

1

Warszawa, 24 lipca 2017 r.

Prof. dr hab. inż. Przemysław Rokita

Kierownik Zakładu Grafiki Komputerowej
Instytut Informatyki Politechniki Warszawskiej
Nowowiejska 15/19, 00-665 Warszawa

RECENZJA ROZPRAWY DOKTORSKIEJ
DLA RADY WYDZIAŁU INFORMATYKI ZACHODNIOPOMORSKIEGO

UNIWERSYTETU TECHNOLOGICZNEGO W SZCZECINIE

Tytuł rozprawy:

Metody modelowania percepcji głębi oraz widzenia kierunkowego
na potrzeby obrazowania komputerowego

Autor rozprawy:

mgr inż. Bartosz Bazyluk

1. Jakie zagadnienie naukowe jest rozpatrzone w pracy (teza rozprawy) i czy zostało ono

dostatecznie jasno sformułowane przez autora? Jaki charakter ma rozprawa (teoretyczny,
doświadczalny, inny)?*

Praca pt. „Metody modelowania percepcji głębi oraz widzenia kierunkowego na potrzeby
obrazowania komputerowego” liczy 155 stron tekstu i zawiera 165 pozycji bibliografii. Autor
przedstawia w niej opracowane przez siebie, oraz w zespołach których był członkiem, algorytmy
i ich badania dla potrzeb uwzględnienia w komputerowej syntezie obrazów, widzenia
kierunkowego oraz percepcji głębi. Praca składa się z 3 rozdziałów, wprowadzenia, podsumowania
oraz bibliografii.

We wprowadzeniu zawarto definicję problemu, tezę, cel pracy oraz przedstawiono organizację treści
rozprawy. Jako podstawowy cel pracy określono „zbadanie wybranych aspektów sposobu
widzenia człowieka w kontekście ich użyteczności dla komputerowych metod wizualizacji głębi
obrazu, a następnie zaproponowanie i sprawdzenie skuteczności rozwiązań umożliwiających
wykorzystanie pozyskanej wiedzy w procesie syntezy oraz prezentacji grafiki komputerowej”.

W rozdziale 1. Autor przedstawił wprowadzenie do problematyki percepcji realizmu i głębi
obrazów, uwagi wzrokowej oraz kierunkowości widzenia. Opisał w nim elementy wpływające na
poczucie realizmu w symulacji obrazowej, ze szczególnym uwzględnieniem postrzegania
przestrzenności sceny i kierunkowości widzenia obserwatora.

W rozdziale 2. Doktorant przedstawił problematykę modelowania i pomiarów kierunkowości
widzenia. Opisał techniczne możliwości oraz problemy związane ze śledzeniem kierunku spojrzenia
za pomocą okulografii. Najistotniejszym fragmentem tej części rozprawy są podrozdziały 2.3-2.4,
w których Autor przedstawił opracowany w ramach pracy, oryginalny algorytm identyfikacji

2

syntetycznych obiektów śledzonych wzrokiem przez obserwatora oraz adaptację tego algorytmu dla
potrzeb analizy materiałów wideo.

Rozdział 3 zawiera opis implementacji oraz przeprowadzonych badań symulacji głębi ostrości
w grafice komputerowej, wykorzystującej dane okulograficzne do wyznaczenia kierunku spojrzenia
obserwatora. W rozdziale tym przedstawiono również badania wpływu kontrastu i głębi na poczucie
realizmu, przeprowadzone na stereoskopowych wyświetlaczach o poszerzonym zakresie dynamiki
luminancji, w których doktorant brał udział. Najistotniejszym fragmentem tej części pracy jest
podrozdział 3.1 zawierający opis oryginalnej implementacji i badań symulacji głębi ostrości z
uwzględnieniem kierunku spojrzenia obserwatora.

W podsumowaniu Autor przedstawił syntetyczne wnioski końcowe oraz zarys możliwych dalszych
prac.

Praca ma charakter zarówno teoretyczny jak i doświadczalny. Autor na podstawie znajomości
rozległej teorii percepcji wzrokowej oraz własnych doświadczeń implementacji algorytmów grafiki
komputerowej, opracował oryginalne rozwiązania algorytmiczne i implementacyjne, jak też
przeprowadził ich badania prowadzące do ważnych wniosków praktycznych.

2. Czy w rozprawie przeprowadzono w sposób właściwy analizę źródeł (w tym literatury światowej,

stanu wiedzy i zastosowań w przemyśle) świadczący o dostatecznej wiedzy autora. Czy wnioski z
przeglądu źródeł sformułowano w sposób jasny i przekonywujący? *

Analiza źródeł przedstawiona w pracy jest bardzo dobra. Cały tekst pracy świadczy o znajomości
przez Doktoranta obszernej literatury z dziedziny percepcji wzrokowej, okulografii oraz grafiki
komputerowej. Opracowane przez niego rozwiązania teoretyczne oraz zaimplementowane
algorytmy i ich testy, będące praktyczną weryfikacją zaproponowanych rozwiązań, świadczą
o bardzo dobrej umiejętności analizy literatury, poprawnego formułowania na jej podstawie
wniosków oraz opracowywania zaawansowanych rozwiązań programistycznych.

