Департамент строительства, транспорта и жилищно-коммунального хозяйства
Белгородской области
Государственное бюджетное образовательное учреждение
среднего профессионального образования
«Белгородский политехнический колледж»

[image: image1.jpg]fllk

МЕТОДИЧЕСКАЯ РАЗРАБОТКА УРОКА
ИНФОРМАТИКИ
ТЕМА: «РАСТРОВАЯ И ВЕКТОРНАЯ ГРАФИКА»

Разработала
преподаватель информатики БПК

Логвинова Елена Викторовна.

Белгород – 2011
Пояснительная записка
Урок по этой теме удобно провести в виде фронтальной эвристической беседы с максимальным использованием наглядности, т.к. учащиеся уже многое знают из жизни и прошлых уроков и с помощью вопросов надо направить учащихся на формирование новых понятий, выводов, правил, используя имеющиеся знания, наблюдения. Метод беседы способствует развитию активности, самостоятельности, а так как беседа имеет отрицательное качество – затраты большого количества времени, то время на неё можно сэкономить за счёт того, что практически весь конспект они получат в готовом виде.

Большинство тем курса имеют тесную связь с данной темой. Эта тема является ознакомительной перед изучением графических программ.
В школьных учебниках по информатике авторы чаще всего выделяют два вида графики: растровую и векторную. В настоящее время существуют:

1. Растровая графика.

2. Векторная графика.

3. Фрактальная графика.

4. Трехмерная графика.

Поэтому необходимо на уроке кратко рассмотреть фрактальную и трёхмерную графики.
Тема урока: «Растровая и векторная графика»

Цели урока:

Обучающие:

· научить различать виды компьютерной графики;
· рассмотреть сферы применения графики;
· выявить преимущества и недостатки растрового и векторного видов КГ.

Развивающие:

· развитие логического мышления, расширение кругозора;
· способствовать развитию у учащихся монологической речи при ответах с места, самостоятельности, самоконтроля;
· создать условия для развития умений выделять главное, отбирать, систематизировать, сравнивать, классифицировать, анализировать, обобщать материал, формулировать собственную точку зрения по обсуждаемой проблеме.
Воспитательные:
· воспитание информационной культуры учащихся, внимательности, аккуратности, дисциплинированности;
· способствовать развитию интереса к науке, предмету, учению в целом;
· формирование научно-материалистического мировоззрения.

Тип урока: изучение нового материала.
Вид урока: фронтальная беседа.
Методы: объяснительно-иллюстративный, репродуктивный, проблемный.

Оборудование:
· проектор,
· ПК,
· презентация «Растровая и векторная графика» (приложение 1),
· раздаточный материал:
· тест (приложение 2),

· конспект (приложение 3).

Литература:

1. Угринович Н.Д. «Информатка и ИКТ», 11 класс.
2. В.Ф. Ляхович «Основы информатики».
3. Шафрин Ю. «Информационные технологии».
Ожидаемые результаты:
Учащиеся должны знать:

· что такое КГ;
· виды КГ;

· преимущества и недостатки растрового и векторного видов графики;

· форматы графических файлов;

· сферы применения различных видов КГ.

Учащиеся должны уметь:

· отличать растровую, векторную, трехмерную, фрактальную графику;

· выбрать нужный формат при сохранении.
Структура урока
	№ п/п
	Этап урока
	Время

	1.
	Организационный момент
	1

	2.
	Актуализация знаний
	5

	3.
	Изучение нового материала + первичное закрепление знаний
	27

	4.
	Закрепление знаний
	7

	5.
	Итоги урока
	2

	6.
	Информация о д/з и инструктаж по его выполнению
	1

	7.
	Рефлексия
	2

Примечание: в ходе урока слова преподавателя выделены курсивом.
Ход урока
I. Орг. момент
Приветствие, проверка присутствующих.
Сообщение темы, хода и цели урока:
Тему урока написать на доске.
Цель нашего урока:

· вспомнить, что мы уже знаем о компьютерной графике,
· рассмотреть её виды,
· достоинства и недостатки каждого из них,
· область применения,
· научимся определять вид графики, чтобы знать, каким графическим редактором лучше воспользоваться в конкретном случае, в каком формате сохранить графическую информацию.
У Вас на столах лежат листы, на которых конспект данного урока и задания, которые Вам предстоит выполнить в течение урока. Их Вы затем вложите в свою тетрадь.

