

Animacja Komputerowa. Animacja oparta na interpolacji

Aleksander Denisiuk
Polsko-Japońska Akademia Technik Komputerowych
Wydział Informatyki w Gdańsku
ul. Brzegi 55
80-045 Gdańsk

denisjuk@pja.edu.pl

Animacja oparta na interpolacji

Klatki kluczowe

Odształcanie
obiektów

Interpolacja
kształtów
trójwymiarowych

Morfing

Najnowsza wersja tego dokumentu dostępna jest pod adresem
<http://users.pja.edu.pl/~denisjuk/>

Klatki kluczowe

Klatki kluczowe
Interpolacja
krzywych

Odształcanie
obiektów

Interpolacja
kształtów
trójwymiarowych

Morfing

Klatki kluczowe

Klatki kluczowe

Klatki kluczowe
Interpolacja
krzywych

Odształcanie
obiektów

Interpolacja
kształtów
trójwymiarowych

Morfing

■ Naśladowanie animacji tradycyjnej

- ustala się wartości wszystkich zmiennych (zmiennych artykulacji, avars)
- są interpolowane za pomocą wcześniej ustalonych procedur
- przykład

Klatki kluczowe

Klatki kluczowe
Interpolacja
krzywych

Odształcanie
obiektów

Interpolacja
kształtów
trójwymiarowych

Morfing

- Krzywe w każdej klatce kluczowej są określane przez taką samą ilość punktów
 - powiązanie między punktami
 - najprostsze rozwiązanie: interpolacja liniowa
 - interpolacja nieliniowa, rozpędzanie i spowolnianie

Problem porządanego kształtu

Klatki kluczowe

Klatki kluczowe
Interpolacja
krzywych

Odształcanie
obiektów

Interpolacja
kształtów
trójwymiarowych

Morfing

- Wynik interpolacji nie zawsze jest porządkany
 - mieć więcej kontroli nad kształtem krzywej

Klatki kluczowe

Klatki kluczowe
Interpolacja
krzywych

Odształcanie
obiektów

Interpolacja
kształtów
trójwymiarowych

Morfing

- Końce krzywej $P(u)$ są odwzorowane na końce krzywej $Q(u)$
- Odwzorowanie pozostałych punktów nie jest określone
 - dla krzywych Béziera można wymagać odwzorowania punktów kontrolnych
 - dla innych krzywych można wymagać interpolacji odpowiadających sobie punktów

Ruchome więzy punktowe

Klatki kluczowe

Klatki kluczowe
Interpolacja
krzywych

Odształcanie
obiektów

Interpolacja
kształtów
trójwymiarowych

Morfing

- Krzywe są określone w klatkach kluczowych
- Określa się dodatkowa informacją dla jednego lub większej liczby punktów dla dwóch lub większej liczby klatek kluczowych

Klatki kluczowe

Odształcanie
obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja
kształtów
trójwymiarowych

Morfing

Odształcanie obiektów

Chwywanie i przesuwawanie wierzchołków

Klatki kluczowe

Odształcanie obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja kształtów trójwymiarowych

Morfing

- Przemieszczenie jednego lub grupy wierzchołków
 - przesunięcie ziarna
 - przesunięcie otoczenia
 - odległość (np długość ścieżki)

Zanikające przesunięcie otoczenia

Klatki kluczowe

Odształcanie obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja kształtów trójwymiarowych

Morfing

$$\blacksquare S(i) = \begin{cases} 1 - \left(\frac{i}{n+1}\right)^{k+1} & k \geq 0, \\ \left(1 - \frac{i}{n+1}\right)^{-k+1} & k < 0, \end{cases}$$

Odształcanie otaczającej przestrzeni

Klatki kluczowe

Odształcanie obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja kształtów trójwymiarowych

Morfing

- Swobodna deformacja obiektów
- Wprowadza się układ współrzędnych w otoczeniu obiektu
- Odształca się obiekt w lokalnych współrzędnych

Odkształcanie dwuwymiarowej siatki

Klatki kluczowe

Odkształcanie
obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja
kształtów
trójwymiarowych

