

OpenGL III

Minden két vezérlőpont közé egy görbe szegmens Simaság: a sebesség is legyen közös két egymás utánira


Egy görbeszegmens: Hermite interpoláció Legeslegelső és legutolsó sebesség explicite

Egyenletes sebesség esetén

$$p(t) = \begin{bmatrix} t^3 & t^2 & t & 1 \end{bmatrix} \begin{bmatrix} -s & 2-s & s-2 & s \\ 2s & s-3 & 3-2s & -s \\ -s & 0 & s & 0 \\ 0 & 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} r_0 \\ r_1 \\ r_2 \\ r_3 \end{bmatrix}$$

- s a görbeszegmensek találkozásánál a sebesség arány
 - ½ általában jó választás

- Kontroll pontok
 - GL_LINE_STRIP_ADJACENCY
- A görbe interpoláció a geometria shaderben

```
#version 330
#extension GL_EXT_gpu_shader4: enable
#extension GL_EXT_geometry_shader4: enable

layout(lines_adjacency) in;
layout(line_strip, max_vertices=200) out;

Void main()
{
 ...
}
```

- Feladat
 - A kontroll pontok az egér kattintással rakhatóak le
 - Jelenítsük meg a kontrol pontokat összekötve
 - Jelenítsük meg az interpolált görbét
 - Speciális és (esetleg) általános eset

Részecske rendszer

- Részecskék mint pontok
 - Pozíció és sebesség
- A geometria shaderben a pozíció módosítása
 - A részecske kitörlődik, ha kimegy az ablakból
 - Transform feedbackkel iteráljunk!
 - 2D eset
 - Pozíció és sebesség egy float4
 - Egyetlen buffer elég a feedbackhez
 - 3D eset
 - Több bufferbe feedbackelünk párhuzamosan