

Introduction to Computer Graphics

Shading 2

第六章 明暗着色(Shading)

本章主要介绍光源作用在物体上呈现出不同明暗效果的物理过程。

- 基本概念
 - 增强真实感的几种方式
 - 为什么需要明暗着色
 - 光源的类型、材料的类型
- Phong光照明模型
 - 给定光源与材质、视点, 如何计算光照效果
 - Phong模型的改进版本——Blinn模型
- 多边形明暗处理
- OpenGL明暗处理

第三部分 多边形明暗处理

- •主要内容
 - 什么是多边形明暗处理
 - 多边形的明暗处理
 - -平面着色
 - Gouraud着色
 - Phong着色

什么是多边形明暗处理

•球面:用若干个多边形近似逼近

什么是多边形明暗处理

白色区域是某个多边形。多边形明暗处理就是为了确定多边形内部的每个像素是何种颜色。

•已经求得帧缓冲区(画布)中多边形四个顶点的位置,以及相应的颜色、法向,如何求多边形内各个像素的颜色?

P1(x1, y1, z1),N1(nx1, ny1, nz1),C1(r1, g1, b1),P4(x4, y4, z4),x1, y1 N4(nx4, ny4, nz4), C4(r4, g4, b4),x4, y4 P2(x2, y2, z2),N2(nx2, ny2, nz2), C1(r2, g2, b2),x2, y2 P3(x3, y3, z3),N3(nx3, ny3, nz3),C4(r3, g3, b3),x3, y3

•xi, yi 可以通过顶点变换求得

·Ni可以对相邻平面求法向平均

如何求法向

在网格中每个顶点处有几个多边形交于该点,每个多边形有一个法向,取这几个法向的平均得到该点的法向

$$n = \frac{n_1 + n_2 + n_3 + n_4}{\left| n_1 + n_2 + n_3 + n_4 \right|}$$

·Ci可以对每个顶点用光照明模型求得

解决方法1——平面着色法 (flat shading)

- •在同一多边形上法向n为常向量
- ·假设视点在无穷远,视点方向v是常向量
- •假设光源在无穷远,入射方向1也是常向量
- ·从而对于每个多边形,只需要计算其上一点的颜色,其它点的颜色与它相同

平面着色法

•? 处的颜色用某一个顶点的颜色代替

OpenGL平面着色法

- •OpenGL中设置平面着色: glShadeModel(GL_FLAT);
- •如何选择多边形的法向或颜色:
 - 单个多边形(GL_POLYGON) 第1个顶点
 - 独立三角形(GL_TRIANGLES) 第3i个顶点
 - 独立四边形(GL_QUADS) 第4i个顶点
 - 四边形带(GL_QUAD_STRIP) 第2i+2个顶点
 - 三角形带或三角形扇 第i+2个顶点

特点

- 网格中每个多边形的颜色不同
 - 如果多边形网格表示的是一个光滑曲面, 那么 这种效果显然是不令人满意的

解决方法2——Gouraud着色 法(Gouraud shading)

•? 处的颜色用顶点颜色的线性插值设置

算法 (对颜色进行双线性插值)

- •水平扫描线自上而下扫描
 - 对每条扫描线
 - 计算其与多边形的左右交点
 - 分别计算左右交点的颜色
 - 对扫描线上的每一点, 计算其颜色

效果

•同一个多边形上的颜色有渐变

Gouraud着色的问题

- 高光丢失
- •c点应有高光, a,b点没有高光
- ·通过a,b点插值出c,丢失高光

解决方法3 Phong着色

不直接对颜色插值,而是对法向插值,再 用插值的法向计算光照

算法 (对法向进行双线性插值)

- •水平扫描线自上而下扫描
 - 对每条扫描线
 - 计算其与多边形的左右交点
 - 分别计算左右交点的法向

• 对扫描线上的每一点, 计算其法向, 再用光照明模型计算该点的颜色。

效果

- •得到的图形比应用Gouraud方法的结果更光滑
- ·但是由于法向的计算还是很复杂,一般无 法得到实时图形
 - 所花费时间通常是Gouraud方法的6到8倍
- OpenGL实现的是Gouraud方法

