
HAL Id: inria-00598391
https://inria.hal.science/inria-00598391

Submitted on 6 Jun 2011

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Modélisation et animation de la mer en temps réel
Damien Hinsinger

To cite this version:
Damien Hinsinger. Modélisation et animation de la mer en temps réel. Synthèse d’image et réalité
virtuelle [cs.GR]. 2001. �inria-00598391�

https://inria.hal.science/inria-00598391
https://hal.archives-ouvertes.fr

GGINPINP

GGENSIMAENSIMA

DEA Imagerie, Vision et Robotique

Modélisation et animation de la mer
en temps réel

Présenté par Damien HINSINGER

Sous la responsabilité de Marie-Paule CANI
et Fabrice NEYRET

Projet iMAGIS
Laboratoire GRAVIR (CNRS,INPG,INRIA,UJF)

Juin 2001

Table des matières

1 État de l’art 2
1.1 Introduction au phénomène à reproduire . 2

1.1.1 La notion de particule fluide . 2
1.1.2 Détermination de l’écoulement . 3
1.1.3 Ondes de surface . 3
1.1.4 Eau peu profonde . 4

1.2 Les modèles paramétriques de houle . 5
1.2.1 La houle de Gestner . 5
1.2.2 La houle de Stokes . 6
1.2.3 Le modèle de Biesel . 7

1.3 Génération . 8
1.3.1 Le vent . 8
1.3.2 Influence des courants . 8
1.3.3 Propagation . 8
1.3.4 Génération procédurale . 9

1.4 La mer en synthèse d’images . 10
1.4.1 Modèles du phénomène inspirés de la physique 10
1.4.2 Rendu et géométrie . 14

2 Mise au point d’une méthodologie 17
2.1 Les niveaux de détail . 17
2.2 Modélisation . 17
2.3 Application à la mer . 18
2.4 Les primitives de mouvement . 19

2.4.1 Énumération des phénomènes . 19
2.4.2 Choix d’une modélisation . 19
2.4.3 Composition des primitive (fig. 2.2) . 20
2.4.4 Génération des primitives . 21

2.5 Les effecteurs : de la géométrie au rendu . 22
2.5.1 Étude du phénomène . 22

3 Niveaux de détail et aliasage 26
3.1 Adaptation de maillage . 26

3.1.1 Conservation de la topologie . 26
3.1.2 Aliasage des primitives : introduction . 26
3.1.3 Adaptation du maillage . 27

3.2 Aliasage et niveaux de détail : filtrage . 29
3.2.1 Calcul des normales . 30
3.2.2 Filtrage . 33

3.3 Adaptation et temps réel . 34
3.3.1 Génération des primitives pour la mer . 34

i

ii TABLE DES MATIÈRES

4 Application et résultats 37
4.1 Architecture du modèle . 37
4.2 Résultats : la mer . 38

4.2.1 Paramétrage de l’application . 38
4.3 Un autre type de primitive : les sillages . 42

Introduction

Depuis toujours, dans le domaine de la synthèse d’images, la mer fait l’objet de nombreux travaux.
Mais il est impossible de représenter tous les aspects du phénomène de la même façon. Depuis quelques
années, sa simulation, dans le domaine des effets spéciaux, atteint une qualité visuelle photoréaliste. Mais
la mer, malgré la place qu’elle occupe sur nore planète, est pratiquement absente du principal domaine du
temps réel, les jeux vidéos.
Le but de se travail est developper une méthode en temps réel d’animation et de rendu de la mer , scène re-
lativement complexe par nature qui se prète bien à la recherche de techniques d’optimisations des méthodes
d’animation en temps réel.
Il est difficile de se baser sur des travaux déjà réalisés pour atteindre ces buts, car il existe peu de jeux où la
mer joue le premier rôle faute de moteurs à la hauter. La meilleure approche consiste donc à s’orienter vers
des méthodes introduites à d’autres fins, que ce soit en synthèse d’image (effets spéciaux) ou en physique
(hydrodynamique, océanographie).
Pour gérer au mieux la complexité des modèles, nous allons utiliser une méthodologie particulière basée
sur l’indépendance entre la visualisation d’un phénomène et son animation. Ici, cela signifie séparer le
rendu de la modélisation et l’animation de la mer elle-même.
En nous basant sur un modèle paramétrique du phénomène, nous allons générer à la volée un maillage
correspondant au mieux avec le contexte de la vue et de la scène.
Enfin, nous allons traiter l’adaptation des détails visuels ainsi que les importants problèmes d’aliasage dus
à l’étendue des échelles de représentation par un filtrage en temps réel des informations à calculer et à
afficher.
Le traitement des niveaux de détail et l’adaptation de maillage constituent, aujourd’hui, un axe de recherche
très actif dans le cadre du temps réel dans la mesure où la communauté d’intersse à la représentation de
scènes très complexes. Les théories développés dans ce projet ne sont donc pas restreintes à la représentation
de la mer, même si celle-ci s’est avérée un excellent sujet d’étude.

Les résultats, bien qu’étant fortement sensibles aux ressources de calculs, sont d’une excellente qualité
visuelle et ouvrent même la possibilité d’une adaptation pour les domaines non temps réel.

2 CHAPITRE 1. ÉTAT DE L’ART

Chapitre 1

État de l’art

Nous allons présenter ici les travaux effectués en synthèse d’images dans les différents domaines
de modélisation, animation et rendu de la mer, et plus généralement de liquides. Afin d’en faciliter la
compréhension, nous allons commencer par introduire les principes physiques qui régissent les phénomènes
que nous allons étudier. Nous verrons ensuite les différentes modélisations qui existent dans le domaine de
la physique et enfin, les précédents travaux effectués en synthèse d’images.

1.1 Introduction au phénomène à reproduire

Dans le domaine de l’étude physique des fluides1 , il est une modélisation particulièrement utile à
l’informatique puisqu’elle se base sur la notion de particule fluide.

1.1.1 La notion de particule fluide

Les molécules d’un fluide sont, en raison de son état, en constant mouvement les unes par rapport aux
autres. Elles sont plus particulièrement caractérisées par une plus ou moins importante fluctuation autour
d’une vitesse moyenne. Cette fluctuation est directement liée à une excitation énergétique puisque leur am-
plitude définit la température du fluide.
Les valeurs moyennes de la cinétique des molécules sont évidemment conséquences de phénomènes de
plus grande échelle, il s’agit de l’écoulement du fluide.
Pour l’étude de la cinétique (et indirectement de la dynamique), il faut donc faire abstraction des phénomènes
intermoléculaires (du domaine de la thermodynamique) et trouver une structure qui soit caractéristique de
l’écoulement du fluide (à son échelle).
Les physiciens introduisent, pour cela, la notion de particules fluide. Cette dernière regroupe un ensemble
de molécules afin d’en tirer des caractéristiques moyennes. Si l’on considère les données thermodyna-
miques constantes dans le problème (pas de fortes variations de température ou de pression, c’est à dire
système énergétiquement fermé), on peut introduire un regroupement des molécules selon un volume choisi
négligeable devant la taille de l’écoulement et le plus grand possible devant la taille moléculaire.
Cette modélisation a plusieurs conséquences intéressantes. La première est que les caractéristiques de la
particule se trouvent être locales et continues à l’échelle de l’écoulement ; cela justifie en particulier l’utili-
sation des dérivées spatiales. La deuxième est plus intéressante pour la modélisation numérique, il s’agit du
fait que l’on peut utiliser des particules fluides de forme libre à condition de considérer toutes les interac-
tions correctement, et en prenant en compte le fait que la particules est déformable (car les trajectoires des
molécules à l’intérieur ne sont par forcement identiques). Cela permet d’adapter la forme à la résolution
ainsi qu’aux conditions de l’écoulement. Kass et Miller [8] ont utilisé des particules de type colonne d’eau
pour modéliser un phénomène d’ondes gravitationnelles où les interaction horizontales sont négligeables.
La particule fluide fournit donc à l’informatique une base solide pour des modèles numériques relativement
proches de la théorie physique.

1informations extraites de [1],[2],[9],[10],[11] et [12].

1.1. INTRODUCTION AU PHÉNOMÈNE À REPRODUIRE 3

Cependant, en pratique, les forces qui régissent l’écoulement ont une complexité suffisante pour interdire
une modélisation totalement fidèle pour beaucoup de phénomènes, comme nous allons le voir.

1.1.2 Détermination de l’écoulement

Si l’on applique les lois de la dynamique à la particule fluide définie précédemment, on obtient l’équation
connue comme <équation de Navier-Stokes> (du nom de ses inventeurs simultanés).

��~a = ~f� +

ZZ
P

(�P + �)d~S (1.1)

pour une particule de surface fermée S, de volume � et de masse volumique �. ~f représente les forces
volumiques extérieures et �P� la somme des contraintes de pression et friction visqueuse exercés par le
fluide sur la particule.

