

História da Computação Gráfica

António Cardoso Costa

Computação Gráfica - Ramo Computadores e Sistemas Departamento de Engenharia Informática - ISEP/IPP

Objectivos

- Explicar como surgiu a Computação Gráfica
 - Antecedentes tecnológicos e científicos
- Descrever a evolução histórica da Computação Gráfica
 - Principais marcos da investigação científica
 - Principais aplicações em indústrias e na sociedade
- Referir a situação actual da Computação Gráfica
 - Temas candentes da investigação científica em curso
 - Aplicações eminentes em indústrias e na sociedade
- Perspectivar o futuro da Computação Gráfica
 - Identificar oportunidades e direcções de investigação e aplicação

Introdução

Enquadramento da Computação Gráfica

- A Computação Gráfica (CG) nasce no início dos anos 60
- Desde cedo evidenciou um potencial imenso, condicionado por
 - Custos iniciais elevados da computação e do hardware
 - Incompreensão dos processos associados à geração de imagem
 - Complexidade inerente a software de sistema e de aplicação
- Os avanços científicos e tecnológicos ocorreram "em picos"
- As contribuições prestadas à Computação Gráfica tipificam-se em
 - Pioneiros I. Sutherland, A. Ray Smith
 - Inovadores J. Blinn, T. Whitted, L. Carpenter
 - Adaptadores MAGI, Abel & Assoc., LucasFilm
 - Seguidores SGI, Pixar, Disney, Sony, NVIDIA

Organização

- Origens da Computação Gráfica
 Pré-História e Anos 40, 50 e 60
- Passado da Computação Gráfica Anos 70, 80 e 90
- Presente da Computação Gráfica Anos 2000 e 2001
- Futuro da Computação Gráfica
 Curto, Médio e Longo Prazo
- Conclusões

Pré-História

- Algumas das fundações que merecem destaque:
 - Euclides [300-250AC] fez uma formulação inicial da geometria
 - Brunelleschi [Séc. XV] arquitecto e escultor que usou de forma criativa a noção de perspectiva visual
 - Descartes [Séc. XVII] matemático e filósofo que formulou a geometria analítica e os sistemas de coordenadas 2D e 3D
 - Sylvester [Séc. XIX] matemático que inventou as matrizes e a notação matricial, uma das ferramentas mais comuns da Computação Gráfica
- Em 1885 iniciou-se o desenvolvimento da tecnologia do tubo de raios catódicos, ainda hoje usada em ecrãs de computadores e televisões
- Em 1926 Baird constrói a primeira televisão

Pré-História (cont.)

- Em 1927 a indústria do cinema define os seus regulamentos, entre os quais se inclui a taxa de refrescamento de 24 imagens/segundo
- Em 1930 P. e W. Mauchly constroem o primeiro computador ENIAC
- Em 1938 Valensi propõe um sistema de televisão a cores

Aspectos de Mudança

- No fim dos anos 30, o cinema sonoro consolidava a sua presença e a resposta da sociedade era entusiástica
- A televisão dava os primeiros passos e prometia revolucionar
- Começavam a surgir mais computadores para fins especializados

Anos 40 e 50

- Dois projectos militares norte-americanos incluem elementos básicos de Computação Gráfica:
 - Whirlwind construção de um simulador de voo
 - <u>SAGE</u> sistema de defesa aéreo contra ataques nucleares

Projecto Whirlwind

Projecto SAGE

Anos 40 e 50 (cont.)

- Em 1941 iniciam-se as emissões regulares de TV nos EUA
- Em 1947 os Bell Labs inventam o transístor
- Em 1950 Wiener publica o livro "Cybernetics and Society", no qual se especulava sobre os efeitos dos computadores na sociedade
- Em 1950 Laposky cria as primeiras obras de arte com raiz tecnológica, usando para esse efeito um osciloscópio
- Em 1956 no MIT constrói-se o primeiro computador totalmente transistorizado
- Em 1957 é fundada a empresa de computadores Digital Equipment Corporation (vulgarmente conhecida por DEC)

Anos 40 e 50 (cont.)

