

4 — Hardware, raster displays, color

Basic Definitions


• Raster: A rectangular array of points or dots.

• Pixel: One dot or picture element of the raster

• Scan Line: A row of pixels


Example Raster Graphics Architecture


Raster system architecture with a display processor. (originally from Computer Graphics: Principles and Practice.)

Displays and Cameras

Book covers LED, LCD, ink-jet, dye sub, cameras and scanners

Bayer mosaic


G	В	G	В	G	В	G
R	G	R	G	R	G	R
G	В	G	В	G	В	G
R	G	R	G	R	G	R
G	В	G	В	G	В	G
A. 4.8))	G	R	G	R	G	R

CRT Monitor

Shadow Mask Electron Guns Green Input Deflection Yoke Red, Blue, and Green Phosphor Dots

Electron Gun

- Stream of electrons directed to front
 - Num electrons controls brightness


- Phosphor, glows briefly
- Gaussian distribution of electrons, light

Color CRT


- RGB electron guns
- Screen coated with phosphor pattern

- Fluorescence
- Phosphorescence
- Persistence


Shadow Mask

- Phosphors arranged in triads
- Each triad has one R/G/B phosphor dot
- Typically 2.3 to 2.5 triads per pixel
- Shadow mask has one small hole for each phosphor triad


Scanning An Image to a Display

- Frame: image to be scanned on CRT/LCD
- Frame must be "refreshed" to eliminate flicker in the image.
- Critical Fusion Frequency
 - Typically 60 times/sec for raster displays
 - Varies with intensity, individuals, phosphor persistence, lighting, ...


Interlaced Scanning

- Assume can only scan 30 times/sec
- To reduce flicker, divide frame into two "fields" (odd and even lines)

1/30	SEC	1/30 SEC		
1/60 SEC	1/60 SEC	1/60 SEC	1/60 SEC	
FIELD 1	FIELD 2	FIELD 1	FIELD 2	
FRA	ME	FRAME		

Scanning


VERTICAL SYNC PULSE — Signals the start of the next field.

VERTICAL RETRACE — Time needed to get from the bottom of the current field to the top of the next field.

HORIZONTAL SYNC PULSE — Signals the start of the new scan line.

HORIZONTAL RETRACE — Time needed to get from the end of the current scan line to the start of the next scan line.

Resolution and Addressability


Resolution = Addressability

Resolution is a measure of the width of a single line drawn on the CRT screen (1/spotsize). Usually stated as the number of just merged lines per inch or centimeter.

Addressability is a measure of the spacing between the centers of those lines.

(Everybody, incorrectly, uses resolution when they mean addressability.)


Resolution < Addressability


Smooths out the "jaggies" but the overlap will cause filled areas to be brighter than lines, and lines to be brighter than single pixels.

Frame Buffers


- 2D array
 - each (x,y) location = a pixel
- Bit Planes, Bit Depth
 - number of bits in a pixel
- Typical frame buffers:
 - 640 x 480 x 8
 - 1280 x 1024 x 8
 - 1280 x 1024 x 24


True Color Display 24 bitplanes, 8 bits R/G/B


Color Map Look-Up Tables


LUT Video look-up table organization. A pixel with value 67 (binary 01000011) is displayed on the screen with the red electron gun at 9/15 of maximum, green at 10/15, and blue at 1/15. This look-up table is shown with 12 bits per entry. Up to 24 bits per entry are common.

Camera

Aperture Exposure


Camera Focal Length

field of view = 2 atan (sensorsize / (2f))


http://www.dpreview.com/glossary/optical/focal-length

Aperture, Depth of Field, and Bokeh


"Christmas Tree Lights Bokeh" by Rushilf - Own work


Copyright 2019 Blair MacIntyre ((CC BY-NC-SA 4.0))

"Josefina with Bokeh" by carlosluis - http://www.flickr.com/photos/paseodelsur/51805888/.