22. Формирование окраски методом Гуро и Фонга

Метод Гуро был разработан в 1971 году. Данный метод предназначен для сглаживания полигональной поверхности на базе линейной интерполяции интенсивности света. Рассмотрим работу метода на следующем примере.

Пусть существует грань АВСО, принадлежащая полигональной поверхности. Рассмотрим одну из строк растра, пересекающую в процессе сканирования данную грань.

Задача заключается в определении интенсивности света в каждой точке на поверхности грани. Исходными данными для расчета являются интенсивности в угловых точках А, В, С, D, которые рассчитывается по одному из вариантов формулы закраски. При этом следует помнить, что для лучше брать формулы, не учитывающие зеркальную полигональной поверхности составляющую. Расчет произвольной точки G, находящейся внутри грани полигональной поверхности, базируется на значениях интенсивностей точек пересечения текущей строки растра с гранями (точки E и F на рис. 6.7). Вычисление этих точек, в свою очередь, базируются на расчетах, полученных для вершин граней AB и BC. Интенсивность света в точке E ребра AB на основе линейной интерполяции может быть представлена следующим образом:

$$I_E = I_A \cdot s + I_B (1-s)$$
, (6.9)

s – параметр ($s \in [0, 1]$), определяющий положение точки на ребре AB.

Аналогичным образом вычисляется интенсивность точки F:

$$I_F = I_B \cdot t + I_C (1-t)$$
. (6.10)

Аналогичным образом определяется и интенсивность точки, расположенной на отрезке ЕF:

$$I_G = I_E \cdot u + I_E (1 - u)$$
. (6.11)

При этом значение параметров определяется следующим образом:

$$s = \frac{AE}{AB}; \quad t = \frac{BF}{BC}; \quad u = \frac{EG}{EF};$$

Используя формулы (6.9) - (6.11) можно определить интенсивность света, в каждой точке в пределах грани АВСО.

Процесс вычисления интенсивности в произвольной грани, можно значительно ускорить, если определить рекурсивную зависимость между значениями интенсивностей двух соседних пикселей, расположенных на строке развертки, пересекающих грань:

$$\begin{split} I_2 &= I_E \cdot u_2 + I_F (1 - u_2); \\ &= I_1 = I_E \cdot u_1 + I_F (1 - u_1); \\ &= I_2 - I_1 = (I_E - I_F) \cdot (U_2 - U_1) = \Delta I \cdot \Delta U; \end{split} \tag{6.12}$$

где ΔI - перепад интенсивности между крайними точками, рассматриваемой строки развертки; ΔU - расстояние между соседними точками строки развертки, выраженное в величинах параметра, привязанного к рассматриваемому отрезку.

На основании формул (6.9) – (6.12) можно построить алгоритм, выполняющий закраску по методу Гуро, который будет состоять из следующих четырех шагов:

- 1) проецирование вершин граней полигональной поверхности на плоскость экрана.
- 2) вычисление интенсивностей света в этих точках, на основании формул закраски (без учета зеркальной составляющей).
- 3) определение координат концов отрезка для граней, пересекаемых строкой развертки и вычисление интенсивности в них.
- 4) вычисление интенсивности пикселей, расположенных на отрезке, соответствующей строке растра по формуле (6.12).

Достоинства метода Гуро:

- простота алгоритма;
- гарантия непрерывного изменения интенсивности в пределах одной грани и при переходе между соседними гранями;
- высокое быстродействие за счет наличия рекуррентного соотношения для интенсивности в пределах одной грани.

Недостаток метода Гуро:

метод не обеспечивает гладкости изменения интенсивности,

следствием чего являются:

- 1) усреднение интенсивности в середине грани, что приводит к отображению плоских поверхностей;
- 2) возможно появление полос Maxa1, которые представляют эффект увеличения интенсивности на границах областей с постоянной яркостью.

Для устранения недостатков данного метода был предложен метод, базирующийся на интерполяции векторов-нормалей к поверхностям граней.

1 Полосы Маха – эффект увеличения интенсивности у границ областей

Данный метод превосходит метод Гуро по объемам вычислений, однако позволяет добиться более высокого качества сглаживания полигональных поверхностей.

Метод Фонга также базируется на линейной интерполяции. Однако в качестве интерполируемой величины выступает не интенсивности точек поверхности, а векторы нормалей к поверхности в этих точках.

Метод Фонга заключается в построении для каждой точки поверхности вектора-нормали $G\ U$. На базе полученного значения $G\ U$ производится вычисление интенсивности $0\ I$. Схема интерполяции аналогична схеме, приведенной для метода Гуро. При этом нормали в вершинах полигональной сетки определяется как сумма нормалей прилегающих граней:

$$U = \frac{k_1\overline{u}_1 + k_2\overline{u}_2 + \ldots + k_m\overline{u}_m}{|k_1\overline{u}_1 + k_2\overline{u}_2 + \ldots + k_m\overline{u}_m|};$$

где i k - коэффициент, определяющий вес грани среди всех граней, которые имеют общую вершину.

Для вычисления нормали GU, используются значения векторов

$$\begin{split} \overline{U}_G &= (1-u)\overline{U}_E + u\overline{U}_F; \\ \overline{U}_E &= (1-s)\overline{U}_B + s\overline{U}_A; \\ \overline{U}_F &= (1-t)\overline{U}_C + t\overline{U}_B; \end{split}$$

Для расчета значений интенсивности, используются формулы закраски, в которых вместо углов α и β используются векторы-нормали по соответствующим направлениям. Благодаря этому, метод Фонга позволяет получить более реалистичный эффект сглаживания, позволяющий учитывать зеркальную составляющую отраженного света.

Достоинства метода Фонга:

- гарантированная гладкость изменения интенсивности;
- в большинстве случаев устраняет эффект Маха, присущий методу Гуро;
- обеспечивает высокое быстродействие за счет наличия рекурсии в вычислениях.

Недостатки метода Фонга:

- возможны ошибки при вычислении большого числа невыпуклых многоугольников;
- не исключена возможность появления полос Маха (например, для сфер эффект Маха усиливается).