

3-D Graphics

John C. Hart

Department of Computer Science University of Illinois at Urbana-Champaign

What Will We Learn?

- Why is the sky blue?
- Why is the sun yellow?
- Why is the grass green?
- How does 3-D graphics work?

The Camera

The Image Plane

Polygonal Models

Raster Rendering

3-D Graphics Pipeline

Viewing a 3-D Scene

World Coordinates

Perspective Distortion

What Have We Learned?

- 3-D graphics scenes consist mostly of triangle meshes
- We specify a view with an eye point, a lookat point and an up direction
- In graphics, perspective really does change object sizes
- Vertex processing projects triangles onto image plane
- Rasterization converts shapes into pixels
- Pixel processing determines colors (e.g. shading) of pixels