コンピュータグラフィクス論

2015年4月9日 高山 健志

教員紹介

- 高山 健志 (国立情報学研究所 特任助教)
 - http://research.nii.ac.jp/~takayama/
 - takayama@nii.ac.jp

- http://www.ci.i.u-tokyo.ac.jp/~hachisuka/
- thachisuka@siggraph.org

- http://n-taka.info/intro/
- taka@ui.is.s.u-tokyo.ac.jp

講義の概要

モデリング

アニメーション

レンダリング

画像処理

• 各トピックについて2~3回、計12回

- レンダリングの回は蜂須賀先生が担当
- ・ 必要に応じて演習の回を追加?

成績評価の方法

プログラミング課題のみ、試験はしない

- ・各トピックにつき、必須課題1つ+オプション課題2つ
 - ・ 必須課題1~4、オプション課題A~H
 - ・締切は出題から2週間後

- サンプルコード (WebGL, C++?) を提供
 - ・他の言語/フレームワーク等でも可

講義情報

- 講義ページ
 - http://research.nii.ac.jp/~takayama/teaching/utokyo-iscg-2015/

• 参考書

- コンピュータグラフィクス 改訂新版 (9784903474496)
- ディジタル画像処理 改訂新版 (9784903474502)
- CG Gems JP 2012 (9784862461858)
- CG Gems JP 2013/2014 (9784862462190)
- Fundamentals of Computer Graphics (9781568814698)
- Computer Graphics: Principles and Practice in C (9780201848403)

蜂須賀先生より補足

研究紹介

座標変換

線形変換

2Dの場合:
$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$
 3Dの場合:
$$\begin{bmatrix} x' \\ y' \\ z' \end{bmatrix} = \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

イメージ:座標軸を移すような変換

$$\begin{bmatrix} a \\ c \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} b \\ d \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

• 原点は動かない

いろいろな線形変換

回転

スケーリング

せん断 (X方向)

せん断 (Y方向)

 $\begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$

 $\begin{bmatrix} s_{x} & 0 \\ 0 & s_{y} \end{bmatrix}$

 $\left[\begin{smallmatrix} 1 & k \\ 0 & 1 \end{smallmatrix} \right]$

 $\begin{bmatrix} 1 & 0 \\ k & 1 \end{bmatrix}$

線形変換十平行移動二アフィン変換

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} + \begin{bmatrix} t_{x} \\ t_{y} \end{bmatrix} \iff \begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} a & b & t_{x} \\ c & d & t_{y} \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

- 同次座標: 2D (3D) 座標を表すのに、便宜的に3D (4D) ベクトルを使う
- ・線形変換と平行移動を、行列の積として同じように表せる!
 - ・実装上都合が良い

アフィン変換の合成

- ・変換行列を掛けるだけ
- 掛ける順番に注意!

$$R = \begin{bmatrix} \cos \theta & -\sin \theta & 0\\ \sin \theta & \cos \theta & 0\\ 0 & 0 & 1 \end{bmatrix}$$

$$T = \begin{bmatrix} 1 & 0 & t_{\mathbf{x}} \\ 0 & 1 & t_{\mathbf{y}} \\ 0 & 0 & 1 \end{bmatrix}$$

同次座標

- w≠0のとき、4D同次座標(x,y,z,w)は3D空間座標 $\left(\frac{x}{w},\frac{y}{w},\frac{z}{w}\right)$ を表す
- 普通の3D空間 (ユークリッド空間) に、無限遠点を追加した空間 (射影空間) を扱える
 - w→0のとき表される3D座標は無限に遠ざかる
 - \rightarrow (x,y,z,0)で3D空間の(x,y,z)方向の無限遠点 (方向ベクトル) を表す
 - 位置ベクトル同士の差が方向ベクトルになる: (x,y,z,1) (x',y',z',1) = (x-x',y-y',z-z',0)
 - 同次座標(0,0,0,0)は定義されない
- ・背景に少し難解な理論 (cf. Wikipedia)

