

计算机图形学

光照和明暗处理

陈中贵 厦门大学

Graphics@XMU http://graphics.xmu.edu.cn/

第二节 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

多边形网格的明暗处理

- 在多边形网格中每个多边形为平面,那么存在唯一的法向量
- 三种明暗处理的方法
 - 平面着色(flat shading)
 - Gouraud着色(Gouraud shading)或插值着色
 - Phong着色(Phong shading)

光栅化中像素颜色如何确定?

Question: What is the surface normal at each pixel?

平面着色 (Flat Shading)

Using the *face normal* for each pixel is called **flat shading**. Every pixel gets the surface normal of the whole polygon.

glShadeModel (GL_FLAT);

One solution... Increase tesselation...

Uses a *lot* of polygons. To get correct images, polygons must be smaller than a pixel.

平面明暗处理

- 在同一多边形上法向n为常向量
- 视点在无穷远,视点方向v是常向量
- 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

OpenGL平面明暗处理

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

人类视觉系统

- 人类视觉系统对光强的变化非常敏感,称为旁侧抑制特性 (lateral inhibition)
- 注意下图边界的条状效果,称为Mach带
- 没有办法避免这种情形,只有给出更平滑的明暗处理方法

人类视觉系统

Gouraud Shading

Henri Gouraud (French), 1971 "Continuous shading of curved surfaces"

What if we interpolate the *intensity* across the polygons?

Gouraud Interpolation

Flat Shading Gouraud Shading

Notice Mach effect at edges of polygons. Mach Bands are an optical illusion. Our eye notices discontinuous changes in intensity as a *jump* in brightness.

Flat Shading First order discontinuous **Gouraud Shading** Second order discontinuous two polygons

该点法向是?

这里呢?

A vertex connecting two or more faces has a *discontinuous normal*.

Gouraud明暗处理

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

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

- 然后利用简单光照模型计算出顶点的颜色
- 对多边形内的点,采用线性插值确定颜色
- OpenGL中设置平滑着色:

glShadeModel(GL_SMOOTH);

如何确定法向

- 如何找出与某个顶点相邻的各多边形?
 - 如果程序中只是列出各顶点,那么没有信息找到上述多边形
 - 如右所示数据结构却可以 做到这一点

Gouraud Shading

Interpolating the intensity is incorrect, because we are basically guessing intensity instead of using a surface normal...

Gouraud着色法优点

- 效果优于平直着色法
- 所需的处理比Phong着色法少

Gouraud着色法缺点

- 着色后仍然可以看出一个个小平面的效
- 渲染一些与位置相关的光照效果(比如高光)时,得到的效果就会有问题

Gouraud着色法缺点

- 着色后仍然可以看出一个个小平面的效
- 渲染一些与位置相关的光照效果 (比如高光) 时有问题

Phong Interpolation.. (do not confuse with Phong Reflectance model)

What we want to do is, interpolate the surface normal across polygons...

Phong明暗处理

•与Gouraud方法不同,Phong方法是根据每个顶点的法向,插值出多边形内部各点的法向,然后基于光照模型计算各点的颜色

Gouraud 着色 Phong 着色 two polygons

着色模式

- 平面着色(flat shading)
 - 无插值,每个多边形只会呈现一个颜色,这个颜色由面法向量和光照计算得来。在该模型中,每个多边形中只有多边形的面存在法向量,而其各个顶点没有。
- Gouraud 着色(Gouraud shading)或插值着色
 - 插值颜色,通常先计算多边形每个顶点的光照,再通过双线性插值 计算三角形区域中其它像素的颜色。
- Phong着色(Phong shading)
 - 插值法向量,多边形中每个顶点都有一个法向量,通过这些法向量 与光照计算,来得到每个点的颜色。在使用有限数量的多边形时, 对定点法向量进行插值可以给出近似平滑的曲面效果

Flat→Gouraud→Phong Shading

特点

- 通常会有效地降低Mach带效应
- 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
 - 所花费时间通常是Gouraud方法的6到8倍
- OpenGL实现的是Gouraud方法

Gouraud v.s. Phong

Gouraud Surface Rendering

Phong Surface Rendering

比较

- 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
- 两种方法都需要特定数据结构表示网格,从而可以获取 顶点法向