
GLOBAL 
EDITION

Interactive 
 Computer Graphics
 A Top-Down Approach with WebGL
SEVENTH EDITION 

Edward Angel • Dave Shreiner

https://www.pearson.de/9781292019338


GLOBAL EDIT ION

https://www.pearson.de/9781292019338


Interactive Computer Graphics with WebGL, Global
Edition Instant Access

Table of Contents

Cover

Dedication

Contents


Preface

Chapter 1: Graphics Systems and Models

1.1 Applications of Computer Graphics

1.1.1 Display of Information

1.1.2 Design

1.1.3 Simulation and Animation

1.1.4 User Interfaces

1.2 A Graphics System

1.2.1 Pixels and the Framebuffer

1.2.2 The CPU and the GPU

1.2.3 Output Devices

1.2.4 Input Devices

1.3 Images: Physical and Synthetic

1.3.1 Objects and Viewers

1.3.2 Light and Images

1.3.3 Imaging Models

1.4 Imaging Systems

1.4.1 The Pinhole Camera

1.4.2 The Human Visual System

1.5 The Synthetic-Camera Model

1.6 The Programmers Interface

1.6.1 The Pen-Plotter Model

1.6.2 Three-Dimensional APIs

1.6.3 A Sequence of Images

1.6.4 The ModelingRendering Paradigm

1.7 Graphics Architectures

1.7.1 Display Processors

https://www.pearson.de/9781292019338


Table of Contents

1.7.2 Pipeline Architectures

1.7.3 The Graphics Pipeline

1.7.4 Vertex Processing

1.7.5 Clipping and Primitive Assembly

1.7.6 Rasterization

1.7.7 Fragment Processing

1.8 Programmable Pipelines

1.9 Performance Characteristics

1.10 OpenGL Versions and WebGL

Summary and Notes

Suggested Readings

Exercises

Chapter 2: Graphics Programming

2.1 The Sierpinski Gasket

2.2 Programming Two-Dimensional Applications

2.3 The WebGL Application Programming Interface

2.3.1 Graphics Functions

2.3.2 The Graphics Pipeline and State Machines

2.3.3 OpenGL and WebGL

2.3.4 The WebGL Interface

2.3.5 Coordinate Systems

2.4 Primitives and Attributes

2.4.1 Polygon Basics

2.4.2 Polygons in WebGL

2.4.3 Approximating a Sphere

2.4.4 Triangulation

2.4.5 Text

2.4.6 Curved Objects

2.4.7 Attributes

2.5 Color

2.5.1 RGB Color

2.5.2 Indexed Color

2.5.3 Setting of Color Attributes

2.6 Viewing

2.6.1 The Orthographic View

2.6.2 Two-Dimensional Viewing

https://www.pearson.de/9781292019338


Table of Contents

2.7 Control Functions

2.7.1 Interaction with the Window System

2.7.2 Aspect Ratio and Viewports

2.7.3 Application Organization

2.8 The Gasket Program

2.8.1 Sending Data to the GPU

2.8.2 Rendering the Points

2.8.3 The Vertex Shader

2.8.4 The Fragment Shader

2.8.5 Combining the Parts

2.8.6 The initShaders Function

2.8.7 The init Function

2.8.8 Reading the Shaders from the Application

2.9 Polygons and Recursion

2.10 The Three-Dimensional Gasket

2.10.1 Use of Three-Dimensional Points

2.10.2 Naming Conventions

2.10.3 Use of Polygons in Three Dimensions

2.10.4 Hidden-Surface Removal

Summary and Notes

Suggested Readings

Exercises

Chapter 3: Interaction and Animation

3.1 Animation

3.1.1 The Rotating Square

3.1.2 The Display Process

3.1.3 Double Buffering

3.1.4 Using a Timer

3.1.5 Using requestAnimFrame

3.2 Interaction

3.3 Input Devices

3.4 Physical Input Devices

