

Bryły – operacje boolowskie

Zbiór operacji boolowskich

- Suma
- Różnica
- Przecięcie

W wyniku tych operacji mogą powstać bryły, odcinki punkty.

Regularyzowane operatory boolowskie – wykonanie operacji na bryłach daje bryłę.

Sposoby reprezentacji brył

- Kopiowanie prymitywów
 - Systemy CAD
 - Biblioteki gotowych parametryzowanych elementów
 - Standardowe wymiary, normy
- Reprezentacje z przesuwaniem (zagarnianie przestrzeni)
 - Przesuwanie obiektu wzdłuż trajektorii
 - Przesunięcia obrotowe
 - Przesunięcia ogólne
- Reprezentacja brzegowa (b-rep)
 - Opis obiektu powierzchniami ograniczającymi
 - Powierzchnie płaskie (np. triangulacja)
 - Powierzchnie krzywoliniowe

Sposoby reprezentacji brył (c.d.)

- Reprezentacja z podziałem przestrzennym Bryla jest dekomponowana na zbiór prostszych nie przecinających się brył.
 - Dekompozycja na przylegające komórki
 - Reprezentacja wokselowa (identyczne komórki)
 - Drzewa ósemkowe

Sposoby reprezentacji brył (c.d.)

Konstruktywna geometria brył (CSG)

Łączenie prostych prymitywów za pomocą

regularyzowanych operatorów boolowskich (włączonych do reprezentacji)

Inne

- Metakule
- Systemy cząstek
- · Modele fraktalne
- L-Systemy

Porównanie reprezentacji

Dokladność:

- Podział przestrzenny
- B-rep (wielokatowa)
- CSG (bryły gładkie)
- B-rep (powierzenie krzywoliniowe)

Dziedzina:

- Kopiowanie prymitywów
- Przesuwanie
- Podział przestrzeni
- + B-rep (teoretycznie)

Unikatowość:

- + Drzewa ósemkowe
- Metody wokselowe

Poprawność

- B-rep
- + CSG (mało sprawdzeń)
- + Wokselowa
- Domknięcie
 - Kopiowanie prymitywów
- Efektywność
 - Modele nieprzetworzone np. CSG
 - Modele przetworzone np. wokselowe

Eliminacja powierzchni niewidocznych Wyznaczanie powierzchni widocznych

Które powierzchnie, krawędzie i punkty są widoczne ze środka rzutowania (albo wzdłuż kierunku rzutowania)?

- Sposób usuwania a urządzenie graficzne
 - Monitor (usuwanie narysowanych elementów, wielokrotne rysowanie)
 - Urządzenia rysujące

Algorytmy usuwania powierzchni ² niewidocznych

- Podział algorytmów usuwania
 - Dyskretne (pikselowe)
 - Analityczne
 - Algorytmy z precyzją pikselową
 - Algorytm z precyzją obiektową
 - Algorytmy przestrzeni danych
 - Algorytmy przestrzeniu obrazu

Algorytm z precyzją pikselową

Dla każdego piksela obrazu

- Wyznacz obiekt najbliższy obserwatora, który jest napotykany przez promień rzutowania przechodzący przez piksel
- Narysuj piksel o odpowiedniej barwie

Algorytm z precyzją obiektową

Dla każdego obiektu

- wyznacz te części obiektu, których rzut nie jest zasłonięty przez inne części tego lub innych obiektów;
- narysuj tę część obiektu

Własności wyświetlanych scen

- Spójność obiektów
 Dla rozlącznych obiektów możemy porównywać obiekty a nie wszystkie ich ściany
- Spójność ścian
- Spójność krawędzi
- Spójność powierzchni
- Spójność glębokości
- Spójność ramek

Algorytm Malarski (sortowanie ścian)

Problemy związane z zasłanianiem obiektów (lub jego fragmentów) może być traktowane jako zadanie sortowania ścian.

Tworząc obraz wystarczy posortować ściany względem odległości od obserwatora i rysować je (wypełnione wielokąty) zaczynając od ściany położonej najdalej.

Relacje zasłaniania ścian

Zaslanianie częściowe

A zasłania B,

B zaslania C.

Ale A nie zasłana C

Wzajemne zasłanianie

A zaslania B,

B zaslania C.

C zasłania A

 Wzajemne zasłanianie dwóch ścian

A zaslania B.

B zaslania A

ŭ

Zakład Grafiki Komputerowej

Instytutu Informatyki P.W.

Efektywne obliczanie zasłaniania

- Obliczanie w 2D czy 3D
- Ograniczenia obiektów
- Ograniczenia obiektów
 - x, y, z ograniczenia
 - xy -ograniczenia prostokąty ograniczające
 - xyz ograniczenia (bryły ograniczające

Instytutu Informatyki P.W.

Efektywne obliczanie zasłaniania

Jeśli na rzutni prostokąty ograniczające się nie przecinają to żadna z dwóch brył

nie zaslania drugiej

Testowanie minmax Jeśli wzdłuż osi z (kierunku patrzenia) wszystkie wierzchołki pierwszej bryły leżą przed wszystkimi wierzchołkami drugiej, to druga nie może zasłaniać pierwszej

 $\bar{\iota}_i$

Zakład (

Zmin2

max2

Zmin1

Algorytm sortowania ścian

- Wybieramy ścianę P leżącą najdalej obserwatora (o największej współrzędnej z)
- 2. Jeśli z-ograniczenia P i pozostałych ścian (Q_i) są rozlączne to P nie może zasłaniać żadnej ściany
 - Rysujemy i wypełniamy P i rozpatrujemy pozostałe ściany (pkt1.)
- 3. Jeśli nie (z-ograniczenia ściany P i Q przecinają się) to sprawdzamy:
 - A) czy są rozlączne x-ograniczenia
 - B) czy są rozlączne y-ograniczenia

Algorytm sortowania ścian (c.d.)

- C) czy ścian P leży całkowicie po niewidocznej dla obserwatora stronie ściany Q
- D) czy Q jest całkowicie po tej stronie P co obserwator
- E) Czy są rozłączne rzuty ścian na plaszczyznę xy
- 4. Jeśli żaden z testów A-E nie jest spełniony to zamieniamy ściany P i Q i badamy ponownie C i D

Algorytm Z-Bufora (bufora głębokości)

Dla każdego piksela rzutu (oprócz koloru) należy przechowywać współrzędną z narysowanego wielokata

- Pamięć obrazu przechowuje wartości barw
- Z-bufor z zawiera informacje o odległości obiektu, którego barwa zapamiętana jest w pamięci obrazu.

Jeśli współrzędna z rozpatrywanego punktu (x, v) nie jest dalej od obserwatora niż punkt który został zapamiętany w buforach to barwa i glebokość zapisywana jest do pamięci. Instytutu Informatyki P.W. Zakład Grafiki Komputerowej

Algorytm

Wartości w z-buforze $\in \langle 0, z_{\text{max}} \rangle$

- Dla wszystkich (x, y) Z_{buf}[x, y]:=0;
- Dla każdego wielokąta {
 Dla każdego piksela rzutu wielokąta {
 z := wartość współrzędnej z wielokąta dla piksela (x,y)
 if (z >= Z_{buf}[x,y] {
 Z_{buf}[x,y] = z; WritePiksel(x, y, kolor wielokąta)
 }}

Zalety algorytmu

- Nie jest potrzebne wstępne sortowanie
- Latwość implementacji (sprzętowej i programowej)
- Dowolna kolejność przeglądania wielokątów

