

Informatique Graphique

Méthodes de Rendu

Guillaume Gilet
Guillaume.Gilet@unilim.fr

2012-2013

Résumé des épisodes précédents

Rendu

G.Gilet

Lancer de Rayons

Rasterisation

Conclusion

Principe de synthèse d'images

- ▶ Evaluation du transport de lumière
- ▶ Complexité des phénomènes
- ▶ Equation du rendu et simplifications

Modélisation d'objets 3D

- ▶ Découplage géométrie / apparence
- ▶ Dans notre cas, une représentation explicite :
 - ▶ Tableau de sommets
 - ▶ Notion d'adjacence

Le pipeline graphique

Principe

Le pipeline graphique

- ▶ Une liste de sommets
- ▶ Une liste d'attributs (couleurs, normales...)
- ▶ Des relations d'adjacence
- ▶ + autres... (caméras, lumières, textures...)

- ▶ Une grille 2D de pixels

Diverses méthodes

- ▶ En fonction des objectifs / moyens
- ▶ Diverses approximations
- ▶ Divers temps de calculs

Comment remplir notre grille de pixels ?

- ▶ Déterminer quels objets sont visibles par la caméra
- ▶ Comment les positionner sur la grille ?

Deux principales méthodes

- ▶ Espace image : Lancer de rayons
- ▶ Espace objet : Projection/Rasterisation (moteurs 3D)

Méthodes de rendu

Lancer de rayons

Le lancer de rayons

- ▶ Lancer de Rayons
 - ▶ Méthode espace image
 - ▶ Un rayon pour chaque pixel
 - ▶ Permet de simuler des effets complexes
 - ▶ *Calcul d'intersection*

Méthode de rendu

Le lancer de rayon

Rendu

G.Gilet

Lancer de Rayons

Rasterisation

Conclusion

Principes

- ▶ Pour chaque pixel
- ▶ Calculer une couleur
- ▶ Portion de la scène visible depuis ce pixel
 - ▶ Lancer un rayon dans la scène
 - ▶ Rayons **primaires**

Méthode de rendu

Le lancer de rayon

Principes

- ▶ Pour chaque pixel
- ▶ Calculer une couleur
 - ▶ Lancer un rayon dans la scène
 - ▶ Rayons **primaires**
 - ▶ Pas d'intersection : couleur indéfinie

Méthode de rendu

Le lancer de rayon

Rendu

G.Gilet

Lancer de Rayons

Rasterisation

Conclusion

Principes

- ▶ Plusieurs intersections
- ▶ Surface visible depuis le pixel

Méthode de rendu

Le lancer de rayon

Rendu

G.Gilet

Lancer de Rayons

Rasterisation

Conclusion

Principes

- ▶ Evaluer équation du rendu
- ▶ Simplification : couleur de l'objet

Principes

- ▶ Plusieurs intersections
- ▶ Choix de l'intersection la plus proche
- ▶ Il faut tester tous les objets !

On connaît l'objet pour 1 pixel

- ▶ Evaluer l'équation du rendu
- ▶ Pour l'instant : Une constante
- ▶ Comment ?

On connaît l'objet pour 1 pixel

- ▶ Evaluer l'équation du rendu
- ▶ Pour l'instant : Une constante
- ▶ Comment ?

Lancer de rayons avec lumière

- ▶ Intégrer les sources de lumières
- ▶ La lumière est elle visible ?

Lancer de rayons simple

- ▶ Grosse approximation
- ▶ Pas de simulation des effets complexes
- ▶ Pas de prise en compte des sources lumineuses
- ▶ Uniquement calcul de visibilité

Lancer de rayons simple

- ▶ Grosse approximation
- ▶ Pas de simulation des effets complexes
- ▶ Pas de prise en compte des sources lumineuses
- ▶ Uniquement calcul de visibilité

Lancer de rayons avec lumière

- ▶ Rajouter de la lumière

Le lancer de rayons

- ▶ Intégration de la lumière
 - ▶ Comment intégrer la lumière ?

