

CS 432 – Interactive Computer Graphics

Lecture 1 – Part 1
Course Introduction
Imaging Systems
Graphics Pipeline

Credits

- Material based on Ed Angel and Dave Shreiner's Interactive Computer Graphics book/notes
- Additional material from Prof. David Breen, Prof. George Kamberov.

Course Description

- This is an entry-level course to interactive computer graphics.
 - Not necessarily game programing, but the low-level work that goes into the graphics used in game programming
 - Also related to rendering other computer graphic images (movies, art, etc..)
- It covers:
 - The general graphics pipeline
 - The OpenGL API
 - Modern shader-based
 - Basics of 2D and 3D graphics
 - Object picking
 - Shading, lighting, etc...
 - Realistic effects

Prior Knowledge

- Programming (ideally C++)
- Data Structures
 - Linked Lists
 - Arrays
 - Stacks/Queues
 - Matrices and Vectors
- Geometry
 - Where to place vertices in 3D
 - Transformations
- Linear Algebra
 - Matrix Multiplication
 - Cross and Dot Products

Things You'll Think About

- Performance Considerations
 - Try to keep stuff on GPU (retention mode)
 - Use GPU to do as much as possible (shaders)
 - Data types (unsigned, bytes, etc.. when possible)
 - Indices to vertex lists if useful
 - Memory management
- Code Planning/Structure/Organization
 - Lots going on, want to keep concise, separated, clear...
- Using/reading/researching APIs
- Some physics

Course Info

- Instructor:
 - Matt Burlick
 - Contact: <u>mjburlick@drexel.edu</u>, UC137
 - Office Hours: W 3:00pm 5:00pm, R 3:30pm-5:30pm
- TA:
 - Reza Moradinezhad
 - Contact: <u>rm976@drexel.edu</u>
 - CLC, Wednesday 10:00am 12:00pm
- Blackboard
- Piazza

Course Blackboard Page

- Syllabus
- Additional resources
- Slides
- Assignments
- Discussion Groups/ Forums (Piazza)
- Grades

Policies

- Bound by Drexel Academic Integrity Code
 - We all are
 - You should discuss with each other approaches but not code!
 - Document any sources used for your projects
- If you use repository, keep it private.
- Assignments
 - You can use textbooks, notes
 - You cannot collaborate unless told otherwise
 - Late assignments will be penalized 1% per hour up to 48hrs (after which they will not be accepted).
 - (Almost) weekly assignments.
 - 70% of grade
- Final Project
 - Can collaborate with someone else if you like.
 - Worth 30% of grade

Course Resources

Textbooks

- Edward Angel and Dave Shreiner, Interactive Computer Graphics: a top down approach with shader-based OpenGL (6th ed.), Addison Wesley, ISBN-10: 0132545233, ISBN-13: 978-0132545235.
- Dave Shreiner, OpenGL Programming Guide (7th ed), Addison Wesley, ISBN-10: 0321552628

Software

- We are programming in C++
- Windows: Need freeGLUT and GLEW
 - Suggest using Microsoft Visual Studio
- Mac: Need Xcode >= 3.2
- Linux: Need GL, GLUT, GLU, and GLEW
 - Must be able to compile and run on tux with X11 forwarding

Imaging Systems

Raster Graphics

- Modern graphics allow you to specify objects in 3D (including things like cameras, lighting sources, etc..).
- Then based on camera properties, a 2D image is created.
- This process of taking 3D geometrically specified objects (via lines, points, planes, etc..) and producing a 2D pixel image is called *rasterization*
 - The resulting image is called the *raster image*

Modern Graphics

- Use GPU to do as many computations as possible
 - Really speeds things up!
- Can now do realistic stuff often in real-time
 - Texture mapping
 - Blending
- Programmable pipelines
 - Older code < OpenGL 3.0 uses a fixed pipeline. You cannot use this style of code.

Image Formation

- In computer graphics, we form 2D images using a process analogous to how images are formed by physical imaging systems
 - Cameras
 - Human visual system
- These systems take into account
 - Objects
 - Viewer
 - Light source(s)

Image Formation

 Also can take into account how light interacts with materials.

