# 1. Reprezentace barev, míchání barev

### Vlastnosti světla

- jas intenzita světla
- sytost čistota barvy světla
- <u>světlost</u> velikost achromatické složky hlavní barvy
- odstín dominantní vlnová délka

Aditivní míchání – míchání barevných světel, RGB, používá se u monitorů, složením základních barev vzniká bílá Subtraktivní míchání – míchání barevných pigmentů, CMY, používá se u tiskáren, složením vzniká černá RGB, CMY, HSV, HLS

# 2. Redukce barevného prostoru

Intenzita – I = 0.299R + 0.587G + 0.114BDithering

- nahrazení původních hodnot šedé vhodnou distribucí černých a bílých bodů
- snaha o maximální vizuální podobnost
- zachovává rozměry obrazu
- výstup na obrazovku

### **Halftoning**

- pixel nahrazen vzorem černých a bílých bodů
- zvětšuje rozměry obrazu
- výstup na tiskárnu

# Metody ditheringu:

### Prahování

- rozdělení pixelů podle prahové hodnoty
- menší než práh bílá, větší než práh černá
- pro obrazy s vysokým kontrastem, vysoká degradace obrazu

### Náhodné rozptýlení

- hodnota prahu je pro každý bod zvolena náhodně
- zachovává jasové poměry, vhodné pro velké obrazy s konstantními plochami

### Maticové rozptýlení

- porovnání pixelů obrazu s odpovídajícími hodnotami distribuční matice
- <u>dithering</u> plochu obrazu pokryjeme maticemi
- halftoning každý pixel nahradíme maticí

**Distribuce chyby** – spočítá se odchylka nové barvy od původní a předá se okolním pixelům jako chyba **332** – redukce RGB na 256-barevný obraz, R a G 3 bity, B 2 bity

# 3. Rasterizace objektů ve 2D

### 3.1 Úsečka

# DDA algoritmus

- používá FP
- náročná HW implementace, nízká efektivita
- přírůstek na Y dán směrnicí úsečky

### Bresenhamův algoritmus

- nejčastěji používaný algoritmus
- celočíselná aritmetika, sčítání, porovnání
- snadná HW implementace
- přírůstek na Y dán znaménkem prediktoru

### 3.2 Kružnice

# Vykreslení po bodech

- používá FP
- nízká efektivita, náročná HW implementace
- přírůstek na Y dán matematickým vztahem

## Vykreslení jako N-úhelník

- varianta DDA pro kružnici
- používá FP
- nízká efektivita, náročná HW implementace
- přírůstek je dán konstantním posuvem o určitý úhel

### Midpoint algoritmus

- variace na Bresenhamův algoritmus
- celočíselná aritmetika, sčítání, porovnání
- velmi efektivní, snadná HW implementace
- přírůstek na Y dán znaménkem prediktoru

### 3.3 Elipsa

## Midpoint algoritmus

- ekvivalent Midpoint pro kružnici
- celočíselná aritmetika
- efektivní, snadná implementace v HW
- přírůstek X/Y dán znaménkem prediktoru

# 4. Vyplňování 2D oblastí

### Řádkové vyplňování

- vstupem je seznam hran dané oblasti
- prochází se po řádcích, hledají se průsečíky řádků s nevodorovnými hranami
- pixely se vykreslí mezi lichými a sudými průsečíky
- problémem je lichý počet průsečíků v lokálních extrémech generovat průsečíky obou hran

### Inverzní řádkové vyplňování

- vstupem je seznam hran dané oblasti
- pro každou hranu se invertují hodnoty pixelů vpravo od hrany až po maximální okraj oblasti
- nutné překreslit obrys oblasti, použití pomocného bufferu

### Pinedův algoritmus

- vstupem je seznam hran dané oblasti
- pouze konvexní mnohoúhelníky
- rozdělení na poloroviny podle jednotlivých hran, vyplňuje se vnitřní strana všech hran

### Semínkové vyplňování

- vyplňování rastrových oblastí
- vstupem je startovací bod uvnitř dané oblasti
- šíření semínka, rekurzivní obarvování oblasti
- 4-okolí, 8-okolí (vyžaduje silnější hranice)
- rekurzivní implementace (hrozí přetečení zásobníku), implementace s využitím fronty

