

COMPUTAÇÃO GRÁFICA

Texturas

Texturas: Definição e Aplicação

Cube Maps

- Aplicar imagens 1D,2D ou 3D a primitivas geométricas
- Utilizações:
 - Simular materiais: madeira, granito, tijolo
 - Reduzir complexidade geométrica
 - Simulação de fenómenos naturais (reflexões, refracção, luz, lens flare)

- Imagem: dimensões são potências de 2. Por exemplo: 256 x 128
 - Nota: actualmente já é possível trabalhar sem esta restrição
- Exemplos de Formatos: RGB, RGBA,...
- OpenGL não tem nenhuma função para carregar texturas de ficheiro

- · 1D
 - Linha de *pixels*
- · 2D
 - Textura "normal": imagem
- · 3D
 - Volumes. Permitem aplicar texturas como se tratasse escultura

Texturas - Utilização

Definição

- Carregar a imagem
- Criar uma textura em OpenGL
- Definir parâmetros da textura

Aplicação

- Definir vértices
- Definir transformações geométricas a aplicar à textura

- Para aplicar uma textura a um polígono é necessário definir um mapeamento entre os pixels da textura e os vértices do polígono.
- As texturas 2D têm um sistema de coordenadas nos eixos s (=x),t (=y).
- glTexCoord2f(s,t).

 Ao definir os vértices do polígono, definem-se anteriormente as coordenadas a aplicar para a textura.


```
glBindTexture(GL_TEXTURE_2D, texID);
glBegin(GL_QUADS);
 glTexCoord2f(0,0);glVertex3f(-1.0f, -1.0f, 0.0f);
 glTexCoord2f(1,0);glVertex3f( 1.0f, -1.0f, 0.0f);
 glTexCoord2f(1,1);glVertex3f( 1.0f, 1.0f, 0.0f);
 glTexCoord2f(0,1);glVertex3f(-1.0f, 1.0f, 0.0f);
glEnd();
```


· A escolha de coordenadas no espaço das texturas é "livre".

- Matriz para Texturas
 - Permite realizar transformações geométricas sobre a textura.

```
glMatrixMode(GL_TEXTURE);
glTranslatef(0.5,0,0);
glRotatef(45,0,0,1);

glMatrixMode(GL_MODELVIEW);
glBegin(GL_QUADS);
...
glEnd();
```


Texturas - Parâmetros

Clamp & Repeat

Imagem Original

GL_CLAMP
GL_REPEAT

As várias hipóteses para CLAMP e REPEAT (2x2)

Demo Texturas Nate Robbins

Texturas - Filtros: Mag

- Utilizado quando a um pixel da textura corresponde mais que um pixel da imagem final, ou seja quando a textura é ampliada
- GL_LINEAR **ou** GL_NEAREST

Texturas - Filtros: Min

 Utilizado quando a um pixel da textura corresponde menos que um pixel da imagem final, ou seja quando a textura é comprimida visualmente

• GL_LINEAR **ou** GL_NEAREST

Texturas - Filtros

Mag:Nearest

Texturas - Filtros

Mag: Linear

parece desfocado ao perto!

Texturas - Definição

```
// Assumir que as sequintes variáveis imageData, imageWidth e
// imageHeight têm os valores apropriados
int texName[1];
glGenTextures(1, texName);
glBindTexture(GL_TEXTURE_2D, texName[0]);
glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_WRAP_S, GL_REPEAT);
glTexParameteri(GL TEXTURE 2D, GL TEXTURE WRAP T, GL REPEAT);
glTexParameteri(GL TEXTURE 2D, GL TEXTURE MAG FILTER, GL LINEAR);
glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_MIN_FILTER, GL_LINEAR);
glTexImage2D(GL_TEXTURE_2D, 0, GL_RGB, imageWidth, imageHeight,
 border, GL_RGB, GL_UNSIGNED_BYTE, imageData);
```


Texturas: Cor Final

A cor da textura pode ser combinada com a cor do polígono.

