

Introduzione alla Computer Grafica

la Torre Berardino
Mariottini Gian Luca

Argomenti affrontati

- 1) Introduzione
 - a) Applicazioni della CG
 - b) Architettura hardware della CG
- 2) Il Processo di Visione in 3 Dimensioni
 - a) Osservatore e scena
 - b) Modelli di Telecamere
 - c) Trasformazioni Geometriche
- 3) Algoritmi di Rendering non-geometrici
 - a) Back-face culling
 - b) Eliminazione delle superfici nascoste

Argomenti affrontati

4) Tecniche di Illuminazione & Ombreggiatura

- a) Le basi
- b) Riflessione Diffusa e Speculare
- c) Flat Shading
- d) Gouraud Shading
- e) Phong Shading

5) Texture Mapping

- a) Texture e Bump Mapping
- b) Aliasing e anti-aliasing

6) OPENGL-VTK

Cos'è la Computer Grafica?

Confusione tra “imaging”, “computer graphics” e
“computer vision”!!

- L'**Imaging**, o Image Processing è lo studio delle immagini in 2D.
Include le tecniche per ruotare, scalare, estrarre informazioni bidimensionali,... dalle immagini digitali.
- La **Computer Graphics** è il processo di creazione di immagini a partire da dati elaborati dal computer.
Include sia il disegno 2D sia le più complesse tecniche 3D (rendering, texture mapping, shading etc.)
- La **Computer Vision** si occupa di analizzare le immagini per estrarne dati significativi (proprietà 3D, etc.).

La Computer Grafica...

Genera Immagini...

- approssimazione del mondo con funzioni discrete
- un insieme di punti colorati (PIXELS) approssimano l'immagine su un display grafico

Computer Graphics significa simulazione...

- di forma e posizione degli oggetti
- di aspetto e fisicità
- di movimento di oggetti

Computer Grafica interattiva...

- uno dei modi più naturali per comunicare con il computer!

Modello tridimensionale

- Descrizione di un oggetto 3D!

$\text{Box}(1,1,1)$

Dal modello all'immagine

Modello 3D

Computer Graphics

Immagine

$\text{Box}(1,1,1)$

Dal modello all'immagine

Modello 3D

Computer Graphics

Immagine

Modellazione
Geometrica

$\text{Box}(1,1,1)$

$\text{Translate}(1,0,0)$

...le applicazioni...

Campi Applicativi della Computer Grafica

Il cinema!

Campi Applicativi della Computer Grafica

I Videogames!

Campi Applicativi della Computer Grafica

La Medicina!

From ...ultrasound images

...to 3D (4D) reconstruction !!

Campi Applicativi della Computer Grafica

La Medicina!

Simulazione
chirurgica

Progettazione e manifattura assistita da PC

CAD e CAM

Le Immagini Digitali

Immagine = Matrice di punti colorati
(PIXELS)

N pixels

Dimensione
dell'immagine
=
NxM pixels

Immagini: formati

- Proprietari

- PSD (Photoshop)
- ...

- Standard

- TIFF
- EPS
- JPG,GIF
- BMP, PCX
- ...

Evoluzione della Computer Graphics

Guidato dall'evoluzione dell'hardware:

(Grafica Vettoriale- ANNI '60-'70) :fascio di elettroni che colpisce la superficie del CRT viene guidato per muoversi da una parte all'altra....

Prime applicazioni ai videogames!

Asteroids

Evoluzione della Computer Graphics

Guidato dall'evoluzione dell'hardware:

(Grafica Raster- ANNI '80□) :un'immagine è rappresentata da una Matrice rettangolare (*raster*) di elementi (*pixel*, abbreviazione di *picture element*)

Illuminare i pixels in modo opportuno!

Architettura HW per la Computer Grafica (I)

Architettura HW per la Computer Grafica (II)

FRAME BUFFER

Una porzione di memoria dedicata alla memorizzazione dell'immagine come insieme di pixel da mostrare a video.

GRAPHIC BOARD

Una scheda hw dedicata ad elaborare dati grafici e a pilotare il display raster

- 1) GPU (Graphic Processing Unit) per compiere elaborazioni specifiche necessarie per formare l'immagine.
- 2) Graphic Memory memoria ausiliaria utilizzata dalla GPU per le sue operazioni.

Il Processo di Visione in 3 dimensioni

Fare Grafica 3D???

Non significa programmare sul Frame Buffer!

