

VIŠJA STROKOVNA ŠOLA ACADEMIA,

MARIBOR

DIPLOMSKO DELO

FOTOGRAFIJA VISOKEGA DINAMIČNEGA SPEKTRA –

HDR,

UPORABA V POSLOVNE NAMENE

Kandidat: Matej Kac

Študent izrednega študija

Št. indeksa: 11190122833

Program: Multimediji

Mentor: Zlatko Mihaljčič, univ. dipl. soc.

Maribor, december 2012

IZJAVA O AVTORSTVU DIPLOMSKGA DELA

Podpisan Matej Kac, št. indeksa: 11190122833, sem avtor diplomskega dela z naslovom

Fotografija visokega dinamičnega spektra – HDR, uporaba v poslovne namene, ki sem jo

napisal pod mentorstvom g. Zlatka Mihaljčiča.

S svojim podpisom zagotavljam, da:

- je predloženo diplomsko delo izključno rezultat mojega dela,

- sem poskrbel, da so dela in mnenja drugih avtorjev, ki jih uporabljam v predloženem delu,

navedena oz. citirana skladno s pravili Višje strokovne šole Academia,

- se zavedam, da je plagiatorstvo – predstavljanje tujih del oz. misli, kot moje lastne –

kaznivo po Zakonu o avtorskih in sorodnih pravicah; UL št. 16/2007; (v nadaljevanju

ZASP), prekršek pa podleže tudi ukrepom VSŠ Academia skladno z njenimi pravili,

- skladno z 32. členom ZASP dovoljujem VSŠ Academia objavo diplomskega dela na

spletnem portalu šole.

Maribor, december 2012 Podpis študenta: Matej Kac

ZAHVALA

V prvi vrsti bi se zahvalil za pomoč ter strokovno usmerjanje pri pisanju diplomskega dela

mentorju Zlatku Mihaljčiču. Prav tako se zahvaljujem ravnateljici VSŠ Academia, mag.

Mirjani Ivanuši Bezjak za vse spodbudne besede ter dvigovanje motivacije. Posebej bi se

zahvalil tudi svoji punci Tamari Žunko, ki mi je pomagala pri končni ureditvi diplomskega

dela ter pri pridobitvi literature iz univerzitetne knjižnice v Ljubljani. Zahvalil bi se tudi

svojima staršema, očetu Vojku in mami Karmen za dano spodbudo ob pisanju diplomskega

dela.

POVZETEK

Namen diplomskega dela je izdelati nekaj primerov HDR fotografij in pri tem upoštevati vse

zakonitosti fotografiranja v HDR načinu.

V diplomskem delu sem predstavil osnovne pojme HDR fotografije, opremo potrebno za

kvalitetno fotografiranje v HDR načinu ter način obdelave HDR fotografij. Opisal bom nekaj

najbolje ocenjenih programskih orodij, ki se uporabljajo za obdelavo ter natančneje opisal

primer obdelave z programom Photomatix v kombinaciji z Photoshopom. Pri tem bom

opozoril tudi na vse možne napake, ki se lahko pojavijo pri obdelavi, ter kaj pomenijo

določene pomembne vrednosti med obdelavo.

V deplomskem delu sem prikazal kako uporabiti HDR fotografijo v poslovne namene.

Analiziral sem kje bi se HDR fotografija lahko uporabljala in kje se že.

Ključne besede: HDR fotografija, Photoshop, Adobe Photomatix, tone mapping, DSLR

fotoaparat

ABSTRACT

HIGH DYNAMIC RANGE PHOTOGRAPHY – HDR, USE IN COMMERCIAL

PURPOSES

The purpose of the thesis is to create some cases of HDR photos and comply with all laws of

the HDR shooting mode.

In this thesis, I present the basics of HDR photography, equipment necessary for quality

photography in HDR mode and method of processing HDR photos. I will describe some best

rated software tools used for processing, and more specifically described as treatment with

Photomatix software in combination with Photoshop. I also pointed to the possible errors that

may occur in the processing of, and what they mean certain important values during

processing.

At the end of the thesis, I also touched on ways to use HDR photography for commercial

purposes. With my mind I will try to present where to HDR photography can be used and

where it already.

Key words: HDR photography, Adobe Photoshop, Photomatix, tone mapping, DSLR camera

