


Παράρτημα
Καρδίτσας


Τμήμα Σχεδιασμού και Τεχνολογίας Ξύλου και Επίπλου

ΦΩΤΟΡΕΑΛΙΣΜΟΣ & ΚΙΝΗΣΗ (ΘΕΩΡΙΑ)

ΔΙΔΑΣΚΩΝ :

ΝΤΙΝΤΑΚΗΣ ΙΩΑΝΝΗΣ (MSC) Καθηγητής Εφαρμογών

ΚΑΡΔΙΤΣΑ 2010


- **ΤΙ ΕΙΝΑΙ ΦΩΤΟΑΠΟΔΟΣΗ:** ΕΝΝΟΟΥΜΕ ΤΗ ΔΙΑΔΙΚΑΣΙΑ ΚΑΘΟΡΙΣΜΟΥ ΟΛΩΝ ΕΚΕΙΝΩΝ ΤΩΝ ΣΤΟΙΧΕΙΩΝ ΚΑΙ ΠΑΡΑΜΕΤΡΩΝ ΩΣΤΕ ΝΑ ΕΧΟΥΜΕ ΜΙΑ ΦΩΤΟΡΕΑΛΙΣΤΙΚΗ ΕΙΚΟΝΑ ΤΟΥ ΣΧΕΔΙΟΥ ΜΑΣ

ΜΠΟΡΟΥΜΕ ΝΑ ΑΠΟΔΩΣΟΥΜΕ ΜΕ ΧΡΩΜΑΤΑ ΚΑΙ ΦΩΤΙΣΜΟ ΠΡΟΣΘΕΤΟΝΤΑΣ ΥΛΙΚΑ ΚΑΙ ΠΕΡΙΒΑΛΛΟΝ ΟΠΟΙΟΔΗΠΟΤΕ ΑΝΤΙΚΕΙΜΕΝΟ ΕΧΟΥΜΕ ΣΧΕΔΙΑΣΕΙ ΤΡΙΣΔΙΑΣΤΑΤΑ


- **ΠΑΡΑΜΕΤΡΟΙ ΠΟΥ ΕΠΗΡΕΑΖΟΥΝ ΤΗ ΦΩΤΟΑΠΟΔΟΣΗ:**
 - *Η ΟΨΗ ΤΟΥ ΑΝΤΙΚΕΙΜΕΝΟΥ.*
 - ΣΥΝΗΘΩΣ ΠΡΟΟΠΤΙΚΗ
 - *Η ΓΕΩΜΕΤΡΙΑ ΤΟΥ ΑΝΤΙΚΕΙΜΕΝΟΥ.*
 - ΔΙΑΦΟΡΕΤΙΚΕΣ ΕΠΙΦΑΝΕΙΕΣ ΔΗΜΙΟΥΡΓΟΥΝ ΔΙΑΦΟΡΕΤΙΚΕΣ ΑΝΤΑΝΑΚΛΑΣΕΙΣ
 - *Ο ΦΩΤΙΣΜΟΣ ΤΟΥ ΧΩΡΟΥ.*
 - ΠΟΙΚΙΛΕΙ ΑΝΑΛΟΓΑ ΜΕ ΤΟ ΕΙΔΟΣ ΤΟΥ ΦΩΤΙΣΜΟΥ ΠΟΥ ΧΡΗΣΙΜΟΠΟΙΟΥΜΑΙ
 - *ΤΟ ΥΛΙΚΟ ΤΟΥ ΑΝΤΙΚΕΙΜΕΝΟΥ.*
 - ΔΙΑΦΟΡΕΤΙΚΗ ΣΥΜΠΕΡΙΦΟΡΑ ΕΧΟΥΝ ΤΑ ΔΙΑΦΑΝΗ ΥΛΙΚΑ ΑΠΌ ΤΑ ΜΗ ΔΙΑΦΑΝΗ


- **ΠΑΡΑΜΕΤΡΟΙ ΠΟΥ ΕΠΗΡΕΑΖΟΥΝ ΤΗ ΦΩΤΟΑΠΟΔΟΣΗ:**
 - *Η ΠΟΙΟΤΗΤΑ ΤΩΝ ΕΠΙΦΑΝΕΙΩΝ ΤΟΥ ΑΝΤΙΚΕΙΜΕΝΟΥ*
 - ΔΙΑΦΟΡΕΤΙΚΗ ΣΥΜΠΕΡΙΦΟΡΑ ΕΧΟΥΝ ΟΙ ΛΕΙΕΣ ΑΠΌ ΤΙΣ ΤΡΑΧΙΕΣ ΕΠΙΦΑΝΕΙΕΣ
 - ΤΟ ΧΡΩΜΑ ΤΩΝ ΑΝΤΙΚΕΙΜΕΝΩΝ ΚΑΙ ΤΟΥ ΦΩΤΟΣ
 - Ο ΣΩΣΤΟΣ ΦΩΤΙΣΜΟΣ ΘΑ ΑΠΟΔΟΣΗ ΡΕΑΛΙΣΤΙΚΟΤΕΡΑ ΤΟ ΧΡΩΜΑ ΚΑΙ ΤΗΝ ΥΦΗ ΤΟΥ ΜΟΝΤΕΛΟΥ
 - Ο ΠΕΡΙΒΑΛΛΟΝ ΧΩΡΟΣ ΣΧΕΔΙΑΣΗΣ ΚΑΙ Η ΕΠΙΔΡΑΣΗ ΤΟΥ ΣΤΗΝ ΑΠΕΙΚΟΝΙΣΗ ΤΟΥ ΜΟΝΤΕΛΟΥ
- **ΤΟ ΑΠΟΤΕΛΕΣΜΑ ΤΗΣ ΦΩΤΟΑΠΟΔΟΣΗΣ ΜΠΟΡΟΥΜΕ:**
 - ΝΑ ΤΟ ΠΡΟΒΑΛΟΥΜΕ ΣΤΗΝ ΟΘΟΝΗ ΤΟΥ Η/Υ
 - ΝΑ ΤΟ ΕΞΑΓΟΥΜΕ ΣΕ ΕΝΑ ΑΡΧΕΙΟ ΕΙΚΟΝΑΣ
 - ΝΑ ΤΟ ΤΥΠΩΣΟΥΜΕ


- **3D ΧΩΡΟΣ:**

- ΕΙΝΑΙ Ο ΕΙΚΟΝΙΚΟΣ ΚΑΜΒΑΣ ΣΤΟΝ ΟΠΟΙΟ ΔΗΜΙΟΥΡΓΕΙΤΕ ΤΑ ΤΡΙΣΔΙΑΣΤΑΤΑ ΑΝΤΙΚΕΙΜΕΝΑ Ο ΟΠΟΙΟΣ ΔΙΑΙΡΕΙΤΑΙ ΣΤΟΥΣ ΤΡΕΙΣ ΑΞΟΝΕΣ Χ,Υ,Ζ

