

OpenGL: Osvetljenje

- Svetlo se primenjuje na nivou **vertex**-a
- Osvetljaj fragmenata se interpolira (slično kao kod `glShadeModel (GL_SMOOTH)`)
- Broj nezavisnih izvora svetla je implementaciono zavisan (OpenGL 2.1: mora biti minimalno 8)
- Karakteristike svetla:
 - pozicija
 - ambijentalna komponenta
 - difuzna komponenta
 - spekularna (blještava, reflektujuća, nalik ogledalu) komponenta
- Svaki **vertex** mora da ima dodeljenu **normalu**
- Vektor normale utiče na osvetljaj

Osvetljenje

n – vektor normale za dati vertex v

s – vektor položaja izvora svetla u odnosu na vertex

o – vektor položaja posmatrača u odnosu na vertex

-Za računanje efekta difuzne komponente, koristi se skalarni proizvod $n*s$

-Za računanje efekta spekularne komponente, koriste se sva tri vektora

Osvetljenje

- Zadavanje parametara izvoru svetla:
 - `void glLight{if}(enum light, enum pname, T param);`
 - `void glLight{if}v(enum light, enum pname, T params);`
- `light: GL_LIGHT0..GL_LIGHTn, [GL_LIGHTi=GL_LIGHT0+i]`
- `pname:`
 - `GL_AMBIENT`
 - `GL_DIFFUSE`
 - `GL_SPECULAR`
 - `GL_POSITION`
 - `GL_SPOT_DIRECTION`
 - `GL_SPOT_EXPONENT`
 - `GL_SPOT_CUTOFF`
 - `GL_CONSTANT_ATTENUATION`
 - `GL_LINEAR_ATTENUATION`
 - `GL_QUADRATIC_ATTENUATION`

attenuation ⇒
$$\frac{1}{k_c + k_l * d + k_q * d^2}$$

Osvetljenje

- Zadavanje pozicije svetla
 - `GLfloat light_position[] = { x, y, z, w };
glLightfv(GL_LIGHT0, GL_POSITION, light_position);`
- Ako je $w=0$, radi se o usmerenom izvoru svetla, (x, y, z) određuje pravac
- Ako je $w \neq 0$, radi se o neusmerenom izvoru svetla, (x, y, z) određuje poziciju
- Na zadatu poziciju se primenjuje matrica transformacije modela i pogleda (MODELVIEW), odnosno pozicija svetla se pamti u koordinatnom sistemu pogleda
 - ako izvor svetla treba da bude nepomičan u odnosu na posmatrača, pozicija se zadaje pre transformacije pogleda (`gluLookAt`)
 - u suprotnom, pozicija se zadaje nakon transformacije pogleda

Osvetljenje

- Parametri modela svetla

- `void LightModel{if}(enum pname, T param);`
- `void LightModel{if}v(enum pname, T params);`

<code>pname</code>	<code>param</code>
<code>GL_LIGHT_MODEL_AMBIENT</code>	Globalno amb. osvetljenje Default: (0.2, 0.2, 0.2, 1.0)
<code>GL_LIGHT_MODEL_LOCAL_VIEWER</code>	Položaj posmatrača Default: <code>GL_FALSE</code>
<code>GL_LIGHT_MODEL_TWO_SIDE</code>	Primena svetla na prednju i zadnju stranu Default: <code>GL_FALSE</code>
<code>GL_LIGHT_MODEL_COLOR_CONTROL</code>	Kada se primenjuje spekularna komponenta Default: <code>GL_SINGLE_COLOR</code> Nakon tekst.: <code>GL_SEPARATE_SPECULAR_COLOR</code>

Osvetljenje

Primena spekularne komponente pre (levo) i posle (desno) primene teksture
Izvor: [Paul Martz, "OpenGL Distilled", str. 169, 2006.](#)

OpenGL: Stapanje (Blending)

- Mešanje boje dva fragmenta
 - onog koji treba da se doda u bafer (**source**)
 - onog koji se već nalazi u baferu (**destination**)
- Aktiviranje moda za stapanje
 - `glEnable/glDisable(GL_BLEND);`
- Zadavanje načina stapanja
 - `void glBlendFunc(GLenum sfactor, GLenum dfactor);`
`sfactor` i `dfactor` su komande za računanje faktora stapanja

`GL_ZERO`

`GL_ONE`

`GL_DST_COLOR`

`GL_SRC_COLOR`

`GL_ONE_MINUS_DST_COLOR`

`GL_ONE_MINUS_SRC_COLOR`

`GL_SRC_ALPHA`

`GL_ONE_MINUS_SRC_ALPHA`

`GL_DST_ALPHA`

`GL_ONE_MINUS_DST_ALPHA`

`GL_SRC_ALPHA_SATURATE`

NEMAJU
SVE
KOMBINACIJE
SMISLA!