# 5. Ořezávání objektů ve 2D

# Test polohy rasterizovaných bodů

- souřadnice pixelů se porovnávají se zobrazovacím oknem, jsou vykresleny pouze vnitřní pixely
- primitvní a neefektivní způsob
- použití při HW implementaci

### Ořezávání úsečky

- testuje se poloha koncových bodů, v případě protínání okna je úsečka rozdělena a znovu testována
- Cohen-Sutherland jednotlivé oblasti označeny binárními kódy, porovnání pomocí = a AND
- Liang-Barsky průsečíky jsou řešeny v parametrické oblasti

#### Ořezávání oblastí

- musí se zachovat uzavřené oblasti (mezi hranami nesmí zůstat díra)
- Sutherland-Hodgman
  - o ořezává se vždy pouze jedna strana, okno se postupně otáčí
  - o komplikovaná realizace polygon s vnitřními otvory
  - o generování hran podél hranic a rohů okna
- Weiler-Atherton
  - o výpočítají se průsečíky s oknem a pak se použijí pomocné seznamy vrcholů a průsečíků

# 6. Geometrické transformace ve 2D a 3D

**Lineární transformace** – zobrazení z jednoho vektorového prostoru do druhého se zachováním lineární kombinace **Homogenní souřadnice** – umožňují pracovat s transformacemi pomocí maticového zápisu, [X,Y,Z,w]

Posunutí, otočení, změna měřítka, zkosení

**Skládání transformací** – provádí se násobením matic, záleží na pořadí transformací

# **Projekce**

- transformace ze 3D prostoru do 2D prostoru
- paralelní zachovává rovnoběžnost hran, použití pro technické aplikace, výkresové dokumentace
- perspektivní nezachovává rovnoběžnost hran, použití pro virtuální realitu, hry

# 7. Křivky v počítačové grafice

Interpolační křivka – přímo prochází body

Aproximační křivka – neprochází body

Racionální křivka – řídící body mají váhové koeficienty, invariantní vůči perspektivní projekci

Neracionální křivka – tvar křivky ovlivňuje pouze poloha řídících bodů, není invariantní vůči perspektivní projekci Spline křivky

- po částech polynomiální křivka
- minimalizuje křivost křivky
- efektivní řízení tvaru křivky

### Fergusonova kubika

- nejčastější interpolační křivka
- určena dvěma koncovými body a dvěma tečnými vektory
- neinteraktivní a neintuitivní řízení tvaru

### **Kochanek-Bartels spline**

- interpolační spline křivka
- využívá Fergusonových kubik

### **Catmull-Rom spline**

- Kochanek-Bartels s nulovými koeficienty
- výsledný spline neleží v konvexní obálce

### Beziérovy křivky

- aproximační křivky
- prochází koncovými body
- křivka stupně N určena N+1 body

**Algoritmus de Casteljau** – rekurzivní algoritmus vykreslování Beziérových křivek

### Beziérovy kubiky

- 4 řídící body
- invariantní k lineárním transformacím

# Racionální Beziérovy křivky – pro vykreslení nelze použít algoritmus de Casteljau Coonsovy křivky (kubiky)

- neprochází koncovými body
- aproximační křivky

### B-spline křivky

- zobecnění Coonsových křivek
- vykreslení algoritmem de Boor

### Uzlový vektor – představuje hodnoty parametru t v uzlech

### **NURBS**

- aproximační křivka
- zobecnění B-spline křivek
- přesné vyjádření kuželoseček apod.
- invariantní vůči lineárním transformacím

# 8. Reprezentace 3D objektů

### Manifold objekt

- vyrobitelný objekt
- každá hrana sdílí pouze dvě stěny

### Nonmanifold objekt

- nevyrobitelný objekt
- hrana/vrchol spojuje dvě části tělesa

### **Eulerovy rovnice**

- kontrola topologie objektu
- manifold tělesa kde hrana spojuje dva vrcholy, ve vrcholu min tři hrany, stěny se neprotínají

#### **CSG**

- CSG = konstruktivní geometrie
- objekt popsán stromem
  - o listy 3D primitivy
  - o uzly transformace, booleovské oprace
- po každé nové operaci probíhá regenerace stromu
- možnost parametrického modelování
- neobsahuje informace o povrchu objektu, nelze použít grafický HW -> převody, ray-casting atd.