Le lancer de rayons

□ =

- ▶ Intégration de la lumière
 - ▶ Lancer un rayon vers la lumière
 - ▶ *Rayon d'ombre*
 - ▶ Notion de visibilité
 - ▶ Recherche d'intersections

Le lancer de rayons

- ▶ Intégration de la lumière
 - ▶ Evaluation de l'équation du rendu
 - ▶ Evaluation simple
 - ▶ Discrète
 - ▶ Phong/Gouraud (dans les prochains cours)

Le lancer de rayons

□ =

- ▶ Intégration de la lumière
 - ▶ Evaluation de l'équation du rendu
 - ▶ Evaluation simple
 - ▶ Discrète
 - ▶ Phong/Gouraud (dans les prochains cours)

Le lancer de rayons

- ▶ Intégration de la lumière
 - ▶ Evaluation de l'équation du rendu
 - ▶ Evaluation simple
 - ▶ Discrète
 - ▶ Phong/Gouraud (dans les prochains cours)

Le lancer de rayons

- ▶ Intégration de la lumière
 - ▶ Evaluation de l'équation du rendu
 - ▶ Evaluation simple
 - ▶ Discrète
 - ▶ Phong/Gouraud (dans les prochains cours)
 - ▶ Formulation

Lancer de rayons avec lumière

- ▶ Toujours de grosses approximations
- ▶ Pas de simulation des effets complexes
- ▶ Pas de surface réfléchissantes
- ▶ Pas de transparence
- ▶ Prise en compte de la lumière directe

Lancer de rayons avec lumière

- ▶ Toujours de grosses approximations
- ▶ Pas de simulation des effets complexes
- ▶ Pas de surface réfléchissantes
- ▶ Pas de transparence
- ▶ Prise en compte de la lumière directe
- ▶ Idée : Simuler le trajet inverse de la lumière

Complexifier le lancer de rayons

- Ajouter des réflexions

□ =

Complexifier le lancer de rayons

$$\square = \begin{cases} \bullet & \text{si } L \\ \bullet & \text{sinon} \end{cases} + ?$$

- ▶ Lancer un rayon réfléchi
- ▶ *Rayon réfléchi*
- ▶ Loi de *Fresnel*

Complexifier le lancer de rayons

- ▶ Evaluation réursive du nouveau rayon
- ▶ Nouveau rayon d'ombre, réfléchi

$$\square = \begin{cases} \bullet & \text{si } L \\ \bullet & \text{sinon} \end{cases} + \begin{cases} \bullet & \text{si } L' \\ \bullet & \text{sinon} \end{cases} + \dots$$

Complexifier le lancer de rayons

$$\square = \begin{cases} \bullet & \text{si } L \\ \bullet & \text{sinon} \end{cases} + o(R)$$

- ▶ Evaluation récursive du nouveau rayon
- ▶ Nouveau rayon d'ombre, réfléchi
- ▶ Formulation recursive du problème

Complexifier le lancer de rayons

- ▶ Et la transparence?
- ▶ Rayon Transmis
- ▶ A travers l'objet

$$\square = \begin{cases} \bullet & \text{si } L \\ \bullet & \text{sinon} \end{cases} + o(R) + ?$$

Complexifier le lancer de rayons

$$\square = \begin{cases} \bullet & \text{si } L \\ \bullet & \text{sinon} \end{cases} + \circ(R) + \circ(T)$$

Lancer de rayons avec lumière

- ▶ Toujours des approximations
- ▶ Pas de simulation des effets complexes
- ▶ Pas de lumière indirecte

Lancer de rayons avec lumière

- ▶ Toujours des approximations
- ▶ Pas de simulation des effets complexes
- ▶ Pas de lumière indirecte
- ▶ Importance de la lumière indirecte
- ▶ Besoin d'autres méthodes
 - ▶ **Illumination globale**
 - ▶ *Path Tracing, Photon mapping...*

Lancer de rayons avec lumière

- ▶ Toujours des approximations
- ▶ Pas de simulation des effets complexes
- ▶ Pas de lumière indirecte
- ▶ Importance de la lumière indirecte
- ▶ Besoin d'autres méthodes
 - ▶ **Illumination globale**
 - ▶ *Path Tracing, Photon mapping...*
 - ▶ Exemple (UP)

Avantages et inconvénients

- ▶ Parallélisme
- ▶ Qualité d'image
- ▶ Effets complexes
- ▶ Calcul d'intersection pour chaque objet
- ▶ Un rayon pour chaque pixel de l'image
- ▶ Performances offline (de moins en moins vrai)

Méthodes de rendu

Projection/Rasterisation

Projection/Rasterisation

- ▶ Projection/Rasterisation
 - ▶ Méthode espace objet
 - ▶ Modèles polygonaux
 - ▶ Projection de chaque objet sur le plan image
 - ▶ Projection des sommets
 - ▶ Rasterisation : Passage continu/discret

Projection/Rasterisation

► Projection

- Pour chaque objet
- Projection des sommets dans le plan image (espace ecran)

Projection/Rasterisation

- Sommets projetés dans le plan image

Projection/Rasterisation

► Rasterisation

- Discrétisation du plan image
- Remplissage des polygones
- Tracé de droites
- Production de **Fragments**

Projection/Rasterisation

Plan image continu

- ▶ **Exemple pour un triangle**
 - ▶ Projection de 3 sommets

Projection/Rasterisation

Plan image continu

▶ Exemple pour un triangle

- ▶ Projection de 3 sommets
- ▶ Avec chacun une couleur

Projection/Rasterisation

Plan image continu

- ▶ **Exemple pour un triangle**
 - ▶ Projection de 3 sommets
 - ▶ Avec chacun une couleur
 - ▶ Et une information de connexité
 - ▶ Une **primitive**

Projection/Rasterisation

Plan image discret

▶ Exemple pour un triangle

- ▶ Rasterisation
- ▶ Algorithme de Bresenham
- ▶ Méthode de remplissage de polygone
- ▶ Utilisation des cartes graphiques

Calcul d'illumination ?

