

Introduction

Geometric model based on rules that govern patterns of natural forms (William Latham, SIGGRAPH 1992).

Credits: van Dam August 28, 2012 Introduction

What is Computer Graphics?

- Computer graphics generally means creation, storage manipulation, and simulation of **models** and images
- Such models come from diverse and expanding set of fields including physical, mathematical, artistic, biological domains, and even the humanities

William Fetter coined the term "computer graphics" in 1960 to describe new design methods he was pursuing at Boeing; He used a 3D model of human body to create a series of widely-reproduced images on pen-plotter exploring cockpit design.

Credits: van Dam August 28, 2012 Introduction

What is Interactive Computer Graphics?

- User controls contents, structure, and appearance of models and their displayed images via rapid visual feedback
- Basic components of an interactive graphics system
 - input (e.g., mouse, tablet and stylus, force feedback device, scanner, live video streams...)
 - processing (and storage)
 - display/output (e.g., screen, paper-based printer, video recorder, non-linear editor...)
- First truly interactive graphics system, Sketchpad, pioneered by Ivan Sutherland for his 1963 Ph.D. thesis (MIT)

Sketchpad in 1963. Note use of a CRT monitor, light pen and function-key panel.

Introduction

Credits: van Dam August 28, 2012

\dagger{#}/16

NON-Interactive Computer Graphics?

 Before Sketchpad, output via plotters/printers, input via keypunch, both in batch (1950-now)

Card punching (left). IBM 704 (right) took up a whole room and was capable of about 4,000 arithmetic operations/second.

 Today, still use batch mode for final production-quality video and film (special effects – fx), where one frame of a 24 fps movie may take 8-24 hours to render on fastest PC!

Render farm

Credits: van Dam August 28, 2012 Introduction

\dagger{#}/16

Modern Computer Graphics

Enabled by hardware revolution

- Moore's Law: every 12-18 months, computer power improves by factor of 2 in price / performance as feature size shrinks
- Graphics chips are on even faster exponentials: major improvements every six to nine months
 - ▶ NVIDIA GTX 480... 1344.96 gigaflops

- Newest processors are 64-bit, 2, 4, 6, 8, or 12 core
 - Intel Core i7 consumer, 4 cores hyperthreaded to provide 8 threads
 - Intel Westmere EX industrial, 12 cores HT, 24 threads

Credits: van Dam (#)/16

Modern Computer Graphics

Hardware revolution (cont'd)

- Graphic subsystems
 - Offloads graphics processing from CPU
 - nVidia GeForce[™], ATI Radeon[™]
- GPU has led to development of other dedicated subsystems
 - Physics: nVidia PhysX PPU (Physics Processing Unit), standard on many NVIDIA GPUs
 - Artificial Intelligence: IBM Watson
- Novel Input Devices

Credits: van Dam August 28, 2012 Introduction

Modern Computer Graphics

Software Evolution

- Models, algorithms and data structures
 - Modeling of materials
 - Rendering of natural phenomena
 - "Acceleration data structures" for ray tracing
- Parallelization
 - Most operations are embarrassingly parallel: changing value of one pixel is often independent of other pixels
- Distributed and Cloud computing
 - Send operations into 'cloud', get back results, don't care how
 - Rendering even available as internet service!

Credits: van Dam August 28, 2012 Introduction

Environmental Evolution (1/5)

Character Displays (1960s - now)

- **Display:** text plus pseudo-graphics
- Object and command specification: command-line typing
- Control over appearance: coding for text formatting (.p = paragraph, .i 5 = indent 5)

Credits: van Dam

Environmental Evolution (2/5)

Vector (Calligraphic) Displays (1963 - 1980s)

- Display: line drawings and stroke text; 2D and 3D transformation hardware
- Object and command specification: command-line typing, function keys, menus
- Control over appearance: pseudo-WYSIWYG

 Term "vector" graphics survives as "scalable vector graphics" library from Adobe – shapes as transformable objects rather than just bitmaps

Credits: van Dam August 28, 2012 Introduction

Environmental Evolution (3/5)

Raster displays for PCs and workstations (1972 at Xerox PARC - now)

- Display: windows, icons, legible text, "flat" graphics
 Note: late 60's saw first use of raster graphics, especially for flight simulators
- Object and command specification: minimal typing via WIMP (Windows, Icons, Menus, Pointer) GUI: point-andclick selection of menu items and objects, widgets and direct manipulation (e.g., drag and drop), "messy desktop" metaphor
- Control over appearance: WYSIWYG (which is really WYSIAYG, What You See Is <u>All</u> You Get)

Credits: van Dam

Environmental Evolution (4/5)

3D graphics workstations (1984 at SGI – now)

- Display: real-time, pseudo-realistic images of 3D scenes
- Object and command specification: 2D, 3D and nD input devices (controlling 3+ degrees of freedom) and force feedback haptic devices for point-and-click, widgets, and direct manipulation
- Control over appearance: WYSIWYG
- Application control: multi-tasking, networked (client/server) computation and window management

Silicon Graphics® Octane2™

Graphics workstations such as these have been replaced with commodity hardware (GPUs)

Credits: van Dam August 28, 2012 Introduction

Environmental Evolution (5/5)

High-end PCs with graphics cards (nVidia GeForce™, ATI Radeon™)

- Have supplanted graphics workstations
- Such PCs are clustered together over high speed buses or LANs to provide "scalable graphics" to drive tiled PowerWalls, Caves, etc.
 - Now accessible to consumers via new technologies

Can put multiple GPUs together in a computer using NVIDIA's SLI bridge.

Credits: van Dam August 28, 2012 Introduction

The Graphics Card (1/3)

Simple Raster Graphics System

Credits: van Dam <#>/16

The Graphics Card (2/3)

Simple Raster Graphics System

Raster Graphics with Display Processor

(i.e., graphics card or video card)

Credits: van Dam

The Graphics Card (3/3)

- relieves the computer's main processor from much of the mundane repetitive effort involved in maintaining the frame buffer
- typically, it provides assistance for a number of operations including the following:
 - Transformations: Rotations and scalings used for moving objects and the viewer's location.
 - Clipping: Removing elements that lie outside the viewing window.
 - Projection: Applying the appropriate perspective transformations.
 - Shading and Coloring: The color of a pixel may be altered by increasing its brightness. Simple shading involves smooth blending between some given values. Modern graphics cards support more complex procedural shading.
 - Texturing: Coloring objects by "painting" textures onto their surface. Textures may be generated by images or by procedures.
 - Hidden-surface elimination: Determines which of the various objects that project to the same pixel is closest to the viewer and hence is displayed.

Credits: van Dam August 28, 2012 Introduction

\dagger{#}/16

Recap

- CG = creation (i.e., modeling), storage and manipulation (i.e., simulation, animation, interaction) of objects and images
- Interactive CG = control via rapid visual feedback;
 Sketchpad!
- CG evolution: enabled by hw&sw evolution; stages:
 - character displays (1960)
 - vector displays (1963 1980)
 - raster displays (1972 now)
 - 3D gfx workstations (1984 now)
 - high-end PCs with graphics cards (1990 now)
- Graphics card = dedicated processor

Credits: van Dam (#)/16