

Автор:
Белякова
Александра
8 «В»

КОМПЬЮТЕРНЫЕ ГРАФИКИ.

Содержание:

1. Компьютерная графика (определение)
2. Виды компьютерной графики.
3. Графический редактор.
4. Форматы графических файлов.
5. Применение компьютерной графики.

Компьютерная графика.

Компьютерная графика-это область деятельности, в которой компьютеры используются в качестве инструмента, как для синтеза) создания) изображений, так и для обработки визуальной информации, полученной из реального мира.

Виды компьютерной графики:

Различают три вида компьютерной графики. Это **растровая графика, векторная графика и фрактальная графика**. Они отличаются принципами формирования изображения при отображении на экране монитора или при печати на бумаге. В растровой графике изображение представляется в виде набора окрашенных точек. Такой метод представления изображения называют **растровым**.

1. Растровую графику применяют при разработке электронных (мультимедийных) и полиграфических изданий. Иллюстрации, выполненные средствами растровой графики, редко создают вручную с помощью компьютерных программ. Чаще всего для этой цели используют отсканированные иллюстрации, подготовленные художниками, или фотографии. В последнее время для ввода растровых изображений в компьютер нашли широкое применение цифровые фото- и видеокамеры. Большинство графических редакторов, предназначенных для работы с растровыми иллюстрациями, ориентированы не столько на создание изображений, сколько на их обработку. В Интернете пока применяются только растровые иллюстрации.

2. Векторный метод - это метод представления изображения в виде совокупности отрезков и дуг и т. д. В данном случае **вектор** - это набор данных, характеризующих какой-либо объект. Программные средства для работы с векторной графикой предназначены в первую очередь для создания иллюстраций и в меньшей степени для их обработки. Такие средства широко используют в рекламных агентствах, дизайнерских бюро, редакциях и издательствах. Оформительские работы, основанные на применении шрифтов и простейших геометрических элементов, решаются средствами векторной графики много проще.

3. Программные средства для работы с фрактальной графикой предназначены для автоматической генерации изображений путем математических расчетов. Создание фрактальной художественной композиции состоит не в рисовании или оформлении, а в программировании.

Фрактальная графика, как и векторная - вычисляемая, но отличается от неё тем, что никакие объекты в памяти компьютера не хранятся. Изображение строится по уравнению (или по системе уравнений), поэтому ничего, кроме формулы, хранить не надо. Изменив коэффициенты в уравнении, можно получить совершенно другую картину.

Способность фрактальной графики моделировать образы живой природы вычислительным путем часто используют для автоматической генерации необычных иллюстраций.

Еще имеются различные виды компьютерной графики:

Научная графика Первые компьютеры использовались лишь для решения научных и производственных задач. Чтобы лучше понять полученные результаты, производили их графическую обработку, строили графики, диаграммы, чертежи рассчитанных конструкций. Первые графики на машине получали в режиме символьной печати. Затем появились специальные устройства - графопостроители (плоттеры) для вычерчивания чертежей и графиков чернильным пером на бумаге. Современная научная компьютерная графика дает возможность проводить вычислительные эксперименты с наглядным представлением их результатов.

Деловая графика - область компьютерной графики, предназначенная для наглядного представления различных показателей работы учреждений. Плановые показатели, отчетная документация, статистические сводки - вот объекты, для которых с помощью деловой графики создаются иллюстративные материалы. Программные средства деловой графики включаются в состав электронных таблиц.

Конструкторская графика используется в работе инженеров-конструкторов, архитекторов, изобретателей новой техники. Этот вид компьютерной графики является обязательным элементом САПР (систем автоматизации проектирования). Средствами конструкторской графики можно получать как плоские изображения (проекции, сечения), так и пространственные трехмерные изображения.

Иллюстративная графика - это произвольное рисование и черчение на экране компьютера. Пакеты иллюстративной графики относятся к прикладному программному обеспечению общего назначения. Простейшие программные средства иллюстративной графики называются графическими редакторами.

Художественная и рекламная графика - ставшая популярной во многом благодаря телевидению. С помощью компьютера создаются рекламные ролики, мультфильмы, компьютерные игры, видеоуроки, видеопрезентации. Графические пакеты для этих целей требуют больших ресурсов компьютера по быстродействию и памяти. Отличительной особенностью этих графических пакетов является возможность создания реалистических изображений и "движущихся картинок". Получение рисунков трехмерных объектов, их повороты, приближения, удаления, деформации связано с большим объемом вычислений. Передача освещенности объекта в зависимости от положения источника света, от расположения теней, от фактуры поверхности, требует расчетов, учитывающих законы оптики.

Компьютерная анимация - это получение движущихся изображений на экране дисплея. Художник создает на экране рисунке начального и конечного положения движущихся объектов, все промежуточные состояния рассчитывает и изображает компьютер, выполняя расчеты, опирающиеся на математическое описание данного вида движения. Полученные рисунки, выводимые последовательно на экран с определенной частотой, создают иллюзию движения.

