멀티미디어 (Graphic)

2024.

무단배포 금지: 저작권: 한빛아카데미(주)

목차

- 1. 컴퓨터 그래픽스의 개요
- 2. 2D 그래픽과 3D 그래픽
- 3. 조명과 그래픽스
- 4. 3D 모델 표현의 표현 방식
- 5. 3D 컴퓨터 그래픽스의 제작 과정

1.1 컴퓨터 그래픽스의 개요

- ■컴퓨터 그래픽스(CG, Computer Graphics)의 개념과 활용분야
 - 개념 : 컴퓨터를 사용하여 제작된 이미지와 그들을 구현하기 위해 필요한 기술을 통합하여 부르는 말
 - 컴퓨터로 만들어진 그래픽 이미지는 CMYK 컬러 모델과 RGB 컬러 모델 형식으로 표현됨
 - ▶ CMYK 컬러 모델 : 결과물을 **인쇄 매체** 형식으로 출력(카탈로그, 브로슈어, 신문, 서적, 그림 등)
 - ▶ RGB 컬러 모델: 결과물을 영상 매체 형식으로 출력(웹디자인, 아이콘 디자인, 영상 합성 등)

영화 아바타: https://youtu.be/kihrFxwdMb4?si=eu8g3VAme9Fwfx35

▲ 컴퓨터 그래픽스의 세계

1.1 컴퓨터 그래픽스의 개요

- ■컴퓨터 그래픽스(CG, Computer Graphics)의 개념과 활용분야
 - 상업적인 용도
 - ▶ 영화, 방송, CF, 애니메이션 등과 같은 분야에 광범위하게 이용
 - ▶특히 시각적인 특수 효과를 내는 비주얼 이펙트(VFX, Visual Effects) 분야가 많은 발전을 함
 - 창작 예술 분야
 - ▶회화, 디자인
 - 기타 분야
 - ▶ 시뮬레이션(Simulation), CAD(Computer Aided Design), 의료, 과학, 군사, 교육

https://youtu.be/8a2WDAZ_TPc?si=4bGPz_Fbdmm1urVL

► 동영상 보기 : <u>시뮬레이션, 비행방송</u>

1.2 그래픽 이미지의 기본 요소

■컴퓨터 그래픽스의 이미지 표현 방식

- 벡터 그래픽(Vector Graphics) 방식과 래스터 그래픽(Raster Graphics) 방식을 사용
 - ▶ 벡터 그래픽 방식:점, 선분, 곡선, 다각형 등을 이용하여 복잡한 이미지를 표현
 - ▶ 래스터 그래픽 방식 : 이미지 표면을 형성하는 각각의 픽셀에 빛과 색상을 표현
- 두 가지 방식을 혼합하면 이미지를 보다 입체적으로 표현할 수 있음
- 컴퓨터의 디스플레이 장치는 벡터 방식의 이미지를 래스터 방식으로 변환하여 출력함
- 그래픽스 소프트웨어는 선분, 다각형, 문자열 등과 같은 기본 요소를 가지고 이미지를 생성함

▶ 동영상 보기 : 벡터 그래픽 방식과 래스터 그래픽 방식의 차이점

(b) 그래픽 패턴

그림 6-3 그래픽 이미지의 기본 요소

(a) 다각형

1.2 그래픽 이미지의 기본 요소

- ■그래픽 이미지를 구성하는 기본 요소
 - 선분(Line Segment)
 - ▶두 점을 이어주는 직선
 - ▶ 다각형을 구성하거나 색상이나 패턴으로 채워질 영역의 경계를 정의하기 위해 사용
 - 다각형(Polygon)
 - ▶세 개 이상의 선분으로 둘러싸인 도형으로 하나의 면을 나타냄
 - ▶ 다각형은 3차원의 입체적인 모양을 표현하기 위한 가장 작은 단위
 - ▶ 다각형의 개수가 많을수록 실제 모양에 근접한 형태로 표현됨
 - ▶ 다각형은 화면에 디스플레이(Display)하기가 용이함
 - ▶ 그래픽스 소프트웨어의 성능은 1초에 디스플레이 되는 다각형의 개수로 측정됨