Pinhole Camera

- To model the camera we usually us a simple pinhole camera.
- Use trigonometry (or the idea of similar triangles) to find projection of point at (x, y, z)
- Let d be the focal distance of our camera, then:

•
$$x_p = \frac{x}{\frac{Z}{d}}$$

•
$$y_p = \frac{y}{\frac{z}{d}}$$

•
$$z_p = d$$

Pinhole Camera

- The point $(x_p, y_p, -d)$ is called the *projection* of point (x, y, z).
- We can also calculate the field of view of our camera.
 - Given the height of the camera, h:

$$\theta = 2 \tan^{-1} \left(\frac{h}{2d} \right)$$

Synthetic Camera Model

 To aid in conceptualizing the image formation, we use the synthetic camera model

Synthetic-Camera Model

- We find the image of a point on the object on the virtual image plane by drawing a line, called a projector from the point to the center of the lens
 - Called the center of projection (COP)
 - Note: All projectors come from the COP

Synthetic-Camera Model

- The image plane is finite
 - Not all object will be projected onto it
 - This is limited by the field/angle of view
- So we must clip out stuff that is not in the field-of-view
 - We do this by placing a clipping volume around the camera.
- We can then determine which objects appear given:
 - The location of the COP
 - The location and orientation of the projection plane
 - The size of the clipping volume
 - The location of the objects

Graphics Pipeline

The Graphics Pipeline

- The Graphics Pipeline provides a way to go from vertices used to specify shapes/primitives (maybe millions of them!) to pixels in our raster image
- Each part can be done quickly using hardware

Vertex Processing

- Here, each vertex is processed independently
- Two major functions:
 - Coordinate transformations
 - Color computation

Vertex Processing: Coordinate Transformations

- There are many types of coordinate transformations
 - Remember going from (x, y, z) to $(x_p, y_p, -d)$? I.e. world coordinate to image plane coordinates?
 - We also need to consider
 - Going from object coordinates to world coordinates
 - Going from image plane coordinate to screen coordinates
- We represent each transformation using a matrix and each transformation is done via a matrix multiplication

Vertex Processing: Color Computation

- Several ways to assign a color to each vertex:
 - Let the program specify the color
 - Compute from lighting model
 - Incorporates surface properties of the object and the light sources in the scene.

Clipping and Primitive Assembly

- As we mentioned in the Synthetic-Camera model, our image plane cannot see the whole world.
- So we provide a *clipping volume*, often a pyramid in front of the lens.
 - Object in this volume are projected into the image

Clipping and Primitive Assembly

- Clipping is done on a primitive-to-primitive bases rather than vertex-by-vertex
 - We're considering if "objects" are in view, not vertices
- So in this stage we take vertices and make primitives
 - Line segments
 - Polygons
- The output of this stage is the set of visible primitives

Rasterizer

- Primitives that come out of the primitive assembler are still represented in terms of vertices and not pixels.
- The rasterizer must determine which pixels belong to which primitive
 - Vertex attributes are interpolated over primitives by the rasterizer
- Rasterizer produces a set of fragments for each primitive
- Fragments are "potential pixels"
 - Have a location in frame buffer
 - Color and depth attributes

Fragment Processing

- Fragments are processed to determine the color of the corresponding pixel in the frame buffer
- Colors can be determined by texture mapping or interpolation of vertex colors
- Fragments may be blocked by other fragments closer to the camera
 - Hidden-surface removal

Programmable Pipelines

- Using just a standard CPU it is difficult, if not impossible, to do many graphics thing is real time
- As graphics cards and their GPUs have become more popular and powerful, much computation has been offloaded to them
- These GPUs have built-in pipelines
 - For years this pipeline was fixed, couldn't change in the GPU what's happening to the vertices and/or fragments
 - But now we're allowed to program both the vertex and fragment processors!

Programmable Pipelines

- Vertex programs can alter the location or color of each vertex as it flows through the pipeline
 - So we can do complex light-material models and projection effects
- Fragment programs allow us to use textures and implement other parts of the pipeline, like lighting, on a per-fragment bases rather than per-vertex

Additional (Optional) Stages

- Tessellation Shading Stage
 - Comes after the vertex shader
 - Processes *patches* (order list) of vertices
 - Can add/remove vertices on the fly from patches as well as move them
 - Typically involves subdividing the patch, computing new vertex attributes for new vertices.
- Geometric Shading Stage
 - Comes right before the primitive assembly
 - Input is collection of vertices
 - Operates on geometric primitives (vertices of a triangle, etc..)
 - May spawn new geometry
 - May alter primitive type (from lines to triangles)
 - May discard geometry