

Introdução à Computação Gráfica Iluminação

Adaptação: João Paulo Pereira

António Costa

Autoria: Claudio Esperança

Paulo Roma Cavalcanti

Iluminação

- Estudo de como a luz interage com os objectos de uma cena
 - Emissão
 - ◆ Transmissão
 - Absorção
 - ◆ Refracção
 - ◆ Reflexão

Iluminação

- Modelos físicos
 - Luz modelada como radiação electromagnética
 - Leva em conta todas as interacções (todos os caminhos da luz)
 - Intratável computacionalmente

Modelos de Iluminação em CG

- Tipicamente, luz é amostrada num número discreto de primárias (cor)
- Modelos locais
 - ◆ Apenas caminhos do tipo fonte luminosa → superfície
 → olho são tratados
 - Simples
 - Ex.: OpenGL
- Modelos globais
 - Muitos caminhos (ray tracing, radiosidade)
 - Complexos

Iluminação em OpenGL

- Assume fontes pontuais de luz
 - Omnidireccionais
 - ◆ Spot
- Interacções de luz com superfície modeladas em componentes (modelo de *Phong*):
 - ◆ Emissão
 - Ambiente
 - Difusa
 - Especular

Iluminação em OpenGL

- Suporte de efeitos atmosféricos como
 - ◆ Fog
 - Atenuação
- Modelo de iluminação é computado apenas nos vértices das superfícies
 - Cor dos restantes pixels é interpolada linearmente (sombreamento de *Gouraud*)

Fontes de Luz

- Para ligar uma fonte: glEnable (source);
 - source é uma constante cujo nome é
 GL_LIGHT_i, começando com GL_LIGHT0
 - Quantas? Pelo menos 8, mas para ter certeza:
 - glGetIntegerv(GL_MAX_LIGHTS, &n);
- Não esquecer de ligar o cálculo de cores pelo modelo de iluminação
 - * glEnable (GL LIGHTING);

Fontes de Luz

- Para configurar as propriedades de cada fonte: glLightfv(source, property, value);
 - Property é uma constante designando:
 - Coeficientes de cor usados no modelo de iluminação
 - GL_AMBIENT, GL_DIFFUSE, GL_SPECULAR
 - Geometria da fonte
 - GL_POSITION, GL_SPOT_DIRECTION, GL_SPOT_CUTOFF, GL_SPOT_EXPONENT
 - Coeficientes de atenuação
 - GL_CONSTANT_ATTENUATION, GL_LINEAR_ATTENUATION, GL_QUADRATIC_ATTENUATION

Propriedades de Material

Especificados por

```
glMaterialfv (face, property, value)
```

- Face designa quais os lados da superfície que se quer configurar:
 - GL_FRONT, GL_BACK, GL_FRONT_AND_BACK
- *Property* designa a propriedade do modelo de iluminação:
 - GL_AMBIENT, GL_DIFFUSE, GL_SPECULAR, GL_EMISSION, GL_SHININESS

Geometria

- Além das propriedades da luz e do material, a geometria do objecto é também importante
 - A posição dos vértices em relação ao olho e à fonte luminosa contribui para o cálculo dos efeitos atmosféricos
 - ◆ A *normal* é fundamental
 - Não é calculada automaticamente
 - Precisa de ser especificada com glNormal ()

Cálculo do Vector Normal

- Triângulo
 - Dados três vértices,

$$\vec{n} = \text{normalizar}((A - B) \times (C - A))$$

- Polígono planar
 - Uma opção é usar a fórmula do triângulo para quaisquer 3 vértices
 - Sujeito a erros (vectores pequenos ou quase colineares)
 - Outra opção é determinar a equação do plano
 - $\bullet \ ax + by + cz + d = 0$
 - Normal tem coordenadas (a, b, c)

Cálculo do Vector Normal

- Polígono planar (cont.)
 - Coeficientes a, b, c da equação do plano são proporcionais às áreas do polígono projectado nos planos yz, zx e xy

$$AreaXY_{i} = \frac{1}{2}(y_{i} + y_{i+1})(x_{i} - x_{i+1})$$

$$c = \sum AreaXY_{i}$$

21-11-2007 X 12

Cálculo do Vector Normal de Superfícies Implícitas

 Normal é dada pelo vector gradiente

$$f(x, y, z) = 0$$

$$\vec{n} = \begin{pmatrix} \partial f / \partial x \\ \partial f / \partial y \\ \partial f / \partial z \end{pmatrix}$$