 Em 1958 no MIT liga-se um ecrã com capacidades gráficas ao computador de médio porte TX-1

Aspectos de Mudança

- Algumas universidades americanas dispõe de acesso a centros de computação com os computadores mais evoluídos da época
- Nas universidades e em empresas, alguns privilegiados utilizam o computador para investigar ideias e aplicações emergentes
- Nessas organizações lançam-se as sementes das actividades de investigação e desenvolvimento que conduziriam ao aparecimento da Computação Gráfica (assim baptizada por W. Fetter da Boeing)

Anos 60

- Os computadores da época possuem alguns kbytes de memória, não existem sistemas operativos nem dispositivos gráficos de saída
- Em 1960 é lançado o computador comercial <u>DEC PDP-1</u>
- Em 1961 no MIT é criado o primeiro jogo de computador (Spacewars) para o computador DEC PDP-1
- Whitney Sr. cria efeitos especiais para o filme Vertigo (Hitchcock)

Computador DEC PDP-1

Anos 60 (cont.)

- Em 1963 Sutherland apresenta um <u>sistema de desenho interactivo</u> de primitivas gráficas 2D baseado em caneta luminosa
- Em 1963 Englebart inventa o dispositivo de interacção "rato"
- Zajac produz nos Bell Labs o primeiro filme gerado por computador (imagens formadas de linhas e texto)

Sistema de desenho interactivo *SketchPad*

Anos 60 (cont.)

- Em 1963 surge o primeiro sistema comercial de CAD (<u>DAC-1</u>)
- Em 1966 é lançada no mercado a consola caseira de jogos Odissey
- É criada a empresa MAGI, pioneira na produção computacional de animação e efeitos especiais
- Em 1967 Rougelet cria um simulador interactivo de voo (NASA)

Sistema comercial de *CAD DAC-1* da *General Motors*

Anos 60 (cont.)

- Em 1968 é fundada a empresa INTEL
- Aparecem várias empresas da área da Computação Gráfica, com destaque para a Evans & Sutherland (estações gráficas de trabalho)
- Em 1969 Bushnell lança comercialmente a plataforma de vídeo jogos Computer Space (a precursora das máquinas de arcada modernas)
- A empresa MAGI produz, para a IBM, o primeiro anúncio comercial baseado em técnicas de Computação Gráfica
- É criado o grupo de interesse SIGGRAPH no âmbito do ACM
- Nasce a rede ARPANET

Marcos Científicos dos Anos 60

- Em 1963 Coons inventa a teoria de representação de superfícies curvas através de "retalhos" baseados em aproximações polinomiais
- Em 1965 Roberts cria um algoritmo de remoção de partes invisíveis de segmentos de recta e introduz a noção de coordenadas homogéneas na representação geométrica de objectos
- Bresenham desenvolve algoritmos eficientes para o desenho de primitivas geométricas 2D (algoritmos incrementais de varrimento)
- A Universidade do *Utah* cria o departamento de Ciências da Computação, no qual a Computação Gráfica assumirá papel de destaque na investigação científica

- Marcos Científicos dos Anos 60 (cont.)
 - Em 1967 Appel cria algoritmos de cálculo de visibilidade, sombras e visualização 3D, e um ano depois inventa um método de cálculo de visibilidade precursor do método de traçagem de raios
 - Em 1968 a Univ. do *Utah* convida **D. Evans** a formar uma secção de Computação Gráfica no departamento de Ciências da Computação
 - Sutherland apresenta um novo dispositivo de visualização
 - Em 1969 nos Bell Labs constrói-se a primeira matriz de pixels (cada pixel representado por 3 bits)
 - A. Kay desenvolve, na Xerox PARC, o primeiro interface gráfico com o utilizador

Capacete *HMD*

Aspectos de Mudança

- A década de 60 registou grande actividade na investigação fundamental da Computação Gráfica (algoritmos, métodos e técnicas), dado tudo estar por descobrir e fazer
- Surgiram as primeiras manifestações de arte computacional (Estugarda e Nova Iorque em 1965, Londres em 1968, etc)
- A investigação centra-se em grupos sediados em universidades americanas e surge uma massa crítica de investigadores
- A Computação Gráfica 2D desenvolve-se muito rapidamente e aparecem algoritmos fundamentais eficientes
- A Computação Gráfica 3D ainda é muito incipiente e não existem algoritmos de visualização satisfatórios

Progressos Obtidos nos Anos 60

Visualização "malha de arame"

Cálculo de linhas visíveis

Iluminação ambiente

Iluminação difusa

Organização

- Origens da Computação Gráfica
 Pré-História e Anos 40, 50 e 60
- Passado da Computação Gráfica Anos 70, 80 e 90
- Presente da Computação Gráfica Anos 2000 e 2001
- Futuro da Computação Gráfica
 Curto, Médio e Longo Prazo
- Conclusões

Anos 70

- O computador mais avançado da época (IBM 360) possui 64 kbytes de memória, um ecrã vectorial e uma caneta luminosa
- Em 1971 surge a empresa de efeitos especiais Abel & Associates
- Em 1972 A. Kay, na Xerox PARC, produz o computador gráfico Alto
- Catmull produz curtas animações por via computadorizada
- Bushnell funda a empresa ATARI e lança o vídeo jogo Pong

Computador Alto

Vídeo jogo Pong

Anos 70 (cont.)