- **ΗΛΕΚΤΡΟΝΙΚΑ ΓΡΑΦΙΚΑ (COMPUTER GENERATED IMAGERY):**

- ΕΙΚΟΝΕΣ ΠΑΡΑΓΟΜΕΝΕΣ ΣΕ ΥΠΟΛΟΓΙΣΤΗ
- ΤΟ 3ds MAX ΕΙΝΑΙ ΕΝΑ ΠΡΟΓΡΑΜΜΑ ΗΛΕΚΤΡΟΝΙΚΩΝ ΓΡΑΦΙΚΩΝ

Η ΕΡΓΑΣΙΑ ΜΕ ΤΑ ΗΛΕΚΤΡΟΝΙΚΑ ΓΡΑΦΙΚΑ ΑΚΟΛΟΥΘΕΙ ΜΙΑ ΑΛΛΗΛΟΥΧΙΑ ΚΙΝΗΣΕΩΝ ΚΑΙ ΕΙΝΑΙ ΚΑΛΟ ΝΑ ΑΚΟΛΟΥΘΟΥΜΕ ΜΙΑ ΔΟΜΗΜΕΝΗ ΣΕΙΡΑ ΕΡΓΑΣΙΩΝ


- **ΡΟΗ ΕΡΓΑΣΙΩΝ ΣΤΑ ΗΛΕΚΤΡΟΝΙΚΑ ΓΡΑΦΙΚΑ:**

- *ΜΟΝΤΕΛΟΠΟΙΗΣΗ & ΜΟΝΤΕΛΟΠΟΙΗΣΗ ΧΑΡΑΚΤΗΡΩΝ*

- ΑΠΑΙΤΕΙ ΤΟ ΜΕΓΑΛΥΤΕΡΟ ΧΡΟΝΟΥ ΕΡΓΑΣΙΑΣ ΜΕ ΤΟ 3ds MAX
- ΤΟ 3ds MAX ΧΡΗΣΙΜΟΠΟΙΕΙ ΚΑΤΑ ΤΗ ΜΟΝΤΕΛΟΠΟΙΗΣΗ ΠΟΛΥΓΩΝΑ δηλ. ΓΕΩΜΕΤΡΙΚΕΣ ΑΝΑΠΑΡΑΣΤΑΣΕΙΣ ΕΠΙΦΑΝΕΙΩΝ ΚΑΙ ΑΝΤΙΚΕΙΜΕΝΩΝ

- *ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΜΟΝΤΕΛΟΠΟΙΗΣΗ*

- *ΔΗΜΙΟΥΡΓΙΑ ΦΟΝΤΟΥ*
- *ΔΗΜΙΟΥΡΓΙΑ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΧΩΡΟΥ*

- *ΜΟΝΤΕΛΟΠΟΙΗΣΗ ΒΟΗΘΗΜΑΤΩΝ*

- *ΕΝΑ ΑΝΤΙΚΕΙΜΕΝΟ ΠΟΥ ΧΡΗΣΙΜΟΠΟΙΕΙ ΕΝΑΣ ΧΑΡΑΚΤΗΡΑΣ*

ΕΝΑ ΑΝΤΙΚΕΙΜΕΝΟ ΠΟΥ ΔΕΝ ΧΡΗΣΙΜΟΠΟΙΕΙΤΑΙ ΑΠΌ ΤΟ ΧΡΗΣΤΗ ΑΝΗΚΕΙ ΣΤΑ ΣΚΗΝΙΚΑ ΚΑΙ ΟΧΙ ΣΤΑ ΒΟΗΘΗΜΑΤΑ


- **ΡΟΗ ΕΡΓΑΣΙΩΝ ΣΤΑ ΗΛΕΚΤΡΟΝΙΚΑ ΓΡΑΦΙΚΑ:**

- *ΥΦΗ*

- ΕΦΑΡΜΟΓΗ ΥΛΙΚΩΝ ΣΤΟ ΜΟΝΤΕΛΟ
- ΠΡΟΣΘΗΚΗ ΑΙΣΘΗΣΗΣ ΑΦΗΣ

- *ΦΩΤΙΣΜΟΣ*

- *Η ΣΗΜΑΝΤΙΚΟΤΕΡΗ ΔΙΑΔΙΚΑΣΙΑ ΓΙΑ ΤΗΝ ΑΠΟΤΕΛΕΣΜΑΤΙΚΟΤΕΡΗ ΑΠΟΔΟΣΗ ΤΩΝ ΗΛΕΚΤΡΟΝΙΚΩΝ ΓΡΑΦΙΚΩΝ*
- *ΕΠΙΛΟΓΗ ΤΩΝ ΚΑΤΑΛΛΗΛΩΝ ΠΗΓΩΝ ΦΩΤΙΣΜΟΥ ΓΙΑ ΚΑΘΕ ΜΟΝΤΕΛΟ*
- *Ο ΦΩΤΙΣΜΟΣ ΑΝΑΔΕΙΚΝΥΕΙ ΤΗΝ ΥΦΗ ΠΟΥ ΕΧΟΥΜΕ ΠΡΟΣΘΕΣΕΙ*

- *ΑΠΟΔΟΣΗ*

- *ΔΗΜΙΟΥΡΓΙΑ ΦΩΤΟΡΕΑΛΙΣΤΙΚΗΣ ΑΠΟΔΟΣΗΣ ΣΤΟ ΜΟΝΤΕΛΟ ΣΑΣ*

- *ΚΙΝΗΣΗ*


- **ΒΑΣΙΚΕΣ ΕΝΝΟΙΕΣ ΣΤΑ ΗΛΕΚΤΡΟΝΙΚΑ ΓΡΑΦΙΚΑ**

- *ΓΡΑΦΙΚΑ - ΕΙΚΟΝΕΣ ΤΥΠΟΥ ΡΑΣΤΕΡ (raster image, bitmap)*

- ΤΑ ΡΙΧΕΛ ΤΩΝ ΕΙΚΟΝΩΝ ΕΝΩΝΟΝΤΑΙ ΠΡΟΚΕΙΜΕΝΟΥ ΝΑ ΣΧΗΜΑΤΙΣΟΥΝ ΜΙΑ ΕΙΚΟΝΑ
- ΤΡΟΠΟΠΟΙΩΝΤΑΣ ΤΟ ΜΕΓΕΘΟΣ ΤΩΝ ΡΙΧΕΛΣ ΜΕΤΑΤΡΕΠΕΤΕ ΟΛΗ Η ΕΙΚΟΝΑ
- Η ΑΝΑΛΥΣΗ ΤΩΝ ΕΙΚΟΝΩΝ ΒΙΤΜΑΡ ΟΡΙΖΕΤΑΙ ΑΠΌ ΤΟΝ ΑΡΙΘΜΟ ΤΩΝ ΡΙΧΕΛΣ ΑΝΑ ΙΝΤΣΑ
- ΜΕΙΟΝΕΚΤΗΜΑ ΤΩΝ ΒΙΤΜΑΡ ΑΠΟΤΕΛΕΙ Η ΜΕΙΩΣΗ ΤΗΣ ΕΥΚΡΙΝΕΙΑΣ ΟΤΑΝ ΜΕΓΕΘΥΝΟΥΜΕ ΤΗΝ ΕΙΚΟΝΑ
- ΟΙ ΡΑΣΤΕΡ ΕΙΚΟΝΕΣ ΧΡΗΣΙΜΟΠΟΙΟΥΝΤΑΙ ΣΕ ΟΛΕΣ ΤΙΣ ΟΘΟΝΕΣ ΥΠΟΛΟΓΙΣΤΩΝ ΚΑΙ ΤΗΛΕΟΡΑΣΕΩΝ (ΕΚΤΟΣ ΤΕΧΝΟΛΟΓΙΑΣ LED)


