

Ingeniería Técnica en
Diseño Industrial
(3er. curso)

1

Introducción a la Informática Gráfica

- 1. Aplicaciones de la I.G.**
- 2. Evolución histórica**
- 3. El proceso de obtención de imágenes**
- 4. Hardware gráfico**

Profesor: *Miguel Chover*

Aplicaciones de la I.G.

- *Diseño asistido por computador*
 - CAD: (Computer Aided Design)
 - *Herramientas gráficas que permiten diseñar prototipos y evaluarlos antes de construirlos*
 - Áreas importantes
 - *Diseño industrial*
 - *Arquitectura*
 - *Circuitería eléctrica*
 - *Circuitos impresos e integrados*
 - Técnica habitual
 - *Diseño basado en primitivas constructivas, superficies curvas, etc.*
 - Otras posibilidades
 - *Sugerencias constructivas, análisis del diseño, conexión con el sistema de fabricación (CAM), realidad virtual, realidad aumentada.*

Aplicaciones de la I.G.

- *Gráficos de presentación*

- Uso de los gráficos para producción de ilustraciones de soporte a informes y trabajos

- Áreas de mayor uso

- *Economía*
- *Estadística*
- *Matemáticas*
- *Administración y gestión*

- Técnicas principales

- *Gráficos de línea*
- *Gráficos de barra*
- *Gráficos de tarta*
- *Superficies 3D*

Aplicaciones de la I.G.

- *Creaciones artísticas*
 - En este campo se producen imágenes con un fin artístico o comercial
 - *Diseño de logotipos*
 - *Bellas Artes*
 - *Animaciones publicitarias*
 - Técnicas y software
 - *Programas de dibujo vectorial*
 - *Programas de soporte a la animación*
 - *Técnicas de tratamiento de imagen*
 - *Técnicas de visualización (rendering)*

Inf
or
má
tic
a
Gr
áfi
ca

Aplicaciones de la I.G.

- *Entretenimiento*
 - Áreas
 - *Cine: (Tron, Toy Story, etc.)*
 - *Televisión (Cortinillas, cabeceras, etc.)*
 - *Juegos por computador*
 - Técnicas
 - *Animación*
 - *Visualización realista*
 - *Efectos especiales (Ej. morphing)*
 - *Interactividad*

Aplicaciones de la I.G.

- *Simulación y entrenamiento*
 - Áreas
 - *Simulación de conducción: simuladores de vuelo, de automóviles*
 - *Simulación de procesos: paneles de procesos industriales*
 - *Entrenamiento: montaje y operación de equipos, medicina*
 - *Enseñanza:*
 - Técnicas
 - *Tiempo real, Interactividad*
 - Equipamiento
 - *Equipamiento específico (Ej. Simuladores de vuelo)*
 - Nuevas técnicas
 - *Realidad Virtual*

Aplicaciones de la I.G.

- *Visualización científica y médica*
 - Visualización gráfica de gran cantidad de datos
 - Áreas
 - *Medicina (Ej. Resonancias)*
 - *Ingeniería (Ej. Esfuerzos en mecanismos)*
 - *Física (Ej. Campos)*
 - *Química (Ej. Interacción molecular)*
 - *Matemáticas (Ej. Solución a ecuaciones)*
 - *Topografía y oceanografía (Ej. Terrenos y corrientes)*
 - Técnicas
 - *Codificación por color*
 - *Curvas de nivel*
 - *Visualización de volúmenes*

Aplicaciones de la I.G.

- *Gráficos 3D en la web*
 - Mundos virtuales en la red
 - Áreas
 - *Comercio electrónico*
 - *Presentación de productos*
 - *Comunicación (avatares)*
 - *Entretenimiento*
 - Técnicas
 - *Gráficos en tiempo real*
 - *Transmisión de modelos*
 - *Realidad Virtual*
 - Enlaces
 - <http://www.web3d.org>
 - <http://web3d.about.com/>

