Nombre: Nohora Sofía González Suárez Código:

6000709

Actividad

Definición General: El ocultamiento de superficies es el proceso usado para determinar que superficies y partes de superficies son visibles o no desde algún punto de observación.

Principales Métodos:

 Eliminación de caras ocultas (back face culling): Consiste en eliminar los polígonos cuyas caras frontales no están frente a la cámara o en el punto de visión de las mismas.

Características:

- Esto se basa en clasificar las caras de los polígonos en traseras o delanteras. Aquellas caras traseras <u>frente a la cámara</u> se borran.
- Cuando los polígonos son triángulos es fácil determinar si su cara de enfrente está o no frente a la cámara. Un triángulo se elimina si el producto punto entre su normal y el vector de la cámara al triángulo es mayor o igual que cero, es decir, (V0 – P) · N ≥ 0, donde, P es la posición de la cámara, V0 es el primer vértice del triángulo, N es la normal (N = (V1 – V0) x (V2 – V0)).

Ventajas:

 Se puede emplear este método antes del prewarping porque ahorra proceso de proyección.

Desventajas:

- Solo sirve para objetos modelados con una red (mesh) de polígonos.
- Funciona para objetos cóncavos, pero no necesariamente para convexos.
- **2. Algoritmo del pintor:** Este algoritmo es básico y solo sigue dos pasos fundamentales:
 - Ordenar los polígonos usando su coordenada z.
 - Pintar los polígonos de atrás (z máxima) hacia delante (z mínima).

Ventajas:

• Solución práctica, pero necesita procesamiento extra (tiempo).

Desventajas:

- El ordenamiento no es siempre posible.
- Ningún procesamiento extra sirve para casos cíclicos o de intersección.

Soluciones:

- Para cada polígono guardar su z mínima y máxima.
- Verificar que no haya traslapes entre polígonos con respecto a z.
- Si hay traslape en z se verifica que haya traslape en el plano xy. En este sentido existen 3 tipos de traslapado:

- En los casos 1 y 2 no hay problema.
- El caso 3 necesita procesamiento extra.

- Otra solución es dividir los polígonos traslapados en nuevos polígonos.
- **3. Algoritmo Z-Buffer:** El algoritmo registra la coordenada z (profundidad) menor para todos los puntos que son visibles desde el punto (x, y). Los valores se guardan en un buffer llamado buffer Z. Este algoritmo sigue los siguientes pasos:
 - Inicializar el buffer z con el valor del plano lejano (o infinito).
 - Para cada polígono P en la escena: Proyectarlo en la pantalla, luego calcular Z(x, y) para cada pixel dentro del polígono: si Z(x, y) < Zbuf(x, y) hacer Zbuf(x, y) = Z(x, y) y pintar el pixel en (x, y) con el color de P en (x, y).

Ventajas:

- Es fácil de implementar.
- Los requerimientos de memoria se pueden superar si la imagen se convierte por zonas.
- Puede utilizarse para cualquier tipo de objeto si se puede determinar el valor de z y la iluminación en cada punto de la proyección; observar que también es adecuado para objetos con superficies curvas ya que encuentra la superficie más cercana basándose en un test punto por punto.
- Los polígonos no tienen que compararse en un orden predeterminado: no es necesario un ordenamiento en z.
- No se requiere algoritmo de intersección.

Desventajas:

- No es eficiente. Puede pintar el mismo pixel varias veces.
- El buffer ocupa mucho espacio (una entrada por cada pixel de la pantalla).
- No maneja polígonos transparentes de forma adecuada.
- Tiene un problema de precisión debido al acortamiento en perspectiva.

Existen más métodos como el algoritmo Scan-Line, algoritmo de subdivisión, árboles BSP, entre muchos otros pero principalmente se encuentran estos 3 métodos muy utilizados para la eliminación u ocultamiento de caras no visibles para mejorar y optimizar el uso de recursos a la hora de renderizar una escena ya sea en 2D o 3D.

Fuentes:

https://slideplayer.es/slide/16532347/

https://www.scribd.com/document/37538262/Ocultamiento-de-Superficies

https://cs.uns.edu.ar/cg/clasespdf/3.3-CO.pdf