

Master IGMMV

Synthèse d'images et de sons

George Drettakis
Nicolas Tsingos

Image de Synthèse et des Sons : Applications

- Jeux
- Simulation
- CAO et design
- Architecture/urbanisme
- Réalité Virtuelle
- Visualisation
- Imagerie Médicale

Jeux

Simulation

CAO & design

Architecture/urbanisme

Réalité Virtuelle

Visualisation

Imagerie Médicale

Structure du cours

- 5 séances de 3 heures
- Mini projet sur OpenGL
 - 30% mini projet
 - 70% examen

Séances

- Séance 1 : Introduction en Images de Synthèse (GD)
- Séance 2 : Rendu Audio (NT)
- Séance 3 : Programmation pour la Synthèse d'Image et de Son – Mini Projet
- Séance 4 : Visibilité, Ombres et Temps Réel
- Séance 5 : Réalisme et Perception

Séance 1 : Introduction en Images de Synthèse (GD)

- 1^{ère} partie (30min)
 - Vue générale de la synthèse d'image et de sons
- 2^{ème} partie (2h30)
 - Pipeline graphique « classique »
 - Transformations, paramètres de vue
 - Parties cachées, scanline
 - Exemples en OpenGL

Séance 1 : Intro Générale

Séance 1 : Le « pipeline » graphique

Entrée :

modèle 3D,
description de matériaux,
position de la caméra,
fenêtre sur l'écran

Sortie : une image (tableau de pixels)

Séance 1 : Pipeline graphique

- Transformations
 - Matrices 4x4
- Éclairage
 - Modèle d'éclairage local
- Paramètres de vue
 - Projection perspective/orthographique
- Scan conversion
 - Algorithmes incrementaux
- Parties cachées et affichage
 - Algorithmes discret (accélérés par le matériel)

Séance 2 : Rendu Audio (NT)

- 1ère partie: Introduction au son
 - Physique du son
 - Acquisition, numérisation et traitement

Séance 2 : Rendu Audio (NT)

- 2ème partie: Restitution du son 3D
 - Mécanismes d'audition spatiale
 - Restitution 3D au casque
 - Restitution 3D sur haut-parleurs
 - Formats d'encodage sonores 3D

Séance 2 : Rendu Audio (NT)

- 3ème partie: Rendu Audio

- Acoustique “des salles” et simulations géométriques

- Réverbération artificielle et effets de propagation

Séance 3 : Programmation pour la Synthèse d'Image et de Son

- Concepts généraux (GD)
 - Viewer, scene graph etc.
- Programmation OpenGL
 - Principes
 - Exemples
- OpenGL avancé et CG (NT)
- Programmation DirectSound
- Mini Projet

Séance 3 : Viewer, scene graph

- Système graphique structuré en modules
 - Chargement du fichier
 - Création d'un scene graph
 - Viewer/navigateur dans la scène
 - Rendu
- Utilisation d'une librairie « haut niveau »
 - OpenGL pour l'image
 - DirectSound pour l'audio

Séance 3 : Programmation OpenGL

- Principes généraux
 - Commandes
 - Transformations
 - Paramètres de vue
 - Éclairage
 - Texture etc
- Exemples
 - transformation

Séance 3 : OpenGL avancé

- Nouvelles cartes programmables
 - Par sommet (vertex shader)
 - Par pixel (fragment shader)
- Langage haut niveau
 - CG
 - Exemple

Séance 3 : DirectSound

- Gestion et déplacement d'une source sonore 3D
- Effets
 - Doppler
 - Reverberation
- Occlusion

Mini Projet OpenGL (provisoire)

- Base de code donnée
- Ajouts de méthodes dans des classes
 - Implementation d'un viewer simple
 - Implementation d'un « scene graph » simple
 - Ajout de nœuds de transformation
 - Chargement et affichage des textures
 - Différentes modes d'antialiasing, mip-map etc.