Creare scene in un mondo virtuale 3D composte da oggetti geometrici con attributi pittorici + immagini e testo!

Interagire virtualmente con gli oggetti che compongono la scena!

Guardare le scene da un determinato punto di vista e visualizzare l'immagine corrispondente! (telecamera)

Animare le scene in conseguenza di cambiamenti di punti di vista, cono di vista, posizione e/o deformazione degli oggetti.

Paradigma per la sintesi di immagini 3D

Due entità fondamentali:

1- Oggetti (sintetici)

“Rappresentazione digitale
di forma e caratteristiche di
un oggetto reale tridimensionale”

...posizionati nello spazio 3D...

...generano scene.

2- Osservatore (virtuale)

Permette di osservare la
scena da un certo punto
di vista.

Rendering

“Processo grazie al quale
l’osservatore genera un’immagine
a partire da una scena”

Per definire un osservatore...

Punto di vista: punto 3D da cui l'osservatore guarda la scena.

Direzione di vista: la direzione verso cui guarda.

Distanza focale: dà informazioni sulla porzione di scena osservata.

...operazione di clipping

Posizionamento di una finestra (window) sul piano immagine.

Mantenere solo le parti visibili della scena

Fase di clipping con due diverse finestre

...tipi di proiezioni

Proiezione Prospettica

Proiezione Ortografica

Parametri del modello pin-hole

Si devono specificare:

- 1-Posizione;
- 2-Orientamento;
- 3-Distanza Focale.

Si definisce un *volume di vista* (FOV) che racchiude tutti gli oggetti visibili dalla telecamera.

Volume di vista → Tronco di Piramide

Trasformazioni Geometriche

1) Posizionamento degli oggetti nella scena

Sono necessarie...

Traslazioni, Rotazioni, Scalature

2) Scena da inquadrare

...esprimere oggetti scena nel sistema di coordinate
di vista...

Trasformazioni Rigide

3) Scena da visualizzare

...modello di telecamera

Proiezione ortografica o
prospettica

Trasformazioni Geometriche

Traslazione

Vettori in coordinate omogenee

$$\mathbf{p}' = \mathbf{p} + \mathbf{d}$$

$$\mathbf{p} = \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

$$\mathbf{d} = \begin{bmatrix} \alpha_x \\ \alpha_y \\ \alpha_z \\ 0 \end{bmatrix}$$

$$\mathbf{p}' = \begin{bmatrix} x + \alpha_x \\ y + \alpha_y \\ z + \alpha_z \\ 1 \end{bmatrix}$$

↓

$$\mathbf{p}' = \mathbf{T}\mathbf{p} \quad \mathbf{T} = \begin{bmatrix} 1 & 0 & 0 & \alpha_x \\ 0 & 1 & 0 & \alpha_y \\ 0 & 0 & 1 & \alpha_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Traslazione

Trasformazioni Geometriche

Rotazione

....2D e 3D...

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta & 0 \\ 0 & \sin\theta & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}, \quad \begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} \cos\theta & 0 & \sin\theta & 0 \\ 0 & 1 & 0 & 0 \\ -\sin\theta & 0 & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}, \dots$$

Trasformazioni Geometriche

Scalatura

$$\mathbf{S}(\beta_x, \beta_y, \beta_z) = \begin{bmatrix} \beta_x & 0 & 0 & 0 \\ 0 & \beta_y & 0 & 0 \\ 0 & 0 & \beta_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Modello di Visione 3D

...ricapitolando...

Eliminare oggetti non visibili...algoritmi
non geometrici

Algoritmi di Rendering non Geometrici

Algoritmi di Rendering non geometrici

Scopo: Determinare gli oggetti visibili presenti nella scena per semplificare e accelerare le operazioni di proiezione.

Algoritmi non-geometrici

Non compiono trasformazioni sugli oggetti interni alla scena !

*Sviluppo di
nuovi
algoritmi*

*Progetto di speciali
architetture hardware*

Back-face culling

IPOTESI: Normali alle superfici dei poligoni sono dirette verso l'esterno del poligono.