同次座標のもう一つの役割:透視投影

- いわゆる遠近法
 - 物体のスクリーン上の見かけの大きさが、視点からの距離に反比例
- ・視点を原点に置き、スクリーンを平面Z=1とするとき、 (p_x,p_y,p_z) は $(w_x,w_y)=\left(\frac{p_x}{p_y},\frac{p_x}{p_y}\right)$ に投影される

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} p_{x} \\ p_{y} \\ p_{z} \\ 1 \end{bmatrix} = \begin{bmatrix} p_{x} \\ p_{y} \\ p_{z} + 1 \\ p_{z} \end{bmatrix} \equiv \begin{bmatrix} p_{x}/p_{z} & w_{x} \\ p_{y}/p_{z} & w_{y} \\ 1 + 1/p_{z} & w_{z} \\ 1 \end{bmatrix}$$

射影変換

• w₂ (深度値) は、前後関係の判定に使われる→Zバッファ法

平行投影

物体の見かけ上の大きさが、 視点からの距離に影響されない

・単にZ座標を無視するだけ

・製図でよく使われる

透視投影

ビューイングパイプライン

射影変換 (4×4行列)

モデルビュー変換 (4×4行列)

ビューポート変換 (x, y, w, h)

ウインドウ座標系

オブジェクト座標系 (ワールド座標系)

888888

典型的なOpenGLコード

```
プビューポート変換
glViewport(0, 0, 640, 480);
glMatrixMode(GL PROJECTION);
 GLFW window
glLoadIdentity();
gluPerspective(
 射影変換
 45.0, // field of view
 640 / 480, // aspect ratio
 0.1, 100.0); // depth range
glMatrixMode(GL MODELVIEW);
glLoadIdentity();
gluLookAt(
 モデルビュー変換
 0.5, 0.5, 3.0, // view point
 0.0, 0.0, 0.0, // focus point
 描画結果
 0.0, 1.0, 0.0); // up vector
glBegin(GL LINES);
glColor3d(1, 0, 0); glVertex3d(0, 0, 0); glVertex3d(1, 0, 0);
glColor3d(0, 1, 0); glVertex3d(0, 0, 0); glVertex3d(0, 1, 0); 〉シーン内容
glColor3d(0, 0, 1); glVertex3d(0, 0, 0); glVertex3d(0, 0, 1);
glEnd();
 17
```

Zバッファ法

隠面消去

隠面消去あり

• CGの古典的な問題

画家のアルゴリズム

• 物体を視点からの距離でソートし、遠くものから描画

- 原理的に対応できないケースが多数
 - ・ソート方法も自明ではない

Zバッファ法

- 各ピクセルごとに、視点から物体までの距離 (深度) を記録
- メモリ消費は大きいが、現在のスタンダード

Zバッファの注意点:Z-fighting

• 前後の判定が そもそも不可能

Zバッファの注意点:深度値の範囲

- ・Zバッファのビット数は固定
 - 16~24bit程度
- ・範囲を大きく取る
 - → 描画範囲は広くなるが、精度が下がる
- ・範囲を小さく取る
 - → 精度は上がるが、描画範囲は狭くなる (クリッピングされる)

zNear = 0.0001zFar = 1000

zNear=50zFar=100

Zバッファの注意点:面と辺の同時描画

• 専用のOpenGLトリック:glPolygonOffset

polygon offset なし

polygon offset あり

ラスタライゼーション vs レイトレーシング

主な用途

リアルタイムCG (ゲーム)

考え方

ポリゴン単位の処理

ー枚のポリゴンが 複数のピクセル を更新

隠面消去

Zバッファ法 (OpenGL / DirectX) 高品質CG (映画)