- **3ds MAX & ΔΙΑΝΥΣΜΑΤΙΚΕΣ ΕΙΚΟΝΕΣ**

ΤΟ 3ds MAX ΛΕΙΤΟΥΡΓΕΙ ΜΕ ΔΙΑΝΥΣΜΑΤΑ

ΤΑ ΔΙΑΝΥΣΜΑΤΙΚΑ ΠΡΟΚΥΠΤΟΥΝ ΑΠΟ ΜΑΘΗΜΑΤΙΚΟΣ ΑΛΓΟΡΙΘΜΟΥΣ ΚΑΙ ΓΕΩΜΕΤΡΙΚΕΣ ΣΥΝΑΡΤΗΣΕΙΣ

ΕΝΑ ΔΙΑΝΥΣΜΑΤΙΚΟ ΠΡΟΓΡΑΜΜΑ ΠΡΟΚΕΙΜΕΝΟΥ ΝΑ ΑΝΑΠΑΡΑΓΕΙ ΜΙΑ ΕΙΚΟΝΑ ΡΑΣΤΕΡ ΧΡΗΣΙΜΟΠΟΙΕΙ ΣΥΝΤΕΤΑΓΜΕΝΕΣ ΠΡΟΚΕΙΜΕΝΟΥ ΝΑ ΟΡΙΣΕΙ ΤΑ ΣΗΜΕΙΑ ΤΗΣ ΕΠΙΦΑΝΕΙΑΣ ΠΟΥ ΟΡΙΖΟΥΝ ΜΙΑ ΟΝΤΟΤΗΤΑ

ΟΙ ΕΙΚΟΝΕΣ ΑΠΟΘΗΚΕΥΟΝΤΑΙ ΧΡΗΣΙΜΟΠΟΙΩΝΤΑΣ ΣΥΝΤΕΤΑΓΜΕΝΕΣ ΣΤΟ ΧΩΡΟ

ΟΤΑΝ ΜΕΓΕΘΥΝΟΥΜΕ ΜΙΑ ΔΙΑΝΥΣΜΑΤΙΚΗ ΕΙΚΟΝΑ ΔΕΝ ΠΑΡΑΜΟΡΦΩΝΕΤΑΙ ΟΠΩΣ ΟΙ ΒΙΤΜΑΡ


- **ΤΙ ΕΙΝΑΙ ΧΡΩΜΑ**

ΜΕ ΤΟΝ ΟΡΟ ΧΡΩΜΑ ΕΝΝΟΟΥΜΕ ΜΙΑ ΙΔΙΟΤΗΤΑ ΠΟΥ ΕΧΟΥΝ ΤΑ ΑΝΤΙΚΕΙΜΕΝΑ Η ΟΠΟΙΑ ΕΊΝΑΙ ΣΕ ΕΝΑ ΒΑΘΜΟ ΥΠΟΚΕΙΜΕΝΙΚΗ ΚΑΙ ΧΑΡΑΚΤΗΡΙΖΕΤΑΙ ΑΠΟ ΠΟΛΛΕΣ ΙΔΙΟΤΗΤΕΣ

ΚΑΘΩΣ ΠΡΟΣΠΙΠΤΕΙ ΤΟ ΦΩΣ ΠΑΝΩ ΣΕ ΕΝΑ ΑΝΤΙΚΕΙΜΕΝΟ ΕΝΑ ΠΟΣΟΣΤΟ ΑΝΤΑΝΑΚΛΑΤΑΙ ΚΑΙ ΕΠΙΤΡΕΠΕΙ ΣΤΟ ΑΝΘΡΩΠΙΝΟ ΜΑΤΙ ΝΑ ΤΟ ΑΝΤΙΛΗΦΘΕΙ

ΦΩΣ ΕΊΝΑΙ Η ΗΛΕΚΤΡΟΜΑΓΝΗΤΙΚΗ ΑΚΤΙΝΟΒΟΛΙΑ ΠΟΥ ΕΚΠΕΜΠΕΤΑΙ ΑΠΟ ΚΑΠΟΙΑ ΠΗΓΗ ΚΑΙ ΕΊΝΑΙ ΑΝΤΙΛΗΠΤΗ ΑΠΟ ΤΟ ΑΝΘΡΩΠΙΝΟ ΜΑΤΙ

ΟΛΕΣ ΟΙ ΗΛΕΚΤΡΟΜΑΓΝΗΤΙΚΕΣ ΑΚΤΙΝΟΒΟΛΙΕΣ ΕΊΝΑΙ ΑΧΡΩΜΕΣ ΤΟ ΙΔΙΟ ΣΥΜΒΑΙΝΕΙ ΚΑΙ ΓΙΑ ΤΟ ΦΩΣ


- **ΤΙ ΕΙΝΑΙ ΧΡΩΜΑ**

ΚΑΘΕ ΑΝΤΙΚΕΙΜΕΝΟ ΕΚΠΕΜΠΕΙ ΑΚΤΙΝΟΒΟΛΙΑ ΣΕ ΔΙΑΦΟΡΕΤΙΚΗ ΣΥΧΝΟΤΗΤΑ
ΑΝΑΛΟΓΑ ΜΕ ΤΗ ΣΥΧΝΟΤΗΤΑ ΤΗΣ ΕΚΠΕΜΠΟΜΕΝΗΣ ΑΚΤΙΝΟΒΟΛΙΑΣ ΤΟ
ΑΝΤΙΚΕΙΜΕΝΟ ΧΑΡΑΚΤΗΡΙΖΕΤΑΙ ΑΠΟ ΕΝΑ ΧΡΩΜΑ