Morfing

- Lokalny układ współrzędnych jest związany z dwuwymiarową siatką
- Początkowo siatka jest ustalana równoległe do współrzędnych globalnych

Klatki kluczowe

Odształcanie obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja kształtów trójwymiarowych

Morfing

- Użytkownik przesuwa wierzchołki siatki w przestrzeni
- Współrzędne wierzchołków oblicza się za pomocą interpolacji dwuliniowej

Klatki kluczowe

Odształcanie
obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja
kształtów
trójwymiarowych

Morfing

Klatki kluczowe

Odształcanie obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja kształtów trójwymiarowych

Morfing

- Dla obiektów powyginanych
- Łamana na obiekcie
- Proste graniczne
 - dwusieczne kątów
 - prostopadłe do końców

Klatki kluczowe

Odkształcanie obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja kształtów trójwymiarowych

Morfing

- Dla wierzchołków zapamiętujemy
 - najbliższy odcinek
 - odległość wierzchołka i odcinka
 - położenie wierzchołka względem prostych granicznych

Klatki kluczowe

Odształcanie
obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja
kształtów
trójwymiarowych

Morfing

- Nowe położenie wierzchołków określone są na podstawie zapamiętanych danych i odkształconej łamanej

Klatki kluczowe

Odształcanie obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja kształtów trójwymiarowych

Morfing

- W przestrzeni stosujemy przekształcenie, określone przez macierz $M(p)$, która zależy od punktu p
 - globalne zwężanie:

$$s(z) = \frac{\max z - z}{\max z - \min z},$$
$$\begin{cases} x' = s(z)x, \\ y' = s(z)y, \\ z' = z. \end{cases}$$

Klatki kluczowe

Odształcanie obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja kształtów trójwymiarowych

Morfing

- k — współczynnik skrećenia

$$\begin{cases} x' = x \cos kz - y \sin kz, \\ y' = x \sin kz + y \cos kz, \\ z' = z. \end{cases}$$

Klatki kluczowe

Odształcanie obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja kształtów trójwymiarowych

Morfing

■ (z_{\min}, z_{\max}) — obszar zginania

■ (x_0, z_{\min}) — środek zginania

$$\square \theta = \begin{cases} 0 & \text{jeśli } z < z_{\min}, \\ z - z_{\min} & \text{jeśli } z_{\min} \leq z \leq z_{\max}, \\ z_{\max} - z_{\min} & z > z_{\max}, \end{cases}$$

$$\square R = x_0 - x,$$

$$\square x' = \begin{cases} x & z < z_{\min}, \\ x_0 - R \cos \theta & z_{\min} \leq z \leq z_{\max}, \\ x_0 - R \cos(\theta + z - z_{\max}) + (z - z_{\max}) \sin \theta & z > z_{\max}, \end{cases}$$

$$\square y' = y$$

$$\square z' = \begin{cases} z & z < z_{\min}, \\ z_{\min} - R \cos \theta & z_{\min} \leq z \leq z_{\max}, \\ x_0 - R \sin(\theta + z - z_{\max}) + (z - z_{\max}) \cos \theta & z > z_{\max}. \end{cases}$$

Klatki kluczowe

Odształcanie
obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja
kształtów
trójwymiarowych

Morfing

Klatki kluczowe

Odształcanie
obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja
kształtów
trójwymiarowych

Morfing

Klatki kluczowe

Odształcanie obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja kształtów trójwymiarowych

Morfing

- Wprowadzamy lokalny układ współrzędnych za pomocą środka P_0 przez trzech wektorów, nie koniecznie prostopadłych: (S, T, U) .
- Lokalne współrzędne punktu P obliczane są za pomocą wzorów:

$$s = (T \times U) \cdot (P - P_0) / (T \times U) \cdot S$$

$$t = (U \times S) \cdot (P - P_0) / (U \times S) \cdot T$$

$$u = (S \times T) \cdot (P - P_0) / (S \times T) \cdot U$$

Klatki kluczowe

Odształcanie
obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja
kształtów
trójwymiarowych

