Praktikum Computergrafik

Winfried Kurth
Lehrstuhl für Computergrafik und ökologische Informatik

Abteilung Ökoinformatik, Biometrie und Waldwachstum, Büsgenweg 4 (Fakultät für Forstwissenschaften und Wald​ökologie); wk<at>informatik.uni-goettingen.de
Wintersemester 2008/09

Zeitplan und Themenübersicht des theoretischen Teils

 (in der Regel donnerstags, 16:15-18:00, MN09)

	13. 10. 2008

(Montag!)
	Übersicht.

Grundlagen zur visuellen Wahrnehmung und zur Farbe.

	16. 10.
	Visuelle Wahrnehmung (Fortsetzung); Grafische Hardware.

	23. 10.
	Techniken der 2D-Rastergrafik, Halbtontechniken, Antialiasing.

	30. 10.
	Modelle für Kurven (Splines, Bézier-Kurven).

	 6. 11.
	Modelle für gekrümmte Flächen; affine Abbildungen.

	13. 11.
	Homogene Koordinaten, Objekttransformationen.

	20. 11.
	Projektionsarten und Perspektive; Sichtbarkeitstransformation; z-Buffer.

	27. 11.
	Darstellungsarten für 3D-Objekte und Szenen: Boundary representation.

	 4. 12.
	Constructive solid geometry, Voxelmodelle; Lichtquellen und Reflexion.

	11. 12.
	Lokale Beleuchtungsrechnung.

	18. 12.
	Gouraud- und Phong-Shading; Transparenz und Schatten.

	 8. 1. 2009
	Raytracing.

	15. 1.
	Texturierung.

	22. 1.
	Fraktale Modelle.

	29. 1.
	Animation.

Skript des Theorie-Teils:

http://www.uni-forst.gwdg.de/~wkurth/cg08_skript.htm
Literaturhinweise:

http://www.uni-forst.gwdg.de/~wkurth/cg08_lit.htm
1. Einleitung: Einige Begriffe

"Grafische Datenverarbeitung" als Oberbegriff.

ISO-Definition von 1982: "Methods and techniques for converting data to and from graphics displays via computer".

Untergliederung der grafischen DV nach Rosenfeld:

	
	Ausgabe

	
	Bild
	Beschreibung

	Eingabe
	Bild
	Bild​verarbeitung
	Bildanalyse,

Muster​erkennung

	
	Beschreibung
	generative

Computergrafik
	(andere DV-

Disziplinen)

Hier: Schwerpunktthema "generative Computergrafik", kurz CG.

Beziehungen zwischen den 3 Teilgebieten:

Weitere Begriffe:

Visualisierung:

Verwendung von computergestützten Techniken der grafischen Datenverarbeitung, um Daten besser verstehbar zu machen oder aus den Resultaten von Messungen, Simulationen oder Berechnungen Wissen zu extrahieren.

Verwendung von optischen Wahrnehmungsprimitiven, um Informationen abzubilden (Form, Farbe, Textur, Zeit).

Rendering (keine adäquate deutsche Übersetzung):

Bilderzeugung am Computer aus geometrischen Modellen.

Häufiges Ziel: fotorealistisches Rendering;

Super-Fotorealismus (!)

interessanter, jüngerer Zweig, bes. in der Computerkunst:

Nicht-fotorealistisches Rendering (NPR).

"Rendering Pipeline"
· geometrische Transformationen (Rotation, Skalierung, Translation)

· Betrachtungstransformationen / Viewing: Projektion der 3D-Geometrie auf die 2D-Darstellungsfläche

· visible surface determination / hidden surface removal:

Entfernen von Teilen des Modells, die zur Darstellung nichts beitragen oder von anderen Teilen verdeckt sind

· Beleuchtung und Schattierung

Beschreibung von Licht und Farbe und der Interaktion des Lichtes mit den geometrischen Objekten; Verfahren zur Berechnung der Farbe der dargestellten Bildpunkte

· Texturen und Schatten

realistischere Darstellung durch Simulation verschiedener Materialoberflächen und durch Schatten

(vgl. Schlechtweg 2001)

	 [image: image1.png]Model and View
Transformation

.

Beleuchtungs-
rechnung

.

Projektion

.

Klipping

Screen Mapping

Rastern

Scan Konvertieren;

Visibilitatsrechnung
z-Buffer

	Beispiel für eine rendering pipeline (aus Krömker 2001),

verschiedene Varianten (Kombinationsmöglichkeiten der Einzelschritte) sind denkbar.

