

ゲームグラフィックス特論

第5回 変換 (3)

パラメータによる図形描画

バーテックスシェーダで座標を生成する

頂点属性の情報

パラメータを頂点属性として使って描画

方位角・仰角と球面上の点の位置

バーテックスシェーダで球の座標生成

```
#version 150 core
in vec2 parameter; // CPU から与えられる頂点属性
uniform mat4 mc; // 変換行列
void main(void)
 float th = 6.283185 * parameter.s; // [0,1] \rightarrow [0,2\pi]
 float ph = 3.141593 * parameter.t; // [0,1] \rightarrow [0,\pi]
 float r = sin(ph);
 vec4 p = vec4(r * cos(th), cos(ph), r * sin(th), 1.0);
 gl_Position = mc * p;
```

方位角・高さと円柱上の点の位置

バーテックスシェーダで円柱の座標生成

```
#version 150 core
 // CPU から与えられる頂点属性
in vec2 parameter;
uniform mat4 mc; // 変換行列
void main(void)
 float th = 6.283185 * parameter.s; // [0,1] \rightarrow [0,2\pi]
 float y = parameter.t * 2.0 - 1.0; // [0,1] \rightarrow [-1,1]
 vec4 p = vec3(cos(th), y, sin(th), 1.0);
 gl_Position = mc * p;
```

変形する

点ごとに異なる変換

座標変換を行う対象

描画単位全体

- 剛体変換
 - 形状の変形を伴わない
- 拡大縮小・せん断
 - 描画単位全体を均一に変形

描画前に変換行列を設定する

頂点ごと

- 局所的な変形
 - キャラクタのロパク
 - 手足の曲げのばし
- 頂点ごとに処理が異なる
 - ・すべての頂点をCPUで変換し てから描画する
 - 元になる頂点属性 (attribute) だけをGPUに送りシェーダプ ログラムで変換する

モーフィング

- すべての頂点に対して変形前と変形後の位置を指定する
 - 中間の頂点の位置を補間により求める
- 頂点の順序/インデックスはそのまま

頂点位置の線形補間

$$t \in [t_0, t_1]$$
 $0 \le s(t) \le 1$ $s(t) = \frac{t - t_0}{t_1 - t_0}$ $\mathbf{P}(t) = \{1 - s(t)\}\mathbf{P}_0 + s(t)\mathbf{P}_1$ 一つの頂点に複数の頂点属性 (attribute)

バーテックスシェーダによる補間

```
#version 150 core
 // 変形前と変形後の点の位置
in vec4 p0, p1;
uniform float t;
 // 時刻
 // 座標変換行列
uniform mat4 mc;
void main(void)
 gl_Position = mc * mix(p0, p1, t);
 (1-t)P_0 + tP_1 を計算する
 組み込み関数がある!
```

attribute 変数のインデックスの取り出し

```
// シェーダプログラムの読み込み
program = glCreateProgram();
... (ソースプログラムの読み込み,コンパイル,取り付け等)
// in (attribute) 変数 p1 のインデックスの検索 (見つからなければ -1)
GLint p1Loc = glGetAttribLocation(program, "p1");
// p1 の頂点バッファオブジェクトの作成
 GPU 側の attribute 変数名
GLuint p1Buf;
 と CPU 側の配列変数名を
glGenBuffers(1, &p1Buf);
 意図的に同じにしている
glBindBuffer(GL_ARRAY_BUFFER, p1Buf);
glBufferData(GL_ARRAY_BUFFER,
 sizeof (GLfloat[3]) * vertices, p1, GL_STATIC_DRAW);
```


頂点バッファオブジェクトの追加

```
// 描画に使う頂点配列オブジェクトの指定glBindVertexArray(vao);

// 頂点バッファオブジェクトを in (attribute) 変数 p1 で参照するglBindBuffer(GL_ARRAY_BUFFER, p1Buf);glVertexAttribPointer(p1Loc, 3, GL_FLOAT, GL_FALSE, 0, 0);glEnableVertexAttribArray(p1Loc);

// 図形の描画glDrawElements(GL_LINES, lines, GL_UNSIGNED_INT, 0);
```


モーフターゲット

関節を動かす

骨格による変形

関節を動かす

2つの独立したパーツのそれぞれに対して剛体変換を用いる

独立したパーツを用いる

- ・接合部分は実際の「ひじ」 のようには見えない
 - 接合部分は2つのパーツが重な り合っている
- このような部分は単一の パーツで表現すべき
 - 静的なモデルであらわしたパー ツでは解決できない