- | | | |
|--|--|------------------------------|
| normale che punta verso l'osservatore | | superficie visibile |
| normale che punta via dall'osservatore | | superficie invisibile |

Back-face culling

“Rimozione delle superfici nascoste”

Back-face culling

Superficie visibile: $-90^\circ \leq \theta \leq 90^\circ$

$$\downarrow$$
$$\cos \theta \geq 0$$

$$\downarrow$$
$$\mathbf{n} \cdot \mathbf{v} \geq 0$$

Dimezzamento dei tempi necessari per il rendering

Eliminazione delle superfici nascoste

Scopo: Determinare se un oggetto è oscurato o no da altri oggetti.

2 tipi di
algoritmi:

Algoritmi in *object-precision* (o *object-space*)

Algoritmi in *image-precision* (o *image-space*)

a) object-space:

- 1) A oscura B: visualizza A;
- 2) B oscura A: visualizza B;
- 3) A e B completamente visibili: visualizza A e B;
- 4) A e B si oscurano parzialmente: calcola le parti visibili.

Eliminazione delle superfici nascoste

Si prende uno dei k poligoni e lo si confronta con i restanti $k-1$:

$$\text{COMPLESSITÀ} = O(k^2)$$

b) image-space:

Per ogni pixel si considera il raggio che parte dal centro di proiezione e passa per quel pixel.

Quale oggetto incontra per primo?
Lo si disegna!

Eliminazione delle superfici nascoste

Algoritmo Depth-Sort = “Algoritmo del pittore”

IDEA = visualizzare gli elementi in modo inverso
rispetto all’ordine di profondità (gli oggetti
+ lontani sono oscurati da quelli più vicini)

Tecniche di Illuminazione & Ombreggiatura (shading)

Illuminazione & Ombreggiatura

Incrementare il realismo della scena !!

Scena poco realistica 😞

Scena + realistica !
😊

Illuminazione & Ombreggiatura

- 1. Come la luce incide sull'oggetto?
- 2. Come l'oggetto riflette la luce (superf. lucida/opaca)?

Per simulare quello che avviene nel normale processo di illuminazione abbiamo bisogno di un modello di ombreggiatura e di lighting.

Illuminazione

Ogni punto dell'oggetto nella scena è illuminato in funzione di:

- 1-Sorgenti di luce presenti sulla scena;
- 2-Posizione del punto;
- 3-Orientamento della superficie nel punto;
- 4-Proprietà riflettenti del materiale.

LIGHTING=“Calcolo dell'equazione di illuminazione in uno o più punti dell'oggetto da illuminare”.

Illuminazione

SHADING=“modo con cui il lighting viene utilizzato per simulare l’illuminazione durante il rendering”.

Componenti dell’illuminazione

Componente emissiva

Oggetto=Sorgente da cui la luce scaturisce in modo uniforme.

$$I = k_i$$

I =Intensità risultante

k_i =Luminosità intrinseca dell'oggetto

Usata solo per le fonti di luce presenti nel campo di vista

Riflessione Diffusa

detta anche...
Riflessione Lambertiana

La luminosità dipende dall'angolo tra
La direzione del raggio luminoso **L** e
la normale **N** alla superficie nel punto.

La quantità di luce che arriva all'osservatore
non dipende dalla posizione dell'osservatore
stesso.

Riflessione Diffusa

L'equazione di illuminazione per l'apporto dato dalla riflessione diffusa, è data dalla Legge di Lambert:

$$I = I_p k_d \cos \theta$$

I_p = Intensità

k_d = Coefficiente di riflessione diffusa
del materiale (tra 0 e 1)

Angolo compreso tra 0° e 90°

Punto non illuminato da sorgenti dietro al punto stesso.

Se i vettori N e L sono normalizzati

$$I = I_p k_d (\bar{N} \cdot \bar{L})$$

Riflessione Diffusa

Sorgente luminosa posta all'**infinito** ()

L è **costante** per tutta la superficie

Non deve essere calcolato ad ogni passo!

Riflessione
diffusa

Riflessione Speculare

La luce **non viene riflessa**
in maniera uguale in tutte
le direzioni!

Riflessione
speculare

Solo nella direzione di riflessione \mathbf{R} , ottenuta riflettendo
 \mathbf{L} rispetto a \mathbf{N}

Riflessione Speculare

$$I = f_{att} I_p k_s \boxed{\cos^n \alpha}$$

Equazione Completa

$$I = k_i + I_a k_a + f_{att} I_p \left[k_d (\bar{N} \cdot \bar{L}) + k_s (\bar{R} \cdot \bar{V})^n \right]$$

↑ ↑ ↑ ↑
Emissiva Ambientale Diffusa Speculare

Flat Shading

Consiste nell'applicare il modello di illuminazione scelto una volta per ogni poligono che costituisce la scena.

