

コンピュータグラフィックス 基礎

第8回 レンダリング (1)

3DCG表示

モデリング

- 対象物を計算機内で 表現する
 - ・形の定義
 - ・表面の材質
 - 光源

- 対象物をディスプレイに 表示する
 - □ 投影(座標変換)
 - □ 照明(反射・屈折の計算)

学習の目標

- ・3次元立体を画面に描画するための、様々な アプローチを概観する
- レイトレーシングの原理を理解する
- 物体表面での光の反射モデルを理解する
- レイトレーシングを用いて球体を表示する プログラムを開発できるようになる

レンダリングとは?

モデリングによって定義された3次元形状を、 画面に描画する

- ・画面を構成する要素(画素)1つ1つに対して 色(RGB値)を割り当てる操作
- ・レンダリング結果を定める要素
 - ・ カメラの位置や視野角 (透視投影変換)
 - ・ 光源の位置、方向、色
 - ・ 物体表面の材質(光の反射の仕方)

レンダリング (Photo Realistic Rendering)

レンダリング (Photo Realistic Rendering)

3Dモデルの表示

■図4.1――3次元モデルの写実的表現のモデル

[a]ワイヤフレーム

[b]デプスキューイング

[c]見えない線の消去

[d] 陰影の付加

[e] 影付け

[f] 模様の付加

リアリティの要素

- 遠近感
 - ・透視投影変換(遠:小さい 近:大きい)
 - ・デプスキューイング (遠:暗い、ぼやけ 近:明るい、鮮明)
- 可視面表示
 - 隠線消去法
 - 隠面消去法
- ・表面の明るさ(陰影付け)、影の表示
 - ・物体属性:材質,表面の滑らかさ,色(反射特性)
 - 反射光計算(直接光+間接光)

本物のカメラで撮影するときは?

大別して 2 通りの 方法あり

レンダリングの2つの枠組み

- ・ラスタライズベース
 - 三角形などの基本図形を1つずつ 画面に塗りつぶす (rasterize)
 - oハードウェア (GPU) で高速処理可能 → ゲームなどのリアルタイム処理
 - ×複雑な光学現象を扱うには近似が必要

- ・レイトレーシング
 - ・光の経路を1本ずつ追跡
 - ○複雑な光学現象を自然に扱え、高品質 →映画などのオフライン処理
 - ×計算コストが高い
 - → GPU サポート (NVIDIA RTX シリーズ)

ラスタライズベースの処理手順

■図4.2──レンダリングを構成する処理過程

「コンピュータグラフィックス」2004年/財団法人画像情報教育振興協会(CG-ARTS協会)

復習:座標変換

- ・座標変換はベクトル・行列で記述できる
 - ただし 4 成分のベクトルと 4×4 行列 (同次座標)

復習:透視投影(遠近法)

- ・遠くのものは小さく、近くのものは大きく表示される
 - ・直線は直線のまま

ラスタライズベースの処理手順

「コンピュータグラフィックス」2004年/財団法人画像情報教育振興協会(CG-ARTS協会)

Back-face culling による隠面消去

視線ベクトルと法線の内積

 $D = \bigvee \bullet N$

D>O:見える

DくO:見えない

「コンピュータグラフィックス」2004年 / 財団法人画像情報教育振興協会(CG-ARTS協会)

法線ベクトル

法線ベクトルは面を 構成する3頂点から 算出される

$$N = (P_2 - P_1) \times (P_3 - P_2)$$

(記号「×」は外積)

「コンピュータグラフィックス」2004年 / 財団法人画像情報教育振興協会(CG-ARTS協会)

Back-face culling の限界

- ・複数物体、凹形状は扱えない
- ・追加の処理が必要

優先順位アルゴリズム 奥行きソート法

奥行きソート法の限界

■図4.7――優先順位をポリゴンの重心で定めた場合に隠面消去に失敗する例

「コンピュータグラフィックス」2004年/財団法人画像情報教育振興協会(CG-ARTS協会)

奥行きソート法の限界

■図4.9──可視性の優先順位が決定できない場合

「コンピュータグラフィックス」2004年/財団法人画像情報教育振興協会(CG-ARTS協会)

スキャンライン法

・スキャンライン(走査)に基づいて隠面消去を 行う

スキャンセグメント B サンプルスパン

[a] 走查平面

[b] 奥行き判定(走査平面断面図)

