BARVANJE

- Transformacija v k.s. pogleda in projekcija
 - v senčilniku oglišč
 - rezultat so trikotniki v normaliziranih koordinatah naprave (NDC)

Rasterizacija

- določi katere piksle/fragmente pokriva vsak trikotnik
- interpolira vrednosti v ogliščih na nivo piksla/fragmenta
- Določanje barve pikslov/fragmentov
 - senčilnik fragmentov

Kako pobarvati poligone?

- Barvo določimo glede na teksturo
 - 2D tipično slika, ki jo nalepimo na trikotnike
 - 3D zaporedje slik ali proceduralna tekstura

Kako pobarvati poligone?

Interpolacija

Z interpolacijo določimo vrednosti v notranjosti trikotnika na podlagi vrednosti v ogliščih

 gre za kakršnekoli lastnosti – barva, normale, teksturne koordinate, globina ipd.

Bilinearna interpolacija

 linearno interpolacijo izvedemo najprej po eni, nato po drugi osi

Bilinearna interpolacija

- Imamo trikotnik z oglišči A, B, C in vrednostmi V_A, V_B, V_C , ki jih želimo interpolirati v točki P
- Najprej interpoliramo po eni osi npr.
 y, da dobimo vrednosti v Q in R

$$V_Q = \frac{y_P - y_B}{y_A - y_B} V_A + \frac{y_A - y_P}{y_A - y_B} V_B$$

$$V_R = \frac{y_P - y_B}{y_C - y_B} V_C + \frac{y_C - y_P}{y_C - y_B} V_B$$

 Potem interpoliramo po osi x, da dobimo končno vrednost v P

$$V_P = \frac{x_C - x_P}{x_C - x_B} V_Q + \frac{x_P - x_B}{x_C - x_B} V_R$$

 Izračun v zaporednih točkah lahko pohitrimo (sprememba je konstantna vzdolž smeri x)

Bilinearna interpolacija

- koordinatni osi sta stranici trikotnika
- Točko v tem prostoru predstavimo kot:

$$P = A + \beta(B - A) + \gamma(C - A), \text{ oz.}$$

$$P = \alpha A + \beta B + \gamma C$$

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

Težiščne koordinate

Izračun težiščnih koordinat v 2D

$$\beta(B-A) + \gamma(C-A) = P - A$$

$$\begin{bmatrix} x_B - x_A & x_C - x_A \\ y_B - y_A & y_C - y_A \end{bmatrix} \begin{bmatrix} \beta \\ \gamma \end{bmatrix} = \begin{bmatrix} x_P - x_A \\ y_P - y_A \end{bmatrix}$$

• in dobimo:

$$\beta = \frac{(x_A - x_C)(y_P - y_C) - (y_A - y_C)(x_P - x_C)}{(x_B - x_A)(y_C - y_A) - (x_C - x_A)(y_B - y_A)}$$

$$\gamma = \frac{(x_B - x_A)(y_P - y_A) - (y_B - y_A)(x_P - x_A)}{(x_B - x_A)(y_C - y_A) - (x_C - x_A)(y_B - y_A)}$$

$$\alpha = 1 - \beta - \gamma$$

Izračun v 3D

- Če poznamo predstavitev točke P s težiščnimi koordinatami α, β, γ , lahko:
 - enostavno računamo bilinearno interpolacijo lastnosti V oglišč v točki
 - $V_P = \alpha V_A + \beta V_B + \gamma V_C$
 - enostavno ugotovimo, če je točka znotraj trikotnika:
 - $0 < \alpha, \beta, \gamma < 1$: točka je znotraj trikotnika
 - $0 \le \alpha, \beta, \gamma \le 1$: točka je znotraj ali na robu trikotnika
 - sicer je točka izven trikotnika

Težiščne koordinate

- Če uporabljamo perspektivno projekcijo, ta popači predmete
 - perspektiva ni linearna
 - delimo s homogeno koordinato w(z/d)
 - če izberemo *d=1:*

$$P' = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} x \\ y \\ z \\ z \end{bmatrix} = \begin{bmatrix} x/z \\ y/z \\ 1 \\ 1 \end{bmatrix}$$

