

Введение в OpenGL

Фотореализм vs. Скорость

- Фотореализм
 - трассировка лучей
 - излучательность

Скорость

• Метод растеризации

Что такое OpenGL?

- OpenGL кросс-платформенная библиотека функций для создания интерактивных 2D и 3D приложений
- Является отраслевым стандартом с 1992 года
 - Основой стандарта стала библиотека IRIS GL, разработанная фирмой Silicon Graphics Inc.
- Основная функция: интерактивная визуализация трехмерных моделей

Организация OpenGL

- Состоит из набора библиотек
 - пример для Win32

Сопутствующие АРІ

- AGL, GLX, WGL
 - Связь между OpenGL и оконной системой
- GLU (OpenGL Utility Library)
 - Часть OpenGL
 - NURBS, tessellators, quadric shapes, etc
- GLUT (OpenGL Utility Toolkit)
 - Переносимый оконный API
 - Неофициальная часть OpenGL

С какими геометрическими моделями работает OpenGL?

 OpenGL работает с моделями, заданными в граничном полигональном представлении

Поверхность приближается набором полигональных граней (face, polygon)

Границы граней описываются ребрами (egde)

Часть отрезка, формирующего ребро, заканчивается вершинами (vertex)

кадра

Вершина любого объекта в момент определения немедленно передается в конвейер, и проходит все его ступени

3D координаты -> экранные

Как рисовать объекты с помощью OpenGL?

- Объекты на экране рисуются путем последовательной передачи в конвейер вершин примитивов, которые составляют объект
 - команды передача данных

- Обработка данных на каждом этапе конвейера может быть настроена через
 - команды изменения состояния

Типы примитивов OpenGL

GL_LINE_STRIP

GL_POLIGON

GL_QUADS

Атрибуты вершин

- Каждая вершина кроме *положения в* пространстве может иметь несколько других атрибутов
 - Материал
 - Цвет
 - Нормаль
 - Текстурные координаты
- Внимание: всегда используется ТЕКУЩИЙ набор атрибутов
 - OpenGL конечный автомат

Пример кода

 Цветной треугольник glBegin(GL_TRIANGLES); glColor2f(0.0f,1.0f); glVertex2f(150.0f, 50 .0f);

glVertex2f(50.0f, 150 .0f);

gIVertex2f(200 .0f, 200 .0f);

glEnd();

• Таким образом можно задать любой объект! Теперь задача в том, чтобы показать этот объект на экране

Преобразования координат в OpenGL

- Каждая вершина объекта задается в локальных координатах модели
- Необходимо определить набор геометрических преобразований, таких, что каждая вершина преобразуется в точку на плоскости экрана
- Три последовательных преобразования:
 - модельное преобразование
 - видовое преобразование
 - проективное преобразование

Геометрические преобразования

Что такое геометрические преобразования?

- Модель
 - Например, описание поверхности трехмерного объекта
 - Некоторое подмножество точек декартова пространства
- Зачем применять преобразования к модели?
 - Создание моделей (сцен) из компонент
 - Вспомните CSG
 - Редактирование моделей
 - Преобразования в процессе синтеза изображений
 - Получение проекции на 2D экран

Типы преобразований

- Будем рассматривать два класса:
 - Нелинейные преобразования
 - Линейные преобразования
 - Важный класс!

Нелинейные преобразования

 Произвольное преобразование точек модели

$$M'=T(M)$$

Линейные преобразования

$$x' = Ax + By + Cz + D$$
 $y' = Ex + Fy + Gz + H$
 $z' = Ix + Jy + Kz + L$

- Линейное преобразование применяется к каждой точке (вершине) модели.
- Не изменяет топологию!

Преобразование в матричной форме

$$x' = Ax + By + Cz + D$$

$$y' = Ex + Fy + Gz + H$$

$$z' = Ix + Jy + Kz + L$$

$$\begin{pmatrix} x' \\ x' \\ y' \\ z' \end{pmatrix} = \begin{pmatrix} A & B & C & D \\ E & F & G & H & y \\ I & J & K & L & z \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ 1 \\ 1 \end{pmatrix}$$

- Какой смысл имеет использование 4х компонент вектора?
 - Позволяет использовать матричную запись для всех линейных преобразований (если использовать матрицы 3х3, невозможно представить перенос)
 - Позволяет описать так называемой перспективное деление

Типичные линейные преобразований

- Общие линейные преобразования
 - w != 1 (после преобразования)
 - Также называются проективными
 - Прямые переходят в прямые
- Аффинные преобразования
 - W = 1
 - Сохраняется параллельность линией
 - Пример: сдвиг
- Преобразование подобия
 - Сохраняются углы
 - Пример: равномерное масштабирование
- Изометрия
 - Сохраняются расстояния
 - Пример: поворот, перенос