3.4.1 Keyboard Codes

3.4.2 The Light Pen

3.4.3 The Mouse and the Trackball

3.4.4 Data Tablets,Touch Pads, and Touch Screens

https://www.pearson.de/9781292019338


Table of Contents

3.4.5 The Joystick

3.4.6 Multidimensional Input Devices

3.4.7 Logical Devices

3.4.8 Input Modes

3.5 Clients and Servers

3.6 Programming Event-Driven Input

3.6.1 Events and Event Listeners

3.6.2 Adding a Button

3.6.3 Menus

3.6.4 Using Keycodes

3.6.5 Sliders

3.7 Position Input

3.8 Window Events

3.9 Picking

3.10 Building Models Interactively

3.11 Design of Interactive Programs

Summary and Notes

Suggested Readings

Exercises

Chapter 4: Geometric Objects and Transformations

4.1 Scalars, Points, and Vectors

4.1.1 Geometric Objects

4.1.2 Coordinate-Free Geometry

4.1.3 The Mathematical View: Vector and Affine Spaces

4.1.4 The Computer Science View

4.1.5 Geometric ADTs

4.1.6 Lines

4.1.7 Affine Sums

4.1.8 Convexity

4.1.9 Dot and Cross Products

4.1.10 Planes

4.2 Three-Dimensional Primitives

4.3 Coordinate Systems and Frames

4.3.1 Representations and N-Tuples

4.3.2 Change of Coordinate Systems

4.3.3 Example: Change of Representation

https://www.pearson.de/9781292019338


Table of Contents

4.3.4 Homogeneous Coordinates

4.3.5 Example: Change in Frames

4.3.6 Working with Representations

4.4 Frames in WebGL

4.5 Matrix and Vector Types

4.5.1 Row versus Column Major Matrix Representations

4.6 Modeling a Colored Cube

4.6.1 Modeling the Faces

4.6.2 Inward- and Outward-Pointing Faces

4.6.3 Data Structures for Object Representation

4.6.4 The Colored Cube

4.6.5 Color Interpolation

4.6.6 Displaying the Cube

4.6.7 Drawing with Elements

4.7 Affine Transformations

4.8 Translation, Rotation, and Scaling

4.8.1 Translation

4.8.2 Rotation

4.8.3 Scaling

4.9 Transformations in Homogeneous Coordinates

4.9.1 Translation

4.9.2 Scaling

4.9.3 Rotation

4.9.4 Shear

4.10 Concatenation of Transformations

4.10.1 Rotation About a Fixed Point

4.10.2 General Rotation

4.10.3 The Instance Transformation

4.10.4 Rotation About an Arbitrary Axis

4.11 Transformation Matrices in WebGL

4.11.1 Current Transformation Matrices

4.11.2 Basic Matrix Functions

4.11.3 Rotation, Translation, and Scaling

4.11.4 Rotation About a Fixed Point

4.11.5 Order of Transformations

4.12 Spinning of the Cube

https://www.pearson.de/9781292019338


Table of Contents

4.12.1 Uniform Matrices

4.13 Interfaces to Three-Dimensional Applications

4.13.1 Using Areas of the Screen

4.13.2 A Virtual Trackball

4.13.3 Smooth Rotations

4.13.4 Incremental Rotation

4.14 Quaternions

4.14.1 Complex Numbers and Quaternions

4.14.2 Quaternions and Rotation

4.14.3 Quaternions and Gimbal Lock

Summary and Notes

Suggested Readings

Exercises

Chapter 5: Viewing

5.1 Classical and Computer Viewing 

5.1.1 Classical Viewing

5.1.2 Orthographic Projections

5.1.3 Axonometric Projections

5.1.4 Oblique Projections

5.1.5 Perspective Viewing

5.2 Viewing with a Computer

5.3 Positioning of the Camera

5.3.1 Positioning of the Camera Frame

