

Modelos 3D – Vértices / triángulos

Matríces

 Hablamos de transformaciones lineales representables con matrices de 4 x4

$$\begin{bmatrix} Vx' \\ Vy' \\ Vz' \\ Vw' \end{bmatrix} = \begin{bmatrix} m11 & m12 & m13 & m14 \\ m21 & m22 & m23 & m24 \\ m31 & m32 & m33 & m34 \\ m41 & m42 & m43 & m44 \end{bmatrix} * \begin{bmatrix} Vx \\ Vy \\ Vz \\ 1 \end{bmatrix}$$

Transformaciones típicas

Modelado

– Trasladar (X, Y, Z)
Mt

Rotar(ángulo, EjeX, EjeY, EjeZ)Mr

– Escalar(X, Y, Z)
Me

Vista

Es una combinación de traslaciones y rotaciones
 Mv= T * R * T

Proyección

Perspectiva, OrtográficaMp

Sistemas de Coordenadas

- Matríz de Modelado
 - De Coord. Modelado -> Coord. de Mundo
- Matríz de Vista
 - De Coord. de Mundo -> Coord. De Camara
- Matriz de Proyección
 - De Coord de Cámara -> Coord de Pantalla (clipping)

Matríces de Modelado

IMPORTANTE: Hay 4 instancias del modelo "tetera" cada instancia requiere una matríz de modelado distinta

Matríz de Vista

Matríz de Vista

Cálculo de Matríz de Vista

```
mat4.lookAt(outputMat, cameraPosition, // posición de la cámara en el mundo cameraTarget, // punto al cual mira la cámara en el mundo upVector // si Z es arriba, comunmente glm::vec3(0,0,1);
```


Vista en Pantalla

Matríz de Proyección

X,Y,Z

X,Y

Librería gl-matrix.js (glmatrix.net)

Funciones matemáticas para el manejo de Matrices y Vectores. Hay dos versiones disponibles 1.x y 2.x

Formato general de las funciones sobre matrices

mat4.<operación>(output, input, parámetros)

[output] = [input] x operación (multiplica a derecha)

mat2, mat3, mat4, vec2, vec3, vec4

Librería gl-matrix.js (glmatrix.net)


```
// m1=identidad
var m1 = mat4.create();
mat4.translate(m1, m1, [0, 0, 10]); // trasladar -10 en Z
mat4.rotate(m1, m1, Math.PI/2, [0, 1, 0]); // rotar 90 grados
 // escalar 200%
mat4.scale(m1, m1, [2, 2, 2]);
 m1 = MtrasZ10 x Mrot90 x Mesc2
 // m2=identidad
var m2 = mat4.create();
 // escalar 500%
mat4.scale=(m2,m1,[5,5,5]);
m2 = m1 \times Mesc5
 m2 = MtrasZ10 x Mrot90 x Mesc2 x Mesc5
```

El procesador de Vértices

Matríz de ModeladoVistaProyección Mat(4x4)

Concatenación de transformaciones

Concatenación de transformaciones

Secuencia de transformaciones

Paso 1) Escalar (2,2,2)

Paso 2) Rotar (45,0,0,1)

Paso 3) Trasladar (10,0,0)

duplicar escala

45º respecto de Z

trasladar 10 en X

Concatenación de transformaciones

Código JS (atención!!! El último paso se aplica primero)


```
m1=mat4.create()
mat4.translate(m1,m1, [trX,trY,trZ]])
mat4.rotate(m1,m1,ang, (ejeX,ejeY,ejeZ))
mat4.scale(m1, m1,(escX,escY,escZ))
dibujarModelo(m1);
m1=ldentidad
m1=Mt1
m1=Mt1
m1=Mt1 x Mr2
m1=Mt1 x Mr2 x Me3
```

Caso práctico – Escena 3D

Modelos de la escena

Árbol de la escena

Matriz final del nodo 6

 $M = M1 \times M3 \times M5 \times M6$

Matriz final del nodo 4

 $M = M1 \times M3 \times M4$

Subárboles y Objetos Compuestos

El nodo intermedio puede tener o no una representación visual

Subárbol - Rueda

 $M2 = MrotY(45) \times Mtras(-d,0,0)$ d=distancia al centro

Subárbol - Tren

M1 = Mtras(-d1,0,0)

M2= Mtras(-d1,0,0) x MRotZ (180º)

d1= distancia desde el centro del eje a la posición de la rueda

Subárbol - Parte Superior

Dibujar recursivamente

```
Objeto3D.dibujar(matriz);
Function dibujar(matriz){
 // comandos webgl para dibujar el buffer asociado al objeto
 // con la matriz provista por parámetro
 for (i=0; i<CantNodosHijos; i++){</pre>
 hijos[i].dibujar(matriz)
```

Dibujar Vehículo

```
chasis.dibujar()
  cabina.dibujar()
 brazo.dibujar()
 antebrazo.dibujar()
 pala.dibujar()
 // eje delantero
  eje.dibujar()
 llanta.dibujar()
 // rueda delantera izquierda
 cubierta.dibujar()
 tuerca.dibujar()
 tuerca.dibujar()
 tuerca.dibujar()
 tuerca.dibujar()
 // rueda delantera derecha
 llanta.dibujar()
 tuerca.dibujar()
```