
333

Základy
vizualizace

10
Reálným zobrazováním se zabývá samostatný obor nazvaný Vizualizace. Podstata většiny vizuali-
začních systémů vychází z jednoduché koncepce skupin objektů, které nazýváme Scéna. Základní
objekty jsou složeny z těles a ploch. Vektorovým objektům jsou přiřazeny materiály vzniklé transfor-
mací bitových map. Scéna je doplněna kamerou, která tvoří základní sledovací bod. Následuje osvět-
lení scény řadou různých typů světel, přidají se atmosférické efekty a v závěru se provede výpočet
jedním z typů výpočetních algoritmů.

Výpočetní metody
AutoCAD obsahuje velmi výkonné prostředky pro statickou vizualizaci (bez animace). Základním
nástrojem je výpočetní algoritmus Render, který uvažuje pouze s jednoduchým povrchem objektů,
většinou odvozeným od barvy vektorového modelu.

Obrázek č. 10.1: Charakteristika výpočetních algoritmů vizualizace scény

K2121_sazba.indd 333K2121_sazba.indd 333 24.1.2014 9:03:4624.1.2014 9:03:46

334

Kapitola 10: Základy vizualizace

Pro výpočet složitějších povrchů, jakými jsou textury (bitmapové vzory) a výpočet stínů, je určen
kvalitnější Fotorealistický algoritmus. Součástí AutoCADu je navíc metoda Foto Raytrace (metoda
sledování dráhy paprsku), která je schopna provést velmi přesně výpočet scény s uvážením průhled-
nosti objektů a lomu paprsků světla.
Vyžadujeme-li při návrhu scény animaci, můžeme objekty z AutoCADu přenést do produktu řady
Autodesk 3ds Max a Autodesk VIZ. Ten díky své modulární architektuře (Plug-in technologie)
může být vybaven řadou funkcí. Příkladem může být výpočet scény energetickým výpočetním algo-
ritmem Radiozita, který pracuje i s nepřímými zdroji světla (násobné odrazy světla od objektů ve
scéně).
Pro průběžný náhled stínovaných těles a ploch s vlivem materiálů a osvětlení můžete využít pří-
kazu 3D Orbit s optimálně nastaveným ovladačem grafického adaptéru. Tato funkce byla detailně
popsána v kapitole věnované modelování.

Render
Renderování může výkres zpřehlednit více, než je tomu v případě obrázku s neviditelnými čarami.
Při renderování v architektuře, strojírensktví a dalších oborech lze dosáhnout názorného zobrazení,
které může dát nejen konstruktérovi, ale také zákazníkovi mnohem lepší představu o budoucím
výrobku.

Příklad:
Proveďte vizualizaci jednoduché scény uvedené na obrázku pomocí funkce Render.

Příkaz: Render Enter

Obrázek č. 10.2: Postup použití příkazu Render u jednoduché scény

Popis:
 ◆ Po aktivaci příkazu a výběru algoritmu provede AutoCAD výpočet aktuálního pohledu. Použije

implicitního (přednastaveného) nastavení osvětlení a pohledu.

K2121_sazba.indd 334K2121_sazba.indd 334 24.1.2014 9:03:4724.1.2014 9:03:47

335

Desatero modelování

 ◆ Rychlost výpočtu je závislá především na počtu ploch na tělesech. Render i Foto Raytracer Auto-
CADu jsou velmi rychlé, a proto se nemusíte obávat u našich příkladů příliš dlouhých časů
výpočtu.

 ◆ Jednoduchou pomůckou urychlující předběžné výpočty je snížení hodnoty proměnné facetres
na 0,1 až 0,5. Při finálním výpočtu nastavte hodnotu naopak na 5 až 10.

 ◆ Vyhlazení ploch je především ovlivněno hodnotou facetres a volbou Vyhlazené stínování v dia-
logovém panelu Render. Pokud je volba aktivní, jsou plochy pod vzájemným úhlem menším než
45 stupňů (lze upravit) interpolovány a jejich přechod vyhlazen. Tato nastavení jsou v novějších
verzích AutoCADu k dispozici v rozšířeném nastavení rendrování. Nastavení těchto hodnot
je usnadněno pomocí předvolených scénářů výrazně ovlivňujících kvalitu výsledku. Negativem
příliš vysoké kvality výsledku je dlouhá doba výpočtu.