 Navadna bilinearna interpolacija po projekciji ne upošteva pravilno tega popačenja

linearna interpolacija v koordinatah zaslona

Perspektivno pravilna interpolacija

- Tudi vrednosti, ki jih interpoliramo homogeniziramo s faktorjem $w = \frac{z}{d}$ oz. w = z, če izberemo d=1
 - $V_A' = \frac{1}{z_A} V_A, V_B' = \frac{1}{z_B} V_B, V_C' = \frac{1}{z_C} V_C$
- Izvedemo bilinearno interpolacijo homogeniziranih vrednosti:
 - $V_P' = lerp(V_A', V_B', V_C')$
- Bilinearno interpoliramo tudi faktorje, s katerimi smo množili $(\frac{1}{z})$:

$$\frac{1}{z_P} = lerp\left(\frac{1}{z_A}, \frac{1}{z_B}, \frac{1}{z_C}\right)$$

- Nazaj popravimo interpolirane homogenizirane vrednosti:
 - $V_P = z_P V_P'$

- Novejše GPE interpolirajo preko težiščnih koordinat
 - interpolacija lastnosti
 - test ali je točka v trikotniku
 - enostavna paralelizacija
- Interpolacija lastnosti oglišč na posamezne fragmente se izvede med rasterizacijo
- Spremenljivke interpoliranke, ki jih so izhodi in vhodi senčilnikov oglišč in fragmentov, se avtomatsko interpolirajo
 - z @interpolate lahko dolčimo ali je interpolacija perspektivno pravilna (perspective), navadna (linear) ali je ni (flat)


```
struct VertexOutput {
 @builtin(position) position : vec4f,
 @location(0) @interpolate(flat) color : vec4f, // flat linear perspective
}
struct FragmentInput {
 @location(0) @interpolate(flat) color : vec4f, // flat linear perspective
}
```

Interpolacija v cevovodu

Teksture

The Quest for Visual Realism

- Enobarvni poligoni enostavni, hitri, nezanimivi
- Želimo več podrobnosti na ploskve nalepimo teksture
 - 2D slike (npr. fotografije ali umetno ustvarjene)
 - 3D teksture (serija slik ali proceduralno ustvarjene)
- Tekstura lahko vpliva na barvo, pa tudi na druge parametre – normale, položaj oglišč itn.
 - simulacija materialov
 - zmanjševanje geometrijske kompleksnosti
 - odsevi

2D Teksture

- Kako se 2D tekstura bitna slika
 - preslika na predmet?
- uv koordinatni prostor teksture:
 - pikslom teksture (texels) določimo koordinate u, v na območju [0,1]
 - levo spodaj je (0,0), desno zgoraj(1,1)
- Vsako oglišče trikotnika hrani u, v koordinate dela teksture, ki se nanj preslika

2D teksture

$$u, v \in [0,0] \times [1,1]$$

- Če u, v koordinate padejo izven tega območja:
 - teksturo ponavljamo (tiling) alizrcalimo (mirroring)
 - pri ponavljanju je smiselno, da so robovi teksture enaki, sicer je prehod viden
 - uporabimo barvo roba teksture (clamping) ali teksture ne upoštevamo

Vrednosti izven območja

teksture se preslika

izračunamo v katero točko

- Interpolacija je standardna perspektivno pravilna bilinearna interpolacija
 - uv koordinate oglišč prenesemo v senčilnik fragmentov v interpolirankah

Izris 2D tekstur

- Dobljene interpolirane
 u, v koordinate navadno ne padejo "na" teksel
- Kako izračunamo barvo na u, v, če poznamo barvo štirih najbližjih tekslov?
 - najbližji sosed (hitro, slaba kvaliteta)
 - bilinearna interpolacija
 - najprej izračunamo \boldsymbol{c}_t in \boldsymbol{c}_b , potem \boldsymbol{c}

Izris 2D tekstur

Problem

• Uporabimo perspektivno pravilno interpolacijo za izračun u,v in bilinearno interpolacijo za izračun barve piksla, in ...

