

Introduction to Computer Graphics

Graphics Systems and Models

葉奕成 I-Cheng (Garrett) Yeh

Objectives

- In this lecture, we explore what computer graphics is about and survey some application areas
- We start with a historical introduction

Graphics Systems and Models

- What is Computer Graphics?
- ***Computer graphics*** deals with all aspects of creating images with a computer
 - Hardware
 - Software
 - Applications

Example

- Where did this image come from?
- What hardware/software did we need to produce it?
 - Application: The object is an artist's rendition of the sun for an animation to be shown in a domed environment (planetarium)
 - Software: Maya for modeling and rendering but Maya is built on top of OpenGL
 - Hardware: PC with graphics cards for modeling and rendering

Computer Graphics: 1950-1960

- Computer graphics goes back to the earliest days of computing

- Strip charts

- Pen plotters

- Simple displays using A/D converters to go from computer to calligraphic CRT (Line-drawing)

- Cost of refresh for CRT too high
 - Computers slow, expensive, unreliable

Cathode ray tubes (CRTs)

Computer Graphics: 1960-1970

- Wireframe graphics
 - Draw only lines
- Sketchpad
- Display Processors
- Storage tube

wireframe representation
of sun object

Sketchpad

- Ivan Sutherland's PhD thesis at MIT
 - Recognized the potential of man-machine interaction
 - Loop
 - Display something
 - User moves light pen
 - Computer generates new display
 - Sutherland also created many of the now common algorithms for computer graphics

Computer Graphics: 1970-1980

- Raster Graphics
 - A dot matrix data structure representing a generally rectangular grid of pixels, or points of color, viewable via a monitor, paper, or other display medium
- Beginning of graphics standards
 - IFIPS
 - GKS: European effort
 - Becomes ISO 2D standard
 - Core: North American effort
 - 3D but fails to become ISO standard
- Workstations and PCs

Raster Graphics

- Image produced as an array (the raster) of picture elements (pixels) in the frame buffer

Raster Graphics

- Allows us to go from lines and wire frame images to filled polygons

PCs and Workstations

- Although we no longer make the distinction between workstations and PCs, historically they evolved from different roots
 - Early workstations characterized by
 - Networked connection: client-server model
 - High-level of interactivity, High performance rendering.
 - Early PCs included frame buffer as part of user memory
 - Easy to change contents and create images
 - Display existed content

Computer Graphics: 1980-1990

- Realism comes to computer graphics

smooth shading

environment
mapping

bump mapping

Computer Graphics: 1980-1990

- Special purpose hardware
 - Silicon Graphics geometry engine
 - VLSI implementation of graphics pipeline
- Industry-based standards
 - PHIGS – defeated by OpenGL
 - **RenderMan** - Pixar
- Networked graphics: X Window System
- Human-Computer Interface (HCI)

SGI O2+
Silicon Graphics Int. Corp

23 Years of Pixar's RenderMan

"The original motivation to do the research that led to these technological discoveries was to expand the range of possibilities for storytellers."

Ed Catmull, President of Walt Disney and Pixar Animation Studios

1988 1989

RI SPEC 3.0 PUBLISHED
With the first use of the word "RenderMan," the RenderMan Interface Specification was the culmination of years of Pixar's rendering development and set the standard for describing 3D data.

RENDERMAN TOOLKIT 3.0
Stochastic Sampling
REYES Algorithm
Micropolygons

1990 1991

RENDERMAN TOOLKIT 3.2
Pixar "Looks" Support
Zthreshold Shadow Opacity
Better Memory Utilization

RENDERMAN TOOLKIT 3.1
RenderMan Interface Bytestream (RIB)
Constructive Solid Geometry
Vector RenderMan

THE RENDERMAN COMPANION
Publication of the classic RenderMan reference guide, a guide which remains essential for any RenderMan library.

