

Računarska grafika

JavaFX - mreža, tekstura

Pojam proizvoljne geometrije

- *JavaFX* nudi samo 3 konkretne potklase geometrijskih tela:
 - za kvadar (`Box`), valjak (`Cylinder`) i loptu (`Sphere`)
 - klase su izvedene iz klase `Shape3D`
- Da bi se formirale površi sa proizvoljnom geometrijom
 - potrebno je da se definiše mreža trouglova koja određuje površ
 - površ može da bude zatvorena (telo) ili otvorena
- Da bi se površ prikazala, potrebne su sledeće informacije :
 - niz temena površi
 - niz normala u temenima (opciono)
 - niz koordinata karakterističnih tačaka teksture
 - niz stranica (trouglova)
 - stranice su određene indeksima temena (, normala) i tačaka teksture

Trougaona mreža i prikaz mreže

- Proizvoljno geometrijsko telo obrazovano od mreže trouglova
 - tipa `MeshView` izvedene klase iz `Shape3D`
- Klasa `TriangleMesh` – definisanje mreže trouglova
- Objektu klase `MeshView` se postavlja mreža trouglova
- Obe klase nalaze se u paketu `javafx.scene.shape`
- Formiranje proizvoljne površi (tela) tipa `MeshView`:
 - stvore se objekti klase `TriangleMesh` i klase `MeshView`
 - dohvata se zbirka postojećih temena (prazna) i dodaju nova temena
 - dohvata se zbirka postojećih i dodaju nove teksturne koordinate
 - dohvata se zbirka postojećih i dodaju nove stranice (trouglovi)
 - postavi se objektu klase `MeshView` formirani objekat klase `TriangleMesh`
 - postavi se objektu klase `MeshView` materijal sa difuznom mapom (teksturom)

Obrazac za formiranje površi

- Površ se formira na sledeći način (sa podrazumevanim normalama):


```
TriangleMesh mreža = new TriangleMesh();
mreža.getPoints().addAll(temena);
mreža.getTexCoords().addAll(teksturneKoordinate);
mreža.getFaces().addAll(stranice);
MeshView telo = new MeshView();
telo.setMesh(mreža);
PhongMaterial materijal = new PhongMaterial();
materijal.setDiffuseMap(new Image("Tekstura.png"));
telo.setMaterial(materijal);
```

Temena površi (tela)

- Temena se zadaju nizom njihovih koordinata
- Koordinate su tipa `float`
- Svako teme je predstavljeno sa 3 koordinate u nizu
- Koordinate se navode po redosledu: `x, y, z`
- Temena se navode uzastopno: `x1, y1, z1, x2, y2, z2, ...`
- Nebitan je redosled temena u nizu
- Površi treba da se definišu u lokalnom koordinatnom sistemu
- Centar površi treba da bude u koordinatnom početku
 - po analogiji sa “standardnim” oblicima koji su tako definisani
 - olakšava manipulisanje svim površima/telima u sceni

Tekstura

- Teksture su matrice piksela kojima se boji mreža trouglova
- Definišu se:
 - na osnovu učitane slike ili programski
 - u 2D (U-V) koordinatnom sistemu
- U-V koordinatni sistem
 - opseg U i V koordinata teksture je od 0.0 do 1.0
 - kordinata U raste sleva-udesno
 - koordinata V raste odozgo-naniže
- Koordinate četiri ugaona temena teksture, počevši od gornjeg levog ugla, u smeru kazaljke na časovniku:
 - (0,0), (1,0), (1,1), (0,1)

Teksturane koordinate

- Potrebno je da se zadaju tačke teksture u koje se preslikavaju temena
- Tačke se zadaju nizom njihovih koordinata
- Koordinate su tipa `float`
- Koordinate se zadaju u U-V koordinatnom sistemu
- Svaka bitna tačka teksture je predstavljena sa 2 koordinate u nizu
- Koordinate se navode po redosledu: `u, v`
- Tačke teksture se navode uzastopno: `u1, v1, u2, v2, ...`
- Nebitan je redosled tačaka teksture u nizu

Stranice – trouglovi u mreži

- Stranice se zadaju nizom temena trouglova
- Teme trougla je predstavljeno parom indeksa:
 - indeks temena trougla u nizu temena
 - indeks u nizu teksturnih koordinata u koje se preslikava teme trougla
- Indeksi se navode redosledom obilaska temena koji određuje normalu na površ po pravilu desne zavojnice
- Svaka stranica mreže se predstavlja sa dva trougla (šest temena)
- Jedan trougao predstavlja spoljnu, a drugi unutrašnju površ stranice
- Jedna stranica površi u mreži se predstavlja sa 12 indeksa:
 - 2 trougla \times 3 temena \times 2 indeksa

Primer – mreža kvadrata (1)

- Kvadrat je zadat temenima: i teksturom:

$v_0 = (-10, -10, 0)$	$t_0 = (0, 0)$	$f_{0_{\text{lice}}} = (0, 0, 1, 1, 3, 3)$ - žuta
$v_1 = (-10, 10, 0)$	$t_1 = (0, 1)$	$f_{0_{\text{naličje}}} = (0, 0, 3, 3, 1, 1)$ - žuta
$v_2 = (10, 10, 0)$	$t_2 = (1, 1)$	$f_{1_{\text{lice}}} = (1, 1, 2, 2, 3, 3)$ - plava
$v_3 = (10, -10, 0)$	$t_3 = (1, 0)$	$f_{1_{\text{naličje}}} = (1, 1, 3, 3, 2, 2)$ - plava

Koordinate temena

Koordinate teksture

Stranice

Primer – mreža kvadrata (2)

...


```
import javafx.scene.shape.MeshView;  
import javafx.scene.shape.TriangleMesh;  
import javafx.scene.paint.PhongMaterial;  
import javafx.scene.image.Image;
```

```
public class Mreza extends Application {  
 @Override public void start(Stage prozor) {  
 MeshView kvadrat = napraviKvadrat();  
 // kod za postavljanje kamere, scene, prozora  
 }  
}
```


Primer – mreža kvadrata (3)

```
public MeshView napraviKvadrat() {  
 // Temena: za svako se daju X, Y i Z koordinata  
 float[] temena = {  
 -10f, -10f, 0f, // v0  
 -10f, 10f, 0f, // v1  
 10f, 10f, 0f, // v2  
 10f, -10f, 0f // v3  
 };  
};
```


Primer – mreža kvadrata (4)

```
// Teksturane koordinate  
float[] teksturneKoordinate = {  
 0.0f, 0.0f, // t0  
 0.0f, 1.0f, // t1  
 1.0f, 1.0f, // t2  
 1.0f, 0.0f // t3  
};
```


Primer – mreža kvadrata (5)

```
// Stranice: po 2 indeksa za svako teme,  
// 3 temena za trougao,  
// 2 trougla za stranicu (lice i naličje)  
int[] stranice = {  
 0, 0, 1, 1, 3, 3, // iv0,it0,iv1,it1,iv3,it3 (f0 lice)  
 0, 0, 3, 3, 1, 1, // iv0,it0,iv3,it3,iv1,it1 (f0 naličje)  
 1, 1, 2, 2, 3, 3, // iv1,it1,iv2,it2,iv3,it3 (f1 lice)  
 1, 1, 3, 3, 2, 2 // iv1,it1,iv3,it3,iv2,it2 (f1 naličje)  
};
```


Primer – mreža kvadrata (6)


```
TriangleMesh mreža = new TriangleMesh();  
mreža.getPoints().addAll(temena);  
mreža.getTexCoords().addAll(teksturneKoordinate);  
mreža.getFaces().addAll(stranice);  
MeshView kvadrat = new MeshView();  
kvadrat.setMesh(mreža);
```

```
PhongMaterial mat = new PhongMaterial();  
mat.setDiffuseMap(new Image("ZutoPlaviKvadrat.png"));  
kvadrat.setMaterial(mat);  
return kvadrat;
```

```
}
```

Primer – mreža tetraedra (1)

- Opis tetraedra:
 - osnovica (crvena) u ravni $y=5$
 - vrh na Y-osi u tački $(x,y,z)=(0,-5,0)$
 - prednja (plava) stranica
ivica na osnovici paralelna X-osi, $x \in [-10,10]$, $z=-10$, $y=5$
 - bočna desna (zelena) i bočna leva (žuta) stranica
imaju zajedničko teme u tački $(0, 5, 10)$

mreža

Primer – mreža tetraedra (2)

- Temena i tekstura

 <p>A diagram of a tetrahedron mesh. The vertices are labeled as follows: v_0, t_0 (top-left), v_3, t_3 (top), v_0, t_4 (top-right), v_2, t_2 (middle-left), v_1, t_1 (middle-right), and v_0, t_5 (bottom). The tetrahedron is composed of four triangular faces: a yellow face (top-left), a green face (top-right), a red face (top), and a blue face (bottom).</p>	 <p>An alternative texture for the tetrahedron mesh. The tetrahedron is composed of four rectangular faces: a yellow face (top-left), a green face (top-right), a red face (top), and a blue face (bottom).</p>
Teksturirana mreža	Alternativna tekstura

Primer – mreža tetraedra (3)

- Koordinate temena i teksture
- Stranice
 - indeksi temena i tekstura

$v0 = (0, -5, 0)$
 $v1 = (10, 5, -10)$
 $v2 = (-10, 5, -10)$
 $v3 = (0, 5, 10)$

$t0 = (0.00, 0.00)$
 $t1 = (0.75, 0.50)$
 $t2 = (0.25, 0.50)$
 $t3 = (0.50, 0.00)$
 $t4 = (1.00, 0.00)$
 $t5 = (0.50, 1.00)$

$f0_{lice} = (0, 5, 2, 2, 1, 1)$ - plava
 $f0_{naličje} = (0, 5, 1, 1, 2, 2)$ - plava
 $f1_{lice} = (1, 1, 3, 3, 0, 4)$ - zelena
 $f1_{naličje} = (1, 1, 0, 4, 3, 3)$ - zelena
 $f2_{lice} = (0, 0, 3, 3, 2, 2)$ - žuta
 $f2_{naličje} = (0, 0, 2, 2, 3, 3)$ - žuta
 $f3_{lice} = (1, 1, 2, 2, 3, 3)$ - crvena
 $f3_{naličje} = (1, 1, 3, 3, 2, 2)$ - crvena