- Na teksturo gledamo kot na signal:
 - če vzorčimo (izbiramo teksle) dovolj pogosto, je vse v redu
 - če ne vzorčimo dovolj pogosto, hitro menjanje barv (visoke frekvence) postane počasno menjanje barv (nizke frekvence)
 - pojavu, ki ga dobimo z vzorčenjem pri prenizki frekvenci, rečemo prekrivanje (aliasing)

Prekrivanje - aliasing

- Izognemo se ga lahko s povprečenjem tekslov (nizkoprepustni filter)
 - je pa to počasno potencialno je potrebno povprečiti veliko tekslov

Prekrivanje - aliasing

- vnaprej izračunamo več verzij teksture različnih velikosti – mipmaps
 - vsaka verzija je 2x manjša od prejšnje
- mip = multum in parvo = veliko vmalem
- Porabimo 1/3 več pomnilnika;

$$\frac{1}{3} = \frac{1}{4} + \frac{1}{16} + \frac{1}{64} + \cdots$$

Mipmapping je strojno podprt

Prekrivanje - rešitev

Nivo 0: 512x512

1 teksel na nivoju 1 je povprečje 2x2=4 pikslov nivoja 0 1 teksel na nivoju 4 je povprečje 4⁴=256 tekslov na nivoju 0

- 2. Izračunamo približno **velikost piksla** v teksturnem prostoru
- 3. Barvo z bilinearno interpolacijo izberemo iz ustrezno velike teksture
 - npr. če piksel pokriva 10x10 tekslov,
 izberemo teksturo tretjega nivoja (8x8)

Mipmapping

Nivo 0: 512x512

1 teksel na nivoju 3 je povprečje 4³=64 tekslov na nivoju 0

Za bolj mehek prehod med nivoji lahko uporabimo dva nivoja – trilinearna interpolacija:

- vzamemo teksturi dveh najbližjih nivojev – npr. za 10x10 vzamemo tretji (8x8) in četrti (16x16) nivo
- naredimo bilinearno interpolacijo, da dobimo barvo piksla v obeh nivojih
- linearno interpoliramo še med nivojema

Mipmapping

- piksel pa navadno ni kvadrat v teksturnem prostoru
 - kadarkoli ne gledamo naravnost, ampak pod kotom
- mipmapping "preveč" povpreči v teh primerih
- Anizotropično filtriranje povpreči teksturo v tekslih znotraj okna, izračunanega za vsak piksel
 - okno je odvisno od orientacije ploskve in je boljši približek realnosti
 - povprečimo določeno število tekslov znotraj tega okna (npr. 16)
 - boljša kvaliteta od mipmappinga, bolj zahtevno, predvsem glede pretoka podatkov (večkrat dostopamo do tekslov)
 - npr. 16x trilinearno anizotropično filtriranje dostopa do 128 tekslov (16 vzorcev * 4 mipmap * 2 nivoja)
 - je strojno podprto

Anizotropično filtriranje

piksel ni nujno kvadrat v teksturnem prostoru

Anizotropično filtriranje

http://www.geforce.com/whats-new/guides/aa-af-guide

sampler določa način ponavljanja teksture, interpoliranja in nastavitve mipmappinga in anisotropičnega filtriranja

WebGPU in teksture

```
const sampler = device.createSampler({
 magFilter: 'linear', // nearest, linear
 minFilter: 'linear', // nearest, linear
 addressModeU: "repeat", // repeat, mirror-repeat
 addressModeV: "repeat", // repeat, mirror-repeat
 mipmapFilter: "linear", // nearest, linear
 lodMinClamp: 0, // min mipmap level
 lodMaxClamp: 32, // max mipmap level
 maxAnisotropy: 4, // number of anisotropy samples
});
```

Lepljenje tekstur

- preslikava med 3D položajem teksture na predmetu in 2D koordinatami tekstur
- Oglišča 3D modela razprostremo
 v u, v prostor (kot kožo)
 - (pol)avtomatsko ali čisto ročno
- Teksturo lahko projiciramo na 3D model in izračunamo u, v koordinate

