Chapter 4 Graphic

Table of contents


- Preparation for Creating Image
- Making Still Images
- 3D Drawing and Rendering
- Colors
- Image File Formats
- Image Editing and Design Tools
- Graphic Designing

.: Preparation for Creating Image

- Before commencing the creation of images in Multimedia, you should:
 - Plan your approach using flow charts and storyboards.
 - Organize the available tools.
 - Have multiple monitors, if possible, for lots of screen real estate.
- Still images may be the most important element of a multimedia project. Depend on display resolution, h/w and s/w

Either bitmap/raster or vector


.: Making Still Images

- Bitmaps are an image format suited for creation of:
 - Photo-realistic images
 - Complex drawings
 - Images that require fine detail


24 bits depth.
Millions of colors.


Dithered to 8 bits. Adaptive palette of 256 colors.


Dithered to 8 bits. Macintosh palette of 256 colors.


Bit Depth Number of

2

I-bit

2-bit

4-bit

Dithered to 4 bits. 16 colors.


Dithered to 8-bit gray-scale.
256 shades of gray.


Dithered to 4-bit gray-scale.

16 shades of gray.


Available Binary Combinations

0000, 0001, 0011, 0111, 1111, 0010, 0100, 1000,

0110, 1100, 1010, 0101, 1110, 1101, 1001, 1011

Colors Possible for Describing a Color

00, 01, 10, 11

0, 1

Dithered to 1-bit. Two colors, black and white.

- Bitmaps can be inserted by:
 - Using clip art galleries
 - Using bitmap software
 - Capturing and editing images
 - Scanning images


- Image editing programs enable the user to:
 - Enhance and make composite images.
 - Alter and distort images.
 - Add and delete elements.
 - Morph (manipulate still images to create animated transformations).
- Panoramas created by stitching together


- Vector-drawn images are used in the following areas:
 - Computer-aided design (CAD) programs
 - Graphic artists designing for the print media
 - 3-D animation programs
 - Applications requiring drawing of graphic shapes


- How vector-drawn images work
 - A vector is a line that is described by the location of its two endpoints.
 - Vector drawing makes use of Cartesian coordinates.
 - Cartesian coordinates are numbers that describe a point in two- or three-dimensional space as the intersection of the X, Y, and Z axes.


- Vector-drawn images versus bitmaps
 - Vector images use less memory space and have a smaller file size as compared to bitmaps.
 - For the Web, pages that use vector graphics in plug-ins download faster and, when used for animation, draw faster than bitmaps.
 - Vector images cannot be used for photorealistic images.
 - Vector images require a plug-in for Web-based display.
 - Bitmaps are not easily scalable and resizable.
 - Bitmaps can be converted to vector images using autotracing

- Models used to specify color in computer terms are:
- RGB model A 24-bit methodology: color is specified in terms of red, green, and blue values ranging from 0 to 255.
- HSB and HSL models Color is specified as an angle from 0 to 360 degrees on a color wheel.
- Other models include CMYK, CIE, YIQ, YUV, and YCC.


.: 3D Drawing and Rendering

- 3-D animation, drawing, and rendering tools include:
 - Daz3D
 - Form*Z
 - NewTek's Lightwave
 - Autodesk's Maya
 - Google's SketchUp


3-D applications provide x, y, and z axes and adjustable perspective views.

- Features of a 3-D application
 - Modeling Placing all the elements into 3-D space.
 - Extrusion The shape of a plane surface extends some distance.
 - Lathing A profile of the shape is rotated around a defined axis.

Rendering - Use of intricate algorithms to apply user-specified effects


.: Colors

Understanding natural light and color

- Additive color combine RGB eg. TV, monitor
- Subtractive color for printing, CMYK
- Monitor-specific color
- Color models
- Color palettes
 - Palettes are mathematical tables that define the color of pixels displayed on the screen.
 - Palettes are called "color lookup tables," or CLUTs,

on the Macintosh.


Additive color

- In the additive color method, a color is created by combining colored light sources in three primary colors - red, green, and blue (RGB).
- TV and computer monitors use this method


Subtractive color

- In the subtractive color method, color is created by combining colored media such as paints or ink.
- The colored media absorb (or subtract) some parts of the color spectrum of light and reflect the others back to the eye.


- Monitor-specific colors
 - Colors should be used according to the target audience's monitor specifications.
 - The preferred monitor resolution is 800 x 600 pixels.
 - The preferred color depth is 32 bits.


- Subtractive color is the process used to create color in printing.
- The printed page consists of tiny halftone dots of three primary colors: cyan, magenta, and yellow (CMY).

- Dithering is a process whereby the color value of each pixel is changed to the closest matching color value in the target palette.
- This is done using a mathematical algorithm.


Color palettes

- Palettes are mathematical tables that define the color of pixels displayed on the screen.
- Palettes are called "color lookup tables," or CLUTs, on the Macintosh.

• The most common palettes are 1, 4, 8, 16, and

24-bit deep.


.: Image File Formats

- Macintosh formats the most commonly used format is PICT.
- Windows formats the most commonly used format is DIB, also known as BMP.
- Cross-platform formats JPEG, GIF, and PNG
 - Adobe PDF (Portable Document Format)
 - PSD, AI, CDR, DXF Proprietary formats used by applications
 - Initial Graphics Exchange Standard (IGS or IGES) Standard for transferring CAD drawings

.: Image Editing and Design Tools


- Canva is an online design tool that is widely praised and used by non-designers as well as professional graphic artists.
- Adobe Photoshop.
- Pixlr.
- Fotor
- GIMP
- Snappa
- PicMonkey
- CyberLink PhotoDirector.

.: Graphic Designing

- Seven Tips to Take Better Photos
 - Crop your images and clean them up.
 - Adjust white balance.
 - Adjust exposure and contrast.
 - Adjust color vibrancy and saturation.
 - Sharpen images.
 - Finalize and share


.: Graphic Designing (cont.)

- Research before you start designing
- Don't be scared of scale
- Respect the space of other elements
- Use a small color scheme
- Use fonts to help inform the mood of your design
- Limit your typefaces and keep your font in the same family
- Use hierarchy to order your content
- Play with symmetry
- Be original
- Create Clean, crisp and clear imagery
- Create order with alignment
- Imitate and create