Cette équation traduit l’évolution spatio-temporelle de la particule dans un fluide newtonien incompres-
sible. Avec quelques informations supplémentaires (champ de pression, continuité du fluide), on peut ainsi
calculer le champ de vitesse dans le milieu et donc déterminer l’écoulement.
La plupart des simulations physiques d’écoulement sont aujourd’hui réalisées avec cette technique ; néanmoins,
la complexité de la résolution réserve son utilisation aux cas où l’on veut obtenir une solution précise, et
réciproquement où on a le temps de la calculer.
Dans le domaine de la synthèse d’images, l’usage de la méthode numérique multiplie la complexité (et les
ressources nécessaire) bien au delà des limites habituellement acceptables en raison du niveau de détail
demandé (autant visuel que phénoménologique pour la plupart des cas). En réalité, on retrouve ici les
problèmes classiques de la modélisation physique en synthèse d’image, à savoir que nous recherchons un
modèle visuellement réaliste et aisément contrôlable alors que la physique fournit uniquement l’assurance
d’une solution consistante.
De plus, les travaux effectués sur les fluides dans le domaine de la physique sont rarement transposables a la
synthèse d’image. En effet, les calculs de marée ou de déformation de structures ne sont pas effectués à une
échelle visuellement pertinente, l’objectif étant souvent d’obtenir un échantillon de valeurs caractéristiques.

Néanmoins, certaines hypothèses permettent de trouver des solutions physiques paramétriques des plus
intéressantes pour l’image.

1.1.3 Ondes de surface

L’étude de l’animation de la surface de la mer est celle des ondes de surface qui la déforment. Physi-
quement, cela revient à étudier le mouvement oscillatoire de l’interface entre deux fluides (l’air et l’eau). Il
faut d’abord souligner que le milieu est dispersif : la vitesse varie avec la longueur d’onde.
Pour les ondes d’interface entre l’air et l’eau, la relation de dispersion, liant la pulsation ! = 2�=T et le
nombre d’onde k = 2�=� (avec T période et � longueur d’onde) peut s’écrire comme suit :

!2
= (gk +
k3=�) tanh(kH) (1.2)

où
 est le rapport des chaleurs massiques des milieux et H la profondeur.

On voit que l’équation de dispersion met en valeur deux régimes distincts (fig. 1.1).

4 CHAPITRE 1. ÉTAT DE L’ART

C0

km

Cm

k

C

FIG. 1.1 – Vitesse en fonction du vecteur d’onde (C = !=k)

– Le plus important est celui des ondes gravitationnelles (grandes longueur d’onde). La force de rappel
de l’oscillation est alors la pesanteur et la vitesse (on montre que c = !=k) décroı̂t avec la racine
carré de la longueur d’onde, c’est le terme en gk tanh(kH), on a :

c =
p
g=k tanh(kH)

– Pour les petites longueurs d’onde (en deçà de 1,7cm) on parle d’<onde capillaires>, dues à la tension
superficielle à l’interface entre les deux milieux, c’est le terme en
k 3=�. On montre que la vitesse
décroı̂t alors avec la longueur d’onde.

c =
p

k=� tanh(kH)

En raison de l’échelle des phénomènes, nous allons surtout porter notre intérêt sur les ondes gravita-
tionnelles.

1.1.4 Eau peu profonde

La notion d’eau profonde ou peu profonde s’attache la plupart du temps au rapport entre la profondeur
et la longueur de l’onde. On remarque que l’équation de dispersion fait encore une fois apparaı̂tre deux
régimes, car le terme tanh(kH) tend vers 1 en eau profonde.
En eau peu profonde (approche des plages), les ondes conservent leur pulsation ! et le vecteur d’onde ~k
obéit alors à la loi de dispersion. Cela donne naissance à deux phénomènes.

– D’abord, la longueur d’onde diminue, les vagues se rapprochent les unes des autres. C’est un phénomène
de réfraction, si l’on considère le milieu caractérisé par sa profondeur variable.
C’est ce phénomène de réfraction qui entraı̂ne une déformation du front d’onde à l’approche des
côtes.

– Ensuite, si l’amplitude est suffisante, on constate un déphasage spatial progressif de l’onde entre sa
crête et son creux (fig. 1.2) du à une variation du vecteur d’onde entre ces deux positions. C’est ce
qui fait que les vagues se penchent en avant à l’approche de la plage.

Dans les deux cas, il existe une limite au rapport entre l’amplitude et le vecteur d’onde qui, une fois
dépassée, produit le déferlement de la vague. Celui-ci se traduit entres autres par une perte d’énergie de
l’onde.

1.2. LES MODÈLES PARAMÉTRIQUES DE HOULE 5

������
��������

���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������

���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������
���������������������������

V

FIG. 1.2 – Déferlement des vagues

1.2 Les modèles paramétriques de houle

Les modèles paramétriques sont des modèles fournissant des équations décrivant paramétriquement
la surface à un instant donné. Comme la dynamique générale fournit des équations différentielles, les
modèles paramétriques se basent sur des solutions particulières. Certaines approximations paramétriques
sont attractives car les trajectoires suivies par les particules sont fermées, ce qui a pour nous un certain
intérêt comme nous allons le voir.

1.2.1 La houle de Gestner

Le modèle de houle de Gestner a été introduit en 1802. Il suppose que la longueur d’onde est négligeable
devant la profondeur et que l’écoulement est irrotationnel, ce qui implique qu’il dérive d’un potentiel.

Trajectoire des particules fluides (1.3)

surface de la mer

trajectoires des particules fluides

FIG. 1.3 – Trajectoire des particules de fluide en eau profonde en fonction de leur profondeur

6 CHAPITRE 1. ÉTAT DE L’ART

Dans le cas des ondes gravitationnelles, l’écoulement généré par les vagues est assez particulier. A
l’image du bouchon ou du baigneur qui flotte, les particules sont globalement stationnaires (hors courant)
et sont régies par des mouvement oscillatoires locaux.
Il s’agit en fait d’une oscillation horizontale (dans le sens de propagation, c’est à dire perpendiculairement
au front de l’onde) et d’une oscillation verticale.

En pratique, la détermination du champ de vitesse fournit une composante verticale sinusoı̈dale et
une composante horizontale également sinusoı̈dale déphasée de 90 degrés, ce qui donne une trajectoire
circulaire pour chaque particule. L’intégration autour d’un centre (x 0; z0) donne les équations paramétrique
suivantes.

�
x� x0 = ��0 e

kz0 sin (kx0 � !t)
z � z0 = ��0 e

kz0 cos (kx0 � !t)
(1.3)

On note que le rayon décroı̂t exponentiellement avec la profondeur (fig. 1.3). La courbe résultant des
mouvements simultanés de particules dont les centres consituent la courbe continue z = z 0 est appelée
trochoı̈de (1.4). On peut étendre cette consrtuction par les mouvement autour de centres consituant une
surface de topologie planaire. La trochoı̈de ne ressemble à une sinusoı̈de que pour les faibles amplitudes.

z propagation

x

FIG. 1.4 – Trochoı̈de

L’équation de dispersion introduite plus haut (1.2) fournit une relation entre le vecteur d’onde et la
fréquence de la vague. La valeur de l’amplitude, quand à elle, ne dépend que du phénomène qui a engendré
la houle. Elle prend donc des valeurs indépendantes des paramétres de fréquence et longueur d’onde. Si
on dérive spatialement l’équation de la houle, on voit aisément qu’il existe une amplitude au delà de la-
quelle la trochoı̈de boucle. Cette limite, correspondant à un rapport entre la longueur d’onde et l’amplitude,
représente le déferlement de la vague. La valeur limite peut aisément être calculée mais l’expérience montre
qu’en raison notamment de la tension superficielle, l’amplitude peut aller légèrement au delà de la prévision
théorique.

1.2.2 La houle de Stokes

Partant des mêmes hypothèses, Stokes introduit un modèle prenant en compte la faible profondeur. Ce
modèles est basé sur l’intégration par développement limité des équations différentielles déterminées avec
l’hypothèse selon laquelle les vitesses dérivent de potentiels (irrotationalité).
Pour utiliser le modèle de Stokes au premier ordre, certaines hypothèses doivent être prises en compte. La
cambrure doit être faible, c’est à dire que l’amplitude doit être faible devant la longueur d’onde ainsi que
la profondeur. On obtient alors au premier ordre :

8><
>:

�1 =
H

2
cos (kx� !t)

�1 =
gHT

4�

cosh (k(z+h))

sinh (kh)
sin (kx� !t)

� =
gT

2

2�
tanh (

2�h
�
)

(1.4)

1.2. LES MODÈLES PARAMÉTRIQUES DE HOULE 7

� est l’expression de la surface libre et � celle du potentiel des vitesses. H est l’amplitude (arbitraire)
de la vague. h est la profondeur.

Avec cette solution, les trajectoires des particules deviennent des ellipses, qui s’aplatissent en appro-
chant du fond jusqu’à avoir un rayon vertical nul.
On remarque ici que lorsque le rapport entre la longueur d’onde et la profondeur tend vers 0, on retrouve
le modèle de Gestner.

Les développements limités à des ordres supérieurs donnent des solutions non linéaires. Les trajectoires
ne sont plus fermées. Elles sont surtout utilisées pour les calculs d’efforts sur des structures telles les
plates-formes pétrolières.