Lepljenje tekstur

- Površino predmeta razvijemo v
 2D kožo
 - kompleksen problem
- Ročno določimo položaj delov modela v u, v prostoru
- Kožo pobarvamo, nalepimo nazaj

Kožno lepljenje

Vzporedno (planarno) lepljenje

- Uporabimo linearno transformacijo xyz koordinat predmeta
- Primer:

$$\begin{bmatrix} u \\ v \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix}$$

- Uporabimo perspektivno projekcijo xyz koordinat predmeta
- Uporabno npr. za efekte osvetlitve

Perspektivno lepljenje

- Kot bi predmet postavili v kroglo in teksturo s krogle nalepili na predmet
- Izračun u, v v točki \mathbf{p} , če je krogla z radijem R v središču \mathbf{c} :
 - krogelne koordinate p-ja:

•
$$\cos \theta = \frac{p_y - c_y}{R}$$
, $\tan \phi = \frac{p_z - c_z}{p_x - c_x}$

u,v coordinate točke p:

•
$$u = \frac{\phi}{2\pi}$$
, $v = \frac{\pi - \theta}{\pi}$

Sferično lepljenje

Podobno kot sferično, teksturo mapiramo preko valja

$$an \phi = \frac{p_z - c_z}{p_x - c_x}, u = \frac{\phi}{2\pi}$$

$$v \simeq y$$

Cilindrično lepljenje

3D teksture

Simuliramo predmet narejen iz nekega materiala

- 3D tekstura definirana v treh dimenzijah
 - serija slik (ena nad drugo)
 - velikokrat je specificirana proceduralno
- Nanjo lahko gledamo kot na funkcijo
 - f(s,t,r), ki vrne barvo v neki 3D točki
- Lahko uporabimo neposredno 3D lepljenje
 - (x, y, z) = (s, t, r)
 - če je funkcija f definirana le v diskretnih točkah, naredimo interpolacijo (npr. trilinearno)

3D teksture

- Osnova je funkcija f(s,t,r)
 - funkcija lahko vrne barvo, prosojnost, normale ...
- Preprost primer: les
 - barva se spreminja glede na
 oddaljenost od središča (s² + t²)
 - $f(s,t,r) = wmap((s^2 + t^2) \bmod 1)$
 - barvna tabela wmap
 0 = temno rjava, 1 = svetlo rjava

Proceduralne 3D teksture

$$f(s,t,r) \approx (s^2 + t^2) \mod 1$$

Dodamo šum, izboljšamo realizem

- N je šumna funkcija

Proceduralne 3D teksture

- Proceduralne teksture navadno vsebujejo komponento šuma
 - večji realizem
- Perlinov šum (Perlin noise)
 - lacksquare \mathbb{R}^n šumna funkcija
 - gradientni šum interpolacija med naključnimi gradienti, mehki prehodi
 - veliko se uporablja, ker je "mehka" funkcija, omogoča enostaven nadzor nad frekvenco in fazo

Šum

ustvarimo naključne gradiente, interpoliramo vmes

Perlinov šum na krogli

- V naravnih teksturah velikokrat srečamo neko regularnost, ki se pojavlja na več velikostnih nivojih
 - lahko jo dobimo s seštevanjem skaliranih šumov
- Turbulenca = vsota skaliranih
 Perlinovih šumov
 - oz. vsota šumnih *oktav*:
 - noise(f) + $\frac{1}{2}$ noise(2f) + $\frac{1}{4}$ noise(4f) + \cdots
 - *f* : frekvenca šuma

Turbulenca

$$\sum \left(\frac{1}{n^i} f(n^i)\right)$$

$$\sum \left(\frac{1}{n^i}f(|n^i|)\right)$$

Turbulenca - primeri

REFERENCE

- Ken Perlin: <u>Making Noise</u>
- J.P. Schulze: <u>Introduction to Computer Graphics</u> (slides)
- N. Guid: Računalniška grafika, FERI Maribor
- J.D. Foley, A. Van Dam et al.: Computer Graphics: Principles and Practice in C, Addison Wesley