Computación Gráfica

Eduardo Fernández

Determinación de superficies visibles

Basado en: Capítulo 13

Del Libro: Introducción a la Graficación por Computador

Foley - Van Dam - Feiner - Hughes - Phillips

Dos métodos fundamentales

1.- Algoritmo de precisión de imagen:

```
For (cada pixel de la imagen) {
```

Determinar el objeto más cercano al observador que es atravesado por el rayo proyector a través del pixel;

Dibujar el pixel con el color apropiado;

Dos métodos fundamentales

2.- Algoritmo de precisión de objeto:

```
For (cada objeto del mundo) {
```

Determinar aquellas partes del objeto cuya vista no está obstruida por otras partes del mismo objeto o por otro objeto;

Dibujar esas partes con el color apropiado;

Diferencias

- En precisión de objeto no se considera la resolución de la pantalla para los cálculos => el dibujo en pantalla es el último paso.
- En precisión de imagen, al ampliar una imagen hay que rehacer todos los cálculos.
- Los algoritmos de precisión de objeto se hicieron inicialmente para sistemas gráficos vectoriales.
- Los algoritmos de precisión de imagense hicieron para sistemas gráficos de barrido.

 Los algoritmos más recientes combinan la precisión de imagen y la precisión de objeto.

- 1. Coherencia
- 2. Transformación en perspectiva
- 3. Extensiones y volúmenes acotantes
- 4. Eliminación de caras posteriores
- 5. Partición espacial
- 6. Jerarquía

1.- Coherencia

Coherencia = similitud local, continuidad, etc.

Motivación de la coherencia: ahorrar cálculos.

Hay 8 tipos de coherencia identificados:

- 1. Coherencia de objetos
- 2. Coherencia de caras
- 3. Coherencia de aristas
- 4. Coherencia de aristas implicadas
- 5. Coherencia de líneas de barrido
- 6. Coherencia de áreas
- 7. Coherencia de profundidad
- 8. Coherencia de cuadros

1.- Coherencia

1. Coherencia de objetos

Si un objeto **A** está separado de otro **B**, no es necesario fijarse en la superposición de cada parte de **A** con cada parte de **B**

1. Coherencia de caras

Las propiedades de las superficies varían suavemente sobre una misma cara. Se pueden hacer cálculos incrementales.

1. Coherencia de aristas

Una arista cambia de visibilidad, solo cuando cruza detrás de otra arista (visible) o penetra en una cara visible.

1.- Coherencia

4. Coherencia de aristas implicadas

Si una cara penetra a otra, se genera una nueva arista (la línea de intersección). Esta se puede determinara a partir de 2 ptos de intersección.

4. Coherencia de líneas de barrido

Entre una línea de barrido y otra, los tramos visibles de los objetos difieren muy poco.

4. Coherencia de áreas

Píxeles adyacentes, en general se corresponden con una misma cara visible.

1.- Coherencia

7. Coherencia de profundidad

- Partes cercanas de una misma superficie están muy cerca en profundidad.
- Superficies distintas en el mismo lugar de la pantalla están a mayor separación de profundidad.

8. Coherencia de cuadros

Las imágenes del mismo ambiente en dos instantes sucesivos en el tiempo casi siempre serán bastante similares. Los calculos realizados para una imagen se pueden reutilizar en la siguiente.

Se hacen transformaciones de normalización, para que los rayos proyectores sean paralelos al eje z (proyección paralela), o para que los rayos proyectores emanen del origen (proyección en perpectiva).

Proyección paralela: puntos están en el mismo proyector

 $si x_1 = x_2, y_1 = y_2$

• Proyección de perspectiva: puntos están en el mismo proyector si $x_1/z_1=x_2/z_2$, $y_1/z_1=y_2/z_2$

$$M = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & \frac{1}{1+z_{\min}} & \frac{-z_{\min}}{1+z_{\min}} \\ 0 & 0 & -1 & 0 \end{bmatrix}$$

$$z_{\min} \neq -1$$

No hay šuperposición si:

(
$$((x_{max2} < x_{min1}) \text{ or } (x_{max1} < x_{min2})) \text{ or } ((y_{max2} < y_{min1}) \text{ or } (y_{max1} < y_{min2})))$$

Si hay otros volúmenes acotantes, ¿cómo se los elige?

$$T = bB + oO$$

T= Costo de los test de intersección de un objeto.

b= Número de veces que el volumen acotante es testeado.

B= Costo de calcular un test de intersección entre 2 v.a.

O= Número de veces que el objeto es testeado.

O= El costo de calcular una intersección entre 2 objetos.

4.- Eliminación de caras posteriores

5.- Partición Espacial

- Se divide un problema grande en otros más pequeños.
- Se asigna objetos a grupos espacialmente coherentes.
 - Por ej.: se divide el plano de proyección en una malla rectangular , y se determina en qué sección está cada objeto
 - La partición puede ser adaptable (si hay objetos distribuidos de forma desigual)
 - Por ej.: Estructura de árboles de octantes y cuadrantes.