ピクセル (レイ) 単位の処理

ー本のレイが 複数のポリゴン と交差

自然と実現される

詳しくは蜂須賀先生の回で

クオータニオン

任意軸周りの回転

・様々な場面で必要 (e.g. カメラ操作)

$$R_x(\theta) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta \\ 0 & \sin\theta & \cos\theta \end{bmatrix} \qquad R_y(\theta) = \begin{bmatrix} \cos\theta & 0 & \sin\theta \\ 0 & 1 & 0 \\ -\sin\theta & 0 & \cos\theta \end{bmatrix} \qquad R_z(\theta) = \begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$R = \begin{bmatrix} \cos\theta + u_x^2 \left(1 - \cos\theta\right) & u_x u_y \left(1 - \cos\theta\right) - u_z \sin\theta & u_x u_z \left(1 - \cos\theta\right) + u_y \sin\theta \\ u_y u_x \left(1 - \cos\theta\right) + u_z \sin\theta & \cos\theta + u_y^2 \left(1 - \cos\theta\right) & u_y u_z \left(1 - \cos\theta\right) - u_x \sin\theta \\ u_z u_x \left(1 - \cos\theta\right) - u_y \sin\theta & u_z u_y \left(1 - \cos\theta\right) + u_x \sin\theta & \cos\theta + u_z^2 \left(1 - \cos\theta\right) \end{bmatrix}.$$

- 行列表現は無駄に複雑!
 - 本来は 2自由度 (軸方向) + 1自由度 (角度) = 3自由度で表されるべき

任意軸周り回転の幾何

 $\vec{v}' = (\vec{v} - \vec{u}(\vec{u} \cdot \vec{v})) \cos \theta + (\vec{u} \times \vec{v}) \sin \theta + \vec{u}(\vec{u} \cdot \vec{v})$

クオータニオン (四元数)

- 複素数
 - $i^2 = -1$
 - $\mathbf{c} = (a, b) \coloneqq a + b \mathbf{i}$
 - $\mathbf{c}_1 \mathbf{c}_2 = (a_1, b_1)(a_2, b_2) = a_1 a_2 b_1 b_2 + (a_1 b_2 + b_1 a_2) \mathbf{i}$
- クオータニオン
 - $i^2 = j^2 = k^2 = ijk = -1$
 - ij = -ji = k, jk = -kj = i, ki = -ik = j
 - $\mathbf{q} = (a, b, c, d) \coloneqq a + b \mathbf{i} + c \mathbf{j} + d \mathbf{k}$
 - $\mathbf{q}_1 \mathbf{q}_2 = (a_1, b_1, c_1, d_1)(a_2, b_2, c_2, d_2)$

=
$$(a_1a_2 - b_1b_2 - c_1c_2 - d_1d_2) + (a_1b_2 + b_1a_2 + c_1d_2 - d_1c_2) i$$

+
$$(a_1c_2 + c_1a_2 + d_1b_2 - b_1d_2)\mathbf{j} + (a_1d_2 + d_1a_2 + b_1c_2 - c_1b_2)\mathbf{k}$$

可換ではない!

スカラー+3Dベクトルによる表記

•
$$\mathbf{q} = a + b \mathbf{i} + c \mathbf{j} + d \mathbf{k} \coloneqq a + (b, c, d) = a + \vec{v}$$

•
$$\mathbf{q}_1 \mathbf{q}_2 = (a_1 a_2 - b_1 b_2 - c_1 c_2 - d_1 d_2) + (a_1 b_2 + b_1 a_2 + c_1 d_2 - d_1 c_2) \mathbf{i}$$

+ $(a_1 c_2 + c_1 a_2 + d_1 b_2 - b_1 d_2) \mathbf{j} + (a_1 d_2 + d_1 a_2 + b_1 c_2 - c_1 b_2) \mathbf{k}$

$$= (a_1 a_2 - \overrightarrow{v_1} \cdot \overrightarrow{v_2}) + a_1 \overrightarrow{v_2} + a_2 \overrightarrow{v_1} + \overrightarrow{v_1} \times \overrightarrow{v_2}$$

