Számítógépes Grafika

Hajder Levente

hajder@inf.elte.hu

Eötvös Loránd Tudományegyetem Informatikai Kar

2017/2018, II. félév

Tartalom

- Emlékeztető
- Vágás
 - Motiváció
 - Pont és szakaszvágás
 - Szakaszok vágása
 - Szakaszvágás
 - Poligonvágás
- Raszterizálás
 - Szakasz raszterizálása
 - Háromszög raszterizálása
 - Poligon raszterizáció

Emlékeztető

Inkrementális képszintézis

- Inkrementális elv
- A transzformációk szemszögéből végignéztük a grafikus szerelőszalagot
- Lényegében egy pont útját követtük végig, a transzformációkon át a képernyőig
- Most az inkrementális képszintézis szerelőszalagját vizsgáljuk tovább

Motiváció

Tartalom

- 1 Emlékeztető
- Vágás
 - Motiváció
 - Pont és szakaszvágás
 - Szakaszok vágása
 - Szakaszvágás
 - Poligonvágás
- Raszterizálás
 - Szakasz raszterizálása
 - Háromszög raszterizálása
 - Poligon raszterizáció

Motiváció

Vágás

- A vágás során a nézeti csonkagúlán kívül geometriai elemeket szűrjük ki
- A nézeti csonkagúla határozza meg a színterünknek azt a részét, amely majd leképeződik a képernyőre (ld. múlt óra)
- Miért érdemes egyáltalán vágni?
 - Degenerált esetek kiszűrése (ld. pl. múlt óra középpontos vetítés)
 - Ne számoljunk feleslegesen (amit úgyse látunk, ne számoljuk sokat)

Motiváció

Vágás az ablakra

- Pont vágás: $(x, y) \in \mathbb{R}^2$. Akkor tartjuk meg a pontot, ha $(x, y) \in [x_{min}, x_{max}] \times [y_{min}, y_{max}].$ Megoldás: a határoló egyenesekkel vágás (ha tengelypárhuzamosak: csak összehasonlítás)
- Szakasz vágás: a szakasznak csak azokat a pontjai akariuk megtartani, amik benne vannak $[X_{min}, X_{max}] \times [V_{min}, V_{max}]$ -ban. Megoldás: az ablak négy élével, mint négy félsíkkal vágjuk a szakaszt
- Poligon vágás: a poligonból egy új poligont akarunk csinálni, ami nem lóg ki az ablakból. Megoldás: A poligon minden oldalát (mint szakaszt) vágjuk.

Emlékeztető

Tartalom

- Vágás
 - Motiváció
 - Pont és szakaszvágás
 - Szakaszok vágása
 - Szakaszvágás
 - Poligonvágás
- - Szakasz raszterizálása
 - Háromszög raszterizálása

Pontok vágása

- Itt most pontokat vágunk egyenesre, síkra
- Azaz, azt akarjuk meghatározni, hogy a bemeneti pont az egyenes vagy sík normálisával megegyező irányban fekszik-e az egyenes/sík pontjaihoz képest ("előtte" van-e).
- Ami mögötte van, nem kell nekünk → ha rajta fekszik, azt is tartsuk még meg
- Síkra 3D-ben vágunk → a nézeti csonkgúla 6 sík "előtti" rész (6 féltér metszete)
- Egyenesre 2D-ben → a képernyőn a monitorra kerülő rész 4 egyenes "előtti" rész (4 félsík metszete)

Az egyenes normálvektoros egyenlete a síkban

- Az egyenes megadható egy $P(p_x, p_y)$ pontjával és egy, az egyenes irányára merőleges $\mathbf{n} = [n_x, n_y]^T \neq \mathbf{0}$ normálvektorral:
- Az egyenes pontjai azon Q(x, y) pontok, amelyek kielégítik а

$$\langle X - P, \mathbf{n} \rangle = 0$$

 $(x - p_x)n_x + (x - p_x)n_x = 0$

egyenletet.

