

Εισαγωγή

- “Μιά εικόνα αξίζει 1000 λέξεις”:
 - Ανθρώπινο οπτικό κανάλι: 30-40 Mbits/s (=64-85 M λέξεις /min με 4 γράμματα/λέξη, 7bits/γράμμα).
 - Γραπτό κείμενο: 600-1200 λέξεις/min.
 - 100.000 αποδοτικότερη επικοινωνία ανθρώπου-Η/Υ μέσω γραφικών.
- Περιοχές που έχουν σχέση με την εικόνα:
 - Γραφικά (Computer Graphics).
 - Επεξεργασία εικόνων (Image Processing).
 - Τεχνητή όραση (Computer Vision).

Σημαντικοί Σταθμοί

- Sketchpad (1963): Αλληλεπίδραση μέσω γραφικών
 - Διανυσματική οθόνη, light pen.
- Πλεγματική οθόνη (τέλη δεκαετίας `60): εμφάνιση επιφανειών
 - Εναυσμα για αλγόριθμους απόκρυψης & φωτισμού επιφανειών.
- Αλγόριθμοι ρεαλιστικής παράστασης (συνεχώς).
- Παράλληλη επεξεργασία / ειδικά κυκλώματα (π.χ. z-buffer) (δεκαετίες '80 & '90).

Εφαρμογές

- Σχεδίαση (CAD):
 - Μηχανολογία, Αρχιτεκτονική, Πολεοδομία, Ηλεκτρονική κ.α.
- Γεωγραφικά Συστήματα Πληροφοριών (GIS).
- Προσομοιωτές πτήσεως.
- Συνθετικές ταινίες & διαφημίσεις.
- Γραφική αλληλεπίδραση με χρήστη (GUI).
- Ιατρικές εφαρμογές (π.χ. voxels για τομογραφία).
- Οπτικοποίηση μεγάλων συνόλων δεδομένων.
- Τέχνη (π.χ. με fractals).
- Παιχνίδια.

Τεχνολογία (Συσκευές Εισόδου / Εξόδου)

- Συνήθεις συσκευές εισόδου: ποντίκι, πληκτρολόγιο.
- Συνήθεις συσκευές εξόδου: πλεγματική οθόνη υψηλής ανάλυσης:

- Μεγάλη διαφορά μεταξύ χωρητικότητας καναλιών εισόδου και εξόδου:
 - Τεχνητή όραση, νέες συσκευές.

3D Ψηφιοποιητές

- Χειροκίνητοι, Laser, Stereo, Pattern

Ψηφιοποίηση Κίνησης (Motion Capture)

- Αισθητήρες με/χωρίς καλώδιο, αυτόματος προσδιορισμός κίνησης

Συσκευές Εξόδου

- Χωρίζονται σε οθόνες και εκτυπωτές.
- Κλασική τεχνολογία οθόνης:

- Ανάγκη φρεσκαρίσματος 50-110 Hz (από απαίτηση 30 καρέ / sec για animation).
- Εγχρωμες οθόνες: 3 δέσμες (RGB)
 - Προσθετική διαδικασία πάνω στη μαύρη οθόνη.

Διανυσματική Οθόνη

- Σχεδιασμός (γραμμικών) αντικειμένων με κατάλληλη μετακίνηση δέσμης ηλεκτρονίων.
- Εντολές της μορφής: `point(x,y)`, `line(x1,y1,x2,y2)` στο `display-file`.
- Ανάγκη φρεσκαρίσματος περιορίζει μέγιστο αριθμό εντολών του `display-file`:

- Αδυναμία παράστασης επιφανειών, αλλά όχι ταύτιση (aliasing).