KAZALO VSEBINE

1 UVOD ... 8

1.1 Opredelitev obravnavane teme ... 8

1.2 Namen, cilj diplomskega dela ... 8

1.3 Predvidene metode raziskovanja .. 9

2 KAJ JE HDR FOTOGRAFIJA? .. 10

3 ZGODOVINA HDR FOTOGRAFIJE .. 11

4 FOTOGRAFIRANJE V HDR NAČINU .. 13

4.1 Oprema potrebna za fotografiranje HDR-a... 13

4.2 Najpogostejše napake pri HDR fotografiji ... 16

5 PROGRAMI ZA OBDELAVO HDR FOTOGRAFIJ .. 18

5.1 Artizen HDR ... 18

5.2 Dynamic Photo HDR .. 20

5.3 Photomatix PRO ... 22

5.4 Adobe Photoshop CS5 in dodatek Topaz ... 24

6 OBDELAVA HDR FOTOGRAFIJ ... 28

6.1 Tone mapping ... 28

7 UPORABA HDR FOTOGRAFIJE V POSLOVNE NAMENE ... 34

8 MOJI PRIMERI HDR FOTOGRAFIJ .. 36

8.1 Glavni most – Maribor .. 36

8.2 Glavni trg – Maribor ... 37

8.3 Tržnica Tabor – Maribor ... 38

8.4 Betnavski dvorec ... 39

9 ZAKLJUČEK .. 41

10 LITERATURA IN VIRI .. 43

10.1 Literatura ... 43

10.2 Internetni viri .. 44

KAZALO SLIK

Slika 1: Pred in po obdelavi .. 10

Slika 2: LeGray ... 11

Slika 3: DSLR fotoaparat ... 13

Slika 4: Gorillapod stojalo .. 15

Slika 5: Artizen HDR 01 .. 18

Slika 6: Artizen HDR 02 .. 19

Slika 7: Dynamic photo HDR 01 .. 20

Slika 8: Dynamic photo HDR 02 .. 21

Slika 9: Photomatix – uporabniški vmesnik ... 22

Slika 10: Photomatix 02 ... 23

Slika 11: Photomatix – tone mapping... 23

Slika 12: Photoshop – uporabniški vmesnik .. 24

Slika 13: Photoshop – spajanje fotografij ... 25

Slika 14: Photoshop – tone mapping .. 26

Slika 15: Topaz Adjust ... 27

Slika 16: Topaz DeNoise .. 27

Slika 17: Obdelava detajlov – Photomatix ... 29

Slika 18: Nastavljanje tonskih vrednosti – Photomatix .. 30

Slika 19: Barvna korekcija – Photomatix ... 30

Slika 20: Glajenje – Photomatix ... 31

Slika 21: Levels – Photoshop ... 32

Slika 22: Topaz DeNoise – Photoshop ... 33

Slika 23: Primer oglaševanja podjetja Epson ... 35

Slika 24: Oglaševanje podjetja Epson na spletu ... 35

Slika 25: Glavni most v Mariboru - original .. 36

Slika 26: Glavni most v Mariboru - HDR .. 36

Slika 27: Glavni trg v Mariboru – original ... 37

Slika 28: Glavni trg v Mariboru - HDR .. 37

Slika 29: Tržnica Tabor v Mariboru – original .. 38

Slika 30: Tržnica Tabor v Mariboru - HDR ... 38

Slika 31: Betnavski dvorec – original .. 39

Slika 32: Betnavski dvorec - HDR ... 39

8

1 UVOD

1.1 Opredelitev obravnavane teme

HDR je kratica za high-dynamic range imaging, kar v slovenščini pomeni fotografija z

visokim dinamičnim razponom. Sam zajem fotografij je razmeroma preprost ob predpostavki,

da imamo ustrezno opremo (fotoaparat, stativ…), vendar veliko časa porabimo pri obdelavi

fotografij. Pri HDR tehniki gre za to, da nek objekt ali kader, ki je različno osvetljen

prikažemo v najboljši možni luči, ker pa to z eno fotografijo katero posnamemo s

fotoaparatom ni mogoče se lotimo tehnike HDR. Za popolno HDR fotografijo potrebujemo

vsaj tri različno osvetljene fotografije (normalno osvetljeno, pod-osvetljeno ter pre-

osvetljeno). Končni rezultat fotografije nam daje »popolno« fotografijo, ki nam pričara

pravljično vzdušje z popolnoma drugačnim prizvokom.

1.2 Namen, cilj diplomskega dela

Namen mojega diplomskega dela je preveriti možne opcije načinov pridobitve fotografije z

visokim dinamičnim spektrom ter preizkusiti več različnih načinov obdelav fotografij v

različni programski opremi. V svojem delu bom navedel osnovne prijeme kako splošno

fotografirati določene motive in kadre. Pri tem se bom v prvem delu zanašal na teorijo

fotografiranja in teorijo poslovne komunikacije.

Cilj diplomskega dela je poiskati najboljši način fotografiranja in obdelave fotografije v HDR

tehniki, ter prikazati kakšne so razlike HDR fotografij glede na način obdelave in

fotografiranja. Poizkušal bom prikazati napake, ki se pojavijo pri izdelavi fotografije z

visokim dinamičnim razponom ter prikazati kako te napake odpraviti. Zajel bom tudi

obdelavo fotografij v različnih programskih orodjih, ki so na voljo za obdelavo fotografij v

HDR tehniki. V diplomskem delu bom še dodal svoje videnje, kako bi lahko HDR fotografijo

9

uporabil v poslovne namene oz. kako lahko postane HDR fotografija učinkovito sredstvo

poslovnega komuniciranja.

1.3 Predvidene metode raziskovanja

Za teoretični del mojega diplomskega dela bom analiziral:

- Obstoječo strokovno literaturo (knjige ter članke v strokovnih revijah)

- Internetne vire (razni tutoriali, ki se navezujejo na HDR fotografijo)

Raziskovalni del mojega diplomskega dela bo potekal v naslednjih zamišljenih korakih:

- Poiskal bom zanimive in primerne motive za fotografiranje v načinu HDR

- Fotografiral bom izbrane motive

- Obdelava fotografij v različnih za HDR primernih programih (Adobe Photoshop,

Photomatix…)

- Analiza končnih obdelanih fotografij na podlagi tega kje v poslovnem svetu bi jih

lahko uporabili

10

2 KAJ JE HDR FOTOGRAFIJA?

HDR je kratica za High Dynamic Range kar v slovenščini pomeni velik dinamičen razpon.

Gre za posebno tehniko obdelave ter zajema serije fotografij s katerim pridobimo večji

dinamični razpon in končni rezultat. HDR fotografije je tako rekoč popolna fotografija v vseh

segmentih, kajti ima visok dinamičnim razponom in je rešitev za marsikatero zagato pri

fotografiranju kontrastnih motivov. Močna svetloba, temne sence in veliko detajlov so

pogosto prevelika ovira za fotografsko opremo. Poleg natančnejšega zajema pa omogoča

omenjena tehnika tudi dodatne in svojstvene manipulacije.

To, kar je videl fotoaparat, lahko kasneje vidi silno veliko ljudi, vendar človek kljub temu

vidi več. Več v smislu razpona barv in svetlobe. Dober primer so slike sončnega zahoda.

Velikokrat smo videli zelo lep sončni zahod in smo ga želeli fotografirati. Kasneje, ko smo

fotografijo pogledali pa smo bili razočarani saj ni bilo vidnih detajlov, ki smo jih videli s

prostim očesom. Za dober končen rezultat potrebujemo vsaj tri fotografije istega motiva.

Posnamemo jih tako, da je ena fotografija podosvetljena, druga normalna oziroma posneta

optimalno glede na zunanje vplive ter tretja naj bo nadosvetljena. Ko vse tri fotografije v za to

namenjenem programu združimo dobimo HDR fotografijo, ki pa jo je za dober vzgled

potrebno še urediti. Torej HDR zajema fotografije v celotnem dinamičnem spektru, ki ga z

eno samo fotografijo ne moramo zajeti.

Slika 1: Pred in po obdelavi

Vir: Lasten vir

11

3 ZGODOVINA HDR FOTOGRAFIJE

Prva fotografija visokega dinamičnega spektra se je pojavila že leta 1850. Francoski fotograf

Gustave Le Gray je bil prvi, ki je prišel do ideje, da bi eno sliko sestavil iz dveh negativov.

Do te ideje je prišel ob fotografiranju sončnega zahoda, morja ter neba. Ker na enem negativu

ni moral dobiti optimalne fotografije neba in morja hkrati je slikal posebej morje ter nebo z

sončnim zahodom. Oba negativa je razvil ter ju spojil skupaj.

(http://en.wikipedia.org/wiki/High_dynamic_range_imaging#History_of_HDR_photography,

8.12.2012)

Slika 2: LeGray

Vir: http://en.wikipedia.org/wiki/File:LeGray_brick.jpg, 8.12.12

V 30-ih in 40-ih letih 20. stoletja se je v javnosti prvič pojavila fotografija Charles-a

Wyckoff-a, ki je razvil podrobno fotografijo jedrske eksplozije, ki je bila sredi leta 1940

objavljena na naslovnici revije Life. Wyckoff je pri razvijanju uporabil negative različnih

tonov, ki jih je pri razvijanju združil in je dobil fotografijo visokega dinamičnega spektra.