5.- Partición Espacial

5.- Partición Espacial

6.- Jerarquía

Cálculo de profundidad de un plano.

$$\bullet \quad Ax + By + Cz + D = 0$$

•
$$z = (-D - Ax - By)/C = (-D - By)/C - xA/C$$

•
$$z_i = (-D - By_s)/C - x_i A/C$$

•
$$z_{i+1} = (-D - By_s)/C - (x_i+1)A/C = z_i - A/C$$

```
void memoria z
int pz; /*la z del polígono en las coord de pixel(x,y)*/
 for (y = 0; y < YMAX; y++) {
 for (x = 0; x < XMAX; x++) {
 escribir_pixel(x,y,valor_fondo);

Se inicializan
las matrices
 escribir Z(x,y,0);
 for (cada poligono) {
 for (cada pixel en la proyeccion del poligono) {
 pz = valor z del polig. En las coord. (x,y);
 if/(pz >= leer Z(x,y)) {
 escribir Z(x,y,pz);
 escribir_pixel(x,y, color del polig en (x,y));
```

¡¡Ojo, en el Foley dice >=!!

0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0

5	5	5	5	5	5	5
					_	
<u>ე</u>	5	5	5	5	5	
5	5	5	5	5		
5 5 5	5	5	5			
5 5 5	5	5				
5	5					
5						

5	5	5	5	5	5	5	0
5	5	5	5	5	5	0	0
5 5 5 5 5 5	5	5	5	5	0	0	0
5	5	5	5	0	0	0	0
5	5	5	0	0	0	0	0
5	5	0	0	0	0	0	0
5	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0

5	5	5	5	5	5	5	0
5	5	5	5	5	5	0	0
5		5	5	5	0	0	0
5	5	5	5	0	0	0	0
5	5	5	0	0	0	0	0
5	5	0	0	0	0	0	0
5 5 5 5 5 0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0

	3					
	4	3				
	5	4	3			
•	6	5	4	3		
	7	6	5	4	3	
	8	7	6	5	4	3

5	5	5	5	5	5	5	0
5	5	5	5	5	5	0	0
5	5	5	5	5	0	0	0
5	5	5	5	0	0	0	0
6	5	5	3	0	0	0	0
7	6	5	4	3	0	0	0
8	7	6	5	4	3	0	0
0	0	0	0	0	0	0	0

Si no se ha determinado el plano pero se tienen las coordenadas de los vértices del

Tabla de aristas (aristas horizontales son ignoradas)

- 1. La coordenada X del extremo con menor coordenada Y.
- 2. La coordenada **Y** del otro extremo de la arista.
- 3. El incremento X, Δx , que se usa para pasar de una línea de rastreo a la siguiente.
- 4. El número de identificación del polígono.

Tabla de polígonos

- 1. Coeficientes de la ecuación del plano
- 2. Información del sombreado o color para el polígono
- Bandera booleana de entrada-salida, con valor inicial falso.

Tabla de aristas activas (AET)

Contiene las aristas que intersectan la línea de rastreo actual. Las aristas están en orden creciente de x.

Al no haber polígonos penetrantes, no es necesario realizar cálculo de profundidad al pasar γ por \overline{BC}

Algoritmos de línea de barrido

Para que el algoritmo funcione bien, el polígono KLM se debe dividir en 2.

Algoritmos de línea de barrido

Una variante utiliza la coherencia de profundidad

Si los polígonos no se penetran, si en la AET están las mismas aristas y en el mismo orden, entonces no han ocurrido cambios en las relaciones de profundidad y por tanto no es necesario realizar nuevos cálculos de profundidad.

Algoritmos de línea de barrido

(previamente se debe asignar un valor al fondo)

<u>Seudocódigo de el algoritmo</u> (ampliado para superficies poligonales o más generales)

Añadir superficies a la tabla de superficies; Asignar valores iniciales a la tabla de superficies activas;

```
For (cada línea de barrido) {
 actualizar la tabla de superficies activas;
```


Seudocódigo para un algoritmo

Seleccionar el centro de proyección yuna ventana en el plano de vista;

Rayo que pasa por (x_0,y_0,z_0) y (x_1,y_1,z_1) se determina por:

$$x=x_0 + t(x_1-x_0), y=y_0 + t(y_1-y_0), z=z_0 + t(z_1-z_0)$$

Si
$$\Delta x = x_1 - x_0 = x = x_0 + t \Delta x$$

Idem con y, z = >

$$x=x_0+t\Delta x$$
, $y=y_0+t\Delta y$, $z=z_0+t\Delta z$

Esfera con centro (a,b,c) y radio r:

$$(x-a)^2 + (y-b)^2 + (z-c)^2 = r^2$$
.