Texturas: Transparência

- · Para transparências parciais a ordem de desenho é importante
- Para transparências totais pode-se utilizar o teste do alpha
- Este teste é realizado antes da escrita no Z-buffer, e elimina todos os pixels que não passam no teste...
- · ... logo os pixels que são eliminados não alteram o Z-buffer.

Texturas: Transparência

· Transparência total na prática

```
glEnable(GL_ALPHA_TEST);
glAlphaFunc(GL_GREATER, 0);
```


Texturas: Transparências

- Transparências Parciais:
 - A ordem é importante: as transparências devem ser desenhadas no final
 - É necessário especificar como combinar a cor da textura com a cor já presente no frame buffer

•
$$C_{t}$$
 * $S + C_{f}$ * D // fórmula geral de *Blend*

$$-S = Alpha_{t}$$
; D = 1 - $Alpha_{t}$

Texturas: Transparência

· Em OpenGL

```
glEnable(GL_BLEND);glBlendFunc(GL_SRC_ALPHA,GL_ONE_MINUS_SRC_ALPHA);
```

há quem prefira:

```
- glEnable(GL_BLEND);
- glBlendFunc(GL_SRC_ALPHA,GL_ONE);
```


```
 1D

 glTexImage1D(GL_TEXTURE_1D,...)

 3D

 glTexImage3D(GL_TEXTURE_3D,...)
```


• Em OpenGL é necessário activar a operação de aplicação de texturas:

```
glEnable(GL_TEXTURE_1D);
glEnable(GL_TEXTURE_2D);
glEnable(GL_TEXTURE_3D);
```


 O OpenGL permite a geração de coordenadas para texturas automática.

 Note-se que a geração de coordenadas não pretende substituir a necessidade de definir coordenadas de texturas, mas sim permitir novas aplicações.

- Três modos possíveis:
 - GL EYE LINEAR
 - Permite fixar as texturas no espaço, e o objecto move-se na textura.
 - GL_OBJECT_LINEAR
 - Texturas fixas ao objecto, aplicação tradicional.
 - GL_SPHERE_MAPPING, GL_CUBE_MAPPING
 - Os objectos reflectem o ambiente, tal como no filme Exterminador, ou no Abismo.

Demo Geração Coordenadas (texGenCoord)

• GL_OBJECT_LINEAR

$$s = s_0 * x + s_1 * y + s_2 * z + s_3 * w$$

- sendo v = (x,y,z,w) o ponto em coordenadas do mundo, e $S = (s_0, s_1, s_2, s_3)$ um plano
- Os planos S,T,R,Q determinam o referencial a partir do qual são calculadas as coordenadas.

Terreno: utiliza textura 2D

Calculo automático: Distância aos planos x=0 (s) e z=0 (t)

Escala da textura de forma a que 1 unidade de textura corresponda ao terreno inteiro

Geração na prática

· Activar Geração de Coordenadas

```
glEnable(GL_TEXTURE_GEN_S);
glEnable(GL_TEXTURE_GEN_T);
```

Modo: GL_OBJECT_LINEAR

```
glTexGeni(GL_S, GL_TEXTURE_GEN_MODE, GL_OBJECT_LINEAR);
glTexGeni(GL_T, GL_TEXTURE_GEN_MODE, GL_OBJECT_LINEAR);
```

· Os Planos S e T:

```
GLfloat planeS[] = {1.0, 0.0, 0.0, 0.0};
GLfloat planeT[] = {0.0, 0.0, 1.0, 0.0};
glTexGenfv(GL_S, GL_OBJECT_PLANE, planeS);
glTexGenfv(GL_T, GL_OBJECT_PLANE, planeT);
```

Escala da Textura

```
glMatrixMode(GL_TEXTURE);
glScalef(1.0/(imageWidth),1.0/(imageHeight),1);
glMatrixMode(GL_MODELVIEW);
```


Geração de Texturas

Demo Terreno com Geração de Texturas

Curvas de nível: utiliza textura 1D

Calculo automático: Distância ao plano y=0 (s)

Escala da textura de forma a que 1 unidade de textura corresponda a *n* metros.