Equazione di illuminazione calcolata
una volta per ogni poligono

EFFICIENTE

Flat Shading: esempio

Gouraud Shading

Valutare l'equazione di illuminazione sui **vertici del poligono!**

Si eliminano le discontinuità

1. La normale di ciascun vertice viene valutata con la media delle normali dei poligoni adiacenti!
2. Poi ogni poligono è ombreggiato tramite interpolazione lineare.

Gouraud Shading:esempio

Phong Shading

Metodo computazionalmente
+ oneroso!

Maggior realismo alla fine
del rendering!

Si interpolano i vettori normali
anziché i colori.

+

Equazione di illuminazione
calcolata per ogni pixel.

Texture Mapping

Il Texture Mapping

Il Texture Mapping

Scopo= Modellare superfici non lisce o non semplicemente colorate.

Il Texture Mapping

Si mappa un'immagine (**texture**) sulla superficie
di un oggetto.

Spazio della texture: (u, v)

Spazio dell'oggetto: (θ, ϕ)

Si deve determinare la **funzione di mappatura**:

$$u = f(\theta, \phi) \qquad v = g(\theta, \phi)$$

Il Texture Mapping

Il Bump Mapping

L'Aliasing

Cos'è l'**aliasing**?

- a) Rappresentazione discreta è approssimativa!
- b) Se si vuole ricostruire la distribuzione della luce si ha distorsione.

reality

image

L'Anti-Aliasing

Cos'è l' anti-aliasing?

Metodo per ridurre gli effetti del campionamento!

Filtraggio:

- 1) **box** –media delle intensità;
- 2) **gaussiano** – media pesata in fz. della distanza del pixel dal centro.

Pixel values		
0	1/9	5/9
7/9	1	1

L'Anti-Aliasing

(1) Aliasing

(2) Anti aliasing

L'anti-aliasing

Altri
metodi:
Supercampionamento adattativo

Outline

- **OpenGL** (Open Graphics Library www.opengl.org)
 - Esempi
 - Applicazione OpenGL in Microsoft Visual Studio 6.0
- **VTK** (Visualization ToolKit www.kitware.com)
 - Applicazione VTK in Microsoft Visual Studio 6.0

Esistono diverse librerie avanzate per fare grafica 3D interattiva. Le due più utilizzate sono :

OpenGL (introdotta dalla Silicon Graphics IRIS GL)

Basso livello

Sviluppo semi-aperto

Multipiattaforma

Semplici

Standard scelto dall'industria della computer graphics

Non Object-Oriented

Direct3D (Microsoft)

Alto livello

Componente della libreria multimediale DirectX

Sviluppo proprietario

Supporto della sola piattaforma Windows

Object-Oriented (COM component object model)

- ✓ OpenGL e' una “**rendering library**” (pipeline di visualizzazione).
- ✓ Non prevede strutture dati per la gestione degli oggetti.
- ✓ Lavora in “**immediate mode**” (non ha una pipeline di elaborazione).
- ✓ Se si vuole costruire e modificare oggetti complessi si devono usare librerie ad alto livello sviluppate sopra OpenGL (Es. OpenInventor, VTK,...).

Generalmente si possono fare due cose con OpenGL:

1. Disegnare qualcosa.
2. Modificare il modo con cui OpenGL disegna.

OpenGL e' una macchina a stati !

le variabili di stato guidano il processo di rendering.

Colore

Tipo di rendering (flat,phong,...)

Luci, etc...

E' stata progettata per essere hardware&windowing&platform independent.

- ✓ non ha accesso diretto alla memoria video (**frame buffer**)
- ✓ non ha istruzioni per gestire finestre e input (**GLUT**)

L'ambiente di sviluppo per OpenGL e' costituito da un insieme di librerie:

- ✓ **gl** (OpenGL)
- ✓ **glu** (Utility)
- ✓ **gl[ws]** (Funzioni dedicate per il particolare ws:Window System)
- ✓ **glut** (Interfaccia OpenGL con il Window System del S.O)

OpenGL non scrive direttamente sullo schermo ma accede ad un **frame buffer**.

Application

glut

(alternative a glut : FLTK, QT, etc..)

