

Računarska grafika - vežbe

8 – JavaFX 3D
mreža i tekstura

Zadatak 1: Mreža kruga

Formirati trougaonu mrežu kruga poluprečnika R i N podela kružnice, u X-Z ravni, sa centrom u koordinatnom početku, a zatim formirati krug opisan datom trougaonom mrežom kao 3D objekat i prikazati ga perspektivnom kamerom u obliku mreže (žični model) i popunjeno (neproziran objekat) koristeći najpre difuznu boju, a zatim teksturu sa priložene slike.

Priložen je očekivani izgled kruga za broj podela $N=15$, za sliku perspektivne kamere sa lampom na nosaču rotiranom oko X-ose za ugao -80° i materijalom kruga sa mapom difuzije na osnovu priložene slike i odrazom belog svetla snage 150:

Rešenje: Mreža kruga (1/10)

Koordinate temena na kružnici:

- dobijaju se na osnovu parametarskih jednačina kruga
- krug je u XoZ ravni:

$$x = R \cdot \cos(\phi)$$

$$y = 0$$

$$z = R \cdot \sin(\phi)$$

Trougaona mreža se formira od trouglova:

- zajedničko teme (v_0) u centru kružnice
- po 2 temena (v_i, v_{i+1}) na kružnici, podeljenoj na N delova
- lica: $v_0, v_1, v_2; v_0, v_2, v_3; v_0, v_3, v_1$
- nalicja: $v_0, v_2, v_1; v_0, v_3, v_2; v_0, v_1, v_3$

Rešenje: Mreža kruga (2/10)

```
...  
import javafx.scene.shape.MeshView;  
import javafx.scene.shape.TriangleMesh;  
import javafx.scene.shape.DrawMode;  
import javafx.scene.shape.CullFace;  
import javafx.scene.paint.PhongMaterial;  
import javafx.scene.paint.Color;  
import javafx.scene.PerspectiveCamera;  
import javafx.scene.PointLight;  
import javafx.scene.transform.Rotate;  
import javafx.event.EventHandler;  
import javafx.scene.input.MouseEvent;  
import javafx.scene.input.ScrollEvent;  
import javafx.scene.image.Image;
```

Rešenje: Mreža kruga (3/10)


```
public class Krug1 extends Application {  
 public static final int R = 100;  
 public static final int N = 15;  
 private static final double DALJA_ODSECAJUĆA_RAVAN = 2000.0;  
 private static final double POČETNO_RASTOJANJE_KAMERE = -400.0;  
 private static final double POČETNI_UGAO_KAMERE = -80;  
 private static final double ŠIRINA_SCENE = 400;  
 private static final double VISINA_SCENE = 400;  
 private final Rotate rx = new Rotate();  
 private final Rotate ry = new Rotate();  
 private final Rotate rz = new Rotate();  
 private double pozX; private double pozY;  
 private double staraPozX; private double staraPozY;  
 private PerspectiveCamera kamera;
```

Rešenje: Mreža kruga (4/10)


```
private MeshView napraviPovrš(float r, int n) {  
 float[] temena = new float[3*(n+1)];  
 temena[0] = 0f; temena[1] = 0f; temena[2] = 0f;  
 // indeksi temena, teksturnih koordinata i stranica  
 int iV = 3, iT = 0, iS = 0;  
  
 double deltaUgao = 2*Math.PI/n;  
 double ugao=0.0;  
 for (int i=0; i<n; i++) {  
 temena[iV++]=(float)(r*Math.cos(ugao));  
 temena[iV++] = 0;  
 temena[iV++]=(float)(r*Math.sin(ugao));  
 ugao+=deltaUgao;  
 }  
}
```


Rešenje: Mreža kruga (5/10)


```
// Teksturne koordinate preko skale boja
float[] tekstura = {
 0.1f, 0.5f, // 0 crvena
 0.3f, 0.5f, // 1 zelena
 0.5f, 0.5f, // 2 plava
 0.7f, 0.5f, // 3 žuta
 0.9f, 0.5f // 4 narandžasta
};
```