• Az $\langle X' - P, \mathbf{n} \rangle < 0$ és $\langle X' - P, \mathbf{n} \rangle > 0$ az egyenesünk által meghatározott két félsík egyenlete.

Pont vágása pont-normálvektoros egyenesre

- Feladat: adott p pont és egy e egyenes (p₀ pontjával és n normálvektorával, |n| = 1) a síkban. Vágjuk a pontot az e egyenesre!
- Megtartjuk, ha: $\langle \mathbf{p} \mathbf{p}_0, \mathbf{n} \rangle \geq 0$
- Ilyenkor a skaláris szorzat eredménye az egyenes egy pontjából az adott pontba mutató vektor előjeles vetülete a normálisra $|\mathbf{n}|=1 \rightarrow$ előjeles távolság az egyenestől

Pont-egyenes távolsága

Pont-egyenes távolsága

Pont vágása vonalkoordinátás egyenesre

- Használjuk ki, hogy a vágásnál már homogén koordinátákban dolgozik a rendszer!
- Feladat: adott $\hat{\mathbf{p}}$ pont homogén koordinátás alakja és egy e egyenes \mathbf{e} vonalkoordinátáival, úgy, hogy $e_1^2 + e_2^2 + e_3^2 = 1$
- Megtartjuk, ha: $\mathbf{e} \cdot \hat{\mathbf{p}} \ge 0$

A sík normálvektoros egyenlete

• A sík megadható egy $P(p_x, p_y, p_z)$ pontjával és a síkra merőleges $\mathbf{n} = [n_x, n_y, n_z]^T$ normálvektorával:

$$\langle \textbf{\textit{X}}-\textbf{\textit{P}},\textbf{\textbf{n}}\rangle=0$$

• Félterek: $\langle X - P, \mathbf{n} \rangle < 0, \langle X - P, \mathbf{n} \rangle > 0$

Pont vágása síkra

Pont-normálisal adott sík esetén megtartjuk a pontot, ha:

$$\langle \boldsymbol{p}-\boldsymbol{p}_0,\boldsymbol{n}\rangle \geq 0$$

• Sík-koordinátás (**s**) megadás esetén (ha $s_1^2 + s_2^2 + s_3^2 = 1$) megtartjuk a pontot, ha:

$$\boldsymbol{s}\cdot\hat{\boldsymbol{p}}\geq 0$$

Emlékeztető

Tartalom

- Vágás
 - Motiváció
 - Pont és szakaszvágás
 - Szakaszok vágása
 - Szakaszvágás
 - Poligonvágás
- - Szakasz raszterizálása
 - Háromszög raszterizálása

- A szakasz p és q végpontjait vágjuk az e egyenes és normálisa által meghatározott félsíkra!
 - Az előbb látott módon végezhetjük a vágást!
 - Az eredmény viszont most bonyolultabb egy kicsit

Szakasz vágása félsíkra - új "kezdőpont"!

Emlékeztető

Tartalom

- 1 Emlékeztető
- Vágás
 - Motiváció
 - Pont és szakaszvágás
 - Szakaszok vágása
 - Szakaszvágás
 - Poligonvágás
- Raszterizálás
 - Szakasz raszterizálása
 - Háromszög raszterizálása
 - Poligon raszterizáció

Emlékeztető

- Csak azt a speciális esetet nézzük, amikor a vágó egyenes párhuzamos valamelyik tengellyel.
- $(x_1, y_1) (x_2, y_2)$ szakasz egyenlete:

$$x(t) = x_1 + t(x_2 - x_1)$$

 $y(t) = y_1 + t(y_2 - y_1)$

- Vágó egyenes: pl. $x = x_{min}$
- Megoldás: $x_{min} = x_1 + t(x_2 x_1) \Rightarrow t = \frac{x_{min} x_1}{x_2 x_4}$
- Metszéspont: $x = x_{min}, y = y_1 + \frac{x_{min} x_1}{x_2 x_4} (y_2 y_1)$