- ✓ interfacciamento con il window system
- ✓ gestione eventi
- ✓ gestione input keyboard/mouse

glu

- ✓ gestione parametri di viewing
- ✓ gestione texture mapping
- ✓ polygon tessellation
- ✓ curve e superfici parametriche
- ✓ gestione errori

wgl

- ✓ gestione dei metafile
- ✓ accesso ai font di windows
- ✓ supporto printing

gl

- ✓ rendering 3D
- ✓ lighting
- ✓ z-buffering
- ✓ alpha blending
- ✓ texture mapping
- ✓ antialiasing
- ✓ fog

Windows System

I/O

glut/wg

3D API

L'uso di librerie come GLUT per la gestione della GUI e' da preferire quando si vogliono scrivere applicazioni con interfaccia grafica multipiattaforma.

In generale librerie dedicate al window system del particolare SO (es: MFC per Windows) permettono una maggiore integrazione con il SO.


```
int main(int argc, char** argv)

glutInit(&argc, argv); /* Inizializzazione GLUT */
glutInitDisplayMode (GLUT_RGBA| GLUT_DOUBLE );

glutInitWindowSize (500, 500); /* Creazione della finestra */
glutCreateWindow ("OpenGL Test");

init (); /* Inizializzazione applicazione */

glutReshapeFunc(resize); /* Specifica la funzione di rendering */
glutDisplayFunc(display);

glutKeyboardFunc(keyboard); /* Specifica la funzione di input da tastiera */

glutIdleFunc(idle); /* Specifica la funzione di idle */

glutMainLoop(); /* Entra nel loop principale dell'applicazione */

return 0;
}
```


<C:\Documents and Settings\Administrator\Desktop\esempi\GLUTWindow.exe>

- Tutti i **comandi** hanno il prefisso **gl**.
- **Costanti** e **variabili di stato** sono scritte tutte in maiuscolo, iniziano con **GL** e le parole sono separate da ‘_’.
Es: **GL_COLOR_BUFFER_BIT**.
- I **tipi** in OpenGL hanno dei nomi interni che incominciano per GL, del tipo: **GLbyte**, **GLshort**, **GLint**, **GLfloat**, **GLdouble**
- Per operare un overloading di funzioni in C, le OpenGL dichiarano la stessa funzione con nome diverso per indicare il tipo ed il numero di argomenti.

Es:

1. **glVertex3f(GLfloat x, GLfloat y, GLfloat z)**
definisce un vertice (punto) con tre coordinate float
2. **glVertex2i(GLint x, GLint y)**
definisce un vertice (punto) con due coordinate intere

- Le OpenGL introducono tre stack di matrici
- Gli stack si possono manipolare uno alla volta; per selezionare lo stack su cui si vuole lavorare si usa :

`void glMatrixMode(GLenum mode)`

`mode = [GL_MODELVIEW, GL_PROJECTION]`

`glLoadIdentity()` : Inizializza all'identità

`glLoadMatrix(matrice)`: Carica una matrice 4x4

`glMultMatrix(matrice)` : Moltiplica, a destra, la matrice corrente per la matrice specificata

- **glTranslate(Dx, Dy, Dz)** : Trasla di (Dx, Dy, Dz)
- **glRotate(angle, x, y, z)** : Ruota di **angle** (antiorario) rispetto al vettore (x,y,z).
- **glScale(Sx, Sy, Sz)** : Scala sui tre assi di (Sx,Sy,Sz).

```
void main()
{
 DrawSquare();
}
```

```
void main()
{
 glMatrixMode(GL_MODELVIEW);
 glLoadIdentity();
 glRotatef(45.0, 0.0, 0.0, 1.0);
 DrawSquare();
}
```

```
void main()
{
 glMatrixMode(GL_MODELVIEW);
 glLoadIdentity();
 glRotatef(45.0, 0.0, 0.0, 1.0);
 glTranslate(1.0, 0.0, 0.0);
 DrawSquare();
}
```


transformation.exe

Le trasformazioni si applicano alla matrice in cima allo stack corrente.

glPushMatrix() : fa una copia della matrice corrente e la inserisce nello stack.

glPopMatrix() : sovrascrive la matrice corrente con quella che segue nello stack.


```
void main()
{
 glMatrixMode(GL_MODELVIEW);
 glLoadIdentity(); // M
 DrawSquare();
 ① glPushMatrix();
 glTranslatef(2.0, 0.0, 0.0); //M1
 DrawSquare();
 ② glPopMatrix();
 glTranslatef(-2.0,0.0, 0.0);
 DrawSquare();
}
```


- Si modifica la matrice di proiezione.

glMatrixMode(GL_PROJECTION)

Prospettive

Parallele

- **glFrustum(left,right,bottom,top,near,far)**
definisce una matrice di proiezione dando i clipping planes (near e far) e la finestra (sul piano near).