Сдвиг

$$x' = x + ay$$

$$y' = y + bx$$

$$\begin{pmatrix} x' \\ x' \\ y' \\ z' \end{pmatrix} = \begin{pmatrix} 1 & a & 0 & 0 \\ b & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix}$$

Аффинное преобразование

Масштабирование

$$x' = ax$$

$$y' = by$$

$$z' = cz$$

Преобразование подобия

$$\begin{pmatrix} x' \\ y' \\ z' \end{pmatrix} = \begin{pmatrix} a & 0 & 0 & 0 \\ 0 & b & 0 & 0 \\ 0 & 0 & c & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix}$$

Параллельный перенос

$$x' = x + \Delta x$$

$$y' = y + \Delta y$$

Изометрия

$$z' = z + \Delta z$$

$$\begin{pmatrix} x' \\ x' \\ y' \\ z' \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 & \Delta x \\ 0 & 1 & 0 & \Delta y \\ 0 & 0 & 1 & \Delta z \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix}$$

Поворот (2D)

$$x' = x \cos \theta - y \sin \theta$$

 $y' = x \sin \theta + y \cos \theta$

Изометрия

$$\begin{pmatrix} x' \\ y' \\ z' \end{pmatrix} = \begin{pmatrix} \cos \theta & -\sin \theta & 0 & 0 \\ \sin \theta & \cos \theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z' \end{pmatrix}$$

Наши обозначения

- Перенос Т(a,b,c)
- Поворот R(theta) или R(axis, theta)
- Масштабирование **S(a,b,c)**
- Сдвиг Sh(a,b,c)

____ Повернуть вокруг центра

Записывать так

$$\left(\begin{array}{c} x \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \end{array}\right)$$
 $= (T(a,b)*R(\theta)*T(-a,-b))\cdot \left|\begin{array}{c} x \\ \\ \\ \\ \\ \\ \\ \\ \end{array}\right)$ Произносить так $\left(\begin{array}{c} 1 \\ \\ \\ \\ \\ \end{array}\right)$

Решение задачи

- T(-1,-1)
- Sh(-1, 0)
- S(1,2.5)
- T(4,0)

- Важнейший класс преобразований
- Все современные дисплеи визуализируют изображение => необходимо преобразовать 3D данные в 2D!

- Для выполнения таких преобразований применяются проективные преобразования.
- Описываются матрицей 4х4 (линейным преобразованием)

Типы проекций

- Много разновидностей
 - Применяются в дизайне и т.п.
- Основные виды
 - Параллельные
 - Ортографические
 - Косоугольные
 - Перспективные
 - 1,2,3-х точечные

Ортографическая проекция

Изометрия

Перспективная проекция

P (x, y, z)

Projection plane

$$\frac{x_p}{d} = \frac{x}{z+d}, \frac{y_p}{d} = \frac{y}{z+d},$$

$$x_{p} = \frac{d \cdot x}{z + d} = \frac{x}{\left(\frac{z}{d}\right) + 1}$$

$$y_{p} = \frac{d \cdot y}{z + d} = \frac{y}{\left(\frac{z}{d}\right) + 1}$$

Перспективная проекция: запись в матричном виде

$$x_{p} = \frac{x}{(\frac{z}{d}) + 1}$$

$$y_{p} = \frac{y}{(\frac{z}{d}) + 1}$$

$$M_{per} = \begin{vmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & \frac{1}{d} & 1 \end{vmatrix}$$

Запись в матричном виде: Перспективное деление

Применяем матрицу М_{рег}

$$M = \begin{bmatrix} x \\ y \\ y \\ z \end{bmatrix} = \begin{bmatrix} x \\ y \\ 0 \\ z \\ d + 1 \end{bmatrix}$$

 Необходима нормализация (перспективное деление)

- Четверная компонента не равна 1!
 - Результат уже не в декартовых координатах.
- Однородные координаты!

$$x = x / w$$

$$y = y / w$$

$$z = z / w$$

Подведем итоги

- В графическом конвейере OpenGL используются линейные и проективные геометрические преобразования
- Преобразования описываются матрицами 4x4
- Операции производятся над векторами в однородных координатах

Геометрические преобразования в OpenGL

- Переводит модель, заданную в локальных (собственных) координатах, в глобальное (мировое пространство)
- Модель «собирается» из частей, с помощью модельных преобразований (обычно композиция переносов, поворотов, масштабирования)
- На выходе модель в единых мировых координатах

- Определяет положение наблюдателя в пространстве
- Параметры
 - Положение
 - Направление взгляда
 - Направление «вверх»
 - Параметры проекции
- Положение, направление взгляда и направление «вверх» задаются матрицей видового преобразования

