

Sistem Grafika Komputer

Hendri Karisma, S.Kom
Teknik Informatika

Materi

- Dasar Sistem Grafik Komputer
- Peralatan input interaktif
- Pemroses
- Teknologi Display
- Peralatan hardcopy
- Software

Dasar Sistem Grafik Komputer

Peralatan Input Interaktif

- Keyboard, untuk memasukkan karakter atau string
- Locator, untuk mengenali posisi atau orientasi
- Contoh mouse, joystick, glove, light pen.
- Pick, untuk menyeleksi entity suatu tampilan
- Choice, untuk menyeleksi dari suatu action atau pilihan yang tersedia.

Peralatan Input Interaktif

“ Jumlah transistor dalam suatu chip akan meningkat dua kali lipat setiap 18 – 24 bulan “

(Hukum Moore)

Processor

- Komputasi 64-bit masuk ke dalam mainstream
 - Server: Intel Itanium, AMD Opteron
 - Consumer: IBM G5, AMD Athlon64
- AMD Athlon MP
- Intel Xeon
- Sun UltraSPARC III
- Hewlett Packard PA-RISC
- IBM POWER4

Processor

Video Graphics Adapter (VGA)

Tabel VGA

GPU	8600 GTS	8800 GTS 320 MB	8800 GT
<i>Clock GPU</i>	675 MHz	500 MHz	600 MHz
<i>Clock Unified Shader</i>	1450 MHz	1200 MHz	1500 MHz
<i>Clock Memori</i>	1000 MHz	800 MHz	900 MHz
<i>Bit Interface Memori</i>	128 bit	320 bit	256 bit
<i>Jenis Memori</i>	GDDR3	GDDR3	GDDR3
<i>Kapasitas Memori</i>	256 MB	320 MB	512/256 MB
<i>Jumlah Pixels/Vertex Pipeline</i>	8 (Unified/Tergabung)	24 (Unified/Tergabung)	28 (Unified/Tergabung)
<i>Jumlah Texture Unit</i>	16	48	56
<i>Jumlah ROP</i>	8	20	16
<i>Fill Rate (Secara Teori)</i>	11,600 MPixels	28,800 MPixels	42,000 MPixels
<i>Bandwidth Memori</i>	32 GB/s	64 GB/s	57.6 GB/s
<i>Jumlah Transistor</i>	289 juta	681 juta	754 juta
<i>Proses Teknologi</i>	0.08 μ TSMC	0.09 μ TSMC	0.065 μ TSMC
<i>Luas Die/Core</i>	169 mm ²	484 mm ²	324 mm ²
<i>Rilis</i>	2007	2007	2007
<i>Dukungan Model Shader</i>	4.0	4.0	4.0

Teknologi Display

Monitor LCD

Monitor CRT

Resolusi

Resolusi adalah jumlah titik (pixel) per-centimeter yang dapat ditempatkan menurut arah horizontal dan vertikal misalnya 800 x 600 pixel.

Table resolusi Standard

Standar	Resolusi	Tipe
XGA (Extended Graphics Array)	1024 x 768	15'-17' CRT, 15' LCD
SXGA (Super XGA)	1280 x 1024	15'-17' CRT, 17'-19' LCD
UXGA (Ultra XGA)	1600 x 1200	19'-21' CRT, 20' LCD
QXGA (Quad XGA)	2048 x 1536	21' > CRT
WXGA (Wide XGA)	1280 x 800	15' LCD
WSXGA+ (Wide SXGA)	1680 x 1050	20' LCD
WUXGA (Wide UXGA)	1920 x 1200	22' > LCD

Aspek Rasio

- Aspek rasio adalah perbandingan antara lebar dan tinggi dari suatu layar tampilan monitor.
- Aspek rasio monitor → 4:3
- Aspek rasio widescreen LCD → 16:9 (16:10 atau 15:9)

Screen Size

LCD

CRT

VGA Connector

1: Red out	6: Red return (ground)	11: Monitor ID 0 in
2: Green out	7: Green return (ground)	12: Monitor ID 1 in or data from display
3: Blue out	8: Blue return (ground)	13: Horizontal Sync out
4: Unused	9: Unused	14: Vertical Sync
5: Ground	10: Sync return (ground)	15: Monitor ID 3 in or data clock

Color Depth

Bit Depth	Jumlah Warna
1	2 (monochrom)
2	4 (CGA)
4	16 (EGA)
8	256 (VGA)
16	65.536 (High Color, XGA)
24	16.777.216 (True Color, SVGA)
32	16.777.216 (True Color+Alpha Chanel)

Cathode Ray Tube (CRT)

Cathode Ray Tube (CRT)

- Display yang umum digunakan
- Mengosongkan tabung kaca
- Menggunakan voltase tinggi
- Pemanasan elemen (filament)
- Elektron ditarik ke kutub positif yang berfokus pada silinder
- Pembelokan papan vertikal dan horisontal
- Berkas cahaya membentur fosfor yang menyelimuti bagian atas tabung.