Seveda se v tem času o tem še ni govorilo. (http://www.pixiq.com/article/hdr-photography-

how-to, 15.12.2012)

12

Prva širša praktična uporaba HDR je bila v filmski industriji, konec leta 1980, kjer je

Gregory Ward je ustvaril sliko formata Radiance RGBE. To je bilo prvo HDR snemanje. Tak

način snemanja se je nato najprej razvil v Izraelu leta 1988 pod vodstvom prof. Y.Y. Zeevi.

Leta 1993 je bila proizveden prvi fotoaparat, ki je fotografiral v realnem času več slik z

različnimi osvetlitvami in je tako ustvaril HDR prikaz fotografije. Fotoaparat je bil proizveden

za medicinske namene.

Moderni HDR ima popolnoma drugače pristop obdelave fotografije, ki temelji na visokem

dinamičnem razponu svetilnosti na celotni sliki in ne le na določenih delih. Globalni HDR je

bil prvič predstavljen leta 1993, kot rezultat matematične teorije o različni osvetlitvi

fotografije določenega objekta. Zato sta zaslužna Steve Mann in Rosalind Picard, ki sta leta

1995 objavila celotno študijo začetka HDR fotografije. Ta ista teorija oziroma način obdelave

je bila leta 1997 predstavljena s strani Paul-a Debevec-a v komercialne namene v računalniški

grafiki.

 Leta 1996 je Steve Mann izumil in patentiral HDR metodo za izdelavo fotografij z

razširjenim dinamičnim spektrom. Njegova metoda vključuje dvostopenjski postopek:

- Prva stopnja: generira eno plosko točko z globalno metodo (vključuje vse točke enako,

ne glede na sosednje točke ali tone) »lightscape picture«.

- Druga stopnja: spajanje pridobljene slike s pomočjo sosednjih točk (tone – remapping)

in tako dobi HDR fotografijo.

Leta 2005 se je prvič pojavila tudi funkcija »merge to HDR« v programu Adobe Photoshop.

Funkcija omogoča spojitev več fotografij hkrati v eno 32 bitno HDR fotografijo. Po spojitvi

nam program omogoča »tone mapping« in ostalo post obdelavo fotografije.

(http://www.pixiq.com/article/hdr-photography-how-to, 15.12.2012)

13

4 FOTOGRAFIRANJE V HDR NAČINU

4.1 Oprema potrebna za fotografiranje HDR-a

Brez prave opreme, ne moramo fotografirati za HDR obdelavo. Za HDR potrebujemo

fotografijo, ki ni posneta s popolno avtomatiko, saj potrebujemo vsaj tri fotografije z različno

osvetljenostjo. Zato potrebujemo takšen fotoaparat, ki omogoča ročno nastavitev

osvetljevanja. Večinoma se v HDR fotografiji uporabljajo digitalni zrcalno refleksni

fotoaparati, saj nam omogočajo popoln nadzor nad vsemi nastavitvami. Uporabimo lahko tudi

digitalne kompaktne fotoaparata vendar je pogoj, da niso popolnoma avtomatizirani. Digitalni

zrcalno refleksni fotoaparati nam zagotavljajo z najboljšo optiko ter zamenljivimi objektivi

boljše rezultate, medtem ko so kompaktni fotoaparati lažji za upravljanje in predvsem je cena

ugodnejša v primerjavi z DSLR fotoaparati.

Slika 3: DSLR fotoaparat

Vir: http://imaging.nikon.com/lineup/dslr/d7000/img/product_01.png, 8.12.12

14

Če se dotaknem še kompaktnih fotoaparatov nam pridejo v poštev za HDR fotografijo tri od

štirih vrst. Definitivno ne moramo uporabiti popolnoma avtomatiziranega (fully automatic)

kompaktnega fotoaparat, medtem ko lahko uporabljamo fotoaparat avtomatiziran z

možnostjo nastavljanja nastavitev (ti fotoaparati so korak nad »fully automatic«. Imajo boljši

»zoom« ter popolno kontrolo nad nastavitvami .), bridge camero, ki je po videzu podobna

dSLR fotoaparatom vendar nimajo možnosti zamenjave objektiva. Prav tako imajo ti

fotoaparati možnost popolne kontrole nad nastavitvami, ter High-end-compact, ki imajo

popoln nadzor nad uporabo, visoko občutljivost ISO, podpirajo RAW format in imajo širši

objektiv kot recimo »fully automatic« kompaktni fotoaparat . (Carr and Correll, 2009, 31-33)

Zraven fotoaparata je zelo pomembno stojalo na katerega se montira fotoaparat. Potrebujemo

ga zato, da opravimo različno število slik brez premikanja fotoaparata, saj če bi fotografirali z

roke, ta ni nikoli tako mirna, da bi bile fotografije optimalne za kasnejšo obdelavo. Kljub

stojalu, se ob sprožitvi fotoaparat malce zamiga in fotografija ni fotografirana iz popolnoma

iste pozicije, vendar je ta premik tako majhen, da ga s pomočjo računalniških orodij kasneje

ne opazimo. Na voljo imamo široko paleto stojal, ki se razlikujejo po velikosti, teži, stabilnost

itd.

Manjša stojala so lažja in lažje prenosljiva, zato se imenujejo tudi »nahrbtnik« stojala. Večje

ko je stojalo težje je in s tem tudi bolj stabilno. Stabilnost je odvisna tudi od kakovosti

izdelave ter materiala. Stojala se razlikujejo tudi po fleksibilnosti, kajti določena stojala imajo

možnost le držanja fotoaparata brez kakšnih premikov. Takšna stojala niso ravno praktična saj

je teren na katerem fotografiramo neraven in s takšnim stojalom ne moramo postaviti

fotoaparata v stabilno lego. Druga vrsta stojal je takšna pri katerih lahko nastavljamo višino,

glava stojala pa je pritrjena na fotoaparat in ima možnost dodatnega dviga, vrtenja za 360°.

