Modelação de Formas Geométricas

Computação Gráfica *Inverno 2011/2012*

Parcialmente adaptado de Hanspeter Pfister, Harvard / MERL

Sumário

Formas 2D

- Representação de rectas e curvas
- Polígonos e Triângulos
 - Coordenadas baricêntricas
 - Rasterização de triângulos
- Partição do espaço (plano): *Quadtrees* e BSP *trees*

Formas 3D

- Poliedros
- Meshes
- Partição do espaço: Octrees (e BSP trees)
- Represenção do espaço: Voxels
- Modelação de Sólidos: CSG
- Normais: ponte entre forma e luz

Forma explícita

Forma implícita

Problema: linhas verticais

Forma implícita

$$f(x,y)=0$$

$$(y_0 - y_1)x + (x_1 - x_0)y + x_0y_1 - x_1y_0 = 0$$

-2x + 4y + 9 = 0

$$Ax + By + C = 0$$

Vantagem da forma implícita:

é possível determinar se um ponto está acima/abaixo da linha...

$$f(2,2) = +4 (+ = above)$$

 $f(4,1) = -4 (- = below)$

...ou então, verificar se está fora/dentro de um círculo

$$f(x,y) = (x - x_c)^2 + (y - y_c)^2 - r^2$$

$$(x_c, y_c) = (3,1)$$

 $r = \sqrt{2}$
 $f(2,0) = 1+1-2=0$
 $f(4,2) = 1+1-2=0$
 $f(1,1) = 4+0-2=2$
 $f(2,1) = 1+0-2=-1$

Forma paramétrica

- Uma curva paramétrica é governada por um único parâmetro, t
- Uma linha recta é um caso particular de uma curva
- Qual é a forma paramétrica de um círculo?

$$x = g(t)$$
$$y = h(t)$$

$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} g(t) \\ h(t) \end{bmatrix}$$

- Forma paramétrica de um círculo
 - O parâmetro t representa o o ângulo α com o eixo dos xx

$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} \cos(\alpha) \\ \sin(\alpha) \end{bmatrix}$$

Forma paramétrica da recta

$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x_0 + t(x_1 - x_0) \\ y_0 + t(y_1 - y_0) \end{bmatrix}$$

Qual é a equação paramétrica desta recta?

$$\mathbf{P}(t) = \mathbf{P}_0 + t(\mathbf{P}_1 - \mathbf{P}_0)$$
$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} \underline{\mathbf{0}} \\ \underline{\mathbf{0}} \end{bmatrix} + t \begin{bmatrix} \underline{\mathbf{4}} \\ \underline{\mathbf{2}} \end{bmatrix}$$

Pontos (0,0) e (4,2)

$$\mathbf{P}(t) = \mathbf{P}_0 + t(\mathbf{P}_1 - \mathbf{P}_0)$$

$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} \mathbf{2} \\ \mathbf{1} \end{bmatrix} + t \begin{bmatrix} \mathbf{2} \\ \mathbf{1} \end{bmatrix}$$
Pontos (2,1) e (4,2)

Ou

 Quais são os pontos da recta para os seguintes valores de t?

$$\mathbf{P}(t=0) = \begin{bmatrix} \mathbf{0} \\ \mathbf{0} \end{bmatrix}$$

$$\mathbf{P}(t=1) = \begin{bmatrix} \mathbf{4} \\ \mathbf{2} \end{bmatrix}$$

$$\mathbf{P}(t=0.5) = \begin{bmatrix} \mathbf{2} \\ \mathbf{1} \end{bmatrix}$$

$$\mathbf{P}(t=-0.25) = \begin{bmatrix} -\mathbf{1} \\ -\frac{1}{2} \end{bmatrix}$$

• Recta	$-\infty < t < \infty$
 Segmento de recta 	$0 \le t \le 1$
• Raio (<i>Ray</i>)	$0 \le t < \infty$

Comparação entre representações

- Forma explícita y=f(x)
 - É adequada para gráficos de funções y=f(x)
 - Não permite representar linhas verticais (e. g., x=0)
- Forma implícita f(x,y)=0
 - Fácil testar se um ponto está sobre a curva
 - Permite testar acima/abaixo ou fora/dentro (>0, <0)
- Forma paramétrica
 - Permite desenhar todo o tipo de curvas
 - É fácil gerar pontos sobre a curva
- Todas estas representações se estendem facilmente para 3D

Definição de polígono

 Caminho planar fechado composto por uma sequência finita de segmentos de recta, ou Linha poligonal fechada (simples ou nãosimples)