II. Актуализация
Метод: вводная беседа.

Сначала вспомним из темы «Устройство ПК» то, что нам пригодятся при изучении КГ. Предположим, что Вам нужен компьютер для работы с графикой, на какие устройства Вы будете обращать внимание в первую очередь?
Фронтальная беседа:
· Вы видите на слайде устройства ПК, назовите их, какие из них имеют наибольшее значение именно для работы с графикой?

Ответ: принтер, сканер, монитор, видеокарта, графический планшет.

· Что вы помните о мониторах?
Ответ: Монитор – устройство для отображения информации.

Виды: на ЭЛТ, ЖК.

Основные параметры:

Размер – измеряется в дюймах по диагонали (1 дюйм=2,54 см).

Разрешение – количество точек по вертикали и горизонтали.
· Как посмотреть разрешение монитора?

Учащийся показывает на ПК преподавателя.
III. Изучение нового материала + первичное закрепление знаний
Компьютерная графика (КГ) – область информатики, изучающая методы и свойства обработки изображений с помощью программно-аппаратных средств.

Вопрос: какие вы видите изображения на слайде?
Ответ: Рисунок, чертёж, диаграмма, фотография.

Вопрос: В каких науках используется графика? Для чего?

Вывод: без графики не может обойтись ни одна наука.
Сферы применения
Фронтальная беседа (актуализация субъектного опыта по картинкам на слайдах назвать сферу применения):
Без КГ не обходится ни одна современная программа, работа над графикой занимает до 90% рабочего времени программистов.

Во всех отраслях науки, техники, медицины, в коммерческой и управленческой деятельности используются построенные с помощью компьютера схемы, графики, диаграммы для наглядного отображения разнообразной информации.

· Компьютерное моделирование
· САПР
· Компьютерные игры
· Обучающие программы
· Реклама и дизайн
· Мультимедиа презентации
· Internet.
Важным свойством компьютерных математических моделей является возможность визуализации результатов расчётов.

Системы автоматического проектирования. Конструкторы, разрабатывая новые модели автомобилей и самолетов, используют трехмерные графические объекты, чтобы представить окончательный вид изделия. Архитекторы создают на экране монитора объемное изображение здания, и это позволяет им увидеть, как оно впишется в ландшафт.

Компьютерные игры тоже не возможны без графики. Телевидение и другие рекламные предприятия часто прибегают к услугам машинной графики и компьютерной мультипликации. Использование машинной графики в индустрии развлечений охватыва​ет такие несхожие области как видеоигры и полнометражные художественные фильмы.
Обучающие программы.

Реклама и дизайн.

У Web-страницы, оформленной без компьютерной графики мало шансов привлечь к себе массовое внимание.

В медицине становится обычным получение трехмерных изображений внутренних ​органов по данным компьютерных томографов.
? Какие ещё сферы применения можете назвать?
История развития графики
Вот чего достигла КГ в настоящее время, а с чего же всё начиналось?

Графика на ПК начала развиваться в ~1950г.

Вопрос: Для каких операций нужно высокое быстродействие компьютеров: для графики, математических расчётов или обработки текста?

Ответ: для графики.

Поэтому именно она способствовала быстрому росту быстродействия компьютеров.

Сначала программисты научились получать рисунки в режиме символьной печати. На бумажных листах с помощью звездочек, точек, крестиков, букв печатались графики функций, изображались физические процессы, получались художественные изображения.

Пользователь не имел доступа к монитору, графика выводилась в виде текста, а на большом расстоянии напоминала изображение.

Это первый вид графики на ПК, который мы рассматривать не будем, т.к. он уже устарел.
В 1963 году американский учёный Айвен Сазерленд создал программно-аппаратный комплекс Sketchpad (Блокнот для набросков), который позволял рисовать точки, линии и окружности цифровым пером.