- Em 1973 Metcalf desenvolve a tecnologia Ethernet
- É exibido o filme comercial Westworld, que continha grafismos 2D produzidos por computador
- É editado o primeiro livro que aborda detalhadamente os algoritmos e métodos da Computação Gráfica (autores Newman e Sproull)
- Em 1974 Shoup e Ray Smith criam o programa de desenho
 Superpaint (inspirador dos programas modernos de desenho)
- Kahn e Cerf definem o protocolo TCP
- O filme comercial Futureworld (na sequência de Westworld) contém imagens 3D simples geradas por computador

Anos 70 (cont.)

- Em 1975 Gates e Allen fundam a empresa Microsoft
- Em 1976 Jobs e Wozniak fundam a Apple e um ano depois lançam o computador pessoal Apple II
- Em 1977 a Academia cria a categoria de Óscar de Efeitos Especiais
- Em 1978 a DEC lança o computador DEC VAX 11/780, plataforma muito usada no desenvolvimento de programas gráficos
- Em 1979 a Disney exibe o filme comercial Black Hole, cuja sequência de abertura é totalmente produzida por computador
- G. Lucas contrata Catmull, Ray Smith e outros para uma nova empresa denominada LucasFilm

Marcos Científicos dos Anos 70

- Em 1970 Bézier desenvolve novas formas de representação de superfícies 3D generalizadas (para a indústria automóvel)
- Gouraud inventa um método de coloração de faces 3D
- Em 1972 Shoup cria, na Xerox PARC, a primeira matriz de pixels com 8 bits/pixel
- Newell, Newell e Sancha inventam algoritmos de cálculo de visibilidade de superfícies 3D baseados em técnicas de ordenação
- Em 1973 realiza-se a primeira conferência SIGGRAPH
- Em 1974 Catmull desenvolve um método eficiente de cálculo de visibilidade e coloração de faces 3D (designado z-buffer)

- Marcos Científicos dos Anos 70 (cont.)
 - Em 1975 Phong inventa um método de coloração de faces 3D capaz de reproduzir efeitos direccionais de iluminação (reflexões simples)
 - Mandelbrot formaliza a teoria dos fractais
 - Newell define um objecto geométrico (<u>bule de chá de *Utah*</u>), muito usado em testes e que viria a tornar-se mundialmente famoso
 - Em 1976 Catmull cria um programa para geração de imagens intermédias em animação (tweening)
 - Blinn inventa diversos métodos de mapeamento de texturas

Bule de chá de Utah

Texturas

Marcos Científicos dos Anos 70 (cont.)

 Em 1977 surge o primeiro standard gráfico de programação (puramente 2D), designado GKS (Graphical Kernel System - ANSI)

Aspectos de Mudança

- Obtiveram-se progressos na visualização 3D, o que permitiu a criação de curtas animações para fins didácticos e publicitários
- A indústria cinematográfica começou a olhar com interesse para os praticantes da Computação Gráfica e promoveu a caça aos talentos
- As plataformas DEC VAX e Apple I e II alargaram imenso o grupo de investigadores e programadores em Computação Gráfica
- O hardware gráfico limitado prometia novos desenvolvimentos

Progressos Obtidos nos Anos 70

Coloração Gouraud difusa

Coloração Gouraud especular

Coloração Phong

Superf. curvas e col. Phong

Anos 80

- É a década do computador pessoal (IBM PC e Apple Macintosh, incorporando um dispositivo rato e matrizes de pixels com ecrãs de varrimento (desaparecem a caneta luminosa e o ecrã vectorial)
- A tecnologia Ethernet para ligação em rede local difunde-se
- Em 1980 Carpenter mostra no SIGGRAPH animações 3D realistas com paisagens verosímeis geradas por métodos fractais
- A Disney usa técnicas de CG na produção do filme <u>Tron</u> (as animações foram criadas pelas empresas MAGI, Abel & Assoc., etc)

Imagem do filme *Tron*

Anos 80 (cont.)

