Computer Graphics

spring, 2013

Computer Graphics

- We're interested in...
 - 3D computer graphics
 - Real-time rendering
 - Interactive applications

3D Modeling Tools

- What do they do?
 - input: Your imagination
 - output: a 3d scene
- Simplest tool -- provides UI to put a triangle in the space
- Lots of ways to model various shapes + Instant visual feedback
- Blender, SketchUp, Maya, 3ds Max, ...

3D Rendering

- Digital camera analogy
 - What are the differences?
- Inputs scene description
 - (Geometric) objects with material (wood, plastic, gold,...)
 - Camera (location+orientation, lens,...)
 - Lights (location+orientation, types: sun, flashlight, fluorescent lamp,...)
- Output
 - 2D bitmap image

3D Scene

- Usually represented as a <u>scene graph</u>
- Hierarchical structure (logical & spatial)
- File formats: pov, 3ds, blend, dae (<u>COLLADA</u>), max, ...

Geometric Objects

- Properties?
 - Shapes, material, texture, ...
- How to represent their shapes?
 - (Smooth) surfaces, polygonal/triangular mesh, implicit representation, ...
- Case study: <u>POV-Ray</u>, <u>Blender</u>, OpenGL, ...
- Polygonal/triangular mesh
 - Requires special <u>data structure</u>
 - file formats: off, obj, x, ...

Camera

- Properties?
 - Types "projection"
 - Position & orientation
- Case study: <u>POV-Ray</u>, <u>Blender</u>, OpenGL, ...

Lights

- Properties?
 - Types, color, ...
 - Position & orientation
- Case study: POV-Ray, Blender, OpenGL, ...
- Shading model
 - How to compute the shading?
 - OpenGL: Gouraud shading in fixed pipeline, but flexible now

Rendering APIs

- High-level (scenegraph-based)
 - APIs to build a scene graph
 - Usually renders using low-level APIs internally
 - OpenSceneGraph, OpenSG, Java 3D, Open Inventor, ...
- Low-level
 - APIs to render a scene
 - OpenGL, DirectX
 - Hardware-accelerated

Rendering Algorithms

- How to render a scene? Can we just "simulate" what happens to digital cameras?
- Major algorithms
 - Ray-casting, Ray-tracing (specular, transmissive, etc.), Radiosity (diffusive), Rasterization
- Minor algorithms
 - Scanline rendering, Micropolygon pipeline,
 Tile rendering

Ray-casting

- Arthur Appel (1968)
- Image-order rendering algorithm
- Non-recursive --> No reflection, refraction, etc.
- Easily handles visibility, shadows & implicit objects
- Easily parallelizable
- May miss small objects
- Case study: Wolfenstein 3D, Volume ray-casting

Ray-tracing

- Turner Whitted (1980)
- Recursive
 - Can simulate lots of effects -- reflection, refraction, scattering, etc.
 - When to stop?
 - Too slow
- Suitable for rendering transparent/shiny objects
- Similar pros/cons with ray-casting
- Usually coupled with other rendering algorithms

Radiosity

- Goral et al. (1984)
- A "shading" algorithm
- Renders diffuse indirect lighting
- Viewpoint-independent --> Can be precomputed
- Computed using FEM (Finite Element Method)

Scanline Rendering

- Wylie et al. (1967)
- A <u>VSD</u> (visible surface determination) algorithm
- Used in Nintendo DS

Rasterization

- Object-based rendering
- Direct illumination (local shading) only --> limitations?
- Easily parallelizable
- Real-time rendering -- OpenGL, DirectX, etc.

Rasterization (cont'd)

- Input: points, lines, triangles
- ▶ Transformations: all affine
- Projections: orthographic/perspective
- Issues
 - Primitives outside view volume
 - Visibility
 - Parallelization
- Graphics pipeline