Поддерживались базовые действия с примитивами: перемещение, копирование и др. По сути, это был первый векторный редактор, реализованный на компьютере.
В 1968 г группа ученых под руководством Н.Н.Константинова создала компьютерную математическую модель движения кошки на БЭСМ-4. Машина, выполняя написанную программу решения дифференциальных уравнений, рисовала мультфильм «Кошечка», который для своего времени являлся прорывом.

Демонстрация видео (http://www.youtube.com/watch?v=0O4mm3hXNgA).
Для визуализации использовался алфавитно-цифровой принтер.

? Докторская диссертация какого ученого явилась теоретической основой машинной графики?

1. Сазерленд

2. Мандельброт

3. Кантор

4. Жюлиа

Ответ: Сазерленд.

С этого всё начиналось, а сейчас выделяют такие виды графики в зависимости от принципа формирования изображения.

Виды графики

1. Растровая графика
2. Векторная графика
3. Фрактальная графика
4. Трёхмерная или 3D графика.
Растровую и векторную рассмотрим подробно, остальные обзорно.
По ходу урока вы будете заполнять таблицу в своих конспектах:
Сравнительная характеристика видов графики
	Изображение
	Растровое
	Векторное

	Наименьший элемент
	
	

	Применение
	
	

	Масштабирование влияет на качество
	
	

	Реалистичность
	
	

	Программные продукты
	
	

	Форматы
	
	

	Размер файла
	
	

Растровая графика

Основным элементом растрового изображения является точка - пиксель.

Пиксель - (от англ. picture element – элемент картинки) минимальный участок изображения, для которого независимым образом можно задать цвет.

Разрешение изображения - это количество точек в единице длины (dpi – количество точек на дюйм).

Вопрос: сколько в дюйме см?
Ответ: 2,54 см.

Чем больше разрешение, тем качество картинки лучше или хуже?

Ответ: лучше.

Вопрос: а размер файла?

Ответ: больше.

Наиболее близким к пиксельному изображению, в реальном мире является мозаика.

На достаточно большом расстоянии отдельные части не видны.

Посетив Русский музей или Эрмитаж, легко убедиться, что техника работы с пиксельными изображениями была доведена до совершенства задолго до появления первых компьютеров.
Другой пример пиксельных изображений — получившие в последнее время широкое распространение так называемые «японские кроссворды».

 Недостатки растровой графики
Вопрос: что будет происходить при увеличении картинки?
Ответ: ухудшение качества.

Увеличение изображения приводит к потере качества из-за эффекта пикселизации. Чтобы увеличить изображение, приходится увеличивать размер пикселей-квадратиков. В итоге изображение получается ступенчатым, зернистым.

Вопрос: что будет происходить при уменьшении картинки?

Для уменьшения изображения приходится несколько соседних точек преобразовывать в одну или выбрасывать лишние точки. В результате изображение искажается: его мелкие детали становятся неразборчивыми (или могут исчезнуть), картинка теряет четкость.

При затруднении в ответе на вопрос продемонстрировать масштабирование в Paint.
Вопрос: Как можно назвать увеличение или уменьшение одним словом?

Ответ: масштабирование.
Заполните часть таблицы.

Вопрос: а как вы думаете, чтобы сохранить изображение в памяти, какую информацию надо хранить?

Ответ: компьютер хранит параметры каждой точки изображения (её цвет, координаты).

Растр - (от англ. raster) – представление изображения в виде двумерного массива точек (пикселов), упорядоченных в ряды и столбцы.

Задание:

Найдите количество пикселей в растре.
Количество точек в единице длины называется разрешением изображения.

По данной таблице посмотрим, как меняется размер файла в зависимости от разрешения изображения.

	Разрешение изображения
	Размер файла

	75 dpi
	380 Kb

	150 dpi
	1.5 Mb

	300 dpi
	6 Mb

	600 dpi
	24 Mb

? Во сколько каждый раз увеличивается разрешение и размер файла?

? Почему при увеличении разрешения в 2 раза, размер файла увеличив. в 4 раза?
? Т.е. какой объём файла будет: большой или маленький, если надо хранить параметры каждой точки?

Ответ: большой.

