

2/4 fejezet.

Raytrace árnyalás

1. sz. ábra. **Raytrace** árnyalás négy sugárral dolgozik. P_i – képpixelen átmeno S_e – szemsugár, S_s – árnyéksugár, S_r - tükörsugár, S_t – átlátszósági sugár. A P_p , P_r és P_t dőféspontokhoz a rajzelem saját színe vagy textúra pixel tartozik. N – normálvektor.

A raytrace árnyalás két lépcsős eljárás. Használata a következő:

1. Rövidítések beállítása
2. Antialias hibajavítás
3. További hibajavítás
4. Különleges hatások alkalmazása, a környezeti-kép és a Fresnel hatás

A valóságban a fényforrások által kibocsátott fény többszörös visszaverődés után jut el a szembe. A **raytrace** sugárkövető árnyalás a fény útját megfordítja, és a képkalkotáshoz szükséges takarási, árnyalási és átlátszósági feladatokat a szempontból kiindulva visszafelé haladva oldja meg. Az első lépés a modell felületén diszkrét pontokat jelöl ki, mégpedig a nézőpontból a képpixelekkel alkotott rácspontokon keresztül kibocsátott félegyenesek dőféspontjával. E félegyenesek elnevezése elsődleges sugár vagy szemsugár (*primary ray*, *eye ray*). A pixelrács méretét az ablak mérete, illetve file-ba készített felvétel esetén a kép felbontás (*Resolution*) határozza meg.

A második lépés az anyag-tulajdonságok alapján a dőféspontokban kiértékeli a felület optikai jellemzőit, és ehhez újabb, ún. másodlagos sugarak indít a fényforrások, a tükröződő felületek, valamint az átlátszó felületek mögött elhelyezkedő felületek irányába. A feladat azzal egyszerűsödik, hogy a másodlagos sugarak lehetséges

irányait a fényforrások kivételével a nézőpont határozza meg. A képpixelben illetve a dőléspontban összegződő tényezők a következők:

- a) A felület saját vonalszíne, vagy alapszíne és/vagy textúrája.
- b) Ambiens fényforrás színe és intenzitása. A kapott értéket a felület ambiens fényvisszaverődési együtthatója módosítja.
- c) A fényforrásokból a felületre eső fény színe és intenzitása. Ennek megállapítására árnyéksugarak indulnak a bekapcsolt fényforrások irányába. Ha egy ilyen sugár felületbe ütközik, azt jelenti, hogy az adott irányból nem érheti fény, s a további számítás elmarad. Ha a sugár eléri a fényforrást, megvizsgálja a fény intenzitását abból a szempontból is, hogy áthaladt-e átlátszó-áttetsző felületen. Az így kapott értéket a felület diffúz és spekuláris visszaverődési tényezői módosítják.

Ha nincs árnyékszámítás (*Shadows Off*), akkor az árnyék-sugarak mindig eljutnak a fényforrásokhoz, tehát a felvételen nem lesz vetett árnyék. Ugyanezt eredményezi, ha a közbenso felület anyag-tulajdonsága nem árnyékvető (*Cast Shadows – Off*). Ebben az esetben csak a kikapcsolt felület nem vet árnyékot.

d) Ha a felület fényátbocsátó (*Material Attribute: Transmitt > 0*), átlátszósági sugár indul a fénytörési mutató (*Refract*) által meghatározott irányba. Az átlátszósági sugárral új rekurzió indul, amely felületről-felületre addig folytatódik, amíg a felhalmozódott áttetszőség el nem éri a *Transmit* küszöbértéket, vagy *Transparency max.* beállítással meghatározott számú rekurziót. Az egymáson keresztül látható felületek száma 0 – 16 közötti egészszámmal beállítható.

Az átlátszósági sugár végállomása a környezeti kép (*Environment Map*), ezért az átlátszó felületek mögött a környezeti kép látható.