*In alternativa usando la libreria
GLU:*

- **gluPerspective(fovy,aspect,near,far)**
definisce una matrice di proiezione dando l'angolo di apertura (fovy) sul piano xz, il rapporto della finestra w/h (aspect ratio) i clipping planes (near e far).

projection.exe (f,o,p)

- Le primitive grafiche in OpenGL sono tutte specificate da una lista di vertici.
- Ogni primitiva viene disegnata in modo diverso.

glBegin(GL_PRIMITIVA)


```
glVertex3f(x,y,z)
<lista dei vertici>
```

glEnd()

Il framebuffer di OpenGL e' composto in realta' da un insieme di buffers, che sono:

- Color buffers** : Viene resa l'immagine (almeno 2, anche di piu' per il rendering stereo).
- Depth buffer** : Usato per eliminare le parti nascoste.
- Stencil buffer** : Usato per "ritagliare" aree dello schermo.
- Accumulation buffer** : Accumula i risultati per effetti speciali come Motion Blur, simulare il fuoco, ombre, ...

- OpenGL viene utilizzata in modo intensivo per fare delle animazioni.
- Rendere fluida una animazione richiede di disegnare sullo schermo molte immagini in sequenza ad un ritmo di almeno 30 al secondo.

! Si nota che lo schermo viene pulito.

**FLICKERING
(SFARFALLIO)**

! Si vede mentre l'immagine viene disegnata.

! L'immagine non e' stabile poiche' lo schermo viene continuamente aggiornato.

Il double buffering risolve il problema dello sfarfallo con la seguente tecnica:

- Usa un secondo buffer dove viene effettuato il disegno.
- Disegna sul secondo buffer.
- Sostituisci il secondo buffer al primo solo dopo che e' stato completamente disegnato.

In OpenGL il double buffering viene gestito da GLUT (o dal sistema operativo). In GLUT abbiamo i comandi:

glutInitDisplayMode(GLUT_DOUBLE)

Dichiara che si useranno due buffers.

glutSwapBuffers()

Scambia i due buffers, presentando il secondo sullo schermo.

Per default, OpenGL non elimina le parti nascoste, ma disegna gli oggetti nell'ordine in cui li incontra. Per eliminare le parti nascoste bisogna :

Inizializzare la finestra predisponendola per fare il controllo sulla profondità:

`glutInitDisplayMode(GLUT_DEPTH |`)

rendere attivo il Depth Buffer:

`glEnable(GL_DEPTH_TEST)`

Prima di usare il buffer bisogna però inizializzarlo con:

`glClear(GL_DEPTH_BUFFER_BIT)`

<C:\Documents and Settings\Administrator\Desktop\esempi\no-zbuffer.exe>

<C:\Documents and Settings\Administrator\Desktop\esempi\si-zbuffer.exe>

Inizializza il buffer (o i buffers) indicati in *mask* usando i clear values correnti.

`void glClear(GLbitfield mask)`

GL_STENCIL_BUFFER_BIT
GL_DEPTH_BUFFER_BIT
GL_COLOR_BUFFER_BIT
GL_ACCUM_BUFFER_BIT

Es. `glClear(GL_STENCIL_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);`

Si possono settare i clear values correnti con :

- **glClearColor** setta il colore RGBA da usare per l'operazione di glClear del Color Buffer.
- **glClearDepth** setta il valore di profondità da usare per l'operazione di glClear del Depth Buffer.

OpenGL possiede due modalita' di gestione del colore

INDICIZZATA

(Si definisce una Look Up Table di colori)

- selezionare la modalita'
glutInitDisplayMode(GLUT_INDEX);
- definire le entry della LUT
glutSetColor(index, r, g, b);
- settare il colore per il buffer clearing
glClearIndex(index);
- settare il colore corrente per disegnare
glIndexi(index);

index	R	G	B
0	1	0	0
1	0.1	0.5	1
2	1	1	0.5
	:		

RGB

- selezionare la modalita'
glutInitDisplayMode(GLUT_RGB);
- settare il colore per il buffer clearing
glClearColor(r, g, b, 1.0);
- settare il colore corrente
glColor3f(r, g, b);

Permette di visualizzare la scena in modo realistico.

