Chapter 4

Vector Graphics

2017.03

Prof. Park Kyusik

Contents

- Vector Graphic Characteristics
- Anti-aliasing
- Open GL
- 3D Vector Graphic Modeling and Rendering

Vector Graphic

- Main Characteristics
 - Compact (less memory than image for storage)
 - Scalable (No quality change with scaling, zoom in/out) → resolution-independent
- Small file size and memory < bitmap image</p>
 - Attractive for networked multimedia, but not widely used on WWW
 - SVG (W3C standard) < Shockwave Flash (SWF) (de facto standard)
 - Common formats for PDF, SVF, SWF

Modeling - Rendering

Modeling

- Represent lines, curves, shapes,... by parameters of their defining equations
- Ex) line y = mx + c, store m and c (or endpoints)

Rendering

- Compute pixels (location, color) which must be set in order to draw the line, curves,...
- Generally, rendering result will exhibit 'Jaggies'
 - Pixels' coordinates are integers, equations in vector graphic uses real numbers – no exact matching

Multimedia System

Anti-aliasing

- Rendering a vector object to produce an image made up of pixels
 - Jaggies called aliasing
 - Ex) Line continuous line must be approximated by discrete pixels of finite size
- Anti-aliasing
 - Mitigate aliasing by coloring pixels in shades of grey (for a black line on figure in next page)
 - Shading grey (gray) algorithm

Anti-Aliasing Example

Primitive Shapes for Graphic

- Generally, drawing programs such as Visio, Adobe illustrator, provide primitive shapes that can be easily represented mathematically
 - Rectangles and squares (may rounded corners)
 - Ellipses and circles
 - Straight lines, polylines and polygons
 - Smooth (Bézier) curves

OpenGL Geometric Primitives

- Open Graphic Library by Silicon Graphic in 1992
 - 2D and 3D graphic standard API
 - All geometric primitives are specified by vertices

Smooth (Bézier) Curves

- Smooth curves completely specified by four control points
 - 2 endpoints (P₀, P₃)
 - 2 direction points (P₁, P₂)
- Making a curve
 - Define a curve by length and direction of lines from endpoints to direction points

$$\mathbf{B}(t) = \mathbf{P}_0(1-t)^3 + 3\mathbf{P}_1t(1-t)^2 + 3\mathbf{P}_2t^2(1-t) + \mathbf{P}_3t^3, \ t \in [0,1].$$

2017-02-27 Multimedia System

10

Drawing an ellipse

2017-02-27 Multimedia System

11

Definition of Path

- Define Bézier curves in terms of path
 - Closed path (curves connected end-to-end) and open path
 - Use Pen tool in drawing programs to build up path

Stroke and Fill

- Apply Stroke to make path visible
 - Like tracing with ink, specify width and color
- Apply Fill to closed path or shape
 - Like coloring it in, specify color or a gradient fill or pattern fill
 - Gradients may be linear or radial (방사형태)

13

Stroke Styles

Gradient Fill, Pattern Fill

OpenGL Example - Gradient Fill

glColor3f(R, G, B)

Fill: Coloring inside path Which is Inside and Outside?

Non-zero winding number rule

Vector Transformations

Typical transformation of vector object can be done by changing stored vector values

- Translation (linear movement)
- Scaling (Zoom in and out)
- Reflection
- Rotation
- Shearing (skewing)

Transformations

An object being scaled, rotated, reflected, sheared and translated

2017-02-z iviuitimedia system 19

3D Vector Graphics

- Conceptually simple extension of 2-D
 - Add z-axis at right angles to x- and y-axes
 - Point is defined by (x, y, z) coordinates
 - Generalize coordinate geometry from 2D to 3D

- Ex) square \rightarrow cube, circle \rightarrow sphere
- Practically complicated and difficult
 - Requires 3D visualization skills
 - Complex tools, need high computational power
 - 3D modeling rendering
 - Model geometrical features of object
 - Rendering surface characteristics, colors and textures

to give 3D realism

3D Modeling

- Three general approach to model 3D objects
 - Constructive solid geometry
 - Use of few geometric basis model such as cube, cylinder, sphere, pyramid
 → Set operations of union, intersection, difference
 - Good for modeling man-made objects, architecture (CAD)
 - Free-form modeling
 - Use representation of an object's boundary surface as the basis of model –
 ex) polygon mesh
 - Procedural modeling
 - Use of some algorithm or procedure
 - Ex) Fractal, Metaballs, Particle systems

Constructive solid geometry model

Set operation (union, difference, intersection)

The union, intersection and difference of two solid objects

Free-form modeling (Polygon Mesh)

represent dolphin' s boundary surface as polygon mesh

- Fractals (Procedural modeling)
 - In 1975, Benoit Mandelbrot
 - Self-similarity
 - Exhibit same structure at all levels of detail similar to whole structure (each part is reduced size copy of whole)
 - Recursively generated

24

3D Rendering

- A procedure giving a 3D realism to the model
 - Surface characteristics (shading), colors, textures, etc.

- Shading
 - Means surface characteristics of object under different lighting conditions or light sources such as – spots, diffuse, ...
 - Need a computing model based on physics of light

Shading example

Image with the edge lines removed.

Image rendered with shading surface to make 3D object

Shading Algorithms

Ray casting

- Different color across each polygon mesh surface to simulate 3D object
- Not considering light interaction between object
- Flat, Gouraud, Phong shading

Ray tracing

Take account of interaction between objects

Radiosity

Simulate light diffusion and reflections between the objects and shadows

Shading-Ray Casting

30

PHONG SHADING

Wireframe (3D model)

Gouraud Phong

Wire frame, flat, Gourand and Phong shading

Radiosity

Simulate light diffusion and reflection s between the objects, and shadows

Treat every polygon as light source and compute the interactions between polygons repeatedly

Summary

- Ray Casting
 - Flat
 - Gouraud
 - Phong
- Ray Tracing
- Radiosity

Less Expensive

Homework #4

- Read Chap 3
- Fractal
 - Summary more about fractal theory
 - Find out free fractal SW on WWW
 - Generate your favorite pattern (ultra fractal)

◆ Book

Add more contents about vector graphics, open GL...