[bookmark: _GoBack]Растровая и векторная графика
Предмет: Информатика.
Класс: 9.
Образовательное учреждение: МБОУ «СОШ №1»
Номер урока: № 3
Тип урока: урок изучения и первичного закрепления новых знаний
Цель урока:
1. Дать представление о растровой и векторной графике
2. Рассмотреть достоинства и недостатки растровой и векторной графики, редакторы графики, форматы изображений.
Задачи:
1. Обучающая: помочь обучающимся целостно представить проект изучения новой темы, объяснить значимость данной темы, показать возможности ее практического применения, способствовать формированию представлений о растровой графике, растровых редакторах и форматах; векторной графики.
2. Развивающая: способствовать развитию логического мышления, создать условия для развития у учащихся умения структурировать информацию, выделять главное.
3. Формирующая: воспитывать интерес к предмету, воспитывать уважительное отношение к своим одноклассникам, аккуратность и дисциплинированность.

План урока:
1. Организационный момент
2. Объяснение нового материала
3. Практическая работа
4. Подведение итогов урока
ТСО: проектор, экран
1. Организационный момент
2. Объяснение нового материала
В начале урока проверочная работа по предыдущей теме (10 минут)
1. Вспомним, как формируется растровое изображение. (из пикселей)
2. Какие графические разрешения экрана вы помните? (640х480, 800х600, 1024х768,…)
3. Как формируется палитра цветов в системе цветопередачи RGB? В системе цветопередачи CMYK?
Мы с вами уже немного говорили о графической информации. В каких программах вы уже работали и создавали рисунки? (Paint, MS WORD, Gimp)
Как вы думаете, делятся ли компьютерные изображения на различные типы или все они формируются одинаково? (Ответы детей)
Все компьютерные изображения разделяют на два типа: растровые и векторные.
В течение урока мы с вами рассмотрим растровую и векторную графику и попробуем заполнить таблицу.
	
	Растровая графика
	Векторная графика

	Как формируется изображение? (Основной элемент)
	
	

	Как изменяется в процессе масштабирования?
	
	

	Область применения
	
	

	Примеры графических редакторов
	
	

	Форматы
	
	

Растровая графика. Растровое изображение хранится с помощью точек различного цвета (пикселей), которые образуют строки и столбцы. Каждый пиксель имеет определенное положение и цвет. Хранение каждого пикселя требует определенного количества битов информации, которое зависит от количества цветов в изображении.
Пиксель - минимальный участок изображения, цвет которого можно задать независимым образом.
Качество растрового изображения зависит от размера изображения – пространственного разрешения (количества пикселей по горизонтали и вертикали) и количества цветов, которые можно задать для каждого пикселя.
Растровые изображения очень чувствительны к масштабированию (увеличению или уменьшению). При уменьшении растрового изображения несколько соседних точек преобразуются в одну, поэтому теряется различимость мелких деталей изображения. При увеличении изображения увеличивается размер каждой точки и появляется ступенчатый эффект, который можно увидеть невооруженным глазом.
Векторное изображение
Если в растровой графике базовым элементом изображения является точка, то в векторной графике – линия. Линия описывается математически как единый объект, и потому объем данных для отображения объекта средствами векторной графики существенно меньше, чем в растровой графике. Линия – элементарный объект векторной графики.
Компьютер хранит элементы изображения (линии, кривые, фигуры) в виде математических формул. При открытии файла программа прорисовывает элементы изображения по их математическим формулам (уравнениям).
Векторное изображение масштабируется без потери качества: масштабирование изображения происходит при помощи математических операций: параметры примитивов просто умножаются на коэффициент масштабирования.
Изображение может быть преобразовано в любой размер
(от логотипа на визитной карточке до стенда на улице) и при этом его качество не изменится.
Векторные файлы имеют сравнительно небольшой размер, т.к. компьютер запоминает только начальные и конечные координаты элементов изображения -этого достаточно для описания элементов в виде математических формул. Размер файла как правило не зависит от размера изображаемых объектов, но зависит от сложности изображения: количества объектов на одном рисунке Понятие «разрешение» не применимо к векторным изображениям.
Векторные файлы имеют сравнительно небольшой размер, чем растровые изображения, «не фотографичны».
Для обработки изображений на компьютере используются специальные программы — графические редакторы.
Графический редактор — это программа создания, редактирования и просмотра графических изображений.
Графические редакторы также можно разделить на две категории: растровые и векторные.
Растровые графические редакторы являются наилучшим средством обработки фотографий и рисунков, поскольку растровые изображения обеспечивают высокую точность передачи градаций цветов и полутонов.
Среди растровых графических редакторов есть простые, например стандартное приложение Paint, и мощные профессиональные графические системы, например Adobe Photoshop.
К векторным графическим редакторам относятся графический редактор, встроенный в текстовый редактор Word. Среди профессиональных векторных графических систем наиболее распространена CorelDRAW. Сюда также можно добавить Macromedia Flash MX.
Программы для работы с векторной графикой:
· Corel Draw
· Adobe Illustrator
· Fractal Design Expression
· Macromedia Freehand
Применение:
· для создания вывесок, этикеток, логотипов, эмблем и пр. символьных изображений;
· для построения чертежей, диаграмм, графиков, схем;
· для рисованных изображений с четкими контурами, не обладающих большим спектром оттенков цветов;
· для моделирования объектов изображения;
· для создания 3-х мерных изображений;
Форматы графических файлов
Форматы графических файлов определяют способ хранения информации в файле (растровый или векторный).
Bit MaP image (BMP) — универсальный формат растровых графических файлов, поддерживается многими графическими редакторами.
Graphics Interchange Format (GIF) — формат растровых графических файлов. Рекомендуется для хранения изображений, создаваемых программным путем (диаграмм, графиков и так далее). Используется для размещения графических изображений на Web-страницах в Интернете.
Joint Photographic Expert Group (JPEG) — формат растровых графических файлов для отсканированных фотографий и иллюстраций.
Windows MetaFile (WMF) — универсальный формат векторных графических файлов для Windows-приложений. Используется для хранения коллекции графических изображений Microsoft Clip Gallery.
CorelDRaw files (CDR) — оригинальный формат векторных графических файлов, используемый в системе обработки векторной графики CorelDraw.
Записи в рабочих тетрадях:

Закрепление изученного материала
3. Выполнение практической работы за компьютером. (10 мин)
4. Подведение итогов урока. Выставление оценок (2 мин)
image1.emf
Растровая графика

Векторная

графика

Как формируется

изображение? (основной

элемент)

Из точек (пикселей)

Из объектов (линия,

окружность…)

Как изменяется в

процессе

масштабирования?

Область применения

Графические

редакторы

Форматы

Теряется качество

изображения

Без потери качества

Обработка изображения

(фотомонтаж, коллаж)

Чертежи, схемы,

логотипы….



Paint



Photoshop



GIMP



MS Office Picture

Manager



встроенный граф.

редактор Word



Corel Draw



Adobe Illustrator



Open Office.org Draw



bmp



png



jpeg



gif



wmf



org