Per definire l'illuminazione e' necessario:

- fornire le normali sui vertici (o su poligoni)
- creare, selezionare e posizionare le sorgenti luminose
- definire le proprie' del materiale associato agli oggetti
- creare e selezionare un modello di illuminazione

Per default l'illuminazione non e' attiva. Per renderla attiva bisogna dare i comandi:

glEnable(GL_LIGHTING); *Attiva l ' illuminazione.*

glEnable(GL_LIGHT0); *Accende la luce 0. Necessario affinche' le luci illuminino la scena.*

Quando e' attiva l'illuminazione il modello di disegno deve essere **GL_SMOOTH**:

glShadeModel(GL_SMOOTH);

<..\doc-opengl\opengl\redbook\redbook\Debug\material.exe>

Le normali uscenti dai vertici servono per calcolare quanta luce colpisce il vertice.

Tutte le primitive glut solide (non wire) hanno già definite queste normali (Es. glutSolidCube()).

```
glBegin(GL_POLYGON);
 glNormal3f(0.0 ,0.0, 1.0); glVertex3f(0.25, -0.25, 0.0);
 glNormal3f(1.0 ,0.0, 1.0); glVertex3f(0.75, 0.25, 0.0);
 glNormal3f(0.0 ,1.0, 1.0); glVertex3f(0.75, 0.75, 0.0);
 glNormal3f(1.0 ,1.0, 1.0); glVertex3f(0.25, 0.75, 0.0);
glEnd();
```

```
glBegin(GL_POLYGON);
 glNormal3f(0.0 ,0.0, 1.0);
 glVertex3f(0.25, -0.25, 0.0);
 glVertex3f(0.75, 0.25, 0.0);
 glVertex3f(0.75, 0.75, 0.0);
 glVertex3f(0.25, 0.75, 0.0);
glEnd();
```


Una sorgente luminosa viene definita da :

`glLightfv(GLenum light, GLenum pname, TYPE *param)`

dove :

- **light** e' il nome della luce (GL_LIGHT0 .. GL_LIGHT7)
- **pname** e' il parametro da settare
- **param** e' un vettore di valori che caratterizza il parametro pname

pname = [GL_AMBIENT | GL_DIFFUSE | GL_SPECULAR]

definiscono le caratteristiche della luce

pname = [GL_POSITION | GL_SPOT_DIRECTION | GL_SPOT_CUTOFF]

definiscono posizione (direzione se all'infinito) e orientamento (solo se al finito) della luce.

Ambiente : Luce dispersa dalla riflessione sulle superfici tale che non ha una direzione, ma illumina uniformemente tutti gli oggetti.

Diffusa : Luce che colpisce un oggetto e viene diffusa in tutte le direzioni.

Speculare : Luce che colpisce un oggetto e viene diffusa principalmente in una direzione.

Definire i parametri di una sorgente luminosa:

```
GLfloat Light0Position[] = { 0.0, 200.0, 0.0, 1.0 };
GLfloat Light0Direction[] = { 0.0, -200.0, 0.0, 1.0 };
GLfloat Light0Cut[] = { 30.0 };
GLfloat Light0Ambient[] = { 0.0, 1.0, 0.0, 1.0 };
GLfloat Light0Diffuse[] = { 0.0, 1.0, 0.0, 1.0 };
GLfloat Light0Specular[] = { 0.0, 1.0, 0.0, 1.0 };
```

```
glLightfv(GL_LIGHT0,GL_POSITION, Light0Position );
glLightfv(GL_LIGHT0,GL_SPOT_DIRECTION,Light0Direction );
glLightfv(GL_LIGHT0,GL_SPOT_CUTOFF, Light0Cut );
glLightfv(GL_LIGHT0,GL_AMBIENT, Light0Ambient );
glLightfv(GL_LIGHT0,GL_DIFFUSE,
glLightfv(GL_LIGHT0,GL_SPECULAR,
glEnable (GL_LIGHT0 );
```


Specificare il materiale di un oggetto significa definirne il comportamento quando viene illuminato. Viene usato il comando:

`glMaterialfv(Glenum face, Glenum pname, TYPE *param)`

dove :

