

Interactive Computer Graphics CS 432

Prof. David E. Breen

Department of Computer Science

Objectives

- Introduction to Interactive Computer Graphics
 - Software
 - Hardware
 - Applications
- Top-down approach
- Shader-Based OpenGL compatible with
 - OpenGL 3.1 (and later)
 - Open GL ES 2.0
 - webGL

Credits

- Course structure based on Ed Angel and Dave Shreiner, Interactive Computer Graphics, A Top-down Approach with OpenGL (Sixth Edition), Addison-Wesley, 2012
- Slides based on lectures for CS/EECE 412 Computer Graphics at the University of New Mexico by Prof. Edward Angel

Prerequisites

- Good programming skills in C++
- Linux-based software development
- Basic Data Structures
 - Linked lists
 - Arrays
- Geometry
- Linear Algebra
 - Vectors & matrices

Requirements

- Weekly Programming Projects
- Optional Term Project
 - Defined by each student
- Grad Students Only
 - Summarize 2 research papers
- Go to class web site

Resources

- Can run OpenGL on any system
 - Windows: check graphics card properties for level of OpenGL supported
 - Linux
 - Mac: need extensions for 3.1 equivalence
- Get GLUT from web if needed
 - Provided on Macs
 - freeglut available on web
- Get GLEW from web

References

- www.opengl.org
 - Standards documents
 - Sample code
- The OpenGL Programmer's Guide (the Redbook) 8th Edition
 - The definitive reference
 - OpenGL 4.1
- OpenGL Shading Language, 3rd Edition
- All Addison-Wesley Professional

Image Formation

Objectives

- Fundamental imaging notions
- Physical basis for image formation
 - Light
 - Color
 - Perception
- Synthetic camera model
- Other models

Image Formation

- In computer graphics, we form images
 which are generally two dimensional using
 a process analogous to how images are
 formed by physical imaging systems
 - Cameras
 - Microscopes
 - Telescopes
 - Human visual system

Elements of Image Formation

- Objects
- Viewer
- Light source(s)

- Attributes that govern how light interacts with the materials in the scene
- Note the independence of the objects, the viewer, and the light source(s)

Light

- Light is the part of the electromagnetic spectrum that causes a reaction in our visual systems
- Generally these are wavelengths in the range of about 350-750 nm (nanometers)
- Long wavelengths appear as reds and short wavelengths as blues

Luminance and Color Images

Luminance Image

- Monochromatic
- Values are gray levels
- Analogous to working with black and white film or television

Color Image

- Has perceptional attributes of hue, saturation, and lightness
- Do we have to match every frequency in visible spectrum? No!

Three-Color Theory

- 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

- Need only match these three values
 - Need only three primary colors

Shadow Mask CRT

Additive and Subtractive Color

Additive color

- Form a color by adding amounts of three primaries
 - CRTs, projection systems, positive film
- Primaries are Red (R), Green (G), Blue (B)

Additive and Subtractive Color

Subtractive color

- Form a color by filtering white light with cyan (C), Magenta (M), and Yellow (Y) filters
 - Light-material interactions
 - Printing
 - Negative film

Ray Tracing and Geometric Optics

One way to form an image is to

follow rays of light from a point source finding which rays enter the lens of the camera. However, each ray of light may have multiple interactions with o

Global vs Local Lighting

- Cannot compute color or shade of each object independently
 - Some objects are blocked from light
 - Light can reflect from object to object
 - Some objects might be translucent

Synthetic Camera Model

- Local lighting
- Projects
 geometry
 onto image
 plane.
- Use local info to shade point

Pinhole Camera

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

$$x_p = -x/(z/d)$$
 $y_p = -y/(z/d)$ $z_p = d$

These are equations of simple perspective

Advantages – Local Lighting

- Separation of objects, viewer, light sources
- Two-dimensional graphics is a special case of three-dimensional graphics
- Leads to simple software API
 - Specify objects, lights, camera, attributes
 - Let implementation determine image
- Leads to fast hardware implementation

Why not ray tracing?

- Ray tracing seems more physically based so why don't we use it to design a graphics system?
- Possible and is actually simple for simple objects such as polygons and quadrics with simple point sources
- In principle, can produce global lighting effects such as shadows and multiple reflections, but ray tracing is slow and not well-suited for interactive applications
- Ray tracing with GPUs is close to real time

Models and Architectures

Objectives

- Learn the basic design of a graphics system
- Introduce pipeline architecture
- Examine software components for an interactive graphics system

Image Formation Revisited

- Can we mimic the synthetic camera model to design graphics hardware & software?
- Application Programmer Interface (API)
 - Need only specify
 - Objects
 - Materials
 - Viewer
 - Lights
- But how is the API implemented?

Physical Approaches

- Ray tracing: follow rays of light from center of projection until they either are absorbed by objects or go off to infinity
 - Can handle global effects
 - Multiple reflections
 - Translucent objects
 - Slow
 - Must have whole data base available at all times

- Radiosity: Energy based approach
 - Very slow

Practical Approach

- Process objects one at a time in the order they are generated by the application
 - Can consider only local lighting
- Pipeline architecture

 All steps can be implemented in hardware on the graphics card

Vertex Processing

- Much of the work in the pipeline is in converting object representations from one coordinate system to another
 - Object coordinates
 - Camera (eye) coordinates
 - Screen coordinates
- Every change of coordinates is equivalent to a matrix transformation
- Vertex processor also computes vertex colors

Projection

- Projection is the process that combines the 3D view with the 3D objects to produce the 2D image
 - Perspective projections: all projectors meet at the center of projection
 - Parallel projection: projectors are parallel, center of projection is replaced by a direction of projection

Primitive Assembly

Vertices must be collected into geometric objects before clipping and rasterization can take place

- Line segments
- Polygons
- Curves and surfaces

Clipping

Just as a real camera cannot "see" the whole world, the virtual camera can only see part of the world or object space

- Objects that are not within this volume are said to be *clipped* out of the scene

Rasterization

- If an object is not clipped out, the appropriate pixels in the frame buffer must be assigned colors
- Rasterizer produces a set of fragments for each object
- Fragments are "potential pixels"
 - Have a location in frame bufffer
 - Color and depth attributes
- Vertex attributes are interpolated over objects by the rasterizer

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

The Programmer's Interface

 Programmer sees the graphics system through a software interface: the Application Programmer Interface (API)

API Contents

- 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
 - Quadrics
 - Parametric polynomials
- All are defined through locations in space or vertices

Example (old style)

Example (GPU based)

Put geometric data in an array


```
vec3 points[3];
points[0] = vec3(0.0, 0.0, 0.0);
points[1] = vec3(0.0, 1.0, 0.0);
points[2] = vec3(0.0, 0.0, 1.0);
```

- Send array to GPU
- Tell GPU to render as triangle

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