クオータニオンによる回転

$$q = \cos\frac{\alpha}{2} + \vec{u}\sin\frac{\alpha}{2}$$

$$\hat{\vec{v}}' = q\vec{v}q^{-1} = \left(\cos\frac{\alpha}{2} + \vec{u}\sin\frac{\alpha}{2}\right)\vec{v}\left(\cos\frac{\alpha}{2} - \vec{u}\sin\frac{\alpha}{2}\right)$$

$$= \vec{v}\cos^2\frac{\alpha}{2} + (\vec{u}\vec{v} - \vec{v}\vec{u})\sin\frac{\alpha}{2}\cos\frac{\alpha}{2} - \vec{u}\vec{v}\vec{u}\sin^2\frac{\alpha}{2}$$

$$= \vec{v}\cos^2\frac{\alpha}{2} + 2(\vec{u}\times\vec{v})\sin\frac{\alpha}{2}\cos\frac{\alpha}{2} - (\vec{v}(\vec{u}\cdot\vec{u}) - 2\vec{u}(\vec{u}\cdot\vec{v}))\sin^2\frac{\alpha}{2}$$

$$= \vec{v}(\cos^2\frac{\alpha}{2} - \sin^2\frac{\alpha}{2}) + (\vec{u}\times\vec{v})(2\sin\frac{\alpha}{2}\cos\frac{\alpha}{2}) + \vec{u}(\vec{u}\cdot\vec{v})(2\sin^2\frac{\alpha}{2})$$

$$= \vec{v}\cos\alpha + (\vec{u}\times\vec{v})\sin\alpha + \vec{u}(\vec{u}\cdot\vec{v})(1 - \cos\alpha)$$

$$= (\vec{v} - \vec{u}(\vec{u}\cdot\vec{v}))\cos\alpha + (\vec{u}\times\vec{v})\sin\alpha + \vec{u}(\vec{u}\cdot\vec{v})$$

• 背景には面白い理論 (cf. Wikipedia)

クオータニオンによる回転の補間

- •線形補間十正規化 (nlerp)
 - $nlerp(\mathbf{q}_1, \mathbf{q}_2, t) := normalize((1 t)\mathbf{q}_1 + t \mathbf{q}_2)$
 - ・ ◎計算が少ない、 ◎角速度が一定でない

- 球面線形補間 (slerp)
 - $\Omega = \cos^{-1}(\mathbf{q}_1 \cdot \mathbf{q}_2)$
 - slerp($\mathbf{q}_1, \mathbf{q}_2, t$) := $\frac{\sin(1-t)\Omega}{\sin\Omega} \mathbf{q}_1 + \frac{\sin t\Omega}{\sin\Omega} \mathbf{q}_2$
 - ・ ⊗計算が多い、◎角速度が一定

正負のクオータニオン

- 回転角がθのクオータニオン:
 - $\mathbf{q} = \cos\frac{\theta}{2} + \vec{u}\sin\frac{\theta}{2}$
- 回転角が $\theta 2\pi$ のクオータニオン:

•
$$\cos\frac{\theta-2\pi}{2} + \vec{u}\sin\frac{\theta-2\pi}{2} = -\mathbf{q}$$

- \mathbf{q}_1 から \mathbf{q}_2 へ補間する際、 $\mathbf{q}_1 \cdot \mathbf{q}_2$ が負であれば \mathbf{q}_2 を反転してから補間する
 - そうしないと補間過程が最短でなくなる

WebGLについて

リアルタイムCG実装の選択肢

• GPUのAPIとして大きく2種類:

- ・異なる設計思想
- ・主要なプログラミング言語では大抵両方利用できる

- システムや言語依存な部分にも多くの選択肢
 - ・ウィンドウ生成、イベント処理、画像ファイルの読み書き、...
 - 様々なライブラリ:
 - GUI: GLUT (C), GLFW (C), SDL (C), Qt (C++), MFC (C++), wxWidgets (C++), Swing (Java), ...
 - 画像:libpng, OpenCV, ImageMagick
- 開発・実行環境の準備が若干面倒

WebGL = JavaScript + OpenGL

- 多くのブラウザ (モバイル含む) で動く
- HTMLベース→マルチメディアやGUIを簡単に扱える

- コンパイル不要!
 - ・開発時の試行錯誤が非常に手軽
- 実行速度に多少の不安?