Morfing

- Współrzędne globalne $P = P_0 + sS + tT + uU$
- Siatka początkowa związana jest z równoległościanem, określonym przez wektory S, T, U :

$$P_{i,k,j} = P_0 + \frac{i}{l}S + \frac{j}{m}T + \frac{k}{n}U$$

- Przesuwamy punkty kontrolne
- Obraz punktu P jest obliczany na podstawie współrzędnych (s, t, u) ze wzoru

$$P(s, t, u) = \sum_{i=0}^l \binom{l}{i} s^i (1-s)^{l-i} \sum_{j=0}^m \binom{m}{j} s^j (1-s)^{m-j} \times \\ \times \sum_{k=0}^n \binom{n}{k} s^k (1-s)^{n-k} P_{ijk}$$

Klatki kluczowe

Odształcanie
obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja
kształtów
trójwymiarowych

Morfing

Siatka nie równoległoboczna

Klatki kluczowe

Odształcanie
obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja
kształtów
trójwymiarowych

Morfing

Klatki kluczowe

Odształcanie obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja kształtów trójwymiarowych

Morfing

- Wybrzuszenie
- Zginanie

Klatki kluczowe

Odształcanie obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja kształtów trójwymiarowych

Morfing

- Jeżeli szczegółowej deformacji podlega mały fragment obiektu, tworzy się hierarchia

Animowanie deformacji swobodnej

Klatki kluczowe

Odształcanie obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja kształtów trójwymiarowych

Morfing

- Interpolacja liniowa wierzchołków obiektu
- Deformacja obszaru, przez który przemiesza się obiekt
- Animowanie punktów kontrolnych deformacji

Klatki kluczowe

Odształcanie
obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja
kształtów
trójwymiarowych

Morfing

- Siatka początkowa
- Siatka końcowa (zdeformowana kopia siatki początkowej)
- Przywiązanie narzędzia do obiektu (obiekt AFFD, Animated Free-Form Deformation)

Klatki kluczowe

Odształcanie
obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja
kształtów
trójwymiarowych

Morfing

Klatki kluczowe

Odształcanie obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja kształtów trójwymiarowych

Morfing

Animowanie punktów kontrolnych

Klatki kluczowe

Odształcanie obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja kształtów trójwymiarowych

Morfing

Animacja na kościach

Klatki kluczowe

Odształcanie obiektów

Wierzchołki

Przestrzeń

2D siatka

Łamana

Globalne

Swobodne

Animowanie

Interpolacja kształtów trójwymiarowych

Morfing

Klatki kluczowe

Odształcanie
obiektów

Interpolacja
kształtów
trójwymiarowych

Terminologia

Identyczna
topologia

Gwiazdziste

Przekroje

Przekształcenie
na sferę

Rekurencyjne
dzielenie siatek

Morfing

Interpolacja kształtów trójwymiarowych

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Terminologia

Identyczna topologia

Gwiazdziste

Przekroje

Przekształcenie na sferę

Rekurencyjne dzielenie siatek

Morfing

- Techniki powierzchniowe i przestrzenne
- Obiekt — przedmiot o trójwymiarowej powierzchni
- Kształt — zbiór punktów powierzchni
- Model — jednoznaczne opisanie kształtu przedmiotu
- Topologia — właściwości niezmiennicze względem homeomorfizmów
 - liczba otworów (genus)
 - liczba spójnych części
- Obiekty homeomorficzne (równoważne topologicznie)
- Topologia — sposób połączenia wierzchołków
- Dwa problemy animacji kształtów:
 - odpowiedniość
 - interpolacja

Obiekty o tej samej topologii (2)

Klatki kluczowe

Odształcanie
obiektów

Interpolacja
kształtów
trójwymiarowych

Terminologia

Identyczna
topologia

Gwiaździste

Przekroje

Przekształcenie
na sferę

Rekurencyjne
dzielenie siatek

Morfing

- Takie same wierzchołki, krawędzie i ściany
 - na przykład, swobodna deformacja
- Interpolacja odpowiednich wierzchołków