- Em 1981 a LucasFilm cria uma aplicação de síntese foto realista de imagem para fins de produção comercial de animações
- Em 1982 são fundadas as empresas SGI e Adobe
- A Autodesk lança uma aplicação de CAD designada AutoCAD
- O filme comercial <u>The Last Starfighter</u> inclui imagens 3D
- Em 1983 a Industrial Light & Magic (ILM) cria os efeitos especiais 3D do filme <u>Star Trek III - The Wrath of Khan</u>

The Last Starfighter

Star Trek III

Anos 80 (cont.)

- Em 1984 a *Abel & Assoc.* cria um <u>anúncio comercial</u> por computador
- A LucasFilm cria um novo programa de síntese foto realista de imagem baseado no método de traçagem de raios (<u>REYES</u>)
- Em 1986 S. Jobs compra a Pixar à empresa LucasFilm
- A INTEL e a Texas Inst. desenvolvem processadores gráficos
- Em 1988 a Pixar tem o filme Luxo Jr. nomeado para um Óscar e recebe a patente do programa de síntese de imagem RENDERMAN

Anúncio comercial

Imagens criadas pelo REYES

- Anos 80 (cont.)
 - Animação Luxo Jr. produzida pela Pixar

- Anos 80 (cont.)
 - Animação Luxo Jr. produzida pela Pixar

Anos 80 (cont.)

- Em 1988 a Pixar recebe um Óscar pelo filme animado Tin Toy
- Em 1989 a ILM cria o personagem de "água" do filme <u>The Abyss</u>
- Marcos Científicos dos Anos 80
 - Em 1980 Whitted inventa o método de traçagem de raios
 - Em 1984 Greenberg desenvolve um novo método de síntese foto realista de imagem baseado em teorias de transporte (<u>radiosidade</u>)

Filme The Abyss

Imagem de traçagem de raios

Imagem de radiosidade

Marcos Científicos dos Anos 80

- Em 1984 Porter e Duff inventam algoritmos sofisticados de composição criativa de imagens 2D (aplicáveis ao cinema)
- Em 1986 Kajiya descreve a equação matemática que governa os fenómenos de transporte da luz, na base da iluminação global

Progressos Obtidos nos Anos 80

- O hardware gráfico evolui imenso (algoritmos em hardware)
- Surge a "guerra religiosa" entre a traçagem de raios e a radiosidade
- O método de traçagem de raios transforma-se em promessa adiada
- A equação de Kajiya finalmente formaliza a síntese foto e fisicamente realista de imagem 3D e aponta novos caminhos

Progressos Obtidos nos Anos 80 (cont.)

Modelos de iluminação

Mapeamento de texturas

Iluminação através de texturas

Reflexões através de texturas

Anos 90

- A plataforma dos inícios de 90 era a estação gráfica de trabalho SGI com 16 Mbytes de memória, matriz de pixels com 24 bits/pixel, suporte hardware para coloração Gouraud e visibilidade z-buffer (os computadores IBM PC ainda não possuíam hardware gráfico)
- Em 1991 Berners-Lee cria no CERN a World Wide Web
- O filme <u>Terminator 2</u> (ILM) inclui uma personagem computadorizada
- Em 1993 é produzido o filme Jurassic Park (ILM e S. Spielberg) e um ano depois recebe um Óscar de Efeitos Especiais

Imagem do robot *T-1000* do filme *Terminator 2*

Anos 90 (cont.)

- Em 1993 a empresa Cyan lança o jogo 3D de personagem Myst, que em 1988 se transforma no jogo mais vendido de sempre
- Em 1995 a Pixar produz o filme animado comercial <u>Toy Story</u>
- A Sony lança a consola de jogos Playstation
- Em 1998 a Pixar produz o filme <u>A Bug's Life</u> e em 1999 <u>Toy Story 2</u>
 (todos os filmes da Pixar são enormes sucessos de bilheteira)

Jogo Myst

Filme Toy Story

Filme A Bug's Life

Toy Story 2

Marcos Científicos dos Anos 90

- O ACM reforça o reconhecimento público das contribuições científicas dos investigadores da Computação Gráfica através de prémios anuais de mérito (Achievement Awards do SIGGRAPH)
- Em 1992 surge o standard gráfico de programação OpenGL (SGI)
- A Univ. do *Illinois* desenvolve tecnologia de realidade virtual (CAVE)
- A partir de 1993 a Pixar recebe prémios sucessivos da Academia
- Em 1995 M. Pesce introduz o conceito VRML (standard ISO 1997)
- Em 1997 a Univ. de Chapell Hill cria um novo sistema computacional paralelo para produção interactiva de imagens em cenas complexas
- Em 1997 a empresa NVIDIA começa a contratar investigadores para produzir hardware gráfico 3D para computadores pessoais IBM PC

