

CS465: Computer Graphics I

Professor: Steve Marschner

Computer graphics: The study of creating, manipulating, and using visual images in the computer.

Problems in graphics

- 2D imaging
 - compositing and layering
 - digital filtering
 - color transformations
- 2D drawing
 - illustration, drafting
 - text, GUIs

Problems in graphics CONT'D

- 3D modeling
 - representing 3D shapes
 - polygons, curved surfaces, ...
 - procedural modeling

NUMERICAL OPTIMIZATION

[Hoppe et al. 1993]

GRAMMARS

[Prusinkiewicz et al. 2001]

Problems in graphics CONT'D

- 3D rendering
 - 2D views of 3D geometry
 - projection and perspective
 - removing hidden surfaces
 - lighting simulation

Cornell PCCG

Henrik Wann Jensen

RENDERED USING DALI - HENRIK WANN JENSEN 2000

Problems in graphics CONT'D

- Interaction
 - 2D graphical user interfaces
 - 3D modeling interfaces
 - virtual reality

Problems in graphics CONT'D

- Animation
 - keyframe animation
 - physical simulation

Pixar

Enright et al. SIGGRAPH 2003

Problems in graphics CONT'D

- Animation
 - keyframe animation
 - physical simulation

Pixar

Enright et al. SIGGRAPH 2003

Particle system (PDEs)

Computer graphics: Mathematics made visible.

Computer graphics:
Mathematics made visible
--- and when that is not
feasible, approximate it!

Graphics Applications

- Entertainment
 - film production
 - film effects
 - games

Pixar—*Monsters, Inc.*

ID Software—*Quake III Arena*

New Line Cinema—*The Two Towers*

Graphics Applications

- Entertainment
 - film production
 - film effects
 - games
- Science and engineering
 - computer-aided design
 - scientific visualization

U. of Utah—Alpha I

NCSA—Virtual Director

Graphics Applications

- Entertainment
 - film production
 - film effects
 - games
- Science and engineering
 - computer-aided design
 - scientific visualization
- Graphic Arts

Adobe Photoshop [Photo: P. Greenspun]

Adobe Illustrator

Graphics Applications

- Entertainment
 - film production
 - film effects
 - games
- Science and engineering
 - computer-aided design
 - scientific visualization
- Graphic Arts
- Fine Arts

Daniel Rozin—*Wooden Mirror*

Kelly Heaton - *Reflection Loop*

Graphics Applications

- Entertainment
 - film production
 - film effects
 - games
- Science and engineering
 - computer-aided design
 - scientific visualization
- Graphic Arts
- Virtual Reality

Graphics Applications

- Entertainment
 - film production
 - film effects
 - games
- Science and engineering
 - computer-aided design
 - scientific visualization
- Graphic Arts
- Fine Arts
- Virtual Reality
- Training & Simulation

NASA/Ames—ACFS

Evans and Sutherland

Evans and Sutherland

Evans and Sutherland