5.3.2 Two Viewing APIs

5.3.3 The Look-At Function

5.3.4 Other Viewing APIs

5.4 Parallel Projections

5.4.1 Orthogonal Projections

5.4.2 Parallel Viewing with WebGL

5.4.3 Projection Normalization

5.4.4 Orthogonal Projection Matrices

5.4.5 Oblique Projections

5.4.6 An Interactive Viewer

5.5 Perspective Projections

5.5.1 Simple Perspective Projections

5.6 Perspective Projections with WebGL

https://www.pearson.de/9781292019338


Table of Contents

5.6.1 Perspective Functions

5.7 Perspective Projection Matrices

5.7.1 Perspective Normalization

5.7.2 WebGL Perspective Transformations

5.7.3 Perspective Example

5.8 Hidden-Surface Removal

5.8.1 Culling

5.9 Displaying Meshes

5.9.1 Displaying Meshes as Surfaces

5.9.2 Polygon Offset

5.9.3 Walking through a Scene

5.10 Projections and Shadows

5.10.1 Projected Shadows

5.11 Shadow Maps

Summary and Notes

Suggested Readings

Exercises

Chapter 6: Lighting and Shading

6.1 Light and Matter

6.2 Light Sources

6.2.1 Color Sources

6.2.2 Ambient Light

6.2.3 Point Sources

6.2.4 Spotlights

6.2.5 Distant Light Sources

6.3 The Phong Reflection Model

6.3.1 Ambient Reflection

6.3.2 Diffuse Reflection

6.3.3 Specular Reflection

6.3.4 The Modified Phong Model

6.4 Computation of Vectors

6.4.1 Normal Vectors

6.4.2 Angle of Reflection

6.5 Polygonal Shading

6.5.1 Flat Shading

6.5.2 Smooth and Gouraud Shading

https://www.pearson.de/9781292019338


Table of Contents

6.5.3 Phong Shading

6.6 Approximation of a Sphere by Recursive Subdivision

6.7 Specifying Lighting Parameters

6.7.1 Light Sources

6.7.2 Materials

6.8 Implementing a Lighting Model

6.8.1 Applying the Lighting Model in the Application

6.8.2 Efficiency

6.8.3 Lighting in the Vertex Shader

6.9 Shading of the Sphere Model

6.10 Per-Fragment Lighting

6.11 Nonphotorealistic Shading

6.12 Global Illumination

Summary and Notes

Suggested Readings

Exercises

Chapter 7: Discrete Techniques

7.1 Buffers

7.2 Digital Images

7.3 Mapping Methods

7.4 Two-Dimensional Texture Mapping

7.5 Texture Mapping in WebGL

7.5.1 Texture Objects

7.5.2 The Texture Image Array

7.5.3 Texture Coordinates and Samplers

7.5.4 Texture Sampling

7.5.5 Working with Texture Coordinates

7.5.6 Multitexturing

7.6 Texture Generation

7.7 Environment Maps

7.8 Reflection Map Example

7.9 Bump Mapping

7.9.1 Finding Bump Maps

7.9.2 Bump Map Example

7.10 Blending Techniques

https://www.pearson.de/9781292019338


Table of Contents

7.10.1 Opacity and Blending

7.10.2 Image Blending

7.10.3 Blending in WebGL

7.10.4 Antialiasing Revisited

7.10.5 Back-to-Front and Front-to-Back Rendering

7.10.6 Scene Antialiasing and Multisampling

7.10.7 Image Processing

7.10.8 Other Multipass Methods

7.11 GPGPU

7.12 Framebuffer Objects

7.13 Buffer Ping-Ponging

7.14 Picking

Summary and Notes

Suggested Readings

Exercises

Chapter 8: From Geometry To Pixels

8.1 Basic Implementation Strategies

8.2 Four Major Tasks

8.2.1 Modeling

8.2.2 Geometry Processing

8.2.3 Rasterization

8.2.4 Fragment Processing