Отсюда следует, что ещё один недостаток растровой графики - большой объём файла, поэтому для обработки растровых изображений требуются высокопроизводительные компьютеры.
? а какой первый недостаток?

Ответ: ухудшение качества при масштабировании.
Растровые форматы файлов
? Что определяет формат файла?

Ответ: вид информации, которая в нём содержится.
Вместе с учащимися в ходе беседы выделить плюсы и минусы

	Формат
	Описание
	+
	–

	.bmp (bitmap)
	это стандартный формат графики в Windows, описывает цветовые и координаты каждой точки изображения
	1. высокое качество передачи;
2. возможность точной обработки изображений.
	большой объем файлов

	.jpg
(jpeg)
	Разработан для уменьшения объема графических данных за счет объединения точек подобного цвета и размывания контуров.
	используется для переноса изображений и передачи графической информации по сетям.
	невозможность качественной обработки графики, т.к. при последующих изменениях качество ухудшается

	.gif
	создан специально для сети Internet и поддерживает построчную загрузку рисунков.
	позволяет создавать анимированные изображения
	максимальное количество цветов 256

	.tiff
	Формат предназначен для хранения растровых изображений высокого качества.
	Неплохая степень сжатия. Возможность наложения аннотаций и примечаний.
	Большой объем файлов

	.psd
	Photo Shop Document.
	Позволяет запоминать параметры слоев, каналов, степени прозрачности и т.д.
	Большой объем файлов.

? С какими растровыми редакторами вы встречались?
Программы для работы с растровой графикой

· Paint
· Adobe PhotoShop
· GIMP
· Corel PhotoPaint и др.
? Для чего же применяется растровые редакторы?

Применение растровой графики

Для обработки изображений, требующей высокой точности передачи оттенков цветов и плавного перетекания полутонов. Например, для:

· ретуширования, реставрирования фотографий;

· создания и обработки фотомонтажа, коллажей;

· после сканирования, использования цифровых фотокамер, изображения получаются в растровом виде.

Проверить заполнение таблицы.
? Какой ещё вид графики вы помните? Ответ: векторная.
Векторная графика

Основным элементом векторного изображения является линия.

? Что происходит с изображением при масштабировании?
Изображение может быть преобразовано в любой размер (от логотипа на визитной карточке до стенда на улице) и при этом его качество не изменится. Векторное изображение масштабируется без потери качества: масштабирование изображения происходит при помощи математических операций: параметры примитивов просто умножаются на коэффициент масштабирования.

? Какая информация хранится в векторных файлах?

Компьютер запоминает только коэффициенты элементов изображения. Размер файла, как правило, не зависит от размера изображаемых объектов, но зависит от сложности изображения: количества объектов на одном рисунке (при большем их числе компьютер должен хранить больше формул для их построения), характера заливки - однотонной или градиентной) и пр.
Вывод: векторные файлы имеют сравнительно небольшой размер.
Его можно расчленить на отдельные элементы (линии или фигуры), и каждый редактировать, трансформировать независимо.
Демонстрация данных действий над картинкой на слайде.

Представление векторного изображения в памяти компьютера сложнее, чем растрового, подобрать аналог изображению в реальном мире не просто.
?Реалистичны изображения на слайде?

Векторные изображения более схематичны, менее реалистичны, чем растровые изображения, «не фотографичны».

? Где применяется этот вид графики?

? Какие векторные редакторы можете назвать?

Программы для работы с векторной графикой

Corel Draw, Adobe Illustrator, AutoCAD и др.

? Определите вид графики на слайде?

? Как можно задать данный рисунок в векторном представлении и растровом?

Ответ: в векторном представлении – это три линии, каждая из которых описывается координатами ее концов. Отрезок прямой в векторном формате надо описать: координаты конца и начала, цвет и толщина, в растровом формате: координаты каждой точки и её цвет.

Проверить заполнение таблицы.
Подвести итог, где же какой вид графики и для чего применяется?

Растровая при разработке электронных и полиграфических изданий и в Интернете применяются только она.

Вывод: большинство растровых графических редакторов ориентированы на обработку изображений.

Векторная графика в рекламных агентствах, в дизайнерских бюро, в редакциях и издательствах.
Вывод: большинство растровых графических редакторов ориентированы на создание изображений.

