Introduction to Computer Graphics

Torsten Möller TASC 8021 778-782-2215

torsten@sfu.ca

www.cs.sfu.ca/~torsten


Today

- What is computer graphics?
- Contents of this course
- Syllabus

Overview of course topics

What Is Computer Graphics?

- Using a computer as a rendering tool for the generation (from models) and manipulation of images is called *computer graphics*
- More precisely: image synthesis


Goals of Computer Graphics

- Generate synthetic images
- Do it in a practical way and scientifically sound.
- In real time?
- And make it look easy...


Cmpt 361

From Computer Desktop Encyclopedia Reprinted with permission. © 1998 Intergraph Computer Systems


Cmpt 461/761


© Torsten Möller


What Is Computer Graphics?


Modeling Computer Graphics Image Synthesis Viewing Modeling


- How to represent real environments
 - Geometry: curves, surfaces, volumes
 - Photometry: light, color, reflectance
- How to build these representations
 - Interactive: sculpt it
 - Algorithmic: let it grow (fractals, extraction)
 - Scanning: via 3D sensing
- Generate primitives
 - Lines, triangles, quads, patches
 - Cylinder, spheres
 - Higher-order primitives
- See CMPT 464 / 461° Torsten Möller

Modeling: Interactive


© Torsten Möller


Rendering

Modeling: Scanning


Hardware/Human

Points Primitives


Scanned 3D Objects


- Size of data sets?
- David:
 - 480 individually aimed scans
 - 2 billion polygons
 - 7,000 color images
 - 32 gigabytes
 - 30 nights of scanning
 - 22 people


Scanned 3D Objects


• David's left eye


© Torsten Möller

Modeling: Algorithmic and Procedural


Out of nowhere - fractals


Rendering

- What is an image?
 - Distribution of light energy on 2D "film"
- How do we represent and store images?
 - Sampled array of "pixels": p[x,y]

How do we generate images from scenes?

- Project to camera's viewpoint

- Illumination
- See CMPT 461/761


Hardware


Applications

Computer
Graphics

Image
Synthesis

• Example: NVIDIA GeForce 6800

Vertex Processing Units (6)


Animation

Applications

Computer
Graphics

Animation


Hardware and System Architecture

Image Synthesis

- Model how things move
- Temporal change of
 - Objects (position, orientation, size, shape, color, etc.)
 - Camera (position, direction, angle, focus, etc.)
 - Illumination (position, direction, color, brightness)
- Represent motion
 - Sequence of stills
 - Parameter curves
- See CMPT 466 (Animation)

Uses Of Graphics

- Special effects
- Feature animation
- Computer Games
- Virtual environments
- Visualization (science, business, cartography, ...)
- Design
- Interaction
- ...


Interaction


Geometric modeling in 361


- Concentrate on polygonal models for geometry
 - Start in 2D: points, lines, and polygons
 - 3D polygonal meshes and subdivision surfaces
- A little bit of parametric curves and surfaces

- OK, we have a geometric model, what now?
- Have to display it on the screen rendering

Rendering in CMPT 361

- Add in viewing information:
 - Transformation: transform our geometric model depending on position and orientation of camera
 - Visibility: determine what can be seen (do not draw what cannot been seen)
- Add in light: illumination and shading
- Add in texture: texture mapping
- Add in color: some coverage on color models/ representations

Graphics Pipeline


Topics of CMPT 361 (1)

- Image formation and two fundamental graphics algorithm used for image formation
- Graphics architectures
- Programming basics using OpenGL the graphics library we use
- 2D raster graphics scan conversion (rasterization) of simple primitives (lines, circles, polygons) and clipping
- 2D and 3D geometric transformations rotation, translation, use of homogenous coordinates, etc.

Topics of CMPT 361 (2)

- 3D viewing transformations, hidden surface removal, clipping, etc.
- Illumination and shading local models, global models, color models, texture mapping
- Curves and surfaces
- Polygonal meshes and subdivision surfaces
- Sampling issues and antialiasing

The Quest for Visual Realism


Syllabus

see Web Page

What Is It I Expect?

- Good programming background
 - C/C++
 - Preferably some previous OpenGL exposure
- Good Unix exposure
 - Make files, etc.
- Basic computer science
 - Data structures, algorithms
- Basic math
 - Numerical integration
 - Linear algebra, systems of linear equations
 - Vectors, matrices
- Keeping up with the text(s) is very important

I Am Not Going To ...

- Teach C/C++
- Teach data structures
- Teach linear algebra and basic numerical methods
- Questions about C/C++ are low priority
- Lab procedures are your responsibility

Other Courses at CMPT

- CMPT 461/761 Image Synthesis
- CMPT 464/764 Geometric Modeling
- CMPT 467/767 Visualization
- CMPT 466 Animation
- CMPT 363/773 User Interface Design
- CMPT 365/820 Multimedia Systems
- CMPT 412, 414, 821, 822 Computer/ Computational Vision
- CMPT 406/813 Computational Geometry

Other Courses at SFU

- Cmpt 340 Biomedical Computing
- Cmpt 468/768 Computer Music
- Cmpt 419/726 Machine Learning
- Ensc 489/889 Computer Aided Design,
 3D object modeling
- Ensc 424 Multimedia Communications Eng.; Image/Video Coding
- Ensc 429 Signal Processing