Passado da Computação Gráfica

- Marcos Científicos dos Anos 90 (cont.)
 - A partir de 1993 G. Ward desenvolve o programa de síntese fisicamente realista de imagem <u>RADIANCE</u>, que se torna uma referência de facto em arquitectura e luminotecnia

Imagens fisicamente realistas produzidas pelo programa *RADIANCE*Estudos de iluminação diurno e nocturno

Passado da Computação Gráfica

Progressos Obtidos nos Anos 90

- 1991 foi o ano de viragem da indústria de cinema em relação à Computação Gráfica e pouco depois essa participação alargava-se às indústrias do vídeo, da televisão e do lazer/entretenimento
- As empresas Pixar e ILM emergem como grandes líderes desta área
- Os jogos 3D Myst, Doom, Quake e Riven ilustram convincentemente muitos avanços científicos e tecnológicos da Computação Gráfica
- Surgem empresas dedicadas ao fabrico de hardware gráfico 3D para computadores pessoais IBM PC e Apple (ATI, 3dfx, NVIDIA, etc)
- As consolas de jogos evoluem rapidamente e transformam-se em computadores especializados em jogos (*Playstation* e *Nintendo64*)

Passado da Computação Gráfica

Progressos Obtidos nos Anos 90 (cont.)

- A investigação científica dispersou-se por muitos subdomínios especializados, sendo consenso geral que as grandes ideais já teriam sido quase todas inventadas (Blinn - SIGGRAPH 98)
- Apareceram arquitecturas paralelas para produção de imagem e animação computadorizada (a *Pixar* foi pioneira nesta área)
- Deu-se uma enorme disseminação da actividade científica devida à *WWW* e ao *Email* (destaque para *sites* de universidades americanas)
- A investigação e desenvolvimento em Computação Gráfica migra para os computadores pessoais IBM PC (Windows e Linux), o que facilita enormemente a sua disseminação mundial e a põe ao alcance de qualquer pessoa

Organização

- Origens da Computação Gráfica
 Pré-História e Anos 40, 50 e 60
- Passado da Computação Gráfica Anos 70, 80 e 90
- Presente da Computação Gráfica Anos 2000 e 2001
- Futuro da Computação Gráfica
 Curto, Médio e Longo Prazo
- Conclusões

Presente da Computação Gráfica

Anos 2000 e 2001

- A plataforma mais comum para actividades em Computação Gráfica é o computador pessoal *IBM PC* com 512 Mbytes de memória, suporte hardware de coloração *Phong*, visibilidade *z-buffer*, mapeamento de texturas em tempo real e ecrã de elevada resolução
- Em 2000 são lançadas no mercado as consolas de jogos Sega
 Dreamcast e Sony Playstation 2 (poderosos computadores gráficos)
- A Disney exibe o filme animado por computador <u>Dinosaur</u> e a Sony o filme <u>Hollow Man</u> (outras empresas avançam para a produção CG)

Filme animado Dinosaur

Filme Hollow Man

Presente da Computação Gráfica

- Anos 2000 e 2001 (cont.)
 - Em 2001 exibe-se o filme <u>Shrek</u> (DreamWorks), que recorre a novos métodos de síntese e animação de personagens "naturais"

Filme animado computacional *Shrek*

Presente da Computação Gráfica

Anos 2000 e 2001 (cont.)

 Em 2001 exibe-se o filme <u>Pearl Harbour</u> (Disney), repleto de efeitos especiais ultra realistas em sequências de combate aéreo e naval

<u>egenda:</u>

sintético

- retocado

- real

Filme Pearl Harbour

Organização

- Origens da Computação Gráfica
 Pré-História e Anos 40, 50 e 60
- Passado da Computação Gráfica Anos 70, 80 e 90
- Presente da Computação Gráfica Anos 2000 e 2001
- Futuro da Computação Gráfica
 Curto, Médio e Longo Prazo
- Conclusões

Contexto Actual

 A Computação Gráfica congregou à sua volta várias indústrias e passou a liderar negócios ligados ao cinema, vídeo, lazer, etc

Indústria da Computação Gráfica

Contexto Actual (cont.)