・最近注目が高まっている

WebGL開発のハードル:OpenGL ES (for Embedded Systems)

- OpenGL 1.xのAPIが使えない!
 - 処理効率の悪さ
 - ・ハードウェア開発側の負担

イミディエイトモード 多角形の描画 光と材質 座標変換行列 ディスプレイリスト デフォルトのシェーダ glBegin, glVertex, glColor, glTexCoord GL_QUADS, GL_POLYGON glLight, glMaterial GL_MODELVIEW, GL_PROJECTION glNewList

・使用可能なAPI:

大きな配列データをまとめてGPU に送り、自前シェーダで描画 シェーダの作成

glCreateShader, glShaderSource,

glCompileShader, glCreateProgram,

glAttachShader, glLinkProgram,

glUseProgram

シェーダ変数の管理

glGetAttribLocation,

glEnableVertexAttribArray,

glGetUniformLocation, glUniform

glCreateBuffer, glBindBuffer,

glBufferData, glVertexAttribPointer

配列の内容を描画

配列の管理

glDrawArrays

37

```
#include <GL/glut.h>
 C / OpenGL 1.x
void disp( void ) {
 float f;
  glClear(GL COLOR BUFFER BIT);
  glPushMatrix();
 for(f = 0; f < 1; f += 0.1) {
 glColor3f(f , 0 , 0);
 glCallList(1);
  glPopMatrix();
  glFlush();
void setDispList( void ) {
  glNewList(1, GL COMPILE);
  glBegin(GL POLYGON);
  glVertex2f(-1.2 , -0.9);
  glVertex2f(0.6 , -0.9);
  glVertex2f(-0.3, 0.9);
  glEnd();
  glTranslatef(0.1 , 0 , 0);
  glEndList();
int main(int argc , char ** argv) {
  glutInit(&argc , argv);
  glutInitWindowSize(400 , 300);
  glutInitDisplayMode(GLUT RGBA);
  glutCreateWindow("Kitty on your lap");
  glutDisplayFunc(disp); Kitty on your lap
  setDispList();
  glutMainLoop();
```