8.3 Clipping

8.4 Line-Segment Clipping

8.4.1 Cohen-Sutherland Clipping

8.4.2 Liang-Barsky Clipping

8.5 Polygon Clipping

8.6 Clipping of Other Primitives

8.6.1 Bounding Boxes and Volumes

8.6.2 Curves, Surfaces, and Text

8.6.3 Clipping in the Framebuffer

8.7 Clipping in Three Dimensions

8.8 Rasterization

8.9 Bresenhams Algorithm

8.10 Polygon Rasterization

https://www.pearson.de/9781292019338


Table of Contents

8.10.1 InsideOutside Testing

8.10.2 WebGL and Concave Polygons

8.10.3 Fill and Sort

8.10.4 Flood Fill

8.10.5 Singularities

8.11 Hidden-Surface Removal

8.11.1 Object-Space and Image-Space Approaches

8.11.2 Sorting and Hidden-Surface Removal

8.11.3 Scan Line Algorithms

8.11.4 Back-Face Removal

8.11.5 The z-Buffer Algorithm

8.11.6 Scan Conversion with the z-Buffer

8.11.7 Depth Sort and the Painters Algorithm

8.12 Antialiasing

8.13 Display Considerations

8.13.1 Color Systems

8.13.2 The Color Matrix

8.13.3 Gamma Correction

8.13.4 Dithering and Halftoning

Summary and Notes

Suggested Readings

Exercises

Chapter 9: Modeling and Hierarchy

9.1 Symbols and Instances

9.2 Hierarchical Models

9.3 A Robot Arm

9.4 Trees and Traversal

9.4.1 A Stack-Based Traversal

9.5 Use of Tree Data Structures

9.6 Animation

9.7 Graphical Objects

9.7.1 Methods, Attributes, and Messages

9.7.2 A Cube Object

9.7.3 Objects and Hierarchy

9.7.4 Geometric and Nongeometric Objects

9.8 Scene Graphs

https://www.pearson.de/9781292019338


Table of Contents

9.9 Implementing Scene Graphs

9.10 Other Tree Structures

9.10.1 CSG Trees

9.10.2 BSP Trees

9.10.3 Quadtrees and Octrees

Summary and Notes

Suggested Readings

Exercises

Chapter 10: Procedural Methods

10.1 Algorithmic Models

10.2 Physically Based Models and Particle Systems

10.3 Newtonian Particles

10.3.1 Independent Particles

10.3.2 Spring Forces

10.3.3 Attractive and Repulsive Forces

10.4 Solving Particle Systems

10.5 Constraints

10.5.1 Collisions

10.5.2 Soft Constraints

10.6 A Simple Particle System

10.6.1 Displaying the Particles

10.6.2 Updating Particle Positions

10.6.3 Collisions

10.6.4 Forces

10.6.5 Flocking

10.7 Agent-Based Models

10.8 Language-Based Models

10.9 Recursive Methods and Fractals

10.9.1 Rulers and Length

10.9.2 Fractal Dimension

10.9.3 Midpoint Division and Brownian Motion

10.9.4 Fractal Mountains

10.9.5 The Mandelbrot Set

10.9.6 Mandelbrot Fragment Shader

10.10 Procedural Noise

Summary and Notes

https://www.pearson.de/9781292019338


Table of Contents

Suggested Readings

Exercises

Chapter 11: Curves and Surfaces

11.1 Representation of Curves and Surfaces

11.1.1 Explicit Representation

11.1.2 Implicit Representations

11.1.3 Parametric Form

11.1.4 Parametric Polynomial Curves

11.1.5 Parametric Polynomial Surfaces

11.2 Design Criteria

11.3 Parametric Cubic Polynomial Curves

11.4 Interpolation

11.4.1 Blending Functions

11.4.2 The Cubic Interpolating Patch

11.5 Hermite Curves and Surfaces

11.5.1 The Hermite Form

11.5.2 Geometric and Parametric Continuity