3. Czy autor rozwiązał postawione zagadnienia, czy użył właściwej do tego metody i czy przyjęte

założenia są uzasadnione? *

Cel pracy sformułowany w jej wstępie, tzn. zaproponowanie i przebadanie rozwiązań
umożliwiających wykorzystanie wiedzy o kierunkowości i przestrzenności widzenia w procesie
syntezy oraz prezentacji grafiki komputerowej został osiągnięty. Autor opracował nowe
rozwiązania wykorzystujące w analizie obrazów i grafice komputerowej dane okulograficzne.
Rozwiązania te mają istotne zalety w stosunku do wcześniejszych znanych z literatury i jako takie
stanowią istotny wkład w rozwój algorytmów wizualizacji i analizy obrazów. Rozwiązania te Autor
opracował w oparciu o własne doświadczenia, w tym uzyskane w ramach prac zespołów
badawczych oraz analizę rozwiązań opisanych w literaturze. Przyjęta metodologia, założenia
i uproszczenia są zgodne z obecnie stosowanymi w grafice komputerowej i analizie obrazów.

3

4. Na czym polega oryginalność rozprawy, co stanowi samodzielny i oryginalny dorobek autora,
jaka jest pozycja rozprawy w stosunku do stanu wiedzy czy poziomu techniki reprezentowanych
przez literaturę światową? *

W rozprawie przedstawiono bardzo obszerny materiał stanowiący połączenie wyników
indywidualnych doświadczeń i przemyśleń Doktoranta oraz prac w ramach zespołów badawczych,
których był członkiem. Autor dokonał kompleksowej analizy wybranych problemów modelowania
widzenia kierunkowego oraz percepcji głębi na potrzeby grafiki komputerowej. Efektem tych prac
było sformułowanie własnych, nowych propozycji rozwiązań. Do najistotniejszych elementów
dorobku Doktoranta należy w szczególności:
- oryginalna probabilistyczna metoda identyfikacji przedmiotu uwagi w scenie wizualizowanej za

pomocą grafiki komputerowej, bazująca na danych okulograficznych oraz analizie położeń
i wektorów prędkości punktu skupienia wzroku oraz wyodrębnionych elementów
syntetyzowanego obrazu (rozdz. 2.3),

- oryginalna probabilistyczna metoda identyfikacji przedmiotu uwagi w sekwencjach wideo
bazująca na danych okulograficznych oraz analizie przepływu optycznego w sekwencji filmowej
(rozdz. 2.4.1),

- implementacja i przebadanie systemu wirtualnej rzeczywistości symulującego zjawisko głębi
ostrości na bazie danych z okulografu (rozdz. 3.1).

Rezultaty prac uzyskane przez Doktoranta były prezentowane na renomowanych
międzynarodowych konferencjach naukowych (m.in. ACM Symposium on Applied Perception,
International Conference on Computer Vision and Graphics, International Conference on
Multimedia Modeling) oraz w czasopismach naukowych, w tym z „listy filadelfijskiej” (doktorant
był współautorem pracy opublikowanej w Computer Graphics Forum).

5. Czy autor wykazał umiejętność poprawnego i przekonywującego przedstawienia uzyskanych

przez siebie wyników (zwięzłość, jasność, poprawność redakcyjna rozprawy)?*

Praca została starannie zredagowana. Autor wykazał w rozprawie umiejętność poprawnego
i przekonywującego przedstawienia swoich przemyśleń, wniosków oraz propozycji rozwiązań.
Wykazał się też umiejętnością zwięzłej prezentacji wyników swych prac. Praca stanowi dobre
wprowadzenie do problematyki badań w obrębie problemów modelowania percepcji głębi oraz
widzenia kierunkowego na potrzeby grafiki komputerowej.

6. Jakie są słabe strony rozprawy i jej główne wady? *

W pracy nie znalazłem błędów merytorycznych natomiast ma ona kilka istotnych wad oraz
mankamentów od strony warsztatowej. Należą do nich w szczególności:

- brak informacji o kosztach obliczeniowych i wymaganiach sprzętowych zaproponowanych
algorytmów oraz dyskusji ich wpływu na opóźnienia generowane w toku przetwarzania i
generowania klatek,

4

- brak syntetycznej (liczbowej) specyfikacji oraz dyskusji błędów pomiarowych uzyskiwanych w
trakcie analizy danych okulograficznych i zestawienia ich z wymaganiami konkretnych
algorytmów syntezy obrazów, w których zostały wykorzystywane,

- w rozdz. 3.1.3.1 na str.111 w opisie eksperymentu przyjęto arbitralnie stopnie rozmycia bez
wyjaśnienia ich powiązania z parametrami gałki ocznej, nie podano przyjętych parametrów
symulowanego układu optycznego, tylko liczby bez jednostek (dla symulacji zjawisk
optycznych zachodzących w gałce ocznej należałoby podawać średnicę źrenicy
w milimetrach, a nie w jednostkach względnych),