Obrázek č. 10.3: Rozšířená nastavení renderování a scénáře

Přiřazování materiálů
Rozsáhlá problematika definice povrchů je velmi náročná, a proto se v základech AutoCADu sou-
středíme pouze na základní přiřazení povrchu objektu a určení souřadnic mapování. Pro definici
povrchu můžeme využít jak materiálové knihovny, tak materiálového editoru. Celý postup si vysvět-
líme na příkladu. Materiál nebudeme načítat z knihovny, ale zvolíme náročnější postup spojený
s vytvořením zdrojové textury (bitmapy).
Zde bych rád zdůraznil, že možnosti nových verzí AutoCADu v oblasti definice materiálů jsou zcela
přepracovány proti starším verzím této aplikace.

Příklad:
Pomocí libovolného kreslícího programu pro Windows (Malování) vytvořte černobílý šachovnicový vzor
(texturu). Obrázek uložte do formátu *.bmp na disk a použijte jej jako základ pro standardní materiál
povrchu koule o průměru 80 mm.

K2121_sazba.indd 335K2121_sazba.indd 335 24.1.2014 9:03:4724.1.2014 9:03:47

336

Kapitola 10: Základy vizualizace

Obrázek č. 10.4: Postup příkladu vytvoření a přiřazení povrchu

Popis:
 ◆ V aplikaci Windows Malování nakreslete šachovnicový vzor a uložte jej na pevný disk počítače

(C:\vzor.bmp). V AutoCADu následně spusťte dialogový panel Materiály.

Obrázek č. 10.5: Počáteční definice standardního materiálu

 ◆ Materiál můžeme načíst z knihovny nebo si můžete vytvořit vlastní (naše volba). Materi-
ály tvoříme jako Standard nebo můžeme využít volby generátoru Dřevo, Mramor a Žula. Po
určení požadovaného typu materiálu stiskněte tlačítko Vytvořit. Spustí se materiálový editor.
Pro interaktivní zobrazení si zapněte zobrazení materiálů a textur.

K2121_sazba.indd 336K2121_sazba.indd 336 24.1.2014 9:03:4824.1.2014 9:03:48

337

Desatero modelování

Obrázek č. 10.6: Modifikace materiálu a jeho vlastností

 ◆ V materiálovém editoru lze nastavit řadu parametrů, které řídí vlastnosti materiálu, například
jeho průhlednost. Tyto parametry nechejte nyní na standardních hodnotách.

 ◆ Velikost textury (bitmapy) upravujeme souřadnicemi v části Měřítko. Souřadnice jsou nezávislé
na osách X, Y, Z a označují se U a V.

 ◆ V nastaveních lze řídit jak velikost bitové mapy, tak její natočení vůči mapovacím koordinátám.

Obrázek č. 10.7: Připojení materiálu

 ◆ V této fázi je vytvoření a přiřazení materiálu kompletní. Pokud ovšem nyní provedete Fotore-
alistický nebo Foto Raytrace Render se zapnutou volbou Použít materiály, zjistíme, že materiál
není podle našich představ (vzor je velmi jemný). Problém je v metodě promítnutí 2D textury
(bitmapy) na plochu 3D objektu. Zkráceně nazýváme tento postup Mapování. Platí upozornění,
že tento postup je v novějších verzích AutoCADu zcela přepracován.

K2121_sazba.indd 337K2121_sazba.indd 337 24.1.2014 9:03:4924.1.2014 9:03:49

338

Kapitola 10: Základy vizualizace

Obrázek č. 10.8: Typy promítání při mapování

 ◆ Při volbě vhodného promítání bitmapy (v našem případě Kulové promítání) můžeme také
upravit souřadnice mapování. Ty upravují polohu a bitové mapy vzhledem k povrchu 3D
objektu.

 ◆ K mapování 2D bitové mapy na 3D objekty můžeme využít rovinného, kulového a válcového
promítání, případně můžeme bitmapu promítnout v podobě kvádru.

 ◆ Nejlepších výsledků obvykle dosáhneme tehdy, když bude typ promítání zhruba odpovídat
tvaru objektů, na které je mapujeme. Můžeme však provádět různé experimenty a dosáhnout
tak nejlepších výsledků.