柔軟性のあるパーツを用いる

- 2つのパーツを柔軟性のあるパーツで接合する
- 柔軟性のあるパーツの頂点 の座標は、2つのパーツの それぞれの変換の影響を受 ける
 - 近いほうのパーツの変換の影響 が大きい

バーテックスブレンディング

- ・全体を柔軟性のある単一の パーツで表現する
- 2つの変換 M₁, M₂の影響
 範囲を決める
- 影響範囲が重なる部分の頂点の座標値は、M₁、M₂による変換の結果を合成して求める

ボーンの配置と移動

(ローカル座標系)

M₀, **M**₁ はオブジェクト内 に配置したボーンのローカ ル座標系からの変換行列 $\mathbf{B}_{0}(t)$, $\mathbf{B}_{1}(t)$ は配置したボーンの移動後のローカル座標系からの変換行列

(ワールド座標系)

頂点位置の合成

頂点のボーンからの距離を重みに使う

重み

$$w = \frac{1}{(d+1)^c}$$

- c が大きい場合
 - d の増加に対して重み w が急激 に小さくなる
 - すなわち近い方のボーンの影響 が支配的になる
- n 個のボーンに対して

$$\mathbf{u}(t) = \sum_{i=0}^{n-1} w_i \mathbf{B}(t) \mathbf{M}_i^{-1} \mathbf{P}$$

$$\sum_{i=0}^{n-1} w_i = 1, w_i \ge 0$$

ボーンと頂点の距離

バーテックスシェーダによるブレンディング

```
#version 150 core
 // 点の位置(ローカル座標)
// モデルビュー変換行列
in vec4 position;
uniform mat4 modelViewMatrix;
 // 投影変換行列
uniform mat4 projectionMatrix;
// ボーンのデータ
const int MAXBONES = 8;
 // ボーンの数
uniform int numberOfBones;
 // ボーンの根元の位置(ワールド座標)
uniform vec4 p0[MAXBONES];
 // ボーンの先端の位置
 (ウールド座標)
uniform vec4 p1[MAXBONES];
 (CPUで計算しておく)
 // Bi * inverse(Mi)
uniform mat4 blendMatrix[MAXBONES];
 // 重みの指数
const float exponent = -16.0;
 OpenGL 3.2 (GLSL 1.5) 以降なら
void main()
 inverse という組み込み関数がある
  vec4 p = modelViewMatrix * position, u = vec4(0.0);
  for (int i = 0; i < numberOfBones; ++i) {</pre>
 [0,1] でクランプ
 vec4 \ v1 = p1[i] - p0[i], \ v2 = p - p0[i];
 float l = dot(v1, v1);
 if (l > 0.0) \dot{v}2 -= \dot{v}1 * clamp(dot(\dot{v}1, \dot{v}2) / l, 0.0, 1.0); u += pow(length(\dot{v}2) + 1.0, exponent) * blendMatrix[i] * p; // 重み付け和
  gl_Position = projectionMatrix * u;
 p が同次座標なら重み w_i を
 正規化する必要はない
```

今回出てきた GLSL の組み込み関数

- sin(x), cos(x)
 - 三角関数, x (radian) の正弦, 余弦
- pow(x, y)
 - 指数関数, x^y
- mix(v1, v2, t)
 - ・ ∨1 と ∨2 を t で比例配分, ∨1 * (1 t) + ∨2 * t
- dot(v1, v2)
 - ベクトル v1, v2 の内積, 外積は cross(v1, v2)
- length(v)
 - v の絶対値/長さ
- clamp(v, min, max)
 - クランプ, v<min なら min, v>max なら max, それ以外は v

課題

2点 P₀, P₁ を通る直線と点
 P との距離 d が次式により
 求められることを示しなさい

$$\mathbf{V}_{1} = \mathbf{P}_{1} - \mathbf{P}_{0}$$

$$\mathbf{V}_{2} = \mathbf{P} - \mathbf{P}_{0}$$

$$t = \frac{\mathbf{V}_{1} \times \mathbf{V}_{2}}{\mathbf{V}_{1}^{2}}$$

$$d = |\mathbf{V}_{2} - \mathbf{V}_{1}t|$$

宿題

- アニメーションにモーフィングによる変形を加えてください
 - ・次のプログラムは線画の多角柱を回転しながら平行移動するアニメーション(前回の宿題の実装による)を表示します
 - https://github.com/tokoik/ggsample05
 - この点データは cylinder.h で定義されている p0 に格納されています
 - これをアニメーションにともなって p1 の点データの形に変形するようにしてください
 - ggsample05.cpp で p1 も GPU に送り, ggsample05.vert でモーフィングを実現してください
- ggsample05.cpp と ggsample05.vert を**アップロード**してください

結果

このような画像が表示されれば,多分,正解です.