1.2 그래픽 이미지의 기본 요소

- ■그래픽 이미지를 구성하는 기본 요소
 - 그래픽 문자열(Graphic String)
 - ▶ 그래픽 문자열은 폰트(서체), 크기, 색상과 같은 매개변수를 조절하여 다양한 형태로 표현한 문자열
 - ✓ 벡터 방식의 문자열 : 문자의 외곽선을 나타내기 위해 점, 선분, 곡선 등을 사용하는 방식 원하는 크기와 형태로 변환할 수 있음
 - ✓ 래스터 문자열: 문자를 표현하기 위해 사각형의 비트 블록에 0과 1의 조합으로 채워 넣는 방식 확대하면 문자의 외곽선이 계단 모양으로 깨짐
 안티앨리어싱 기법을 사용하여 해결

2.1 2D 그래픽

■2D 그래픽

- 2차원 평면에 구현된 이미지
- 래스터 그래픽스 방식을 사용하다가 벡터 그래픽스 방식으로 발전함
- 제작 소프트웨어로는 드로잉, 페인팅, 이미지 프로세싱, 2D 애니메이션 같은 프로그램을 사용
- 초기 2D 그래픽은 단순하고 기하학적인 추상물을 표현하거나 그림 합성, 변형 등에 사용됨
- 그래픽 처리 장치(GPU, Graphics Processing Unit)가 보편화되면서 보다 정교하고 사실적인 표현이 가능해짐
- 현재는 가정용 비디오 게임이나 영화의 특수영상 제작에도 사용됨

▲ 2D 그래픽과 3D 그래픽의 비교

2.2 3D 그래픽

■3D 그래픽

- 해당 모델의 기하학적 데이터를 (X,Y,Z)축의 공간 좌표를 이용하여 3차원으로 표현한 후 2차원 화면에 나타냄
- 대상의 빛, 농도, 원근, 재질 등 많은 속성의 상호 작용을 고려하여 2차원의 표면을 사실적으로 표현해야 함
- 최근 영화, 애니메이션, 광고와 같은 엔터테인먼트 분야와 시뮬레이션, 건축, 디자인 등의 설계에 다양하게 사용됨

■3D 그래픽 제작 순서

- 1. 각종 캐릭터, 사물, 배경 등의 대상을 3차원으로 형상화하는 모델링(Modeling) 작업을 함
- 2. 각각의 장면(또는 물체)에 조명을 비추어 음영처리(Shading)를 하고 질감 및 기타 효과를 넣음
- 3. 여러 명령으로 연산 처리를 하여 최종적인 그래픽 이미지를 출력하는 렌더링(Rendering) 과정을 거침

https://youtu.be/cvcAjgMUPUA?si=xpcMxYgD7nabvlCu

3.1 조명과 그래픽스

- ■조명의 개요(Illumination)
 - 전체적인 느낌과 분위기를 표현하기 위하여 인위적으로 사용하는 광선
 - 대상의 원근감과 입체감을 표현하거나 등장인물이나 배경을 밝히기 위하여 사용
 - 기본 조명은 주광선(Key Light), 보조 광선(Fill Light), 후면 광선(Back Light)으로 구성된 3점 조명임
 - 조명이 추가로 필요할 경우 배경 광선(Background Light)을 사용하여 4점 조명을 구성함

▲ 컴퓨터 그래픽스에서 조명의 역할

3.1 조명과 그래픽스

■3점 조명

• 주광선 : 앞쪽에서 피사체를 비추기 위해 기본으로 사용하는 광선

피사체에 그림자를 만듦

주광선의 세기, 색깔, 각도에 따라 피사체의 형태, 표면 질감 등 물체의 전반적인 모습이 결정됨

실내의 주광선 : 전등, 카메라 플래시 가 되고 실외에서는 태양

• 보조 광선 : 물체를 측면에서 비추는 광선

주광선에 의해 생긴 그림자를 비추어 제거, 명암의 대조를 감소시켜 물체를 부드럽게 보임

• 후면 광선 : 주광선의 반대편에서 비춰지는 역광선을 의미함

화면의 평면화를 방지하여 피사체의 입체감을 더함

→ 조명이 추가로 필요할 경우 배경 광선(Background Light)을 사용하여 4점 조명을 구성함

▶ 동영상 보기: How To Set Up 3-Point Lighting for Film, Video and Photography

▶ 동영상 보기: <u>3점 조명(3-Point Lighting)</u>

▶ 동영상 보기: 4점 조명(4-Point Lighting)

