

History of computer graphics

CS 248 - Introduction to Computer Graphics


Autumn quarter, 2005

Slides for September 27 lecture

Ivan Sutherland (1963) - SKETCHPAD


pop-up menus
constraint-based drawing
hierarchical modeling


Display hardware

vector displays

- 1963 – modified oscilloscope
- 1974 – Evans and Sutherland Picture System

raster displays

- 1975 – Evans and Sutherland frame buffer
- 1980s – cheap frame buffers bit-mapped personal computers
- 1990s – liquid-crystal displays laptops
- 2000s – micro-mirror projectors digital cinema
- 2010s – high dynamic range displays?


other

- stereo, head-mounted displays
- autostereoscopic displays

Input hardware

2D

- light pen, tablet, mouse, joystick, track ball, touch panel, etc.
- 1970s & 80s - CCD analog image sensor + frame grabber


Marc Levoy

Input hardware

2D

- light pen, tablet, mouse, joystick, track ball, touch panel, etc.
- 1970s & 80s - CCD analog image sensor + frame grabber


Marc Levoy

Input hardware

2D

- light pen, tablet, mouse, joystick, track ball, touch panel, etc.
- 1970s & 80s - CCD analog image sensor + frame grabber
- 1990s & 2000's - CMOS digital sensor + in-camera processing
→ high-dynamic range (HDR) imaging


[Nayar00]

Marc Levoy

negative film = 130:1 (7 stops)

paper prints = 46:1

[Debevec97] = 250,000:1 (18 stops)


Marc Levoy

Input hardware

2D


- light pen, tablet, mouse, joystick, track ball, touch panel, etc.
- 1970s & 80s - CCD analog image sensor + frame grabber
- 1990s & 2000's - CMOS digital sensor + in-camera processing
high-dynamic range (HDR) imaging

3D

- 1980s - 3D trackers
- 1990s - active rangefinders

4D and higher

- multiple cameras
- multi-arm gantries


Marc Levoy


Rendering

1960s - the visibility problem


- Roberts (1963), Appel (1967) - hidden-line algorithms
- Warnock (1969), Watkins (1970) - hidden-surface algorithms
- Sutherland (1974) - visibility = sorting


Marc Levoy


- Roberts (1963), Warnock (1969), Watkins (1970) - ray tracing
- Sutherland (1974) - visibility = sorting


1970s - raster graphics

- Gouraud (1971) - diffuse lighting
- Phong (1974) - specular lighting
- Blinn (1974) - curved surfaces, texture
- Crow (1977) - anti-aliasing


1970s - raster graphics

- Gouraud (1971) - diffuse lighting
- Phong (1974) - specular lighting
- Blinn (1974) - curved surfaces, texture
- Catmull (1974) - Z-buffer hidden-surface algorithm
- Crow (1977) - anti-aliasing

early 1980s - global illumination

- Whitted (1980) - ray tracing
- Goral, Torrance et al. (1984), Cohen (1985) - radiosity
- Kajiya (1986) - the rendering equation


Marc Levoy


Winitzki (1980) - ray tracing


Perlin (1985) - radiosity


late 1980s - photorealism


- Cook (1984) - shade trees
- Perlin (1985) - shading languages
- Hanrahan and Lawson (1990) - RenderMan
→ shaders

early 1990s - non-photorealistic rendering

- Drebin et al. (1988), Levoy (1988) - volume rendering
- Haeberli (1990) - impressionistic paint programs
- Salesin et al. (1994-) - automatic pen-and-ink illustration
- Meier (1996) - painterly rendering


Marc Levoy


early 1990s - non-photorealistic rendering

- Drebin et al. (1988), Levoy (1988) - volume rendering
- Haeberli (1990) - impressionistic paint programs
- Salesin et al. (1994-) - automatic pen-and-ink illustration
- Meier (1996) - painterly rendering


Marc Levoy

The graphics pipeline


The graphics pipeline

the traditional pipeline


the new pipeline


early 1990s - non-photorealistic rendering

- Drebin et al. (1988), Levoy (1988) - volume rendering
- Haeberli (1990) - impressionistic paint programs
- Salesin et al. (1994-) - automatic pen-and-ink illustration
- Meier (1996) - painterly rendering

late 1990s - image-based rendering

- Chen and Williams (1993) - view interpolation
- McMillan and Bishop (1995) - plenoptic modeling
- Levoy and Hanrahan (1996) - light field rendering