

Introduction to Computer Graphics with WebGL

Ed Angel Professor Emeritus of Computer Science Founding Director, Arts, Research, Technology and Science Laboratory University of New Mexico


What is Computer Graphics?

Ed Angel Professor Emeritus of Computer Science, University of New Mexico


Computer Graphics

- Computer graphics deals with all aspects of creating images with a computer
 - Hardware
 - Software
 - Applications


Example

Where did this image come from?


 What hardware/software did we use to produce it?


Preliminary Answer

- Application: The object is an artist's rendition of the sun for an animation to be shown in a domed environment (planetarium)
- Software: Maya for modeling and rendering but Maya is built on top of OpenGL
- Hardware: PC with graphics card for modeling and rendering


Basic Graphics System


Image formed in frame buffer


The University of New Mexico

Computer Graphics: 1950-1960

- Computer graphics goes back to the earliest days of computing
 - Strip charts
 - Pen plotters
 - Simple displays using A/D converters to go from computer to calligraphic CRT
- Cost of refresh for CRT too high
 - Computers slow, expensive, unreliable


Cathode Ray Tube (CRT)


Can be used either as a line-drawing device (calligraphic) or to display contents of frame buffer (raster mode)


Shadow Mask CRT


Computer Graphics: 1960-1970

- Wireframe graphics
 - Draw only lines
- Sketchpad
- Display Processors
- Storage tube

wireframe representation of sun object


Sketchpad

- Ivan Sutherland's PhD thesis at MIT
 - Recognized the potential of man-machine interaction
 - Loop
 - Display something
 - User moves light pen
 - Computer generates new display
 - Sutherland also created many of the now common algorithms for computer graphics


Display Processor

 Rather than have the host computer try to refresh display use a special purpose computer called a display processor (DPU)


- Graphics stored in display list (display file) on display processor
- Host compiles display list and sends to DPU


Computer Graphics: 1970-1980


The University of New Mexico


- Raster Graphics
- Beginning of graphics standards
 - IFIPS
 - GKS: European effort
 - Becomes ISO 2D standard
 - Core: North American effort
 - 3D but fails to become ISO standard
- Workstations and PCs


Raster Graphics

 Image produced as an array (the raster) of picture elements (pixels) in the frame buffer


Raster Graphics

 Allows us to go from lines and wire frame images to filled polygons


PCs and Workstations


- Although we no longer make the distinction between workstations and PCs, historically they evolved from different roots
 - Early workstations characterized by
 - Networked connection: client-server model
 - High-level of interactivity
 - Early PCs included frame buffer as part of user memory
 - Easy to change contents and create images


Computer Graphics: 1980-1990

The University of New Mexico

Realism comes to computer graphics


smooth shading

environment mapping

bump mapping


Computer Graphics: 1980-1990

The University of New Mexico

- Special purpose hardware
 - Silicon Graphics geometry engine
 - VLSI implementation of graphics pipeline
- Industry-based standards
 - PHIGS
 - RenderMan
- Networked graphics: X Window System
- Human-Computer Interface (HCI)


The University of New Mexico

Computer Graphics: 1990-2000

- OpenGL API
- Completely computer-generated featurelength movies (Toy Story) are successful
- New hardware capabilities
 - Texture mapping
 - Blending
 - Accumulation, stencil buffers


Computer Graphics: 2000-2010

- Photorealism
- Graphics cards for PCs dominate market
 - Nvidia, ATI
- Game boxes and game players determine direction of market
- Computer graphics routine in movie industry: Maya, Lightwave
- Programmable pipelines
- New display technologies


Generic Flat Panel Display

The University of New Mexico


Computer Graphics 2011-

- Graphics is now ubiquitous
 - Cell phones
 - Embedded
- OpenGL ES and WebGL
- Alternate and Enhanced Reality
- 3D Movies and TV