

Survey in Computer Graphics

Computer Graphics and Visualization

Pedher Johansson

Department of Computer Science Fall 2016

Example of a Marble Ball

▶ Where did this image come from?

► What hardware/software/algorithms do we need to produce it?

Elements of Image Formation

- ► Light source(s)
- Objects
- Viewer

► Note the independence of the objects, the viewer, and the light source(s)

Advantages

- Separation of objects, viewer, light sources
- Simple software API
 - Specify objects, lights, camera
- ▶ Fast hardware implementation

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

Colors (chromaticity and luminance)

- Luminance
 - How much light emitted
 - Luminous intensity per unit area (cd/m²)
 - In imaging, it characterize the brightness.
- Chromaticity
 - Has perceptional attributes of hue and saturation

Three-Color Theory

Human visual system has two types of sensors

Rods: Monochromatic, night vision

Cones: Color sensitive

Three types of cones sensitive to different wavelengths

Color Models

Additive color model

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

Subtractive color model

- ► Form a color by filtering white light
- CMY: Cyan (C), Magenta (M), and Yellow (Y) filters
 Printing, Negative film

Color Spaces

Three primary colors gives us a 3D representation of all represented colors.

CIE XYZ Color system

- ► Commission Internationale d'Éclairage, 1931
- Practical studies of human perception
- Defines a 3D color space for the human visual spectrum
 - Y defined as luminace (also roughly the M cones)
 - X, and Z analogous to the spectral sensitivity of S and L cones.
 - XZ plane contains all possible chromatizities at that luminance.

CIE xyY Color Space

By normalizing, we get the cromaticity of a color by the two derived parameters x and y

$$x = \frac{X}{X + Y + Z}$$
$$y = \frac{Y}{X + Y + Z}$$

(z derived similarly or by 1 - x - y)

Results in the CIE 1931 color space chromaticity diagram.

CIE 1931 Color Space Chromaticity Diagram

- Gamut of human vision (visible colors at full luminance)
- ► The straight edge on the lower part is called *the line of purples*

The subset of colors which can accurately be represented in a given circumstance

- A human eye
- ▶ A given color space
- An output device.

XYY vs. RGB

- ► RGB model can not represent the entire visual spectrum (why?)
- xyY model can not easaly be implemented in hardware

Global vs Local Lighting

- In Local Lighting we compute color or shade of each object independently
- ▶ But!
 - Some objects are blocked from light.
 - Light can reflect from object to object.
 - Some objects might be translucent.

Specification

- List of vertices
- Specification of which vertices makes which primitive (triangle, quad, polygon)

Material Properties

- Attributes govern how light interacts with objects.
- Light energy can be absorbed in different wavelengths, reflecting the rest

Synthetic Camera Model

Pinhole Camera

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

$$x_p = -\frac{x}{z/d}$$
 $y_p = -\frac{y}{z/d}$ $z_p = d$

History of Computer Graphics
-2012

Before 1960

150BC	The Antikythera mechanism
1450	Gutenberg
1826	Photography (Niepce)
1842	FAX (Alexander Bain)
1885	CRT
1888	Record Motion pic. on vax cylinder (Edison, Dickson)
1926	First television (J.L. Baird)
1946	ENIAC Computer
1954	Fortran
1958	Integrated circuit

Alexander Bain's Fax Machine

Bain's fax machine used a detector to scan an image. As the detector passed over the page it emitted an electrical signal which registered at one strength as it passed through the image's black points and at a different strength as it passed over white points. The two distinct signals were transmitted over telegraph wires to a receiver which applied them to chemically treated paper to reproduce the image.

CRT

Can be used as

- ► line-drawing device (calligraphic) or to
- display contents of frame buffer (raster mode).

1961 Spacewars, One of the 1st released games

1963 DEC-1 First comersial CAD system

1963-1969 Hidden line, Warnock, Watkins alg., lineclippng

1969 UNIX developed

1969 GUI developed by Xerox (Alan Kay)

Spacewars

- ► Wireframe graphics
- ► Draw only lines
- Storage tube

1972 Atari founded

1973,1975 z-buffer, phong shading

1975 Microsoft founded

1976 Apple founded

1977 Death Star simulation for Star Wars

- Raster Graphics
- Beginning of graphics standards
- Workstations and PCs

Raster Graphics

- Image produced as an array (the raster) of picture elements (pixels) in the frame buffer
- Allows us to go from lines and wire frame images to filled polygons

1980	Donkey Kong introduced by Nintendo
1980	Hanna-Barbera, comp. automation of anim. process
1982	Silicon Graphics Inc, Sun microsystems, Adobe
1984	Macintosh
1985	Pixar Image Computer goes to market
1986-1987	TIFF, GIF
1987	VGA
1988	Willow (Lucasfilm) morphing,
	Who Framed Roger Rabbit
1989	Photoshop

Realism comes to computer graphics

Smooth Shading

Environment ping

Bump Mapping

1991	World Wide Web (CERN)	1991: February (premiere) issue of DV
1991	Terminator 2 JPEG/MPEG OpenGL Doom, Myst Linux 1.0 Toy Story Java	magazine advises
1991		
1992		"[to be able to do digital video, get] the
1993		most souped up system you can get
1994		your hands on. A fast processor
1995		(68040 on Amiga or Mac, 80486 on PC) and lots of RAM (8-64 MB) are in
1995		order. So is a large hard drive (200
1996	Quake	MB - 1 GB) if you want to take on serious production."
1998	MPEG-4	

- OpenGL API
- Completely computer-generated feature-length movies (Toy Story) are successful
- New hardware capabilities

Pipeline Architecture

- Process objects one at a time in the order they are generated by the application
- ▶ 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
 - World/Sceene coordinates
 - Camera coordinates
 - NDC (Projected) coordinates
- Every change of coordinates is equivalent to a matrix transformation
- Vertex processor also computes vertex colors

Clipping and Primitive Assembly

- Vertices must be collected into geometric objects before clipping and rasterization can take place
- Objects that are not within this volume are 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 pixel"
 - Have a location in frame buffer
 - 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)

- 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
- 3-D reenters animations

Programmable Pipeline

