

Introdução à Computação Gráfica

André Tavares da Silva

andre.silva@udesc.br

Ementa

- Conceitos Básico;
- Dispositivos Gráficos;
- Sistemas de Cores;
- Transformações geométricas;
- Primitivas gráficas;
- Visibilidade;
- *Rendering* (modelos de iluminação, *shading*, textura, *antialiasing*).

Avaliação

- Provas (2 provas individuais e s/ consulta);
- Trabalhos individuais ou em grupos de 2 alunos, com o desenvolvimento de soluções para problemas sugeridos;

$$\textbf{Nota Final} = \mathbf{P1} * \mathbf{0.3} + \mathbf{P2} * \mathbf{0.3} + \mathbf{TC} * \mathbf{0.2} + \mathbf{TF} * \mathbf{0.2}$$

onde:

P1 – Prova 1

P2 – Prova 2

TC – Trabalhos complementares (Exercícios)

TF – Trabalho Final da Disciplina

Roteiro da Aula

- Processamento Gráfico
- Computação Gráfica
- Histórico
- Temas da Computação Gráfica
- Áreas quentes
- Aplicações

Processamento Gráfico

Dados

Imagens

Processamento Gráfico

Processamento Gráfico

Processamento Gráfico

Processamento Gráfico

Computação Gráfica

Conjunto de técnicas utilizadas para converter dados, de forma a exibi-los em dispositivos gráficos.

Computação Gráfica

Computação Gráfica

- **Objetos**
- **Fontes de Luz**
- **Transformações**
- ...

Computação Gráfica

Histórico

Anos 60-70

- Ivan Sutherland (Sketchpad, 1963)
- Tecnologia de *display*: terminais gráficos vetoriais, capaz de armazenar primitivas (*raster* inviável, devido a custo de memória e capacidade de processamento)
- *Wireframe*, aplicações de CAD
- Problemas fundamentais: visibilidade, recorte, técnicas de modelagem geométrica (2D e 3D)

Histórico

Anos 60-70

- Ivan Suthe
- Tecnologia de armazenamento de memória
- *Wireframe*
- Problemas de modelagem

iais, capaz
o a custo
técnicas de

Histórico

Anos 80

- Viabilização da tecnologia *raster* (*bitmap*)
- Adaptação das técnicas *wireframe* para *raster*
- Z-buffer: inviável quando introduzido (1975), mas a tecnologia do futuro.
- Visualização realista, animação, iluminação global
- Interfaces gráficas
- Primeiro filme a utilizar efeitos de CG: **Tron** (1982)

Histórico

Anos 80

- Viabilizou o uso de tecnologias como o Z-buffer
- Adaptação de jogos eletrônicos para telas de computador
- Visualizações tridimensionais
- Interfaces gráficas
- Primeiro jogo de computador com gráficos 3D (Spacewar!, 1962)

Histórico

Anos 90

- Consolidação do *raster*
- Visualização volumétrica
- Maior integração com imagens (modelagem e visualização baseada em imagens)
- Aquisição de movimentos
- Realismo em movimento (efeitos especiais)
- Primeiros filmes em CG (Cassiopéia e Toy Story)

1996

Temas da Computação Gráfica

- Forma
 - Modelagem Geométrica
- Aparência
 - Renderização
- Ação
 - Animação
- Interface
 - Realidade Virtual

Modelagem Geométrica

Questionamentos

- Como criar, projetar e representar objetos?
- Como representar coisas e ambientes complexos?
- Como construir estas representações?
- Como armazenar essas representações?
- Qual a unidade mínima dos dados a serem usados na representação?

Modelagem Geométrica

Técnicas de modelagem

- CSG
- Representação Poligonal
- Modelagem Paramétrica

Modelagem Geométrica

CSG (Constructive Solid Geometry)

Primitivas Geométricas

- Cilindro
- Cone
- Cubo
- Esfera

Operações Booleanas

- União
- Intersecção
- Diferença

Transformações Geométricas

- Escala
- Rotação
- Translação

Modelagem Geométrica

CSG (Constructive Solid Geometry)

União

Intersecção

Diferença

Modelagem Geométrica

Modelagem Geométrica

Modelagem Geométrica

Modelagem Paramétrica

Renderização

- Uma imagem é uma distribuição de energia luminosa num meio bidimensional (o plano do filme fotográfico, por exemplo).
- Dados uma descrição do ambiente 3D e uma câmera virtual, calcular esta energia em pontos discretos (tirar a fotografia).
- Resolver equações de transporte de energia luminosa através do ambiente.

Renderização

Renderização

Renderização

Renderização

Renderização

NPR
Rendering

Animação

- Modelar ações dos objetos.
- Como representar movimento de objetos?
- Como especificar movimento (interativamente ou através de um programa)?
- Animação Baseada em Física/regras.
- Atores Autônomos.
- Captura de movimento.
- Onde a IA encontra a Animação?

Animação

Animação

Realidade Virtual

- Técnicas para facilitar o uso de computadores por nós, seres humanos.
- Trabalho interdisciplinar
- Projeto e teste de novos dispositivos
- VRML, X3D, Quicktime VR
- Aplicações (Java3D, WorldToolKit, OpenGL ...)

Realidade Virtual

Realidade Virtual

Realidade Virtual

Áreas Quentes

- Fenômenos naturais
- NPR *Rendering*
- Animação Baseada em Física
- *Motion Capture*
- Animação Comportamental
- Vida Artificial
- Realidade Mista/Aumentada
- Placas Gráficas/*Shaders*
- Jogos

Áreas Quentes

Image-Based Rendering, Modelling and Lighting

Áreas Quentes

Motion Capture

Motion Retargetting

Andy Serkis / Imaginarium Studios (2011)

Áreas Quentes

Realidade Aumentada/Mista

Aplicações CAD

Aplicações

Arquitetura

Aplicações Medicina

Aplicações Educação

Aplicações GIS

Aplicações

Jogos

Aplicações Cinema

Real ou Modelado

Real ou Modelado

Real ou Modelado

Real ou Modelado

Real ou Modelado

Real ou Modelado

Real ou Modelado

Real ou Modelado

Real ou Modelado

Real ou Modelado

Real ou Modelado

Real ou Modelado

Modelados

Reais