1.2.3 Le modèle de Biesel

Malgré la prise en compte des faibles profondeurs, le modèle de Stokes ignore l’aspect énergétique
de la réfraction sur le fond ce qui a pour conséquence de l’invalider lorsqu’il y a trop d’augmentation du
vecteur d’onde, c’est à dire lorsque les vagues s’approchent du déferlement. En pratique, Stokes n’est plus
valable pour des profondeurs inférieures à la moitié de la longueur d’onde.
L’approche de Biesel consiste à tenir compte des modifications d’amplitude impliquées par la variation de
la longueur d’onde selon la loi suivante.

�
H

H1

�2

=
1

tanh (Kh)
�
1 +

2Kh
sinh (2Kh)

� (1.5)

où H

H1
représente la variation de l’amplitude par rapport à sa valeur en eau profonde.

Ce modèle permet ainsi de calculer plus précisément le déferlement et de s’approcher encore du rivage.
Les équations paramétriques du modèle sont :

8>><
>>:

x� x0 = Ax sin

�R
x0

0
Kdx� !t

�
�Bx cos

�R
x0

0
Kdx� !t

�

z � z0 = Az sin

�R
x0

0
Kdx� !t

�
�Bz cos

�R
x0

0
Kdx� !t

� (1.6)

avec A et B fournis par des développements limités de l’équation 1.5.
En fait, les orbites des particules deviennent des ellipses qui s’alignent avec la direction du fond (fig. 1.5).

FIG. 1.5 – Trajectoire des particules avec le modèle de Biesel

Cette méthode permet de s’approcher du point de déferlement mais elle reste paramétrique donc ne va
en aucun cas au delà. La physique d’un déferlement fait intervenir d’autres phénomènes non pris en compte
dans ce modèle.

8 CHAPITRE 1. ÉTAT DE L’ART

1.3 Génération

Une composante relativement importante de la modélisation physique de la mer est la génération
de l’ensemble de vagues que l’on va utiliser. Pour traiter cela de manière efficace, il est nécessaire de
s’intéresser aux phénomènes qui produisent les environnements que l’on va vouloir modéliser.

1.3.1 Le vent

Bien que le lien entre le vent et les vagues soit difficile à établir précisément, les océanographes en
ont une bonne connaissance empirique. L’état de la mer est la résultante d’une superposition d’ondes de
longueur et périodes différentes engendrées par le vent. En dehors de la zone où souffle le vent, ces ondes
se nomment la houle.
Les vagues générées vont avoir des caractéristiques dépendant de plusieurs variables. Il faut prendre en
compte la force du vent et sa durée d’action, ainsi que la dimension de la zone génératrice (fetch), zone
dans laquelle souffle un vent d’une vitesse et direction données.

Périodes dominantes :

– Pour un fetch court (de petite taille) ou un temps d’exposition de 1 à 2 heures, la période (en seconde)
est le cinquième de la force (vitesse en noeuds2) du vent.

– En condition moyenne, la période est le quart de la force du vent.
Pour un vent de 40 noeuds, la période est d’environ 10 secondes (entre 8 et 13 avec période dominante
à 10).

– Pour une longue durée (12-24h), sans limitation de distance (plusieurs miles), on a un état station-
naire : la mer est complètement levée et, pour obtenir la période, on divise la force par 3:7

Il est difficile d’estimer la hauteur des vagues. En pratique, la mesure est réalisée de manière statistique.
Précisons seulement que sur dix milles vagues, certaines peuvent atteindre le double de la hauteur moyenne.

1.3.2 Influence des courants

Lors de la rencontre d’une vague avec un courant, la longueur d’onde et l’amplitude varient. Le point
limite de déferlement est également plus élevé si la vitesse du courant est proche du quart de celle de la
vague. C’est un phénomène fréquemment observé près des côtes.
Le type de courant observable à l’échelle qui nous intéresse est celui généré par le vent ; il s’observe jusqu’à
une certaine profondeur et il atteint théoriquement 3% de la force du vent. De plus, on observe un décalage
de son orientation à droite ou à gauche selon l’hémisphère de l’ordre de 45 o et qui peut atteindre 180o selon
la profondeur.

1.3.3 Propagation

A l’intérieur du fetch sont générés un grand nombre de longueurs d’ondes différentes, parmi lesquelles
certaines ont une durée de vie très limitée. Les pertes énergétiques engendrées par les déferlements et
l’amortissement, par la viscosité, des petites longueurs d’onde, entraı̂nent que seule une certaine gamme
de fréquences est présente à l’extérieur du fetch. Ce sont les longueurs d’onde les plus énergétiques et ce
sont elles qui vont se propager loin du fetch donc généralement elles que l’on va vouloir représenter.

Pour les cas établies , c’est à dire hors du fetch ou pour une mer non susceptible d’évloluer, Pierson
et Moskowitz ont proposé en 1964, à partir de mesures expérimentales, un filtre décrivant le spectre des
ondes de surface générés par le vent (1.3.3). Ce filtre est défini par :

FPM (f) =
a:g2

(2�)4f5
e
5

4

�
fm
f

�
4

(1.7)

21 mille (1 852 m) par heure.

1.3. GÉNÉRATION 9

fm

f

FIG. 1.6 – Filtre de Pierson-Moskowitz

où a est la constante de Philips, g l’accélération de la pesanteur et fm =
0:13g
U10

représente un pic de
fréquence dépendant de U10, vitesse du vent à une hauteur de 10 mètres.

Ce filtre a été étendu en deux dimensions par Hasselmann, Dunckel et Ewing de la façon suivante :

F (f; �) = FPM (f):D(f; �) (1.8)

où D(f; �) pondère le filtre de Pierson-Moskowitz selon la direction �.

Mastin, Watterberg et Mareda [13] ont utilisé directement le filtre de Pierson-Moskowitz pour filtrer une
image de bruit blanc et en tirer un champ de hauteur. Thon, Dischler et Ghazanfarpour [20, 21, 22] ont uti-
lisé la version 2D du filtre de Pierson-Moskowitz pour générer une image dont ils tirent les caractéristiques
à injecter dans leurs trochoı̈des.

1.3.4 Génération procédurale

Beaucoup de travaux utilisent à différentes échelle une génération procédurale de surface. Beaucoup
sont empiriques comme celle de Perlin [16], certains tiennent compte de données spectrales [20], tou-
jours sur le modèle de Perlin, et nombreux sont ceux qui utilisent des fonctions de turbulence fortement
aléatoires, Fournier et Reeves [3] proposent de bruiter les paramètres de leur modèle, Gonzato [6],[5],[7]
utilise une fonction de bruit pure pour simuler les vagues capillaires.
La discutable efficacité des bruitages pour la simulation des phénomènes ondulatoires de la mer tient en
grande partie au fait que l’on peut retrouver la forme du filtre de Pierson-Moskowitz de manière empirique
(car la plupart des bruits utilisés sont de nature gaussienne).
Les meilleurs résultats sont obtenus par la fonction de perturbation de Perlin qui, par nature, revient à
appliquer une fonction de bruit, contrôlée par filtrage originalement empirique, et assujettit au filtre de
Pierson-Moskowitz par Thon [20].

10 CHAPITRE 1. ÉTAT DE L’ART

1.4 La mer en synthèse d’images

Maintenant que nous avons exposé les bases nécessaires à la compréhension du phénomène, nous allons
voir comment le reproduire en synthèse d’images. Ce sujet a fait l’objet de plusieurs travaux vers la fin des
années 80. Malheureusement, la complexité du phénomène l’a par la suite réservé à des applications ne
reculant pas devant les moyens, tant matériels qu’humains (graphistes), comme les effets spéciaux.
Malgré cela, les rendus de la mer sont d’excellente qualité (Titanic, Waterworld [17], The perfect storm).

1.4.1 Modèles du phénomène inspirés de la physique

La première étape pour créer une visualisation de la mer est de construire une surface, bien que cer-
tains phénomènes comme le déferlement puissent rompre la surface de l’eau, l’utilisation de modèles pa-
ramétriques entraı̂ne qu’il est le plus souvent pertinent de dire que la surface n’a pas de trous (continuité
C0). Pour construire et animer la surface, il y a deux approches différentes. La première est de créer un
modèle numérique d’intégration des équation de la dynamique du fluide. Elle est rarement utilisée car
lourde en temps de calcul. La deuxième consiste à utiliser des solutions particulières de la physique pour
en tirer des modèles paramétriques.

Modèles physiques dynamiques

Dans cette optique, Kass et Miller [8] ont introduit un modèle dynamique, basé sur certaines approxi-
mations, intégrant un système simple et stable d’équations différentielles en eau peu profonde. Néanmoins,
ce modèle revouvre des cas très limités et cela ne justifie pas sa complexité pour une utilisation dans un
cadre plus général.

Modèles paramétriques

Pour les raisons exposées ci-dessus, les modèles paramétriques sont de loin les plus usités.