「コンピュータグラフィックス」2004年/財団法人画像情報教育振興協会(CG-ARTS協会)

スキャンライン法のアルゴリズム

■アルゴリズム4.1――スキャンライン法

```
すべてのポリゴンを透視投影する:
スキャンラインを上から下へ順番に移動させ,
それぞれのスキャンラインについて {
  走査平面とポリゴンとの交差線分(スキャンセグメント)を求める:
  各スキャンセグメントの端点をx座標の小さい順にソートする(x軸ソート):
  スキャンセグメントの端点によりサンプルスパンを決定する:
  それぞれのサンプルスパンについて {
 奥行きの最も小さいスキャンセグメント(可視セグメント)を求める;
 そのサンプルスパンに可視セグメントの色を塗る:
```

Zバッファ法

- ・ Zバッファ:画素ごとの奥行き値(デプス値)を格納
- フレームバッファ:描画色を格納

■図4.14—Zバッファとフレームバッファ

Zバッファ法のアルゴリズム

- 1. Zバッファを大きな奥行き値 (∞) で初期化
- 2. 各ポリゴンを塗りつぶす際に、Z バッファに すでに記録された値以下のときだけ記録

 ∞
 ∞
 ∞
 ∞
 ∞
 ∞
 ∞
 ∞

 ∞
 ∞
 ∞
 ∞
 ∞
 ∞
 ∞
 ∞

 ∞
 ∞
 ∞
 ∞
 ∞
 ∞
 ∞
 ∞

 ∞
 ∞
 ∞
 ∞
 ∞
 ∞
 ∞
 ∞

 ∞
 ∞
 ∞
 ∞
 ∞
 ∞
 ∞
 ∞

 ∞
 ∞
 ∞
 ∞
 ∞
 ∞
 ∞
 ∞

5	5	5	5	5	5	5	8
5	5	5	5	5	5	8	8
5	5	5	5	5	8	8	8
5	5	5	5	∞	∞	8	∞
5	5	5	8	∞	∞	8	∞
5	5	∞	8	∞	∞	8	∞
5	8	∞	8	∞	8	8	∞
∞	8	∞	8	∞	8	8	8
	5 5 5 5 5	5 5 5 5 5 5 5 ∞	5 5 5 5 5 5 5 5 5 5 5 5 0 0 0 0 0 0 0 0	5 5 5 5 5 5 5 5 5 5 5 5 ∞ 5 5 ∞ ∞ 5 5 ∞	5 5	5 5 5 5 5 5 5 5 5 8 5 5 5 8 8 5 5 5 8 8 8 5 5 8 8 8 8 5 8 8 8 8 8 5 8 8 8 8 8	5 5 5 5 5 8 5 5 5 5 8 8 8 5 5 5 5 8

2

5	5	5	5	5	5	5	∞
5	5	5	5	5	5	8	∞
5	5	5	5	5	8	8	∞
5	5	5	5	∞	8	8	∞
5	5	5	∞	∞	8	8	∞
5	5	∞	∞	∞	8	8	∞
5	∞	∞	∞	∞	∞	8	∞
∞	∞	∞	∞	∞	∞	8	∞

7 6 7 5 6 7 4 5 6 7 3 4 5 6 7 2 3 4 5 6 7

5	5	5	5	5	5	5	∞
5	5	5	5	5	5	∞	∞
5	5	5	5	5	8	∞	∞
5	5	5	5	∞	∞	∞	∞
4	5	5	7	∞	∞	∞	∞
3	4	5	6	7	∞	∞	∞
2	3	4	5	6	7	∞	∞
8	8	∞	∞	∞	8	∞	∞

Zバッファ法のアルゴリズム

■アルゴリズム4.2——Zバッファ法

```
フレームバッファ F(i, i)のすべての画素を背景色で初期化する:
Zバッファ Z(i, j)のすべての画素を最遠点(無限大)で初期化する;
すべてのポリゴンを任意の順番でとり出し.
それぞれのポリゴンについて {
  ポリゴンを透視投影する:
  ポリゴンを走査変換する:
  ポリゴン内部の各画素(i, i)について {
 画素(i, j)に対応する点でのポリゴンの奥行き(z値)を求める;
 ポリゴンのz値とZ(i, j)を比較して,
 z < Z(i, j) を満たすならば {
 画素(i, j)に対応する点でのポリゴンの色をF(i, j)に格納する:
 Z(i, j) をポリゴンのz値で更新する;
```

