Introdução à Computação Gráfica Colorização

Claudio Esperança Paulo Roma Cavalcanti

Colorização

- A função de iluminação produz valores de cor para qualquer ponto de uma superfície no espaço da cena.
- Durante o processo de rasterização, as cores dos pixels devem ser determinadas a partir da projeção dos objetos da cena sobre a tela virtual.

$$I_c(x, y) = I(x', y', z')$$

Tipos de Colorização

- O processo de colorização interpola os valores da função de colorização nos vértices dos polígonos para os pixels no interior do polígono.
 - Aumenta a velocidade de renderização.
- Assim, existem três tipos principais de colorização:
 - Constante (flat)
 - Gouraud
 - Phong

Colorização Constante

- Assume que:
 - ◆ A fonte de luz está no infinito.
 - Cada polígono possui uma cor constante, dada pela sua normal.
- Extremamente rápida, mas produz imagens facetadas, pois a transição de um polígono para outro adjacente, é marcante.

Colorização de Gouraud

- Em geral, um modelo B-rep é apenas uma aproximação poligonal de um objeto.
- Supõem que cada vértice do modelo possui uma normal associada.
- Intensidades nos vértices são interpoladas.
 - O que acontece com os *highlights* de Phong?
- Despreza a variação da normal no interior dos polígonos.
- Silhueta ainda parece estar linearizada.

Interpolação Poligonal

$$I_{l} = \left(\frac{y - y_{0}}{y_{1} - y_{0}}\right) (I_{1} - I_{0}) + I_{0} \qquad I_{r} = \left(\frac{y - y_{2}}{y_{3} - y_{2}}\right) (I_{3} - I_{2}) + I_{2}$$

$$I_p = \left(\frac{x - x_l}{x_r - x_l}\right) (I_r - I_l) + I_l$$

Colorização de Phong

- Interpola as normais nos vértices.
- A função de iluminação deve ser avaliada para cada pixel.
- Transformações perspectiva não preservam ângulos.
 - Logo, a função de iluminação deve ser avaliada no espaço da cena ou num espaço isométrico a ele.
 - Usa-se a inversa da transformação de visualização para voltar ao espaço da cena.

Sem Iluminação

Flat Shading

Interpolação de Gouraud

Interpolação de Phong - Por pixel

Estimando Normais

- As normais nos vértices podem ser estimadas acumulando-se as normais de todos os polígonos incidentes em cada vértice.
 - A circulação dos polígonos deve ser consistente.

Interpolação

Image courtesy of Watt & Watt, Advanced Animation and Rendering Techniques

Considerações Finais

- Interpolação poligonal só independe da orientação do polígono para o caso de triângulos.
 - Depende da orientação do polígono em relação à linha de varredura.
 - Cria efeitos indesejáveis em animações.
- Rasterização é executada no espaço normalizado, após a transformação perspectiva.
 - Incrementos entre linhas de varredura consecutivas são considerados constantes na interpolação poligonal.
 - Na realidade, eles aumentam na direção Z, quando caminha-se na direção do centro de projeção.

Traçadores de Raios

- Executam de forma integrada, a projeção, visibilidade, iluminação e rasterização.
- Integram o fluxo de energia ao longo de um número finito de raios.
- Produzem imagens bastante realistas, se forem implementados de forma distribuída.
 - Utiliza super-amostragem, com distribuição aleatória, para diminuir *aliasing*.

Parece Real?

Princípio Básico

Problemas com o Ray-tracing

Reflexão Difusa

Ray Tracing Recursivo

Exemplos Criados com o Yafaray (Blender)

Reflexão

Iluminação Exterior

Iluminação Interior

Transparência

Objeto Fosco