Cálculo do Vector Normal de Superfícies Paramétricas

 Normal é dada pelo produto vectorial dos gradientes em relação aos parâmetros u e v

$$P = \begin{pmatrix} f_x(u, v) \\ f_y(u, v) \\ f_z(u, v) \end{pmatrix}$$

$$\vec{n} = \frac{\partial f}{\partial u} \times \frac{\partial f}{\partial v} = \begin{pmatrix} \frac{\partial f_x}{\partial u} & \frac{\partial u}{\partial t_y} & \frac{\partial f_x}{\partial u} \\ \frac{\partial f_y}{\partial t_z} & \frac{\partial u}{\partial u} \end{pmatrix} \times \begin{pmatrix} \frac{\partial f_x}{\partial v} & \frac{\partial v}{\partial v} \\ \frac{\partial f_y}{\partial t_z} & \frac{\partial v}{\partial v} \end{pmatrix}$$

Componentes do Modelo de Phong

- Emissão: contribuição que não depende de fontes de luz (fluorescência)
- Ambiente: contribuição que não depende da geometria
- Difusa: contribuição correspondente ao espalhamento da reflexão *lambertiana* (independente da posição do observador)
- Especular: contribuição referente ao comportamento de superfícies polidas

Componentes do Modelo de Phong

21-11-20

16

Iluminação Ambiente

- Componente que modela como uma constante o efeito da reflexão de outros objectos do ambiente
- Depende dos coeficientes GL_AMBIENT tanto das fontes luminosas quanto dos materiais
- É ainda possível usar luminosidade ambiente não relacionada com fontes luminosas
 - + glLightModelfv (GL_LIGHT_MODEL_AMBIENT, params)
- Contribuição é dada por

$$A = I_A M_A$$

Iluminação Difusa

- Iluminação recebida por uma superfície e que é reflectida uniformemente em todas as direcções
- Característica de materiais baços ou foscos
- Esse tipo de reflexão é também designada por reflexão *lambertiana*
- A luminosidade aparente da superfície não depende do observador, mas apenas do cosseno do ângulo de incidência da luz

Iluminação Difusa

Contribuição é dada por

$$D = I_D M_D \cos \theta = I_D M_D \left(\frac{L \cdot N}{|L||N|} \right)$$

Iluminação Especular

- Simula a reflexão à maneira de um espelho (objectos altamente polidos)
- Depende da posição do observador, objecto e fonte de luz
- Num espelho perfeito, a reflexão dá-se em ângulos iguais
 - Observador só veria a reflexão de uma fonte pontual se estivesse na direção certa
- No modelo de Phong simulam-se reflectores imperfeitos, assumindo que luz é reflectida segundo um *cone* cujo eixo passa pelo observador

Iluminação Especular

• Contribuição é dada por

$$S = I_S M_S \cos^n \varphi = I_S M_S (R \cdot E)^n$$

Coeficiente de Especularidade

- Indica quão polida é a superfície
 - Espelho ideal tem coeficiente de especularidade infinito
 - Na prática, usam-se valores entre 5 e 100

Cálculo do vector da luz reflectida

$$R = L_n - L_p = (N \cdot L)N - (L - L_n) = 2(N \cdot L)N - L$$

21-11-2007

23

Componente Especular em OpenGL

• Utiliza o ângulo entre a normal e o vector halfway

$$S = I_S M_S \cos^n \alpha = I_S M_S (H \cdot N)^n$$

Atenuação

- Para fontes de luz posicionais (w = 1), é possível definir um factor de atenuação que leva em conta a distância d entre a fonte de luz e o objecto iluminado
- Coeficientes são definidos pela função gllight ()
- Por omissão não há atenuação (c_0 =1, c_1 = c_2 =0)

$$aten = \frac{1}{c_0 + c_1 d + c_2 d^2}$$

21-11-2007 25

Juntando tudo

- A atenuação só é aplicada sobre as componentes difusa e especular
- A fórmula que calcula a cor de um vértice devida a uma fonte luminosa *i* é dada por

$$C_i = A_i + aten\left(D_i + S_i\right)$$

• No final, a cor é dada pela contribuição da iluminação ambiente (parcela não associada com fontes de luz) somada à luz emitida e às contribuições C_i

$$C = Amb + E + \sum A_i + aten (D_i + S_i)$$

21-11-2007 26