15

V zadnjem času so se na trgu pričela pojavljati stojala pod imenom »Gorillapod«. Gre za

stojalo, ki je prilagodljivo na vseh možnih terenih in se ga vse bolj uporablja. (Carr and

Correll, 2009, 35-36)

Slika 4: Gorillapod stojalo

Vir: https://encrypted-

tbn0.gstatic.com/images?q=tbn:ANd9GcRhFaYfjYvQxTtS7HQufaoEB5TTfNzlUqFlUzPZoT

XTMXmkDx12Ww, 15.12.12

V profesionalni rabi se zraven stojala uporablja tudi daljinski sprožilec, ki omogoča da se

fizično ne dotikamo fotoaparat v času sprožitve fotografiranja. S tem dosežemo, da naredimo

vsako sliko iz popolnoma iste pozicije brez premikanja, kar je eden ključnih elementov pri

HDR fotografiji. Nekateri fotografi uporabljajo tudi svetlomer. Načeloma imajo vsi zrcalno

refleksni fotoaparati svoj svetlomer vendar ta ni popolnoma natančen. Zato se nekateri

odločajo, da s pomočjo svetlomera izmerijo jakost svetlobe in s pomočjo vrednosti nastavijo

svoj fotoaparat. Svetlomer ter daljinski sprožilec nista nujno potrebna za dobro HDR

fotografijo, sta pa zaželena, če želimo dobiti res popolno fotografijo. V praksi se svetlomer

predvsem pri fotografiji namenjeni za HDR ne uporablja pogosto, saj je možno napake na

fotografijah popraviti kasneje, ko jo obdelamo v programski opremi namenjeni za obdelavo

fotografij.

16

4.2 Najpogostejše napake pri HDR fotografiji

Pri HDR fotografiji je potrebno biti pazljivi na več stvari. Ko pričnemo spoznavati HDR

fotografijo se nam sprva po obdelavi vse zdi popolno, ampak v resnici se pojavijo malenkosti,

ki jih sprva ne opazimo. Ena najpogostejših napak, ki se pojavijo pri HDR fotografiji je tako

imenovani »halo«. Ta se ustvari v primeru, ko se srečata svetla in temna točka. Najhitreje se

»halo« opazi pri prehodu iz dreves na nebo kjer se nato okoli roba dreves naredi nekakšen beli

okvir. »Halo« nasploh pri HDR fotografiji ni zaželen razen v primeru, ko recimo

fotografiramo avtomobil. Tam lahko efekt haloja dobro izrabimo, če pa fotografiramo

pokrajino pa je to nekaj kar je zelo moteče. Naslednja zelo moteča napaka je šum, ki se pojavi

na fotografijah. Najbolj je opazen na nebu in v temnejših predelih fotografije. Na pogled je

fotografija, ki je videti zelo zrnasto zelo slaba. Šum na fotografiji lahko na zelo hiter način

odpravimo z različno programsko opremo. Moj najljubši je Topaz Denois, pri katerem lahko

na zelo hiter način odpravimo odvečen šum brez kakšnega velikega predznanja.

Že vsaka malenkost pri HDR fotografiji nam lahko pokvari ves trud oziroma nam priskrbi

nekaj več sivih las. V primeru, ko fotografiramo znamenit trg, se pojavi problem mimoidočih

ljudi. Ker potrebujemo vsaj tri različno osvetljene fotografije ne moramo vsem mimoidočim

reči, da se morajo za tri minute ustaviti in ne premikati. Ko opravimo vse tri fotografije so ti

ljudje že na različnih mestih. Med spajanjem fotografij v HDR se tako pojavi »ghosting«. Gre

za pojav senc premikajočih se ljudi, avtomobilov itd. Nekatera programska oprema ima za ta

namen vgrajeno funkcijo s katero te sence izrežemo. V primeru, da program nima te funkcije

pa se moramo potruditi sami in sence izbrisati iz končne fotografije, vendar porabimo pri

tem kar veliko časa. Rešitev pri Adobe Photoshopu je zamudna vendar je rešljiva. Določen

del slike kjer je omenjena senca uporabimo maskiranje in ta del nadomestimo s tistim na

katerem sence ni.

Izpostavil bi še napako kjer se nam pojavi premočna tekstura na določenem objektu. Včasih

nam to pride prav in si tega želimo, včasih pa tudi zna bit to zelo moteče. Čisto odvisno je od

17

motiva, ki ga fotografiramo. V primeru, če fotografiramo staro stavbo, leseno hišo, si

močnejše teksture želimo in temu primerno tudi nastavimo drsnike, ki nam poudari teksturo.

V primeru, da fotografiramo cvetje, ljudi oziroma portret ali karkoli, ki je v realnem življenju

»mehko« je ta tekstura zelo moteča, saj izniči realno videnje motiva. Zato moramo pri

obdelavi raznih motivov točno vedeti kdaj je tista prava mera pri kateri se ustavimo z

navijanjem teksture.

Za konec tega poglavja bi izpostavil še eno napako, ki me je zelo motila in se mi je pri mojih

prvih HDR fotografijah pojavila, je prisotnost preveč barve. HDR fotografija je nekaj kar naj

bi bilo videno drugače in ti daje videnje močnejših efektov. Pri tem me je velikokrat zaneslo

in sem barve preveč poudaril. Rezultat je bil lahko rečem katastrofalen, saj zaradi prevelike

navitosti barvitosti fotografija velikokrat izgubi pomen in postane kičasta. Da se temu

izognemo pa je potrebno precej vaje. Le z vajo pridemo do tistega občutka, ki nam pove kdaj

je barvitost zadostna. (http://www.hdrphotos.com/2011/05/10/top-five-hdr-mistakes-can-you-

spot-them/, 22.12.12)

18

5 PROGRAMI ZA OBDELAVO HDR FOTOGRAFIJ

Če malo po »googlamo« po spletu najdemo zelo veliko govora o HDR fotografiji. Veliko je

programov, ki omogočajo obdelavo HDR fotografij. Odločil sem se, da bom predstavil

različne programe, ki so bili v zadnjem času najboljše ocenjeni.

Med njimi so naslednji programi: Artizen HDR, DynamicPhoto HDR, Photomatix PRO in

Photoshop CS5 z dodatkom Topaz

5.1 Artizen HDR

Artizen HDR je program v katerem imamo zraven možnosti izdelave HDR fotografije tudi

nekaj dodatnih funkcij za oblikovanje fotografij. Omogoča nam dodajanje napisov, razni

čopiči itd. Uporabniški vmesnik je prijeten vendar ima pomanjkljivost preglednosti . Program

je zasnovan podobno kot večina ostalih programov za obdelavo HDR fotografij.

Slika 5: Artizen HDR 01

Vir: http://www.softoxi.com/media/screenshots/000/005/artizen-hdr_3.jpg, 8.12.12

19

Spajanje fotografij je klasično. Je eden cenejših programov, kar pa se tudi odraža pri

funkcionalnosti. Prvi problem, ki se pojavi je pri poravnavi fotografij in sicer ima dve

možnosti (avtomatska in ročna poravnava), ampak se izkaže, da fotografij ne poravna

popolnoma. Pride do nekakšne »hroščaste« poravnave. Tone mapping je zasnovan preprosto

in v naprej imamo tri pred nastavitve, ki so prilagojene HDR fotografiji. Končni rezultat ni

ravno popoln. Zaradi slabe poravnave so slike v končni fazi precej neostre in prisotnega je

veliko šuma. Splošno tega programa ne priporočam za obdelavo HDR fotografije.