ΑΝΑΛΟΓΑ ΜΕ ΤΗ ΘΕΣΗ, ΤΗΝ ΕΝΤΑΣΗ ΚΑΙ ΤΟ ΧΡΩΜΑ ΤΗΣ ΦΩΤΕΙΝΗΣ ΠΗΓΗΣ
ΑΠΟΔΙΔΕΤΑΙ ΤΟ ΧΡΩΜΑ ΣΤΑ ΑΝΤΙΚΕΙΜΕΝΑ

ΕΝΑ ΑΚΟΜΑ ΠΑΡΑΓΟΝΤΑΣ ΠΟΥ ΚΑΘΟΡΙΖΕΙ ΤΟ ΧΡΩΜΑ ΕΝΟΣ ΑΝΤΙΚΕΙΜΕΝΟΥ
ΕΊΝΑΙ ΤΟ ΧΡΩΜΑ ΤΟΥ ΧΩΡΟΥ ΠΟΥ ΠΕΡΙΒΑΛΕΙ ΤΟ ΑΝΤΙΚΕΙΜΕΝΟ


- **ΧΡΩΜΑΤΙΚΟ ΣΥΣΤΗΜΑ RGB**

RGB (RED – GREEN – BLUE) ΧΡΗΣΙΜΟΠΟΙΕΙ ΩΣ ΒΑΣΙΚΑ ΧΡΩΜΑΤΑ ΤΟ ΚΟΚΚΙΝΟ ΤΟ ΠΡΑΣΙΝΟ ΚΑΙ ΤΟ ΜΠΛΕ

Η ΑΠΟΥΣΙΑ ΤΩΝ ΤΡΙΩΝ ΧΡΩΜΑΤΩΝ ΑΠΟΔΙΔΕΙ ΤΟ ΜΑΥΡΟ


- **ΧΡΩΜΑΤΙΚΟ ΣΥΣΤΗΜΑ CMY**

CMY (CYAN – MAGENTA – YELLOW) ΧΡΗΣΙΜΟΠΟΙΕΙ ΩΣ ΒΑΣΙΚΑ ΧΡΩΜΑΤΑ ΤΟ ΚΥΑΝΟ, ΤΟ ΜΑΤΖΕΝΤΑ ΚΑΙ ΤΟ ΚΙΤΡΙΝΟ

Η ΑΠΟΥΣΙΑ ΤΩΝ ΤΡΙΩΝ ΧΡΩΜΑΤΩΝ ΑΠΟΔΙΔΕΙ ΤΟ ΛΕΥΚΟ ΚΑΙ Η ΜΙΞΗ ΤΟΥΣ ΑΠΟΔΙΔΕΙ ΤΟ ΜΑΥΡΟ


- **ΤΥΠΟΙ ΕΙΚΟΝΑΣ ΣΤΑ ΗΛΕΚΤΡΟΝΙΚΑ ΓΡΑΦΙΚΑ**

Αρχείο εικόνας τύπου Grayscale. Η εικόνα αποτελείται από μαύρο και άσπρο χρώμα και δεν αποθηκεύει καμία πληροφορία για το χρώμα.

Αρχείο εικόνας 5-Bit high Color, στο σύστημα RGB κάθε βασικό χρώμα καταλαμβάνει 5 bit χώρου προκειμένου να μπορεί να αποδοθεί . Μια 5 Bit εικόνα μπορεί να εμφανιστεί με 32.768 χρώματα. Η χρήση τους περιορίζεται σε εφαρμογές με μικρότερες απαιτήσεις απόδοσης.

Αρχείο εικόνας 8-Bit high Color, κάθε βασικό χρώμα καταλαμβάνει 8 bit χώρου προκειμένου να μπορεί να αποδοθεί . Το μέγεθος των εικόνων είναι αρκετά μεγάλο ακόμα με μικρή ανάλυση

Αρχείο εικόνας 16-Bit high Color, κάθε βασικό χρώμα καταλαμβάνει 16 bit χώρου προκειμένου να μπορεί να αποδοθεί . Το μέγεθος των εικόνων είναι αρκετά μεγάλο ακόμα με μικρή ανάλυση

Αρχείο εικόνας 32- Bit, εικόνες υψηλής ανάλυσης σε σύγχρονες εφαρμογές


- **ΜΟΡΦΕΣ ΑΡΧΕΙΩΝ ΕΙΚΟΝΑΣ & 3ds MAX**

Η πιο συνηθισμένη μορφή αρχείων εικόνας είναι η JPEG οι οποίες όμως είναι πολύ συμπιεσμένες και εμφανίζουν απώλεια στην ανάλυση του χρώματος .

Η μορφές αρχείων εικόνας που χρησιμοποιεί κυρίως το 3ds MAX είναι η TIFF (Tagged Image File Format) και η TEGRA (TGA) δεν είναι συμπιεσμένες και έχουν ένα βάθος χρωμάτων 24 ή 36 bit

Τα αρχεία TIFF μπορούν να αναπαραχθούν χρησιμοποιώντας το πρόγραμμα RAM Player του 3ds MAX ενώ μπορούν επίσης να μετατραπούν σε αρχείο ταινίας

Εκτός από τα τρία βασικά κανάλια χρώματος που χρησιμοποιούν οι εικόνες TIFF υποστηρίζουν και ένα τέταρτο κανάλι το alpha το οποίο ορίζει ποια μέρη της εικόνας είναι διάφανα και ποια όχι.


- **ΦΩΤΙΣΜΟΣ ΣΚΗΝΗΣ & 3ds MAX**

Ο φωτισμός της σκηνής έχει σαν στόχο να αναδείξει τα μοντέλα που έχουμε δημιουργήσει πρέπει να χρησιμοποιούμε μόνο τον απαραίτητο φωτισμό προκειμένου να μην έχουμε μια υποφωτισμένη ή μια υπερφωτισμένη σκηνή.

SUNLIGHT ή παράλληλης δέσμης . Αποτελεί μια πηγή φωτισμού που δεν ξεκινάει από ένα συγκεκριμένο σημείο ή επιφάνεια. το φως προέρχεται από ένα σώμα που εκπέμπει φως προς διάφορες κατευθύνσεις και βρίσκεται σε μεγάλη απόσταση

Το όφελος από τη χρήση αυτού του είδους φωτεινής πηγής είναι ότι οι επιφάνειες που βρίσκονται στην ίδια κλίση με αυτή της πηγής φωτός αποκτούν ομοιόμορφο φωτισμό

Με τη χρήση της παράλληλης δέσμης ουσιαστικά προσπαθούμε να προσομοιώσουμε το ηλιακό φως, μπορούμε να ορίσουμε το γεωγραφικό πλάτος της περιοχής που μας ενδιαφέρει ώστε να ο φωτισμός να έχει ποιο ρεαλιστική απόδοση.


- **ΦΩΤΙΣΜΟΣ ΣΚΗΝΗΣ &3ds MAX**

Target direct light. Εκπέμπει μια δέσμη από ακτίνες οι οποίες είναι παράλληλες μεταξύ τους σε στρογγυλή ή τετράγωνη διατομή, με τη χρήση της στοχευμένης δέσμης φωτός μας παρέχεται η δυνατότητα να αλλάζουμε τη θέση του στόχου ανεξάρτητα από την πηγή φωτός η οποία πάντα θα είναι προσανατολισμένη προς το στόχο

Free direct light (Στοχευμένη χωρίςστόχο). Είναι παρόμοια με την target light με σημαντική διαφορά ότι η δέσμη φωτός δεν περιέχει στόχο

Με τη χρήση των direct lights μπορούμε να εισάγουμε και φωτισμό ήλιου καθώς οι ακτίνες της δέσμης φωτός είναι παράλληλες.


- **ΦΩΤΙΣΜΟΣ ΣΚΗΝΗΣ & 3ds MAX**

Omni (Παγκατευθυντική πηγή), εκπέμπει φωτεινές ακτίνες προς όλες τις κατευθύνσεις με την ίδια ένταση με ένα σημείο, μπορούμε να προσομοιώσουμε τον κλασσικό λαμπτήρα

Target Spot Light, οι ακτίνες που εκπέμπονται δεν είναι παράλληλες μεταξύ τους, η φωτεινή πηγή κατέχει συγκεκριμένη θέση στο χώρο και έχει συγκεκριμένη κατεύθυνση.

Όσο πιο μακριά βρισκόμαστε από τη φωτεινή πηγή τόσο εξασθενεί η ένταση της φωτεινής δέσμης.

Οι πηγές spotlight διακρίνονται σε δύο περιοχές, η πρώτη αφορά μια περιοχή έντονου φωτισμού και η δεύτερη μια περιοχή με πολύ μεγάλη μείωση στην απόδοση της φωτεινής δέσμης (περιοχή διαύγειας). Το άθροισμα των δυο περιοχών σχηματίζει ένας κώνο.


- **ΦΩΤΙΣΜΟΣ ΣΚΗΝΗΣ & 3ds MAX**

Omni (Παγκατευθυντική πηγή), εκπέμπει φωτεινές ακτίνες προς όλες τις κατευθύνσεις με την ίδια ένταση με ένα σημείο, μπορούμε να προσομοιώσουμε τον κλασσικό λαμπτήρα

Target Spot Light, οι ακτίνες που εκπέμπονται δεν είναι παράλληλες μεταξύ τους, η φωτεινή πηγή κατέχει συγκεκριμένη θέση στο χώρο και έχει συγκεκριμένη κατεύθυνση.