Modèle sinusoı̈dal

L’approche la plus simpliste est d’utiliser des sinusoı̈des pures pour modéliser les vagues. Lorsque
l’amplitude est faible, la trochoı̈de ressemble à une sinusoı̈de. Les travaux effectués par Peachey [14] et
Ts’o et Barsky [23] s’appuient sur cette idée. Cette approche permet une modélisation des plus simple de
surfaces peu agitées comme c’est souvent le cas pour les faibles étendues (piscines, lacs). Cela permet
également de résoudre simplement le problème de la sommation de vagues paramétrées différemment
et de fournir un champ de hauteurs qui se prête bien a la modélisation et au rendu (triangulations etc.).
Par contre, l’utilisation d’une fonction au sens algébrique (donc générant un champ de hauteurs) interdit
certaines formes aux vagues, car on ne peut pas avoir plusieurs points sur une même verticale. Ce modèles
exclut donc les vagues <penchées> proches du déferlement.

Le modèle de Fournier-Reeves [3]

Le modèle proposé par Fournier et Reeves est basé sur les modèles de houle de Gestner et Biesel
présentés au paragraphe 1.2. L’approche consiste à modifier les équation de Gestner par la méthode de
sommation sur le vecteur d’onde utilisée par Biesel.
En pratique, cela donne : 8<

:
x = x0 +R sin (�)

z = z0 +R cos (�)

� = �!t+
R
x0

o
k(h(x))dx

où R représente l’amplitude fixée empiriquement.
Ainsi, cette approche permet aux auteurs de créer une continuité entre les modèles de Gestner et Biesel

avec les variations de profondeur.

1.4. LA MER EN SYNTHÈSE D’IMAGES 11

Pour déterminer la valeur de k en fonction de la profondeur, Fournier et Reeves proposent une valeur
approchée (à 5%)

K(hx) =
K1p

tanh (K1hx)
(1.9)

Cette méthode implique de sommer pour tout point de l’espace les valeurs de k depuis le large. Pour
implémenter cela de façon pratique, les auteurs discrétisent la somme par la technique classique de Rie-
mann, et développent pour obtenir une somme sur x de la forme :

� = �!t+

x0X
0

K1p
tanh (K1h(x))

�x

La somme ne dépend plus alors que de K1 et de la géométrie du fond, ce qui est invariant dans le temps
pour chaque point.

Pour les modifications d’amplitude, les auteurs se basent sur la théorie de Biesel en utilisant des ellipses
qui s’alignent sur le fond, mais ils en simplifient les paramètres pour gagner en facilité d’implémentation
et de contrôle.

La réfraction des trains d’onde sur le fond est implémentée par la classique loi de réfraction de Descartes
qui permet d’orienter la direction du front localement. Avec tous les paramètres, les équations deviennent :

�
x = x0 +R cos�:Sx sin� + sin�:Sz cos�
z = z0 � R cos�:Sz cos� + sin�:Sx sin�

(1.10)

Sx = �
1

1� e�Kxh
et Sz = Sx(1� e

�Kxh)

avec � défini comme précédemment et sin� = sin (
)e�Kxh où
 est donné par la réfraction sur le fond.

Ce modèle gère donc la surface par trains d’ondes et calcule leur réfraction en fonction du fond jusqu’au
bord de la plage. La technique de modélisation par trains de vagues permet de générer les interférences
dues à la réfraction (fig. 1.7).

Un autre avantage de la modélisation par train est de permettre aisément la réflexion contre des obstacles
puisque, dans ce cas, chaque train n’interfère pas avec lui-même . Le fait de connaı̂tre les caractéristiques
cinématique de chaque train d’onde permet de fournir des données dynamiques pour traiter le déferlement,
par exemple avec des systèmes de particules comme présenté dans l’article de Fournier et Reeves.
Enfin, pour rendre la surface plus réaliste, les auteurs proposent d’utiliser un train bruité de faible longueur
d’onde qui vient se rajouter aux vagues de grandes longueurs d’onde.

12 CHAPITRE 1. ÉTAT DE L’ART

Propagation

zone de faible profondeur
interférences

FIG. 1.7 – Interférences dues à la réfraction du fond (vue de dessus)

FIG. 1.8 – Modèle de Founnier et Reeves [3]

En conclusion, cet article présente une approche très intéressante d’implémentation des modèles phy-
siques paramétriques en choisissant de composer la surface par une division du phénomène en fonction des
paramètres. Notons tout de même l’inconvénient de ce type de technique qui est principalement l’augmen-
tation de la complexité de modélisation et de calcul lorsqu’on souhaite utiliser un grand nombre de trains

1.4. LA MER EN SYNTHÈSE D’IMAGES 13

de de vagues. Mais cela n’apparaı̂t pas ici, car la philosophie du modèle même le cantonne à l’utilisation
d’un faible nombre de train, en permettant de modifier aléatoirement ou stochastiquement son apparence
(notamment le long de la crête).

Approche statistique

Une approche fondamentalement différente de celle exposée précédemment est celle utilisée par Mas-
tin, Watterberg et Mareda [13]. Cette approche consiste à synthétiser un champ de hauteur à partir d’un fil-
trage de bruit blanc en tenant compte des particularités fréquentielles de la mer mesurés expérimentalement
(fig. 1.9) ou parfois générées de façon procédurales (théorique). La méthode est contrôlable par plusieur
paramètres, agissant sur le contrôle du filtre (cf [4]).

FIG. 1.9 – Spectre d’une image de mer, (on ne représente ici que les amplitudes). On peut en tirer un filtre
permettant de synthétiser un champ de hauteurs

Le résultat est d’une certaine qualité car la génération est directement dépendante de la discrétisation
(résolution de l’image de bruit) ce qui permet d’obtenir la meilleure complexité possible dans le spectre
des vagues générées tout en évitant l’aliasage du à la discrétisation. Cette méthode a été utilisée dans un
cadre sensiblement différent par Jos Stam [18], qui produit un schéma de répétition d’images de bruit pour
générer un champ de hauteur apériodique.

Il apparaı̂t néanmoins un problème non négligeable lorsque l’on veut animer les résultats obtenus puis-
qu’on ne contrôle pas les phases des ondes. Notons qu’il est très difficile de retrouver les paramètres de
trochoı̈des présentes dans les images obtenues par filtrage pour les utiliser dans l’animation. En fait, cela
revient à déconvoluer par des trochoı̈des et il faut, pour cela, connaı̂tre idéalement la fréquence, l’amplitude
et l’orientation de celles-ci.

Afin de palier à ce défaut, une approche hybride a été introduite par Thon, Dischler et Ghazanfarpour
[20] qui consiste à utiliser la technique précédente pour contrôler les paramètres de trochoı̈des.
Pour cela, les auteurs discrétisent une image générée comme précédemment et, après sélection des compo-

14 CHAPITRE 1. ÉTAT DE L’ART

santes significatives, utilisent ces données (longueur d’onde et orientation) comme paramètres d’un modèle
basé sur la houle de Gestner. Ils justifient l’application des paramètres issus de sinusoı̈des (base de l’espace
fréquentiel de la transformé de Fourier) à des trochoı̈des par la similitude entre les deux spectres, ce qui
entraı̂ne implicitement que l’on se cantonne au cas des vagues de faible amplitude.
Pour rendre les détails de petite échelle, la méthode consiste à utiliser une fonction de turbulence de Perlin
[16] paramétrée pour approcher le spectre du filtre de Pierson-Moskowitz (cf. 1.3).

1.4.2 Rendu et géométrie

Le comportement optique des surfaces liquides calmes, est suffisamment bien connu pour permettre
une étude précise dans le domaine de l’informatique graphique. Fondamentalement, les surfaces liquides
sont des réflecteurs presque parfaitement spéculaires, dont les fonctions de réflexion et transmission sont
parfaitement connues.

Réflexion et transmission

La réflexion et la réfraction sont parfaitement modélisés par les lois de l’optique. La direction de
réflexion obéit à la loi classique de la symétrie du rayon incident par rapport à la normale et la réfraction suit
la loi de Descartes. Enfin, Fresnel fournit un coefficient pour calculer la part de réflexion et de réfraction
en fonction de l’angle normal d’incidence (angle entre le rayon incident et la normale) (fig. 1.10).

Coefficient de reflexion

Angle d’incidence

FIG. 1.10 – Allure de la courbe de Fresnel

Le cas des mers et océans est quelque peu différent du cas théorique pour plusieurs raisons. Les océans
ne sont pas parfaitement transparents, il s’y produit des phénomènes d’absorption et de diffusion. Sous
l’effet de la diffusion produite par les particules parasites (déchets organiques, plancton), un rayon est
retransmis dans un grand nombre de directions. Certains de ces rayons sont retransmis vers la surface.

D’autre part, l’absorption variable de la lumière blanche du soleil produit un spectre coloré propre au
milieu et dépendant de l’épaisseur traversée qui va être ensuite diffusé et donner une couleur particulière à

1.4. LA MER EN SYNTHÈSE D’IMAGES 15

Particules

surface

FIG. 1.11 – Diffusion des rayons par les particules présentes dans l’océan

l’océan. Ainsi, l’océan a une couleur dominante bleu mais la présence de plancton peut faire tendre cette
couleur vers le vert.