#### Šablonování

- pohyb křivky, plochy nebo tělesa po zvolené trajektorii
- může být součást CSG operací
- využívá se invariance spline křivek a ploch vůči lineárním transformacím
- translační šablonování, rotační šablonování

## Dekompoziční modely

- diskrétní popis objektu dekompozicí na elementární jednotky (krychle, hranoly)
- Voxel volumetric pixel
- nejčastěji pravidelná kartézská mřížka

### Hraniční reprezentace (B-rep)

- objekt popsán prostřednictvím svého povrchu hranice
- informace o vnitřní struktuře objektu není uložena
- objekty definovány pomocí vrcholů, hran, stěn

# Drátový model

- objekty definovány pomocí vrcholů a hran
- nejednoznačnost modelu
- vhodné pro rychlé orientační zobrazení objektu

### Polygonální model

- objekt definován pomocí vrcholů, hran, stěn
- jednoznačný popis objektu
- lineární aproximace povrchu
- HW podpora zobrazení, vhodné pro interaktivní zobrazení

### Hraniční spline model

- objekt definován pomocí vrcholů, hran, stěn
- přesnost modelu dána přesností aproximace spline ploch
- pro zobrazení většinou převáděn na polygonální model
- vhodné pro přesné geometrické modelování

### Level of detail (LOD)

- zobrazení detailů podle vzdálenosti
- několik úrovní detailů
- eliminace vrcholů a hran

### 3D plochy

- rozšíření parametrických polynomiálních křivek
- plocha definována bázovou maticí (polynomy), sítí řídích bodů (matice)
- spojování ploch ze segmentů, záplat
- Pro zobrazení se užívá převod na polygony nebo ray-casting.

### Bikubické plochy

- interpolační plocha
- analogie Fergusonových křivek

### Beziérovy plochy

- aproximační plocha
- aproximace Beziérových křivek

### **NURBS** plochy

- aproximační plocha
- analogie NURBS křivek
- invariance k lineárním transformacím

# 9. Viditelnost objektů ve 3D

**Viditelnost ploch** – přivrácené plochy mají normálu směrem k pozorovateli **Viditelnost hran** 

- hrana mezi viditelnými plochami je potenciálně viditelná
- hrana mezi neviditelnými plochami je neviditelná
- hrana mezi viditelnou a neviditelnou plochou je obrysová

Obrazové algoritmy – pro každý pixel hledají viditelné objekty

Objektové algoritmy – pro každý objekt scény se hledají viditelné části

### Robertsův algoritmus

- získat viditelné a obrysové hrany
- rozdělit na úseky konstantní viditelnosti
- testovat viditelnost úseků

### Plovoucí horizont

- prostor se rozřeže na rovinné řezy
  - vykreslení úseků řezů, které jsou mimo oblast dolního a horního horizontu

### Malířův algoritmus

- rastrový algoritmus
- objekty se vykreslují odzadu dopředu podle vzdálenosti
- problémy se vzájemně se překrývajícími objekty dělení na části

**Dělení obrazu** – dělení okna na čtvrtiny (až na 1px) dokud není vyplněno jedním objektem **Z-buffer** 

# rastrový algoritmus

- porovnává hloubky objektů
- rychlý algoritmus
- snadná realizace v HW

#### **Ray-casting**

- rastrový algoritmus
- vrhání paprsků z místa pozorovatele, vykreslí se první objekt na který se narazí
- pomalý algoritmus, kvalitní výsledky

# 10. Osvětlení a stínování 3D objektů

# Lambertův osvětlovací model

- empirický model
- počítá pouze s difuzí

- intenzita difúze závisí na úhlu dopadů paprsků na povrch

# Phongův osvětlovací model

- empirický model
- k difúzi přidává reflexi (ideální, odraz symetrický podle normály)
- intenzita reflexe závisí na směru odrazu a úhlu k pozorovateli