·如果用多边形网格逼近大曲率曲面, Phong方法的结果可能看起来光滑一些,而 Gouraud方法就会使边有些明显

- Phong方法比Gouraud方法的复杂度高
 - 可以用片段处理器实现

第四部分 OpenGL 明暗处理

- OpenGL如何模拟光照
 - 改进的Phong光照模型
 - 对每个顶点计算颜色
 - 影响光照的因素
 - -表面材料属性
 - 光源属性
 - 光照模型属性

在OpenGL中应用明暗处理的步骤

- 1. 指定法向量
- 2. 启用明暗处理功能,并选择模式
- 3. 指定光源
- 4. 指定材料属性

法向量

- 在OpenGL中法向量是状态的一部分
- •利用glNormal*()设置,例
 - glNormal3d(x,y,z);
 - glNormal3dv(p);
- •通常需要法向量为单位向量,这样余弦计算就非常直接
 - 变换会影响其长度, 注意放缩并不保持其长度
 - glEnable(GL_NORMALIZE)或 glEnable(GL_RESCALE_NORMAL)可以使 OpenGL自动进行单位化,当然以损失效率为代价

31

三角形法向量计算

- 平面 $\mathbf{n} \cdot (\mathbf{p} \mathbf{p}0) = 0$
 - 法向: $\mathbf{n} = (\mathbf{p}1 \mathbf{p}0) \times (\mathbf{p}2 \mathbf{p}0)$
 - 归一化 n ← n / |n|
 - 右手法则决定向外方向

启用

- •明暗处理的计算由下述命令启用glEnable(GL_LIGHTING)
 - 如果光照被激活, glColor()命令将被忽略

- •必须单独激活每个光源
 - glEnable(GL_LIGHTi), i = 0, 1, ... 7

选择光照模型

- ·OpenGL的光照模型参数包括4个部分
 - 全局环境光强度
 - 观察点位于场景中还是无限远处
 - 物体的正反面是否执行不同的光照计算
 - 镜面光颜色是否从环境光和漫反射颜色中分离出来, 并在纹理操作后再应用

glLightModel*()

- void glLightModel{if}(GLenum pname, TYPE param);
 void glLightModel{if}v(GLenum pname, TYPE *param);
 - 参数及默认值, 意义
 - GL_LIGHT_MODEL_AMBIENT, (0.2,0.2,0.2,1.0), 整 个场景中的全局环境光强
 - GL_LIGHT_MODEL_LOCAL_VIEWER, 0.0或 GL_FALSE, 在计算中应用无穷远视点的假设简化计算
 - -GL_LIGHT_MODEL_TWO_SIDED, 0.0或 CL FAISE 单独对名边形的西面进行眼腔的理
 - GL_FALSE,单独对多边形的两面进行明暗处理
 - GL_LIGHT_MODEL_COLOR_CONTROL,
 GL_SINGLE_COLOR(野社) &
 - GL_SINGLE_COLOR(默认)或
 - GL_SEPATATE_SPECULAR_COLOR, 镜面光是否与 漫反射和环境光分开计算 (主要与纹理颜色相关)

全局环境光

- •环境光依赖于每个光源的颜色,因此需要对每个光源指定环境光强
 - 在白屋中的红灯会使生成红色环境光, 当灯被 关闭后这种成分就消失
- OpenGL中也可以定义一个对测试非常有用的全局环境光 GLfloat global_ambient[]={0.2,0,0,1};

glLightModelfv(GL_LIGHT_MODEL_AMBIENT, global ambient);

定义光源

- 每个光源都有环境光、漫射光和镜面光项
 void glLight{if}(GLenum light, GLenum pname, TYPE param);
 void glLight{if}v(GLenum light, GLenum pname, TYPE *param);
 light: GL_LIGHT0, GL_LIGHT1, ..., or
 - pname:

GL LIGHT7

- 颜色值: GL_AMBIENT, GL_DIFFUSE, GL SPECULAR
- 位置: GL POSITION
- 衰减项: GL_CONSTANT_ATTENUATION,
- GL LINEAR ATTENUATION,
- GL QUADRATIC ATTENUATION
- 聚光灯参数: GL_SPOT_CUTOFF,
- GL SPOT DIRECTION, GL SPOT EXPONENT