Slika 6: Artizen HDR 02

Vir: http://captainkimo.com/wp-content/uploads/2011/02/artizen-hdr-example-image-single-

raw-exposure.jpg, 8.12.12

20

5.2 Dynamic Photo HDR

Dynamic Photo HDR je amaterski program, ki je namenjen vsem, ki so si kadarkoli želeli

ustvariti popolno fotografijo z velikim razponom kontrasta. Uporabniški vmesnik je všečen in

pregleden. Na desni imamo dve okni, ki nas vodita čez cel postopek generiranje HDR

fotografije.

Slika 7: Dynamic photo HDR 01

Vir: http://www.mediachance.com/hdri/gallery/dphdr5_2.jpg, 8.12.12

Po izbiri fotografij, ki jih bomo združili, se odpre okno za poravnavo posnetkov. Premike

uravnavamo s smernimi tipkami, ponuja se nam tudi avtomatska poravnava, ki ne dela

čudežev, a manjše nepravilnosti slikanja iz roke kljub temu odpravi. Na voljo nam je še čopič,

s katerim označimo premikajoče se objekte, ki jih program potem poskuša odpraviti. Pri

uporabi tone mapping-a nam program že ponudi v naprej določene opcije in nam ni potrebno

nastavljati vsakega parametra posamezno. Te opcije pridejo prav tistim, ki se ne želijo

spuščati v podrobnosti tone mapping-a in želijo le dobro fotografijo.

21

Slika 8: Dynamic photo HDR 02

Vir: http://www.mediachance.com/hdri/gallery/light.jpg, 8.12.12

Ko z tone mapping-om končamo se nam odpre urejevalnik fotografij. Na prvi pogled je zelo

podoben Photoshopu. Dynamic Photo HDR res ni najuporabnejši in končni rezultati niso

popolno, je pa program zelo primeren za neprofesionalne fotografe, ki se le želijo malo

poigrat s kakšno fotografijo.

22

5.3 Photomatix PRO

Photomatix je eden bolj zmogljivih programov za ustvarjanje HDR fotografij. Sam program

je za večino uporabnikom prijeten in zelo enostaven. Vsak, ki ima vsaj malo izkušenj z

obdelavo fotografij pri uporabi Photomatix-a ne bo imel večjih težav. Program je zasnovan

tako, da nam ponuja vse kar potrebujemo in nima prisotnih nepotrebnih vsiljujočih funkcij.

Ob zagonu se nam na levi strani odprejo opcije za uvoz fotografij. Pri Photomatix Pro je

mogoče uvoziti neomejeno število fotografij katere program združi v HDR fotografijo.

Slika 9: Photomatix – uporabniški vmesnik

Vir: Lasten vir

Ob tem nam program ponudi samodejno poravnavo fotografij, zmanjševanje kromatične

aberacije in šuma. Ima tudi možnost, da sam program odstrani premikajoče objekte, a je to za

razliko avtomatske poravnave le pogojno uporabno.

23

Slika 10: Photomatix 02

Vir: Lasten vir

Tonsko manipuliranje nam ponuja več naprednih možnosti. Nastavitve parametrov so ločene

na tonske, barvne in nastavitve glajenja, pri čemer nekatere lastnosti nastavljamo posebej za

temne in svetle dele.

Slika 11: Photomatix – tone mapping

Vir: Lasten vir

Splošno se program pri obdelavi fotografij izkaže zelo dobro, težave ima le s premikajočimi

se objekti, vendar je to slabost vseh programov za obdelavo HDR fotografij. Po začetnem

spoznavanju parametrov se kasneje med njimi hitro znajdemo in kmalu je mogoče predvideti

nastavitve za dosego želenega rezultata. Parametre lahko tudi shranimo za kasnejšo rabo ali

uporabimo paketno procesiranje.

24

5.4 Adobe Photoshop CS5 in dodatek Topaz

Adobe Photoshop je profesionalni program za digitalno obdelavo fotografij. Čeprav gre za

profesionalni program se ga uporablja tudi v amaterske namene. Splošno je program Adobe

Photoshop eden vodilnih programov za obdelavo fotografij na svetu.

Ko program odpremo se nam odpre uporabniški vmesnik, ki je na prvi pogled precej zapleten.

Za nekoga, ki se ni še nikoli spoprijel z digitalno obdelavo fotografij bo uporaba programa na

začetku precej zahtevna. Razlog je ta, da ima program nešteto orodij, filtrov itd., vendar pa

ima vse kar rabimo za obdelavo fotografij.

Slika 12: Photoshop – uporabniški vmesnik

Vir: Lasten vir

Na levi strani imamo okno imenovano »tools«. V tem predelu najdemo večino orodij za

obdelavo fotografij. To okno lahko poljubno premikamo na kateri del ekrana želimo. Na naši

desni je več oken, odvisno kaj vsak uporabnik želi, da ima takoj pri roki. Navadno je eno

okno z pogledom na layer-je (plasi), zgodovino opravljenih akcij ter histogram.

25

Dodatne možnosti pa imamo v glavni zgornji orodni vrstici preko katere lahko dostopamo do

vseh ostalih orodij, ki ji ne uporabljamo pri vsaki obdelavi. V tej orodni vrstici so med

najpomembnejšimi zavihki: Image, Layer in Filter. Kot sem že omenil je Photoshop eden

najboljših ter najbolj uveljavljenih programov za obdelavo fotografij. Seveda ima tudi

možnost obdelave HDR fotografij. Sam program ima možnost, da spoji več slik hkrati z

opcijo »Merge to HDR«.

Slika 13: Photoshop – spajanje fotografij

Vir: Lasten vir

V Photoshopu lahko spojimo neomejeno število slik skoraj vseh možnih formatov (raw, tiff,

jpg…). Photoshop ima tudi opcijo ob spajanju fotografij, da jih pravilno poravna v primeru,

da smo ob slikanju naredili napako in nenamerno premaknili fotoaparat. Ko photoshop spoji

vse zaželene slike se nam odpre novo okno, kjer lahko že opravimo del tone mapping-a

(tonske obdelave).

26

Slika 14: Photoshop – tone mapping

Vir: Lasten vir

Ko nastavimo vse nastavitve tako kot želimo pritisnemo OK in preidemo nazaj na osnovni

uporabniški vmesnik programa. Tukaj pa sedaj lahko opravimo še natančnejšo obdelavo. Z

različnimi filtri lahko odstranimo šum, ki se je pojavil na spojeni fotografiji. Glede na

histogram lahko fotografijo obdelamo tako, da bomo imeli vse barve v optimalni količini.