Мультимедия - это объединение высококачественного изображения на экране компьютера со звуковым сопровождением. Наибольшее распространение системы мультимедиа получили в области обучения, рекламы, развлечений.

Форматы графических файлов

TIFF (Tagged Image File Format). Формат предназначен для хранения растровых изображений высокого качества (расширение имени файла .TIF). Относится к числу широко распространенных, отличается переносимостью между платформами (*IBM PC* и *Apple Macintosh*), обеспечен поддержкой со стороны большинства графических, верстальных и дизайнерских программ. Предусматривает широкий диапазон цветового охвата – от монохромного черно-белого до 32-разрядной модели цветоделения *CMYK*. Начиная с версии 6.0 в формате *TIFF* можно хранить сведения о масках (контурах обтравки) изображений. Для уменьшения размера файла применяется встроенный алгоритм сжатия *LZW*.

PSD (PhotoShop Document). Собственный формат программы *Adobe Photoshop* (расширение имени файла .PSD), один из наиболее мощных по возможностям хранения растровой графической информации. Позволяет запоминать параметры слоев, каналов, степени прозрачности, множества масок. Поддерживаются 48-разрядное кодирование цвета, цветоделение и различные цветовые модели. Основным недостатком выражен в том, что отсутствие эффективного алгоритма сжатия информации приводит к большому объему файлов.

PCX . Формат появился как формат хранения растровых данных программы PC PaintBrush фирмы Z-Soft и является одним из наиболее распространенных (расширение имени файла .PCX). Отсутствие возможности хранить цветоделенные изображения, недостаточность цветовых моделей и другие ограничения привели к утрате популярности формата. В настоящее время считается устаревшим.

JPEG (Joint Photographic Experts Group). Формат предназначен для хранения растровых изображений (расширение имени файла .JPG). Позволяет регулировать соотношение между степенью сжатия файла и качеством изображения. Применяемые методы сжатия основаны на удалении “избыточной” информации, поэтому формат рекомендуют использовать только для электронных публикаций.

GIF (Graphics Interchange Format). Стандартизирован в 1987 году как средство хранения сжатых изображений с фиксированным (256) количеством цветов (расширение имени файла .GIF). Получил популярность в Интернете благодаря высокой степени сжатия. Последняя версия формата *GIF89a* позволяет выполнять чересстрочную загрузку изображений и создавать рисунки с прозрачным фоном. Ограниченные возможности по количеству цветов обуславливают его применение исключительно в электронных публикациях.

PNG (Portable Network Graphics). Сравнительно новый (1995 год) формат хранения изображений для их публикации в Интернете (расширение имени файла .PNG). Поддерживаются три типа изображений – цветные с глубиной 8 или 24 бита и черно-белое с градацией 256 оттенков серого. Сжатие информации происходит практически без потерь, предусмотрены 254 уровня альфа-канала, чересстрочная развертка.

WMF (Windows MetaFile). Формат хранения векторных изображений операционной системы Windows (расширение имени файла .WMF). По определению поддерживается всеми приложениями этой системы. Однако отсутствие средств для работы со стандартизированными цветовыми палитрами, принятыми в полиграфии, и другие недостатки ограничивают его применение.

EPS (Encapsulated PostScript). Формат описания как векторных, так и растровых изображений на языке PostScript фирмы Adobe, фактическом стандарте в области допечатных процессов и полиграфии (расширение имени файла .EPS). Так как язык PostScript является универсальным, в файле могут одновременно храниться векторная и растровая графика, шрифты, контуры обтравки (маски), параметры калибровки оборудования, цветовые профили. Для отображения на экране векторного содержимого используется формат *WMF*, а растрового – *TIFF*. Но экранная копия лишь в общих чертах отображает реальное изображение, что является существенным недостатком *EPS*. Действительное изображение можно увидеть лишь на выходе выводного устройства, с помощью специальных программ просмотра или после преобразования файла в формат PDF в приложениях Acrobat Reader, Acrobat Exchange.

PDF (Portable Document Format). Формат описания документов, разработанный фирмой Adobe (расширение имени файла .PDF). Хотя этот формат в основном предназначен для хранения документа целиком, его впечатляющие возможности позволяют обеспечить эффективное представление изображений. Формат является аппаратно-независимым, поэтому вывод изображений допустим на любых устройствах – от экрана монитора до фотоэкспонирующего устройства. Мощный алгоритм сжатия со средствами управления итоговым разрешением изображения обеспечивает компактность файлов при высоком качестве иллюстраций

Применение компьютерной

графики

Приложения компьютерной графики очень разнообразны. Для каждого направления создается специальное программное обеспечение, которое называют графическими программами, или графическими пакетами.

Спасибо за внимание!!!