Ha nincs átlátszóság számítás (*Transparency Off*), akkor az átlátszósági rekurzió elmarad, a felvételen nem lesz átlátszó felület, és a környezeti-kép sem lesz látható. Elmarad az átlátszóság akkor is, ha az általános beállítások (*Rendering View Attributes / Transparency - Off*) az átlátszóságot kiiktatják

e) Ha a felület tükröződő (*Material Attribute: Reflection > 0*), tükröző sugár indul, irányát a felület a felület normálisa és a szemugár által bezárt szög határozza meg. A tükröző sugárral újabb rekurzió indul, amely addig folytatódik, amíg a felhalmozódott visszatükröződés el nem éri a *Reflect* küszöbértéket, vagy *Reflection max.* beállítással meghatározott számú rekurziót. A visszatükröződések száma 0-16 közötti egészszámmal beállítható. A tükröződési sugár végállomása a környezeti kép, ezért a tükröződésben a környezeti kép is látható.

Ha nincs tükröződés számítás (*Reflection - Off*), akkor a tükröződési rekurzió elmarad, a felvételen nem lesz tükröződő felület., és a környezet-kép visszatükröződés sem lesz látható.

2. sz. ábra. **Ray Tracing** és **More Ray Tracer Settings** párbeszédablakok. A **Ray Tracing Settings** beállítások a másodlagos sugarak indítását engedélyezik, az **Advanced Rendering Settings - I** beállítások a számítások gyorsítását szabályozzák, az **Antialiasing Setting** beállítások a mintavételek számát növelik, az **Advanced Renderings Settings** a modell pontosságát módosítják

Advanced Rendering Settings – I.

A számítás gyorsítására négy módszer áll rendelkezésre:

a) A számításnak valamennyi rajzelemet meg kellene vizsgálnia, hogy a sugárral van e közös metszéspontja. A számítás gyorsítható, ha a sugárral biztosan nem látható területek kimaradnak a számításból.. A pásztázó sugarak nyolc menetben egyre kisebb tércellákban keresi a dőféspontokat, és az elozo menetben üresnek talált cellákat a sugarak átugorják.

Limit Memory (mb) a gyorsításhoz igényelt memória méretét korlátozza. Erre a nagy és részletes modellek esetében lehet szükség, mert memóriát szükségtelenül kisajátítják a metszéspontszámításból kizárt töredék területek adatai. Ez a beállítás egyébként az **Advanced Rendering Settings – II** párbeszédablakban található.

Quick Display, gyors megjelenítés beállítás az egyre kisebb tércellákat teszi láthatóvá.

c) Képgúla vágás. A számítás gyorsítható, ha a másodlagos sugarak a képgúlán belül maradnak. Ily módon a felületeken a gúlán kívül eso felületek nem vetnek árnyékot és tükrözodésekben sem lesznek láthatók

Render All Objects beállítással a másodlagos sugarak kilépnek a képgúlából vagy a Fence kijelölésbol, így a nézetben vagy a kijelölésben nem látható felületek is részt vesznek a számításban. Ez az alapbeállítás.

b) A számítás gyorsítható a **Fence** kijelöléssel is. Erre azt teremt lehetoséget, hogy a **Fence** kerítés a képkivágás elvén muködik, azaz az ablak méretét ideiglenesen csökkenti.

Raytrace Fence paranccsal vagy **Target: Fence** beállítással az árnyalás a kijelölt részre korlátozódik.

3. sz. ábra. A **Clear Rendering Database** paranccsal saját kezüleg kell törölni az adatbázist, ha változik a modell geometriája, valamint módosulnak a fényforrások és az anyagok beállításai.

d) A nézetfüggetlen adatok elkülönítése a memóriában ismételt felhasználás céljából. Az adatbázis (*Rendering Database*). geometriai és árnyalási adatokat egyaránt tartalmaz. Az előfeldolgozás jelentősen lerövidítheti a számítási időt, így alkalmazása hasznos lehet a raytrace beállítások ellenőrzésénél vagy több nézet megjelenítésénél. Így igénybe vehető a *Fly Through Producer* és az *Animation Producer* műveleteknél is. Az adatbázis azonban nem tartható a memóriában, ha az animáció mozgásokat is tartalmaz.

A táblázatban tárolt adatokat a világításban és az anyagmeghatározásokban történt változások felülírják, ezért ezzel érvénytelenítik az adatbázis tartalmát. Erre esetenként üzenet figyelmeztet. Saját kezüleg ell törölni az adatbázist, ha változik a modell geometriája, valamint ha rajzeszközök módosítják a világítást. Az adatbázis a következő parancsokkal kezelhető:

Update Enviroment Maps menüparancs aktualizálja a memóriában a raszterképek elérési útvonalát.