Modélisation de l’optique en synthèse d’images

Malgré cette base théorique assez précise sur les caractéristiques optiques de la mer, les modélisations
diffèrent sensiblement, bien que la géométrie soit globalement la même. Ainsi Peachey [14] utilise un
maillage rendu par une interpolation linéaire sur chaque face des propriétés aux sommets. L’inconvénient
de ce type d’approche est le fait que l’interpolation linéaire altère les reflets appliqués par une texture
d’environnement. Cependant l’auteur appuie son choix sur le fait que les reliefs de la mer perturbent par
eux même les reflets de telle sorte que l’on ne peut pas, dans la plupart des cas, reconnaı̂tre de forme précise
sur la surface.
Mastin, Watterberg et Mareda [13] utilisent la même grille de hauteurs régulière mais hiérarchisent leur
modèle par boı̂tes englobantes organisées en Quad-Tree. La méthode est alors basé sur un lancer de rayons
mais les coefficients de réflexion et réfraction restent fixés et identiques pour toute la surface.
Ts’o et Barsky utilisent des textures de réflexion et réfraction composées selon le coefficient de Fresnel
(approché par une fonction quadratique) pour palier à l’aspect plastique des deux approches précédentes.
Enfin, Fournier et Reeves [3] utilisent une texture d’environnement avec un rendu du type lancer de rayons,
et composent avec des termes diffus et ambiants qui donnent une couleur, propre à l’océan, déterminée de
manière empirique.

Limites pratiques

En pratique, plusieurs problèmes apparaissent. Le premier est la conséquence directe de la nature
spéculaire de la surface. Il apparaı̂t fréquemment des réflexions multiples à la surface de la mer (fig. 1.13)
et cela ne peut pas être gérer qu’avec un algorihtme de lancer de rayons. Le deuxième problème exposé
par Tessendorf [19] est du à l’aliasage généré par la résolution limitée de la camera. En effet, l’effet de
réflexion produit par les longueurs d’ondes trop petites pour être affichées peut être modélisé comme une

16 CHAPITRE 1. ÉTAT DE L’ART

FIG. 1.12 – Réflexion et rétro-diffusion de la mer

fonction de réflexion (BRDF). Cela modifie quelque peut la nature parfaitement spéculaire de la mer pour
en faire une surface plus complexe à traiter.

surface

rayon incident

FIG. 1.13 – Réflexion multiple d’un rayon sur la surface de la mer

17

Chapitre 2

Mise au point d’une méthodologie

Les problèmes de la visualisation et de l’animation de la mer en temps réel couvrent un vaste domaine.
En effet, comme cela apparaı̂t dans les travaux précédemment réalisés, il existe d’une part, des approches
phénoménologiques diverses offrant chacune leurs avantages et leur inconvénients et d’autre part, de nom-
breuses techniques de modélisation et de gestion de la géométrie dans une optique temps réel.
Malgré l’apparition de technologies qui tendent à utiliser des niveaux d’abstraction plus élevés 1 afin de
s’affranchir des problèmes de bus sur PC2, la grande majorité des cartes actuelles sont basées sur des pri-
mitives polygonales pour générer un rendu temps réel. Notre modèle devra donc fournir un ensemble de
faces polygonales, si possible structurés de façon a être envoyés le plus efficacement possible à travers un
bus, point faible du PC.
Dans cette optique, nous nous trouvons confrontés au problème de la gestion d’un maillage, géré directe-
ment ou généré à partir de structures plus complexes comme des surfaces paramétriques ou implicites.

Les caractéristiques du phénomène rendent la recherche d’une solution idéale particulièrement difficile.
En effet, la vue peut couvrir un espace de grande dimension (jusqu’à l’horizon), sous un grand nombre
d’échelles (premier plan et plans éloignés) mais aussi un espace restreint : lorsque la caméra est penchée
vers le sol.
Ces contraintes nous obligent à nous appuyer sur une approche hiérarchique et sur une gestion de la sim-
plification des détails pour gagner une efficacité. Il est donc nécessaire de mettre au point un méthodologie
efficace pour traiter cet aspect.

2.1 Les niveaux de détail

Pour le problème auquel nous sommes confrontés, la notion de niveau de détail entre en jeu à plusieurs
niveaux.
Tout d’abord, il s’agit de traiter le maillage de la surface de telle sorte qu’il s’adapte au mieux au contexte
d’observation de la scène. Ensuite, en raison de la diversité d’échelles au sein même du phénomène et
de l’ampleur des traitements entraı̂nés, il nous faut également hiérarchiser le modèle en vue de choisir au
mieux les détails à afficher pour maintenir des performances d’affichage constantes.

2.2 Modélisation

Pour les raisons exposées ci-dessus, nous avons décidé de séparer le traitement des niveaux de détail
au sein du phénomène et de sa représentation géométrique. Cette approche est inspirée des travaux réalisés
par Frank Perbet [15] dans le cadre de modélisation et animation de prairies en temps réel.

1La dernière génération de cartes Nvidia donne la possibilité de passer directement des surfaces (splines) à la carte qui les maille.
2Sur les architectures de type PC, la carte graphique qui pocède un processeur dédié aux fonctions de calcul 3d, est un périphérique

dont la faible bande passante constitue un goulot d’étranglement limitant, dramatiquement parfois, la fréquence d’affichage.

18 CHAPITRE 2. MISE AU POINT D’UNE MÉTHODOLOGIE

Pour cela, nous allons créer des groupes élémentaires de phénomènes animés, ou <primitives de mouve-
ment>, qui vont agir sur des éléments de rendu, appelés <effecteurs> (fig. 2.1).

Contrôle

Primitives de mouvement

Effecteurs Caméra

Contrôle
Paramétrage du phénomène

Adaptation de maillage

Gestions des détails du phénomène

Contrôle

Informations

FIG. 2.1 – Modélisation par Primitives / Effecteurs

2.3 Application à la mer

En pratique, l’idéal pour préserver la souplesse de la méthode serait de séparer les primitives des effec-
teurs de façon à ce que les primitives permettent n’importe quelle modélisation des effecteurs, par exemple
une grille de hauteur ou une surface implicite.
Concrètement, ici, les primitives vont représenter une vague (ou un ensemble de vagues) et les effecteurs
un maillage destiné à être animé par les vagues.
Pour cela, notre choix va être de considérer la surface de la mer comme une surface paramétrique, c’est à
dire dont on peut tirer les coordonnées en tout point en fonction de paramètres. Notons que cette modélisation
est plus intéressante que celle considérant une surface comme paramétrée sur le plan horizontal puisque
cette dernière interdit les recouvrements (problème des champs de hauteur).
Ce modèle paramétrique représentera, dans la suite de l’étude, la contrainte explicite de modélisation, à la
fois pour les primitives et pour les effecteurs, qui permettra de mettre en place une liaison entre les deux.

2.4. LES PRIMITIVES DE MOUVEMENT 19

2.4 Les primitives de mouvement

Pour obtenir une approche efficace, il convient de bien étudier les différents phénomènes à représenter.

2.4.1 Énumération des phénomènes

Le principal phénomène à l’origine de perturbations sur la surface de la mer est la houle. Comme exposé
précédemment, il s’agit d’ondes gravitationnelles qui peuvent être modélisées par des trochoı̈des dont on
contrôle la longueur d’onde et l’amplitude, la pulsation étant asservie au vecteur d’onde par la physique.
A une plus petite échelle, on trouve également les ondes capillaires, générées souvent par le vent et qui
doivent donc obéir à un contrôle particulier.
On peut ensuite ajouter un certain nombre de phénomènes qui dépendent du but de l’application, comme
des sillages de bateaux.

2.4.2 Choix d’une modélisation

Les différentes approches possibles sont essentiellement basées sur deux approches exposées en état de
l’art, celle d’une génération stochastique et celle d’une génération physique.
Le modèle choisi dans le cadre de ce projet a été celui de l’approche paramétrique tiré de la théorie des
ondes pour différentes raisons. La première est la souplesse de ce modèle pour l’animation, qui constitue
un aspect essentiel du projet. D’autres raisons, que nous expliciterons plus loin, sont liées à l’aspect temps
réel. Tout d’abord, soulignons que, dans le cas du modèle stochastique, la génération par transformée de
Fourier (algorithme FFT : Fast Fourier Transform) pose des problèmes de temps de calcul, car la com-
plexité de ce type d’algorithme le limite à une implémentation de faible résolution lorseque le calcul doit
être effectué en temps réel. De plus, l’ampleur des échelles différentes interdit pratiquement tout pré-calcul,
et le filtrage en fonction de la vue constitue une méthode de gestion de niveau de détail particulièrement
efficace comme nous le verrons au chapitre 3.

Pour ces différentes raisons, nous avons choisi d’implémenter des modèles classiques de houle basés sur
des trochoı̈des. Le premier problème apporté par cette approche réside dans la trochoı̈de elle même.

