Алгоритмические Математические

Flash 5

CorelDraw

3D Studio Max3

[программа] [тесты] [лабораторные] [вопросы] [литература]

4. Удаление невидимых линий и поверхностей

4.3. Алгоритм Робертса

Алгоритм Робертса представляет собой первое известное решение задачи об удалении невидимых линий. Это математически элегантный метод, работающий в объектном пространстве. Алгоритм прежде всего удаляет из каждого тела те ребра или грани, которые экранируются самим телом. Затем каждое из видимых ребер каждого тела сравнивается с каждым из оставшихся тел для определения того, какая его часть или части, если таковые есть, экранируются этими телами. Поэтому вычислительная трудоемкость алгоритма Робертса растет теоретически как квадрат числа объектов.

В алгоритме Робертса требуется, чтобы все изображаемые тела или объекты были выпуклыми. Невыпуклые тела должны быть разбиты на выпуклые части. В этом алгоритме выпуклое многогранное тело с плоскими гранями должно представляться набором пересекающихся плоскостей. Уравнение произвольной плоскости в трехмерном пространстве имеет вид

$$ax + by + cz + d = 0$$

ax + by + cz + d = 0 Если любая точка $S(x_s, y_s, z_s)$ лежит на плоскости, то $ax_s + by_s + cz_s + d = 0$. Если же S не лежит на плоскости, то знак этого скалярного произведения показывает, по какую сторону от плоскости расположена точка. В алгоритме Робертса предполагается, что точки, лежащие внутри тела, дают положительное скалярное произведение.

Пусть F_1 , F_2 , ..., F_n - грани многогранника. Рассмотрим одну из граней. Обозначим вершины, инцидентные грани, через V1, V2, ..., Vk. Найдем вектор нормали к грани, вычислив векторное произведение любых двух смежных ребер этой грани $V_1V_2 = [x_1, y_1, z_1]$ и $V_2V_3 = [x_2, y_2, z_2]$:

Тогда опорная функция грани имеет вид:

$$L_i(x,y,z) = A_ix + B_iy + C_iz + D$$

Величина D вычисляется с помощью произвольной точки на плоскости. В частности, если компоненты этой точки на плоскости (x_1,y_1,z_1) , то:

$$D = -(ax_1 + by_1 + cz_1)$$

Так как многогранник выпуклый, коэффициенты A_i, B_i, C_i легко выбрать так, чтобы $n_i(A_i, B_i, C_i)$ был вектором внешней нормали. Для этого найдем какуюлибо внутреннюю точку, например, барицентр многогранника:

$$W = (V_1 + V_2 + ... + V_k)/k$$

Если скалярное произведение уравнения плоскости и этой точки меньше 0, то

необходимо поменять знак уравнения этои плоскости, чтобы отразить правильное направление внешней нормали. Остается только вычислить скалярное произведение уравнения плоскости на точку, в которой находится наблюдатель. Если это скалярное произведение меньше 0, то плоскость невидима и необходимо удалить весь многоугольник, лежащий в этой плоскости. Запись этого алгоритма на псеводокоде приводится ниже.

Алгоритм Робертса

```
V1, V2, V3 - вершины многогранника W - барицентр многогранника P - точка наблюдения
```

```
выделим одну из граней многогранника
Vec1.X = V1.X - V2.X;
 / для этой грани найдем
Vec2.X = V3.X - V2.X;
 координаты двух векторов,
Vec1.Y = V1.Y - V2.Y;
 которые лежат в плоскости
Vec2.Y = V3.Y - V2.Y;
 грани
Vec1.Z = V1.Z - V2.Z;
Vec2.Z = V3.Z - V2.Z;
A = Vec1.Y \cdot Vec2.Z - Vec2.Y \cdot Vec1.Z;
 / вычислим коэффициенты
B = Vec1.Z \cdot Vec2.X - Vec2.Z \cdot Vec1.X;
 уравнения плоскости
C = Vec1.X·Vec2.Y - Vec2.X·Vec1.Y;
D = -(A \cdot V1.X + B \cdot V1.Y + C \cdot V1.Z);
m = -Sign(A \cdot W.X + B \cdot W.Y + C \cdot W.Z + D);
 / коэффициент, изменяющий
 знак плоскости
A = A \cdot m;
 / корректируем направление
B = B \cdot m;
 плоскости
C = C \cdot m;
D = D \cdot m;
if A \cdot P \cdot X + B \cdot P \cdot Y + C \cdot P \cdot Z + D > 0 then
грань видима; отобразить грань
else
грань невидима
```

Если задано только одно тело, то применив этот алгоритм для всех граней тела, поиск невидимых граней завершается. Если в сцене присутствует несколько тел, то следует сформировать приоритетный список этих тел по максимальным значениям координаты z вершин тел. Наибольшим приоритетом будет обладать тело, у которого минимальное значение z. Это тело будет самым удаленным от точки наблюдения, расположенной в бесконечности на оси z.

Для каждого тела из приоритетного списка:

- 1. Проверить экранирование всех лицевых ребер всеми другими телами сцены. Тело, ребра которого проверяются, называется пробным объектом, а тело, относительно которого в настоящий момент производится проверка, называется пробным телом. Естественно, что нужно проверять экранирование пробного объекта только теми пробными телами, у которых ниже приоритеты.
- 2. Провести проверки экранирования для прямоугольных объемлющих оболочек пробного объекта и пробного тела.
- 3. Провести предварительные проверки протыкания, чтобы увидеть, не протыкается ли пробное тело пробным объектом и существует ли возможность частичного экранирования первого последним.

назад | содержание | вперед