
1

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
1

Modulo T2

A2 – Elaborazione grafica in 2D

Corso di Informatica

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
2

Prerequisiti

� Utilizzo elementare di applicazioni grafiche

� Conoscenza elementare di dispositivi grafici

� Elementi di numerazione binaria


2

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
3

Introduzione

In questa Unità si descrivono alcuni elementi di base della Computer 

Graphics. Si descrivono i più comuni dispositivi grafici di input e 

output e si introducono alcune tecniche di rappresentazione grafica. 

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
4

Utilizzo della grafica

Le potenzialità grafiche di un calcolatore possono essere sfruttate per la  
manipolazione di immagini fisse (tracciare disegni e figure 
geometriche, colorare bordi o l’interno, per ritoccare immagini) o per
realizzarne immagini in movimento (o animazione, descritta in 
altra Unità).

Esistono in commercio molte applicazioni grafiche, da quelle più
semplici (ad esempio MSPaint della Microsoft), a quelle più 
sofisticate, che sono veri strumenti professionali (ad esempio 
Coreldraw, Photoshop).


3

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
5

Dispositivi grafici

Dispositivi di input

� Tavoletta  grafica: consente di riprodurre immagini e 
disegni scorrendo manualmente un apparecchio sul 
disegno posto su un apposito piano.

� Scanner: dispositivo più recente che converte 
l’immagine o il disegno in formato elettronico, 
successivamente modificabile o riproducibile.

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
6

Dispositivi grafici

Dispositivi di output

� Plotter: dispositivo con carta a modulo continuo su cui 
scorre una penna scrivente che si muove 
longitudinalmente e trasversalmente rispetto alla carta 
(usato di solito per rappresentare fenomeni fisici)

� Video grafico: sono i comuni video per calcolatori, con 
dimensioni e risoluzione variabili


4

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
7

Applicazioni della grafica

� Industria

– CAM (Computer Aided Manufacturing), per la manifattura 
assistita con macchine a controllo numerico (NC), catene 
di montaggio robotizzate, …

– CAD (Computer Aided Designing), per la progettazione 
assistita di parti meccaniche, architettura, design, oggetti di 
fabbricazione industriale.

� Diagnosi medica: trattamento di dati medici come 
tomografie (TAC, RM, PET, SPECT), ecografie, 
Doppler, immagini radiografiche, ecografie.

� Cartografia: dati relativi a zone geografiche (latitudine, 
longitudine, altitudine, città, monti, fiumi, confini), 
stampa di mappe, plastici virtuali.

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
8

Applicazioni della grafica

� Grafica gestionale: visualizzazione grafica di dati 
numerici, di andamento dei prezzi, previsioni aziendali, 
dati statistici;

� Editoria: progettazione e realizzazione grafica di giornali 
e riviste, mediante software WYSIWYG (What You See 

Is What You Get)

� Simulazione: generazione di immagini realistiche in 
tempo reale (realtà virtuale) come operazioni di volo, 
teleguida, videogiochi, operazioni chirurgiche, catastrofi 
naturali, operazioni di destrezza in ambiente ostile, 
cinema e pubblicità. 


5

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
9

Applicazioni della grafica

� Progettazione di interfacce grafiche: disegno e 
progettazione degli elementi che compongono 
un’interfaccia grafica (es. finestre, icone, bottoni, 
cursori, oggetti vari,…)

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
10

Grafica e computer (CG, CV)

Il calcolatore, oltre a consentire l’utilizzo delle sue prestazioni grafiche da 
parte di un utente (anche specializzato),  può essere utilizzato anche a 
livello di programmazione grafica.

In particolare:

� la Computer Graphics (CG) è quel settore dell’Informatica che si 
occupa della sintesi (ossia il disegno) di immagini  (il nostro campo di 
interesse).

� la Computer Vision (CV) è quel settore dell’Informatica che si occupa 
della analisi di immagini  (riconoscimento di forme, colori ecc).


6

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
11

Grafica bitmap e vettoriale

La Computer Graphics è una disciplina molto 
articolata che consente di realizzare disegni 
secondo due tecniche principali:

� grafica bitmap (raster graphics)

� grafica vettoriale.

Nella grafica bitmap l’immagine viene considerata formata da pixel

(picture element), ciascuno con le proprie caratteristiche di posizione e 
di colore. 

Nella grafica vettoriale un’immagine è invece descritta mediante un 
insieme di funzioni geometriche che descrivono punti, linee, curve e 
poligoni ai quali possono essere attribuiti colori e anche sfumature.

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
12

Rappresentazione bitmap

Le immagini sono un continuo (si pensi ai colori e alle sfumature) e 
non sono formate da sequenze di oggetti ben definiti, come accade 
per i numeri e per le stringhe. 

Quindi, occorre innanzitutto discretizzarle, ovvero trasformarle in un 
insieme di parti distinte che possono essere codificate 
separatamente con sequenze di bit. 