Szakasz vágása - nehézségek

- Eredmény kezelése: $t \le 0$ vagy $t \ge 1 \to \text{nincs}$ is igazi vágás
- Kivételek: tengelyekkel párhuzamos szakaszok vágása
- Képernyőre vágásnál is rengeteg eset: négy félsík, két végpont, mindkettő eshet bárhova
- Feladat: Kell-e vágni? Melyik félsík(ok)ra kell vágni?
 Triviálisan bent/kint van-e a szakasz?
- Megoldás: Cohen-Sutherland vágás

Cohen-Sutherland vágás

- A képernyő széleit reprezentáló egyenesekkel osszuk kilenc részre a síkot!
- Mindegyik síkrészhez rendeljünk egy 4 bitből álló bit-kódot: TBRL
- Számítsuk ki ezt a kódot a szakasz végpontjaira!
 - T = 1, ha a pont az képernyő fölött van, különben 0
 - B = 1, ha a pont az képernyő alatt van, különben 0
 - R = 1, ha a pont az képernyőtől jobbra van, különben 0
 - L = 1, ha a pont az képernyőtől balra van, különben 0

Cohen-Sutherland vágás

code = Top, Bottom, Right, Left

1001	1000	1010
0001	0000	0010
0101	0100	0110

Cohen-Sutherland vágás

- ullet code = $(y > y_{max}, y < y_{min}, x > x_{max}, x < x_{min})$
- Vizsgáljuk a két végpont bit-kódjait, code_a-t és code_b-t!
 - Ha code_a OR code_b == 0: a szakasz egésze (mindkét végpontja) az ablakban van ⇒ megtartjuk.
 - Ha code_a AND code_b!= 0: a szakasz az ablak valamelyik oldalán (fölül, alul, jobbra, balra), kívül van ⇒ eldobjuk.
 - Különben vágni kell: az 1-es bitek adják meg, hogy melyik félsíkra, utána újra számoljuk a bit-kódokat, és az új szakasszal újrakezdjük az algoritmust.

Cohen-Sutherland vágás

$$code_a OR code_b == 0$$
:

1001	1000	1010
0001	0000	0010
0101	0100	0110

Cohen-Sutherland vágás

 $code_a AND code_b != 0$:

1001	1000	1010
0001	0000	0010
0101	0100	0110

Cohen-Sutherland vágás

Különben:

Poligonvágás

Emlékeztető

Tartalom

- Vágás
 - Motiváció
 - Pont és szakaszvágás
 - Szakaszok vágása
 - Szakaszvágás
 - Poligonvágás
- - Szakasz raszterizálása
 - Háromszög raszterizálása

Poligonvágás

Poligonvágás

Feladat

Adott egy vágandó és egy vágó poligon. Keressük azt a poligont, amit a vágandóból kapunk, ha csak a vágó poligonba tartozó részeit vesszük. Röviden: keressük a kettő közös részét.

Sutherland-Hodgman poligonvágás

- Legyen p tömb a bemeneti-, q a kimeneti-poligon csúcsainak tömbje!
- Legyen n a csúcsok száma, és p[0] = p[n]!
- Vágás egyenesre:
 - Ha p[i] bent van az alablakban, és p[i+1] is: \Rightarrow adjuk hozzá p[i]-t a q-hoz.
 - Ha p[i] bent van az alablakban, de p[i+1] nincs: \Rightarrow adjuk hozzá p[i]-t a q-hoz, számítsuk ki p[i], p[i+1]szakasz metszéspontját a vágó egyenessel, majd ezt is adjuk hozzá *q*-hoz.
 - Ha p[i] nincs bent az alablakban, de p[i+1] benne van: \Rightarrow számítsuk ki p[i], p[i+1] szakasz metszéspontját a vágó egyenessel, és ezt adjuk hozzá q-hoz.
 - Ha p[i] nincs bent az alablakban, és p[i+1] sincs: \Rightarrow SKIP