3.2 조명의 종류

■ 부분 광원(Area Light)

- 장면을 강조하거나 효과를 극대화하기 위해 일부분을 비추는 조명, 부분 조명
- 스포트라이트가 대표적
- 방향성 광원(Directional Light)
 - 태양광처럼 일정한 방향으로 동일한 광선량을 투사하는 조명
 - 그림자를 만들고 뚜렷한 입체감과 질감 표현에 유리
- 전방향성 광원(Point Light)
 - 모든 방향으로 빛을 비추는 조명
- 스팟 광원(Spot Light)
 - 스포트라이트라고 알려진 광원으로 무대 조명에 많이 사용
 - 주인공을 강조하거나 현실감을 최대한 나타내기 위해 원추 모양의 빛을 비춤
- 분위기 광원(Ambient Light)
 - 방향과 거리가 없는 가상의 조명
 - 주변에 위치한 여러 종류의 광원에 의한 빛의 반사와 산란 등으로 발생한 광원

3.2 조명의 종류

- ■볼룸 광원(Volume Light)
 - 공간 속의 물체 자체가 조명 역할을 하는 광원

- ■효과 광원(Effects Light)
 - 레이저광과 안개 효과를 표현하는 포그(Fog) 조명 등이 있음

그림 6-9 볼룸 광원과 효과 광원 [04]

4.1 3D 모델 표면의 표현 방식

■ 3D 모델 표면의 표현 방식

- 폴리곤 방식
- 넙스 방식
- 패치 방식

■ 폴리곤(Polygon) 방식

- 3D 객체(Object) 또는 모델을 구성하는 모든 표면을 삼각형 또는 그 이상의 다각형으로 구성하는 방식
- 수많은 폴리곤이 모여 3차원 형상을 표현
- 폴리곤의 크기를 감소시키고 개수를 늘리면 대상을 좀 더 세밀하고 현실에 가깝게 표현할 수 있음
- 계산 절차가 간단하고, 모델을 구성하는 표면의 개수를 원하는 만큼 조절할 수 있기 때문에 렌더링 속도가 빠름
- 초기 컴퓨터에서 글꼴을 제작하기 위해 사용
- 현재는 3차원 컴퓨터 그래픽의 기본 단위로 사용됨
- 삼각형 폴리곤을 기본으로 사용(다른 폴리곤에 비하여 계산이 쉽고 연산 처리 속도가 빠르기 때문)
- 폴리곤을 사용하는 대표적인 프로그램으로 3D Max가 있음

4.1 3D 모델 표면의 표현 방식

■폴리곤 방식의 특징

- 모델의 표면을 3차원 공간 좌표인 (X, Y, Z)로 표현
- 표면을 추가하거나 변형하기 쉬움
- 폴리곤의 변형 여부를 판단하는 논리 연산(Boolean)이 가능(합집합, 교집합, 차집합 등)
- 유선의 곡면은 폴리곤을 분할하여 다수의 작은 폴리곤으로 처리함
- 곡면을 확대하면 평면이 됨
- 폴리곤 방식으로 표현된 3차원 형상을 3D 객체라고 부름(이 객체는 점, 선분, 메시로 구성되어 있음)

(a) 다양한 형태의 폴리곤

(b) 폴리곤을 사용하여 만든 3차원 객체

4.2 넙스 방식

■넙스(NURBS, Non-Uniform Rational B-Spline) 방식

- 폴리곤 형식의 단점인 테두리가 꺾여 표현되어 모델의 표면이 부드럽지 못한 것을 개선하기 위해 개발
- 적은 개수의 제어점으로 매끄러운 곡선을 표현하는 스플라인(B-Spline)을 사용함
- 3차원의 입체 곡면이나 덩어리까지 매우 정밀하고 정확하게 표현할 수 있음
- 표면을 확대해도 곡면이 그대로 유지됨
- 대표적인 프로그램으로 마야(Maya), 블렌더(Blender) 등이 있음
- 처리 속도가 폴리곤보다 느린 단점이 있지만 완벽한 유선형 객체를 표현할 수 있음