1992 1993

RENDERMAN TOOLKIT 3.3
"netrender"

ACHIEVEMENT AWARD
Scientific & Engineering Achievement Award® from the Academy of Motion Picture Arts and Sciences.

1994 1995

RENDERMAN TOOLKIT 3.5
64 Bit Processor Support
Filterstep

RENDERMAN TOOLKIT 3.4
Trim Curves
Extreme Displacement
Vertex Motion blur

1996 1997

RENDERMAN TOOLKIT 3.7
Procedural Primitives
RiPoints & RiCurves
Level of Detail

RENDERMAN TOOLKIT 3.6
RIB Archives
Vertex parameters
True RiSphere primitive

1998 1999

RENDERMAN TOOLKIT 3.9
Blobby Implicit Surfaces
Accumulated Opacity Culling
Centered Derivatives

RENDERMAN TOOLKIT 3.8
Subdivision Surfaces
Arbitrary Output Variables
DSO Shadeops

2000 2001

RENDERMAN WINS AN OSCAR®
Renderman Wins An Oscar®

RENDERMAN PRO SERVER
Facevarying Class Specification
Conditional RI Evaluation
Non-Raster Oriented Rendering

RenderMan is both a software and an application programming interface (API) for network distributed rendering of complex and potentially ray-traced three dimensional views, employing a render farm of many client computers. The clients do not require 3D graphics cards, but may benefit from them if they are available.

Computer Graphics: 1990-2000

- OpenGL API
 - proposed by SGI (current maintainer : Khronos Group)
- Completely computer-generated feature-length movies (Toy Story) are successful
- New hardware capabilities
 - Texture mapping
 - Blending
 - Accumulation, stencil buffers

Computer Graphics: 2000-

- Photorealism
- Graphics cards for PCs dominate market
 - NVidia, ATI -> AMD
- Game boxes and game players determine direction of market
- Computer graphics routine in movie industry:
Maya, Lightwave
- Programmable pipelines

Applications of Computer Graphics

- Display of information
 - Google Map
- Design
 - CAD Software
- Simulation and animation
 - Microsoft Flight Simulator or Flight
 - Virtual reality - Wikipedia, the free encyclopedia
- User interface
 - History of graphical user interface

Basic Graphics System

Pixels and Frame Buffer

- **Pixels (raster)** – picture elements

Pixels and Frame Buffer

- Frame buffer
 - Pixels are stored in a part of memory called the frame buffer
- (Color) Depth
 - Number of bits that are used for each pixel
- Resolution
 - Number of pixels in the frame buffer
- Rasterization
 - Converting of geometric entities to pixel assignments in the frame buffer

Output Devices

- In a Raster system
 - The graphics system takes pixels from the frame buffer and displays them as points on the surface of the display
 - Display rate should be high enough to avoid flicker (refresh rate)
 - Two fundamental ways that pixels are displayed
 - Interlaced
 - Non-interlaced (= Progressive)

480i ? 1080p ??

Interlace Scanning

Figure 1.10

Figure 1.11

Output Devices

video scan lines on television display

Figure 1a: Interlace Scanning

Horizontal lines are
scanned in two passes

1st half of
lines are scanned
in the first field period

2nd half of
lines are scanned
in the second field period

video scan lines on higher performance display

all horizontal
lines are scanned
in one pass

Figure 1b: Progressive Scanning

Lower field (even lines)
1/60 sec

Upper field (odd lines)
1/60 sec

Upper + lower fields = full frame
1/30 sec

Output Devices

- CRT - can be used either as a line-drawing device (calligraphic) or to display contents of frame buffer (raster mode)
- LCD & Plasma

LCD

Input Devices

- Keyboard and Pointing devices
 - Indicate a particular location on the display
 - Mouse, 3D Mouse, joystick, data tablet

Images: Physical and Synthetic

- In computer graphics, we form images which are generally two dimensional using a process analogous to how images are formed by physical imaging systems
 - Cameras
 - Microscopes
 - Telescopes
 - Human visual system