In particolare:

1. l’immagine viene scomposta in una griglia di elementi detti pixel;

2. ogni pixel è rappresentato da uno o più bit


7

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
13

Scomposizione 
immagine in pixel

000000000000000000000000
000000000011111111000000
000000000010000010000000
000000000010000100000000
000000000010001000000000
000000000010010000000000
000000000010100000000000
000000000011000000000000
000000000010000000000000

Immagine

Rappresentazione bitmap

Codifica

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
14

Rappresentazioni del colore del pixel : 

� per la rappresentazione in bianco e nero basta 1 bit (bianco=1, nero=0)

� per la la rappresentazione in toni di grigio si ha:

– un byte per pixel, con 256 gradazioni di grigio (bianco=255, nero=0)

– più byte per pixel, per avere più gradazioni possibili

Colore in bitmap


8

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
15

Colore in bitmap

� per la rappresentazione a colori, si hanno 3 byte per pixel che 
definiscono ciascuno l’intensità di un colore base RGB (Red, 
rosso, Green,  verde,  Blue, Blu). 

– Il colore viene definito come l’unione delle tre componenti (R,G,B)

– In questo modo si hanno circa 16 milioni di colori diversi definibili

– Questa tecnica è usata dagli apparecchi TV e dalle schede grafiche 
dei pc per generare il segnale da visualizzare sul monitor.

zyx…

BGRComponente

255255255Bianco

000Nero
I  possibili colori sono: 
256 x 256 x 256 = 16 777 216

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
16

Colore in bitmap

Si possono avere due modalità:

� metodo indicizzato

– associa ad ogni pixel un indice della tavolozza dei colori (palette)

– ad ogni indice della palette corrisponde un colore RGB; 

– la tavolozza è diversa da un SO all’altro

– economizza la memoria

� metodo true color

– associa direttamente ad ogni pixel un colore RGB.


9

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
17

Colore in bitmap

A volte la qualità dei risultati dipende molto dalla modalità scelta.

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
18

Risoluzione

La risoluzione indica il grado di qualità di un’immagine. 

È data dalla densità dei pixel, in pratica dal numero di pixel orizzontali e 
verticali della griglia. 

Si misura in ppi (pixel per inch) o dpi (dot per inch)

Ovviamente, minore è la risoluzione, maggiore è la perdita di 
informazione.

15”800 x 600 

Dimensione 
monitor

Risoluzioni 
più usate

15” – 17”1024 x 768

14”640 x 480 


10

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
19

Compressione

La compressione è una tecnica indispensabile per ridurre lo spazio 
occupato dalle immagini. In generale, possiamo avere due tipi di
compressione:

� senza perdita di informazione (lossless)

� con perdita di informazione (lossy)

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
20

Compressione (loseless)

La compressione senza perdita di informazione (lossless):

� si realizza con algoritmi che, operando un cambiamento di codifica 
dei dati, permettono di diminuire il numero di bit necessari alla 
rappresentazione

� è tipica dei file GIF (Graphics Interchange Format) e PNG

(Portable Network Graphics) , che però risultano pesanti;

� è una tecnica reversibile.

Esempio: una sequenza di 1 milione di caratteri, ‘A’=00, ‘B’=01, ‘C’=10, ‘D’ 
=11, richiede 2 milioni di bit di codifica. 

Se ‘A’ compare il 90% delle volte, si può comprimere la codifica nel seguente 
modo ‘A’=0, ‘B’=100, ‘C’=110, ‘D’=111 ottenendo una lunghezza di :

900 000 * 1 + 100 000 * 3 = 1 200 000 bit


11

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
21

Compressione (lossy)

La compressione con perdita di informazione (lossy):
� si realizza con algoritmi che sfruttano:

– le caratteristiche degli oggetti da rappresentare

– le caratteristiche dell’occhio umano (scarsa sensibilità a lievi
cambiamenti di colore in punti contigui)

per eliminare informazione poco importanti

� è tipica dei file JPEG

� sono file più leggeri;

� è una tecnica irreversibile. 

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
22

Argomenti

� Utilizzo della grafica 

� Dispositivi grafici 

� Applicazioni della grafica 

� Grafica e computer (CG, CV)

� Grafica bitmap e vettoriale

� Rappresentazione bitmap

� Colore in bitmap

� Risoluzione

� Compressione


12

14/01/2012M. Malatesta  A2 - Elaborazione grafica in 2D-23
23

Altre fonti di informazione

� A.Lorenzi, A.Rizzi – Il linguaggio Java, ed. ATLAS
� R.Pasin, E. Di Pietro – Informatica industriale, ed. Tramontana
� R. Crandall - Soluzione di problemi scientifici, ed. Franco Angeli
� P.Camagni, R.Nicolassy – Java, ed. Hoepli