<u>폴리곤, 넙스 모델링 차이</u> https://youtu.be/3g9vyLBSfkI?si=rDRhhjsy0mv_dneP

4.2 넙스 방식

■넙스 방식의 특징

- 곡면을 제어하는 조절점을 추가하면 가로 또는 세로줄의 표면에 모두 조절점이 2배로 증가
- 조절점과 조절점을 계산하여 연결하기 때문에 처리 시간이 많이 걸림
- 논리(Boolean) 연산과 테두리를 손질하는 트림(Trim) 연산이 가능
- 폴리곤 모델로 전환이 가능하기 때문에 게임 개발에서는 폴리곤 모델로 전환해서 사용함

■패치(Patch Modeling) 방식

- 폴리곤 방식과 넙스 방식의 장점을 결합한 모델링 방법
- 다양한 패치들을 연속적으로 표면에 연결하면서 결합시켜 3D 객체 또는 모형을 표현
- 패치는 3D 객체를 구성하는 작은 조각(Fragment)이며, 스플라인 곡면, 다수의 삼각형, 사각형 폴리곤들을 사용하여 구성

4.2 패치 방식

■패치 방식의 특징

- 표면의 곡선은 넙스 모델만큼 부드러운 유선형으로 표현됨
- 조절점 사이를 단순한 곡선으로 표현하고 단계값으로 곡면을 조절
- 표면을 나누면 가로 방향 또는 세로 방향의 모든 표면이 2배로 증가
- 논리(Boolean) 연산과 테두리를 손질하는 트림(Trim) 연산이 불가능
- 패치 모델은 폴리곤이나 넙스로 전환이 가능
- 렌더링 속도는 넙스 모델보다 빠르고 폴리곤 모델보다 느림
- 게임에서는 패치 모델을 폴리곤 모델로 변환하여 사용

그림 6-12 패치 방식으로 표현한 모델의 표면 [07]

5.1 3D 컴퓨터 그래픽스의 제작 과정

■3차원 그래픽스의 제작 과정

- 모델링(Modeling): 대상 모델의 기하학적인 형상을 만드는 과정
- 투영(Projection) : 3차원 형태의 그래픽 이미지를 2차원의 평면에 표현하는 과정
- 3D 매핑(3D Mapping): 모델 표면의 색상, 재질, 패텅 등을 표현하는 과정
- 셰이딩(Shading): 조명의 위치를 조정하여 모델 표면에 색상과 명암을 적용하는 과정
- 렌더링(Rendering) : 최종적인 그래픽 이미지를 출력하는 과정

→ 마지막 렌더링 과정에서 모델에 동작을 입력하면 애니메이션이 됨

▶ 동영상 보기: Modeling, Texturing & Rendering

■모델링 방법

- 로프트 모델링(Loft Modeling)
 - ▶ 2차원 대상물에 높이 값을 입력하여 3차원 모델을 만드는 방법
 - ▶ 모델의 단면은 기본 도형을 사용하여 표현하고, 기본 도형에 직선 및 곡선 경로의 높이를 입력함
- 레이드 모델링(Lathe Modeling)
 - ➤ 도자기를 만드는 것처럼 회전축을 중심으로 회전시켜 3D 모델을 만드는 방법
- 프리미티브 모델링(Primitive Modeling)
 - ▶ 구슬, 직육면제, 원통, 원뿔 등과 같은 3차원의 기본 도형을 사용해서 모델링 하는 방식
 - ▶ 모델링 과정이 비교적 단순하여 일반적으로 많이 사용되는 방식
- 패치 모델링(Patch Modeling)
 - ▶ 사각형의 패치를 연속적으로 이어 붙여서 모델의 표면 형태를 만드는 방식
 - ▶ 가장 많은 제작 기간이 소요됨
- 스캔 모델링(Scan Modeling)
 - ▶ 3차원 스캐너를 사용하여 모델링하는 방법
 - ▶ 단순히 3차원 좌표를 측정하던 과거와 달리 현재는 모델의 질감(Texture)까지 측정할 수 있음