Klatki kluczowe

Odształcanie
obiektów

Interpolacja
kształtów
trójwymiarowych

Terminologia

Identyczna
topologia

Gwiaździste

Przekroje

Przekształcenie
na sferę

Rekurencyjne
dzielenie siatek

Morfing

Klatki kluczowe

Odształcanie
obiektów

Interpolacja
kształtów
trójwymiarowych

Terminologia

Identyczna
topologia

Gwiazdziste

Przekroje

Przekształcenie
na sferę

Rekurencyjne
dzielenie siatek

Morfing

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Terminologia

Identyczna topologia

Gwiazdziste

Przekroje

Przekształcenie na sferę

Rekurencyjne dzielenie siatek

Morfing

- Dla każdego obiektu określa się oś
 - przekroje płaszczyznami, prostopadłymi do osi, są wielobokami gwiazdzistymi
- Osie się parametryzuje na odcinku $[0, 1]$
- Określa się wektory położenia kątowych, prostopadłe do osi

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Terminologia

Identyczna topologia

Gwiazdziste

Przekroje

Przekształcenie na sferę

Rekurencyjne dzielenie siatek

Morfing

- Parametr osi i współrzędna biegunowa określają parametryzację powierzchni
- Powierzchnia jest odtwarzana na podstawie przekrojów

■ Interpolacja między odpowiednimi punktami

a) slice from Object 1 showing reconstructed polygon.

b) slice from Object 2 showing reconstructed polygon

c) Superimposed slices showing interpolated points

- - point from object 1
- - point from object 2
- - interpolated point

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Terminologia

Identyczna topologia

Gwiaździste

Przekroje

Przekształcenie na sferę

Rekurencyjne dzielenie siatek

Morfing

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Terminologia

Identyczna topologia

Gwiaździste

Przekroje

Przekształcenie na sferę

Rekurencyjne dzielenie siatek

Morfing

- Uogólnienie: łamane osie

Klatki kluczowe

Odształcanie
obiektów

Interpolacja
kształtów
trójwymiarowych

Terminologia

Identyczna
topologia

Gwiazdziste

Przekroje

Przekształcenie
na sferę

Rekurencyjne
dzielenie siatek

Morfing

- Obiekty o genusie 0 mogą nie być ani gwiazdzistymi, ani mieć przekrojów osiowych
- Odwzoruje się na powierzchnię (np sferę jednostkową)
- Określa się wspólne wierzchołki
- Powstają nowe modele obiektów, które mają tę samą topologię
- Interpolacja między dpowiadającymi sobie wierzchołkami

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Terminologia

Identyczna topologia

Gwiazdziste

Przekroje

Przekształcenie na sferę

Rekurencyjne dzielenie siatek

Morfing

- Rzut ze środka sfery
 - tylko dla gwiazdzistych
- Rzut wierzchołków kluczowych
 - najniższy, najwyższy, etc
 - podane przez użytkownika
 - doprowadzić pozostałe wierzchołki do sfery

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Terminologia

Identyczna topologia

Gwiazdziste

Przekroje

Przekształcenie na sferę

Rekurencyjne dzielenie siatek

Morfing

- Oba obiekty odwzorowane są na sferę
- Nowa topologia na sferze zawiera:
 - oba zbiory wierzchołków oraz punkty przecięcia krawędzi
 - fragmenty krawędzie oryginalnych
- Jest odwzorowywana na z powrotem na obiekty

Obliczanie punktów przecięcia krawędzi

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Terminologia

Identyczna topologia

Gwiazdziste

Przekroje

Przekształcenie na sferę

Rekurencyjne dzielenie siatek

Morfing

- Przekięcie kaźdej krawędzi z kaźdą
 - zbyt czasochłonne
 - błędu zaokręglenia, niepoprawne uporządkowanie
- Inny algorytm
 - założenia: wszystkie ściany są trójkątami, nie ma wierzchołków na krawędziach
 - zaczynamy od wierzchołka V_A
 - znajdujemy ścianę F_B , na której leży V_A

