Hochiminh city University of Technology Faculty of Computer Science and Engineering

COMPUTER GRAPHICS

CHAPTER 01:

Graphics System

Outline

- □ Computer Graphics: Why & What?
- Application
- Computer Graphics Systems
- Image & Image Formation
- Camera
- Models and Architectures
- API Contents

■ Why

- "A Picture is Worth a Thousand Words"

What

- Computer graphics deals with all aspects of creating images with a computer
- Hardware
- Software
 - High-Level: Maya, Lightwave
 - Low-level: OpenGL, Direct3D Libraries for
 - programming graphics applications
- Applications

- Display of Information
- Computer-Aided Design
- Simulation and Animation
- User Interface

- Display of Information
 - Complex scientific data

- Display of Information
 - Medical Imaging

- Display of Information
 - Network and threat visualization

- Computer-Aided Design
 - Architecture

- Computer-Aided Design
 - Mechanical Engineering

- Computer-Aided Design
 - Digital Logic Design

- Simulation and Animation
 - Flight simulators

- Simulation and Animation
 - Surgical training

- Simulation and Animation
 - Virtual Reality

Simulation and Animation

Entertainment

■ User Interface

- System's Overview
 - Input devices
 - Processor
 - Memory
 - Frame buffer
 - Output devices

■ System's Overview

- ☐ Input devices
 - Keyboard, Button boxes, dials
 - Mouse Devices: 2D and 3D
 - Trackballs and Spaceballs
 - Joysticks
 - Data Gloves, CyberGloves
 - Data tablet
 - Image Scanner
 - Touch Panels
 - Light Pens
 - 3D Scanner

☐ Frame buffer

- Raster-based systems:
 - The output picture is produced as an array –
 the raster of picture elements, or pixels
 - Almost all graphics systems are raster based.
- Vector-based systems:
 - The output picture is produced as line drawings
 - Almost used in architectural and engineering layouts

- ☐ Frame buffer
 - Pixel
 - Is the smallest element of images
 - Image = 2D Array of pixels
 - Specification:
 - \rightarrow Location: (X,Y)
 - →Value:
 - Gray value
 - Color: [R,G,B]
 - Index to color

☐ Frame buffer

- Store pixels of image to be shown on video display
- Specification:
 - Resolution: the number of pixels in the frame buffer
 - Depth or Precision: the number of bits that are used for each pixel
 - 1 bit: back and white color
 - 8 bits: 28 (= 256) colors
 - 24 bits: full-color system or true-color system.

☐ Frame buffer

- ☐ Frame buffer
 - Color buffer, Depth buffer, Accumulation buffer v.v
 - Location
 - Inside the system memory
 - Inside GPU, graphic card

- Output devices
 - Hard-copy devices
 - Printer
 - Film recorder
 - Video display/projector
 - Cathode-Ray Tube (CRT)
 - Flat-panel display.

- Output devices
 - CRT (cathode ray tube)

Output devices

- Output devices
 - Color CRT

- Output devices
 - Indexed Color & Look up table

Output devices

Output devices

Image & Image Formation

- □ Elements of Image Formation
 - Objects
 - Viewers
 - Lights
- Advantages
 - Separation of objects, viewer, light sources
 - Two-dimensional graphics is a special case of threedimensional graphics
 - Leads to simple software API
 - Leads to fast hardware implementation

Image & Image Formation

- □ Elements of Image Formation
 - Objects & viewers

Image & Image Formation

- □ Elements of Image Formation
 - Objects & viewers

Image & Image Formation

- □ Elements of Image Formation
 - Lights

Image & Image Formation

■ Image Formation Model

□ Pinhole Camera

□ Pinhole Camera

Use trigonometry to find projection of point at (x,y,z)

- □ Pinhole Camera
 - Field of view (FOV), or angle of view

$$\theta = 2 \tan^{-1} \frac{h}{2d}$$

- □ Pinhole Camera
 - Infinite depth of field
 - The pinhole so small admits only a single ray from a point source
 - Cannot be adjust to have a different angle of view

☐ Human visual system

- ☐ Human visual system has two types of sensors
 - Rods: monochromatic, night vision
 - Cones
 - Color sensitive
 - Three types of cones
 - Only three values (the tristimulus values) are sent to the brain

Synthetic camera model

- Synthetic camera model
 - Center of projection (COP)
 - Projector
 - Projection plane

Synthetic camera model

Models and Architectures

Physical Approaches: Ray tracing

Models and Architectures

- ☐ Practical Approach : Pipeline
 - Fast, simple
 - All steps can be implemented in hardware on the graphics card

- Functions that specify what we need to form an image
 - Objects
 - Viewer
 - Light Source(s)
 - Materials
- Other information
 - Input from devices such as mouse and keyboard
 - Capabilities of system

- Object Specification
 - Most APIs support a limited set of primitives including
 - Points (0D object)
 - Line segments (1D objects)
 - Polygons (2D objects)
 - Some curves and surfaces
 - All are defined through locations in space or vertices

Object Specification

```
type of object
 location of vertex
glBegin(GL POLYGON)
 glVertex3f(0.0, 0.0, 0.0);
 glVertex3f(0.0, 1.0, 0.0);
 glVertex3f(0.0, 0.0, 1.0);
glEnd( );
 end of object definition
```

- Camera Specification
 - Six degrees of freedom
 - Position of center of lens
 - Orientation
 - Lens
 - Film size
 - Orientation of film plane

- Lights and Materials
 - Types of lights
 - Point sources vs distributed sources
 - Spot lights
 - Near and far sources
 - Color properties
 - Material properties
 - Absorption: color properties
 - Scattering
 - →Diffuse
 - →Specular

Further Reading

- ☐ "Interactive Computer Graphics: A Topdown Approach Using OpenGL", Edward Angel
 - Chapter 1: Graphics Systems And Models
- "Đồ họa máy tính trong không gian hai chiều", Trần Giang Sơn
 - Chương 1: Giới thiệu đồ họa máy tính