▶ 동영상 보기 : <u>모바일용 3D 스캐너</u>

■모델링 방법

(a) 로프트 모델링

(b) 레이드 모델링

(c) 프리미티브 모델링

(d) 패치 모델링

▶ 동영상 보기 : 로프트 모델링(Loft Modeling)

▶ 동영상 보기: 레이드 모델링(Lathe Modeling)

▶ 동영상 보기: <u>프리미티브 모델링(Primitive Modeling)</u>

▶ 동영상 보기: Spline Patch Modeling in Modo - Pt. 4

▶ 동영상 보기: Intro to Patch modeling in Max

▶ 동영상 보기 : <u>스캔 모델링(Scan Modeling)</u>

■입체적인 모델의 형태를 표현하는 방법

- 와이어프레임 모델(Wire-Frame Model)
 - ▶ 모델의 표면을 삼각형 또는 사각형으로 분할하고 점, 직선, 곡선 등으로 연결하여 뼈대를 만든 모델
 - ▶ 복잡한 구성체라도 간단하게 표현할 수 있음
 - ▶ 데이터 양이 적어 모델링 처리 과정도 빠름
 - ▶ 보이지 않아야 할 모델의 뒷부분(Hidden Line)까지 보이는 단점이 있음
 - ▶ 동영상 보기 : 와이어프레임 모델(Wire-Frame Model)
- 서피스 모델(Surface Model)
 - ▶ 와이어프레임 모델 형태에 면을 씌워 놓은 형태로 표면 모델이라고도 함
 - ▶ 데이터의 양은 와이어프레임 모델보다 많지만 솔리드 모델보다는 적기 때문에 고속으로 렌더링 할 수 있음
 - ▶ 게임에서는 모두 서피스 모델을 사용함

▶ 동영상 보기: <u>서피스 모델(Surface Model)</u>

■입체적인 모델의 형태를 표현하는 방법

- 솔리드 모델(Solid Model)
 - ▶ 벽돌과 같은 3차원 도형을 사용해서 모델 내부를 채우는 방식
 - ▶ 덩어리 형태로 입체적인 모양을 구현하기 때문에 3D 객체의 질량, 부피, 강도 등과 같은 정보를 계산할 수 있음
 - ▶ 대량의 데이터로 인해 작업 속도가 느리기 때문에 게임에서는 사용하지 않음

▶ 동영상 보기 : <u>솔리드 모델(Solid Model)</u>

그림 6-15 와이어프레임 모델, 서피스 모델, 솔리드 모델 [10]

■입체적인 모델의 형태를 표현하는 방법

- 파라메트릭 모델(Parametric Model)
 - ▶ 곡선을 표현하는 데 유용한 방식
 - ▶ 모델 표면의 패치(Patch)에서 자유 곡선을 표현하기 위한 각 점들을 제어점으로 설정
 - ▶ 제어점에 치수 등과 같은 파라미터를 입력하여 점과 점을 연결하는 선분을 부드러운 곡선 형태로 표현함
- 프랙털 모델(Fractal Model)
 - ▶ 삼각형과 같은 기본 도형을 중심점으로 기존 도형들을 계속 연결하여 더 복잡하고 섬세한 모델을 제작함
 - ▶ 기존 모델링 방식으로 표현하기 어려운 산이나 구름 같은 불규칙적인 대상물을 표현하는 데 유용한 기법

- ▶ 동영상 보기 : 파라메트릭 모델(Parametric Model)
- ▶ 동영상 보기: Fractal of DLA model
- ▶ 동영상 보기: Fractal Zoom Mandelbrot Corner

그림 6-16 파라메트릭 모델, 프랙털 모델 [11]

5.3 투영과 은면 제거

■투영법(Projection Method)