- **face** e' la faccia (front, back o entrambe) alla quale viene associato il materiale.
- **pname** e' il parametro da settare.
- **param** e' un vettore di valori che caratterizza il parametro pname

face = [`GL_FRONT | GL_BACK | GL_FRONT_AND_BACK`]

pname = [`GL_AMBIENT | GL_DIFFUSE | GL_SPECULAR | GL_SHININESS | GL_EMISSION`]


```
GLfloat MaterialAmbient[] = { 0.0, 0.3, 0.0, 1.0 };
GLfloat MaterialDiffuse[] = { 0.0, 0.5, 0.0, 1.0 };
GLfloat MaterialSpecular[] = { 0.0, 1.0, 0.0, 1.0 };
GLfloat MaterialShininess [] = { 80.0 };

glMaterialfv(GL_FRONT,GL_AMBIENT, MaterialAmbient);
glMaterialfv(GL_FRONT,GL_DIFFUSE, MaterialDiffuse);
glMaterialfv(GL_FRONT,GL_SPECULAR, MaterialSpecular);
glMaterialfv(GL_FRONT,GL_SHININESS,MaterialShininess);
```

Draw();

lightmaterial.exe

Es. GLUTWindow.dsw

OpenGL in Microsoft Visual Studio 6.0

Il VTK e' un software :

- **object-oriented**
- **open-source**
- **multiplatform (Windows, Unix-like)**
- **uses OpenGL**

orientato alla:

- **computer graphics**
- **visualizzazione**
- **elaborazione delle immagini**

Il VTK e' costituito da due sottosistemi di base :

- **un insieme di librerie compilate in C++, che costituiscono il cuore del sistema.**
- **ed un livello più alto, che ne permette l'utilizzo anche con linguaggi interpretati, come : Java, Tcl, Python.**

Le classi sono organizzate in due categorie, che si occupano di :

- **graphics model**
- **visualization model**

- Il paradigma utilizzato per descrivere una scena tridimensionale e' quello del set cinematografico, così in VTK troviamo gli oggetti: Actor, Light e Camera.
- Gli attori rappresentano le entita' visibili nella scena e sono associati ai mappers che ne forniscono la rappresentazione grafica (trasforma i dati da VTK a OpenGL).

Dataset : Sorgente dei dati (lettura da file, generazione dati)

Mapper : Mappa i dati da VTK a OpenGL

RenderWindow : Interfaccia VTK con il window system del SO

RenderWindowInteractor : Abilita l'interazione utente/scena VR

Actor : Entita' presente nella scena VR

Property : proprie' dell'Actor (shading, color, etc..)

Transform : rotazioni, traslazioni, resize dell'Actor.

Renderer : Esegue il rendering della scena

Light : luci di scena

Camera : gestione della telecamera (prospettica, parallela)

La pipeline di visualizzazione si occupa di costruire una rappresentazione geometrica dei dati, che viene poi resa attraverso la pipeline grafica.

- L' approccio usato e' quello data flow che coinvolge due oggetti di base :
 - **vtkDataObject**
 - **vtkProcessObject**
- Si e' scelto di separare le classi che contengono i dati, da quelle che elaborano.
- I vtkProcessObject costituiscono, dei generici filtri che operano sui vtkDataObject. Queste due classi di oggetti vengono interconnesse, cosi' da formare la pipeline di visualizzazione (data-flow network).
- La connessione tra due process object avviene di solito tramite l'istruzione
FilterA \square SetInput(FilterB \square GetOutput());

Vi sono diversi tipi di process-object.

Source-Process : producono dati, leggendoli da file, o generandone di nuovi.

mappers : trasformano i data objects in graphics data che sono poi resi dal renderer.

Filter . I **filter** necessariamente hanno un numero di ingressi ed uscite ≥ 1

- Una volta che la data-flow network e' stata costruita e' necessario mandarla in esecuzione, per avviare l'elaborazione e quindi la visualizzazione dei risultati.
- Per fare questo nel VTK e' stato implementato un meccanismo di sincronizzazione basato su time-stamps. La richiesta di dati in uscita, attraverso il metodo `Update()`, provoca una richiesta a catena a tutti gli altri process object a monte, la pipeline viene così ripercorsa a ritroso fino a trovare il primo elemento utile alla rielaborazione dei dati. Infatti, per evitare elaborazioni inutili, vengono attivati solo quegli oggetti che hanno visto una modifica dei parametri interni oppure dei dati in ingresso.

Es. Esempiovtk.dsw

VTK in Microsoft Visual Studio 6.0