Keep Database in Memory menüparancs a geometriai elő-feldolgozás eredményét megőrzi a memóriában.

Clear Rendering Database menüparancs törli az elő-feldolgozás eredményét a memóriából.

4. sz. ábra. Raytrace árnyalás antialiasing utószűrés nélkül (felső sor), és utószűréssel (alsó sor). A pontok a sugár dőféspontját jelzik. Felső sor: a) geometria pixelenként egy mintavételezési ponttal, b) pixelek meghatározása, c) – , d) végleges pixelkép utószűrés nélkül. Alsó sor: e) geometria pixelenként négy mintavételezési ponttal, f) szub-pixelek meghatározása, g) szub-pixelek színértékének átlagolása, h) végeleges pixelkép utószűréssel.

Adaptive Supersampling

A raytrace eljárásnál alkalmazható antialiasing hibajavító eljárás az adaptív többletmintavételezés (*Adaptive Supersampling*). Az eljárás a mintavételi gyakoriságot a pixelrác közé lott kiegészítő sugarakkal növeli, és a közbenso sub-pixelek színeit a képpixelben átlagolja. A pixelrác addig surusodik, amíg a szub-pixelek között színeltérés az előírt kontrasztküszöb alá kerül, vagy el nem éri a mintavételi maximumot, a minta legnagyobb megengedett értékét. Lehetőség van arra is, hogy a közbenso pixelek nem a szabályos rácspontokon, hanem véletlenszerűen helyeződjenek el. Ez a rendhagyó (sztochasztikus) mintavétel, angolul **Jitter Samples**, amelynek eredményeképpen a megjelenített kép puhább lesz, csökken a moaré hatás (moire pattern). Lehetőség. A beállítások a következők:

Sample Min. mintavételi gyakoriság minimuma, amely meghatározza a közbenso rácspontok legkisebb megengedett számát. Az alapbeállítás 4.

Samples Max. mintavételi gyakoriság maximum, amely meghatározza a közbenso rácspontok legnagyobb megengedett számát. Az alapbeállítás 9.

Contrast Threshold, kontraszt küszöb lebegőpontos szám, amely 0.001 és 1.0 között, amely százalékosan határozza meg a legnagyobb megengedett színeltérést a közbenso szub-pixelek átlagától. Az alacsonyabb érték több mintavételt, azaz surübb pixelrácst eredményez. Például a 0.1 érték azt jelenti, hogy a mintában a szub-pixelek közötti megengedett színeltérés 10 %-os. Ha a színeltérés ennél magasabb, azaz a minta még mindig kontrasztos, újabb szub-pixel kerül a mintába.

Jitter Samples a szub-pixelek sugarakat véletlenszerűen eltéríti a pixelrácstól.

5. sz. ábra. **Adaptive Supersampling** beállítások hatása. Balról jobbra: a) A képpixel 100 %-os fekete: nincs többlet mintavétel. b) A képpixel 75 %-os szürke: *Sample Min.* – 4, *Contrast Threshold* – 0.75. c) A képpixel 50 %-os szürke: *Jitter Samples* - on, *Sample Min.* – 4, *Contrast Threshold* - 0.5. d) A képpixel 63 %-os szürke: *Sample Max* – 16, *Contrast Threshold* – 0.63.

Advanced Rendering Settings

A sugárkövető árnyalás számítási pontossága korlátozott. Eltűnő felület eredményezhet, ha az elsődleges sugár dőféspontja a felület mögé kerül, és pettyes lesz a felület, ha a fényforrás felé irányított másodlagos sugár beleütközik a felületbe. Ezeket a hibákat a tesszelláció finomítása önmagában még nem szünteti meg. A hibajavításra két módszer áll rendelkezésre, a pooligonáló továbbosztás (*Adjust Mesh*), és a sugárhossz rövidítés (*Render Scale*)

? Az **Adjust Mesh** eljárás a dőféspont környezetében tövábbosztja az íves felületeket közelítő a poligonhálót, majd megismétli a dőféspont számítást. Erre az eljárásra akkor lehet szükség, ha az íves felületeket közelítő poligonok mérete terjedelmes, és a surló fényben rendellenes önárnyékot vetnek.

