

Computer Graphics

CS 217

Overview

- Introduction
 - What is computer graphics?
- Applications
 - What is it good for?
- Systems & software
 - How does it related to this course?
- Course evaluations

Introduction

- What is computer graphics?
 - Imaging = *representing 2D images*
 - Modeling = *representing 3D objects*
 - Rendering = *constructing 2D images from 3D models*
 - Animation = *simulating changes over time*

Jurassic Park
(Industrial, Light, & Magic)

Alone in the Dark 4
(Darkworks/Infogrames)

Imaging

- Manipulating images
 - Filtering
 - Warping
 - Composition
 - Morphing

Image Warping

Image Composition
(Michael Bostock, CS426, Fall99)

Image Morphing
(All students in CS 426, Fall98)

Modeling

- Describing shapes and surface properties
 - Curves
 - Surfaces
 - Solids

(Denis Zorin, CalTech)

(Marc Levoy et al., Stanford University)

Rendering

- Creating 2D image from 3D model
 - Camera models
 - Hidden surface removal
 - Light transport

Rendering

- Creating 2D image from 3D model
 - Camera models
 - Hidden surface removal
 - Light transport

Trike

(James Percy, CS 426, Fall99)

Rendering Caustics

(Michael Bostock, James Percy & Casey McTaggart, CS 426, Fall99)

Animation

- Describing how models move
 - Kinematics
 - Dynamics
 - Planning
 - Learning

(Lasseter87)

Animation

- Describing how models move
 - Kinematics
 - Dynamics

Ice Queen

*(Mao Chen, Zaijin Guan, Zhiyan Liu, & Xiaohu Qie,
CS426, Fall98)*

Diving Simulation

*(Ding Liu, Chi Zhang, & Ming Zhang,
CS 426, Fall99)*

Applications

- Entertainment
- Computer-aided design
- Scientific visualization
- Training
- Education
- E-commerce
- Computer art

Applications

► Entertainment

- Computer-aided design
- Scientific visualization
- Training
- Education
- E-commerce
- Computer art

Geri's Game
(Pixar Animation Studios)

Jurassic Park
(Industrial, Light, & Magic)

Quake
(Id Software)

Applications

- Entertainment
- **Computer-aided design**
- Scientific visualization
- Training
- Education
- E-commerce
- Computer art

Gear Shaft Design
(Intergraph Corporation)

Los Angeles Airport
(Bill Jepson, UCLA)

Boeing 777 Airplane
(Boeing Corporation)

Applications

- Entertainment
- Computer-aided design
- ➔ **Scientific visualization**
- Training
- Education
- E-commerce
- Computer art

Airflow Inside a Thunderstorm
(Bob Wilhelmson,
University of Illinois at Urbana-Champaign)

Apo A-1
(Theoretical Biophysics Group,
University of Illinois at Urbana-Champaign)

Visible Human
(National Library of Medicine)

Applications

- Entertainment
- Computer-aided design
- Scientific visualization
- ➔ **Training**
- Education
- E-commerce
- Computer art

Desk Assembly
(Silicon Graphics, Inc.)

Driving Simulation
(Evans & Sutherland)

Flight Simulation
(NASA)

Applications

- Entertainment
- Computer-aided design
- Scientific visualization
- Training
- ➔ **Education**
- E-commerce
- Computer art

Forum of Trajan
(Bill Jepson, UCLA)

Human Skeleton
(SGI)

Applications

- Entertainment
- Computer-aided design
- Scientific visualization
- Training
- Education
- ➔ **E-commerce**
- Computer art

Interactive Kitchen Planner
(Matsushita)

Virtual Phone Store
(Lucent Technologies)

Applications

- Entertainment
- Computer-aided design
- Scientific visualization
- Training
- Education
- E-commerce
- ➔ **Computer art**

Blair Arch
*(Marissa Range & Adam Finkelstein,
Princeton University)*

Overview

- Introduction
 - What is computer graphics?
- Applications
 - What is it good for?
- Systems & software
 - How does it related to this course?
- Course evaluations

Systems & Software

- Computer graphics uses ...
 - Parsers (lexical and syntactic analysis)
 - Abstract data types
 - Memory management
 - Multiple processes
 - Networking

Systems & Software

- Computer graphics uses ...
 - Parsers (lexical and syntactic analysis)
 - Abstract data types
 - Memory management
 - Multiple processes
 - Networking
 - Real-time code
 - Assembly code (maybe, a little)

Alone in the Dark 4
(Darkworks/Infogrames)

Overview

- Introduction
 - What is computer graphics?
- Applications
 - What is it good for?
- Systems & software
 - How does it related to this course?
- **Course evaluations**