Πλεγματική Οθόνη

- 2Δ πλέγμα ανεξάρτητα χρωματιζόμενων pixels.
- Φρεσκάρισμα σε σταθερά διαστήματα από Μνήμη Οθόνης κατά γραμμές σάρωσης.
- Δυνατότητα παράστασης οποιασδήποτε εικόνας.
- Αποδέσμευση φρεσκαρίσματος από δημιουργία εικόνας (τεχνολογία VRAM):

Πλεγματική Οθόνη

- Μνήμη οθόνης πολύ μεγάλη (π.χ. $1024 \times 1024 \times 24 = 3\text{Mb}$).
- Μείωση μεγέθους με παλέτα χρωμάτων (lookup-table).
- Δημιουργία σχημάτων με αλγορίθμους επιλογής pixels, πρόβλημα ταύτισης:

- Νέες τεχνολογίες επίπεδων (LCD, plasma) ή μικροσκοπικών πλεγματικών οθονών (V. Reality).

ΕΚΤΥΠΩΤΕΣ

- Διαχωρισμός σε διανυσματικούς & πλεγματικούς.
- Εγχρωμοί με χρήση αφαιρετικού χρωματικού μοντέλου (π.χ. CMY):
 - Π.χ. θαλασσί μπογιά αφαιρεί κόκκινη συνιστώσα προσπίπτοντος λευκού φωτός.
 - Αποτέλεσμα: $(R+G+B) - R = G+B = \text{θαλασσί}$
 - Συχνά CMY+B για οικονομία μελανιού και καλύτερα αποτελέσματα.

Διανυσματικοί Εκτυπωτές

- Σχεδιογράφος τυμπάνου:

- Επιτραπέζιος σχεδιογράφος:

- Πολλαπλές γραφίδες για πάχη γραμμών / χρώμα.

Πλεγματικοί Εκτυπωτές

- Dot-Matrix: κεφαλή με ακίδες σε 1 ή περισσότερες στήλες:
 - Πεταγόμενη ακίδα σχηματίζει κουκίδα (παρεμβάλλεται μελανοταινία).
 - Κεφαλή σαρώνει κατά Χ, χαρτί κατά Υ.
 - Αύξηση ανάλυσης με πολλαπλές σαρώσεις (αργή) ή πολλαπλές στήλες ακίδων, μετατοπισμένες κατά Υ.
 - Χρώμα με έγχρωμες μελανοταινίες.

Πλεγματικοί Εκτυπωτές

- Laser: τύμπανο επιστρωμένο με σελένιο:
 - Ξεκινά κάθε στροφή με +ve ηλεκτρικό φορτίο.
 - Οριζόντια σάρωση με laser, ανάβει όπου δεν θέλουμε εκτύπωση.
 - Πέρασμα από μελάνι -ve φόρτισης.
 - Επαφή με χαρτί.
 - X 3 για έγχρωμη εκτύπωση:

Πλεγματικοί Εκτυπωτές

- Ink-Jet: εκτοξεύει CMY μελάνι από 3 jets ταυτόχρονα κατά τη σάρωση

- Συσκευές εκτύπωσης σε φιλμ (animation κλπ).

Συσκευές Εισόδου

- Ποντίκι: επικρατέστερη δεικτική συσκευή
 - Σχετική κίνηση.
 - Κουμπιά για ορισμό ενεργειών.
 - Μπίλια (trackball): ανάποδο ποντίκι (φορητοί Η/Υ).
- Πληκτρολόγιο: εισαγωγή αλφαβητικών δεδομένων
- Ταμπλέτα: επιστρέφει απόλυτες (X,Y) συντεταγμένες γραφίδας
 - Χρήσιμη για απλή 2Δ ψηφιοποίηση ή για απλές/σταθερές επιλογές (π.χ. menu-driven προγράμματα).

Συσκευές Εισόδου

- Μembrάνη αφής: τοποθέτηση στην οθόνη
 - Επιστρέφει 2Δ συντεταγμένες δάκτυλου.
 - Εύχρηστη αλλά χαμηλής ανάλυσης.
- Joystick: επιστρέφει κατεύθυνση (Ε,Π,Α,Δ) + ποσό μετακίνησης

- Ψηφιοποιητής εικόνας (image scanner): εισαγωγή 2Δ ασπρόμαυρων ή έγχρωμων εικόνων.
- 3Δ ψηφιοποιητής: αρκετές τεχνολογίες, χειροκίνητος ή αυτόματος.

Γραφική Σωλήνωση Εξόδου