Za obdelavo HDR fotografij pa ima Adobe Photoshop dodatek, ki ga je potrebno dodatno

kupiti in se imenuje Topaz. To je dodatek k filtrom, ki omogoča hitrejšo obdelavo HDR

fotografij oziroma je za tiste, ki niso tako vešči obdelave v samem Photoshopu. Po osnovni

obdelavi fotografije si lahko nato pomagamo z filtrom Topaz Adjust. Ko uporabimo ta filter

se nam odpre novo okno v katerem imamo na levi stranki še določene možnosti pred

nastavljenih parametrov, ki jih lahko nato še na levi strani nastavimo po lastni želji.

27

Slika 15: Topaz Adjust

Vir: Lasten vir

Zelo dober pripomoček iz paketa Topaz je Topaz DeNoise, ki deluje na podobnem principu

kot Topaz Adjust. Topaz DeNoise nam omogoča hitrejše odpravljanje šuma na fotografiji.

Prav tako ima Topaz DeNoise že vnaprej pred nastavljene možnosti v kakšni meri in na

kakšen način naj odpravi šum da določenem delu fotografije, ki ga označimo. Moramo pa biti

pri odpravi šuma zelo pazljivi, da ne izgubimo ostrine na fotografiji.

Slika 16: Topaz DeNoise

Vir: Lasten vir

28

6 OBDELAVA HDR FOTOGRAFIJ

Prvi korak pri obdelavi HDR fotografij je, da vsaj tri različno osvetljene fotografije spojimo v

eno. To storimo z programsko opremo, ki nam je na voljo. Jaz najraje uporabljam Photomatix

v kombinaciji z Photoshopom. Pri obeh programih lahko spojim vse fotografije vendar zaradi

boljšega učinka spojim fotografije raje v Photomatix-u in jih nato na grobo obdelam. Nato

dobljeno HDR fotografijo shranim ter jo prenesem v Photoshop kjer nadaljujem z dokončno

obdelavo.

6.1 Tone mapping

Ko v katerem koli programu za obdelavo HDR fotografij, v mojem primeru Photomatix,

spojim vse zaželene fotografije se nam ponudi opcija »tone mapping« katera je ključnega

pomena pri obdelavi HDR fotografije. V tem segmentu obdelave fotografiji dajemo tisto kar

HDR fotografijo naredi drugačno. V tone mapping-u se nam ponuja veliko število opcij

obdelave.

V prvem delu se lotimo obdelave detajlov (details enhancer), kjer nastavljamo kontrast,

barvno nasičenost, osvetlitev, mikro-kontrast ter svetlobno glajenje. Pri nastavljanju kontrasta

(Strenght) je potrebno biti pazljiv, da ga ne povečamo preveč saj potem dobimo na fotografiji

šum, ki se pojavi zaradi prešibke svetlobe v senčnih delih fotografije. Pri kontrastu gre za

razmerje med najsvetlejšo in najtemnejšo točko na fotografiji. Pri barvni nasičenosti se v

prvem delu jaz ne obremenjujem veliko, kajti gre za nastavitev kakšen vzgled bo imela

fotografija oziroma nam določa v grobem ali bo fotografija barvna ali ne. Nižja kot je

vrednost barvne nasičenosti (color saturation) manjša je barvna prisotnost na fotografiji.

Najboljše se je s tem ukvarjati po tone mapping-u v recimo Photoshopu. Pri Osvetlitvi

(luminosity) se nadzoruje tonski razpon med svetlimi in temnimi toni. Pozitivne vrednosti

povečajo senčne dele ter dajejo fotografiji lepši vzgled, medtem ko negativne vrednosti dajejo

29

fotografiji bolj naraven videz. Luminositiy je zelo koristna za uravnavanje svetlih in temnih

delov fotografij, kajti z njo dosežemo, da v območju ne pride do odstopa. Z Light smoothing

oziroma svetlobno glajenje dosežemo glajenje prehodov skozi spremembe na fotografiji.

Nižja kot je vrednost bolj prepoznaven videz dosežemo, vendar se pri pretiravanju lahko

pojavi efekt »halo«. Z mikrokontrastom (microcontrast) pa želimo doseči primeren poudarek

na detajlih. Višje kot je vrednost microcontrasta bolj so poudarjene.

Slika 17: Obdelava detajlov – Photomatix

Vir: Lasten vir

Ko zaključimo z prvim delom obdelave se lotimo nastavljanja tonskih vrednosti:

1. Črno-bele točke (white & black point): s to možnostjo nastavljamo razmerje med

najbolj svetlo in najtemnejšo točko. Pri tem moramo paziti, da v visokih tonih

fotografije ne presvetlimo in je v temnih tonih preveč ne potemnimo.

2. Z gammo prilagajamo srednje tone na fotografiji. Če se po kurzurju pomaknemo v

desno bo slika svetlejša oziroma temnejša, če se pomaknemo v levo.

30

Slika 18: Nastavljanje tonskih vrednosti – Photomatix

Vir: Lasten vir

Za nastavitvami tonskih vrednosti imamo možnost nastavljanja še barvnih korekcij. V ta

segment uvrščamo dve možnost in sicer temperatura barv, ki deluje podobno kot nastavljanje

beline in pride najbolj v poštev pri fotografijah sončnega zahoda, ter nasičenost v visokih

tonih ter sencah (Saturation Highlights & Shadows). Pri tej opciji nastavljamo nasičenost barv

zato moramo biti pazljivi, da ne pretiravamo, saj lahko hitro pride do hrupa (premočne barve

v določenih delih) na fotografiji.

-

Slika 19: Barvna korekcija – Photomatix

Vir: Lasten vir

31

Zadnji del obdelave HDR fotografije na področju tone mappinga je glajenje (Smoothing) in

sicer:

- Micro-smoothing (mikro glajenje) se uporablja v primeru, če fotografija z vsemi

obdelavami izgubi naraven videz. Višja kot je vrednost micro-smothinga, bolj se

približamo naravnemu videzu, Highlights smoothing (glajenje visokih tonov) nam

uravnava kontrast in se ga uporablja za preprečevanje oziroma zmanjševanja efekta

»halo«, ki se rad pojavi pri HDR fotografiji.

- Shadows smoothing (glajenje senc) nam omogoča reducirati kontrast v najtemnejših

predelih fotografije. Višja kot je vrednost, večji je kontrast v senčnih delih fotografije.

- Shadow clipping nadzoruje senčne dele in z njim zmanjšujemo šum v temnih delih

fotografije. Če pri tej nastavitvi pretiravamo se nam temnejši deli fotografije popačijo

in nimajo več naravnega videza.

