

01 - Introduction

Acknowledgements: Daniele Panozzo

CAP 5726 - Computer Graphics - Fall 18 – Xifeng Gao

Florida State University

Lecturer

Xifeng Gao

<https://gaoxifeng.github.io/>

gao@cs.fsu.edu

Who Am I?

What is Computer Graphics?

- In a broad sense is the use of a computer to create and manipulate images
 - It involves a combination of hardware (input, processing, output) and software
 - It can be 2D or 3D
 - It is used in most electronic devices

Florida State University

Graphic Areas

Modeling

<https://www.youtube.com/watch?v=Udno6EA5IXY>

Florida State University

Graphic Areas

Rendering

Florida State University

Graphic Areas

Animation

Florida State University

Graphic Areas

Copyright: Andrew Guyton

User Interaction

Florida State University

Graphic Areas

Copyright: Maurizio Pesce

Virtual Reality

Florida State University

Graphic Areas

Visualization

Florida State University

Graphic Areas

By IkamusumeFan - Own work, CC BY-SA 4.0, <https://commons.wikimedia.org/w/index.php?curid=41790217>

Image Processing

Florida State University

Graphic Areas

By Creative Tools from Halmstad, Sweden - CreativeTools.se - VIUscan - Laser-scanned - ZPrinter - 3D printed -
Viking Belt Buckle 24, CC BY 2.0, <https://commons.wikimedia.org/w/index.php?curid=12419129>

<http://www.agisoft.com>

Geometry Acquisition

Florida State University

Applications

Video Games

Copyright: Nintendo

Cartoons/Visual Effects/Films

Copyright: Blender Foundation

Applications

CAD/CAM

Simulation

By Andreas Babucke - self made with EAS3, original upload at
http://de.wikipedia.org/wiki/Bild:Lambda2_scherschicht.png, CC BY 3.0 de,
<https://commons.wikimedia.org/w/index.php?curid=2999003>

Applications

Medical Imaging

By Etan J. Tal - Own work, CC BY 3.0,
<https://commons.wikimedia.org/w/index.php?curid=12743250>

Visualization

By Mcstol - Own work, CC BY-SA 3.0,
<https://commons.wikimedia.org/w/index.php?curid=18553353>

Florida State University

SIGGRAPH

ACM's Special Interest Group on Computer Graphics and Interactive Techniques

Florida State University

SIGGRAPH

[SIGGRAPH 2018 - ACM SIGGRAPH 2018 Awards](#)

[SIGGRAPH 2018 Appy Hour](#)

[SIGGRAPH 2018 Art Gallery](#)

[SIGGRAPH 2018 Computer Animation Festival](#)

[SIGGRAPH 2018 Courses](#)

[SIGGRAPH 2018 Educators Forum](#)

[SIGGRAPH 2018 Emerging Technologies](#)

[ACM Transactions on Graphics content \(incl. 37\(4\)\) presented at SIGGRAPH 2018](#)

[SIGGRAPH 2018 Posters](#)

[SIGGRAPH 2018 Production Sessions](#)

[SIGGRAPH 2018 Real-Time Live!](#)

[SIGGRAPH 2018 Studio](#)

[SIGGRAPH 2018 Talks](#)

[SIGGRAPH 2018 Virtual, Augmented, and Mixed Reality](#)

Florida State University

Two major approaches

Per-pixel - “Raytracing”

Per-object - “Rasterization”

By Henrik - Own work, GFDL, <https://commons.wikimedia.org/w/index.php?curid=3869326>

Per-pixel

- Easy to parallelize but hard to map to hardware
- Expensive!
- It can be extended to model many physical phenomena such as internal scattering, diffraction, reflections, etc.
- Used to obtain high quality images

By Henrik - Own work, GFDL, <https://commons.wikimedia.org/w/index.php?curid=3869326>

Florida State University

Per-object

- Easy to map to hardware
- While it cannot model directly complex effects, we can approximate them
- Used in interactive applications (mostly)

Course Goals

- Study the fundamental mathematical concepts used in image synthesis algorithms
- Implement a basic rendering system based on ray tracing
- Implement two interactive applications based on object-order rendering (rasterization), one in 2D and one in 3D
- Apply these techniques in a final coding project

Florida State University

Final Coding Project

- Individual project, I will publish the rules later but you are essentially free to do whatever you want, as long as it requires computer graphics
- The project will be presented in a fast-forward session at the end of semester (10-15 minutes per project)

Florida State University

Prerequisites

- Linear Algebra
 - We will quickly review the concepts that you need, if you are not familiar with basis, points, vectors, matrices and linear systems, please review it on the textbook (Chapter 2, 5)
- C++
 - We will review the basic concepts of C++ next week, comparing them with Java. Keep this reference at hand <http://www.cppreference.com>
 - Why C++?
- Git
 - It will be used to distribute course materials

Florida State University

Organization

- Communication through the course repository/website:
<https://github.com/gaoxifeng/CAP5726-Computer-Graphics>
- Lectures: Tuesday/Thursday 8 - 9.15 AM
- Office hours: Tuesday/Thursday 9.15 – 10.00 AM, 103 Love Building

Florida State University

Lectures

- I will upload the slides on the website before the class, so that you can directly annotate them
- For every class, I will always add references in the end to the textbook and/or external resources
- At the end of every lecture, I will quickly introduce the topic of the next lecture and give you pointers — you are encouraged to take a look at the material **before** I present it in class

Lectures

- Please interrupt me at any time to ask questions

Material

Fundamentals of Computer Graphics, Fourth Edition
4th Edition by [Steve Marschner, Peter Shirley](#)

<https://open.gl>

<https://www.wikipedia.org>

Florida State University

Grading

Assignment	Topic	Grade
1	Ray Tracing	15
2	Raster 2D	15
3	Raster 3D	15
4	Final Project	35

Total Exercises: 80%

- **Final Presentation: 20** (you must get at least 10% in the final to pass)
- You **must** pass the final to pass the class
- There will be optional tasks, that will allow you to recover points lost in the assignments

Florida State University

Policy

- You are encouraged to consult with your classmates/friends but collaboration in the assignments is **NOT allowed**
- You are **not allowed** to copy code online or use external libraries (except those provided in the class) for the first 3 assignments
- I will use plagiarism tools to validate all homework
- I am horrible with names but I would still like to make an effort, please help me :)

Florida State University

References

Fundamentals of Computer Graphics, Fourth Edition
4th Edition by [Steve Marschner, Peter Shirley](#)

Chapters 1,2