#### **BRDF**

- fyzikálně založený model
- realistické zobrazení (ray-tracing)
- specializace na jednotlivé efekty nebo materiály
- výpočetně náročnější

#### Shading

- určení barvy všech pixelů obrazu 3D scény
- nejde o řešení stínů
- určení barvy pomocí osvětlovacího modelu jen pro několik bodů na povrchu objektu

### Flat shading (konstantní stínování)

- pro každý polygon se osvětlovacím modelem vyhodnotí středový pixel
- celý polygon má jinak konstantní barvu
- nezohledňuje se zakřivení povrchu
- snadná implementace v HW

### Goraudovo stínování

- osvětlovacím modelem se vyhodnotí pixely ve vrcholech
- potřeba znát průměrné normály ve vrcholech
- zohledňuje se zakřivení povrchu
- snadná implementace v HW
- dostatečně realistické pro běžné aplikace

### Phongovo stínování

- při rasterizaci probíhá interpolace normál z vrcholů
- osvětlovací model se počítá pro každý pixel
- potřeba znát průměrné normály ve vrcholech
- zohledňuje se zakřivení povrchu
- náročná implementace v HW

# 11. Ray-tracing

#### Vizualizační metody

- objektové
  - o malá realističnost
  - o velmi rychlé
  - o žádné stíny
  - o CAD, 3D modelování, hry
- obrazové
  - o velká realističnost
  - o pomalé
  - o ostré stríny
  - o architektura, design, filmy, medicínství
- komplexní
  - o největší realističnost
  - o velmi pomalé
  - o měkké stíny
  - o příprava scén pro real-time zobrazení

#### **Ray-tracing**

- sledování paprsků
- paprsky se šíří od světelných zdrojů do scény
- některé paprsky se lámou o objekty
- obraz scény tvoří paprsky dopadlé na projekční plochu

- pouze ostré stíny, při změně pozorovatele se musí přepočítat celá scéna

### **Back ray-tracing**

- zpětné sledování paprsků
- hledáme, co je vidět v daném pixelu, jakou světelnou energii paprsek přináší
- primární paprsek vyslaný od pozorovatele do scény
- sekundární paprsek vzniká odrazem nebo lomem
- stínový paprsek

## **Ray-casting**

- vrhání paprsku
- vyhodnocují se pouze primární paprsky a jejich dopad na první objekt
- při použití stínových paprsků jsou vyhodnoceny stíny
- přímé zobrazování CSG modelů, vizualizace voxel modelů
- nevýhody
  - o ostré stíny
  - o zrcadla nejsou sekundárními zdroji světla
  - o při změně scény nutnost vyhodnocení znova celé scény

### Urychlovací metody ray-tracingu

- urychlení výpočtů průsečíků
- snížení počtu paprsků
- svazky paprsků
- distribuce výpočtů na více částí

# 12. Radiozita

#### Radiozita

- výchází se z výpočtů tepelného záření
- řešení rovnováhy světelné energie ve scéně
- globální osvícení scény, sekundární zdroje světla
- předpoklady
  - o zákon zachování energie
  - o uzavřená scéna ve vakuu
  - o neprůhledné objekty
  - o pouze difúzní odrazy

### Zobrazení scény

- vypočtené hodnoty radiozity jsou bezrozměrné
- musíme interpolovat na vrcholy nebo do textury

# 13. Texturování 3D objektů

**Textura** – pois detailní struktury povrchu a materiálu objektu, nezávislý na jeho geometrii **Texturování** – proces nanášení textur na geometricky definovaný povrch objektu

### Datové textury

- diskrétně navzorkované a uložené v paměti
- rychlé vykreslení
- datově náročné
- dochází k aliasu

### Procedurální textury

- matematicky spojitě definované funkcí
- parametrické, dynamické
- datově nenáročné
- pomalejší
- méně náchylné k aliasu

### Dimenze dat textury

- <u>2D</u> popisují pouze povrch objektu
- 3D spojitě popisují prostorové rozložení vlastností v celém objemu objektu
- 4D 3D textury s časovou změnou (oheň, mlha)

### **Interpolace dat textury**

- <u>bez interpolace</u> zaokrouhlíme souřadnice v prostoru textury na nejbližší celočíselné hodnoty
- bilineární interpolace linární interpolace z nejbližších 4 hodnot
- polynomická interpolace interpolace polynomem vyššího stupně z širšího okolí

### Inverzní mapovací funkce

- povrch objektu popsán jednou analytickou funkcí
- inverzní funkci k ní je možno použít jako mapovací funkci pro nanesení textury
- koule, válec, kvadriky,...