Rešenje: Mreža kruga (6/10)

```
// Stranice
int[] stranice = new int [12*n];  iV=1;
for (int i=0; i<n; i++) {
 // lice
 stranice[iS++]=0; stranice[iS++]=iT;
 stranice[iS++]=iV; stranice[iS++]=iT;
 stranice[iS++]=(iV+1)%(n+1)!=0?iV+1:1; stranice[iS++]=iT;
 //naličje
 stranice[iS++]=0; stranice[iS++]=iT;
 stranice[iS++]=(iV+1)%(n+1)!=0?iV+1:1; stranice[iS++]=iT;
 stranice[iS++]=iV; stranice[iS++]=iT;
 iV++; // indeks temena
 iT=(iT+1)%(tekstura.length/2); // indeks teksture
}
```


Rešenje: Mreža kruga (7/10)


```
TriangleMesh mreža = new TriangleMesh();
mreža.getPoints().addAll(temena);
mreža.getTexCoords().addAll(tekstura);
mreža.getFaces().addAll(stranice);
MeshView površ = new MeshView(); površ.setMesh(mreža);
PhongMaterial mat = new PhongMaterial();
mat.setDiffuseColor(Color.ORANGE);
// mat.setDiffuseMap(new Image("skalaboja.png"));
mat.setSpecularPower(150);
površ.setMaterial(mat);
// površ.setDrawMode(DrawMode.LINE);
// površ.setCullFace(CullFace.FRONT);
return površ;
}
```

Rešenje: Mreža kruga (8/10)

```
private Group napraviKameruNaNosačuSaLampom(){
 kamera = new PerspectiveCamera(true);
 kamera.setFarClip(DALJA_ODSECAJUĆA_RAVAN);
 kamera.setTranslateZ(POČETNO_RASTOJANJE_KAMERE);
 PointLight lampa = new PointLight();
 lampa.setColor(Color.WHITE);
 lampa.setTranslateX(kamera.getTranslateX());
 lampa.setTranslateY(kamera.getTranslateY());
 lampa.setTranslateZ(kamera.getTranslateZ());
 Group nosač = new Group(kamera, lampa);
 rx.setAxis(Rotate.X_AXIS); rx.setAngle(POČETNI_UGAO_KAMERE);
 ry.setAxis(Rotate.Y_AXIS); ry.setAngle(0);
 rz.setAxis(Rotate.Z_AXIS); rz.setAngle(0);
 nosač.getTransforms().addAll(rz, ry, rx); return nosač;
}
```


Rešenje: Mreža kruga (9/10)


```
private void obradaDogađaja(Scene scena) {
 // obrada događaja miša i točkića miša
 // ...
 scena.addEventHandler(MouseEvent.MOUSE_PRESSED, r1);
 scena.addEventHandler(MouseEvent.MOUSE_DRAGGED, r2);
 scena.addEventHandler(ScrollEvent.SCROLL, r3);
}

private Scene napraviScenu(Group koren) {
 SceneAntialiasing glatko=SceneAntialiasing.BALANCED;
 Scene scena = new Scene(koren, ŠIRINA_SCENE, VISINA_SCENE,
 true, glatko);
 scena.setCamera(kamera);  obradaDogađaja(scena);
 return scena;
}
```

Rešenje: Mreža kruga (10/10)


```
private Group napraviGrafScene(){
 MeshView krug=napraviPovrš(R,N);
 Group nosač = napraviKameruNaNosačuSaLampom();
 Group graf = new Group(krug,nosač);
 return graf;
}
@Override public void start(Stage prozor) {
 Group koren = napraviGrafScene();
 Scene scena = napraviScenu(koren);
 prozor.setTitle("Krug");
 prozor.setScene(scena); prozor.show();
}
public static void main(String[] args) { launch(args); }
}
```

Rezultat: Mreža kruga

Problem:

2. Rešenje: Mreža kruga (1/9)

Trougaona mreža kruga se formira na sledeći način:

- od trouglova koje obrazuje N tačaka na svakoj od koncentričnih kružnica sa poluprečnicima R/N
- izuzev trouglova koje obrazuju tačke na kružnici sa najmanjim poluprečnikom i centrom kruga

2. Rešenje: Mreža kruga (2/9)

Indeksi temena na stranicama koje čine trouglovi sa temenom u centru kružnice – određuju se kao u prethodnom rešenju:

lica: 0,1,2; 0,2,3; ...; 0,n,1

naličja: 0,2,1; 0,3,2; ...; 0,1,n

Indeksi temena na koncentričnom kružnicama:

- indeks temena u posmatranom pravougaoniku je p_i , gde se i kodira na osnovu binarnog dvocifrenog broja
- prva binarna cifra (koordinata) odgovara pravcu horizontalne ose (indeks tačke na kružnici)
- druga cifra pravcu vertikalne ose (indeks kružnice)
- $p_0 (p_{00_2})$, $p_1 (p_{01_2})$, $p_2(p_{10_2})$, $p_3(p_{11_2})$

2. Rešenje: Mreža kruga (3/9)

```
for (int i = 0; i < n-1; i++) { // i: indeks kružnice  
 for (int j = 0; j < n; j++) { // j: indeks tačke na i-toj kružnici  
 p0 = i * n + j;  
 p = p0 + 1; p1= p%n != 0 ? p : p-n;  
 p2 = p0 + n;  
 p = p2 + 1; p3= p%n != 0 ? p : p-n;  
 p0++; p1++; p2++; p3++;  
 //gornji trougao, lice: p2,p1,p0  
 //gornji trougao, naličje: p0,p1,p2  
 //donji trougao, lice: p1,p2,p3  
 //donji trougao, naličje: p3,p2,p1  
 }  
}
```


2. Rešenje: Mreža kruga (4/9)


```
private MeshView napraviPovrš(float rKruga, int n) {  
 float[] temena = new float[3*(n*n+1)];  
 temena[0] = 0f; temena[1] = 0f; temena[2] = 0f; // centar  
 int iV = 3, iT = 0, iS = 0;  
 float deltaR = rKruga/n; double deltaUgao = 2 *Math.PI/n;  
 float r=deltaR;  
 for (int i=0; i<n; i++) { // i - indeks kružnice  
 double ugao=0.0;  
 for (int j=0; j<n; j++) { // j - indeks temena na kružnici  
 temena[iV++]=(float)(r*Math.cos(ugao)); // x  
 temena[iV++]=0; // y  
 temena[iV++]=(float)(r*Math.sin(ugao)); // z  
 ugao+=deltaUgao;  
 } r+=deltaR;  
 }  
}
```

2. Rešenje: Mreža kruga (5/9)


```
// Teksturne koordinate preko skale boja  
float[] tekstura = {  
 0.1f, 0.5f, // 0 crvena  
 0.3f, 0.5f, // 1 zelena  
 0.5f, 0.5f, // 2 plava  
 0.7f, 0.5f, // 3 žuta  
 0.9f, 0.5f // 4 narandžasta  
};  
  
int[] stranice = new int [12*(n+(n-1)*n*2)]; // 24*n*n-12*n  
iV=1;
```


2. Rešenje: Mreža kruga (6/9)


```
for (int i=0; i<n; i++) {  
 // lice  
 stranice[iS++]=0; stranice[iS++]=iT;  
 stranice[iS++]=iV; stranice[iS++]=iT;  
 stranice[iS++]=(iV+1)%(n+1)!=0?iV+1:1; stranice[iS++]=iT;  
  
 // naličje  
 stranice[iS++]=0; stranice[iS++]=iT;  
 stranice[iS++]=(iV+1)%(n+1)!=0?iV+1:1; stranice[iS++]=iT;  
 stranice[iS++]=iV; stranice[iS++]=iT;  
  
 iV++;  
 iT=(iT+1)%(tekstura.length/2); // indeks teksture  
}
```

