

Iluminación y Sombreado

Luz y Superficies

La apariencia de los objetos depende de la interacción de las superficies con la luz

Rendering

El proceso de **rendering** consiste en simular dichas interacciones.

Fenómenos físicos - Reflexión

Fenómenos físicos - Refracción

Sistemas Gráficos - 66.71 - Facultad de Ingeniería - U.B.A - www.sg6671.com.ar

Interreflexiones

Efectos atmosféricos

Sistemas Gráficos - 66.71 - Facultad de Ingeniería - U.B.A - www.sg6671.com.ar

Sub-Surface Scattering

Ambient Occlusion

Función BSDF

BidirectionalScatteringDistributionFunction

Tipos de algoritmos

Iluminación directa

Iluminación global

Aproximación de iluminación

• Considerar solo 3 longitudes de onda

Fuentes de luz idealizadas

Aproximación de materiales

Longitudes de onda

 No se considera el espectro completo. Solo se computan las frecuencias: Roja, Verde y Azul

- Cada luz y material tendrá parámetros separados para cada canal (RGB)
- Los 3 canales de color se computan en paralelo

Fuentes de luz idealizadas

- En la realidad los fotones son emitidos por objetos de geometrías diversas
- Solo consideramos fuentes simples

Luces puntuales

- Emite luz de igual intensidad en todas las direcciones
- En la naturaleza, la intensidad decae con cuadrado de la distancia
- En la practica se utiliza en factor de decaimiento:

Luces puntuales

Sistemas Gráficos - 66.71 - Facultad de Ingeniería - U.B.A - www.sg6671.com.ar

Luces tipo Spot

- Propiedades: dirección, ángulo máximo
- Decaimiento angular de Intensidad

$$\cos^a(\phi) = (\ell_0 \cdot | \ell)^a$$

Luces tipo spot

Sistemas Gráficos - 66.71 - Facultad de Ingeniería - U.B.A - www.sg6671.com.ar

Luces direccionales

- Propiedades: dirección
- Simula luces distantes (Sol)
- No decae con la distancia
- El sombreado solo depende de la orientación

Luces direccionales

Modelo de Phong

Computa iluminación directa

Modelo de Phong

$$I = I_a + I_d + I_s = R_a L_a + R_d L_d + R_s L_s$$

Luz ambiente

- Aproximación gruesa de efecto de dispersión
- Es un escalar que simula iluminación general

Reflexión de luz ambiente

$$R_a = k_a, \quad 0 \le k_a \le 1$$

Es un termino constante que depende del material

Aproximación de Materiales

- Comportamiento como combinación de 2 componentes:
 - Difusa
 - Especular

Componente difusa

Reflexión difusa ideal o Lambertiana

Reflexión difusa real

• Independiente del ángulo de vista

Ley de Lambert

$$R_d = k_d \cos \theta = k_d (\mathbf{l} \cdot \mathbf{n})$$

Solo depende del ángulo de incidencia de la luz

Sistemas Gráficos - 66.71 - Facultad de Ingeniería - U.B.A - www.sg6671.com.ar

Componente especular

Reflexión especular perfecta (Ej: espejo)

Reflexión especular "glossy" (Ej: plástico brillante)

Reflexión especular

α factor "glossiness"

$$R_s = k_s \cos^{\alpha} \phi = k_s (\mathbf{r} \cdot \mathbf{v})^{\alpha}$$

- Depende del ángulo de vista
- Depende del ángulo de incidencia de la luz

Reflexión especular - glossiness

 $\alpha = 1$ 5 20 100 500

+ glossiness ----

Reflexión especular - Ks

$$Ks = (1,1,1)$$

8.0

0.6

0.4

0.2

Ambiente + Difusa + Especular

Sistemas Gráficos - 66.71 - Facultad de Ingeniería - U.B.A - www.sg6671.com.ar

Phong y Normales

Vértice : X,Y,Z

Normal: X,Y,Z

Interpolación de Normales

Facetado Suave

Interpolación de Normales

Facetado

Suave

Interpolación de Normales

Texturas y Phong

Mapa Difuso

Mapa Reflexión

Mapa Relieve

Mapa Difuso

Mapas de Reflexión

Sistemas Gráficos - 66.71 - Facultad de Ingeniería - U.B.A - www.sg6671.com.ar

Environment mapping sampler(u,v) Mapa de Reflexión esferico Objeto Cámara Sistemas Gráficos - 66.71 - Facultad de Ingeniería - U.B.A - www.sg66

Environment mapping

Sistemas Gráficos - 66.71 - Facultad de Ingeniería - U.B.A - www.sg6671.com.ar

Environment mapping

Cada Rx,Ry,Rz mapea en u,v del mapa

Superficie

Environment mapping

Mapa de Relieves

Sistemas Gráficos - 66.71 - Facultad de Ingeniería - U.B.A - www.sg6671.com.ar

Bump Map: textura monocromática que representa altura local de la superficie

La normal se puede aproximar a partir del bumpmap

Normal Interpolada (según normales de vértices)

$$\mathbf{B} = (u, v)$$

Altura local según BumpMap

$$\mathbf{P}' = \mathbf{P} + \mathbf{B}(u, v)\mathbf{N}$$

 $\mathbf{P}' = \mathbf{P} + \mathbf{B}(u, v)\mathbf{N}$ Nuevo Perfil de S

Es necesario
computar el
gradiente de la
superficie a partir
del mapa de
alturas

Bump Mapping - Gradiente

Requiere menos computo ya que el mapa contiene la normal local codificada en RGB

Variación local de la normal da ilusión de relieve

Mapa de normales – codific. RGB

Necesitamos un sistema de coord. local fragmento

Nx, Ny, Nz computada del mapa

Nx, Ny, Nz computada del mapa Sistema TBN **Tangente** Normal (interpolada de vértices) **Binormal Normal** Tangente (interpolada de vértices) **Normal** resultante Binormal (interpolada de vértices)

Sistema TBN **Tangente Binormal**

Normal

agregados

Atributos de vértices

Px,Py,Pz

Nx, Ny, Nz

Tx,Ty,Tz

Bx,By,Bz

U,V

