

Computer Graphics
3080, GV10

Course Lecturers

- Tobias Ritschel
- Anthony Steed
- David Swapp

Course information

- Moodle
 - You need to register on Moodle:
 - COMP3080 or COMPGV10
 - Slides and Assignments can be found there
- Assessment
 - Written Examination (2.5 hours, 75%)
 - Coursework Section (4 pieces, 25%)

Timetable

- **Lecture Times**
 - Mondays, 10:00-11:00, Roberts 508
 - Thursdays, 11:00-13:00, Roberts G08
- **Lab Times**
 - 3080/3080A: Tuesdays 13:00-15:00 in MPEB 1.21
 - GV10: Fridays, 16.00-18.00 in MPEB 1.21

Course Book

- The book supporting the lectures is
 - *Computer Graphics And Virtual Environments - From Realism to Real-Time*. Mel Slater, Yiorgos Chrysanthou, Anthony Steed, ISBN 0201-62420-6, Addison-Wesley, 2002.

Course content (1)

- Introduction
- Linear Algebra
- Light & Sensors
- Projection
- Ray tracing
- Ray-tracing Efficiency
- Shading
- Physically-based rendering

Course content (2)

- Physically-based rendering methods
- Monte Carlo ray-tracing
- Rasterization and OpenGL
- Graphics Hardware
- Shaders
- Worlds and animation
- Splines
- Geometry

Introduction to 3D Graphics

Lecture 1: Illusions and the Fine Art of Approximation

Outline

- Anatomy of an Illusion
 - Environment
 - Light transport and interaction
 - Reception at the eye
- The Painter's Method
 - Ray-casting
 - Approximations

Environment

- A description of a space consisting of *objects*
- Objects have *description* and *state*
- Description consists of *behaviour*, *geometry* and *appearance*
- Geometry must be described relative to a *co-ordinate frame*
- State defines the object at a particular moment in time

Radiometry - How does light propagate in the real world?

Life and Death of a Photon

- Emission

- Reflection

- Absorption

Lighting is a Global Problem

- That is, if you consider any point in the environment, it receives light from all around

Surfaces are Rarely Mirrors

- Specular surface

- Diffuse Surface

Some Simplifying Assumptions

- Wavelength independence
 - No fluorescence
- Time invariance
 - No phosphorescence
- Light transport in a vacuum
 - No participating media
- Objects are isotropic
 - Reflectance characteristics are constant over the surface

Photometry - How do we see light?

Physiology of Eye Response

- 6 million cones in the fovea
 - cones sense red green or blue light
 - colour perception region is very small
- 120 million rods over the whole eye
 - peripheral vision
 - motion sensitive

Colour Response

Cones

- A = “Red”
- B = “Green”
- C = “Blue”

Assumption for Real-Time Graphics

- Ignore “real” spectral distributions
- Instead calculate at three wavelengths, Red, Green and Blue that display devices provide
- Obviously this is a gross approximation

RGB Colour Model

Colour Matching

How much R,G,B do you need to make a particular “pure” colour?

Outline

- About the Course
- Anatomy of an Illusion
 - Environment
 - Light transport and interaction
 - Reception at the eye
- The Painter's Method
 - Ray-casting
 - Approximations

Painting Through a Window

COP = Centre of Projection

Major Concepts of Graphics

- Separation of Scene Specification, Viewing and Rendering
 - Scene is modelled independent of any view
 - Views are unconstrained
 - There are many possible rendering methods given a scene and a view

Major Concepts of Graphics

- View volume
 - The extent of the pixels on the screen and the COP define a pyramid
 - *Clipping* is the process of removing anything from the scene that is not in the view volume

Major Concepts of Graphics

- Aliasing
 - Pixels are square and only *sample* the actual light

Combating Aliasing

- Shade pixels according to proportion of object that overlaps

Combating Aliasing

- Send several rays through each pixel
 - Stochastic sample
 - Regular sample (full-screen anti-aliasing)
- Stochastic sample is “correct” since it removes regularity
- But only regular sample is easy with the rendering pipeline

Major Concepts of Graphics

- Perspective Projection
 - Image size depends on distance

Major Concepts of Graphics

- Lighting
 - Ray-casting is the simple part
 - Determining the colour of the pixel is hard for all the reasons described earlier
 - Theoretically we have to calculate all incoming light
 - In practice we will initially consider only *local illumination* - light received directly from light sources

Summary

- Taken a brief look at the general problem of doing visual simulation
- Reviewed the limits of human response
- Given an overview of the simulation process and the concepts of
 - Scene, view, rendering
 - Aliasing
 - Projection
 - Lighting

Future Work

- To Develop
 - Mathematics of scene description
 - Geometric descriptions
 - Lighting models
 - Move from ray-casting to forward projection
 - Stages in the graphics pipeline