Alternatives Paradigma zur Geometrie-basierten Grafik:

Sample-basierte Grafik.

Kein geometrisches Modell als Zwischenschritt – direkte Verwendung "gesampelter" optischer Informationen (z.B. von Digitizern, digitalen Kameras).

Einsatz:

2D-Bildmanipulation

[image: image2.png]

Beispiel:

Michele Turre: Die Künstlerin, ihre Tochter und ihre Mutter, alle im Alter von 3 Jahren (aus van Dam 2001).
Nachteil der sample-based graphics:

WYSIAYG (What You See Is All You Get): Keine Zusatzinformationen, insbes. keine Tiefeninformation, kein Walkthrough möglich.

In neuerer Zeit dennoch großes Interesse: Neue Bilder werden aus alten konstruiert durch Interpolation (Morphing), Komposition, Verzerrung usw.

2. Licht, Sehen, Farbe

Menschliches visuelles System (Augen + Gehirn!) = entscheidendes Glied in der Kette der Bilderzeugung.

Merke: Am Monitorausgang ist nicht das Ende des Informationsflusses.

Licht

physikalisch: elektromagnetische Strahlung
charakterisiert durch Frequenz (bzw. Wellenlänge (.

(((= c = Lichtgeschwindigkeit im Vakuum (2,9979(108 m/s.

Wellenlängenbereich des sichtbaren Lichts: ca. 380–780 nm

(Nanometer = milliardstel Meter),

entspr. Frequenzbereich um 1015 Hz (Hertz, Schwingungen pro Sekunde).

[image: image3.png]102 100 10% 10° 10+ 102 1 102 m

v-Strahlen Rontgen UV Infrarot Mikrowellen Rundfunk

T T T T T T T
3*10% 3*10'83*10'¢ 3*10'2 3*10% 3108 3*10° Hz

Sichtbares Licht

400 500 600 700 | nm

violett blau griin gelb orange rot

(aus Krömker 2001)

Weitere Eigenschaften: Lichtstärke, Phase, ggf. Schwingungs​ebene (Polarisation).

3 Teilgebiete der Optik:

· Strahlenoptik

· Wellenoptik

· Quantenoptik

In der CG genügt meistens die Strahlenoptik.

Ausnahmen: Arbeiten mit polarisiertem oder kohärentem Licht (Laser); Interferenzerscheinungen. Dort ist der Wellencharakter wesentlich.

Licht aufgebaut aus

· Wellen

· Teilchen (Photonen = Lichtquanten), E = h((, h = const.

Einheitliche Beschreibung (formal, unanschaulich) erst in der Quantentheorie möglich.

Radiometrie und Photometrie

Radiometrie: Physikalische Beschreibung.

Elektromagnetische Energie, z.B. Betrag der Lichtenergie je Wellenlänge

[image: image4.png]Einheiten der Photometrie

Lichtstarke luminous intensity Candela [cd]
¢ Leuchtdichte brightness [cd/m?]
auch 18tilb =1sb = 1ed/cm?
1Apostilb =1asb =0,3183 cd/m?
1 Lambert =1L = 10%x cd/m?
1 foot-Lambert = 1fl =3,426 L
auf der Netzhaut (Retina) oft in:
1 troland = 1cd/em? bei 1mm Pupillenéffnung
Beleuchtungsstarke illuminance Lux [Ix]

Lichtstrom luminous flux Lumen [Im]

Photometrie: psychophysikalische Messung der visuellen "Energie", die vom elektromagnetischen Reiz erzeugt wird.

(aus Krömker 2001)

Das visuelle System

· Auge: optischer Weg + Netzhaut (Rezeptoren & frühe Verarbeitung)

· Sehnerven

· Sehrinde (visual cortex) im Gehirn

[image: image5.png]Glaskdrper

Pupille

visuelle Achse : /p blinder Fleck

Das menschliche Auge (Abb. aus Schumann & Müller 2000)
Iris: Blendenmechanismus

Teil des Adaptationsmechanismus, 2–8 mm Öffnung

optisch abbildende Elemente: Hornhaut, Kammerwasser, Linse, Glaskörper

Linse: Akkomodation (Scharfeinstellung),

Brennweite: fern f = 17 mm, nah f = 14 mm.

Netzhaut (Retina): Rezeptoren (Wahrnehmungszellen), Nervengeflecht und Sehnerv.