Linha poligonal fechada simples

Linha poligonal aberta simples

Linha poligonal fechada não-simples

Linha poligonal aberta não-simples

Polígonos regulares

 São polígonos simples, equiangulares e equiláteros; podem (ou não) ser convexos

Nome	Número de lados	Nome	Número de lados
<u>triângulo</u>	3	<u>quadrilátero</u>	4
<u>pentágono</u>	5	<u>hexágono</u>	6
<u>heptágono</u>	7	<u>octógono</u>	8
<u>Eneágono</u>	9	<u>decágono</u>	10
<u>Hendecágono</u>	11	dodecágono	12
<u>Tridecágono</u>	13	<u>Tetradecágono</u>	14
<u>Pentadecágono</u>	15	hexadecágono	16
<u>Heptadecácogo</u>	17	<u>octodecágono</u>	18
<u>eneadecágono</u>	19	<u>icoságono</u>	20
triacontágono	30	<u>tetracontágono</u>	40
pentacontágono	50	<u>hexacontágono</u>	60
<u>heptacontágono</u>	70	<u>octacontágono</u>	80
<u>eneacontágono</u>	90	<u>hectágono</u>	100
quilógono	1000	<u>googólgono</u>	10 ¹⁰⁰

Fonte: wikipedia

• Exemplo: primitivas geométricas em OpenGL

Triângulos

- Polígono mais simples
 - os três vértices definem sempre um plano

Formas implícitas para os três lados:

$$A_1 x + B_1 y + C_1 = 0$$
, $A_2 x + B_2 y + C_2 = 0$, $A_3 x + B_3 y + C_3 = 0$

Triângulos

- Outra vantagem: um triângulo é sempre convexo
- O que significa "convexo"?

Um conjunto é convexo se qualquer segmento de recta ligando dois pontos na fronteira estiver inteiramente contido no conjunto (ou na fronteira)

- Qualquer ponto interior pode ser expresso como combinação linear convexa dos vértices: coordenadas baricêntricas
- Este sistema de coordenadas é invariante a translacções, rotações e escalamentos

$$\mathbf{p} = \mathbf{a} + \beta(\mathbf{b} - \mathbf{a}) + \gamma(\mathbf{c} - \mathbf{a})$$

Manipulando algebricamente a equação:

$$\mathbf{p} = \mathbf{a} + \beta(\mathbf{b} - \mathbf{a}) + \gamma(\mathbf{c} - \mathbf{a})$$
$$= (1 - \beta - \gamma)\mathbf{a} + \beta\mathbf{b} + \gamma\mathbf{c}$$
$$= \alpha\mathbf{a} + \beta\mathbf{b} + \gamma\mathbf{c}$$

$$0 < \alpha < 1$$
, $0 < \beta < 1$, $0 < \gamma < 1$.

$$\mathbf{p}(\alpha, \beta, \gamma) = \alpha \mathbf{a} + \beta \mathbf{b} + \gamma \mathbf{c}$$

$$\alpha + \beta + \gamma = 1$$

 Trata-se de uma combinação linear convexa, ou de uma combinação afim (affine combination) dos vértices.

- Significado geométrico de cada coordenada
 - distância (com sinal +/-) ao lado oposto

Basta usar a equação implícita f_{ac}(x,y) do segmento de recta
 ac

Rasterização de triângulos

- Objectivo: rasterizar e colorir o interior de um triângulo
- Algoritmo de interpolação de Gouraud (faz parte de um procedimento mais geral, bem conhecido, designado Gouraud shading)
 - Utiliza coordenadas bariêntricas

```
for all x do
 for all y do
 compute (alpha, beta, gamma) for (x,y)
 if ( 0 < alpha < 1 and
 0 < beta < 1 and
 0 < gamma < 1 ) then
 c = alpha c0 + beta c1 + gamma c2
 drawpixel(x,y) with color c</pre>
```

Algoritmo Gouraud shading em pseudo-código

Representação alternativa

- Em vez de usar polígonos, podemos enumerar todos as regiões do plano ocupadas por um objecto geométrico.
- Será eficiente?
- Será útil?

Depende!

Quadtrees (1)

 Quadtree: estrutura de dados em árvore, contendo até 4 filhos por nó

Quadtrees (2) C C Ć

BSP trees (1)

- BSP: Binary Space Partitioning
 - Existem diversas utilizações para BSP
 - Neste caso, para decompor um polígono em sub-polígonos convexos

BSP trees (2)

Sumário

- Formas 2D
 - Representação de rectas e curvas
 - Polígonos e Triângulos
 - Coordenadas baricêntricas
 - Rasterização de triângulos
 - Partição do espaço (plano): *Quadtrees* e BSP *trees*
- Formas 3D
 - Poliedros
 - Meshes
 - Partição do espaço: Octrees (e BSP trees)
 - Represenção do espaço: Voxels
 - Modelação de Sólidos: CSG
- Normais: ponte entre forma e luz

Poliedros

Definição de poliedro

 Forma tridimensional composta por um número finito de faces poligonais, cada uma formando um plano, que partilham arestas e vértices por forma a delimitar um volume.

