

POV-Ray

André Tavares da Silva

andre.silva@udesc.br

www.povray.org

Para você acessar o material do POV-Team, acesse o tutorial em www.povray.org

Sintaxe

- A Linguagem de Descrição de Cena do POV-Ray possui sintaxe similar à da Linguagem C, com comentários, estruturas definindo objetos, blocos definidos por { } e diretivas de inclusão de arquivos iniciadas por #include.
- Exemplo: iniciando com a inclusão de um arquivo de definição de cores:

#include "colors.inc"

Definindo câmera

- Para renderizar algo, é necessário definir a posição da janela.
- Para isso utiliza-se a definição de uma câmera, que possui implícitas as definições de ângulo de abertura para projeção em perspectiva, etc.

```
// Camera posicionada em x=0, y=2, z=-5 voltada para
// direção apontada pelo vetor x=0, y=1, z=2.
camera {
 location <0, 2, -5>
 look_at <0, 1, 2>
}
```


Cor de fundo

- A cor de fundo representa a cor que será utilizada quando um raio não interceptar nenhum objeto.
- São utilizadas as definições de cores carregadas anteriormente (no include).

```
// Cor de fundo. Nao é objeto de cena.
background { color Black }
```


Fonte de Luz

 Para podermos visualizar objetos, é necessário que eles sejam iluminados por alguma fonte de luz.

```
// Fonte de Luz Branca posicionada
// em x=20, y=4 e z=-13
light_source { <20, 4, -13> color White}
```

• Este comando define uma fonte de luz pontual. POV-Ray possui muitos tipos de fontes de luz (veja manual).

Objetos de Dimensões Infinitas

Para definir "chão" de uma cena ou abóbada celeste, o
POV-Ray oferece vários objetos geométricos de
dimensões infinitas, como por exemplo, o plano:
// Plano com textura em xadrez para chão
plane { <0, 1, 0>, -1
 pigment {
 checker color Red, color Blue
 }
}

• O atributo *pigment* permite definir características de cor ou textura do objeto. Neste caso, o atributo *checker* define uma estrutura xadrez e não depende de uma textura definida como *bitmap*, apenas da definição das suas duas cores.

Objetos de Dimensões Infinitas

Objetos Geométricos Simples

• POV-Ray define vários objetos descritos por primitivas geométricas, como esferas, cilindros, cubos, cones, etc.

```
// Esfera em x=0, y=1, z=2 com raio=2
sphere {
 <0, 1, 2>, 2
 texture {
 pigment {
 color Red
 }
 }
}
```


Objetos Geométricos Simples

Objetos Geométricos Simples

- Não foi definido nenhum tipo de reflectividade ao objeto e ele portanto possui somente reflexão difusa, fácil de ver pela forma como o objeto reage à luz, que vem da direita e ilumina a face direita do objeto, ficando mais escuro à medida que se avança para seu lado esquerdo.
- Observe que o POV-Ray também renderiza a sombra do objeto sobre o plano xadrez definido anteriormente.

- POV-Ray permite vários tipos de "acabamento" para os objetos da cena. Os principais são texturas e definição de características de reflectância.
- Para incluir no início um arquivo de definição de aparência e de texturas que já vem com o POV-Ray:
 - #include "textures.inc"
- Obs.: veja os arquivos no diretório include do POV-Ray.

 Para dar à esfera uma aparência de madrepérola, redefinido a sua textura usando "stones":

```
// Esfera em x=0, y=1, z=2 com raio=2
sphere {
 <0, 1, 2>, 2
 texture {
 pigment {
 White_Marble // em textures.inc
 scale 1 // fator de escala da textura
 }
 }
}
```


• O que nos falta é realismo na parte de reflexos de luz. Uma bola de pedra é polida e brilhante.

```
// Esfera em x=0, y=1, z=2 com raio=2
sphere {
  <0, 1, 2>, 2
 texture {
 pigment {
 White Marble // em textures.inc
 scale 1 // fator de escala da textura
 finish { Shiny } // em finish.inc
```


- Vimos a CSG nas aulas de Modelagem 3D. POV-Ray dá suporte completo à CSG, possibilitando a criação de diversos objetos.
- Exemplo de operação de intersecção:

```
intersection {
 sphere { <0, 0, 0>, 1
 translate -0.5*x
 }
 sphere { <0, 0, 0>, 1
 translate 0.5*x
 }
 pigment { Red }
 rotate -30*y // para visualizar disco "de lado"
 finish { Shiny }
}
```


• Fazendo esta intersecção, mas com rotação de 90 graus para deixar a pastilha de frente, vamos calcular a diferença dela com um cilindro azul:

```
difference {
 intersection {
 sphere { <0, 0, 0>, 1
 translate -0.5*x
 sphere { <0, 0, 0>, 1
 translate 0.5*x
 pigment { Red }
 rotate 90*y
 finish { Shiny }
 cylinder \{ <0, 0, -1 > <0, 0, 1 >, .35 \}
 pigment { Blue }
```


• Através do de uma implementação simples do método da radiância, POV-Ray pode simular muitos efeitos atmosféricos, como névoa, fumaça, etc.

```
// Esfera ao fundo para mais tarde demonstrar
efeitos de nevoa
sphere {
 <15, 1, 30>, 2
 texture {
 pigment {Red}
 finish { Shiny }
 }
}
```


• Definindo uma frente de névoa:

```
// Efeito de névoa iniciando-se a 20 unidades
// da câmera com cor cinza 70% e transparência
//50% (definida em RGBA - POV-Ray chama de RGBT)
fog {
 distance 20
 color rgbt <0.7 0.7 0.7 0.5>
}
```


• O resultado é um fundo enevoado, com a segunda esfera envolta na névoa.

• Observe que por causa do efeito de radiância, as sombras se tornam menos nítidas, como naturalmente acontece.

Malha de Polígonos / Triângulos

- Para a definição de objetos "facetados" descritos por malhas de polígonos, POV-Ray possui três objetos:
 - *mesh* para triângulos
 - mesh2 para triângulos gerados por programas de construção geométrica ou reconsrução 3D, é mais rápido do que mesh mas a sintaxe é complicada de se fazer "na mão"
 - polygon para malhas de polígonos de qualquer número de pontos.

Malha de Polígonos / Triângulos

```
polygon {
 30,
 <-0.8, 0.0>, <-0.8, 1.0>, // Letter "P"
  <-0.3, 1.0>, <-0.3, 0.5>, // outer shape
  <-0.7, 0.5>, <-0.7, 0.0>,
  <-0.8, 0.0>,
  <-0.7, 0.6>, <-0.7, 0.9>, // hole
  <-0.4, 0.9>, <-0.4, 0.6>,
  <-0.7, 0.6>
  <-0.25, 0.0>, <-0.25, 1.0>, // Letter "O"
 < 0.25, 1.0>, < 0.25, 0.0>, // outer shape
  <-0.25, 0.0>,
  <-0.15, 0.1>, <-0.15, 0.9>, // hole
 < 0.15, 0.9>, < 0.15, 0.1>,
  <-0.15, 0.1>,
  <0.45, 0.0>, <0.30, 1.0>, // Letter "V"
 <0.40, 1.0>, <0.55, 0.1>,
 <0.70, 1.0>, <0.80, 1.0>,
  <0.65, 0.0>,
 <0.45, 0.0>
  pigment { color rgb <1, 0, 0> }
  translate x*2
```


Malha de Polígonos / Triângulos