Slika 20: Glajenje – Photomatix

Vir: Lasten vir

Ko končamo z tone mappingom in smo s končnim rezultatom zadovoljni stisnemo v okencu

»process« in se vse nastavitve shranijo ter se nekako zapečejo v fotografijo. Fotografijo nato

shranimo za nadaljnjo obdelavo. Photomatix vse fotografije shrani v formatu TIFF, ki

32

ohranja najvišjo kakovost in s tem omogoča kvalitetnejše nadaljnje obdelovanje. (Carr and

Correll, 2009, 69-71)

Po obdelavi v Photomatix-u se sedaj osredotočimo še na dokončno obdelavo v Photoshopu,

kjer se prvo osredotočimo na histogram, ki nam prikazuje vrednostni svetlostnih vrednosti

posameznih barvnih ali sivinskih tonov, ki sestavljajo fotografijo.

Prvo popravimo s pomočjo orodja Levels (ravni) obseg temnih, srednjih ter svetlih tonov v

kolikor toni niso uravnovešeni.

Slika 21: Levels – Photoshop

Vir: Lasten vir

Pri vsaki obdelavi fotografij ji dodam tudi okvir, ki ga izrišem v Photoshopu na enostaven

način. Označim fotografijo (Select/Select All) in se nato postavim v meni Edit/Stoke ter tukaj

izberem velikost obrobe ter barvo obrobe.

Kadar fotografiramo kakšna poslopja ali stolpe pride do popačitve perspektive. Tudi takšno

napako popravimo v Photoshopu, in sicer tako da se prvo postavimo v meni View in si

nastavimo vidno mrežo. Nato označimo fotografijo ter se v meni-ju postavimo na Edit, ter

33

izberemo Transform/Perspective. Sedaj lahko z levim klikom na miški ter premikanjem mreže

premikamo objekt, ter ga poravnamo in odpravimo nepravilnost.

S tem smo skoraj prišli do konca obdelave HDR fotografije. Ostanejo nam še le malenkosti

kot je odpravljanje šuma na fotografiji. Photoshop ima že vgrajen filter »reduce noise« s

katerim lahko odpravimo moteč šum na fotografiji. V kolikor pa se nam ne da igrati z

različnimi filtri v Photoshopu pa lahko uporabimo dodatek Topaz DeNoise, ki že ima pred

pripravljene možnosti za odstranitev šuma ter se po fotografiji s kliki samo sprehajamo. Pri

odstranjevanju šuma moramo paziti, da ne izgubimo na fotografiji preveč ostrine. Dodatek

Topaz DeNoise najdemo v meniju filtrov. Seveda pa je potrebno ta dodatek dodatno inštalirati

saj ga v osnovni verziji Photoshopa ne dobimo zraven.

Slika 22: Topaz DeNoise – Photoshop

Vir: Lasten vir

Ko zaključimo z vsemi potrebnimi obdelavami, fotografijo še shranimo. Da ohranimo čim

boljšo kakovost lahko obdržimo format TIFF vendar se načeloma po končani obdelavi HDR

fotografije shranjujejo v JPEG formatu in s tem prihranimo nekaj prostora na disku.

34

7 UPORABA HDR FOTOGRAFIJE V POSLOVNE NAMENE

V poslovnih namenih se splošno fotografija uporablja na različne načine. Največkrat je

fotografija uporabljena na kakšnih plakatih. V poslovnem namenu se fotografija uporablja v

raznih brošurah kjer se nam določeno podjetje predstavi in s pomočjo fotografij nam približa

svojo dejavnost oziroma ponudbo. Kot vemo nam fotografija pove več kot tisoč besed in če

izhajamo iz tega, nam HDR fotografija pove milijon besed. HDR fotografija je nekaj

posebnega v primerjavi z navadno fotografijo. Z HDR fotografijo lahko poudarimo točno

določen del oziroma z močjo barv izpostavimo tisto kar želimo poudariti pri svojem

poslovnem projektu. Pri uporabi HDR fotografije moramo biti pazljivi, saj je ne moramo

uporabiti kar pri vseh poslovnih nišah. Zelo pomembno je, da se za HDR fotografijo odločimo

v primernih primerih. HDR fotografija se v poslu vse bolj uporablja, vendar jo še vedno zelo

redko zasledimo. Malo je takšnih, ki si upajo predstaviti svoj nov izdelek v HDR obliki, saj se

lahko v primeru nepravilne uporabe HDR fotografije hitro vse izniči.

Trenutno se najbolj uporablja HDR fotografija kot panoramski posnetek oziroma virtualni

sprehod po notranjosti nekega objekta ali dela pokrajine. Gre za več »zlepljenih« HDR

fotografij po katerih se lahko virtualno sprehodimo. Tak način uporabe HDR fotografije je

dejansko uporaben pri vseh dejavnostih. Takšen način uporabe HDR fotografije najdemo v

različnih internetnih katalogih. Predvsem pri prostorskem prikazu notranjosti in zunanjosti

hotelov, poslovnih objektov, raznih zgodovinskih objektov, dela pokrajine itd. HDR

fotografije se da videti tudi na nekaterih jumbo plakatih. Primer tega plakata je pred kratkim

objavljen plakat podjetja T-2 d.o.o. za pospeševanje prodaje paketov T4. V tem primeru je

bila HDR fotografija uporabljena v ozadju kot prikaz futurističnega sveta vendar tukaj ni šlo

za popolnoma pravi HDR saj je bil ustvarjen popolnoma računalniško. HDR fotografijo bi se

lahko uporabljalo v večji meri, vendar se za takšen način malo katero podjetje odloči.

Podjetje, ki si je upalo oglaševati svoje produkte v HDR načinu, je podjetje Epson, ki je znano

predvsem po tiskalnikih ter skenerjih. V enem od svojih predstavitvenih katalogov so

35

uporabili HDR fotografije kot dokaz kvalitete njihovih tiskalnikov iz profesionalne serije. Ob

tiskalnikih so se pojavile različne HDR fotografije, ter izdelanih je bilo kar nekaj oglasnih

plakatov na tak način.

Slika 23: Primer oglaševanja podjetja Epson

Vir:

http://behance.vo.llnwd.net/profiles26/452129/projects/1423403/a5e64c396a74c60152d819b7

3dcd8245.jpg, 15.12.12

Enake način so uporabili tudi na svoji uradni spletni strani in sicer v predstavitvenih pasicah,

ki predstavljajo njihove produkte.