Mittlerer Bereich der Netzhaut: "gelber Fleck" (macula lutea), ca. 1,5–2 mm Durchmesser, 5° Winkeldurchmesser.

Im Zentrum: Netzhautgrube, ca. 0,2 mm Durchmesser bzw. 1,5° Winkeldurchmesser = Bereich des schärfsten Sehens (dort 80 % der Sehschärfe).

Blinder Fleck: Austrittsort des Sehnervs.

[image: image6.png]

(aus Schumann & Müller 2000, Krömker 2001).

Nervenbahnen:

innerhalb der Netzhaut bereits erste Verschaltungen

Sehnerv: ca. 1 Million Ganglienzellen

Kreuzung der beiden Sehnerven (chiasma optica)

Weiterleitung über mehrere Zwischenstationen zum primären visuellen Cortex (im hinteren Teil des Großhirns, beidseitig)

Aufbau der Netzhaut:

2 Grundtypen von Fotorezeptorzellen

· Nachtsehen: Stäbchen (rods), nicht farbsehfähig, ca. 120 Millionen

· Tagsehen: Zäpfchen (cones), ca. 6 Millionen, hauptsächlich in der fovea centralis
(aus Schumann & Müller 2000)

3 Zapfen-Subtypen:

L für Rot-Sehen, M für Grün-Sehen, S für Blau-Sehen.

[image: image7.png]Zapfenmosaik in der Fovea Centralis

B- blau

R- rot

(aus Krömker 2001)

Farbe

· seit Jahrhunderten Thema von Physikern, Physiologen, Psychologen und Philosophen

· bis heute nicht vollständig verstanden und durchdrungen

DIN-Definition von "Farbe" (Standard 5033 von 1979):

"Farbe... ist ein durch das Auge vermittelter Sinnes​eindruck, also eine Gesichtsempfindung. Die Farbe ist diejenige Gesichtsempfindung eines dem Auge struk​turlos erscheinenden Teiles des Gesichtsfeldes, durch die sich dieser Teil bei einäugiger Betrachtung mit un​bewegtem Auge von einem gleichzeitig gesehenen, ebenfalls strukturlosen angrenzenden Bereich allein unterscheiden kann."

Beachte:

· Farbe ist das Ergebnis der Wahrnehmung elektro​magnetischer Wellen durch Netzhaut und Gehirn.

· Lichtstrahlen besitzen keine Farbe, nur eine spektrale Leistungsverteilung (spectral power distribution, SPD), die angibt, welche Wellenlänge mit welchem Anteil vertreten ist.

· SPDs existieren in der physikalischen Welt, Farbe nur im Gehirn.

Objektive Farbmerkmale:

· dominante Wellenlänge – diejenige Wellenlänge aus dem Spektrum, bei der die höchste Leistung abgestrahlt wird.

· Reinheit – physikalisches Maß, das angibt, in welchem Verhältnis weißes Licht zu einem monochromatischen Licht zu mischen ist, um ein gegebenes Licht zu erzeugen.

· Luminanz – beschreibt die Strahlungsenergie (Intensität bez. auf den Flächeninhalt eines unendlich kleinen Flächen​elements, das sich auf der Lichtquelle befindet).

Subjektive Farbmerkmale:

· Helligkeit – physiologisch-psychologisches Maß für die Stärke des durch einen Beobachter wahrgenommenen Gesamtenergieflusses. Man unterscheidet:

- Lightness: Helligkeit eines reflektierenden Objektes,

- Brightness: Helligkeit eines selbstleuchtenden Objektes (Lampe, Sonne, Bildschirm...).

· Farbton (hue) – physiologisch-psychologischer Begriff zur Unterscheidung verschiedener charakteristischer Spektralmuster; unterscheidet zwischen "reinen Farben" (rot, gelb, grün, blau usw.).

· Sättigung (saturation) – physiologisch-psychologisches Maß für den Grad, in dem für einen Beobachter der Farbton eines gegebenen Lichtes von dem Farbton eines weißen Lichtes gleicher Luminanz abweicht.

Farbspezifikation:

3 Fotorezeptor-Zelltypen (3 Zahlenwerte ausreichend zur quantitativen Spezifikation von Farben.

Grassmannsche Gesetze (1853)

[image: image8.png]Erstes: Zwischen je vier Farben besteht immer eine
eindeutige lineare Beziehung. Eine Farbe braucht zu
ihrer Beschreibung drei voneinander unabhangige
Bestimmungsstiicke, d.h. die Farbe ist eine
dreidimensionale GréBe.