Όσο πιο μακριά βρισκόμαστε από τη φωτεινή πηγή τόσο εξασθενεί η ένταση της φωτεινής δέσμης.

Οι πηγές spotlight διακρίνονται σε δύο περιοχές, η πρώτη αφορά μια περιοχή έντονου φωτισμού και η δεύτερη μια περιοχή με πολύ μεγάλη μείωση στην απόδοση της φωτεινής δέσμης (περιοχή διαύγειας). Το άθροισμα των δυο περιοχών σχηματίζει ένας κώνο.


- **ΙΔΙΟΤΗΤΕΣ ΤΟΥ ΦΩΤΟΣ**

Οι ιδιότητες του φωτός καθορίζουν την λάμψη και την απόδοση φωτός που θα έχουν οι φωτιζόμενες επιφάνειες

- **ΓΩΝΙΑ ΠΡΟΣΠΤΩΣΗΣ**

Ορίζεται η γωνία με την οποία προσπίπτει μια δέσμη φωτός σε μια επιφάνεια και μπορεί να πάρει τιμές από 0° έως 90°

Όσο η τιμή της γωνία πρόσπτωσης πλησιάζει προς το μηδέν, τόσο η φωτιζόμενη επιφάνεια εμφανίζεται πιο φωτεινή, δηλαδή όσο πιο κάθετη είναι η φωτεινή δέσμη στην φωτιζόμενη επιφάνεια τόσο ο φωτισμός είναι πιο έντονος

Όσο η τιμή της γωνίας πρόσπτωσης πλησιάζει στις 90° , τόσο η φωτιζόμενη επιφάνεια είναι πιο σκοτεινή


– ΓΩΝΙΑ ΠΡΟΣΠΤΩΣΗΣ


– ΑΝΑΚΛΑΣΗ ΚΑΙ ΔΙΑΧΥΣΗ ΦΩΤΟΣ

Μια επιφάνεια όταν φωτίζεται απορροφά ένα ποσοστό του φωτός που δέχεται και το υπόλοιπο αντανακλάται στον περιβάλλοντα χώρο. Το φαινόμενο αυτό ονομάζεται ανάκλαση φωτός

Το ποσοστό φωτός που θα απορροφηθεί από την επιφάνεια εξαρτάται από την τραχύτητα της επιφάνειας, κατά την ανάκλαση το φώς αλλάζει διεύθυνση και κατεύθυνση

Αν η επιφάνεια είναι λεία τότε το φώς ανακλάται

Αν η επιφάνεια είναι τραχιά τότε το φώς διαθλάται. Το φώς αλλάζει διεύθυνση αλλά οι ακτίνες του δεν αποτελούν δέσμη φωτός καθώς ακολουθούν διάφορες κατευθύνσεις

Οι περισσότερες επιφάνειας όταν φωτίζονται προκαλούν το φαινόμενο της ανάκλασης αλλά και της διάχυσης


– ΑΝΑΚΛΑΣΗ ΚΑΙ ΔΙΑΧΥΣΗ ΦΩΤΟΣ


– ΑΝΑΚΛΑΣΗ ΚΑΙ ΔΙΑΧΥΣΗ ΦΩΤΟΣ ΣΕ ΚΑΜΠΥΛΗ ΕΠΙΦΑΝΕΙΑ


– ΔΙΑΘΛΑΣΗ ΦΩΤΟΣ

Όταν σε μια διαφανή ή ημιδιαφανής επιφάνεια προσπίπτει μια φωτεινή δέση ένα μέρος του φωτός ανακλάται και το υπόλοιπο διέρχεται μέσα στο υλικό του σώματος αλλάζοντας ταχύτητα μετάδοσης, διεύθυνση και χρώμα


ΑΛΓΟΡΙΘΜΟΙ ΑΝΑΠΑΡΑΣΤΑΣΗΣ ΓΕΩΜΕΤΡΙΑΣ & ΣΚΙΑΣΗΣ

Vector Graphics (διανυσματικά γραφικά) η πρώτη προσέγγιση έγινε από τον William Feter το 1964 προκειμένου να μελετήσει ένα αεροπλάνο

Οι βασικές οντότητες αναπαράστασης αποτελούνται από ευθείες και καμπύλες , το μέγεθος της γεωμετρία που δημιουργείται μπορεί να μεταβάλλεται χωρίς να αλλοιώνεται η ανάλυση της απόδοσης τους

Προκειμένου να αναπαράγουμε ένα διανυσματικό μοντέλο θα πρέπει να χρησιμοποιήσουμε το μαθηματικό τύπο που την περιγράφει και να ορίσουμε τα γεωμετρικά της χαρακτηριστικά


- **ΠΟΛΥΓΩΝΑ**

Προκειμένου να μπορούμε να απεικονίσουμε μια επιφάνεια , την οποία έχουμε σχεδιάσει, ομαλά και να αναδείξουμε τις λεπτομέρειες της γεωμετρίας της κάνουμε χρήση μικρών και επίπεδων πολυγώνων σε διάφορα σχήματα

Η πιο συνηθισμένη μορφή πολυγώνων που χρησιμοποιούμε σήμερα είναι τα τρίεδρα και τα τετράεδρα τα οποία σχηματίζονται από την ένωση τριών ακμών και τεσσάρων ακμών αντιστοίχως

Όσο περισσότερα πολύγωνα χρησιμοποιούμε στην αναπαράσταση της γεωμετρίας τόσο καλύτερη και πιο ρεαλιστική θα είναι η φωτοαπόδοση του μοντέλου μας


- **ΠΟΛΥΓΩΝΑ**

Για λόγους απλοποίησης του μοντέλου και επιτάχυνσης της διαδικασίας είναι αποδοτικότερο η χρήση μόνο τρίγωνα.


- **ΑΛΓΟΡΙΘΜΟΙ ΑΝΑΠΑΡΑΣΤΑΣΗΣ ΓΕΩΜΕΤΡΙΑΣ**

Προκειμένου να βελτιστοποιήσουμε την απεικόνιση μιας επιφάνειας θα πρέπει να αποκρύψουμε τις ακμές που συνθέτουν την ανάλυση της γεωμετρίας της.

Η επίλυση του προβλήματος αποτελεί μια σύνθετη μαθηματική ανάλυση και έχει αποτελέσει (αποτελεί) αντικείμενο έρευνας πολλών ερευνητικών ομάδων προκειμένου να οριστεί ο βέλτιστος αλγόριθμος αναπαράστασης


- **ΑΛΓΟΡΙΘΜΟΙ ΑΝΑΠΑΡΑΣΤΑΣΗΣ ΓΕΩΜΕΤΡΙΑΣ**

. Μερικοί από τους γνωστούς αλγόριθμους είναι:

- Painters Algorithm
- Scan – line Algorithm
- Warnock Algorithm
- Franklin Algorithm
- Z – buffer Algorithm


Painters Algorithm

.Η φιλοσοφία της λειτουργία του είναι να εμφανίζει πρώτα τις σχεδιαστικές οντότητες που βρίσκονται μακριά από τον χρήστη και έπειτα να εμφανίζει εκείνες που να είναι πιο κοντά .