Elements of Image Formation

- Objects
- Viewer
- Light source(s)
- Attributes that govern how light interacts with the materials in the scene
- Note the independence of the objects, viewer, and light source(s)

Image seen by two different viewers

Light and Images

- Light is the part of the electromagnetic spectrum that causes a reaction in our visual systems
- Generally these are wavelengths in the range of about 350-780 nm (nanometers)
- Long wavelengths appear as reds and short wavelengths as blues

Additive & Subtractive Colors

- Additive color
 - Form a color by adding amounts of three primaries
 - CRTs, projection systems, positive film
 - Primaries are Red(R),Green(G),Blue(B)

- Subtractive color
 - Form a color by filtering white light with cyan (C), Magenta (M), and Yellow (Y) filters
 - Light-material interactions
 - Printing
 - Negative film

Luminance and Color Images

- Luminance
 - Monochromatic
 - Values are gray levels
 - Analogous to working with black and white film or television
- Color
 - Has perceptual attributes of hue, saturation, and lightness
 - Do we have to match every frequency in visible spectrum? No!

Global vs Local Lighting

- Cannot compute color or shade of each object independently
 - Some objects are blocked from light
 - Light can reflect from object to object
 - Some objects might be translucent

Image Formation Revisited

- Can we mimic the synthetic camera model to design graphics hardware software?
- Application Programmer Interface (API)
 - Need only specify
 - Objects
 - Materials
 - Viewer
 - Lights
- But how is the API implemented?

Physical Approaches

- Ray tracing: follow rays of light from center of projection until they either are absorbed by objects or go off to infinity
 - Can handle global effects
 - Multiple reflections
 - Translucent objects
 - Slow
 - Need whole data base
- Radiosity: Energy based approach
 - Very slow

Ray Tracing and Geometric Optics

- A ray is a semi-infinite line that emanates from a point and travels to infinity in a particular direction
- One way to form an image is to follow rays of light from a point source determine which rays enter the lens of the camera.
- However, each ray of light may have multiple interactions with objects before being absorbed or going to infinity.

Why not Ray Tracing?

- Ray tracing seems more physically based so why don't we use it to design a graphics system?
- Possible and is actually simple for simple objects such as polygons and quadrics with simple point sources
- In principle, can produce global lighting effects such as shadows and multiple reflections but is slow and not well-suited for interactive applications

The Imaging Systems (The Pinhole Camera)

Use trigonometry to find projection of a point

$$x_p = -x * (d/z) \quad y_p = -y * (d/z) \quad z_p = -d$$

These are equations of simple perspective

The Field (Angle of View)

- The field of our camera is the angle made by the largest object that our camera can image on its film plane
- The ideal pinhole camera has an infinite depth of view: every point within its field is in focus

$$\Theta = 2 \tan^{-1} \frac{h}{2d}$$

The Human Visual System

Trichromatic Theory

- Human visual system has two types of sensors
 - Rods: monochromatic, night vision
 - Cones
 - Color sensitive
 - Three types of cone
 - Only three values are sent to the brain (the tristimulus values)

- Need only match these three values
 - Need only three primary colors

The Synthetic Camera Model

Advantages

- Separation of objects, viewer, light sources
- Two-dimensional graphics is a special case of three-dimensional graphics
- Leads to simple software API
 - Specify objects, lights, camera, attributes
 - Let implementation determine image
- Leads to fast hardware implementation
 - pipeline

Equivalent Views of Image Formation

Clipping rectangle

This rectangle acts as a window through which a viewer, located at the center of projection, sees the world.