B Farben kénnen als Vektoren eines
dreidimensionalen Vektorraumes auigefasst
werden.

B Die Vektoren dieses Farbraums heiBen
Farbvalenzen.

B Die Lange eines Vekiors ist ein MaB fur die
Leuchtdichte und heiBt Farbwert, seine Richtung
bestimmt die Farbart.

[image: image9.png]¢ Wie in jedem dreidimensionalen Vektorraum
bendtigt man drei voneinander linear
unabhangige Basisvekioren (Priméarvalenzen),
um den Raum aufzuspannen.

¢ In diesem Fall bedeutet linear unabhéngig, daB
eine Primarvalenz nicht durch Mischung der
beiden anderen Primarvalenzen darstellbar ist.

Folgerung:

Folgerung: Farbmischung

[image: image10.png]+ Mit drei Primarvalenzen R, G, B 4Bt sich also fir jede
Farbvalenz F eine Farbgleichung auistellen:

F=rR+gG+bB

+ Mit Farbvalenzen kann man also wie mit Vektoren
rechnen, insbesondere ist die Umrechnung der
Darstellung beziglich verschiedener Primarvalenziripel
(Basiswechsel) méglich

Grassmannsche Gesetze (Fortsetzung)

[image: image11.png]Zweites: Gleich aussehende Farben ergeben mit einer
dritten Farbe stets gleich aussehende Farbmischungen.

Das heiBt, dass es bei der

Beurteilung von Gleichheit zweier Farben

« nur auf die Farbvalenz,

« nicht auf ihre spektrale Verteilung ankommt.

Die spektrale Verteilung und die Wahl
der Primarvalenzen spielen keine Rolle.

Mischexperimente zeigen: Ganz unterschiedliche Spektral​verteilungen können dieselben Farbreize erzeugen!

("Metamerie")

Farbmischung:

[image: image12.png]Addition von Licht: 2 oder mehr Farben
werden dem Auge gleichzeitig angeboten

+ “Echte” Uberlagerung

+ Sukzessiv (zeitliche Integration): Farbkreisel

+ Simultan (6riliche Integration): Monitor
[Rot |

Grundfarben:

Hintergrund:
Summenfarbe:

Weil

unbunt

Additive Mischung

Basis für die Farbdarstellung mit Kathodenstrahlröhren oder LCD-Displays.

[image: image13.png]# Subtraktive Mischung:
» Farbige Glaser (Filter)
» Druckpigmente

Grundfarben: --- CMY

Hintergrund: Weil

Summenfarbe:
Hilfsfarbe: CMYK

unbunt

Basis für die Farbdarstellung im Druck.

[image: image14.png]Messen von Farben: Colorimetrie

+ CIE: Commission International de I'Eclaireage
Internationale Beleuchtungskommission
+ Normalbeobachter fiir Farbmischversuche
+ 20 Sehfeld CIE 1931
(Erganzung 10° Sehfeld CIE 1964 = andere Ergebnisse)
+ Hellempfindlichkeit Y
+ 3 reale Lichtquellen (“monochromatisch*)
=700 nm CIE Rot
= 546,1 nm CIE Griin
m 4358 nm CIE Blau
(Spekirallinien einer Quecksilberdampflampe)

[image: image15.png]CIE Farbdiagramm

® ausgehend von drei hypothe-
tischen Standardprimérfar-
ben X, Y, Z und drei Funk-
tionen xy, vy, z)

Funktionen geben an, in wel-
chem Verhiltnis X, Y, 7
zu mischen sind, um Farben
A/nm einer Wellenldnge A zu erhal-
ten

400 500 600 700

[image: image16.png]Folgende Bedingungen werden erfiillt:
e y, entspricht exakt der Helligkeitsreaktion des menschlichen Auges

e z, und z, so konstruiert dal zum Mischen aller existierenden
Farben nur Farbadditionen notwendig sind

e Das Integral jeder Funktion Ulber alle sichtbaren Wellenlangen ist
jeweils 1

[image: image17.png]Normfarbtafel - Chromaticity Diagram

0 o1 02 03 04 05 06 07 08

(Beschreibung hier nach Schlechtweg 2001.)
Im CIE-Farbdiagramm (Normfarbtafel, chromaticity diagram) wird der Helligkeitsanteil Y weggelassen.

Die physikalisch reinen Spektralfarben bilden eine geschwungene, etwa parabelförmige Kurve im x,y-Diagramm.