? **Render Scale** eljárás csökkenti a rajzállomány felbontását, és ezzel növeli a dőféspontszámítás pontosságát. Mivel eroteljes csökkentésre van szükség, a méretarányt a 10-dik hatványkitevo határozza meg, amely egy lebegopontos szám 0.0-15.0-ig. (A modell tényleges pontossága nem változik.) A beállítások a következők:

Render Scale árnyalási léptéktényező csökkenti a rajzállomány felbontását. Például 1 : 100.000 arányú csökkentés kitevoje – 5, azaz 10 az ötödik hatványon. Ezerszeres léptékcsoökkentés (kitevo – 0) általában megfelelo, a túl nagy léptékcsoökkentés is hibás dőféspont számítást eredményezhet.

Always Recompute Scale beállítás a léptékcsoökkentést minden árnyalásnál újraszámoltatja, feltéve, hogy a számítás nem a memóriában tárolt elofeldolgozáson alapul (*Keep Database in Memory*).

Default Scale menüparancs a léptékcsoökkentést (*Render Scale*) az ajánlott értékre állítja vissza.

Reset Default Settings menüparancs a raytrace beállításokat visszaállítja az alapértelmezésre.

6. sz. ábra. A hibás dőféspontszámítás eredményeképpen az íves felületet surló fény rendellenes önárnyékot vet. *Re* – szemsugár, *Rs* – árnyéksugár.

Environment Map

Az **Environment Mapping**, környezetkép-leképzés a raytrace árnyaláshoz kifejlesztett, a textúra leképzésen alapuló eljárás (Blinn, Newel 1976). A környezet-kép a modell körül képzett kocka hat lapjára feszített raszterképekből áll, amelyek közvetlenül nem láthatók, de visszatükröződnek a *Reflexion* értékkel meghatározott felületeken, és láthatók a *Transparency* értékkel meghatározott felületek mögött.

A környezet-kép leképzés sajátos lehetőségei éppen annak köszönhetőek, hogy az esetleg alacsony felbontású raszterképek közvetlenül nem láthatók, és nincsenek kitéve a spekuláris fényvisszaveredésnek sem. Alkalmazásával a poligon szám növelése nélkül érzékeltethető az erosen visszatükröző tárgyakon, (például króm felületeken) a részletgazdagság, amelyet egyébként a körülvevo tárgyak nem biztosítanak. Az enyhén visszatükröződo anyagokon megjeleníthető az égbolt felhozete, a föld színe, vagy akár színátmenet a föld és a látóhatár között.

Az **Assign Materials** párbeszédablakban található parancsok a következők:

Set Environment Maps menüparanccsal a hat kép a egyenként kiválasztható

Clear Environment Maps menüparanccsal a meglévők törölhetők.

A **Raytrace** párbeszédablakban található parancsok a következők:

Update Environment Maps menüparancs a változásokat átvezeti a memóriában.

Environment Mapping – On / Off váltókapcsolóval a környezetkép-leképzés be- illetve kiiktatható.

Az eljárás azon alapul, hogy a környezet-képeket csak a másodlagos tükör és átlátszósági sugarak látják, az elsodleges (szem) sugarak nem. A leképzéshez használt virtuális kocka a rajzelemeket körülveszi, annál enyhén nagyobb, élei az általános koordinátarendszer tengelyeihez igazodnak. Ha az animációhoz környezetképet használunk, célszerű a mozgó rajzelemeket valamilyen geometriai alakzatba foglalni, mert különben e kocka mérete változni fog, és vele együtt a visszatükröződő környezetkép is. A jelenség angol elnevezése *drifting*.

Az átlátszósági sugarak segítségével a környezet-képek láthatóvá tehetők. Ehhez egy átlátszó kockára van szükség, amely a modellt körülveszi. A teljes átlátszóságot a következő anyag-tulajdonságok biztosítják: *Ambient* – 0.0, *Diffuse* – 0.0, *Specular* – 1.0 (fehér), *Transmit* – 1.0, *Reflect* – 0.0, *Refract* – 1.0.

7. sz. ábra. **Environment Map**. Kiterített környezet-kép. Az egyes képek koordinátarendszere az általános koordinátarendszerhez igazodnak.

Fresnel Effect

A Fresnel féle hatás (*Fresnel Effect*) a raytrace fényvisszaverődési egyenlet kiegészítése. A Fresnel törvény érvényesülését leegyszerűsítve modellezi, az éles szögből nézett felületek átlátszósága csökken, visszaverődésük nő. Ilyen hatás figyelhető meg az íves üvegfelületek, például poharak kontúrján. A kiegészítés jól használható az árnyékos területre eső átlátszó felületek esetében is. Azok ugyanis beragadnak a sötét háttérbe, mert az üveg színezése az árnyék mélységét növeli.

