

Παράδειγμα χρήσης καταχωρητή μάσκας

α. πέρασμα ενημέρωσης, απενεργοποιημένη εγγραφή στον καταχωρητή εικόνας, πάντα αύξηση

(α) Πρώτο πέρασμα

0	0	0	0	0	0	0
0	0	1	1	0	0	0
0	0	1	1	0	0	0
0	0	1	1	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0

Καταχωρητής μάσκας

0	0	0	0	0	0	0
0	0	1	1	0	0	0
0	0	1	1	0	0	0
0	1	2	2	0	0	0
0	1	1	1	0	0	0
0	1	1	1	0	0	0
0	0	0	0	0	0	0

0	0	0	0	0	0	0
0	0	1	1	0	0	0
0	0	1	1	0	0	0
0	1	2	3	1	0	0
0	1	1	2	1	0	0
0	1	1	1	0	0	0
0	0	0	0	0	0	0

(β) Δεύτερο πέρασμα - Ενεργοποιημένος ο έλεγχος μάσκας

0	0	0	0	0	0	0
0	0	1	1	0	0	0
0	0	1	1	0	0	0
0	1	2	3	1	0	0
0	1	1	2	1	0	0
0	1	1	1	0	0	0
0	0	0	0	0	0	0

Καταχωρητής μάσκας

0	0	0	0	0	0	0
0	0	1	1	0	0	0
0	0	1	1	0	0	0
0	1	2	3	1	0	0
0	1	1	2	1	0	0
0	1	1	1	0	0	0
0	0	0	0	0	0	0

0	0	0	0	0	0	0
0	0	1	1	0	0	0
0	0	1	1	0	0	0
0	1	2	3	1	0	0
0	1	1	2	1	0	0
0	1	1	1	0	0	0
0	0	0	0	0	0	0

Καταχωρητής εικόνας

Παράδειγμα χρήσης καταχωρητή μάσκας

β. Σχεδίαση υπό συνθήκη στον καταχωρητή εικόνας: τα fragments σχεδιάζονται μόνο όταν οι αντίστοιχες τιμές είναι 0

(α) Πρώτο πέρασμα

0	0	0	0	0	0	0
0	0	1	1	0	0	0
0	0	1	1	0	0	0
0	0	1	1	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0

Καταχωρητής μάσκας

0	0	0	0	0	0	0
0	0	1	1	0	0	0
0	0	1	1	0	0	0
0	1	2	2	0	0	0
0	1	1	1	0	0	0
0	1	1	1	0	0	0
0	0	0	0	0	0	0

0	0	0	0	0	0	0
0	0	1	1	0	0	0
0	0	1	1	0	0	0
0	1	2	3	1	0	0
0	1	1	2	1	0	0
0	1	1	1	0	0	0
0	0	0	0	0	0	0

(β) Δεύτερο πέρασμα - Ενεργοποιημένος ο έλεγχος μάσκας

0	0	0	0	0	0	0
0	0	1	1	0	0	0
0	0	1	1	0	0	0
0	1	2	3	1	0	0
0	1	1	2	1	0	0
0	1	1	1	0	0	0
0	0	0	0	0	0	0

Καταχωρητής μάσκας

0	0	0	0	0	0	0
0	0	1	1	0	0	0
0	0	1	1	0	0	0
0	1	2	3	1	0	0
0	1	1	2	1	0	0
0	1	1	1	0	0	0
0	0	0	0	0	0	0

0	0	0	0	0	0	0
0	0	1	1	0	0	0
0	0	1	1	0	0	0
0	1	2	3	1	0	0
0	1	1	2	1	0	0
0	1	1	1	0	0	0
0	0	0	0	0	0	0

Καταχωρητής εικόνας

Βασικός αλγόριθμος πολυεδρικών σκιών με μάσκα

- Ο βασικός **αλγόριθμος πολυεδρικών σκιών με χρήση μάσκας** (stenciled shadow volumes algorithm) προτάθηκε το 1991
- **Βελτιώθηκε** αργότερα, το 2000
- Παράγει σκιές επιταχυνόμενες από το **hardware** σε εφαρμογές πραγματικού χρόνου
- Για **μια** πηγή φωτός απαιτούνται:
 - 01 δύο περάσματα για τη **σχεδίαση της ορατής γεωμετρίας** (σκιά και διάχυτα/ανακλαστικά φωτισμένες επιφάνειες)
 - 02 δύο περάσματα για τα **πολύεδρα σκιάς** (μπροστινές και πίσω πλευρές)

Σχεδίαση γεωμετρίας

Πολύεδρα σκιάς

Ο αλγόριθμος πολυεδρικών σκιών

Πολύεδρα σκιάς

Πολύεδρα σκιάς

Κατασκευή του πολυέδρου σκιάς

- Έστω ένα τρίγωνο $\mathbf{p}_1\mathbf{p}_2\mathbf{p}_3$, ορατό από το φως
- Το πολυέδρο σκιάς που δημιουργεί πρέπει να εκτείνεται προς την **αντίθετη** κατεύθυνση από το φως για **κάθε** κορυφή του
- Ας **υποθέσουμε** ότι η πηγή φωτός βρίσκεται στο \mathbf{p}_L και έχει εμβέλεια **απόσβεσης** r_L
- Στην περίπτωση μιας πηγής με **άπειρη** εμβέλεια, η r_L επιλέγεται κατάλληλα ώστε να είναι σημαντικά **μεγαλύτερη** από την έκταση της σκηνής
- Για κάθε σημείο του τριγώνου \mathbf{p}_i , το αντίστοιχο εξωθημένο \mathbf{p}'_i δίνεται από τη σχέση:

$$\mathbf{p}'_i = \mathbf{p}_i + (r_L - |\mathbf{p}_i - \mathbf{p}_L|) \cdot (\mathbf{p}_i - \mathbf{p}_L) / |\mathbf{p}_i - \mathbf{p}_L|$$