- 평행 투영법
 - ▶ 투영의 중심을 무한한 원점으로 생각했을 때 투영 방법
 - ▶ 투영선은 모두 평행을 이루고 있음
 - ▶ 주로 설계도면에 사용됨
- 투시 투영법
 - ▶ 투영점에서의 거리에 따라 물체의 크기를 변화시키는 기법으로 원근 투영법이라고도 함
 - ▶ 주로 건축도면에 사용됨
 - ▶ 3D 객체를 좀 더 자연스럽게 표현할 수 있음

그림 6-17 3D 모형의 투영 과정 [12]

5.3 투영과 은면 제거

■은면 제거

- 객체의 표면은 보는 위치에 따라 보이지 않는 표면이 있는데, 이 표면을 은면(Hidden Surface)이라고 함
- 은면 제거 기법으로는 Z 정렬법, Z 버퍼법, 주사선(Scan Line)법, 광선 투사법 등이 있음
- 다각형 표면단위로 제거할 수도 있고 다각형의 표면을 구성하는 모든 픽셀 단위로 제거할 수도 있음
- 은면 제거 기법들은 각각 계산 시간과 렌더링 과정에서 화질의 차이가 발생함

▶ 동영상 보기 : <u>은면(Hidden Surface) 제거</u>

그림 6-18 3D 모형의 은면 제거 [13]

■3D 매핑

- 2차원 이미지를 굴곡이 있는 3차원의 입체적인 표면으로 옮겨 표현하는 작업
- 물체가 가지고 있는 고유의 재질, 표면의 색상, 패턴 등을 표현하는 과정
- 3차원 객체의 표면에 원하는 무늬, 색상, 질감, 또는 사진이나 그림 등의 2차원 이미지를 붙여 사실감을 향상시킴
- 텍스처 매핑, 범프 매핑, 디스플레이스먼트 매핑, 오패시티 매핑, 리플렉션 매핑, 라이트 매핑 등이 있음

그림 6-19 다양한 3D 매핑 사례 [14]

■텍스처 매핑(Texture Mapping)

- 3D 객체의 표면에 질감 데이터를 입히는 것으로 질감 매핑이라고도 함
- 2차원 이미지가 3차원 객체의 표면에 칠해진 것처럼 표현됨
- 물체 표면의 밝기, 빛의 반사, 굴절 등을 고려하여 질감을 표현함

■범프 매핑(Bump Mapping)

▶ 동영상 보기 : 범프 매핑(Bump Mapping)

▶ 동영상 보기 : 텍스처 매핑

- 표면이 불규칙하거나 굴곡이 존재할 때 표면을 구성하는 픽셀마다 수치를 변경하여 엠보싱 효과를 낸 것처럼 표현
- 조명으로 각 픽셀의 밝기와 음영을 조절할 수 있음
- 텍스처 매핑과 병용해서 이미지를 좀 더 현실적으로 표현할 수 있음

그림 6-20 텍스처 매핑과 범프 매핑 [15]

- ■디스플레이스먼트 매핑(Displacement Mapping)
 - 3D 객체의 표면을 뒤틀어 변형하는 기법으로 변위 매핑이라고도 함
 - 표면의 픽셀들을 공간적으로 이동시켜 실제로 굴곡진 효과가 나타남
 - 표면을 강하게 변화시키기 때문에 범프 매핑보다 훨씬 사실적임
 - 렌더링 시간이 범프 매핑에 비해서 훨씬 많이 소요되는 단점이 있음

▶ 동영상 보기: <u>디스플레이스먼트 매핑(Displacement Mapping)</u>

그림 6-21 디스플레이스먼트 매핑 과정

■오패시티 매핑(Opacity Mapping)

- 3D 객체의 표면을 불투명한 부분과 투명한 부분으로 구분하여 표현하는 기법, 불투명 매핑이라고도 함
- 매핑 이미지의 명도 단계에 따라 3D 객체의 투명도를 조절
- 흰색 부분은 투명하게 검은색 부분은 불투명하게 표현됨

▶ 동영상 보기 : 오패시티 매핑(Opacity Mapping)

그림 6-23 오패시티 매핑에서 투명도 조절의 결과 [17]