Ha a modellben kevés a visszatükröződő felület, környezeti-kép *eljárással* (*Environment Map*) növelhető a visszatükröződés részletgazdagsága.

Banded Rendering

A raytrace árnyalás pásztázó képalkotása lehetővé teszi a felvétel sávokban történő elmentését, és ezzel csökkenthető a számítás memória igénye. Például 2000 x 2000 pixel méretű kép memória igénye 176 MB, 22 sávval a memória szükséglet 8 MB-ra csökkenthető. Az elkészült sávok összeállítása automatikusan történik. A készülő kép legfeljebb 256 sávra osztható. Adatvesztéssel járó képtömörítési eljárással együtt (például jpeg) nem alkalmazható, mert a sávok nem illeszthetők össze.

A **bnd** mint *band* (sáv) kiterjesztésű ideiglenes-t file tartja nyilván az árnyalási beállításokat és az elkészült sávok számát, így a félbeszakadt raytrace számítás folytatható. A folytatásra az újból megnyitott **Save Image** párbeszédablakban a **Continue** nyomógomb ad parancsot. A **Continue Banded Rendering...** párbeszédablakban kiválasztjuk a megfelelő *bnd* kiterjesztésű vezérlofile-t, és az eljárás a félbemarad sáv újraszámításával folytatódik.

A sávok képrögzítés azt is lehetővé teszi, hogy hálózatba kötött számítógépek közösen számítsanak ki egy képet. Ennek az a feltétele, hogy a számítógépek file rendszere azonos legyen, és valamennyi MicroStation állomáson az MS_IMAGEOUT változó egy közös könyvtárra mutasson. A képrögzítést a kezdeményező számítógép irányítja, a kijelölt könyvtárban létrehozza a **bdn** vezérlofile-t, összegyűjti és összeállítja az elkészült sávokat, majd letörli az ideiglenes file-okat. A feladatokat a **Continue** nyomógomb osztja szét az állomások között.

1. sz. táblázat Raytrace beállítások

Raytrace beállítások	
Másodlagos sugarak	
<i>Shadows</i>	Arnyéksugár
<i>Reflection</i>	Tükröződési sugár
<i>Reflection Max.</i>	Tükröződési rekurziók száma
<i>Transparency</i>	Átlátszósági sugár
<i>Transparency Max.</i>	Átlátszósági rekurziók száma
Különleges hatások	
<i>Environment Map</i>	Környezet kép
<i>Fresnel Effect</i>	Fresnel hatás
Gyorsítás	
<i>Raytrace Fence</i>	Képkivágás szükítése kerítéssel
<i>Render All Objects</i>	Képgúla vágás feloldása
<i>Quick Display</i>	Gyors megjelenítés
<i>Limit Memory</i>	Tércella memória korlátozás
<i>Keep Database in Memory</i>	Adatbázis megőrzése
<i>Clear Rendering Database</i>	Adatbázis törlése
Antialiasing hibajavítás (adaptív túlmintavételezés)	
<i>Sample Min.</i>	Mintavételi gyakoriság (min)
<i>Sample Max.</i>	Mintavételi gyakoriság (max)
<i>Contrast Threshold</i>	Kontraszt küszöb
<i>Jitter Samples</i>	Rendhagyó mintavétel
Geometriai hibajavítás	
<i>Render Scale</i>	Lépték csökkentés
<i>Always Recompute Scale</i>	Léptékcsökkentés ismétlése
<i>Default Scale</i>	Léptékcsökkentés alapbeállítása
<i>Adjust Mesh</i>	Poligonháló surítás íves felületeken
Általános	
<i>Update Environment Maps</i>	Környetkép útvonal frissítése
<i>Reset Default Settings</i>	Alapbeállítások visszaállítása
Csatlakozó beállítások	
<i>Reflect</i>	Tükröződés anyagtulajdonság
<i>Refract</i>	Fénytörés anyagtulajdonság
<i>Fresnel</i>	Fresnel hatás anyagtulajdonság
<i>Area Light Sample</i>	Területfény mintavételi gyakoriság