$

§
$$N = \beta P2 + (1 - \beta) P1$$

Instytutu Informatyki P.W.

Zakład Grafiki Komputerowej

Przykład

Jak zmieni się rozmiar pamięci potrzebny do przechowania obrazka reprezentowanego w postaci mapy bitowej przy reprezentacji 24 bity/piksel, jeśli trzykrotnie zwiększymy jego rozdzielczość (w poziomie i w pionie) i jednocześnie dokonamy jego konwersji do reprezentacji 8 bitów na piksel?