Slika 24: Oglaševanje podjetja Epson na spletu

Vir:

http://behance.vo.llnwd.net/profiles26/452129/projects/1423403/013e60f6dd746ad581c783f4

a777f726.jpg, 15.12.12

36

8 MOJI PRIMERI HDR FOTOGRAFIJ

8.1 Glavni most – Maribor

Slika 25: Glavni most v Mariboru - original

 Vir: Lasten vir

Slika 26: Glavni most v Mariboru - HDR

Vir: Lasten vir

V tem primeru sem z HDR obdelavo pridobil bolj naraven videz fotografije. Zaradi teme se

struktura mosta na originalni fotografiji ne vidi. Če bi želel, da bi fotografija bila bolj svetla,

bi nastal problem »prežganin« pri lučeh zardi predolgega časa osvetljevanja.

37

8.2 Glavni trg – Maribor

Slika 27: Glavni trg v Mariboru – original

Vir: Lasten vir

Slika 28: Glavni trg v Mariboru - HDR

Vir: Lasten vir

Originala fotgorafija je videti zelo monotono. Z HDR obdelavo sem na fotografiji pridobil

dinamičnost ter pravljičen izgled. Moj cilj pri obdelavi je bil ustvariti fotografijo, ki bi

spominjala na slikarsko umetnino.

38

8.3 Tržnica Tabor – Maribor

Slika 29: Tržnica Tabor v Mariboru – original

Vir: Lasten vir

Slika 30: Tržnica Tabor v Mariboru - HDR

Vir: Lasten vir

39

V originalu fotografija ni nič posebnega. Z HDR obdelavo je fotografija pridobila v poudarku

barv, detajlov ter na »sredini« fotografije je ta bolj temna. Z obdelavo sem poskušal prikazati

večji prostorski občutek in fotografija pridobi tudi na srhljivosti.

8.4 Betnavski dvorec

Slika 31: Betnavski dvorec – original

Vir: Lasten vir

Slika 32: Betnavski dvorec - HDR

Vir: Lasten vir

40

Betnavski dvorec ni po izgledu zaradi neurejenosti nič posebnega. Namen HDR obdelave je

prikazati dvorec kot nekaj nadrealističnega in mu dati drugačnost.

41

9 ZAKLJUČEK

Preden sem začel pisati diplomsko delo, o HDR fotografiji nisem imel veliko predznanja. V

bistvu mi je bila takšna fotografija skorajda neznana. Velikokrat sem zasledil na spletu kakšne

objave fotografij, ki so imele poudarjene barve v vseh predelih fotografije. Zamislil sem se,

kako je možno narediti tako dobro fotografijo, zato sem začel brskati po spletu in naletel na

HDR fotografijo. Po prvih prebranih stavkih o HDR fotografiji sem si rekel, to pa moram

poizkusiti tudi sam in nastala je ideja o izdelavi diplomskega dela na to temo.

Pri izdelavi diplomskega dela sem naletel na kar nekaj težav. Izpostavil bi literaturo, katere je

konkretno o HDR fotografiji zelo malo in sem zato bil pri pisanju precej omejen na malo

število virov. Med pisanjem sem se spoznal z različnimi programskimi orodji za obdelavo

HDR fotografije. Mnenja strokovnjakov na tem področju so zelo raznolika saj vsak zagovarja

svoj način obdelave ter uporabo programskih orodij.

Na koncu sem prišel do zaključka, da samo z enim programskim orodjem ne moramo izdelati

popolne HDR fotografije, zato sem uporabil pri svojih primerih kombinacijo Photomatix-a ter

Adobe Photoshop-a z dodatkom Topaz, ki mi je olajšal nekaj dolgotrajnejših obdelav

(naprimer odprava šuma na fotografiji). Vsako programsko orodje ima svoje prednosti in

slabosti, če vse skupaj seštejemo dobimo optimalno okolje za obdelavo HDR fotografij.

Zelo zanimiva se mi je zdela ideja rabe HDR fotografije v poslovne namene. Prišel sem do

spoznanja, da se HDR fotografija v splošnem precej redko uporablja v poslu kar je velika

pomanjkljivost, saj bi HDR fotografijo lahko zelo dobro izrabili za oglaševalske namene.

Mislim, da se za takšen način podjetja ne odločijo zaradi majhne razlike med dobro in slabo

HDR fotografijo.

42

Glede na svoje videnje bi si želel, da bi se HDR fotografija bolj pogosto uporabljala v

vsakdanjem življenju saj nam že sam pogled na fotografijo pričara točno to kar je fotograf

hotel povedati z načinom obdelave. HDR fotografije imajo močnejše sporočilo kot normalne

fotografije, zato bi lahko to lastnost izkoristili v poslovne namene.

43

10 LITERATURA IN VIRI

10.1 Literatura

1. Sammon, R.: HDR Secrets For Digital Photographers, Wiley Publishing, Inc.,

Indiana, 2010.

2. Carr, P. and Correll, R.: HDR photography photo workshop, Wiley Publishing,

Inc.,Indiana, 2009.

3. Ratcliff, T.: Top 10 mistakes in hdr processing and how to fix them, New Riders,

Barkeley, 2010.

4. Bloch, C.: The HDRI Handbook - High Dynamic Range Imaging for Photographers

and CG Artists, Rocky Nook Inc., Santa Barbara, Grosuplje, 2007.

5. Zorec, M.: Digitalna temnica – Obdelovanje digitalnih fotografij – 1. Koraki, Knjigca,

založništvo in izobraževanje, Grosuplje, 2009.

6. Daly, T.: Enciklopedija digitalne fotografije, tehniška založba Slovenije, Ljubljana

2004.

7. Mihaljčič, Z.: Delo s strankami, Jutro, Ljubljana, 2009.

8. Mihaljčič, Z.: Psihologija prodaje, Jutro, Ljubljana, 2006.

9. Mihaljčič, Z.: Poslovno komuniciranje, Jutro, Ljubljana, 2000.

44

10.2 Internetni viri

1. http://www.stuckincustoms.com/hdr-tutorial-part-1/, 8.12.2012

2. http://www.naturescapes.net/072006/rh0706_1.htm, 8.12.2012

3. http://www.mojmikro.si/v_srediscu/tehnologije/tehnologija_visokega_dinamicnega_ra

zpona_hdr, 8.12.2012

4. http://en.wikipedia.org/wiki/High_dynamic_range_rendering, 8.12.2012

5. http://en.wikipedia.org/wiki/High_dynamic_range_imaging, 8.12.2012

6. http://www.hdrsoft.com/, 8.12.2012

7. http://www.leila.si/dokumenti/pok_2009.pdf, 8.12.2012

8. http://www.pixiq.com/article/hdr-photography-how-to, 15.12.2012

9. http://www.hdrphotos.com/2011/05/10/top-five-hdr-mistakes-can-you-spot-them/,

22.12.12