Obliczanie punktów przecięcia krawędzi

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Terminologia

Identyczna topologia

Gwiazdziste

Przekroje

Przekształcenie na sferę

Rekurencyjne dzielenie siatek

Morfing

- Krawędzie wychodzące z V_A dołączane są do listy roboczej
- Krawędzie śiany F_B dołączane są do kandydatów na przecięcie
- Wybiera się krawędź E_A z listy roboczej
- Brak przecięć z krawędziami z listy kandydatów
 - przejście do fazy uporządkowania przecięć
- Znaleziono przecięcie I
 - I dodaje się do listy przecięć obu krawędzi
 - nowa ściana staje się bieżącą
 - zapamiętuje się ściany obiektu A , których wspólną krawędzią jest E_A
- Koniec iteracji: pusta lista robocza

Obliczanie punktów przecięcia krawędzi

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Terminologia

Identyczna topologia

Gwiazdziste

Przekroje

Przekształcenie na sferę

Rekurencyjne dzielenie siatek

Morfing

Intersection list of V_A : I^a, I^b, I^c, I^d

Klatki kluczowe

Odształcanie
obiektów

Interpolacja
kształtów
trójwymiarowych

Terminologia

Identyczna
topologia

Gwiazdziste

Przekroje

Przekształcenie
na sferę

Rekurencyjne
dzielenie siatek

Morfing

- Dla krawędzi E_A kolejność wierzchołków jest uporządkowana
- Dla krawędzi E_B wykorzystana jest informacja o ścianach obiektu A .
 - można pozbyć się wpływu błędów zaokrąglenia

Odwzorowanie nowej topologii na obiekty

Klatki kluczowe

Odształcanie
obiektów

Interpolacja
kształtów
trójwymiarowych

Terminologia

Identyczna
topologia

Gwiazdziste

Przekroje

Przekształcenie
na sferę

Rekurencyjne
dzielenie siatek

Morfing

- Nowe wierzchołki na krawędziach na sferze odwzorować na krawędzie na powierzchni obiektu
 - można użyć parametryzacji
- Wierzchołki obiektu A na sferze odwzorować na ściany obiektu B i na odwrót
 - można użyć współrzędnych barycentrycznych

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Terminologia

Identyczna topologia

Gwiazdziste

Przekroje

Przekształcenie na sferę

Rekurencyjne dzielenie siatek

Morfing

Rekurencyjne dzielenie siatek

- Nowa wspólna topologia określa się poprzez sprowadzenie siatek do dwuwymiarowych siatek wielokątów oraz skojarzenie wierzchołków na brzegach

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Terminologia

Identyczna topologia

Gwiaździste

Przekroje

Przekształcenie na sferę

Rekurencyjne dzielenie siatek

Morfing

Skojarzenie wierzchołków na brzegach

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Terminologia

Identyczna topologia

Gwiaździste

Przekroje

Przekształcenie na sferę

Rekurencyjne dzielenie siatek

Morfing

● - first vertex of boundary

normalized distances

0	0.00
1	0.15
2	0.20
3	0.25
4	0.40
5	0.70

normalized distances

0	0.00
1	0.30
2	0.55
3	0.70

boundary after adding additional vertices

Klatki kluczowe

Odształcanie
obiektów

Interpolacja
kształtów
trójwymiarowych

Morfing

Morfing
Siatka
współrzędnych
Wyróżnione
linie

Morfing

Klatki kluczowe

Odształcanie
obiektów

Interpolacja
kształtów
trójwymiarowych

Morfing

Morfing

Siatka
współrzędnych

Wyróżnione
linie

- Przekształcenie jednego obrazu w inny
- Wyznaczona odpowiedność elementów obrazów
 - używana przy sterowaniu przekształceniem
- Dwa podejścia
 - wyznacza się siatki współrzędnych nałożone na każdy z obrazów
 - określa się pary linii wyróżnionych