http://wisdom.sakura.ne.jp/system/opengl/gl20.html

var mvMatrix = mat4.create(); var pMatrix = mat4.create():

```
-1.0, -1.0, 0.0,
 WebGL
 1.0, -1.0, 0.0
<title>Learning WebGL &mdash; lesson 1</title>
<script type="text/javascript" src="glMatrix-0.9.5.m</pre>
 gl.bufferData(gl.ARRAY BUFFER,
<script id="shader-fs" type="x-shader/x-fragment">
 new Float32Array(vertices),
precision mediump float;
 gl.STATIC DRAW);
void main(void) {
 gl FragColor = vec4(1.0, 1.0, 1.0, 1.0);
 triangleVertexPositionBuffer.itemSize = 3;
 triangleVertexPositionBuffer.numItems = 3;
 squareVertexPositionBuffer = gl.createBuffer();
</script>
 gl.bindBuffer(gl.ARRAY_BUFFER, squareVertexPositionBuffer);
<script id="shader-vs" type="x-shader/x-vertex">
 vertices = [
attribute vec3 aVertexPosition;
 1.0. 1.0. 0.0.
uniform mat4 uMVMatrix:
 -1.0, 1.0, 0.0,
uniform mat4 uPMatrix;
 1.0, -1.0, 0.0,
void main(void) {
 gl_Position = uPMatrix * uMVMatrix * vec4(aVertexPosition, 1.0);
 -1.0, -1.0, 0.0
 gl.bufferData(gl.ARRAY BUFFER,
</script>
<script type="text/javascript">
 new Float32Array(vertices),
 gl.STATIC DRAW);
var gl;
function initGL(canvas) -
 squareVertexPositionBuffer.itemSize = 3;
 gl = canvas.getContext "mariantil and" Lace (mivinaci in ) = 4;
  gl.viewportWidth = can
 gl.bindBuffer(gl.ARRAY BUFFER,
  gl.viewportHeight = ca
 ort(0, 0, gl.viewportWidth, gl.viewportHeight);
 gl.vertexAttribPointer(shaderPr (gl.Color_BUFFER_BIT | gl.DEPTH_BUFFER_BIT);
function getShader(gl, i
 rspective(45, 1.5, 0.1, 100.0, pMatrix);
 var shaderScript = doc
 triangleVertexPositionBuffer.entity(myMatrix):
var str = "":
 mslate(mvMatrix, f-1.5, 0.0, -7.0]);
 var k = shaderScript.f
 gl.FLOAT, false, 0, 0);
 Buffer(gl.ARRAY BUFFER, triangleVertexPositionBuffer);
  while (k) {
 exAttribPointer(shaderProgram.vertexPositionAttribute,
 if (k.nodeType == 3)
 setMatrixUniforms();
 gleVertexPositionBuffer.itemSize,
 str += k.textConte
 gl.drawArrays(gl.TRIANGLES, 0,
 DAT, false, 0, 0);
 ixUniforms():
 k = k.nextSibling;
 mat4.translate(mvMatrix, [3.0,
 Arrays(gl.TRIANGLES, 0, triangleVertexPositionBuffer.numItems);
 nslate(mvMatrix, [3.0, @.0, 0.0]);
  var shader;
 gl.bindBuffer(gl.ARRAY BUFFER,
 Buffer(gl.ARRAY_BUFFER, squareVertexPositionBuffer);
  if (shaderScript.type
 exAttribPointer(shaderProgram.vertexPositionAttribute,
 shader = gl.createSh
 gl.vertexAttribPointer(shaderPrevertexPositionBuffer.itemSize,
  } else if (shaderScrip
 shader = gl.createSh
 DAT, false, 0, 0);
 squareVertexPositionBuffer.it(xUniforms();
 Arrays(gl.TRIANGLE_STRIP, 0, squareVertexPositionBuffer.numItems);
  gl.shaderSource(shader
 gl.FLOAT, false, 0, 0);
  gl.compileShader(shade
 vebGLStart() {
  return shader;
 setMatrixUniforms():
 /as = document.getElementById("lesson01-canvas");
 gl.drawArrays(gl.TRIANGLE STRIP anvas);
var shaderProgram;
function initShaders() -
  var fragmentShader = getsnader(g1, snader-TS);
  var vertexShader = getShader(gl, "shader-vs");
 gl.clearColor(0.0, 0.0, 0.0, 1.0);
 gl.enable(gl.DEPTH TEST);
  shaderProgram = gl.createProgram();
 drawScene();
  gl.attachShader(shaderProgram, vertexShader);
  gl.attachShader(shaderProgram, fragmentShader);
  gl.linkProgram(shaderProgram);
 </script></head>
 <body onload="webGLStart();">
  gl.useProgram(shaderProgram);
 <canvas id="lesson01-canvas" style="border: none;"</pre>
  shaderProgram.vertexPositionAttribute =
 height="500">
 gl.getAttribLocation(shaderProgram, "aVertexPosition");
  gl.enableVertexAttribArray(shaderProgram.vertexPositionAttribute);
 </canvas>
 </body> </html>
  shaderProgram.pMatrixUniform =
 gl.getUniformLocation(shaderProgram, "uPMatrix");
  shaderProgram.mvMatrixUniform =
 gl.getUniformLocation(shaderProgram, "uMVMatrix");
 http://learningwebgl.com/blog/?p=28
```

0.0, 1.0, 0.0,

WebGL開発を簡単にするライブラリ

- 有力なものが複数:
 - three.js, O3D, OSG.JS, ...
- ・どれもハイレベルな APIで、OpenGLとは かけ離れている⊗

手軽に使うには良いが、 CGの原理を学ぶのには あまり適さない


```
<script src="js/three.min.js"></script>
 three.js
<script>
var camera, scene, renderer, geometry, material, mesh;
function init() {
  scene = new THREE.Scene();
  camera = new THREE.PerspectiveCamera( 75, 640 / 480, 1, 10000 );
  camera.position.z = 1000;
  geometry = new THREE.BoxGeometry( 200, 200, 200 );
 material = new THREE.MeshBasicMaterial({color:0xff0000, wireframe:true});
 mesh = new THREE.Mesh( geometry, material );
  scene.add( mesh );
  renderer = new THREE.WebGLRenderer();
  renderer.setSize(640, 480);
  document.body.appendChild( renderer.domElement );
 全然OpenGLじゃない!
function animate() {
  requestAnimationFrame( animate );
  render();
function render() {
 mesh.rotation.x += 0.01;
 mesh.rotation.y += 0.02;
  renderer.render( scene, camera );
init();
animate();
</script>
```


legacygl.js

- 本講義用に高山が開発
 - https://bitbucket.org/kenshi84/legacygl.js
 - デモとチュートリアル (英語)