Οπότε όταν μια οντότητα π.χ. ένας κύκλος βρίσκεται πιο μακριά από το χρήστη και παράλληλα παρεμβάλλεται ένα τετράγωνο που βρίσκεται πιο κοντά στο χρήστη θα εμφανιστεί ολόκληρο το τετράγωνο και από την περιφέρεια του κύκλου θα εμφανίζεται μόνο εκείνη η περιοχή που δεν καλύπτεται από το τετράγωνο.


Painters Algorithm

Η εμφάνιση των πολυγώνων σε μια εφαρμογή τρισδιάστατων γραφικών ακολουθεί την ίδια φιλοσοφία αναπαράστασης. Όταν τοποθετηθεί το πρώτο πολύγωνο δημιουργείται η πρώτη απεικόνιση του μοντέλου. Αν το δεύτερο πολύγωνο δημιουργηθεί πάνω στο πρώτο αναιρείται η απεικόνιση του πρώτου και ο αλγόριθμος εμφανίσει τα δεδομένα του δεύτερου.

Βασικό μειονέκτημα του αλγορίθμου είναι ότι θα πρέπει κάθε πολύγωνο να ελέγχεται ανεξάρτητα προκειμένου να καθορίζεται η σειρά εμφάνισης των πολυγώνων καθώς και η χαμηλή ακρίβεια του.

Η βασική χρήση του αλγορίθμου είναι σε εφαρμογές εικονικής πραγματικότητας (virtual reality).


Z- buffer Algorithm

Ο αλγόριθμος περιγράφηκε από τον Catmull και για κάθε πολύγωνο της οθόνης βρίσκει όλα τα εικονοστοιχεία που βρίσκονται εσωτερικά ή πάνω στα όρια του αντικειμένου

Για κάθε εικονοστοιχείο αποθηκεύεται το βάθος του στοιχείου του πολυγώνου που ανήκει, και κάθε βάθος συγκρίνεται με το βάθος των υπόλοιπων εικονοστοιχείων. Ο χρήστης – παρατηρητής – βλέπει τα πλησιέστερα πολύγωνα.

Οι τιμές στον Z-buffer είναι μικρότερες για αντικείμενα που είναι τοποθετημένα κοντά στην οθόνη και οπότε έχουν μικρότερο βάθος. Το σύστημα ελέγχει κάθε φορά τη σχετική τους θέση πάνω σε ένα νοητό επίπεδο παράλληλο με αυτό της οθόνης.


Z- buffer Algorithm

Εάν υπάρχει επικάλυψη αντικειμένων η χρήση της τιμής κάθε πολυγώνου ορίζει ποιο αντικείμενο θα είναι ορατό και ποιο όχι

Ο αλγόριθμος Z-buffer έχει μεγάλες απαιτήσεις σε μνήμα λόγω της αποθήκευσης πληροφοριών για κάθε εικονοστοιχείο.

Ο χρόνος δημιουργία φωτοαπόδοσης είναι ανάλογος του πλήθους των πολυγώνων

Η μέθοδος αυτή είναι απλή και παρέχει μεγάλη ακρίβεια απεικόνισης και για το λόγο αυτό χρησιμοποιείται από πολλά συστήματα


Z- buffer Algorithm

Με τη χρήση του αλγορίθμου δεν ήμαστε σε θέση να γνωρίζουμε πόσα από τρίγωνα ή σημεία τριγώνων που προβάλλονται στο επίπεδο του χρήστη ανήκουν στο ίδιο επίπεδο. Επίσης, επειδή ο αλγόριθμος καταχωρεί και ταξινομεί κάθε φορά τα πολύγωνα ανάλογα με την τιμές βάθους τους κατά τη φωτοαπόδοση δεσμεύεται ένα μεγάλο ποσοστό της μνήμης του Η/Υ


Scan-Line Algorithm

Προκειμένου να μειωθεί το φαινόμενο της δέσμευσης μνήμης ο αλγόριθμος scan-line δεν εξετάζει κάθε πολύγωνο ανεξάρτητα αλλά διενεργεί έλεγχο βάθους.

Η σάρωση των πολυγώνων πραγματοποιείται γραμμή- γραμμή (line) έτσι δεν εξετάζονται όλα τα πολύγωνα ταυτόχρονα δεσμεύοντας πολύ μνήμη.

Όλα τα πολύγωνα προκειμένου να αναπαρασταθούν πρώτα ταξινομούνται από την κορυφή του άξονα Y που εμφανίστηκαν αρχικά και έπειτα κάθε επιπλέον γραμμή πολυγώνων υπολογίζεται χρησιμοποιώντας την τομή των πολυγώνων με κάθε γραμμή που ακολουθεί.

Προκειμένου να αποφευχθεί η εμφάνιση νέων πολυγώνων στην ίδια γραμμή προχωράει στην εμφάνιση της επόμενης γραμμής.


Scan-Line Algorithm

Όταν ολοκληρωθεί η σάρωση των πολυγώνων σε μια γραμμή αποθηκεύεται το αποτέλεσμα, δηλαδή η απεικόνιση που παράχθηκε, και η διαδικασία συνεχίζεται στην επόμενη γραμμή σάρωσης.

Είναι δυνατό να χρησιμοποιήσουμε αλγόριθμο scan line χωρίς την απαραίτητη συνεργασία με αλγόριθμο z-buffer, όποτε μια γραμμή σάρωσης τέμνει ένα πολύγωνο δημιουργείται ένα άνοιγμα. Κάθε ένα άνοιγμα προσδιορίζεται το βάθος του και συγκρίνεται με άλλα ανοίγματα ώστε να βρεθεί το πλησιέστερο άνοιγμα στον παρατηρητή.


Μέθοδος Mental ray

Η mental ray είναι μια εφαρμογή υψηλής απόδοσης rendering η οποία αναπτύχθηκε από την εταιρεία Mental Images στο Βερολίνα της Γερμανίας. Το 2007 αποκτήθηκε από την Nvidia.

Το λογισμικό που χρησιμοποιεί και την τεχνική scan line για τις πρωτεύουσες ορατές επιφάνειες. Επίσης υποστηρίζει κάθε συνδυασμό απόδοσης με τη χρήση διάχυσης, υφής επιφάνειας, ανάκλαση κ.α.

Η μέθοδος υποστηρίζεται από πολλά προγράμματα, όπως: 3d Studio Max, AutoCad, Solid Works κ.α.


Warnock Algorithm

Η φιλοσοφία λειτουργίας του αλγόριθμου του Warnock δεν είναι να αποφασίσει τι ακριβώς συμβαίνει στη σκηνή αλλά προσπαθεί να δημιουργήσει τη σωστή απεικόνιση. Ο αλγόριθμος χωρίζει την οθόνη σε περιοχές, όπου υπάρχει πολύγωνο, σε κάθε περιοχή, απεικονίζεται το χρώμα του πολυγώνου.

Αν σε μια περιοχή δεν βρεθεί κάποιο πολύγωνο τότε υποδιαιρεί τη συγκεκριμένη περιοχή σε μικρότερες περιοχές και μελετά κάθε μια από αυτές χωριστά.

Ο αλγόριθμος επαναλαμβάνει τη διαδικασία αυτή ώσπου να απεικονιστεί όλη η οθόνη προβολής.


Franklin Algorithm

Ο αλγόριθμος του Franklin λειτουργεί με μια μέθοδο κατά την οποία γραμμικοποιεί ως προς το χρόνο τη συμπεριφορά κάθε σκηνής.