2. Rešenje: Mreža kruga (7/9)


```
int p0, p1, p2, p3; // indeksi temena četvorougla: GL, GD, DL, DD
int p; // pomoćna promenljiva za izračunavanje indeksa
int t0 = 0, t1 = 0, t2 = 0, t3 = 0; // indeksi teksturnih tačaka
for (int i = 0; i < n-1; i++) { // i - indeks kružnice
 for (int j = 0; j < n; j++) { // j - indeks tačke na kružnici
 p0 = i * n + j;
 p = p0 + 1; p1= p%n != 0 ? p : p-n;
 p2 = p0 + n;
 p = p2+1; p3= p%n != 0 ? p : p-n;
 p0++; p1++; p2++; p3++;
 }
}
t0=t1=t2=t3=iT;
```


2. Rešenje: Mreža kruga (8/9)


```
//gornji trougao, lice
stranice[iS++] = p2; stranice[iS++] = t2;
stranice[iS++] = p1; stranice[iS++] = t1;
stranice[iS++] = p0; stranice[iS++] = t0;

//gornji trougao, naličje
stranice[iS++] = p0; stranice[iS++] = t0;
stranice[iS++] = p1; stranice[iS++] = t1;
stranice[iS++] = p2; stranice[iS++] = t2;
```

2. Rešenje: Mreža kruga (9/9)


```
//donji trougao, lice
stranice[iS++] = p1; stranice[iS++] = t1;
stranice[iS++] = p2; stranice[iS++] = t2;
stranice[iS++] = p3; stranice[iS++] = t3;


//donji trougao, naličje
stranice[iS++] = p3; stranice[iS++] = t3;
stranice[iS++] = p2; stranice[iS++] = t2;
stranice[iS++] = p1; stranice[iS++] = t1;
}

iT=(iT+1)%(tekstura.length/2); // indeks teksture
}
// Preostali deo metoda je isti kao i u prethodnom rešenju
}
```

2. Rezultat: Mreža kruga

Ne postoji problem sa odrazom, ali je mreža značajno kompleksnija:

Zadatak 2: Mreža torusa

Formirati trougaonu mrežu torusa čija je srednja linija u ravni X-O-Y, sa centrom u koordinatnom početku. Zadati su poluprečnik kružnice srednje linije torusa R i poluprečnik kružnice poprečnog preseka r , kao i brojevi podela po srednjoj liniji torusa i kružnici poprečnog preseka, nU i nP , respektivno. Koristiti sliku iz prethodnog zadatka za teksturu torusa.

Priložen je očekivani izgled torusa:

Rešenje: Mreža torusa (1/7)

Koordinate temena mreže torusa su:

$$x = (R + r \cdot \cos\varphi) \cdot \cos\theta$$

$$y = (R + r \cdot \cos\varphi) \cdot \sin\theta$$

$$z = r \cdot \sin\varphi$$

gde su:

R – poluprečnik kružnice koja predstavlja srednju liniju torusa

r – poluprečnik poprečnog preseka torusa

θ – ugao otklona do poprečnog preseka na kružnici srednje linija torusa

φ – ugao otklona do temena na kružnici poprečnog preseka

Rešenje: Mreža torusa (2/7)

Mreža torusa se formira na osnovu mreže pravougaonika

- svaki pravougaonik je podeljen glavnom dijagonalom na 2 trougla

Razmotrana mreža torusa, posmatrana „iznutra“:

v_i – i-to teme u vektoru temena

U – uzdužna osa mreže

(odgovara srednjoj liniji)

P – poprečna osa mreže

(odgovara kružnici poprečnog preseka)

n_U – broj podela po U osi ($n_U=3$)

n_P – broj podela po P osi ($n_P=4$)

Rešenje: Mreža torusa (3/7)