- 課題のサンプルコードはこれを使う
 - 各自動かしてみて、仕組みを大まかに 把握しておくこと

シェーダについて

- 頂点シェーダ: 頂点ごとの処理
 - 様々なデータをglDrawArraysの際に渡す
 - ・ 座標値、色、テクスチャ座標、...
 - ・ 必須の処理:座標変換後のピクセル位置の指定 (gl_Position)
- フラグメントシェーダ:ピクセルの塗りつぶし処理
 - 頂点のデータを線形補間
 - ・ 必須の処理:描画するピクセルの色の指定 (gl_FragColor)

• GLSL (Open**GL S**hading **L**anguage) ソースを文字列としてGPUに渡し、 実行時にコンパイル

シェーダ変数

- uniform変数
 - 頂点シェーダ・フラグメントシェーダで読み取り可
 - 頂点配列とは別にGPUに渡す (glUniform)
 - 例:座標変換行列、条件付き処理のフラグ
- attribute变数
 - 頂点シェーダで読み取りのみ可
 - 頂点配列としてGPUに渡す (glDrawArrays)
 - 例:位置XYZ、色RGB、テクスチャUV
- varying変数
 - 頂点シェーダで書き込み、 フラグメントシェーダで読み取る
 - 頂点での値を各ピクセルで線形補間

頂点シェーダ

```
precision mediump float;
varying vec3 v_color;
void main(void) {
 gl_FragColor.rgb = v_color;
 gl_FragColor.a = 1.0;
}
```

フラグメントシェーダ

(最新バージョンでは文法が微妙に異なる)

WebGL開発環境

- テキストエディタ
 - Sublime Text:試用期限無し、コード補完
 - WebStorm : 有料だが最強?
 - Visual Studio: 一応使える
 - Vim, Emacs, ...
 - Review: 10 JavaScript editors and IDEs put to the test (http://www.javaworld.com/article/2094847)
- ブラウザ: Chromeのデバッガが秀逸

JavaScript初心者 (一高山) のためのヒント

- 型:文字列 / ブール / 数値 / 関数 / オブジェクト / null / undefined
 - C++的な型システムではない
- ・数値:すべて倍精度(整数と実数を区別しない)
- オブジェクト:文字列をキーとした連想配列
 - x.abc は x["abc"] と等価 (「メンバ」的な見かけ)
 - { abc : y } は { "abc" : y } と等価
 - 文字列以外のキーは暗黙に文字列に変換される
- 配列はキーが連続した整数であるオブジェクト
 - ただし特別な機能を持つ: .length , .push() , .pop() , .forEach()
- 代入や引数はすべて値渡し
 - 「ディープコピー」のための文法は無い
- 迷ったらすぐ console.log(x)

参考

- OpenGL
 - 床井研究室 http://marina.sys.wakayama-u.ac.jp/~tokoi/oglarticles.html
 - OpenGL入門 http://wisdom.sakura.ne.jp/system/opengl/
 - 公式リファレンス
 https://www.opengl.org/sdk/docs/man/html/indexflat.php
- WebGL/JavaScript/HTML5
 - Learning WebGL http://learningwebgl.com/blog/?p=11
 - 公式リファレンス
 https://www.khronos.org/registry/webgl/specs/1.0/#5.14
 - Mozilla Developer Network
 - https://developer.mozilla.org
 - An Introduction to JavaScript for Sophisticated Programmers http://casual-effects.blogspot.jp/2014/01/
 - Effective JavaScript <u>http://effectivejs.com/</u>

参考

- http://en.wikipedia.org/wiki/Affine_transformation
- http://en.wikipedia.org/wiki/Homogeneous_coordinates
- http://en.wikipedia.org/wiki/Perspective_(graphical)
- http://en.wikipedia.org/wiki/Z-buffering
- http://en.wikipedia.org/wiki/Quaternion