Трёхмерная графика

(3D - 3 Dimensions - 3 измерения) это раздел компьютерной графики, совокупность приемов и инструментов (программных и аппаратных), предназначенных для изображения объёмных объектов.

– это создание объемной модели при помощи специальных компьютерных программ.

Демонстрация изображений данного вида.
? Где применяется этот вид графики?

Применение

· научные расчеты,

· инженерное проектирование,

· компьютерное моделирование физических объектов,

· изделия в машиностроении,

· видеоролики,

· архитектура.

Преимущества трехмерного моделирования
Дает очень точную модель, максимально приближенную к реальности.

Современные программы помогают достичь высокой детализации. При этом значительно увеличивается наглядность проекта. Выразить трехмерный объект в двухмерной плоскости не просто, тогда как 3D визуализации дает возможность тщательно проработать и что самое главное, просмотреть все детали.

Программы трёхмерной графики

· AutoCAD,
· 3DStudio Max 5,
· Компас.
Фрактальная графика

Является на сегодняшний день одним из самых быстроразвивающихся перспективных видов компьютерной графики.

Понятие фрактальная графика, появившиеся в конце 70-х, сегодня прочно вошли в обиход математиков и компьютерных художников. Слово фрактал образовано от латинского «fractus» и в переводе означает «состоящий из фрагментов».

Фрактальная графика, как и векторная, основана на математических вычислениях. Базовым элементом фрактальной графики является математическая формула, изображение строится по уравнениям или системе уравнений.
Поэтому в памяти компьютера для выполнения всех вычислений, ничего кроме формулы хранить не требуется.

В центре фрактальной фигуры находится её простейший элемент — равносторонний треугольник, который получил название «фрактальный». Затем, на среднем отрезке сторон строятся равносторонние треугольники со стороной, равной (1/3a) от стороны исходного фрактального треугольника. В свою очередь, на средних отрезках сторон полученных треугольников, являющихся объектами-наследниками первого поколения, выстраиваются треугольники-наследники второго поколения со стороной (1/9а) от стороны исходного треугольника.
Изменяя и комбинируя окраску фрактальных фигур можно моделировать образы живой и неживой природы (например, ветви дерева или снежинки), а также, составлять из полученных фигур «фрактальную композицию».

Математика описывает такие разные, на первый взгляд, процессы как взаимодействие звезд, гармонию музыки, строение человека, радугу цветов, пропорции растительного мира. Все в нашем мире – математика.

Вся природа состоит из фракталов. Поэтому при помощи математики рисуются птицы, насекомые, звёзды, животные, растения, вода...

Демонстрация фрактальной графики, обработанной в Photoshop:

Задание: найти фрактал на рисунке.

IV. Закрепление знаний
Обучающий электронный тест на ПК по материалу урока (после ввода ответа выдаёт сообщение: правильно или нет).

В тесте 10 вопросов, время на него – 3 минуты.
В печатном виде данный тест см. приложение 2.
Ответы: 1122121114.
V. Итоги урока:
· Дать общую характеристику работы группы;

· Показать степень успешности в овладении содержанием урока;

· Кто из учеников работал особенно старательно;

· Выставление оценок с комментариями.

· Какие остались вопросы?

VI. Д/з: конспект выучить.
VII. Рефлексия

Скажите, что на уроке для Вас было:

· самое важное,

· самое сложное,

· самое лёгкое,

· самое интересное,

· самое неинтересное.
ЗАКЛЮЧЕНИЕ
Большинство разделов курса имеют прямое отношение к компьютерной графике, и в частности к теме «Растровая и векторная графика». Практически всё из изучаемого программного обеспечения – это средства, предназначенные также и для работы с графической информацией: чертежами, диаграммами, фотографиями, рисунками, схемами и т.д., поэтому данная тема является сквоз​ной для многих разделов курса.

Эта тема позволяет использовать межпредметные связи, расширяет кругозор учащихся, повышает интерес к предмету.

Конспект урока по теме «Растровая и векторная графика» может быть использован любым преподавателем информатики в своей работе.