Στόχος είναι να μην εξετάζει κάθε πολύγωνα ανεξάρτητα αλλά να επικαλύπτει τη σκηνή με ένα κάνναβο κελιών το μέγεθος των οποίων καθορίζεται από το μέγεθος της σκηνής. Σε κάθε κελί του καννάβου ο αλγόριθμος ελέγχει αν υπάρχει καλυμμένη επιφάνεια και προσδιορίζει ποιες ακμές των στοιχείων βρίσκονται εμπρός από αυτή την επιφάνεια. Υπολογίζοντας τις τομές των ακμών αποφασίζει αν οι ακμές θα είναι ορατές ή όχι.

Καθώς προστίθενται νέα στοιχεία – πολύγωνα- στη σκηνή είτε τα νέα στοιχεία θα αποκρυπτούν τα παλαιότερα είτε θα αποκρύπτονται από αυτά.


Σύγκριση θέσης πολυγώνων

Γενικότερα έχουν αναπτυχθεί διάφορες τεχνικές υπολογισμού της θέσης των πολυγώνων, χωρίς όμως να είναι δυνατή η συνεργασία τους με διάφορους αλγόριθμους.

Μια από αυτές τις τεχνικές είναι η Minimax test η λογική της οποίας είναι ότι δεν απαιτείται να είναι γνωστή η σχετική θέση ενός πολυγώνου ως προς τα υπόλοιπα πολύγωνα αρκεί να γνωρίζουμε τη σχετική διάταξη των πολυγώνων που επικαλύπτονται.


Αλγόριθμοι προβολής – Αφαίρεση πίσω όψης (back face cull)

Η απόκρυψη γραμμών αποτελεί μια διαδικασία επίπονη και είναι αναγκαίο να απλοποιηθεί η διαδικασία της προβολής πριν εφαρμοστούν οι αλγόριθμοί που έχουν περιγραφεί σε προηγούμενα μαθήματα.

Μια απλή διαδικασία αφαίρεσης πολλών μη ορατών επιφανειών μπορεί να επιτευχθεί με τη χρήση του αλγορίθμου back face cull. Ο εν λόγω αλγόριθμος προσδιορίζει τις μη ορατές επιφάνειες από μια συγκεκριμένη οπτική γωνία και αποτελούν το πίσω τμήμα του μοντέλου. Η επίλυση του προβλήματος αντιμετωπίζεται μερικώς καθώς είναι δυνατό να αποκρύπτεται και η μπροστά όψη ενός αντικειμένου που αποκρύπτεται από ένα δεύτερο αντικείμενο. Παρόλα αυτά όμως ο έλεγχος στο μοντέλο μπορεί να αφαιρέσει περίπου τις μισές από τις προβαλλόμενες επιφάνειες .


Αλγόριθμοι προβολής – Αφαίρεση πίσω όψης (back face cull)

Κατά τη διαδικασία εκτέλεσης του ελέγχου είναι δυνατή η εξέταση μόνο των πολυγώνων. Το κάθε πολύγωνο έχει δυο όψεις, την εμπρόσθια και την οπίσθια. Όταν προβάλλουμε στο λογισμικό τα πολύγωνα που συνθέτουν το μοντέλο παρατηρούμε ότι η εμπρόσθια πλευρά εμφανίζεται ως φωτεινή, ενώ η οπίσθια ως σκούρα. Αφού καθοριστεί η προβολή του πολυγώνου γίνεται έλεγχος του κάθετου διανύσματος σε κάθε πολύγωνο. Η διεύθυνση του διανύσματος (προς την άσπρη ή τη σκούρα πλευρά) καθορίζεται από την γωνία σχηματισμού των δυο πλευρών.

Αν για παράδειγμα μεταξύ των δύο πλευρών σχηματίζεται οξεία γωνία το διάνυσμα είναι προσανατολισμένο προς την εξωτερική όψη.


ΑΠΟΔΟΣΗ ΥΛΙΚΩΝ

Η προσπάθεια απόδοσης πραγματικής όψης στα τρισδιάστατα αντικείμενα επιβάλλει την απόδοση υλικών. Σε συνδυασμό με την εισαγωγή φωτισμού είναι εφικτό να δημιουργήσουμε μια ρεαλιστική απεικόνιση του τρισδιάστατου αντικειμένου.

Η σωστή απόδοση του υλικού στηρίζεται σε δύο βασικούς παραμέτρους.

- α) Στο χρώμα (χρωματικό σύστημα) και την απόδοση του με κριτήριο την ποιότητα τη επιφάνειας του αντικειμένου
- β) Στο φώς που εφαρμόζεται στη σκηνή αλλά και εκείνο που εκπέμπετε στην επιφάνεια του αντικειμένου από κάποιο/α άλλα αντικείμενα της σκηνής.


Η ΣΠΟΥΔΑΙΟΤΗΤΑ ΤΟΥ ΦΩΤΟΣ ΣΤΗΝ ΑΠΟΔΟΣΗ ΤΩΝ ΥΛΙΚΩΝ

Το φως που επηρεάζει την απόδοση του υλικού διακρίνεται σε τρεις κατηγορίες:

1. Το κύριο χρώμα του υλικού (diffuse color).
2. Το χρώμα του περιβάλλοντος χώρου (ambient light), το υλικό του περιβάλλοντος επηρεάζει την απόδοση των επιφανειών του μοντέλου και κυρίως αυτών που δεν φωτίζονται οπότε και αποκτούν τη χρωματική του απόδοση.
3. Το χρώμα ανάκλασης (specular color), αποδίδει στο αντικείμενο μας μια φωτεινή κηλίδα η ένταση της οποίας ρυθμίζεται το βαθμό λαμπρότητα και ανάκλασης που ορίζουμε.


Άλλες ιδιότητες του υλικού

Διαφάνεια (opacity). Ορίζουμε αν μια επιφάνεια θα είναι διάφανη ή όχι. Κύριο χαρακτηριστικό των διαφανών υλικών είναι ότι μπορούν να υποστούν διάθλαση.

Τραχύτητα (Shininess). Ουσιαστικά όλα τα υλικά διαθέτουν στιλπνή επιφάνεια ώστε να αντανακλούν το φως.

Αυτόφωτα υλικά (self illumination). Κάποια υλικά είναι αυτόφωτα, που σημαίνει ότι εκπέμπουν μια δέσμη φωτός ανεξάρτητη από το φωτισμό που έχουμε προσθέσει στη σκηνή.


Χαρτογράφηση & Χάρτες υλικών

Η διαδικασία εισαγωγής και απεικόνισης μιας δισδιάστατης εικόνας πάνω σε ένα τρισδιάστατο αντικείμενο ονομάζεται χαρτογράφηση και τα αρχεία εικόνων ονομάζονται χάρτες.

Οι βασικοί τύποι χαρτών υλικών είναι:

1. Κύριοι χάρτες υλικών (diffuse maps). Στις επιφάνειες που εφαρμόζουμε ένα γενικό χάρτη έχουμε τη δυνατότητα να τον αναπαράγουμε ώσπου να δημιουργήσουμε το τελικό αποτέλεσμα.
2. Χάρτες διαφάνειας (opacity maps). Μας επιτρέπουν να εισάγομαι ημιδιαφανή ή διαφανεί υλικά.