Koordinate temena

Koordinate teksture

Stranice tetraedra

Primer – mreža tetraedra (4)

```
import javafx.scene.shape.MeshView;  
import javafx.scene.shape.TriangleMesh;  
import javafx.scene.paint.PhongMaterial;  
...  
public MeshView napraviTetraedar() {  
 // Koordinate temena: za svako teme se daje x, y, z  
 float[] temena = {  
 0f, -5f, 0f, // v0  
 10f, 5f, -10f, // v1  
 -10f, 5f, -10f, // v2  
 0f, 5f, 10f // v3  
 };  
};
```


Primer – mreža tetraedra (5)

```
// Teksturane koord.: U, V koord. karakterističnih tačka  
float[] teksturneKoordinate = {  
 0.00f, 0.0f, // t0  
 0.75f, 0.5f, // t1  
 0.25f, 0.5f, // t2  
 0.50f, 0.0f, // t3  
 1.00f, 0.0f, // t4  
 0.50f, 1.0f, // t5  
};
```


Primer – mreža tetraedra (6)

```
// Stranice: par indeksa za svako teme, 3 temena za trougao,  
// 2 trougla za stranicu (lice i naličje)  
int[] stranice = {  
 0, 5, 2, 2, 1, 1, // f0 lice-p  
 0, 5, 1, 1, 2, 2, // f0 naličje-p  
 1, 1, 3, 3, 0, 4, // f1 lice-z  
 1, 1, 0, 4, 3, 3, // f1 naličje-z  
 0, 0, 3, 3, 2, 2, // f2 lice-ž  
 0, 0, 2, 2, 3, 3, // f2 naličje-ž  
 1, 1, 2, 2, 3, 3, // f3 lice-c  
 1, 1, 3, 3, 2, 2, // f3 naličje-c  
};
```


Primer – mreža tetraedra (7)

```
TriangleMesh mreža = new TriangleMesh();
mreža.getPoints().addAll(temena);
mreža.getTexCoords().addAll(teksturneKoordinate);
mreža.getFaces().addAll(stranice);
MeshView tetraedar = new MeshView();
tetraedar.setMesh(mreža);

PhongMaterial mat = new PhongMaterial();
mat.setDiffuseMap(new Image("TeksturaTetraedar.jpg"));
tetraedar.setMaterial(mat);
return tetraedar;
}
```

Primer – mreža tetraedra (8)

bez rotacije	<pre>tetraedar.setRotationAxis (Rotate.Y_AXIS); tetraedar.setRotate(45);</pre>	<pre>tetraedar.setRotationAxis (Rotate.X_AXIS); tetraedar.setRotate(90);</pre>
		

Primer – mreža tetraedra (9)

- Druga (jednostavnija) mogućnost - skala boja
 - za slučaj da su stranice monolitno obojene


```
float[] teksturneKoordinate = {  
 0.1f, 0.5f, // 0 crvena  
 0.3f, 0.5f, // 1 zelena  
 0.5f, 0.5f, // 2 plava  
 0.7f, 0.5f // 3 žuta  
};
```


Primer – mreža tetraedra (10)

- Stranice:

```
int[] stranice = {  
 0, 2, 2, 2, 1, 2, // f0 lice-p  
 0, 2, 1, 2, 2, 2, // f0 naličje-p  
 1, 1, 3, 1, 0, 1, // f1 lice-z  
 1, 1, 0, 1, 3, 1, // f1 naličje-z  
 0, 3, 3, 3, 2, 3, // f2 lice-ž  
 0, 3, 2, 3, 3, 3, // f2 naličje-ž  
 1, 0, 2, 0, 3, 0, // f3 lice-c  
 1, 0, 3, 0, 2, 0, // f3 naličje-c  
};
```


Primer – mreža tetraedra (11)

bez rotacije	<code>tetraedar.setRotationAxis(Rotate.Y_AXIS); tetraedar.setRotate(45);</code>	<code>tetraedar.setRotationAxis(Rotate.X_AXIS); tetraedar.setRotate(90);</code>
		

Opcione normale

- Osim niza temena, niza teksturnih tačaka i niza stranica moguće je da se zada i niz normala
- Da li se zadaju i normale zavisi od formata temena (`VertexFormat`)
- Klasa `VertexFormat` ima vrednosti:
 - `VertexFormat.POINT_TEXCOORD`
 - `VertexFormat.POINT_NORMAL_TEXCOORD`
- Normale se predstavljaju sa 3 `float` koordinate vektora: (nx, ny, nz)
- U slučaju `VertexFormat.POINT_NORMAL_TEXCOORD` redosled indeksa u opisu stranice (trougla) je:
 - teme, normala, karakteristična tačka teksture
 - za jednu stranicu mreže potrebno je 18 indeksa:
 $2(\text{trougla}) \times 3(\text{temena}) \times 3(\text{indeksa})$