「コンピュータグラフィックス」2004年 / 財団法人画像情報教育振興協会(CG-ARTS協会)

Zバッファ法の特徴

- アルゴリズムが簡単でハードウェア化が容易
- OpenGL での描画ではZバッファ法が用いられる

```
例: 第 3 回の OpenGL (GLUT) のソースコードより抜粋 glutInitDisplayMode(GLUT_DOUBLE | GLUT_RGB | GLUT_DEPTH); glEnable(GL_DEPTH_TEST);
```

- ・画素単位の計算(塗りつぶし)さえできれば 平面ポリゴンの他、曲面にも適用可能
- ・制限:反射や屈折を扱えない
 - 後述のレイトレーシングなら扱える

ラスタライズベースの処理手順

■図4.2──レンダリングを構成する処理過程

「コンピュータグラフィックス」2004年/財団法人画像情報教育振興協会(CG-ARTS協会)

シェーディングとシャドウイング

- ・シェーディング (Shading)
 - ・ 表面の濃淡を光の当たり具合から計算
- シャドウイング (Shadowing)
 - ・影付け、光が届くかどうかを判定

シャドウ(影)

- ・光が遮られると影 (シャドウ) ができる
- ・3次元空間での位置関係を知るために重要

シャドウ(影)

- ・光が遮られると影 (シャドウ) ができる
- ・3次元空間での位置関係を知るために重要

CGでよく使われる光源の例

- 点光源
 - ・ 仮想的な 1 点から光が放射される
 - ・ 距離の 2 乗に反比例して光の強さが減衰

- ・無限遠から光が届く(例:太陽光)
- 光の減衰なし
- 面光源
 - ・面積を持った光源 (点光源の集合)
- 環境光源
 - ・物体の周囲から届く光 (平行光源の集合)

ハードシャドウ

・輪郭のくっきりした影

ハードシャドウ

・輪郭のくっきりした影

ソフトシャドウ

・輪郭のぼんやりした影

ソフトシャドウ

・輪郭のぼんやりした影

シャドウの計算方法

ある点が影になるかどうか

・光源から見て、その点が「見えるかどうか」

- ・光源から見た隠面消去
 - ・ハードシャドウ
 - ・シャドウマッピング
 - シャドウボリューム
 - ・ソフトシャドウ
 - 単純な多角形の面光源&ポリゴンメッシュの場合は 解析解あり
 - シャドウマッピング&フィルタリング

シャドウマッピング

- 1. 光源にカメラを配置して Z バッファを計算
- 2. レンダリングする際に上記の Z バッファを参照
 - ・光源の Z バッファの値の方が小さい (= 光源から遠い) なら光源から見えない → 光が当たっていない → 影

光源で撮影した Z バッファ (シャドウマップ)

本来のカメラからレンダリングした結果

シェーディングとシャドウイング

- シェーディング (Shading)
 - ・ 表面の濃淡を光の当たり具合から計算
- シャドウイング(Shadowing)
 - ・影付け、光が届くかどうかを判定

■図4.24 シェーディングと影付け

シェーディングモデル

- 環境光反射: 一様に照らす
- 拡散反射: 法線方向と光源方向の内積
- 鏡面反射:正反射方向と視線方向

■図4.29 環境光による反射,拡散反射,鏡面反射の各成分

[a] 環境光

[b] 拡散反射光

[c] 鏡面反射光

環境光

- ・物体表面に一様に照らす光
 - 壁などで反射を繰り返して、空間を一様に照らす光を 近似したもの
 - 直接は光の届かない陰や影の部分にも明るさを与える
 - (大域照明:間接光の相互反射を計算)

拡散 (diffuse) 反射モデル

(Lambert反射モデル)

・面上の明るさ I_d は、その位置での法線方向と 光源方向との内積($\cos \alpha$)に比例

$$I_d = I_0 k_d \cos \alpha$$

鏡面 (specular) 反射

(Phong反射モデル)

