Обработка изображений

1. Понятие о компьютерной графике, обработке изображений, компьютерном зрении. Цели и методы, взаимосвязь дисциплин.

2. Свет, физические основы света, восприятия света.

3. Цветовые модели. RBG, CMY(K), CIE XYZ, HSV. Гамма-коррекция.
4. Понятие о квантовании и псевдотонировании. Однородное и неоднородное квантование. Упорядоченное псевдотонирование. Идея псевдотонирования методом диффузии ошибки.

5. Цифровая обработка сигналов. Сигналы и системы, свойства линейных систем. Свертка.

6. Фильтрация, фильтры низкой и высокой частоты. Фильтры изображений (размытие, увеличение резкости, выделение контура, тиснение)

7. Методы устранения шума в бинарных изображениях. Операции математической морфологии. Медианная фильтрация.

Геометрическое моделирование

8. Геометрическое моделирование. Представления трехмерных данных: каркасное граничное, воксельное, конструктивная геометрия.

9. Преобразования геометрических данных. Типы преобразований: нелинейные, линейные, аффинные, подобия, изометрические преобразования.

OpenGL и аппаратные ускорители графики

1. Полигональная графика. Графический конвейер. Аппаратные ускорители графики.

2. Библиотека OpenGL. Архитектура. Команды. Парадигма begin/end. Группировка вершин (GL_QUAD_STRIP, GL_TRIANGLE_FAN, GL_TRIANGLE_STRIP).

3. Преобразования координат в OpenGL. Ортогональное и перспективное проецирование. Задание сложных преобразований.

4. Методы удаления невидимых поверхностей в OpenGL: нелицевые грани и буфер глубины.

5. Методы удаления невидимых поверхностей: сортировка граней и BSP-деревья.

6. Моделирование освещения в OpenGL. Диффузная и зеркальная освещенность. Закраска по Гуро и по Фонгу.

7. Текстурирование в OpenGL. Фильтрация текстур: выборка ближайшего пикселя, билинейная, трилинейная, анизотропная.

8. Текстура и освещение. Автоматический расчет текстурных координат. Карты среды. Карты освещенности (lightmaps). Мультитекстурирование.

9. Пиксельные операции: смешение цветов и полупрозрачные объекты.

10. Пиксельные операции: буфер трафарета. Тени и отражения.

Кривые и поверхности высших порядков

11. Базисы кривых высшего порядка. Кривые Безье.

12. B-сплайны. Открытые и периодические узловые векторы. Расчет касательный.

13. Рациональные B-сплайны. В-сплайн поверхности.

14. Алгоритм Брезенхема для отрезка прямой.

15. Алгоритм Брезенхема для окружности.

Методы создания реалистичных изображений

16. Прямая и обратная трассировка лучей. Дерево лучей. Затенение объектов.

17. Расчет пересечения луча с основными геометрическими объектами. Оптимизация метода трассировки лучей.

18. Модели освещения в трассировке лучей.

19. Теоретико-множественные операции (CSG). Процедурные и шумовые текстуры.

20. Излучательность: основная идея и система линейных уравнений.

21. Излучательность: расчет форм-факторов.

Литература:

1. Шикин Е.В., Боресков А.В. Компьютерная графика. Динамика, реалистические изображения. - Москва, Диалог-МИФИ, 1995.

2. Шикин Е.В., Боресков А.В. Компьютерная графика. Полигональные модели. - Москва, Диалог-МИФИ, 2000.
3. Роджерс Д., Адамc Дж. Математические основы машинной графики. - Машиностроение, 1980 (переиздана в 2002).

4. Тихомиров Ю. Программирование трехмерной графики. BHV-Санкт-Петербург, 1998.

5. Шикин Е.В., Плис А.И. Кривые и поверхности на экране компьютера. - Москва. Диалог-МИФИ, 1996.
6. http://graphics.cs.msu.su/courses/index.html

7. http://cg.cs.msu.su