Evolución histórica

- *Prehistoria*
 - Whirlwind: Sistema defensivo de radar (1951). Origen de los gráficos por computador.
 - DAC-1: IBM & General Motors, sistema de representación 3D de un automóvil.
- *Avances en los 60*
 - Skechpad: Ivan Sutherland, considerado el padre de la I.G., crea un programa interactivo de dibujo.(1961)
 - SpaceWar: Steve Russell (MIT) diseña el primer videojuego sobre un DEC PDP-11. (1961)
 - Primeros cortos de animación para simulación de efectos físicos (gravedad, movimiento, etc.) (1963)

Evolución histórica

- Sutherland (MIT) inventa el primer casco de visualización estereoscópica (1966)
- Primer algoritmo de superficies ocultas, Catmull y otros en la Universidad de Utah. Finales de los 60.
- El mismo equipo empieza a interesarse por el realismo mediante sombreado de superficies con color.
- *Avances en los 70*
 - Introducción de los gráficos por computador en la televisión en manipulación de imagen.
 - Gouraud presenta su famoso método para el suavizado de superficies poligonales (1971)
 - Comercialización del microprocesador (1971)
 - Fundación de Atari, empresa impulsora de los videojuegos (1972).

Inf
or
má
tic
a
Gr
áfi
ca

Evolución histórica

- Primeros intentos de introducción de la I.G. en el cine.
- Newell en la U. de Utah crea la famosa tetera, banco de pruebas hasta nuestros días.
- Comienzo de las texturas y Z-Buffer (1974).
- Phong desarrolla su método de suavizado de superficies poligonales (1974).
- 1975 Baum y Wozniak crean Apple en un garaje.
- Gates funda Microsoft (1975).
- Lucasfilm crea la división de gráficos por computador con los mejores talentos del momento (1979).

Evolución histórica

- *Avances en los 80*
 - Popularización del SIGGRAPH como el evento anual más importante en el área.
 - Whitted publica un artículo sobre la técnica del trazado de rayos. 1980.
 - Carpenter, en Lucasfilm, construye el primer motor de rendering el REYES, precursor del Renderman.(1981)
 - Realización de la película TRON de Lisberger y Kushner en la Disney (principios de los 80)
 - Venta masiva de terminales gráficas: IBM, Tektronix.
 - Aparece el primer estándar ISO y ANSI como norma de construcción de librerías gráficas: el GKS.
 - IBM crea el Personal Computer PC.

Evolución histórica

- *Avances en los 90*
 - Extensión de la plataforma P.C.
 - Comercialización de tarjetas gráficas de bajo coste y altas prestaciones.
 - Desarrollo de los gráficos 3D en la red VRML (1996) y X3D.
 - Avances en Hardware
 - Gráficos en tiempo real

El proceso de obtención de imágenes

- *El proceso de obtención de imágenes se puede tratar desde dos puntos de vista*
 - Tratamiento de imágenes
 - *La adquisición y tratamiento de una imagen para conseguir un modelo informático de la misma*
 - Síntesis de imagen
 - *La representación gráfica en el computador del modelo informático de una imagen*
- *El proceso de síntesis de una imagen (proceso de visualización)*
 - Conjunto de operaciones (en 3D y en 2D) sobre un modelo informático de datos que resultan en una representación gráfica del mismo en un dispositivo físico de representación

El proceso de obtención de imágenes

- *En general, se considera disponible:*
 - Una descripción geométrica 3D de los objetos
 - Una descripción física asociada a los objetos
 - Un observador de la escena (conjunto de objetos)
 - Unas condiciones de iluminación
 - Un dispositivo físico de representación
 - Un objetivo a cumplir (realismo, rapidez, codificación por colores, etc.)