- Generalização tridimensional do conceito de polígono
- Os poliedros podem, ou não, ser regulares (i.e. com faces que são polígonos regulares) e convexos

Poliedros

Poliedros regulares convexos ou sólidos Platónicos:

Malhas (meshes)

- Malha ou (mesh): divisão de um objecto geométrico em polígonos
 - No caso de triângulos (um caso particular de simplex), chama-se à malha uma triangulação
 - Preferencialmente, usam-se triangulações de Delaunay, nas quais a circunsfera de um triângulo não contêm vértices de nenhum outro triângulo – isto leva a triângulos equilibrados

Malhas (meshes)

- Malha ou (mesh): divisão de um objecto geométrico em polígonos
 - No caso de triângulos (um caso particular de simplex), chama-se à malha uma triangulação
 - Preferencialmente, usam-se triangulações de Delaunay, nas quais a circunsfera de um triângulo não contêm vértices de nenhum outro triângulo – isto leva a triângulos equilibrados

Malhas (meshes)

- Estruturas de dados
 - Lista de coordenadas dos vértices de cada face
 Ineficiente

$$P1 = (x1, y1, z1), (x2, y2, z2), (x3, y3, z3), (x4, y4, z4)$$

Lista única de vértices

$$V = (V1 (x1, y1, z1), V2(x2, y2, z2))$$

• Depois: lista de faces

$$P1 = (V1, V2, V3, V4)$$

• ou: lista de arestas

$$E1 = (V1, V2)$$
 $P1 = (E1, E2, E3, E4)$

Octrees

 Octree: estrutura de dados em árvore, contendo até 8 filhos por nó

Voxels

Macromolécula

Exemplo: *Visible Human Project* (digitalização do interior do corpo humano)

Links:

http://www.nlm.nih.gov/research/visible/
http://www.voxel-man.de/vm-web-neu/galerie/io.en.html

Modelação de Sólidos: CSG

Outra forma de modelar/representar sólidos é através de operações binárias entre sólidos

Esta forma de modelação designa-se de CSG: Constructive Solid

Geometry

- As operações binárias típicas são:
 - União
 - Intersecção
 - Subtracção
- Não é possível aplicar operações cujo resultado não seja um sólido
 - Ex: partir um cílindro em dois

Sumário

Formas 2D

- Representação de rectas e curvas
- Polígonos e Triângulos
 - Coordenadas baricêntricas
 - Rasterização de triângulos
- Partição do espaço (plano): *Quadtrees* e BSP *trees*

Formas 3D

- Poliedros
- Meshes
- Partição do espaço: Octrees (e BSP trees)
- Represenção do espaço: Voxels
- Modelação de Sólidos: CSG
- Normais: ponte entre forma e luz

Normais

 Os vectores normais são necessários em muitos algoritmos de iluminação e sombreamento

- O vector normal a um triângulo pode calcular-se através do produto externo entre dois lados
- Contudo, se o ângulo for muito pequeno, pode levar a problemas numéricos
- Além disso:
 qual é a normal num vértice de uma malha?

Cálculo de normais

Método 1:

Média das normais das faces incidentes

$$\vec{n}_a = \frac{\vec{n}_0 + \vec{n}_1 + \vec{n}_2 + \vec{n}_3}{\left\| \vec{n}_0 + \vec{n}_1 + \vec{n}_2 + \vec{n}_3 \right\|}$$

Cálculo de normais

Método 2:

Média <u>ponderada</u> das normais das faces incidentes

Cálculo de normais

Método 3:

 Média ponderada, mas tendo em conta que os <u>ângulos podem não</u> <u>somar 360º</u>

Referências

Computer Graphics: Principles and Practice in C,

James D. Foley, Andries van Dam, Steven K. Feiner, John F. Hughes, Addison-Wesley Professional; 2nd edition (1995)

-> Capítulo 12

Computer Graphics using OpenGL,

Francis S. Hill, Prentice-Hall, 2nd Edition (2003)

- Wikipedia, http://en.wikipedia.org/, 2006
- http://www.nlm.nih.gov/research/visible/
- http://www.voxel-man.de/vm-web-neu/galerie/io.en.html