Textura repetida permite visualizar múltiplas curvas de nível.

Geração na prática

· Activar Geração de Coordenadas

```
glEnable(GL_TEXTURE_GEN_S);
```

Modo: GL_OBJECT_LINEAR

```
glTexGeni(GL_S, GL_TEXTURE_GEN_MODE, GL_OBJECT_LINEAR);
```

· O Plano S:

```
GLfloat planeS[] = {0.0, 1.0, 0.0, 0.0};
glTexGenfv(GL_S, GL_OBJECT_PLANE, planeS);
```

Escala da Textura

```
glMatrixMode(GL_TEXTURE);
glScalef(1.0/n,1,1);
glMatrixMode(GL_MODELVIEW);
```


Geração de Texturas

Demo Curvas de Nível com Geração de Texturas

Texturas - Mipmapping

- Do Latim "multum in parvo".
- Problema: alterações inesperadas ao encolher texturas à medida que a camera se afasta.
- Causa: O processo de aplicação de filtros a uma imagem muito encolhida pode implicar alterações abruptas à imagem projectada.

Texturas - Mipmapping

- Solução: Utilizar múltiplas texturas de diferentes resoluções para utilizar a escalas diferentes.
- Por exemplo: textura original 32 x 16
- Fornecer texturas: 32x16, 16x8, 8x4, 4x2, 2x1, 1x1.
- É necessário fornecer uma sequência de níveis consecutivos (potências de 2).

Figura do Red Book:

- · Que textura escolher para cada pixel?
 - a mais próxima da actual resolução, ou
 - uma combinação linear das duas mais próximas.
 - Imagens do Red Book

4 combinações disponíveis para filtrar uma textura (GL_MIN_FILTER):

- GL NEAREST MIPMAP NEAREST
- GL_LINEAR_MIPMAP_NEAREST
- GL_NEAREST_MIPMAP_LINEAR
- GL_LINEAR_MIPMAP_LINEAR

O primeiro filtro diz respeito à textura, o segundo ao mipmapping.

- GLU permite a criação automática dos níveis necessários para o mipmapping.
 - Todos:

- Do nível base ao nível max:

Pode-se também especificar quais os níveis a utilizar:

```
glTexParameteri(GL_TEXTURE_2D,GL_TEXTURE_BASE_LEVEL,2);
glTexParameteri(GL_TEXTURE_2D,GL_TEXTURE_MAX_LEVEL,5);
```


Cube Mapping

www.nvidia.com

- ·Cubo centrado na origem.
- ·Cada texel representa o que seria visto a partir da origem nessa direcção

Orientação das Imagens

Código OpenGL para criar Cube Map

static GLenum faceTarget[6] = {

Código OpenGL para preparar estado para Cube Map

```
glEnable(GL_TEXTURE_CUBE_MAP);
glEnable(GL_TEXTURE_GEN_S);
glEnable(GL_TEXTURE_GEN_T);
glEnable(GL_TEXTURE_GEN_R);
glTexGeni(GL_S, GL_TEXTURE_GEN_MODE, GL_REFLECTION_MAP);
glTexGeni(GL_T, GL_TEXTURE_GEN_MODE, GL_REFLECTION_MAP);
glTexGeni(GL_R, GL_TEXTURE_GEN_MODE, GL_REFLECTION_MAP);
```


- Vantagens:
 - Rápido em Hardware
 - Fácil de Gerar em Runtime

- Geração para cenas artificiais:
 - Definir uma camera com ângulo de visão de 90° centrada na origem do objecto
 - Apontar a camera no eixo do X+ e capturar o frame buffer para uma textura do cubo
 - Repetir para as restantes 5 direcções.

Geração em tempo real

www.nvidia.com

Ray Tracing Simulado

Texturas - Desempenho

- Texturas Residentes
 - glAreTexturesResident
 residentes é um array de booleanos que indica se cada uma das texturas alocadas está residente
- Prioridades
 - glPrioritizeTextures

Referências

· OpenGL Programming Guide, aka Red Book, OpenGL ARB