- praca przedstawia zaawansowane zagadnienia realistycznej grafiki komputerowej, a w
szczególności przetwarzania i generowania sekwencji obrazów, natomiast jedyne
udostępnione ilustracje, to niskiej jakości obrazy załączone (wydrukowane) w treści pracy –
istotną wadę stanowi brak udostępnienia przez Doktoranta (np. na płycie CD/DVD), obrazów
wysokiej (źródłowej) jakości oraz materiałów wideo prezentujących testy (np. opisane na
str. 66, 74, 84, 104) oraz wyniki (zwłaszcza te uzyskane w rozdz. 2.4.3 oraz 3.1),

- tekst pracy sugeruje (np. na str. 94), że jej oryginalnym wkładem jest opracowanie koncepcji
interaktywnej symulacji głębi ostrości – o ile implementacja tej symulacji i jej przebadanie są
rzeczywiście oryginalnym wkładem Doktoranta, to sama koncepcja była już opisana w
literaturze wiele lat temu np. w artykule wymienionym w bibliografii pracy: Przemysław
Rokita „Generating depth of-field effects in virtual reality applications” IEEE Computer
Graphics and Applications, vol.16(2), pp.18–21, March 1996,

- w tekście często zamiast konkretnych danych liczbowych można znaleźć b.nieprecyzyjne lub
abstrakcyjne określenia – np. na str.5 „czas rzeczywisty”, str.37 „wystarczający do
precyzyjnego określenia”, str.40 „zmierzenie kierunku patrzenia z idealną dokładnością”,
str.42 „doskonałej precyzji”, str.60 „odpowiednio blisko”,

- w rozdz. 2.1.4.2 na str. 34-35 brak zadowalającego wyjaśnienia źródła omawianych błędów -
nie rozważono w szczególności wpływu na ich powstawanie i minimalizację, położenia
kamery okulografu w stosunku do oka (lewo/prawo, góra/dół),

- w rozdz.2.1.5.3 na str. 39 nie dostrzeżono możliwości wykorzystania tanich czujników
inercyjnych MEMS do śledzenia lub wspomagania śledzenia ruchów głowy,

- w całej pracy, a w szczególności w rozdz. 2.4.3 w dyskusji zastosowań algorytmu
opracowanego dla potrzeb interfejsów użytkownika, Doktorant nie dostrzegł możliwości
wykorzystania opracowanych rozwiązań dla potrzeb osób niepełnosprawnych – jest to moim
zdaniem bardzo istotne pole zastosowań okulografii i ew. dalszych prac Autora,

- na wielu ilustracjach (np. na rysunkach 2.18, 2.20, 2.22, 2.23, 2.27, 2.29, 3.12, 3.23) opisy
tekstowe są w języku angielskim – praca napisana jest w języku polskim więc opisy ilustracji
też powinny zostać przetłumaczone,

- na str. 88 w tekście jest odwołanie do ilustracji (rys.5), której brak w tekście.

5

Podsumowując tą dość długą listę uwag krytycznych chciałbym zauważyć, że wymienione wady
mają w większości charakter redakcyjny i nie podważają wartości merytorycznej dorobku
Doktoranta.

7. Jaka jest praktyczna przydatność rozprawy? *

Praktyczna przydatność rozprawy jest potencjalnie duża. Główny wątek pracy - optymalizacja
algorytmów modelowania percepcji głębi oraz widzenia kierunkowego dla potrzeb grafiki
komputerowej ma duże znaczenie praktyczne. Opracowane rozwiązania mogą zostać wykorzystane
m.in. w różnego rodzaju systemach symulacji wizualnej, wirtualnej rzeczywistości oraz grach
komputerowych. Ponadto opracowane algorytmy mogą zostać wykorzystane do tworzenia
efektywniejszych graficznych interfejsów użytkownika, jak też percepcyjnej analizy sekwencji
wideo.

8. Do której z następujących kategorii Recenzent zalicza rozprawę:
 a/ nie spełniająca wymagań stawianych rozprawom doktorskim przez obowiązujące przepisy
 b/ wymagająca wprowadzenia poprawek i ponownego recenzowania
 c/ spełniająca wymagania
 d/ spełniająca wymagania z wyraźnym nadmiarem
 e/ wybitnie dobra, zasługująca na wyróżnienie

Podsumowując stwierdzam, że recenzowana praca zawiera prezentację istotnego dorobku
naukowego Doktoranta. Dorobek ten poza samą rozprawą został zaprezentowany i poddany
weryfikacji w ramach prezentacji na renomowanych międzynarodowych konferencjach oraz
publikacji w czasopismach naukowych – w tym z „listy filadelfijskiej”. Uważam, że recenzowana
praca spełnia z wyraźnym nadmiarem wymagania stawiane rozprawom doktorskim, określone w
art. 13 ust. 1 obowiązującej ustawy z dnia 14 marca 2003r. o stopniach naukowych i tytule
naukowym oraz o stopniach i tytule w zakresie sztuki (z późniejszymi zmianami). W związku
z tym wnoszę o dopuszczenie jej Autora do publicznej obrony.

 podpis

*
Powyższe pytania mają charakter pomocniczy. Recenzja jest tak sformułowana, by można ją było odczytywać bez treści

pytań.