Poligonvágás

Sutherland-Hodgman poligonvágás - Pszeudó-kód

```
PolygonClip(in p[n], out q[m], in line) {
 m = 0:
  for (i=0; i < n; i++) {
 if (IsInside(p[i])) {
 q[m++] = p[i];
 if (!IsInside(p[i+1]))
 q[m++] = Intersect(p[i], p[i+1], line);
 } else {
 if (IsInside(p[i+1]))
 q[m++] = Intersect(p[i], p[i+1], line);
```

Sutherland-Hodgeman: konkáv poligonok

Sutherland-Hodgeman: konkáv poligonok

Emlékeztető

Sutherland-Hodgeman: konkáv poligonok

Sutherland-Hodgeman: konkáv poligonok

Sutherland-Hodgeman: konkáv poligonok

Sutherland-Hodgeman: konkáv poligonok

Sutherland-Hodgeman: konkáv poligonok

Sutherland-Hodgeman: konkáv poligonok

Sutherland-Hodgeman: poligonra vágása poligonnak

A vágópoligon minden élére vágunk, az előző vágás eredmény éllistáját felhasználva kiindulásként

Mikor vágjunk?

- Projektív transzformáció előtt → a vágósíkok világtérbeli megadásával (mik az egyenletei?)
- NPKR-ben (projektív trafó után, homogén osztás előtt) → a homogén koordináták "ellenére" ez a legegyszerűbb!
- \bullet Transzformált 3D térben (homogén osztás után) \rightarrow vetítési síkon átmenő objektumok...

Tartalom

- 1 Emlékeztető
- 2 Vágás
 - Motiváció
 - Pont és szakaszvágás
 - Szakaszok vágása
 - Szakaszvágás
 - Poligonvágás
- Raszterizálás
 - Szakasz raszterizálása
 - Háromszög raszterizálása
 - Poligon raszterizáció

Szakasz rajzolás

- Egyik leggyakrabb primitív
- Fontos, hogy szépen tudjuk rajzolni
- Mégjobb, ha gyorsan is

Emlékeztető

Hogyan rajzolunk szakaszt?

Adott a két végpont.

Emlékeztető

- Adott a két végpont.
- Hogyan tudjuk összekötni őket?

- Adott a két végpont.
- Hogyan tudjuk összekötni őket?
- Csak miniatűr téglalapjaink vannak (amiket pixelnek nevezünk).

- Adott a két végpont.
- Hogyan tudjuk összekötni őket?
- Csak miniatűr téglalapjaink vannak (amiket pixelnek nevezünk).

- Adott a két végpont.
- Hogyan tudjuk összekötni őket?
- Csak miniatűr téglalapjaink vannak (amiket pixelnek nevezünk).

Szakasz megadása (sokadszor)

- Végpontok: $(x_1, y_1), (x_2, y_2)$
- Tfh. nem függőleges: $x_1 \neq x_2$.
- Szakasz egyenlete:

$$y = mx + b, x \in [x_1, x_2]$$
 $m = \frac{y_2 - y_1}{x_2 - x_1}$
 $b = y_1 - mx_1$

Emlékeztető

```
def line1(x1,y1,x2,y2, draw):
 m = float(y2-y1)/(x2-x1)
  x = x1
  y = float(y1)
  while x \le x2:
 draw.point((x,y))
 x += 1
 v += m
```


Naív algoritmus

• m = float(y2-y1)/(x2-x1)nem pontos

Emlékeztető

- m = float(y2-y1)/(x2-x1)nem pontos
- y += m \rightarrow a hiba gyűlik y-ban

- m = float(y2-y1)/(x2-x1)nem pontos
- y += m \rightarrow a hiba gyűlik y-ban

Emlékeztető

- m = float(y2-y1)/(x2-x1)nem pontos
- y += m \rightarrow a hiba gyűlik y-ban
- draw.point((x,y)) \rightarrow int-eket vár, lassú a konverzió