定义点光源

•对于每个光源,可以设置漫反射光、镜面光和环境光的 RGB值以及光源的位置 GLfloat diffuse0[]= $\{1.0,0.0,0.0,1.0\}$; **GLfloat ambient0[]={1.0,0.0,0.0,1.0};** GLfloat specular0[]= $\{1.0,0.0,0.0,1.0\}$; GLfloat light0 pos[]= $\{1.0,2.0,3.0,1.0\}$; glEnable(GL LIGHTING); glEnable(GL LIGHT0); glLightfv(GL LIGHT0, GL POSITION, light0 pos); glLightfv(GL LIGHT0, GL AMBIENT, ambient0); glLightfv(GL LIGHT0, GL DIFFUSE, diffuse0); glLightfv(GL LIGHT0, GL SPECULAR, specular0);

距离与方向

- · 光源的颜色应当以RGBA模式定义
 - GL_AMBIENT的缺省值是(0.0, 0.0, 0.0, 1.0)
 - GL_DIFFUSE和 GL_SPECULAR缺省值, GL_LIGHT0是(1.0, 1.0, 1.0, 1.0), 而其他光源是(0.0, 0.0, 0.0, 1.0)
- •位置是以齐次坐标的形式给定
 - -如果w=1.0,指定的是一个有限位置
 - -如果w = 0.0,指定的是一个平行光源,所给定的是入射光方向。缺省为(0.0, 0.0, 1.0, 0.0)

指定距离衰减项

- 即光强反比于距离的因子 a + bd + cd^2
 - 默认值: a = 1.0, b = c = 0.0
 - 改变方法

glLightf(GL_LIGHT0, GL_CONSTANT_ATTENUATION, 2.0); glLightf(GL_LIGHT0, GL_LINEAR_ATTENUATION, 1.0); glLightf(GL_LIGHT0, GL_QUADRATIC_ATTENUATION, 0.0);

聚光灯

- •应用glLightfv设置聚光灯的各项参数
 - 方向: GL_SPOT_DIRECTION, 缺省为 (0.0,0.0,-1.0)
 - 角度范围: GL_SPOT_CUTOFF, 缺省为 180.0
 - 衰减指数: GL_SPOT_EXPONENT, 缺省

0.0

- 正比于cosαφ

移动光源

- 光源是几何对象,它的位置或方向受模型视图矩阵的影响
- 把光源的位置和方向设置函数放置在不同的地方,可以达到不同的效果:
 - -和对象一起移动光源:所有的变换在光源位置和对象定义之前调用
 - 固定对象, 移动光源: 先定义对象, 进行变换后, 再定义光源位置
 - 固定光源,移动对象: 先定义光源位置,进行变换后,再定义对象
 - 分别移动光源和对象: 采用矩阵堆栈

静止光源

```
glViewport(0,0,(GLsizei)w,(GLsizei)h);
glMatrixMode(GL PROJECTION);
glLoadIdentity();
if(w \le h)
  glOrtho(-1.5,1.5,-1.5*h/w,1.5*h/w,-10.0,10.0);
else
  glOrtho(-1.5*w/h,1.5*w/h,-1.5,1.5,-10.0,10.0);
glMatrixMode(GL MODELVIEW);
glLoadIdentity();
GLfloat light pos[]=\{1.0,1.0,1.0,1.0\};
glLightfv(GL LIGHT0,GL POSITION,light_pos);
```

光源与对象分别移动

```
static GLdouble spin;
void display(void){
GLfloat light _{pos}[]=\{0.0,0.0,1.5,1.0\};
glClear(GL COLOR BUFFER BIT|GL DEPTH BUFFER BIT);
glPushMatrix();
gluLookAt(0.0,0.0,5.0,0.0,0.0,0.0,0.0,1.0,0.0);
glPushMatrix();
glRotated(spin,1.0,0.0,0.0);
glLightfv(GL LIGHT0,GL_POSITION,light_pos);
glPopMatrix();
glutSolidTorus(0.275,0.85,8,15);
glPopMatrix();
glFlush();
```

