

Course Assessment

Session 1 Examination 10% (Week 6)

Session 2 Examination 15% (Week 13)

Quizzes/Assignments 25%

Terminal Examination 50% (Week 18)

Course Contents

- Introduction to Computer Graphics
- Fundamentals of input and display devices
- Geometrical Transformations
- Homogeneous Coordinates
- Representing curves and surfaces
- Solid modeling
- 2D transformations, translation, rotation, scaling, shear etc

Course Contents (2)

- Clipping
- Windowing techniques
- Modeling hierarchies
- 3D transformations
- Viewing in 3D
- Planar projections
- 3D curves and surfaces
- Perspective viewing
- 3D clipping
- Geometric algorithms for graphics problems, with applications to ray tracing, hidden surface elimination, etc

Text Book

- Main text book: Computer Graphics Using Open GL by M.M. Raikar
- Other Reference Books:
 - Computer Graphics, C version by Hearn and Baker
 - > Open GL programming Guide by Dave Shreiner
 - Computer Graphics Pronciples and Practices by Foley, van Dam, Feiner and Hughes

Why Study this Course? & What will we be learning


Basic Terminologies


- What is Computer Graphics?
- How does Computer Graphics Differ from Image Processing?
- Phases of Graphics Pipeline:
- Imaging = representing 2D images
- Modeling = representing 3D objects
- Rendering = constructing 2D images from 3D models
- Animation = *simulating changes over time*

Applications

- Graphs and Charts
- Computer-Aided Design
- Virtual Reality Environments
- Data Visualizations
- Computer Art
- Entertainment Industry
- Image Processing
- GUI


Blair Arch


Types of display architecture

Random Scan (/Vector System)

Raster Scan

Electron beam is deflected only along the path where display is required


Image is divided into matrix of pixels and electron beam is scanned sequentially from top to bottom row-wise (& then back to top). Beam intensity is set to reflect


Random Raster


Random

Raster


Differences


Vector system	Raster System		
The refresh buffer stores op- codes and end-point co-ordinate values only	The entire image of say, 1024 lines of 1024 pixels each must be store explicitly		
Difficult to display filled areas	Possess ability to display areas filled with solid colors		
Vector displays flicker when the number of primitives in the buffer become too large	Is independent of the complexity (Number of polygons) of the image, since the hardware is fast enough that each pixel in the buffer can be read out on each refresh cycle		
Uses random scan	Uses raster scan		
Can draw a continuous, smooth line	No smooth line is obtained, stair casing effect or jaggies(aliasing) Displays mathematically smooth lines, polygons, and boundaries of curved primitives such as circles and ellipses only by approximating them with pixels on the raster grid.		

Display Controller


The End

Reading: Chapter 1


Basic Terminologies

- What is Computer Graphics?
- How does Computer Graphics Differ from Image Processing?
- Phases of Graphics Pipeline:
- Imaging = representing 2D images
- Modeling = representing 3D objects
- Rendering = constructing 2D images from 3D models
- Animation = *simulating changes over time*

Text

Text

-Johnny Appleseed