

Introduction to Computer Graphics

Review

- ▶ CRTs
 - Vector based
 - Raster based
 - Interlacing

Review

- Vector vs. Raster
 - Another place we see this... web-based graphics
 - Macromedia flash is vector based
 - ▶ JPG images are raster based

So what...

- Time to transmit vs. time to generate
 - Bandwidth vs. CPU
- Reuse of image description

Vector Graphics

- ▶ How to generate an image using vectors
 - A line is represented by endpoints (10,10) to (90,90)
 - The points along the line are computed using a line equation
 - y = mx + b
 - If you want the image larger, no Computation required problem...

Cheap transmission

Raster Graphics

- ▶ How to generate a line using rasters
 - A line is represented by assigning some pixels a value of I
 - The entire line is specified by the pixel values
 - ▶ What do we do to maket'is negled by the linfo to communicate

No computation

Display Technology: LCDs

- Liquid Crystal Displays (LCDs)
 - LCDs: organic molecules, naturally in crystalline state, that liquefy when excited by heat or E field
 - Crystalline state twists polarized light 90°.

Display Technology: LCDs

- Liquid Crystal Displays (LCDs)
 - LCDs: organic molecules, naturally in crystalline state, that liquefy when excited by heat or E field
 - Crystalline state twists polarized light 90°

Liquid Crystal Display (LCD)

Figure 2.16 from Hearn and Baker

Display Technology: DMD / DLP

- Digital Micromirror Devices (projectors) or Digital Light Processing
 - Microelectromechanical (MEM) devices, fabricated with VLSI techniques

Display Technology: DMD / DLP

- DMDs are truly digital pixels
- Vary grey levels by modulating pulse length
- Color: multiple chips, or color-wheel
- Great resolution
- Very bright
- Flicker problems

Display Technologies: Organic LED Arrays

- Organic Light-Emitting Diode (OLED) Arrays
 - ▶ The display of the future? Many think so.
 - OLEDs function like regular semiconductor LEDs
 - But they emit light
 - Thin-film deposition of organic, lightemitting molecules through vapor sublimation in a vacuum.
 - Dope emissive layers with fluorescent molecules to create color.

Display Technologies: Organic LED Arrays

OLED pros:

- Transparent
- Flexible
- Light-emitting, and quite bright (daylight visible)
- Large viewing angle
- Fast (< I microsecond off-on-off)</p>
- Can be made large or small
- Available for cell phones and car stereos

Display Technologies: Organic LED Arrays

OLED cons:

- Not very robust, display lifetime a key issue
- Currently only passive matrix displays
 - Passive matrix: Pixels are illuminated in scanline order (like a raster display), but the lack of phospherescence causes flicker
 - Active matrix: A polysilicate layer provides thin film transistors at each pixel, allowing direct pixel access and constant illumination

See http://www.howstuffworks.com/lcd4.htm for more info

Additional Displays Display Walls

- - **Princeton**
 - Stanford
 - UVa Greg Humphreys

Display Wall Alignment

Additional Displays Stereo

Interfaces

- What is spatial dimensionality of computer screen?
- What is dimensionality of mouse input?
- How many degrees of freedom (DOFs) define the position of your hand in space?
 - Space ball

Video Controllers

- Graphics Hardware
 - Frame buffer is anywhere in system memory

Video Controllers

Graphics Hardware

Direct connection to video controller

CPU

Video Controllers

synchronized

▶ The need for synchronization CPU System Frame Video **Monitor** Buffer Controller Memory

System Bus

Raster Graphics Systems

Figure 2.29 from Hearn and Baker

Frame Buffer

Frame Buffer Refresh

Refresh rate is usually 30-75Hz

Figure 1.3 from FvDFH

Direct Color Framebuffer

- Store the actual intensities of R, G, and B individually in the framebuffer
- ▶ 24 bits per pixel = 8 bits red, 8 bits green, 8 bits blue
 - ▶ 16 bits per pixel = ? bits red, ? bits green, ? bits blue

Color Lookup Framebuffer

Store indices (usually 8 bits) in framebuffer

- Display controller looks up the R,G,B values before triggering the electron guns

- Hide the details
 - User should not need to worry about how graphics are displayed on monitor
 - User doesn't need to know about how a line is converted into pixels and drawn on screen (hardware dependent)
 - User doesn't need to rebuild the basic tools of a 3D scene
 - Virtual camera, light sources, polygon drawing
- OpenGL does this for you...

- Hide the details
 - User doesn't need to know how to read the data coming from the mouse
 - User doesn't need to know how to read the keystrokes
- ▶ OpenGL Utility Toolkit (GLUT) does this for you...

- Hide the details
 - User doesn't have to build a graphical user interface (GUI)
 - ▶ Pull-down menus, scrollbars, file loaders
- ▶ Fast Light Toolkit (FLTK) does this for you...

- Hide the details
 - User shouldn't have to write code to create a GUI
 - Positioning text boxes, buttons, scrollbars
 - Use a graphical tool to arrange visually
 - Assign callback functions to hook into source code
- ▶ Fast Light User Interface Designer (FLUID) does this for you...

OpenGL Design Goals

- SGI's design goals for OpenGL:
 - High-performance (hardware-accelerated) graphics API
 - Some hardware independence
 - Natural, terse API with some built-in extensibility
- OpenGL has become a standard (competing with DirectX) because:
 - It doesn't try to do too much
 - ▶ Only renders the image, doesn't manage windows, etc.
 - ▶ No high-level animation, modeling, sound (!), etc.
 - It does enough
 - Useful rendering effects + high performance
 - Open source and promoted by SGI (& Microsoft, half-heartedly)

The Big Picture

- Who gets control of the main control loop?
 - ▶ **FLTK** the code that waits for user input and processes it
 - ▶ Must be responsive to user... do as I say
 - ▶ **GLUT** the code that controls the window and refresh
 - Must be responsive to windowing system and OS
 - ▶ OpenGL the code that controls what is drawn
 - Must be responsive to the program that specifies where objects are located. If something moves, I want to see it.

The Big Picture

- Who gets control of the main control loop?
 - Answer: FLTK
 - We'll try to hide the details from you for now
 - But be aware of the conflict that exists
 - ▶ FLTK must be aware of GLUT and OpenGL state at all times
 - Must give code compute cycles when needed
 - We'll discuss OpenGL as if it were standalone