光源与视点一起移动

为此需要在视图变换之前设置光源位置 记住:光源位置是存储在视点坐标系中,这是视点坐标 系突现其作用的少数例子之一 GLfloat ligh pos[]= $\{0.0,0.0,0.0,1.0\}$; glViewport(0,0,(GLsizei)w,(GLsizei)h); glMatrixMode(GL PROJECTION); glLoadIdentity(); gluPerspective(40.0,(GLfloat)w/h,1.0,100.0); glMatrixMode(GL MODELVIEW); glLoadIdentity(); glLightfv(GL LIGHT0,GL POSITION,light pos); //... (to be continued)

光源与视点一起移动

```
//continued
static GLdouble ex,ey,ez,upx,upy,upz;
void display(void){
glClear(GL COLOR BUFFER BIT|GL DEPTH BUFF
ER BIT);
glPushMatrix();
gluLookAt(ex,ey,ez,0.0,0.0,0.0,upx,upy,upz);
glutSolidTorus(0.275,0.85,8,15);
glPopMatrix();
glFlush();
```

材料属性

材料属性也是OpenGL状态的一部分, 与改进 Phong光照模型中的各项是匹配的 void glMaterial{if}(GLenum face, GLenum pname, TYPE param); void glMaterial{if}v(GLenum face, GLenum pname, TYPE *param); - face: GL_FRONT, GL_BACK, GL_FRONT_AND_BACK - pname:

- GL AMBIENT, 缺省为(0.2, 0.2, 0.2, 1.0)
- GL_DIFFUSE, 缺省为(0.8, 0.8, 0.8, 1.0)
- •GL SPECULAR, 缺省为(0.0, 0.0, 0.0, 1.0)
- GL_SHININESS,缺省为0.0, [0.0,128.0], 唯一的非向量参数
- •GL EMISSION,缺省为(0.0, 0.0, 0.0, 1.0)

材料属性设置

应用glMaterial {if}[v]()设置

```
GLfloat ambient[]={0.2,0.2,0.2,1.0};
GLfloat diffuse[]={1.0,0.8,0.0,1.0};
GLfloat specular[]={1.0,1.0,1.0,1.0};
GLint shine = 100;
glMaterialfv(GL_FRONT,GL_AMBIENT,ambient);
glMaterialfv(GL_FRONT,GL_DIFFUSE,diffuse);
glMaterialfv(GL_FRONT,GL_SPECULAR,specular);
glMateriali(GL_FRONT,GL_SHININESS,shine);
```

材料自发射光项

- •在OpenGL中可以用材料的发射光项来模拟 一个光源
- •该项的颜色不受任何其它光源或者变换的影响

GLfloat emission[]={0.0,0.3,0.3,1.0); glMaterialfv(GL_FRONT,GL_EMISSION, emission);

颜色指定与材料指定

- 通常当启用光照进行明暗处理后,原来的glColor*()命令失去原有的作用
- •如果调用了 glEnable(GL_COLOR_MATERIAL),那么就 会使光照模型中的几种光根据glColor*()中的 指定确定颜色:

void glColorMaterial(GLenum face, GLenum mode);

- face的取值GL_FRONT, GL_BACK与
- GL_FRONT_AND_BACK(默认值)
- mode的取值为GL_EMISSION, GL_AMBIENT, GL_DIFFUSE, GL_SPECULAR与GL AMBIENT AND DIFFUSE(默认值)

颜色材料模式例子

```
glEnable(GL COLOR MATERIAL);
glColorMaterial(GL FRONT, GL DIFFUSE);
/* now glColor* changes diffuse reflection */
glColor3f(0.2, 0.5, 0.8);
/* draw some objects here */
glColorMaterial(GL FRONT, GL SPECULAR);
/* glColor* no longer changes diffuse reflection */
/* now glColor* changes specular reflection */
glColor3f(0.9, 0.0, 0.2);
/* draw other objects here */
glDisable(GL COLOR MATERIAL);
```

不需要使用glColorMaterial()时,确保禁用

多边形的明暗处理

- •对每个顶点进行明暗处理的计算
- 顶点的颜色变为顶点的明暗效果
- •默认状态下,多边形内部的颜色是顶点颜色的线性插值 glShadeModel(GL_SMOOTH);
- ·如果调用了glShadeModel(GL_FLAT); 那么第一个顶点的颜色确定整个多边形的 颜色