

Tema 2: Modelado

J. Ribelles

SIE020: Síntesis de Imagen y Animación
Institute of New Imaging Technologies, Universitat Jaume I

Contenido

- 1 Introducción
- 2 Modelado poligonal
- 3 Polígonos y OpenGL
 - Primitivas geométricas
 - Modelado
 - Visualización

Introducción

Modelado

- Se denomina modelo al conjunto de datos que describe a un objeto y que puede ser utilizado por un sistema gráfico para ser visualizado.
- Modelado poligonal es cuando se utilizan polígonos para describir la geometría.
- El triángulo es la primitiva más utilizada.
- OpenGL no proporciona mecanismos para describir o modelar objetos geométricos complejos, sino que proporciona mecanismos para especificar cómo dichos objetos deben ser dibujados.

Modelado poligonal

Modelado poligonal

- Un modelo poligonal, además de vértices y caras, suele almacenar atributos como el color, la normal o las coordenadas de textura.
- Estos atributos son necesarios para mejorar significativamente el realismo visual.

- La normal es un vector perpendicular a la superficie en un punto, ¿cómo obtenerla?
- Ya que el producto vectorial no es commutativo, hay que establecer un orden y obtener todas las normales de manera consistente.

Ejercicio

Observa la siguiente descripción poligonal de un objeto. Las líneas que comienzan por *v* se corresponden con los vértices e indican sus coordenadas. El primero es el número 1 y los demás se enumeran de forma consecutiva. Las líneas que comienzan por *f* se corresponden con las caras e indican qué vértices lo forman.

v 0 0 0	f 1 3 2
v 0 0 1	f 1 4 3
v 1 0 1	f 1 2 5
v 1 0 0	f 2 6 5
v 0 1 0	f 3 2 6
v 0 1 1	f 3 6 7
v 1 1 1	f 3 4 7
v 1 1 0	f 4 8 7
	f 4 1 8
	f 1 5 8

- Dibújalo en papel, ¿qué objeto representa?
- ¿Están todas sus caras definidas en el mismo orden?
- ¿En qué sentido están definidas, horario o antihorario?

Polígonos y OpenGL

Primitivas geométricas

- El punto, el segmento de línea y el triángulo.
- Cada primitiva se define especificando sus respectivos vértices.
 - Dibujo de puntos:
 - GL_POINTS
 - Dibujo de líneas:
 - Segmentos sueltos: GL_LINES
 - Secuencia o tira de segmentos: GL_LINE_STRIP
 - Secuencia cerrada de segmentos: GL_LINE_LOOP
 - Triángulos
 - Triángulos sueltos: GL_TRIANGLES
 - Tira de triángulos: GL_TRIANGLE_STRIP
 - Abanico de triángulos: GL_TRIANGLE_FAN
- Las primitivas geométricas se forman agrupando vértices, y estas se agrupan a su vez para definir objetos de mayor complejidad.

Modelado

- Solemos asociar el concepto de vértice con las coordenadas.
- El concepto de vértice es más general entendiéndose como una agrupación de datos llamados atributos.
- Los atributos más utilizados son la posición, la normal y el color.
- El programador pueda incluir como atributo cualquier información.
- Como OpenGL requiere que la información que vaya a visualizarse se disponga en vectores...

```
struct vertice
{
 GLfloat coordenadas [3];
 GLfloat color [3];
}
Vertices [nVertices];

struct triangulo
{
 GLuint indices [3];
}
Triangulos [nTriangulos];
```

Visualización

- Tres pasos previos:
 - 1 Almacenar el modelo poligonal en *buffer objects*.
 - 2 Obtener los índices de las variables del *Shader* que representan los atributos de los vértices.
 - 3 Especificar para cada atributo dónde y cómo se encuentran almacenados así como habilitar los vectores correspondientes.
- Dibujar indicando tipo de primitiva y número de elementos.

Listado 1: Paso 1

```
enum {bufferVertices , bufferTriangulos , nBuffers}  
GLuint buffers[nBuffers];  
  
glGenBuffers (nBuffers , buffers);  
  
glBindBuffer (GL_ARRAY_BUFFER, buffers[bufferVertices]);  
glBufferData (GL_ARRAY_BUFFER, nVertices*sizeof(vertece) , Vertices , GL_STATIC_DRAW);  
  
glBindBuffer (GL_ELEMENT_ARRAY_BUFFER, buffers[bufferTriangulos]);  
glBufferData (GL_ELEMENT_ARRAY_BUFFER, nTriangulos*sizeof(triangulo) , Triangulos ,  
 GL_STATIC_DRAW);
```


Listado 2: Paso 2

```
const char *vertexShaderSource =
{
 "#version 140\n"
 ""
 "in  vec3 posicion;"
 "in  vec3 color;"
 "out vec4 nuevoColor;"
 ""
 "void main()"
 "{"
 " nuevoColor = vec4 (color, 1.0);"
 " gl_Position = vec4 (posicion, 1.0);"
 "}"
};

const char *fragmentShaderSource =
{
 "#version 140\n"
 ""
 "in  vec4 nuevoColor;"
 "out vec4 colorFragmento;"
 ""
 "void main(void)"
 "{"
 " colorFragmento = nuevoColor;"
 "}"
};

... // compila y enlaza el Shader

GLuint iPosicion = glGetAttribLocation (program, "posicion");
GLuint iColor = glGetAttribLocation (program, "color");
```

Listado 3: Paso 3 y dibujado

```
glBindBuffer (GL_ARRAY_BUFFER, buffers[bufferVertices]);  
  
glVertexAttribPointer (iPosicion, 3, GL_FLOAT, GL_FALSE,  
 sizeof(vertice), (GLvoid*)0);  
glVertexAttribPointer (iColor, 3, GL_FLOAT, GL_FALSE,  
 sizeof(vertice), (GLvoid*)(sizeof(GLfloat)*3));  
  
glEnableVertexAttribArray (iPosicion);  
glEnableVertexAttribArray (iColor);  
  
glBindBuffer (GL_ELEMENT_ARRAY_BUFFER, buffers[bufferTriangulos]);  
  
glDrawElements (GL_TRIANGLES, nTriangulos*3, GL_UNSIGNED_INT, 0);
```