Lica trouglova:

gornji: p0, p1, p2

donji: p3, p2, p1


```
for (int i = 0; i < nP; i++) { // i: indeks tačke na preseku
 for (int j = 0; j < nU; j++) { // j: indeks poprečnog preseka
 p0 = i * nU + j;
 p = p0+1; p1= p%nU != 0 ? p : p-nU;
 p = p0 + nU; p2 = p < nP * nU ? p : j;
 p = p2+1; p3= p%nU != 0 ? p : p-nU;
 // određivanje trouglova u mreži na osnovu p0,p1,p2 i p3
 }
}
```

Rešenje: Mreža torusa (4/7)

```
/* Prerađen metod autora J.Pereda
 * FXyzLib/src/org/fxyz/shapes/primitives/TorusMesh.java
 */
private MeshView napraviTorus(
 int nU, // broj podela po uzdužnoj srednjoj liniji cevi torusa
 int nP, // broj podela kružnice poprečnog preseka cevi torusa
 float R, // poluprečnik uzdužne srednje linije cevi torusa
 float r) { // poluprečnik kružnice poprečnog preseka cevi torusa
 float[] temena = new float[nP * nU * 3];
 int[] stranice = new int [nP * nU * 12]; // bez naličja
 int iV = 0, iT = 0, iS = 0; // indeksi u nizovima tem.,tek.,str.
 int p0, p1, p2, p3; // indeksi temena tekućeg četvorougla
 int p; // pomoćna promenljiva za izračunavanje indeksa
 int t0 = 0, t1 = 0, t2 = 0, t3 = 0; // indeksi teksturnih tačaka
```

Rešenje: Mreža torusa (5/7)


```
// temena
for (int iP = 0; iP < nP; iP++) { // iP - po temenu preseka
 float φ = iP * 2.0f * (float)Math.PI/nP;
 for (int iU = 0; iU < nU; iU++) { // iU - po presecima
 float θ = iU * 2.0f * (float)Math.PI/nU;
 temena[iV++] = (float)((R + r*Math.cos(φ))*Math.cos(θ)); // x
 temena[iV++] = (float)((R + r*Math.cos(φ))*Math.sin(θ)); // y
 temena[iV++] = (float)(r* Math.sin(φ)); // z
 }
}
// teksturne koordinate kao u prethodnom zadatku
```

Rešenje: Mreža torusa (6/7)

```
//stranice
for (int i = 0; i < nP; i++) { // i - indeks na poprečnom preseku
 for (int j = 0; j < nU; j++) { // j - indeks poprečnog preseka
 p0 = i * nU + j;
 p = p0 + 1; p1= p%nU != 0 ? p : p-nU;
// p1= p%nU != 0 ? p : i*nU; // alternativa
 p = p0 + nU; p2 = p < nP*nU ? p : j;
// p2 = p < nP * nU ? p : p%nP; // alternativa
 p = p2 + 1; p3= p%nU != 0 ? p : p-nU;
// p3= p%nU != 0 ? p : (i+1)%nP*nU; // alternativa

t0=t1=t2=t3=iT;
```

Rešenje: Mreža torusa (7/7)


```
// Gornji trougao, lice
stranice[iS++] = p0; stranice[iS++] = t0;
stranice[iS++] = p1; stranice[iS++] = t1;
stranice[iS++] = p2; stranice[iS++] = t2;

// Donji trougao, lice
stranice[iS++] = p3; stranice[iS++] = t3;
stranice[iS++] = p2; stranice[iS++] = t2;
stranice[iS++] = p1; stranice[iS++] = t1;


}
iT=(iT+1)%(tekstura.length/2);
}

// Preostali deo koda kao u prethodnom zadatku
}
```

Rezultat: Mreža torusa

Perspektivna kamera sa lampom na nosaču rotiranim
oko Y-ose za ugao = -45° i
oko X-ose za ugao = -30°

Materijal ima refleksivnost snage 150.

			
žični model, difuzna boja	neprozirna površ, difuzna boja	žični model, mapa difuzije	neprozirna površ, mapa difuzije