�
x� x0 = ��0 e

kz0 sin (kx0 � !t)
z � z0 = ��0 e

kz0 cos (kx0 � !t)

Étant donné sa nature même (une oscillation horizontale et une verticale), la paramétrisation classique
par le plan horizontal (champ de hauteur) n’est pas possible. Rappelons encore une fois que c’est ce qui
permet à la trochoı̈de de modéliser les recouvrements engendrés par certaines vagues dont la crête passe au
dessus de la base.
Thon[20] se ramène tout de même à un champ de hauteurs en pré-calculant l’aspect de la trochoı̈de sur une
période. Nous n’allons pas utiliser cette technique car elle est contraignante pour le résultat (les vagues ne
peuvent plus se retourner) et n’est pas, à notre sens, nécessaire. En effet, en raison de la faible amplitude
théorique des oscillations des particules fluides, nous allons considérer la surface comme paramétrée par
sa position au repos, c’est à dire la surface constituée par un maillage dont les sommets sont les centres des
particules. Il s’agit en réalité, dans le cas de la mer, de la surface horizontale de la mer au repos.
Même si ce paramétrage peut paraı̂tre inapte à fournir suffisamment d’information en fonction seulement
du centre (notamment pour l’adaptation de maillage), les données de l’oscillation nous garantissent une
marge d’erreur connue et les caractéristiques de la trochoı̈de garantissent une topologie identique à celle
de la surface au repos.
Nous avons donc choisi un type de modélisation de primitives et un paramétrage apte à contrôler les effec-
teurs de la façon introduite au chapitre 2.

Parmi les travaux déjà effectués la base des trochoı̈des, la plupart couplent cette méthode avec des bruits ou
perturbations plus ou moins complexes. Cela implique un manque de souplesse, soit au niveau de la com-
plexité soit au niveau de la modélisation, de la gestion des trochoı̈des. En raison du fait que le phénomène

20 CHAPITRE 2. MISE AU POINT D’UNE MÉTHODOLOGIE

à modéliser n’est qu’une composition d’un très grand nombre de primitives, nous avons décidé de choi-
sir une approche différente des méthodes classiques. En effet, plutôt que de bruiter nos données, nous
allons construire un modèle de traitement des primitives par des méthodes de niveaux de détail qui vont
nous permettre d’en afficher le maximum possible et ainsi de rompre les motifs répétitifs qui pourraient
apparaı̂tre.Néanmoins, le positionnement de notre approche n’est pas de remplacer l’enrichissement par
perturbation, mais seulement de modéliser le point fort de la méthode, la trochoı̈de, de façon efficace, ce
qui peut permettre dans certains cas de se passer des perturbations.

2.4.3 Composition des primitive (fig. 2.2)

La modélisation est implicitement basée sur la facultée des primitives à se composer entre elles. Néanmoins,
la modélisation paramétrique de celles-ci ne fournit pas de solution a priori pour la composition. En effet,
il s’agit de mélanger les oscillations de particules ayant lieu dans divers plans, et la physique ne fournit pas
d’information triviale sur cette composition.
Dans un soucis de simplicité et d’efficacité, nous avons choisi de composer les oscillations de manière
additive selon le centre (position au repos) de la particule. Nous n’apporterons, pour ce choix aucune justi-
fication théorique mais la surface obtenue semble correspondre à celle recherchée. Une motivation a ici été
la nécessité de pouvoir composer les primitives indifféremment dans n’importe quel ordre, ce qui n’aurait
pas été le cas si, par exemple, nous avions choisi comme position au repos pour la deuxième primitive la
surface générée par la première.

Intuitivement, cette solution correspond à composer d’une part deux oscillations verticales (comme dans
le cas d’un champ de hauteur pur) et deux oscillations horizontales (selon les deux variables x et y). on
obtient donc, sur le plan horizontal, une ellipse et sur l’axe vertical, la composition de deux sinusoı̈des.

FIG. 2.2 – Composition de deux trochoı̈des

2.4. LES PRIMITIVES DE MOUVEMENT 21

2.4.4 Génération des primitives

La génération des primitives doit être adaptée de façon automatique, afin de permettre un maximum de
diversité, et hiérachiser efficacement les primitives dans une strucutre adéquate. En pratique, si une primi-
tive contient une vague, chaque vague sera traitée en niveau de détail d’où une grande efficacité. Mais si
plusieurs vagues ont les mêmes caractéristiques du point de vue du traitement, elles peuvent être regroupés
dans une seule primitive afin de gagner du temps de traitement.

Une approche non étudiée ici pourrait être de gérer les niveaux de détails sur les primitives à travers une
structure hiérarchique, c’est à dire de faire du niveau de détail de niveau de détail (fig. 2.3). Ici, nous
nous contenterons de hiérarchiser les primitives pour traiter celles de dernier niveau. L’automatisation de
la génération n’aura alors plus, comme tache, qu’à choisir le niveau de regroupement des primitives en
fonction d’un paramètre choisi (donc de façon statique et non dynamique). Ces notions seront étudiées
plus en détail dans le chapitre 3. Nous verrons également au chapitre 4 que la structure implémentée dans
notre modèle est naturellement orienté vers cette approche dynamique.

Groupe de primitives

Sous groupe Sous groupe

primitive primitiveprimitive

Traitement LOD
statique

dynamique

inclusion

traitement

FIG. 2.3 – Hiérarchisation des primitives

22 CHAPITRE 2. MISE AU POINT D’UNE MÉTHODOLOGIE

2.5 Les effecteurs : de la géométrie au rendu

Comme défini par la méthodologie, les effecteurs sont les connexions entre les primitives de mouve-
ment et le rendu visuel. Dans une approche temps réel, il est difficile de contourner l’asservissement des
effecteurs à un maillage. Dans ce chapitre, nous allons étudier le rendu de la mer afin de déterminer une
technique de modélisation efficace.

2.5.1 Étude du phénomène

Bien que l’optique de la surface soit relativement simple, le rendu de la mer pose un certain nombre de
problèmes. Dans une approche temps réel, il est très difficile de gérer la complexité nécessaire pour rendre
compte fidèlement de toutes les perturbations de la surface qui lui donnent cet aspect si particulier (photo
2.4).

FIG. 2.4 – Image réelle

Comme nous l’avons indiqué précédemment dans la modélisation des primitives, l’aspect de la sur-
face de l’océan tient à sa composition d’un très grand nombre d’ondes de directions et longueurs d’ondes
différentes. Pour continuer en cohérence avec notre méthodologie générale, nous allons ici nous intéresser
au rendu de l’eau indépendamment de sa méthode de génération. Nous allons donc étudier comment nous
pouvons rendre la surface de la mer sur une surface maillée pour un affichage temps réel.

Réflexion

L’aspect primordial de la surface de la mer est la réflexion spéculaire parfaite. L’approche de rendu la
plus adaptée est, comme l’a montré l’état de l’art, l’utilisation d’une texture d’environnement. Néanmoins,

2.5. LES EFFECTEURS : DE LA GÉOMÉTRIE AU RENDU 23

les textures d’environnement implémentés dans la librairie openGL sont limitées, elles ne tiennent pas
compte de l’emplacement de l’observateur, et se contentent de calculer une projection de la texture en
fonction des normales uniquement.
Afin de préserver une cohérence avec l’animation et l’interactivité (à travers les mouvements de la caméra),
nous allons construire notre propre système de calcul des coordonnées de plaquage de texture pour chaque
point en fonction de sa normale. Ce calcul est peu pénalisant pour l’application car il consiste simplement
à calculer la réflexion du vecteur reliant le point de vue au sommet considéré.

Comme indiqué sur la fig 2.5, en considérant le trajet comme inverse par rapport à celui de la lumière
(nous partons de l’observateur pour arriver à l’objet reflété), le rayon réfléchi est calculé géométriquement
à partir de la direction du rayon incident et de la normale. Il s’agit de calculer le symétrique du rayon
incident par la normale. Si l’on considère une base dans laquelle la normale constitue le vecteur z, il suffit
alors simplement d’inverser la coordonnée z du rayon incident.

rayon refléchi

rayon incident

observateur

n

FIG. 2.5 – Calcul du rayon réfléchi

Une fois le rayon réfléchi calculé, il ne reste plus qu’à trouver le pixel vers lequel il pointe dans la
texture d’environnement. Nous avons pour cela simplifié en choisissant une texture hémisphérique dont la
base est horizontale. Il suffit alors de prendre la projection du rayon réfléchi sur le plan horizontal pour
obtenir les coordonnées du point dans la texture (fig. 2.6).

L’interpolation réalisé par l’algorithme de texturage étant linéaire, elle ne produit pas exactement le
résultat que nous devrions avoir. En fait, notre texture d’environnement est sphérique, donc cela considère
les face comme ayant une géométrie localement sphérique entre les normales fournies aux sommets : on
ne peut pas avoir de reflet planaire sur une face). Néanmoins cela est peu perçu car la courbure réelle des
faces est souvent assez proche de celle d’une sphère de grand rayon (comme ici). Il y a cependant des cas
où cette tendance au lissage ”rond” peut être ennuyeuse (cas où la face devrait contenir une arête saillante),
c’est un problème classique d’aliasage, il n’existe pas de solution à priori. Dans les cas où les ressources le
permettent, le sur-échantillonnage est une solution acceptable.
Néanmoins, dans notre cas, ce problème apparaı̂t assez rarement, considérant la relative continuité de la
courbure de la mer (dans la plupart des cas) et la qualité de l’échantillonnage permise par le matériel.
De plus, quand ce problème apparaı̂t, il passe le plus souvent inaperçu en raison de l’aspect quelque peu
imprévisible de la surface.