・ 光が正反射する方向と視線方向 との内積(cosγ)のn乗に比例

$$I_s = I_0 k_s \cos^n \gamma$$

見る方向と光の入射 方向の両方に依存

正反射方向 R の計算

$$\mathbf{R} = \mathbf{L} + 2a\mathbf{N}$$

$$a = -\mathbf{L} \cdot \mathbf{N}$$

ラスタライズベースの処理手順

「コンピュータグラフィックス」2004年/財団法人画像情報教育振興協会(CG-ARTS協会)

レンダリングの2つの枠組み

- ・ラスタライズベース
 - 三角形などの基本図形を1つずつ 画面に塗りつぶす (rasterize)
 - oハードウェア (GPU) で高速処理可能 → ゲームなどのリアルタイム処理
 - ×複雑な光学現象を扱うには近似が必要

- ・レイトレーシング
 - ・ 光の経路を1本ずつ追跡
 - ○複雑な光学現象を自然に扱え、高品質 →映画などのオフライン処理
 - ×計算コストが高い
 - → GPU サポート (NVIDIA RTX シリーズ)

レイトレーシング (光線追跡法)

- ・レイ(視線)と物体の交差判定による隠面消去
- ・反射・透過・屈折を扱える

レイトレーシング法のアルゴリズム

■アルゴリズム4.3――レイトレーシング法

1

```
スクリーンのすべての画素を順番にとり出し、
それぞれの画素について {
 視点から画素に向かうレイを決定する;
 レイとすべての物体との交差判定を行う;
 レイと交差する物体が1つ以上存在するならば {
 すべての交点のなかで最も視点に近いもの(可視点)を求める;
 その画素に可視点での物体の色を塗る;
 }
 そのほか(レイと交差する物体が存在しない)の場合 {
 その画素に背景色を塗る;
 }
}
```

レイと物体との交差判定

レイトレーシングでは、レイと物体の交点を求める必要がある

例:球との交差判定

$$||P_E + t\hat{E} - S|| = r$$

$$(P_E + t\hat{E} - S)_x^2 + (P_E + t\hat{E} - S)_y^2 + (P_E + t\hat{E} - S)_z^2 = r^2$$

式变形

$$At^2 + Bt + C = 0$$
の形

判別式
$$D = B^2 - 4AC > 0$$
なら交点を持つ
$$t = \frac{-B \pm \sqrt{B^2 - 4AC}}{2A}$$

レイトレーシングによる表示例

空気(屈折率1.0)

ルビー(屈折率1.77)

水(屈折率1.3)

クリスタル(屈折率2.0)

ガラス(屈折率1.5)

ダイヤモンド(屈折率2.417)

■図4.43――屈折を考慮したレイトレーシング法による画像

「コンピュータグラフィックス」2004年/財団法人画像情報教育振興協会(CG-ARTS協会)

[a] 屈折率の違いによる画像の変化

課題について

課題:球体をレンダリングする

サンプルコード実行結果

+拡散(diffuse)反射モデル (Lambert反射モデル)

+鏡面(specular)反射モデル (Phong反射モデル)

(雑談)

各画素(ピクセル)の色を計算で求めることで、陰影を含む立体を画面に描画する

Excelは、各セルの色を数値で指定できる Excelでレンダリング!

課題のシーン

再掲: CG でよく使われる光源の例

- 点光源
 - ・ 仮想的な 1 点から光が放射される
 - ・ 距離の 2 乗に反比例して光の強さが減衰

- 平行光源
 - ・無限遠から光が届く(例:太陽光)
 - 光の減衰なし
- 面光源
 - ・面積を持った光源(点光源の集合)
- 環境光源
 - ・物体の周囲から届く光 (平行光源の集合)

レイトレーシング実装の流れ

- ・全てのピクセルに対して以下を実行
 - ・視点(原点)から投影面の各ピクセルを通るレイを飛ばす
 - ・レイと球との交点Pを求める
 - 交点がない(交差しない)場合は背景色を描画して終了
 - ・点Pでの球面の法線ベクトルN(球の中心から点Pに向かうベクトル)を求める

【拡散反射光の計算】

• Nと光の方向との内積から、拡散反射光を計算し、反射光に加算

【鏡面反射光の計算】

• Nと光の方向から反射光の方向ベクトルを求め、視線ベクトルの内積から、鏡面反射光を計算し、反射光に加算