The Programmer's Interface

- Application programmer's model of software
- Programmer sees the graphics system through an interface - API
 - The interface between an application program and a graphics system can be specified through a set of functions that resides in a graphics library

API Contents

- Functions that specify what we need to form an image
 - Objects
 - Viewer
 - Light Source(s)
 - Materials
- Other information
 - Input from devices such as mouse and keyboard
 - Capabilities of system

Object Specification

- Most APIs support a limited set of primitives including
 - Points (1D object)
 - Line segments (2D objects)
 - Polygons (3D objects)
 - Some curves and surfaces
 - Quadrics
 - Parametric polynomial
- All are defined through locations in space or vertices

Example


```
glBegin(GL_POLYGON);  
 glVertex3f(0.0, 0.0, 0.0);  
 glVertex3f(0.0, 1.0, 0.0);  
 glVertex3f(0.0, 0.0, 1.0);  
glEnd();
```

type of object
location of vertex
end of object definition

Camera Specification

- Seven degrees of freedom (7 DOF)
 - Position of center of lens (3 DOF)
 - Orientation (3 DOF)
 - Filed-of-View (1 DOF)
 - Lens property
- Film size
- Orientation of film plane

Lights and Materials

- Types of lights
 - Point sources vs distributed sources
 - Spot lights
 - Near and far sources
 - Color properties
- Material properties
 - Absorption: color properties
 - Scattering
 - Diffuse
 - Specular

Graphics Architectures

- Early graphics system
 - General-purpose computer with von Neumann architecture – a single processor processes a single instruction at a time.

Display Processor

- The host computer try to refresh display use a special purpose computer called a display processor (DPU)

- Graphics stored in display list (display file) on display processor
- Host compiles display list and sends to DPU

Geometric Pipeline

- Process objects one at a time in the order they are generated by the application
 - Can consider only **local lighting**
- Pipeline architecture

- All steps **can be implemented** in hardware on the graphics card

Vertex Processing

- Much of the work in the pipeline is in **converting object representations from one coordinate system to another**
 - Object coordinates
 - Camera (eye) coordinates
 - Screen coordinates
- Every change of coordinates is **equivalent to a matrix transformation**
- *Vertex processor also computes **vertex colors**

Projection

- *Projection* is the process that combines the 3D viewer with the 3D objects to produce the 2D image

- **Perspective projections**: all projectors meet at the **center of projection**

- **Parallel projection**: all projectors are parallel, center of projection is replaced by a direction of projection

Primitive Assembly

- Vertices must be collected into geometric objects/primitives before clipping and rasterization can take place
 - Line segments
 - Polygons
 - Curves and surfaces

Clipping

- Just as a real camera cannot “see” the whole world, the virtual camera can only see part of the world space
 - Objects that are not within this volume are said to be clipped out of the scene

Clipping

- The clipping and rasterization take place

Rasterization

- If an object is not clipped out, the appropriate pixels in the frame buffer must be assigned colors
- Rasterizer produces a set of fragments for each object
- Fragments are “potential pixels”
 - Have a location in frame buffer
 - Color and depth attributes
- Vertex attributes are **interpolated** over objects by the rasterizer

Fragment Processing

- Fragments are processed to determine the color of the corresponding pixel in the frame buffer
- Colors can be determined by texture mapping or interpolation of vertex colors
- Fragments may be blocked by other fragments closer to the camera
 - Use hidden-surface removal to determine it.
 - Visible fragments >> pixel on the viewport become

The result

Extensive Readings

- Cornell University Program of Computer Graphics - What is Computer Graphics
- Wikipedia - 3D computer graphics
- A Brief History of Computer Graphics
- CGI Historical Timeline

Video Links

- SIGGRAPH 2015 Technical Papers Video Preview
 - Real Time Live shows
 - 2014, 2013
- Ivan Sutherland's Sketchpad
- History of Video Games (1972-2007) *NEW
- John Whitney "Catalog" 1961
- Frostbite 2 Engine - Real-Time Radiosity Tech Demo Video (SIGGRAPH 2010)

SUGGESTION!

OR

OBJECTION?

Let's stop here,

TAKE A BREAK