11.6 Be´zier Curves and Surfaces

11.6.1 Be´zier Curves

11.6.2 Be´zier Surface Patches

11.7 Cubic B-Splines

11.7.1 The Cubic B-Spline Curve

11.7.2 B-Splines and Basis

11.7.3 Spline Surfaces

11.8 General B-Splines

11.8.1 Recursively Defined B-Splines

11.8.2 Uniform Splines

11.8.3 Nonuniform B-Splines

11.8.4 NURBS

11.8.5 Catmull-Rom Splines

11.9 Rendering Curves and Surfaces

11.9.1 Polynomial Evaluation Methods

11.9.2 Recursive Subdivision of Be´zier Polynomials

11.9.3 Rendering Other Polynomial Curves by Subdivision

11.9.4 Subdivision of Be´zier Surfaces

11.10 The Utah Teapot

https://www.pearson.de/9781292019338


Table of Contents

11.11 Algebraic Surfaces

11.11.1 Quadrics

11.11.2 Rendering of Surfaces by Ray Casting

11.12 Subdivision Curves and Surfaces

11.12.1 Mesh Subdivision

11.13 Mesh Generation from Data

11.13.1 Height Fields Revisited

11.13.2 Delaunay Triangulation

11.13.3 Point Clouds

11.14 Graphics API support for Curves and Surfaces

11.14.1 Tessellation Shading

11.14.2 Geometry Shading

Summary and Notes

Suggested Readings

Exercises

Chapter 12: Advanced Rendering

12.1 Going Beyond Pipeline Rendering

12.2 Ray Tracing

12.3 Building a Simple Ray Tracer

12.3.1 Recursive Ray Tracing

12.3.2 Calculating Intersections

12.3.3 Ray-Tracing Variations

12.4 The Rendering Equation

12.5 Radiosity

12.5.1 The Radiosity Equation

12.5.2 Solving the Radiosity Equation

12.5.3 Computing Form Factors

12.5.4 Carrying Out Radiosity

12.6 Global Illumination and Path Tracing

12.7 RenderMan

12.8 Parallel Rendering

12.8.1 Sort-Middle Rendering

12.8.2 Sort-Last Rendering

12.8.3 Sort-First Rendering

12.9 Hardware GPU Implementations

https://www.pearson.de/9781292019338


Table of Contents

12.10 Implicit Functions and Contour Maps

12.10.1 Marching Squares

12.10.2 Marching Triangles

12.11 Volume Rendering

12.11.1 Volumetric Data Sets

12.11.2 Visualization of Implicit Functions

12.12 Isosurfaces and Marching Cubes

12.13 Marching Tetrahedra

12.14 Mesh Simplification

12.15 Direct Volume Rendering

12.15.1 Assignment of Color and Opacity

12.15.2 Splatting

12.15.3 Volume Ray Tracing

12.15.4 Texture Mapping of Volumes

12.16 Image-Based Rendering

12.16.1 A Simple Example

Summary and Notes

Suggested Readings

Exercises

Appendix

Appendix A: Initializing Shaders

A.1 Shaders in the HTML file

A.2 Reading Shaders from Source Files

Appendix B: Spaces

B.1 Scalars

B.2 Vector Spaces

B.3 Affine Spaces

B.4 Euclidean Spaces

B.5 Projections

B.6 Gram-Schmidt Orthogonalization

Suggested Readings

Exercises

Appendix C: Matrices

C.1 Definitions

C.2 Matrix Operations

C.3 Row and Column Matrices

https://www.pearson.de/9781292019338


Table of Contents

C.4 Rank

C.5 Change of Representation

C.6 The Cross Product

C.7 Eigenvalues and Eigenvectors

C.8 Vector and Matrix Objects

Suggested Readings

Exercises

Appendix D: Sampling and Aliasing

D.1 Sampling Theory

D.2 Reconstruction

D.3 Quantization

References

WebGL Index

Subject Index

https://www.pearson.de/9781292019338