■리플렉션 매핑(Reflection Mapping)

- 3D 객체가 조명을 받아 반사체에 주위의 환경이 비쳐 보이는 것을 표현하는 기법, 반사 매핑이라고도 함
- 금속, 유리 등과 같은 투명체를 통해 보는 경우에 발생하는 굴절 현상을 표현
- 계산량이 적기 때문에 렌더링 시간이 적어 많이 사용됨

▶ 동영상 보기 : 리플렉션 매핑(Reflection Mapping)

그림 6-24 리플렉션 매핑의 예 [18]

■라이트 매핑(Light Mapping)

- 조명을 사용하여 3D 객에의 표면을 표현하는 기법으로 투영 매핑(Projection Mapping)이라고도 함
- 이미지 표면에 라이트 맵(Light Map)을 적용하여 새로운 이미지를 만듦
- 조명을 현실적으로 표현하기 위해 정점 조명을 사용했으나, 요즘에는 픽셀당 조명을 처리하는 방식으로 대체

■라이트 매핑(Light Mapping)

- ▶ 정점 조명(Vertex Lighting)
 - ✓ 3D 객체를 구성하는 모든 폴리곤의 색상 값을 빛이 미치는 영향을 고려하여 계산하는 방식
 - ✓모든 계산은 실시간으로 처리되기 때문에 실시간 조명이 가능하며 조명 효과도 우수함
 - ✓그림자는 정확하지 않다는 단점이 있음
- ▶ 픽셀 기반의 실시간 조명 처리
 - ✔픽셀마다 조명이 미치는 영향에 근거하여 색상 값을 계산하는 방식
 - ✓ 픽셀마다 계산하기 때문에 그래픽 엔진에 커다란 부하를 주어 실시간 게임에는 맞지 않음
- ▶ 픽셀 기반의 라이트 맵 조명 처리
 - ✓실시간 동적 조명을 표현하기 위해 정점 조명과 결합하면 유리함
 - ✓ 전처리 작업에서 비용이 많이 소모되는 조명 계산 과정이 처리되기 때문에 속도가 빠름

5.5 Shading

Shading

- 3D 객체의 표면에 대하여 광원으로부터의 거리, 각도, 색상, 명암 등을 계산하여 음영을 표현하는 기법
- 렌더링(Rendering) 과정의 일부
- 모든 픽셀에 대해 색상을 계산하기 때문에 사용하는 기법에 따라서 렌더링 시간과 품질의 차이가 발생함
- 와이이 프레임 Shading, 플랫 Shading, 고라우드 Shading, 펑 Shading 등이 있음

그림 6-27 셰이딩 기법에 의한 음영 표현 [21]

5.5 Shading

- ■와이어 프레임 셰이딩(Wire-Frame Shading)
 - 철사 같은 수많은 선을 결합하여 입체적으로 만든 뼈대 형태의 3D 객체에 음영을 표현하는 기법
 - 은선 또는 은면 제거 작업을 수행한 후 각각의 면에 적절한 색상과 음영을 표현
 - 구조가 간단하기 때문에 물체의 표면에 색상과 음영을 표현하는 데 시간이 적게 걸림

■플랫 셰이딩(Flat Shading)

- 3D 객체를 구성하는 폴리곤들의 표면을 단순히 하나의 색상으로 채우는 방법
- 표면과 표면이 마주치는 모서리 경계 부분에 개별적인 색상을 지정하거나 급격한 명암차를 줘 음영 표현
- 폴리곤의 표면마다 단색을 지정하므로 렌더링 시간이 빠른 반면 단조롭고 질감이 거침

5.5 셰이딩

■고라우드 셰이딩(Gouraud Shading)

- 3D 객체의 표면에 연속적인 음영을 나타내기 위하여 보간법을 사용
- 모든 삼각형 폴리곤에 대하여 꼭짓점의 조명을 계산하고 삼각형 표면에 연속적인 조명을 표현
- 플랫 셰이딩보다 부드러운 명암을 표현할 수 있고 펑 셰이딩보다는 처리 속도가 빠르며 음영 품질이 우수함

■펑 셰이딩(Phong Shading)