Habillage

Nous avons vu comment plaquer une texture d’environnement sur les faces de notre modèle. Ici, nous
allons étudier la possibilité d’afficher des détails de taille inférieure à la résolution du maillage.

Il faut souligner le fait que nous allons tenter d’exploiter, de plusieurs façons différentes (géométrie et
bump mapping), des informations fournis de la même manière à toutes les échelles (petites et grandes :
pas de fonctions de pertrurbation). Cela a comme intérêt de rendre le modèle adaptable à l’échelle (ni-
veaux de détails) et comme inconvénient de nécessiter une continuité parfaite entre les différents types de

24 CHAPITRE 2. MISE AU POINT D’UNE MÉTHODOLOGIE

rayon incident

texture

rayon reflechi

surface de la mer

FIG. 2.6 – Détermination des coordonnées de texture

représentation des données.

En pratique, nous allons vouloir ajouter des détails sur une face, sachant que nous connaissons les per-
turbations à apporter à celle-ci et que ces perturbations sont de nature totalement spéculaire.

La première approche qui vient directement à l’esprit est le bump-mapping. Cela consiste, par définition, à
perturber l’interpolation de la normale entre les sommets de la géométrie en fonction d’une texture de va-
riations de hauteurs. Néanmoins, en pratique, la technique la plus utilisée, connue sous le nom d’<emboss
bump mapping>, consiste à composer la texture à appliquer avec une texture calculée modifiant la lumino-
sité de façon à éclaircir ou assombrir les texels3 en fonction de l’orientation des normales au relief avec la
lampe (fig. 2.7).

En pratique, la soustraction de la texture de relief avec une autre version d’elle-même décalée dans une
direction fournit une texture de gradient dans cette direction. En réitérant ce calcul dans une deuxième di-
rection ou en choisissant une direction adéquate (direction de la lampe), on obtient une texture de gradients
en niveaux de gris,entre 0 et 1, dont l’origine est en 0:5 (décalage de +0:5). Ce qui a la propriété de fournir
du blanc (respectivement du noir) dans les zones de gradient positif (respectivement négatif). Cette texture
peut alors directement être mélangé avec la texture d’habillage pour donner une impression de relief.

FIG. 2.7 – Emboss bump mapping

3Point d’une texture.

2.5. LES EFFECTEURS : DE LA GÉOMÉTRIE AU RENDU 25

FIG. 2.8 – Réflexion et bump mapping

Néanmoins, l’utilisation que nous voudrions faire du bump mapping est de véritablement modifier les
normales dans le calcul de réflection. Sans cela, nous donnerions un aspect plastique à la surface (fig. 2.8)
car ses caractéristiques seraient un éclairage diffus et non une réflexion pour les détails. Mais cela n’est
pas réalisable sur la plupart des cartes 3D actuelles. En effet, la remplissage (et texturage) des primitives
d’affichage est forcement fait de la même façon : un texturage linéaire mélangé avec un éclairage lui aussi
linéaire.
Certains matériels, notamment les récentes cartes Nvidia sur PC, permettent d’écrire soit même les opération
à réaliser en fonction de textures et donc de réaliser un véritable bump mapping (comme c’est le cas des
rendus non temps réels).
Mais le bump mapping pose encore d’autres problèmes. Pour être implémenté, il nécessite de fournir au
matériel des textures comportant (au minimum) les caractéristiques du relief. Or, dans notre modélisation,
ce relief est animé, et pour pouvoir être adapté à des échelles différentes, doit pouvoir être généré à tout
moment. La complexité de la génération de textures de relief en temps réel ainsi que le coût de son passage
à travers les bus des PC rendent son implémentation trop coûteuse pour le but à atteindre. En effet, selon
le matériel, il peut être plus avantageux de passer à travers le bus une géométrie adaptée (les textures ne
sont souvent pas affichés à la résolution pour laquelle elles sont optimale). C’est l’approche que nous avons
choisi. Ce choix est néanmoins discutable, en particulier en fonction du matériel vers lequel est ciblée l’ap-
plication.

Un approche qui pourrait régler le problème de la génération des textures pour chaque image consiste-
rait à pré-calculer un relief animé. On revient alors à l’introduction de bruit ou de perturbations et cela
aurait pour effet, à ce niveau là de rompre la continuité nécessaire aux niveaux de détails.

26 CHAPITRE 3. NIVEAUX DE DÉTAIL ET ALIASAGE

Chapitre 3

Niveaux de détail et aliasage

L’architecture du modèle a été construite autour de l’utilisation de niveaux de détails ou plus précisément
de sa version continue, c’est à dire l’adaptation de la complexité de la scène en fonction des paramètres de
la vue. Comme introduit au chapitre 2, la gestion de la complexité entre en jeu pour deux aspects distincts
du problème : les primitives de mouvement et les effecteurs. Nous allons commencer par nous intéresser
au cas des effecteurs avec la mise en place et l’adaptation d’un maillage avec les paramètres de caméra.
Nous verrons ensuite comment un filtrage des primitives est utilisé, à la fois pour accélérer le traitement et
pour régler les problèmes d’aliasage.

3.1 Adaptation de maillage

L’architecture du système de primitive nous permet de connaı̂tre l’emplacement de n’importe quel
point de la surface au repos (ainsi que l’amplitude de la variation). En considérant que la variation est
peu importante par rapport à la taille de l’espace observé, nous allons construire un maillage et adapter la
position de ses sommets à chaque modification des paramètres de la vue.

3.1.1 Conservation de la topologie

Nous allons utiliser la propriété suivante : le paramétrage des primitive est supposé conserver la topo-
logie de la surface (deux points ne peuvent se croiser au cours de leurs oscillations).Cette propriété nous
permet de construire le maillage sur la surface au repos au lieu d’avoir à mailler un ensemble de points
auxquels on a appliqué les primitives de mouvement.
De plus, cette approche va nous permettre de conserver le maillage en mémoire (la topologie : les polygones
de la surface au repos), ce qui a pour intérêt premier de limiter les gestions complexes d’espace mémoire.
Enfin, cela entraı̂ne que la densité de polygones affichés (et calculés) reste constante (pas de création ou
de suppression), ce qui est généralement ce que l’on recherche dans une application temps réel car cela
permet une certaine constance (modulé par le reste de l’application) autour de la fluidité choisie (fixée par
la complexité du maillage).

3.1.2 Aliasage des primitives : introduction

Il est difficile de décrire séparément le traitement des primitives de celui des effecteurs, car ils s’ap-
puient mutuellement l’un sur l’autre malgré leur volontaire séparation. C’est pourquoi nous devons com-
mencer par introduire le concept de filtrage qui sera explicité plus en détail en 3.2.
Si l’on considère un maillage ayant une densité spatiale (autrement dit une certaine densité dans l’espace
du phénomène, ici la mer), ce maillage sera apte à afficher uniquement des primitives de taille supérieure
à un seuil en deçà duquel on aura un phénomène d’aliasage. C’est un problème qui apparait lorseque l’on

3.1. ADAPTATION DE MAILLAGE 27

cherche à discrétiser un phénomène dont la fréquence de variation n’est pas suffisament supérieure au pas
de discrétisation1 (fig. 3.1). Le phénomène obtenu est alors une convolution des deux fréquences, pouvant
donné un résultat pseudo aléatoire ou un motif parasite dans le cas où les fréquences sont multiple l’une de
l’autre.

phénomène continu

discrétisation

FIG. 3.1 – Aliasage

Pour la mer, les primitives sont des vagues d’une longueur d’onde donnée. Si l’on considère des lon-
gueurs d’onde inférieure à la taille d’un polygone, ses sommets tomberont indifféremment sur des points
qui n’auront plus de cohésion visuelle entre eux ; c’est l’aliasage. En fait, cette limite se trouve au delà d’un
polygone par période d’oscillation. Il faut compter un minimum de quatre polygones dans une période pour
ne pas avoir d’aliasage, et cette limite ne garantie pas un résultat visuellement acceptable.
La conséquence de ce phénomène dont nous allons nous servir dans ce qui suit est qu’il existe une limite
inférieure des détails qu’un polygone peut afficher, et cette limite est fonction de sa taille, donc, dans le cas
d’un maillage, de sa densité.

3.1.3 Adaptation du maillage

Nous allons réaliser une adaptation de la densité spatiale du maillage afin de garder une surface constante
sur l’écran pour chaque polygone. C’est une méthode qui peut possède les caractéristiques d’un lan-
cer de rayons pour ce qui est des problèmes d’aliasage : le maillage introduit une variation de densité
d’échantillonnage du phénomène qui, lui, a une fréquence de détail constante dans l’espace pour permettre
d’être visualisé d’un point de vue quelconque.