Видовое преобразование

- Для чего нужно еще одно преобразование?
- Проективные преобразования описывают «стандартные» проекции, т.е. проецируют фиксированную часть пространства
- Что если мы хотим переместить наблюдателя?
 Варианты:
 - Изменить матрицу проекции чтобы включить в нее информации о камере
 - Применить дополнительное преобразование, «подгоняющее» объекты под стандартную камеру
- Стандартная камера в OpenGL:
 - Наблюдатель в (0, 0, 0)
 - Смотрит по направлению (0, 0, -1)
 - Bepx (0, 1, 0)

CCS

- «Подгоняет» мир под стандартную камеру, преобразует мировую систему координат в видовые координаты (которые подходят для «стандартной» камеры
- На выходе модель, готовая к проекции на экран

- Выполняет 3D преобразование, подготавливая модель к переходу на 2D
- После перспективного преобразования необходимо отбросить координату z и получить значения в оконных координатах (обычно от –1 до 1)

Проективное преобразование vs. проекция

- Матрица проекции вырожденная
 - Фактически, информация от координате z теряется
- Часто необходимо выполнять дополнительные действия уже ПОСЛЕ проецирования
 - Например, удаление невидимых линий/поверхностей
 - Поэтому часто (e.g. в OpenGL) используется перспективное преобразование вместо проекции
 - Перспективное преобразование невырожденно и позволяет анализировать глубину!
- Перспективное преобразование преобразует некоторую область пространства в каноническую пирамиду

Отсечение

Преобразование в экранные координаты

- Отбрасываем координату z
- Умножаем на высоту/ширину окна
 - Получаем экранные координаты

Модельно-видовое преобразование

 OpenGL не имеет раздельных матриц для видового и модельного преобразования

 Поэтому нужно задавать сразу произведение:

$$M = M_{view} \cdot M_{mdl}$$

Матрицы преобразований

□ Выбираем матрицу преобразований для изменения:

```
void glMatrixMode(Glenum mode);
mode={GL_MODELVIEW|GL_PROJECTION}
```


void glLoadIdentity();

$$M = E$$

void glMultMatrixd(GLdouble c[16]);

$$M = M \cdot \begin{bmatrix} c[0] & c[4] & c[8] & c[12] \\ c[1] & c[5] & c[9] & c[13] \\ c[2] & c[6] & c[10] & c[14] \\ c[3] & c[7] & c[11] & c[15] \end{bmatrix}$$

Матрицы преобразований (2)


```
void glTranslated(GLdouble x,
 GLdouble y,
 GLdouble z);
void glScaled(GLdouble x,
 GLdouble y,
 GLdouble z);
 void glRotated(GLdouble angle,
 GLdouble ax,
 GLdouble ay,
 GLdouble az);
 void gluPerspective (GLdouble fov,
 GLdouble aspect,
 GLdouble znear,
 GLdouble zfar);
```

Видовое преобразование

Настройка виртуальной камеры

 $\begin{array}{c} \text{gluLookAt(eye}_{x}, \, \text{eye}_{y}, \, \text{eye}_{z}, \\ \text{aim}_{x}, \, \text{aim}_{y}, \, \text{aim}_{z}, \\ \text{up}_{x}, \, \text{up}_{y}, \, \text{up}_{z}) \end{array}$

- еуе координаты наблюдателя
- aim координаты "цели"
- ир направление вверх

Модельно-видовое преобразование (2)

- glMatrixMode(GL_MODELVIEW);
- gluLookAt(..);
- glTranslate(...);
- glRotate(...);
- glTranslate(...);

Виртуальная камера

Модельное преобразование

glBegin(...);

- ...
- glEnd();

Геометрия

Внимание! При определении геометрии к ней применяется текущий набор матриц преобразования!

Проективное преобразование

glMatrixModel(GL_PROJECTION);

gluPerspective(...)

Как работает gluPerspective

Итоги

- OpenGL
 - Кросс-платформенная библиотека функций для создания интерактивных 2D и 3D приложений
 - Определение геометрии
 - glVertex, glBegin, glEnd
- Геометрические преобразования
 - Типы преобразований
 - Нелинейные преобразования
 - Линейные преобразования (проективные)
 - Аффинные преобразования
 - Преобразования подобия
 - Изометрические преобразования
 - Однородные координаты
 - Много применений: унификация операций с матрицами, перспективное деление и т.п.
 - Комбинация, иерархия преобразований
 - Сборка модели из локальных компонент
- Графический конвейер: от локальной модели до точки на экране
 - Локальные, мировые, экранные координаты