- 모든 픽셀들이 가지고 있는 조명과 색상을 개별적으로 계산하여 실제와 가장 유사하게 표현하는 방법
- 부드러운 표면 표현이 가능하여 스무드 셰이딩(Smooth Shading)이라고도 함
- 가장 수준 높은 렌더링이 가능하지만 많은 시간이 소요됨

■렌더링(Rendering)

- 컴퓨터 그래픽스 또는 디지털 애니메이션 분야에서 3D 객체가 실제로 존재하는 것처럼 입체적으로 표현하는 과정
- 3차원으로 형상화한 객체에 매핑과 셰이딩을 모두 계산하여 최종적으로 완성된 그래픽 이미지를 출력
- 최종 이미지의 품질은 렌더링 알고리즘(Rendering Algorithm)에 의해 결정됨
- 렌더링 알고리즘은 많은 명령을 수행하고 많은 픽셀값들을 계산하기 때문에 처리 시간이 오래 걸림
- 현재 대부분의 그래픽 시스템들은 렌더링 알고리즘이 하드웨어로 구현되어 있기 때문에 손쉽게 사용
- 렌더링에는 와이어프레임 렌더링, 레이트레이싱 렌더링, 래디오시티 렌더링, 스캔라인 렌더링, 펑 렌더링 등이 있음

▶ 동영상 보기 : <u>렌더링(Rendering)</u>

▲ 3D 모형의 모델링과 렌더링의 출력 이미지

- ■와이어프레임 렌더링(Wireframe Rendering)
 - 3D 객체의 뼈대에 해당하는 모서리만을 표현함
 - 렌더링 방식 중에서 가장 단순하며 빠름
 - 와이어프레임의 각 면에 대하여 조명으로부터의 거리, 각도, 색상, 명암 등을 복합적으로 계산하여 표현함
 - ▶ 동영상 보기: 와이어프레임 렌더링(Wireframe Rendering)

그림 6-30 와이어프레임 렌더링 [24]

■레이트레이싱 렌더링(Raytracing Rendering)

- 광선 추적 방식
- 조명이 시작된 위치에서 도달할 때까지의 경로를 역추적하면서 조명에 의해 변화된 모든 픽셀의 색상을 표현
- 조명을 추적하는 과정에서 반복적으로 발생하는 조명의 반사와 굴절을 적용하여 이미지를 생성함
- 현실에 가까운 입체적인 표현이 가능한 방법

▶ 동영상 보기: 레이트레이싱 렌더링(Raytracing Rendering)

그림 6-31 레이트레이싱 렌더링의 개념과 출력 이미지 [25]

■래디오시티 렌더링(Radiosity Rendering)

- 현실 세계처럼 조명이 난반사될 때 주변의 다른 물체들과의 관계까지 포괄적으로 고려하여 정밀하게 계산하는 방식
- 가장 많이 선호하는 방식
- 3D 객체의 모든 표면을 패치라고 불리는 작은 조각으로 분할하고 상호간의 반사 에너지를 주고 받음
- 약한 조명에 대해서도 계산이 가능
- 일반적인 렌더링보다 많은 시간이 소요됨
 - ▶ 동영상 보기: 래디오시티 렌더링(Radiosity Rendering)

그림 6-32 래디오시티 렌더링의 출력 이미지 [26]

- ■스캔라인 렌더링(Scanline Rendering)
 - 한 줄의 스캔라인에서 다음 스캔라인으로 순차적으로 이동하면서 각 픽셀의 색상과 음영을 계산하는 방식
 - 레이트레이싱 렌더링과 유사하게 결과물을 표현함
 - 처리 속도가 빠르지만 안티앨리어싱처럼 경계 부분이 부드럽지 못하다는 단점이 있음
 - ▶ 동영상 보기: <u>스캔라인 렌더링(Scanline Rendering)</u>
- ■펑 렌더링(Phong Rendering)
 - 펑 셰이딩 방식을 사용하는 방식
 - 가장 실체에 가깝게 3D 객체를 렌더링하는 방식
 - 픽셀이 갖는 색상과 음영을 개별적으로 계산함

