Računarska grafika (20ER7002)

Uvodni u računarsku grafiku

Predavanja

DEFINICIJA

Računarska grafika je skup tehnika i sredstava čijom primenom se olakšava obrada grafičkih podataka.

 Računarska grafika je grana nauke koja se bavi sintezom računarskih slika stvarnih ili zamišljenih objekata.

DEFINICIJA

- Računarska grafika se bavi svim aspektima kreiranja slike pomoću računara:
 - Hardverom
 - Softverom
 - Aplikacijama

SINTEZA SLIKE

- Šta treba prikazati?
- Kako opisati ono što se želi prikazati?
- Kako to nacrtati?
- Kako crtež učiniti što realnijim?
- **-** ...

PREDNOSTI

- Grafika nudi jedan od najprirodnijih načina komuniciranja sa računarom.
- Sposobnost čoveka da prepozna 2D i 3D oblik omogućava efikasno prihvatanje slikovnih podataka.
- Drevna kineska poslovica "jedna slika vredi koliko deset hiljada reči".

RAČUNARSKA GRAFIKA I SRODNE OBLASTI

		Izlaz	
		Model	Slika
Ulaz	Model	Computational Geometry	Računarska grafika
	Slika	Computer Vision	Obrada slika

Korisnički interfejs

- Vizuelizacija podataka
 - (naučnih, medicinskih, geografskih...)

Elektronsko izdavaštvo

- Projektovanje i crtanje (CAD, CAM)
 - CAD (Computer Aided Design)
 - CAM (Computer Aided Manufacturing)

- Zabava
 - Igre
 - > Film

- Kriterijum: dimenzionalnost
 - > 2D
 - > 3D

Kriterijum: tip interakcije

- Offline crtanje (crta se iz baze podataka)
- Interaktivno crtanje (korisnik utiče na parametre)
- Real-time animacija
- Interaktivno projektovanje

Kriterijum: uloga slike u aplikaciji

- Slika je krajnji cilj
- Slika je samo deo jedne faze projektovanja

Kriterijum: veza između objekta i njegovih slika

- Formira se samo jedna slika
- Formira se više povezanih slika
- Radi se sa hijerarhijskom strukturom objekata

- Whirlwind Computer razvijen 1950 na MIT-u
 - računarski upravljani CRT prikazivači
 - pravljenje papirnih kopija pomoću kamere

- Sistem vazdušne odbrane SAGE razvijen sredinom 1950ih
 - Prvi koji koristi komandne i kontrolne CRT prikazivačke konzole
 - Operatori identifikuju ciljeve pomoću svetlosnih pera

NIMROD prvi elektronski računar za igru

(1951)

Predstavljen 5. maja 1951, na britanskom festivalu. Razvijen isključivo da igra Nim. Nije bio programibilan (veze su hardkodirane).

 Počeci interaktivne grafike: doktorat Ivana Sutherlanda iz 1963 (Sketchpad sistem za crtanje)

Strukture podataka za smeštanje hijerarhija simbola.

Tehnike interakcije - koriste tastaturu i svetlosno pero za pravljenje izbora, ukazivanje i crtanje.

Formulisao je mnoge fundamentalne ideje i tehnike koje se i danas koriste.

Mnoge mogućnosti uvedene u *Sketchpad*-u se nalaze u PHIGS grafičkom paketu.

- Sistem DAC (General Motors, 1964) za projektovanje automobila.
- Sistem *Digitek* (Itek) za projektovanje sočiva

- Rasterska grafika
- Standardizacija
 - ► IFIPS (International Federation for Information Processing)
 - GKS: u Evropi postao je ISO2D standard
 - GSPC CORE: u Severnoj Americi
 3D, ali nije postao ISO standard
- Grafičke radne stanice i PC računari

- Realističnost prikaza
- Specijalni grafički hardver
- Silicon Graphics geometry engine
- VLSI implementacija grafičkog pipeline-a
- Industrijski standardi
 - PHIGS*
 - RenderMan (Pixar)

- OpenGL API
- Kompletno računarski-generisani filmovi
- Nove hardverske mogućnosti
 - Texture mapping
 - Blending
 - Accumulation, stencil buffers

Jurassic Park (1993) prva fotorealistična stvorenja

Final Fantasy: The Spirits Within (2001)

Prvi kompletan fotorealističan film koji koristi *motion capture* za sve pokrete likova

- Fotorealizam
- Virtuelna realnost
- Moćne grafičke kartice za PC
 - NVIDIA
 - ► ATI
- Računarske igre diktiraju razvoj računarske grafike
- Razvoj grafičkih aplikacija za mobilne uređaje
- 3D prikaz
- Detekcija pokreta

MODELIRANJE APLIKACIJE I DEFINICIJA SLIKE

MODELIRANJE APLIKACIJE I DEFINICIJA SLIKE

- Model je konceptualni pojam tj. ideja o nekom predmetu, a slika je samo jedan od načina da se taj model otelotvori.
- Alternativni način bi bio da rečima opišemo naš model umesto da ga crtamo. Slika je bolji način!!!

KONCEPTUALNI MODEL INTERAKTIVNE RAČUNARSKE GRAFIKE

MODEL APLIKACIJE

- Obuhvata sve podatke, objekte i njihove međusobne relacije relevantne za prikaz, interakciju i negrafičke postprocesirajuće module.
- Ovo je najviši i najopštiji (najapstraktniji) nivo.
- Model podataka može biti rudimentaran (niz tačaka u datoteci) ili kompleksan (mrežna linkovana struktura, ili relaciona baza podataka).
 Aplikacioni Grafički | Grafička | Grafičk

sistem

Softverski nivo

oprema

Korisnik

APLIKACIONI PROGRAM

- Obezbeđuje implementaciju modela aplikacije. On formira i ažurira aplikacionu bazu podataka i to na osnovu podataka dobijenih od korisnika. Takođe, nakon kreiranja ovaj program uzima iz memorije podatke, kada dođe vreme za njihovo slanje u narednu komponentu modela.
- Aplikaciona baza podataka, obezbeđuje važne informacije, kao što su geometrijski i vizuelni opis objekta, znanje o objektu, njegovim elemenitima i njihovim međusobnim relacijama.

GRAFIČKI SISTEM

- Predstavlja sponu između grafičke opreme i aplikativnog programa.
- Grafički sistem je bilo koji skup hardverskih i softverskih entiteta, takvih da programerima pojednostavljuju upotrebu grafičkih ulaza i izlaza.
- Grafički sistem je skup hardverskih i softverskih elemenata i njihovih veza, projektovan tako da zadovolji potrebe određene aplikacije za grafičkom komunikacijom.
 Aplikacioni Grafički Grafičk

program

Softverski nivo

oprema

Korisnik

FUNKCIJE GRAFIČKOG SISTEMA

- Grafički sistem mora obezbediti rad sa podacima, njihovo čuvanje i prikazivanje u obliku teksta i slike.
- Takođe mora omogućiti korisniku da na prihvatljiv način prepozna i interpretira grafički prikazane podatke i da ih po potrebi menja i utiče na njihovo pojavljivanje.
- Grafički sistem se obično sastoji od skupa procedura koje odgovaraju različitim primitivama, atributima i ostalim elementima. Najčešće su sve te procedure organizovane u grafičke biblioteke, takozvane grafičke API-je.

PITANJA