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Morfing

Morfing

Siatka współrzędnych

Wyróżnione linie

- Określa się tyle samo punktów przecięcia na brzegach obu obszarów
- Powinny pokryć całe obszary
- Siatki generuje się przy użyciu odpowiedniej metody interpolacji
 - na przykład, splajny Catmulla-Roma

a) Image A

b) Image B

c) Image A with grid points and curves defined

d) Image B with grid points and curves defined

Klatki kluczowe

Odształcanie
obiektów

Interpolacja
kształtów
trójwymiarowych

Morfing

Morfing

Siatka
współrzędnych

Wyróżnione
linie

- Dla pewnego $t \in (0, 1)$ określa się siatka pośrednia
 - można użyć interpolacji liniowej
 - bądź wyższego stopnia
- Piksele obu obrazów są zmieniane w sposób, określony przez siatkę, aby otrzymać wersję wygiętą wersję obrazów
 - Procedura dwuetapowa

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Morfing

Morfing

Siatka współrzędnych

Wyróżnione linie

Procedura dwuetapowa — siatka pomocnicza

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Morfing

Morfing

Siatka współrzędnych

Wyróżnione linie

a) Source image grid

use x-coordinates of these points

b) Intermediate grid

use y-coordinates of these points

source image grid point

auxiliary grid point

intermediate grid point

c) detail showing relationship of source image grid point, intermediate grid point and auxiliary grid point

d) auxiliary grid

Procedura dwuetapowa — I

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Morfing

Morfing

Siatka współrzędnych

Wyróżnione linie

Procedura dwuetapowa — II

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Morfing

Morfing

Siatka współrzędnych

Wyróżnione linie

Use row index coordinates to determine the pixel coordinates in auxiliary image.

For a given pixel in the intermediate image, determine the coordinates in terms of row indices.

Klatki kluczowe

Odształcanie
obiektów

Interpolacja
kształtów
trójwymiarowych

Morfing

Morfing

Siatka
współrzędnych

Wyróżnione
linie

$$C = \alpha C_1 + (1 - \alpha) C_2$$

- α może linowo zależeć od numeru klatki
- lepsze wyniki wizualne można osiągnąć przy nieliniowej zależności α

Morfing sekwencji animowanych

- Klatki kluczowe
- Odształcanie obiektów
- Interpolacja kształtów trójwymiarowych
- Morfing
- Morfing
- Siatka współrzędnych
- Wyróżnione linie

Morfing za pomocą linii wyróżnionych

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Morfing

Morfing

Siatka współrzędnych

Wyróżnione linie

- Na obrazach określa się linie, skazujące szczegóły, które sobie odpowiadają
- Linie te są interpolowane, aby uzyskać linii pośrednich
- Każdy piksel ma przypisaną wagę, która określa wpływ linii wyróżnionych
- Kolor średni jest przyjmowany za odkształcony kolor źródłowy
- Analogicznie dla odkształconego koloru docelowego
- Kolor pośredni otrzymany jest jako interpolacja odkształconych kolorów

Jedna para linii wyróżnionych

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Morfing

Morfing

Siatka współrzędnych

Wyróżnione linie

- Wprowadza się lokalne współrzędne (u, v) na obrazie pośrednim oraz (s, t) na obrazie źródłowym

$$v = (P - P1) \cdot \frac{(P2 - P1)}{|P2 - P1|^2}$$
$$u = \left| (P - P1) \times \frac{(P2 - P1)}{|P2 - P1|^2} \right|$$

- Piksel P jest odwzorowywany na obraz źródłowy

$$T = Q2 - Q1$$
$$S = (T_y, -T_x)$$
$$Q = Q1 + u \cdot S + v \cdot T$$

Klatki kluczowe

Odształcanie obiektów

Interpolacja kształtów trójwymiarowych

Morfing

Morfing

Siatka współrzędnych

Wyróżnione linie

Source image and feature line

Intermediate feature line and resulting image

a) First example

Source image and feature line

Intermediate feature line and resulting image

b) Second example

Klatki kluczowe

Odształcanie
obiektów

Interpolacja
kształtów
trójwymiarowych

Morfing

Morfing

Siatka
współrzędnych

Wyróżnione
linie

- Wagi: $w = \left(\frac{|Q_1 - Q_2|^p}{a + d} \right)^b$, gdzie
 - Q_1 i Q_2 określają linie wyróżnione w obrazie źródłowym
 - d jest odległością piksela od tej linii
 - a , p , b są określone przez użytkownika i mają wpływ na ogólny charakter przekształcenia
- Można obciąć wagę na pewnej odległości