ТЕСТ на тему: Растровая и векторная графика

1. Какой компьютерной графики не бывает?

a. акварельной

b. фрактальной

c. растровой

d. векторной

2. Наименьшим элементом растровой графики является

a. точка

b. линия

c. треугольник

d. куб

3. Сокращение dpi означает

a. дюймов на точку

b. точек на дюйм

c. сантиметров на точку

d. точек на сантиметр

4. Самые большие файлы

a. у фрактальной графики

b. растровой графики

c. акварельной графики

d. векторной графики

5. Изображения какой графики реалистичны, обладают высокой точностью передачи градаций цветов и полутонов:

a. Растровая

b. Векторная

c. Трехмерная

d. Фрактальная

6. Изображения какой графики можно расчленить на составляющие элементы для их редактирования:

a. Растровая

b. Векторная

c. Трехмерная

d. Фрактальная
7. Изображения какой графики состоят из массива точек (пикселей):

a. Растровая

b. Векторная

c. Трехмерная

d. Фрактальная

8. Изображения какой графики масштабируются c потерей качества:

a. Растровая

b. Векторная

c. Трехмерная

d. Фрактальная

9. Файлы какой графики имеют большой размер:

a. Растровая

b. Векторная

c. Трехмерная

d. Фрактальная

10. Характерной особенностью векторной графики является

a. уменьшение размера изображения с улучшением его качества

b. ухудшение качества изображения с увеличением его размера

c. улучшение качества изображения с уменьшением его размера

d. неизменность качества изображения с увеличением его размера.

	Трёхмерная графика

(3D - 3 Dimensions - 3 измерения) — раздел компьютерной графики, совокупность приемов и инструментов (программных и аппаратных), предназначенных для изображения объёмных объектов.

Это создание объемной модели при помощи специальных компьютерных программ.

Применение:

· научные расчеты,

· инженерное проектирование,

· компьютерное моделирование физических объектов,

· изделия в машиностроении,

· видеоролики,

· архитектура.

Фрактальная графика

Как и векторная, основана на математических вычислениях.

Базовым элементом фрактальной графики является математическая формула, изображение строится исключительно по уравнениям.

В памяти компьютера для выполнения всех вычислений, ничего кроме формулы хранить не требуется.

Простейшим элементом является фрактальный треугольник.

[image: image2.jpg]

Тема: Растровая и векторная графика

Компьютерная графика - область информатики, изучающая методы и свойства обработки изображений с помощью программно-аппаратных средств.

Сферы применения:

· Компьютерное моделирование

· САПР

· Компьютерные игры

· Обучающие программы

· Реклама и дизайн

· Мультимедиа презентации

· Internet

Виды компьютерной графики

· Растровая графика

· Векторная графика

· Фрактальная графика

· 3D графика.

Виды компьютерной графики отличаются принципами формирования изображения.

Растровая графика

Основным элементом растрового изображения является точка - пиксель. Пиксель - (от англ. picture element – элемент картинки) минимальный участок изображения, для которого независимым образом можно задать цвет.

Растр - (от англ. raster) – представление изображения в виде двумерного массива точек (пикселов), упорядоченных в ряды и столбцы.

Разрешение изображения - это количество точек в единице длины (dpi – количество точек на дюйм).

Области применения

· При разработке электронных и полиграфических изданий.

· В Интернете применяются только растровые иллюстрации.

Вывод: большинство графических редакторов, предназначенных для работы с растровыми иллюстрациями, ориентированы не столько на создание изображений, сколько на их обработку.
	
19.12.2011

Векторная графика

Основным элементом векторного изображения является линия.

Области применения

· В рекламных агентствах

· В дизайнерских бюро

· В редакциях и издательствах

Вывод: большинство векторных редакторов предназначены, в первую очередь, для создания иллюстраций и в меньшей степени для их обработки. В оформительских работах, основанных на применении шрифтов и простейших геометрических элементов.

Сравнительная характеристика видов КГ

Изображение

Растровое

Векторное

Наименьший

элемент

Масштабирование влияет на качество

Реалистичность

Программы

Форматы

Размер файла

[image: image3.png]

[image: image4.png]

Приложение 2.

Приложение 3.

PAGE