Χαρτογράφηση & Χάρτες υλικών

3. Χάρτες ανάκλασης (reflection maps) ή χάρτες περιβάλλοντος. Σε αυτή την κατηγορία εντάσσονται τα υλικά που θέλουμε να τα εμφανίσουμε έτσι ώστε να αντικατοπτρίζονται στα λεία υλικά.

Το αποτέλεσμα της ανάκλασης καθορίζεται σημαντικά από την οπτική γωνία που προβάλλουμε τη σκηνή μας.

Άλλοι παράγοντες που επηρεάζουν το αποτέλεσμα των χαρτών ανάκλασης είναι το ποσοστό αντανάκλασης και η στιλπνότητα του υλικού.

Για να έχουμε καλύτερα αποτελέσματα στην απόδοση των εικόνων που χρησιμοποιούνται θα πρέπει η εικόνα του αρχείου να έχει υψηλή ανάλυση και μεγάλες διαστάσεις


Χαρτογράφηση & Χάρτες υλικών

4. Χάρτες Ανάγλυφοι (bumps maps). Σε αυτή την κατηγορία εντάσσονται τα υλικά που θέλουμε να τα εμφανίσουμε έτσι ώστε να εμφανίζονται ως ανάγλυφα πάνω σε τρισδιάστατες επιφάνειες ή αντικείμενα.

Τα ανάγλυφα υλικά στα εξογκώματα που δημιουργούνται φαίνονται φωτεινά ενώ στις εσοχές σκοτεινά.

Γενικότερα οι ανάγλυφοι χάρτες αυξάνουν το χρόνο για φωτοαπόδοση


Χαρτογράφηση σε παράθεση και μερική χαρτογράφηση

Με τον όρο χαρτογράφηση σε παράθεση (tile) εννοούμε τη πλήρη κάλυψη της επιφάνειας του αντικειμένου με μια ίδια εικόνα η οποία όμως επαναλαμβάνεται και ο αριθμός επανάληψης ορίζεται από το χρήστη.

Η εικόνα ρυθμίζεται με τις συντεταγμένες της U, V, W . Το U αντιστοιχεί στο μήκος της εικόνας, το V στο πλάτος της και το W στο πάχος της εικόνας. Οι συντεταγμένες της εικόνα ρυθμίζονται με τα παραπάνω γράμματα για να μην συγχέονται με τις συντεταγμένες X, Y, Z του προγράμματος.

Αν δηλώσουμε tile μικρότερο της μονάδας σημαίνει ότι θα εμφανιστεί μόνο ένα μέρος της εικόνας, ενώ αν είναι δηλώσουμε μεγαλύτερο της μονάδας τότε να αναπαραχθούν περισσότερες από μια εικόνες.


Χαρτογράφηση σε παράθεση και μερική χαρτογράφηση

Με τον όρο μερική χαρτογράφηση (use real world scale) εννοούμε τη μερική κάλυψη τμήματος της επιφάνειας του αντικειμένου με μια εικόνα. Αν η εικόνα δεν επαρκή για τη κάλυψη της επιφάνειας του αντικειμένου τότε το χρώμα της ακάλυπτης επιφάνειας θα καλυφθεί από το βασικό χρώμα (diffuse).


Τρόποι προβολής χαρτών και υλικών

Επίπεδη προβολή (planar mapping). Με αυτό τον τρόπο ο χάρτης αντιστοιχίζεται στην επιφάνεια του αντικειμένου στις δύο από τις τρεις διευθύνσεις.


Κυλινδρική προβολή (cylindrical mapping). Με αυτό τον τρόπο ο χάρτης αντιστοιχίζεται στην επιφάνεια του αντικειμένου με κυλινδρική αλλοίωση στις δύο (X,Y) από τις τρεις διευθύνσεις και σε κλίμακα 1:1 στη Τρίτη διεύθυνση (Z).


Τρόποι προβολής χαρτών και υλικών

Σφαιρική προβολή (Spherical mapping). Με αυτό τον τρόπο ο χάρτης αντιστοιχίζεται στην επιφάνεια του αντικειμένου με αλλοίωση και στις τρεις διευθύνσεις.

Προβολή σε παραλληλεπίπεδο (Box mapping). Με αυτό τον τρόπο ο χάρτης αντιστοιχίζεται στην επιφάνεια του αντικειμένου και να είναι παράλληλος προς όλες τις έδρες ενός κύβου.


Φωτορεαλιστική Απόδοση Μοντέλου

Η εφαρμογή σκιών στο τρισδιάστατο μοντέλο προσδίδει ρεαλιστική απεικόνιση. Η εφαρμογή του φωτορεαλισμού αποδίδει στο μοντέλο την υφή των επιφανειών του. Στόχος αποτελεί η μεγιστοποίηση της ρεαλιστικής απεικόνισης του μοντέλου. Προκειμένου να επιτευχθεί ο παραπάνω στόχος εφαρμόζονται διάφορες τεχνικές στα ηλεκτρονικά γραφικά με συγκεκριμένα προτερήματα και ελαττώματα ανάλογα και με το πεδίο εφαρμογής τους.


Τεχνική απόδοσης υφής

Η απόδοση των υλικών είναι ένα κρίσιμο στάδιο για την ρεαλιστικότητα του μοντέλου. Όπως γνωρίζουμε η υφή προσδιορίζεται από κάποιο αρχείο σε μορφή εικόνας ορίζοντας τον τρόπο προβολής τους. Σε κάθε υφή περιλαμβάνεται ένας δισδιάστατος πίνακας που ελέγχει τα γραφικά του στοιχεία, γνωστά ως texture elements.

Οι διάφορες τεχνικές που έχουν αναπτυχθεί έχουν σαν στόχο να καθορίσουν με ακρίβεια την αντιστοίχιση των γραφικών στοιχείων με τα pixels της εικόνας. Είναι εμφανές ότι τα pixels της εικόνας, τις περισσότερες φορές, αντιστοιχούν με τα γραφικά στοιχεία της εικόνας. Συχνά ένα στοιχείο εικόνας μπορεί να αντιστοιχεί σε περισσότερα του ενός pixels ή το αντίστροφο ανάλογα με το αν το αντικείμενο προβάλλεται πολύ κοντά ή μακριά από το χρήστη


Τεχνική απόδοσης υφής

Billboard textures. Αποτελεί τεχνική που χρησιμοποιείται για την απόδοση του φόντου μιας απεικόνισης. Χρησιμοποιείται για την απόδοση του περιβάλλοντος χώρου.

Mip mapping. Η τεχνική αυτή χρησιμοποιείται προκειμένου να αποδώσουμε διαφορετική υφή στο μοντέλο μας ανάλογα με την απόσταση προβολής του από το επίπεδο προβολής του χρήστη. Όσο απομακρύνεται το αντικείμενο από το χρήστη η υφή εμφανίζεται με μειωμένη υφή.

Dynamic Textures. Η τεχνική αυτή χρησιμοποιείται για την απόδοση ειδικών εφέ όπως ομίχλη, καπνός, έκρηξη.


Τεχνική απόδοσης υφής

Bump mapping. Η τεχνική χρησιμοποιείται για την απόδοση ανάγλυφης επιφάνειας.

Environment Mapping. Η τεχνική χρησιμοποιείται για την απόδοση της ανάκλασης φωτός σε μια γυαλισμένη επιφάνεια καθώς μεταβάλλεται ανάλογα με την κίνηση του αντικειμένου.