- Em 2000 as vendas de bilhetes do cinema americano atingiram os
 1725 milhões de contos e as vendas de vídeo jogos os 1472 milhões
- Segundo a IDSA, 60% dos americanos com mais de 6 anos jogam vídeo jogos e esta indústria cresce a um ritmo 3 vezes superior aos das indústrias do cinema e do hardware
- Desde 1998 que se tem assistido a um desenvolvimento tecnológico impressionante nas plataformas computacionais orientadas à CG, o que se traduz por cada vez mais sofisticados processadores gráficos com desempenhos muito acima dos processadores de uso geral
- O potencial dos vídeo jogos está a levar à entrada de novas empresas nesta área e ao reposicionamento das existentes

Nota: IDSA - Interactive Digital Software Association

Curto Prazo

Desempenho Gráfico

Plataforma Fonte: Wired 9.05 47

Curto Prazo (cont.)

3 MT/segundo 16 Mbytes RAM

38 MT/segundo 32 Mbytes RAM

12 MT/segundo43 Mbytes RAM

100 MT/segundo 64 Mbytes RAM

210 MT/segundo 1Gbyte RAM

1000 MT/segundo 256 Mbytes RAM

Nota: MT = milhão de triângulos

Médio Prazo

- Para quando a geração em tempo real num computador pessoal de animações computacionais semelhantes aos filmes A Bug's Life, Toy Story ou Dinosaur?
- Tendo em conta que a evolução dos processadores gráficos segue um ritmo de duplicação de capacidade de processamento em cada seis meses, será possível produzir um filme desse tipo em tempo real e a uma cadência imagem de 60 HZ por volta de...

2007!

Nota: autores mais pessimistas propõem 2024!

Médio Prazo (cont.)

- Os dispositivos de visualização tenderão a evoluir para grandes dimensões, definições de 1200 dpi e taxas de refrescamento próximas de 72 Hz, o que poderá levar ao abandono das tecnologias baseadas em CRT
- A síntese realista de imagem deverá voltar a interessar-se pelo método da traçagem de raios como forma preferencial de produção de imagem com elevada qualidade:
 - adopção de modelos de iluminação extremamente verosímeis
 - uso de cenas 3D cada vez mais complexas (milhões de primitivas 3D)
 - facilidade de paralelização do cálculo em redes locais de alto débito
 - recurso a suporte hardware nas tarefas nucleares da traçagem de raios

Longo Prazo

- Migração para hardware dos principais métodos de visualização 3D baseados em traçagem de raios
- Desenvolvimento de métodos de visualização 3D interactivos e com suporte de cenas dinâmicas
- Uso intensivo da computação distribuída na Computação Gráfica
- No cinema, utilização de actores virtuais indistinguíveis de actores reais (por exemplo, "ressuscitando" actores já mortos!)
- Disseminação da produção de vídeo de elevada qualidade em computador pessoal
- Vivências de mundos virtuais extremamente convincentes

Organização

- Origens da Computação Gráfica
 Pré-História e Anos 40, 50 e 60
- Passado da Computação Gráfica Anos 70, 80 e 90
- Presente da Computação Gráfica Anos 2000 e 2001
- Futuro da Computação Gráfica
 Curto (3 anos), Médio (10 anos) e Longo Prazo
- Conclusões

Conclusões

Em cerca de 40 anos

- A Computação Gráfica esteve na origem da indústria dos vídeo jogos
- Ajudou a transformar o cinema de animação numa arte e a alargar as suas fronteiras (esbater as diferenças entre o animado e o real)

Nos próximos 40 anos

- Ajudará a tornar os jogos de computador numa nova forma de arte
- Com os dispositivos de interacção adequados, esbaterá a separação entre a realidade e as ficções (viver várias vidas paralelas)
- Tornar-se-à omnipresente e deixará de ser falada como área diferenciada que presta serviços a outras actividades humanas

"The best way to predict the future is to create it" - Alan Kay

Referências

Bibliográficas

- Foley et al; Introduction to Computer Graphics; AW; 1994
- Freeman, H.; *Interactive Computer Graphics*; IEEE CSP; 1980
- Moller & Haines; Real-Time Rendering; A. K. Peters Ltd; 1999
- Morrison; Becoming a Computer Animator; SAMS Publishing; 1995
- Watt & Watt; Advanced Animation and Rendering Tech.; AW; 1992

Internet

- Revista WIRED; http://www.wired.com
- Revista Computer Graphics World; http://www.cgw.com
- ACM; http://www.acm.org
- Pixar; http://www.pixar.com