

DIBUJADO NO FOTO-REALISTA

Pablo Casanova Salas

Programación Avanzada sobre Tarjetas Gráficas

2015

CONTENIDO DE LA PRESENTACIÓN

- Introducción
 - Estado del arte
 - Edge detection
 - Toon Shading
 - Gooch Shading
 - Hatching Shading
 - Trabajo Futuro
 - Referencias
-
- A series of white lines of varying lengths and orientations are positioned in the bottom right corner of the slide, creating a modern, abstract graphic element.

INTRODUCCIÓN

- El renderizado no foto-realista (NPR) busca estilizar la representación de los objetos.
- Imita generalmente técnicas clásicas de ilustración y pintura.
- Al no tratarse de una representación real de los objetos, las técnicas pueden combinarse y modificarse para buscar los resultados deseados.
- Estas técnicas son utilizadas tanto en imágenes 2D como en escenas 3D en tiempo real.

ESTADO DEL ARTE

Actualmente las distintas técnicas de NPR son utilizadas en múltiples campos:

- Animación, Videojuegos.
- Arquitectura y Representación científico-técnica

Algunos programas de 3D como Maya, ya incorporan alguno de estos shaders de forma nativa,

EDGE DETECTION

- Los dibujos e ilustraciones 2D suelen tener contornos bien definidos.
- Estos contornos resaltan detalles y marcan la profundidad.
- En una escena 3D hay que detectar los contornos y resaltarlos.
- Existen múltiples técnicas para la detección de contornos y siluetas.

EDGE DETECTION

OpenGL

```
glPolygonMode(GL_FRONT, GL_FILL); // Pintaremos polígonos rellenos
glDepthFunc(GL_LESS); // NO Pintamos los bordes compartidos
glCullFace(GL_BACK); // Sólo pintamos las caras delanteras
DrawScene(); // Pintamos la escena
glPolygonMode(GL_BACK, GL_LINE); // Vamos a pintar líneas
glDepthFunc(GL_LEQUAL); // Pintamos los bordes compartidos
glCullFace(GL_FRONT); // Sólo pintamos las caras traseras
DrawModel(); // Volvemos a dibujar la escena
```

TOON SHADER

- Es probablemente la técnica de dibujado no fotorealista más utilizada.
- Trata de emular un dibujo de cómic.
- La iluminación se calcula a nivel de pixel.
- La intención es que haya un salto de color notable entre las partes del objeto con distinta iluminación.
- Según el resultado deseado, pueden incluirse distintos niveles de tonalidades.

TOON SHADER

- Esta técnica ha sido trabajada en clase
- Con la detección de contornos explicada anteriormente y una ligera modificación, los resultados mejoran notablemente:
 - `const int levels = 5;`
 - `const float scaleFactor = 1.0 / levels;`
 - `vec3 diffuseColor = uMaterial.diffuse * floor(diffuse * levels) * scaleFactor;`
- De esta manera se generan tantos tonos de color como se especifiquen en la variable « levels »

TOON SHADER

GOOCH SHADER

- Es una técnica de renderizado no foto-realista utilizada generalmente para ilustraciones técnicas
- Se centra en resaltar la forma de los objetos
- Esta técnica está basada en el uso de colores “cálidos” y “fríos”
- Los colores cálidos representan las zonas iluminadas de los objetos, mientras que los colores fríos representan las zonas oscuras.
- Los contornos son resaltados en color negro.

GOOCH SHADER

- La componente difusa del objeto viene definida por la siguiente mezcla

$$\begin{aligned}k_{cdiff} &= k_{cool} + \alpha k_{diffuse} \\k_{wdiff} &= k_{warm} + \beta k_{diffuse} \\k_{final} &= \left(\frac{1 + N \cdot L}{2}\right) k_{cdiff} + \left(1 - \frac{1 + N \cdot L}{2}\right) k_{wdiff}\end{aligned}$$

- La componente especular se calcula como en el modelo Phong

GOOCH SHADER

HATCHING SHADER

- El objetivo de los shaders de hatching, es emular un dibujo hecho pintado a lápiz .
 - Se buscan imágenes en blanco y negro.
 - Las técnicas de hatching pueden ser llevadas a cabo de múltiples maneras y con distintos resultados.
-
- Several white lines of varying lengths and slopes are drawn in the bottom right corner of the slide, creating a modern, abstract graphic element.

HATCHING SHADER

- A partir de una de las coordenadas de textura del objeto se calcula el gradiente. Además creamos una función triangular para generar las líneas blancas y negras.

HATCHING SHADER

- Se mezcla con la iluminación

Ruido

HATCHING SHADER

TRABAJO FUTURO

- Mejorar la detección de contornos. (Depth-Normal Map, Sobel...)
 - Generar una textura 3D de ruido para distorsionar el hatching shader.
 - Aplicar los shaders a objetos y escenas más complejas.
 - Combinar algunas de las técnicas implementadas.
 - Implementar otras técnicas NPR (Ink, paper drawing...)
-
- A series of white lines of varying lengths and orientations are positioned in the bottom right corner of the slide, creating a modern, abstract graphic element.

REFERENCIAS

- **Diapositivas de la asignatura**
 - **Amy Gooch, Bruce Gooch, Peter Shirley, Elaine Cohen**, A Non-Photorealistic Lighting Model For Automatic Technical Illustration.
 - **Jeff Lander**, Under the Shade of the Rendering Tree (technique for drawing silhouette edges for simple objects).
 - **Randi J. Rost, Bill M. Licea-Kane**, The Orange Book: The OpenGL Shading Language, 3rd edition.
-
- A series of white diagonal lines of varying lengths and thicknesses are positioned on the right side of the slide, extending from the middle towards the bottom right corner.

FIN