Plan image discret

- ▶ Domaine discret
- ▶ Interpolation des éléments
 - ▶ Couleur
 - ▶ Position 3D
 - ▶ Normale

Calcul d'illumination ?

Plan image discret

- ▶ Domaine discret
- ▶ Interpolation des éléments
 - ▶ Couleur
 - ▶ Position 3D
 - ▶ Normale

Elimination des parties cachées

- ▶ Plusieurs méthodes
 - ▶ Algorithme du peintre
 - ▶ Division de l'écran
 - ▶ Z-Buffer

Elimination des parties cachées

Depth Buffer

- ▶ Idée : stocker pour chaque fragment sa profondeur
 - ▶ **Depth Buffer**
- ▶ Principe : comparer la profondeur de chaque fragment avec celle stockée

Elimination des parties cachées

Depth Buffer

- ▶ Idée : stocker pour chaque fragment sa profondeur
 - ▶ **Depth Buffer**
- ▶ Principe : comparer la profondeur de chaque fragment avec celle stockée

Elimination des parties cachées

Depth Buffer

- ▶ Idée : stocker pour chaque fragment sa profondeur
 - ▶ **Depth Buffer**
- ▶ Principe : comparer la profondeur de chaque fragment avec celle stockée
- ▶ Pour chaque fragment f_i (GL_LEQUAL)
 - ▶ Si $depth(f_i) \leq depth(Buffer(f_i))$
 - ▶ mettre a jour couleur et profondeur de f_i

Elimination des parties cachées

Depth Buffer

- ▶ Idée : stocker pour chaque fragment sa profondeur
 - ▶ **Depth Buffer**
- ▶ Principe : comparer la profondeur de chaque fragment avec celle stockée
- ▶ Pour chaque fragment f_i (GL_LESS)
 - ▶ Si $depth(f_i) < depth(Buffer(f_i))$
 - ▶ mettre a jour couleur et profondeur de f_i

Méthodes de rendu

En conclusion...

Lancer de rayons

- ▶ Visibilité
- ▶ Espace Image
- ▶ Complexité
 - ▶ Résolution
 - ▶ Scène
- ▶ Méthode récursive
- ▶ Calculs en 3D
- ▶ Méthode récursive
- ▶ Effets lumineux complexes
- ▶ Intersections parfois difficiles
- ▶ Parallélisable

Lancer de rayons

- ▶ Visibilité
- ▶ Espace Image
- ▶ Complexité
 - ▶ Résolution
 - ▶ Scène
- ▶ Méthode récursive
- ▶ Calculs en 3D
- ▶ Méthode récursive
- ▶ Effets lumineux complexes
- ▶ Intersections parfois difficiles
- ▶ Parallélisable

Rasterisation

- ▶ Visibilité
- ▶ Espace Objet
- ▶ Complexité
 - ▶ Scène
 - ▶ Résolution (aussi)
- ▶ Remplissage rapide
- ▶ Calculs en 2D (et 1/2)
- ▶ Effets lumineux simples
- ▶ Simplicité des calculs
- ▶ Parallélisable

Objectif Qualité

- ▶ **Plutôt lancer de rayons**
- ▶ Temps de calculs
- ▶ Effets lumineux complexes
- ▶ Nombreuses optimisations
 - ▶ Structures d'accélération
 - ▶ Evaluation stochastique
- ▶ Gestion mémoire (*Reyes*)
- ▶ Algorithme principalement CPU
- ▶ Fort intérêt des CPU multicoeurs

Objectif Temps réel

- ▶ **Plutôt rasterisation**
- ▶ Simplicité des calculs
- ▶ Développement dû aux cartes graphiques
 - ▶ Calcul matriciel et vectoriel
 - ▶ Gestion simple de mémoire
 - ▶ Utilisation du cache
 - ▶ Parallélisation massive
- ▶ Maintenant quasi-exclusivement GPU

Attention : ça peut changer demain !

- ▶ Evolutions matérielles très rapides
- ▶ Evolution vers les architectures multicoeurs