 ◆ Polohu bitové mapy lze upravit buď v materiálovém editoru, nebo pomocí manipulátoru. Pro
počáteční experimenty doporučuji nastavit v materiálovém editoru volbu Přizpůsobení dle
Gizmo, která optimalizuje velikost textury na základě velikosti zdánlivého obrysového objektu.

Obrázek č. 10.9: Definice velikosti mapy

K2121_sazba.indd 338K2121_sazba.indd 338 24.1.2014 9:03:5024.1.2014 9:03:50

339

Desatero modelování

 ◆ Úpravu měřítka textury v materiálovém editoru provádějte citlivě, nejlépe pomocí hrubého
odhadu tažením posuvníků měřítka a dodatečnou číselnou optimalizací zápisem konkrétních
hodnot. Interaktivní nastavení optimální velikosti bitové mapy je prakticky nemožné pro velký
rozsah.

 ◆ Posunutí textury a její natočení je možné upravit přímo v nastaveních materiálového editoru.
Považuji tuto metodu za přesnější. Pokud máte zapnut náhled, je práce velmi rychlá a příjemná.

Obrázek č. 10.10: Úprava natočení bitové mapy

Nastavení osvětlení scény
Reálných výsledků ve vizualizaci dosáhneme použitím osvětlení a různých efektů. Musíme ovšem
říci, že definice osvětlení je obtížnější fází vizualizace a vyžaduje určitý cit a zkušenosti. Úskalí spo-
čívá především v nastavení optimálního množství a polohy světel.

Obrázek č. 10.11: Bodové světlo

K2121_sazba.indd 339K2121_sazba.indd 339 24.1.2014 9:03:5024.1.2014 9:03:50

340

Kapitola 10: Základy vizualizace

Obrázek č. 10.12: Vzdálené světlo

Obrázek č. 10.13: Reflektor a jeho parametry

Obrázek č. 10.14: Okolní světlo

V AutoCADu můžeme definovat celkem čtyři druhy světel. Každý druh světla má své specifické
vlastnosti a jinak ovlivňuje vzhled scény. Ukázky jejich použití jsou uvedeny na obrázcích. Doplňme
pouze, že intenzita bodového světla a reflektoru se snižuje v závislosti vzdálenosti objektu od světel-
ného zdroje (úbytek světla).
Umístění světel je možné provést pomocí souřadnic z příkazové řádky nebo vtipným použitím
pomocných objektů a uchopovacích módů (doporučuji všem začátečníkům). Vhodné nastavení
pomocných čar a objektů může výrazně urychlit umísťování objektů ve scéně.

K2121_sazba.indd 340K2121_sazba.indd 340 24.1.2014 9:03:5124.1.2014 9:03:51

341

Desatero modelování

Při vytváření světel může dojít i k degradaci celé vizualizace, která je způsobena ve většině případů
nevhodnou volbou intenzity světla a jeho parametrů. Začínajícím uživatelům proto doporučujeme
řešit osvětlení pomocí menšího množství bodových světel s jedním, případně dvěma reflektory.

Obrázek č. 10.15: Vytvoření a umístění světel pomocí pomocné rampy

Atmosférické efekty
AutoCAD umožňuje nastavit ve scénách zamlžení objektů. Parametry a intenzitu zamlžení je možné
upravit v přehledném dialogovém panelu.

Obrázek č. 10.16: Vliv zamlžení objektů

Pro dosažení věrného vzhledu scény je možné definovat její pozadí. Všechny objekty (tělesa a plo-
chy) mohou být umístěny před souvislý odstín, přechod barev nebo libovolný rastrový obrázek. Lze
tak například model letounu zobrazit v průletu nad areálem školy bez nutnosti jeho modelování.

K2121_sazba.indd 341K2121_sazba.indd 341 24.1.2014 9:03:5224.1.2014 9:03:52

342

Kapitola 10: Základy vizualizace

Otázky a cvičení
1. Vysvětlete podstatu jednotlivých výpočetních metod pro vizualizaci.
2. Jaké druhy světel můžete využít při vizualizaci objektů.
3. Objasněte termín vyhlazené stínování.
4. Popište postup při mapování objektů.
5. Nakreslete z čar krychli a umístěte do jejich vrcholů bodová světla.
6. Popište možnosti efektu pozadí a zamlžení.

K2121_sazba.indd 342K2121_sazba.indd 342 24.1.2014 9:03:5324.1.2014 9:03:53