Diese Kurve ist nicht geschlossen (rot (blauviolett!).

Auf der Verbindungslinie der Enden liegen keine reinen Spektralfarben, sondern Mischfarben aus Rot und Blauviolett ("Purpurgerade").

Alle wahrnehmbaren Farben liegen innerhalb des durch die reinen Spektralfarben und durch die Purpurgerade gegebenen geschlossenen Kurvenzugs.

[image: image18.png]Zusammenhéange: Mischung

081

“Farbton” (dominant wavelenght)

arbsittigung” (purity)
p=alatb

o o1 02 03 04 05 06 07 08

Zahlen auf der Kurve: Wellenlängen in nm. (aus Krömker 2001)
Das Innere der Normfarbtafel ergibt sich durch additive Farbmischung aus den Randfarben (ganz innen = weiß).

[image: image19.png]Monitorphosphore: Primarvalenzen

™ o0

Weilpunkt:
einstellbar aber fest

08

Die Grundfarben (R, G, B) der üblichen Monitore sind keine reinen Spektralfarben, d.h. sie liegen nicht auf der Außenlinie.

[image: image20.png]Farbmodelle — RGB

e additives Farbmodell

e fiir Ausgabe auf Farbbild-
schirmen

e Grundfarben Rot, Griin, Blau

o RGB-Einheitswiirfel

Folgerung: Es sind nicht alle Farben des Diagramms durch Mischung aus diesen Farben darstellbar, sondern nur diejenigen innerhalb des von den Grundfarben aufgespannten Dreiecks! Inneres des Dreiecks = Gamut des Monitors.
[image: image21.png]Alle darstellbare Farben sind Punkte
eines Einheitswiirfels. Auf den
positiven Halbachsen liegen die
Primérfarben :

Rot, Griin und Blaa.

Erste Eigenschaften:

ReRT el licgt im Ursprung (0,0,0)
m Punkt (1,1,1)
darstellbar durch
gleichgroBe Anteile von R, Gund B,
liegen auf der Hauptdiagonalen des

Einheitswiirfels

[image: image22.png]Farbmodelle - CMY(K)

e subtraktives Farbmodell
e fiir Ausgabe auf Druckern

e Grundfarben Tirkis (Cyan),
Magenta, Gelb (Yellow)

e beim Druck Hinzunahme von
reinem Schwarz (K) — Vier-
farbdruck

[image: image23.png]Konvertierung RGB < CMY

R 1 C
G |l=1]1 M
B 1 Y

C 1 R
M 1 G

Y 1 B

e gilt nur theoretisch

e kompliziertere Verfahren in der Druckindustrie

[image: image24.png]Farbmodelle — HSV
e Hue / Saturation / Value

o Hue — Winkel um vertikale
Achse, 0° = griin

e Anderung der Sattigung:
Anderung des WeiBanteils

e Anderung der Helligkeit:
Anderung des Schwarzanteils

e z.B. dunkelblau: H = 240°,
S=1,V=03

Die technisch-physikalischen Farbmodelle (RGB, CMY, YIQ...) entsprechen den technischen Gegebenheiten, sind aber zur direkten Farbdefinition durch den Benutzer wenig geeignet.

Deshalb wurden Farbmodelle entwickelt, die näherungsweise (sehr grob) den Größen der menschlichen Farbwahrnehmung entsprechen, nämlich Helligkeit, Farbton und Farbsättigung.

[image: image25.png]Farbmodelle — HLS

Hue / Lightness / Saturation

Strategie von Malern: nimm
reines Pigment (H), Weif da-
zu (S), Schwarz dazu (1-L)

Komponenten nicht un-
abhangig voneinander

Graustufen: S =0

vollgesattigte Farben:
L=058=1

[image: image26.png]Interaktive Farbselektion

o Auswahl aus einem Ment (Palette)
— nur sinnvoll bei geringer Farbanzahl
— Farben auf kleinen Flachen schwer zu erkennen
e namentliche Nennung (.gelblich-grin®, blatgrau®)
— mehrdeutig und subjektiv
— Abhilfe: Color Naming Scheme CNS
e Koordinatenangaben in einem Farbraum

— textuell, Slider

e Interaktion mit graphischer Darstellung des Farbmodells

[image: image27.jpg]

Achtung: Durch die unterschiedlichen Farbräume liefert die lineare Interpolation zwischen zwei identischen, aber in verschiedenen Farbräumen definierten Farben völlig unterschiedliche Ergebnisse.

rot