**Promítání textur** - promítnutí textury nebo texturovacích souřadnic z povrchu topologicky podobného, ale jednoduššího obalového tělesa

### Texturovací souřadnice

- většinou nelze nalézt jedinou popisující funkci
- mapování po částech
- souřadnice zajišťují spojitost

UV mapování – povrch objektu rozvineme do roviny, na kterou naneseme texturu

### Mapování 3D textur

- pomocí transformací
- není problém s navazováním textur
- větší datová náročnost nebo procedurální postup

### Texturou nanášené informace

- barva povrchu
- průhlednost
- optické vlastnosti povrchu
- osvětlení

# **Bump mapping**

- efekt plastického, hrbolatého povrchu
- nemění se geometrie objektu
- vhodné pro simulaci relativně drobných nerovností povrchu
- modifikují se pouze normály povrchu při výpočtu osvětlovacího modelu

# **Displacement mapping**

- efekt plastického, hrbolatého povrchu
- skutečně se mění geometrie objektu
- vhodné pro simulaci větších nerovností povrchu
- posouvají se pozice bodů povrchu ve směru normály

### Normal mapping

- zjednodušením povrchu ztrácíme normály
- lze doplnit normálovou texturou

### Light mapping

- komplexní řešení osvětlení scény je náročné a pomalé
- pro real-time zobrazení statické scény lze osvětlení předpočítat
- osvětlení je do scény doplněno světelnou texturou

### Enviromental mapping - mapování odrazu okolí na povrch objektu

### **MIP** mapping

- řeší vznik artefaktů při zobrazování texturovaných objektů
- řešením např. použití jedné textury s různým rozlišením v závislosti na vzdálenosti od kamery

### Perspektivní korekce textur

- dochází ke zkreslení textury, prohnutí textury
- řešením rozdělení polygonů na menší části
- druhým řešením je hyperbolická perspektivní korekce texturovacích souřadnic vrcholů polygonu

# 14. Aliasing

Alias – jev, který vzniká nízkofrekvenčním vzorkováním signálu, který má relativně vysokou frekvenci, vzniká při:

- vzorkování s příliš malou vzorkovací frekvencí

- příliš pravidelné vzorkování
- příliš přesné vzorkování

## Zvýšení vzorkovací frekvence

- zvětšení rozlišení výstupních dat
- velmi dobré výsledky
- velká datová náročnost výstupních dat

# Přefiltrování výstupních dat

- vyhlazení, rozmazání výstupních dat
- provádí se až na konci celého procesu postprocessing
- ztráta detailů výstupních dat

### Předfiltrování vstupních dat

- zachovává rozlišení výstupních dat
- zvýšení vzorkovací frekvence
- probíhá během vlastního zpracování vstupních dat
- ztráta rychlosti zpracování

### Nepravidelné vzorkování vstupních dat

- zachovává rozlišení výstupních dat
- zachovává vzorkovací frekvenci
- náhodně drobně posouváme pozice vstupních vzorků
- probíhá během vlastního zpracování vstupních dat

### **Supersampling**

- každý pixel rozdělen na několik vzorků
- výsledná hodnota pixelů je složena z hodnot vzorků
- vyhlazuje celý výsledný obraz, hrany i textury
- výrazný pokles výkonu zobrazení

# Multisampling

- adaptivní supersampling
- hustější vzorkování pouze v oblasti hran objektů
- při gradientech vzorků se zahustí vzorkování
- výrazně vyhlazuje hrany objektů, méně textury
- méně výrazný pokles výkonu

### Integrační antialiasing

- analytické řešení konvoluce obrazu
- oříznutí polygonů o hranice pixelů
- intenzita a barva pixelů je vypočtena jako vážený součet