Su intersección con el rayo es:

$$(x_0 + t\Delta x - a)^2 + (y_0 + t\Delta y - b)^2 + (z_0 + t\Delta z - c)^2 = r^2$$

y luego de operar da la ecuación cuadrática:

$$(\Delta x^{2} + \Delta y^{2} + \Delta z^{2}) t^{2} + 2[\Delta x(x_{0}-a) + \Delta y(y_{0}-b) + \Delta z(z_{0}-c)] t + (x_{0}-a)^{2} + (y_{0}-b)^{2} + (z_{0}-c)^{2} - r^{2} = 0$$

Plano:

$$Ax + By + Cz + D = 0$$

Su intersección con el rayo es:

$$A(x_0 + t\Delta x) + B(y_0 + t\Delta y) + C(z_0 + t\Delta z) + D = 0$$

$$t = -(Ax_0 + By_0 + Cz_0 + D)/(A \Delta x + B \Delta y + C \Delta z + D)$$

Conviene proyectar sobre el plano que dé la proyección más larga. Este es el correspondiente a la variable cuyo coeficiente en la ecuación del plano del polígono tenga el mayor valor absoluto

Consideraciones de eficiencia

La versión sencilla del algoritmo determina la intersección de cada rayo con cada polígono

=> 1024pixeles x 1024pixeles x 100objetos= 100M cálculos de intersección

Entre 75% al 95% del tiempo está dedicado al cálculo de las intersecciones.

=> es importante dar estratégias que aceleren los cálculos

Consideraciones de eficiencia:

Optimiz. del cálculo de las intersecciones

- Hallar constantes en las ecuaciónes de intersección objeto-rayo.
- Hacer que el rayo coincida con el eje z y aplicar la misma transformación geométrica a los objetos (simplifica el cálculo de la ∩ y permite determinar el objeto más cercano con un ordenamiento basado en z).
- Volúmenes acotantes simplifican el cálculo de las intersecciones.

Consideraciones de eficiencia:

Jerarquía

Consideraciones de eficiencia:

Partición Espacial

La escena se divide en una malla regular con volúmenes de igual tamaño.

Consideraciones de eficiencia:

Partición Espacial

Consideraciones de eficiencia:

Partición Espacial

Algoritmo de ordenamiento por profundidad (o algoritmo del pintor:

- Ordenar todos los polígonos de acuerdo con la menor coordenada z de cada uno.
- Resolver las ambiguedades cuando las extensiones z se sobreponen. Dividir polígonos de ser necesario
- Discretizar cada polígono en orden ascendente de la menor coordenada z

P es el polígono a pintar. Me fijo en los polígonos **Q** cuyas extensiones **z** se sobrepongan. Para cada **Q** hago 5 preguntas en orden creciente de complejidad.

Si alguna pregunta es verdadera ∀ Q =>

P no se superpone con {Q}

- 1.- ¿No se sobreponen las extensiones **x** de los polígonos?
- 2.- ¿No se sobreponen las extensiones **y** de los polígonos?
- 3.- ¿Está todo P y el punto de observación en semiespacios distintos del plano de Q?
- **4.-** ¿Está todo Q y el punto de observación en el mismo semiespacio del plano de *P*?
- 5.- ¿No se sobreponen las proyecciones de los polígonos en el plano (x,y)?

En el caso en que las 5 pruebas anteriores fracasen, se realizan dos pruebas extras, que en el caso de que alguna sea verdadera, se debe discretizar **Q** antes que **P**.

- 3' ¿Están Q (por completo) y el punto de observación en distintos semiespacios del plano de P?
- 4' ¿Están P (por completo) y el punto de observación en el mismo semiespacio del plano de Q?

Si todo esto fracasa, entonces hay que dividir *P* o *Q*, eliminar el polígono original y agregar los nuevos polígonos a la lista.

Caso que genera ciclos.

Solución: marcar al polígono que se mueva al final de la lista. Si fracasan las 5 pruebas y el que sería Q ya está marcado, entonces no se hacen las 3' y 4', sino que se divide P o Q.

Algoritmos de subdivisión de área Algoritmo de Warnock

Pol. Intersecante

Pol. Contenido

Relación entre *Polígono* y *Elemento de Área*

Para decidir sobre pintar o subdividir un área hay 4 casos:

- 1.- Tódos los polígonos son disjuntos respecto al área. Con el color de fondo se puede pintar el área.
- 2.- Sólo hay un polígono intersecante o contenido.
- 3.- Hay un solo polígono que intersecta al área y es circundante.
- 4.- Hay vários polígonos intersecantes, uno de ellos es circundante y está enfrente de los demás polígonos. Esto se controla con los valores z de los polígonos en los 4 vértices del área.

En este caso se subdivide el área.

La reacción es diferente al algoritmo de ordenamiento por profundidad, ya que en este caso no sería necesario subdividir.

4.- Hay varios políg. intersec., uno de ellos es circundante y está enfrente de los demás políg. Esto se controla con los valores z de los políg. en los 4 vértices del área.

3.- Hay un solo políg. que intersecta al área y es circundante.