Séance 4 : Visibilité, Ombres et Temps Réel

- 1^{ère} partie : Visibilité (GD)
 - Tracer de rayons
 - Tracer de faisceaux/pencil
 - Occlusion culling
 - Techniques d'ombrage
- 2^{ème} partie : Temps Réel (NT)
 - Environment/bump/displacement map
 - HDR, Éclairage precalculé, textures

Séance 4 : Visibilité et Ombres

- Parties cachées
 - Espace objet/espace image
- Ombres
 - Solutions continues
 - Analytique, shadow volume
 - Solutions discrètes
 - Shadow maps

Séance 4 : Ombres

- Shadow volume
- Shadow map classique / perspective

Séance 4 : Rendu Temps Réel

- Apparence “locale”
 - réflectances complexes
 - normal, environment, displacement maps
- Rendu “en texture”
- Niveau de détail et imposteurs

Séance 4 : Rendu Temps Réel

- Modèles d'éclairage complexes
 - acquisition d'éclairage réel
 - rendu haute dynamique
 - pré-calcul de l'éclairage et des occlusions
- Compositing temps réel
 - glows, flares,...

Séance 5 : Réalisme et Perception

- Réalisme et Éclairage Global
 - Equation de rendu
 - Solutions
 - Tracer de chemins
 - Photon map
 - Radiosité
 - Approximations

Séance 5 : Équation de rendu

- Théorie générale
 - Eclairage global
 - Tous les rebonds de lumière dans la scène
 - Tous les phénomènes décrits par une équation intégrale :

$$L(\mathbf{x}, \omega) = L_e(\mathbf{x}) + \int_{\Omega} f(\mathbf{x}, \omega_i \rightarrow \omega_o) L(\mathbf{x}_M(\mathbf{x}, \omega_i), -\omega_i) \cos \theta d\omega$$

Séance 5 : Éclairage global

- Solutions de l'équation de rendu :
 - Par éléments finis : radiosité

Séance 5 : Éclairage global

- Solutions de l'équation de rendu :
 - Par tracé de chemins Monte Carlo

Séance 5 : Perception

- Traitement audio perceptif
 - perception auditive
 - analyse de scène sonore
- applications
 - traitement du signal
 - compression (mp3)
 - spatialisation

Séance 5 : Perception

- Rendu 3D perceptif
 - perception visuelle
 - applications à la simulation d'éclairage
 - applications à l'affichage interactif
 - simplification géométrique
 - gestion des textures

Étudiants DEA précédents

- Alex Reche (2001)
 - Thèse (démarrée en février 2002)
- Emmanuel Gallo
 - Thèse (démarrée en mai 2004)

Alex Reche

- Travaux sur le rendu à base d'images
 - Pour l'architecture
 - Capture et rendu des arbres
 - Utilisation d'une approche volumétrique pour la reconstruction d'un volume d'opacité
 - Utilisation des textures dépendantes du point de vue pour le feuillage

Capture et rendu des arbres

- Meilleure publication du domaine (SIGGRAPH 2004)

Video

Emmanuel Gallo

- DEA sur les algorithmes de regroupements et masquage pour le son
 - Traitement d'un grand nombre de sources sonores

Regroupement & Masquage

- Meilleure publication du domaine (SIGGRAPH 2004)

Video

Équipe REVES

- Rendu pour les environnements virtuels sonorisés <http://www.inria.fr/reves>
 - Recherche sur la synthèse d'images et de sons
 - Rendu haute qualité
 - Rendu « plausible »
 - Application aux environnements virtuels sonorisés
 - Archéologie, urbanisme, jeux vidéo

Équipe REVES

- 2 chercheurs permanents
 - George Drettakis, Nicolas Tsingos
- 1 postdoc
 - Guillaume Lemaitre
- 4 thésards
 - Alex Reche, Marie-Claude Frasson, Florent Duguet et Emmanuel Gallo
- 1 ingénieur temps partiel (workbench)
 - David Geldreich
- 1 infographiste
 - Alexandre Olivier

Sujets DEA

(préliminaires – tous ne seront sans doute pas proposés)

- Rendu cross modal (son, image)
 - Techniques de simplification croisés entre l'image et le son rendu
- Acoustique géométrique simplifiée
 - Algorithmes géométrique pour la réverbération artificielle approximée
- Extraction de la structure des arbres
 - Trouver la structure des branches/feuilles, appliquer des approches de croissance artificielle
- Modélisation par le dessin
 - Suite des travaux présentés en 2004, sur l'utilisation d'une interface à base de dessin pour la modélisation
- Filtrage sonore sur le GPU
 - Utilisation de la GPU pour effectuer des filtrages complexes