Stapanje (Blending)

Primer:

```
glBlendFunc(GL_SRC_ALPHA, GL_ONE_MINUS_SRC_ALPHA);  
glEnable(GL_BLEND);  
glBegin(...);  
 glColor4f( r, g, b, a );  
 ...  
glEnd();
```

Nova boja piksela se dobija na sledeći način:

-**src** = boja kojom se crta

-**dst** = boja koja se već nalazi u kolor-baferu

$$\mathbf{nova_boja} = \mathbf{src} * \mathbf{a} + \mathbf{dst} * (1 - \mathbf{a})$$

Pošto se boja i transparentcija zadaju **na nivou verteksa**,
za popunjavanje primitiva se koristi **linearna interpolacija vrednosti**.

Stapanje (Blending)

```
glBegin(GL_QUADS);  
 // crveni kvadrat  
 glColor4f( 1, 0, 0, 0 );  
 glVertex3f( -3, 0.5f, -5 );  
 glColor4f( 1, 0, 0, 0.33f );  
 glVertex3f( -0.5f, 0.5f, -5 );  
 glColor4f( 1, 0, 0, 0.67f );  
 glVertex3f( -0.5f, 3, -5 );  
 glColor4f( 1, 0, 0, 1 );  
 glVertex3f( -3, 3, -5 );  
  
 // zeleni kvadrat...  
  
 // plavi kvadrat...  
  
glEnd();
```


Stapanje (Blending)

Primer:

```
glBlendFunc(GL_SRC_COLOR, GL_ONE_MINUS_SRC_COLOR);
```

```
glBegin(GL_QUADS);  
 glColor3f(1.0f, 1.0f, 1.0f);  
 glVertex3f(-1.5, -1.5, -5);  
 glVertex3f(1.5, -1.5, -5);  
 glColor3f(0.0f, 0.0f, 0.0f);  
 glVertex3f(1.5, 1.5, -5);  
 glVertex3f(-1.5, 1.5, -5);  
glEnd();
```


Stapanje (Blending)

- Kod tekstura
 - može se zadati providnost svakom tekselu
 - obično je tip teksture RGBA
 - novi podatak (A) se tretira ravnopravno sa ostalim:
 - transformacije (skaliranje, filtriranje,...)

Stapanje (Blending)

```
glDisable(GL_BLEND);
```


```
glEnable(GL_BLEND);  
glBlendFunc(GL_SRC_ALPHA,  
GL_ONE_MINUS_SRC_ALPHA);
```


```
glEnable(GL_BLEND);  
glBlendFunc(GL_SRC_COLOR,  
GL_ONE_MINUS_SRC_COLOR);
```


Stapanje (Blending)

- Moguće je razdvojiti koeficijente
 - posebni koeficijenti za RGB
 - posebni koeficijenti za A
- Slično tome: moguće je definisati **OP**

glBlendFunc

$$\text{RGB}_{\text{SRC}} \times \text{Faktor}_{\text{SRC}} \quad \text{OP} \quad \text{RGB}_{\text{DST}} \times \text{Faktor}_{\text{DST}}$$
$$[\text{A}_{\text{DST}} = \text{A}_{\text{SRC}}]$$

glBlendFuncSeparate

$$\text{RGB}_{\text{SRC}} \times \text{Faktor}_{\text{SRC}} \quad \text{OP} \quad \text{RGB}_{\text{DST}} \times \text{Faktor}_{\text{DST}}$$
$$\text{A}_{\text{DST}} = \text{A}_{\text{SRC}} \times \text{Faktor}_{\text{SRC}} \quad \text{OP} \quad \text{A}_{\text{DST}} \times \text{Faktor}_{\text{DST}}$$

Stapanje (Blending)

- $RGB_{SRC} \times Faktor_{SRC}$ **OP1** $RGB_{DST} \times Faktor_{DST}$
- $A_{SRC} \times FaktorA_{SRC}$ **OP2** $A_{DST} \times FaktorA_{DST}$

OP	Faktor	
Add (default)	One	DstColor
Sub	Zero	DstAlpha
RevSub	SrcColor	OneMinusDstColor
Min	SrcAlpha	OneMinusDstAlpha
Max	OneMinusSrcColor	
...	OneMinusSrcAlpha	

$Faktor_{SRC} = SrcAlpha$
 $Faktor_{DST} = OneMinusSrcAlpha$

$Faktor_{SRC} = One$
 $Faktor_{DST} = One$

glBlendEquation
 glBlendEquationSeparate

Stapanje (Blending)

SRC

			
R	G	B	A
1	0	0	0.7

OP = ADD

Factor_{SRC} = SrcAlpha

Factor_{DST} = OneMinusSrcAlpha

DST

			
R	G	B	A
0	0	1	1

			
R	G	B	A
0.7	0	0.3	0.7

New DST

Interaktivni primeri:

<http://www.andersriggelsen.dk/glblendfunc.php>