Cathode Ray Tube (CRT)

Cathode Ray Tube (CRT)

Raster Scan Display

- Raster: array segiempat berisi titik/ dot
- Pixel: satu dot atau picture elemen dari raster
- Scan line: baris dari pixel TV B/W : suatu oscilloscope dengan pola scan yang tetap : kiri ke kanan, atas ke bawah
- Untuk menggambar pada screen, komputer membutuhkan sinkronisasi dengan pola scanning dari raster.
- Diperlukan memori khusus untuk buffer citra dengan scan out sinkronous ke raster yang disebut framebuffer

Frame Buffer

- The frame buffer refers to the memory dedicated to storing the image
- It would generally be a 2D array of pixels, where each pixel stores a color (Note: pixel = picture element)
- Color is typically stored as a 24 bit RGB value. This offers 8 bits (256 levels) for red, green, and blue, for a total of 16,777,216 different colors
- Very often, additional data is stored per pixel such as depth (z), or other info
- A framebuffer can just be a block of main memory, but many graphics systems have dedicated framebuffer memory with a direct connection to video scan-out hardware and other special features

Frame Buffer

- The frame buffer refers to the memory dedicated to storing the image
- It would generally be a 2D array of pixels, where each pixel stores a color (Note: pixel = picture element)
- Color is typically stored as a 24 bit RGB value. This offers 8 bits (256 levels) for red, green, and blue, for a total of 16,777,216 different colors
- Very often, additional data is stored per pixel such as depth (z), or other info
- A framebuffer can just be a block of main memory, but many graphics systems have dedicated framebuffer memory with a direct connection to video scan-out hardware and other special features

Frame Buffer

Frame Buffer Refresh

Color CRT

- Membutuhkan pabrikasi dengan tingkat ketelitian geometri yang tinggi
- Menggunakan pola warna fosfor (merah, hijau, biru) :

Color CRT

Delta electron gun arrangement

In-line electron gun arrangement

Progressive Scan

Adalah metode untuk menampilkan, menyimpan, dan memancarkan gambar dimana setiap baris untuk setiap frame digambar secara berurutan. Biasa digunakan pada CRT monitor komputer.

Interlacing

- Adalah metode untuk menampilkan image/gambar dalam rasterscanned display device seperti CRT televisi analog, yang ditampilkan bergantian antara garis ganjil dan genap secara cepat untuk setiap frame.
- Refresh rate yang disarankan untuk metode interlaced adalah antara 50-80Hz.
- Interlace digunakan di sistem televisi analog: NTSC, PAL, SECAM

- Mode Progressive (non interlacing)

- Mode Interlacing

Progressive scan details:

Interlaced scan details:

2CIF details:

Interline Twitter Problem

Vector Scan Display

- Awal komputer display : dasar dr oscilloscope
- Kendali X,Y dengan vetikal/horisonal papan voltase
- Sering digunakan intensitas sebagai Z

Raster Scan vs Vector Scan

Raster Scan

Vector Scan

Cathode Ray Tube (CRT)

- Keuntungan CRT
 - Tampilannya solid
 - Biayanya relatif murah
 - Terang, tampilan mengeluarkan sinar
- Kekurangan CRT
 - Ukuran array memori untuk screen cukup besar
 - Discrete sampling (pixel)
 - Ukurannya terbatas hingga 40"
 - Bulky

Liquid Crystal Display (LCD)

Liquid Crystal Display (LCD)

- LCDs: molekul organik, organic molecules, berbentuk kristal, yang mencair pada keadaan panas.
- Anyaman kristal mempolarisasi cahaya pada 90.
- Terdapat banyak sekali titik cahaya (piksel) yang terdiri dari satu buah kristal cair sebagai sebuah titik cahaya.
- Kristal cair ini tidak memancarkan cahaya sendiri. Sumber cahaya di dalam sebuah perangkat LCD adalah lampu neon berwarna putih di bagian belakang susunan kristal cair tadi.

Liquid Crystal Display (LCD)

Peralatan Hardcopy

OpeGL

- OpenGL adalah suatu library grafis standard yang digunakan untuk keperluan –keperluan pemrograman grafis. Selain OpenGL, library grafis yang banyak digunakan adalah DirectX.
- OpenGL bersifat Open-Source, multi-platform dan multi-language. Saat ini semua bahasa pemrograman mendukung OpenGL.
- OpenGL bisa bekerja dalam lingkungan Windows, Unix, SGI, Linux, freeBSD dll.

OpenGL

- Library dasardariOpenGL adalahGLUT, denganfasilitasyang bisadikembangkan.
- Untuk sistemoperasiWindows library ini terdiri dari 3 files yaitu:
 - glut.h
 - glut32.lib
 - glut32.dll

Tugas Kelompok

- Monitor wide screen
- plasma
- Monitor LCD
- Monitor Flat System
- Paper scanner
- Random Scan