Emlékeztető

- m = float(y2-y1)/(x2-x1)nem pontos
- $y += m \rightarrow a \text{ hiba gyűlik } y ban$
- draw.point((x,y)) \rightarrow int-eket vár. lassú a konverzió
- csak |m| < 1-re működik helyesen

Emlékeztető

Javítsuk az algoritmust 1.

```
def line2(x1,y1,x2,y2, draw):
 m = float(y2-y1)/(x2-x1)
  x = x1
  y = y1
  e = 0.0
  while x \le x2:
 draw.point((x,y))
 x += 1
 e += m
 if e >= 0.5:
 y += 1
 e -= 1.0
```

Javítsuk az algoritmust 1.

- Jó: Mindig "eltalálja" a végpontokat
- Jó: Egyenletesebben lép az y irányban.
- Rossz: Még mindig használunk float-okat

Naív:

Javítás:

Emlékeztető

Javítsuk az algoritmust 2.

```
def line3(x1,y1,x2,y2, draw):
  x = x1
  y = y1
  e = -0.5
  while x \le x2:
 draw.point((x,y))
 x += 1
 e += float(y2-y1)/(x2-x1) \leftarrow
 if e >= 0.0:\longleftarrow
 y += 1
 e -= 1.0
```

Javítsuk az algoritmust 3.

```
def line4(x1,y1,x2,y2, draw):
  x = x1
  y = y1
  e = -0.5*(x2-x1) \leftarrow
  while x \le x2:
 draw.point((x,y))
 x += 1
 e += y2-y1 \leftarrow
 if e >= 0.0:
 v += 1
 e -= (x2-x1) \leftarrow
```

Emlékeztető

Javítsuk az algoritmust 4.

```
def line5(x1,y1,x2,y2, draw):
  x = x1
  y = y1
  e = -(x2-x1) \leftarrow
  while x \le x2:
 draw.point((x,y))
 x += 1
 e += 2*(y2-y1) \leftarrow
 if e >= 0:
 y += 1
 e = 2*(x2-x1) \leftarrow
```

Javítsuk az algoritmust 4.

- Ez a *Bresenham* algoritmus (egyik speciális esete)
- Külön gyűjtjük a hibát e-ben
- Nem használunk float-okat
- Tetszőleges meredekségű szakaszokra általánosítható.

Bresenham algoritmus

- Nyolcadokra kéne felbontani a síkot, mindegyik külön eset.
- (Előzők végig: jobbra-le)
- El kell döntenünk, hogy $|x_2 x_1|$ vagy $|y_2 y_1|$ a nagyobb (merre meredekebb a szakasz).
- Ha $|y_2 y_1|$ a nagyobb, cseréljük fel $x_i \leftrightarrow y_i$, és rajzolásnál is fordítva használjuk!
- Ha $x_1 > x_2$, akkor csere: $x_1 \leftrightarrow x_2$, $y_1 \leftrightarrow y_2$.
- Az *e* hibatagot $|y_2 y_1|$ -nal növeljük minden lépésben
- y-nal $y_2 y_1$ előjele szerint haladunk.

Emlékeztető

Bresenham algoritmus

Teljes *Bresenham* algoritmust 1.

```
def Bresenham(x1,y1,x2,y2, draw):
  steep = abs(y2-y1)>abs(x2-x1)
  if steep:
 x1, y1 = y1, x1
 x2, y2 = y2, x2
  if x1>x2:
 x1, x2 = x2, x1
 y1, y2 = y2, y1
  Dv = abs(v2-v1)
  if y1 < y2:
 Sv = 1
  else:
 Sv = -1
```

Teljes *Bresenham* algoritmust 2.

```
x = x1
v = v1
e = -(x2-x1)
while x <= x2:
  if steep:
 draw.point((y,x))
  else:
 draw.point((x,y))
  x += 1
  e += 2*Dy
  if e >= 0:
 y += Sy
 e -= 2*(x2-x1)
```