El proceso de obtención de imágenes

El proceso de obtención de imágenes

- *Recorrido de la escena*
 - La escena es el conjunto de objetos que se quieren representar y su entorno (luces, cámaras, etc.)
 - La geometría de los objetos se describe con un *modelo*
 - El recorrido de la escena comprende los métodos de interrogación de las características de los objetos a visualizar
 - Sistemas de coordenadas
 - *Sistema 3D particular de los objetos*
 - *Sistema de coordenadas de la escena*
 - Técnicas implicadas
 - *Modelado geométrico*
 - *Modelado jerárquico*
 - *Métodos de recorrido y edición*

El proceso de obtención de imágenes

- *Transformación del modelo*
 - Habitualmente es necesario colocar los objetos en la escena a partir de un sistema particular dónde se definieron
 - La transformación del modelo supone un cambio de sistema de coordenadas:

- Técnicas implicadas:
 - *Espacio afín (vectores y puntos)*
 - *Transformaciones afines (traslación, giro y escalado)*
 - *Matrices de transformación*

El proceso de obtención de imágenes

- *Transformación de la vista*

- Toda visualización precisa de un observador.
- La transformación de la vista, una vez conocida la posición del observador, supone un cambio de coordenadas de la escena al sistema local de observación.
- El sistema local de observación viene definido por el *modelo de la vista (cámara)*.

- Técnicas implicadas:

- *Modelado de la vista (cámara, volumen de la vista, etc)*
- *Transformaciones afines*
- *Matrices de transformación*

El proceso de obtención de imágenes

- *Recortado*

- El observador tiene un campo de visión determinado por el *volumen de la vista*.
- Lo que queda fuera del campo de visión debe ser eliminado de las posteriores operaciones: *proceso de recortado*.
- En general, el recortado calcula la parte común entre dos entidades geométricas. En este caso, una de ellas es el volumen de la vista; la otra cada uno de los objetos.
- Técnicas implicadas:
 - *Cálculo de intersecciones*
 - *Criterios de interioridad*
 - *Algoritmos de recortado de rectas*
 - *Algoritmos de recortado de polígonos*

Volumen
de la vista

El proceso de obtención de imágenes

- *Eliminación de caras ocultas*
 - En una escena, los objetos se tapan a sí mismos y entre sí, quedando siempre partes ocultas al observador.
 - Las partes ocultas deben ser eliminadas de posteriores operaciones: proceso de visibilidad.
 - El proceso de visibilidad es complejo, por lo que existen numerosas soluciones.
 - Técnicas implicadas:
 - *Cálculo de normales*
 - *Ordenación*
 - *Algoritmos de visibilidad*
 - *Aceleración por coherencia*

El proceso de obtención de imágenes

- *Proyección*
 - La representación en el dispositivo es en 2D, la escena está en 3D.
 - La operación de paso de un sistema 3D a uno 2D se conoce como *proceso de proyección*.
 - La proyección de un punto 3D sobre un plano se calcula trazando una visual por el punto y calculando la intersección con el plano.
 - Tipos de proyección:
 - *Paralela: visuales paralelas*
 - *Perspectiva: visuales partiendo del observador*
 - Técnicas implicadas:
 - *Matrices de proyección*

El proceso de obtención de imágenes

- *Transformación al dispositivo*
 - Los objetos proyectados están referidos a un sistema de coordenadas 2D procedente del de la vista.
 - Los objetos inscritos en un rectángulo del plano de proyecciones (*ventana*) se visualizarán en un rectángulo del dispositivo físico (*marco*).
 - El cambio de sistema de coordenadas del mundo real (vista) al del dispositivo se conoce como *transformación del dispositivo*.
 - Técnicas implicadas:
 - *Cambio de sistemas de coordenadas 2D*
 - *Sistemas y transformaciones normalizados*
 - *Recortado en 2D*

El proceso de obtención de imágenes

- *Conversión al raster*
 - Actualmente la representación de gráficos en un computador se realiza activando puntos discretos de una matriz: el raster.
 - Las entidades gráficas a representar (*primitivas*) son de naturaleza continua.
 - Al proceso de conversión de una entidad continua en un conjunto de puntos discretos se le denomina *conversión al raster*.
 - Técnicas implicadas:
 - *Algoritmos de conversión de rectas*
 - *Algoritmos de conversión de curvas (circunferencias, elipses, etc.)*
 - *Representación de texto gráfico*
 - *Relleno de áreas y polígonos*
 - *Técnicas de anti-aliasing*