Tartalom

- 1 Emlékeztető
- 2 Vágás
 - Motiváció
 - Pont és szakaszvágás
 - Szakaszok vágása
 - Szakaszvágás
 - Poligonvágás
- Raszterizálás
 - Szakasz raszterizálása
 - Háromszög raszterizálása
 - Poligon raszterizáció

Háromszög raszterizáció

- A háromszög oldalait tudjuk vágni most töltsük ki a belsejét!
- Ha egy meghatározott bejárási irányban adtuk meg az összes háromszög csúcsát, tudunk félsíkokat adni (tudjuk irányítani az éleket) → u.i. ha (t_x, t_y) az irányvektora az oldalnak, akkor (-t_y, t_x) egy normális lesz
- Minden pixelre menjünk végig a képernyőn és nézzük meg, hogy a háromszög oldalai által meghatározott síkok jó oldalán van-e!

Háromszög raszterizálása

Emlékeztető

Háromszög raszterizáció

Háromszög raszterizáció - okosabban

0000000000000**0000000**0000

Háromszög raszterizálása

Emlékeztető

Háromszög raszterizáció

 Lehetne még okosabban is csinálni, de: gyakorlatban ez a brute-force megközelítés nagyon jól alkalmazható!

Háromszög raszterizáció

- Nem egy rögzített értékkel akarunk kitölteni, a hanem a csúcsokban adott értékeket akarjuk interpolálni.
- Felhasználásai: szín (Gouraud-árnyalás), textúra koordinták, normálvektorok
- Legyen a felület egy pontja $p = \alpha p_1 + \beta p_2 + \gamma p_3$, az α, β, γ baricentrikus koordinátákkal adott.
- Ekkor bármilyen más értéket is végig tudunk interpolálni ugyan így:

$$\mathbf{c} = \alpha \mathbf{c}_1 + \beta \mathbf{c}_2 + \gamma \mathbf{c}_3$$

• Ez az úgy nevezett Gouraud interpoláció (nem véletlenül)

Emlékeztető

Háromszög kitöltés 1.

```
for all x:
 for all y:
 \alpha, \beta, \gamma = barycentric(x,y)
 if \alpha \in [0,1] and \beta \in [0,1] and \gamma \in [0,1]:
 c = \alpha c_1 + \beta c_2 + \gamma c_3
 draw.point((x,y),c)
```

Háromszög kitöltés 2.

- Gyorsítás: felesleges minden x, y-t vizsgálni, elég a háromszöget tartalmazó téglalapon végig menni.
- Inkrementálissá tétel:
 - Most még lassú, nem használjuk, ki hogy sorban megyünk x-en, y-on.
 - Milyenek is ezek az f-ek?
 - Mind f(x, y) = Ax + By + C alakú.
 - Ekkor f(x + 1, y) = f(x, y) + A, ill.
 - f(x, y + 1) = f(x, y) + B
- Megvalósítás: házi feladat

Tartalom

- 1 Emlékeztető
- 2 Vágás
 - Motiváció
 - Pont és szakaszvágás
 - Szakaszok vágása
 - Szakaszvágás
 - Poligonvágás
- Raszterizálás
 - Szakasz raszterizálása
 - Háromszög raszterizálása
 - Poligon raszterizáció

- Tetszőleges, már raszterizált poligon kitöltésére alkalmas.
- Bemenet: raszter kép + annak egy pontja
- Brute-force: a megadott pontból kiindulva rekurzívan haladunk:
 - Az aktuális pont színe megegyezik a kiindulási pont színével?
 - Nem: megállunk;
 - Igen: átszínezzük, és minden szomszédra újrakezdjük az algoritmust.

Flood-fill – szomszédságok

- Négy szomszéd: fent, lent, jobbra, balra
- Nyolc szomszéd: az előző négy + a sarkak
- Rekurzió nagyon durva: gyakorlatban ennél okosabb algoritmusok is vannak: → aktív éllista stb. (Haladó Grafika)