El proceso de obtención de imágenes

- *Iluminación*
 - Conocido los puntos a iluminar es necesario conocer el color que se debe asignar a cada uno de ellos.
 - El color depende de:
 - *Las condiciones de iluminación del punto 3D sobre la superficie del objeto*
 - *La forma (normal) de ese objeto en ese punto.*
 - *Las propiedades ópticas del material*
 - *El acabado superficial (rugosidad).*
 - *El color del objeto (del material o de la pintura).*
 - Un *modelo de iluminación* tiene en cuenta todos los factores anteriores para calcular el color que se ve en ese punto,
 - Técnicas implicadas:
 - *Modelos de iluminación y sombreado, texturas, ...*

El proceso de obtención de imágenes

- *Otras operaciones*

- Interactividad

- *Respuesta a las acciones del usuario sobre la pantalla.*
- *Una interacción comprende:*
 - La acción del usuario
 - La comprensión del evento
 - La comunicación a la aplicación
 - La actualización del gráfico

- Construcción del modelo

- *El modelo se construye:*
 - A partir de una imagen real (adquisición)
 - A partir de una idea (editor)

- Uso de librerías y herramientas

- *Todas las operaciones descritas se programan por medio de librerías gráficas (OpenGL, Java3D, etc.)*

Hardware gráfico

- *El cañón emite electrones (cátodo).*
- *La intensidad del rayo se controla con la rejilla.*
- *El enfoque hace que los electrones describan una trayectoria convergente.*
- *La deflexión hace apuntar el rayo a un punto de la pantalla.*
- *El rayo impacta contra el fósforo que emite luz.*
- *La emisión del fósforo decae rápidamente (refresco)*

Hardware gráfico

- *Terminales de barrido*
 - La pantalla está compuesta por pixels (puntos iluminables)
 - En los monitores a color, cada pixel se compone de tres elementos que emiten luz de color diferente (rgb),
 - El rayo recorre la pantalla de izquierda a derecha y de arriba a abajo iluminando pixels:
 - *Frecuencia de refresco: Número de veces que se recorre la pantalla en un segundo.*
 - *Entrelazado: Barrido alternativo de líneas pares e impares.*
 - En las terminales a color existen tres cañones y tres rayos

Hardware gráfico

código	color
0000	negro
....
....
1101	rojo
2^n	

Paleta de colores

- *La imagen se almacena en la memoria de vídeo (frame-buffer) como un conjunto de planos de bits*
- *Al grupo de celdas en la misma posición (i,j) en todos los planos se le denomina pixel, y se corresponde con un punto de la pantalla.*

Hardware gráfico

- *El frame-buffer y los pixels en pantalla se recorren simultáneamente convirtiendo la codificación digital del color en intensidades de los rayos r, g, b*
- *Se denomina*
 - Color de alta densidad: 16 bits/pixel (64k colores)
 - Color verdadero (true color): 24 bits/pixel (16M colores)
- *Diferenciar entre colores simultáneos y colores seleccionables (configuración de la paleta)*

Hardware gráfico

- *En algunos sistemas es posible configurar el frame-buffer con diferentes resolución-color manteniendo, naturalmente, el tamaño total de la memoria.*
- *Otros almacenamientos y extensiones:*
 - Terminales vectoriales
 - Sistemas avanzados: doble buffer
 - Procesador de vídeo: Realiza el proceso de conversión y operaciones básicas de manipulación de la imagen

SUMARIO

- *Las aplicaciones de la Informática Gráfica son muy diversas y abarcan un gran número de disciplinas*
- *Los nuevos avances relacionados con el diseño asistido por ordenador son*
 - Las interfaces basadas en técnicas de realidad virtual
 - El análisis de los diseños
 - La integración CAD/CAM
- *La Informática Gráfica es una disciplina de reciente aparición cuya evolución se encuentra muy relacionada con los avances en el hardware gráfico*
- *El proceso de visualización consiste en la realización de un conjunto de operaciones (en 2D y en 3D) sobre un modelo informático de datos para obtener una representación gráfica del mismo en un dispositivo físico de representación*
- *La imagen se almacena en la memoria de vídeo (frame-buffer) como un conjunto de planos de bits*

Inf
or
má
tic
a
Gr
áfi
ca