Projection du maillage

Pour calculer la projection du maillage désiré sur la surface au repos, nous avons implémenté un lancer
de rayons2. Il s’agit de parcourir le plan image (dans une base propre à la caméra) et calculer l’intersection
du rayon projeté à travers chaque point 3 avec la surface au repos (fig. 3.2 et 3.3). Cette approche se trouve
être rentable en temps de calcul puisque la surface au repos est un plan et qu’il s’agit du plan horizontal
dans la base du monde. Notons qu’une technique plus générale, par exemple en calculant la matrice de
projection, serait souhaitable pour une application dans des cas plus généraux.

1on admet qu’un pas de discrétisation 4 fois inférieur à la fréquence du phénomène constitue un minimum acceptable.
2Au sens premier : calculer un rayon partant du point de vue et arrivant sur la surface en passant par un point donné du plan de la

caméra.
3moyennant un échantillonnage de la surface en fonction de la surface désirée sur le plan caméra pour chaque polygone.

28 CHAPITRE 3. NIVEAUX DE DÉTAIL ET ALIASAGE

surface au repos

plan image

camera

FIG. 3.2 – Projection du maillage

FIG. 3.3 – Projection du maillage, résultat

Néanmoins, cette approche, si elle parait naturelle, peut être largement discutée. En effet, lorsque la
vue se trouve au voisinage de l’horizontale, c’est à dire lorsque l’observateur voit l’horizon et ainsi la mer
à plusieurs échelles, il peut porter son attention sur différents plans (fig. 3.4).
Augmenter la densité de maillage au premier plan (surface en pixels des polygones moins importantes) cor-
respond surtout à diminuer la densité à l’horizon et ainsi à considérer que les détails ne sont pas intéressants.
Cette approche peut-être appuyée par le fait que, pour une surface constante, la densité spatiale à l’horizon
est déjà faible, et il arrive souvent (mer calme) que la taille du maillage soit trop importante pour rendre
la plus grande longueur d’onde. On peut alors choisir de mailler le plus grossièrement possible, ou d’af-
ficher l’horizon avec une technique différente. Cette approche ne sera pas étudiée ici, nous nous sommes
cantonnés à une seule représentation pour toutes les échelles afin de conserver au maximum la continuité

3.2. ALIASAGE ET NIVEAUX DE DÉTAIL : FILTRAGE 29

des transitions.
L’inverse est aussi envisageable : il serait possible de défendre le technique qui consiste à augmenter la
densité de maillage à l’horizon pour la faire au maximum correspondre aux plus gros détails à afficher.
Cela entraı̂nerait bien sur une diminution de la densité de maillage au premier plan. Ce serait probablement
plus efficace pour le cas où l’intérêt de l’observateur se porte sur un plan médian.

intérêt au premier plan

densité constante

intérêt sur l’horizon

FIG. 3.4 – Les différentes approches de maillage

En fait, aucune solution n’est optimale, si ce n’est celle qui consiste à adapter la densité de maillage à
la fois au phénomène et au centre d’intérêt de l’observateur (la mer a peu d’intérêt à être visualisée seule
dans le cadre d’une application interactive, il existe forcément un centre d’intérêt dicté par l’action, même
s’il s’agit d’une vague plus grosse que les autres).

3.2 Aliasage et niveaux de détail : filtrage

L’aliasage est un problème essentiel dans le cadre de la modélisation de la mer. En effet, beaucoup
d’échelles de détail différentes sont présentes, et la discrétisation nécessaire à la modélisation entraı̂ne
obligatoirement un phénomène l’aliasage. Il est donc essentiel de mettre en place un système de filtrage.
Comme introduit en 3.1.2, l’aliasage apparaı̂t avec la discrétisation d’un phénomène dont la fréquence est
supérieure ou égale à celle d’échantillonnage. Il existe différentes méthodes de traitement, mais la plu-
part se rapportent directement ou indirectement à une technique de filtrage, car la solution la plus efficace
consiste à supprimer les fréquences supérieures ou égales au taux d’échantillonnage.

Dans le cas de la mer, l’approche est particulièrement simple puisque les données décrivant le phénomène
ont comme caractéristique intrinsèque une longueur d’onde (caractéristique des primitives), que l’on peut
donc directement comparer à la densité de maillage (effecteurs). De plus, notre approche permet d’avoir
des informations de densité locale, ce qui permet d’adapter le filtrage différemment en chaque point pour
une même vue. Cela s’avère essentiel dans le cas d’une vue qui s’étend jusqu’à l’horizon, et l’expérience

30 CHAPITRE 3. NIVEAUX DE DÉTAIL ET ALIASAGE

FIG. 3.5 – Phénomène d’aliasage géométrique lors de la projection du maillage : au deuxième plan, l’onde
est altérée, à l’arrière plan : l’onde n’est plus visible

montre que c’est souvent le cas pour des vues plus restreintes.

3.2.1 Calcul des normales

Avant d’étudier le filtrage proprement dit, nous allons nous intéresser à un phénomène qui altère sensi-
blement la façon de traiter le problème, il s’agit de la façon de calculer les normales.
En réalité, l’aliasage purement géométrique (celui introduit en 3.1.2) est peu visible pour le cas qui nous
concerne, car la visualisation qu’on utilise etant uniquement un reflet, le rendu est essentiellement basé
sur les normales affectées aux polygones. L’aliasage qui apparaı̂t dans la figure 3.5 passe relativement
inaperçut avec l’habillage. Par contre, l’aliasage du à la discrétisation des normales sur le maillage est très
visible, c’est lui que nous allons devoir traiter. Ce phénomène dépend bien sur fortement de la façon dont
on calcule les normales (fig. 3.6 et 3.9).

En effet, il existe deux techniques qui illustrent parfaitement ce discours. La première consiste à cal-
culer les normales numériquement à partir du maillage. Dans ce cas, il n’y aura pas d’aliasage du aux
normales puisque elles sont cohérentes avec le maillage lui même. Le seul aliasage gênant sera purement
géométrique.

3.2. ALIASAGE ET NIVEAUX DE DÉTAIL : FILTRAGE 31

normales analytiques

normales numériques

FIG. 3.6 – Normales analytiques et numériques

32 CHAPITRE 3. NIVEAUX DE DÉTAIL ET ALIASAGE

FIG. 3.7 – Normales analytiques et numériques : plus de détail mais aliasage à l’horizon dans le second
cas.

3.2. ALIASAGE ET NIVEAUX DE DÉTAIL : FILTRAGE 33

Néanmoins, cette approche entraı̂ne évidement une perte de donnée (il s’agit en fait d’un lissage). Cette
perte est non négligeable dans le cas où la taille de la géométrie est de l’ordre de celle des détails à rendre
et c’est effectivement le cas recherché en temps réel.
Mais l’utilisation de normales calculées analytiquement (et fournissant donc des informations supplémentaires)
entraı̂ne un aliasage tellement important que les informations en deviennent complètement corrompues.
Nous allons donc traiter ce problème avec un filtrage comme suggéré ci-dessus.

3.2.2 Filtrage

Cette technique va simplement consister à appliquer un filtre sur le spectre des ondes de la mer en
chaque point du maillage pour ne garder les déplacements et surtout les tangentes que lorsque la fréquence
est affichable, selon la taille locale du maillage. Rappelons que la densité d’échantillonnage (donc la taille
du maillage) est choisie constante sur le plan image, donc varie dans l’espace du phénomène (fig. 3.2).
En pratique, le filtre doit être progressif pour ne pas entraı̂ner de frontières trop brusque sur l’image (celles-
ci seraient alors fonction de la variation de répartition du maillage, donc, dans notre cas, horizontales sur
l’écran).

spectre de la mer

filtre

fréquence

fenêtre acceptée par le maillage

zone d’aténuation

FIG. 3.8 – Allure du filtre (localement, les limite de maillage varient avec sa densité)

Dans notre cas, le phénomène d’aliasage peut être recherché dans une certaine mesure. En effet, lorsque
l’on omet les trop grandes longueurs d’onde (souvent le cas car les variations sont très peu visibles à petite
échelle), l’horizon apparaı̂t relativement uniforme. Un certain aliasage peut alors rendre sa représentation
plus agréable.
En fait l’expérience montre que le rendu accepte un filtrage beaucoup plus souple que la théorie ne le
permet. Cela peut-être expliqué par la raison ci-dessus, et sans doute par le fait que nous préférons avoir
plus de détails même si nous savons qu’ils ne représentent rien.
Le problème est que ce type d’aliasage visuellement acceptable sur une image fixe ne l’est plus dans une
animation, car il s’apparente à un bruit incontrôlé.
La solution optimale, implémentable par exemple dans une approche non temps réel, serait de mailler
en fonction de l’échelle des primitives et de filtrer ensuite pour l’aliasage à l’échelle des pixels (limite
inférieure de la taille du maillage).

34 CHAPITRE 3. NIVEAUX DE DÉTAIL ET ALIASAGE

Une autre conséquence intéressante du filtrage est qu’il permet de ne calculer que les primitives qui vont
réellement être vues en fonction de l’échelle (susceptible de varier) à laquelle on visualise le phénomène.
C’est en quelque sorte une gestion du niveau de détail presque continue, car les primitives ne sont pas
générés à la volée4, elle correspondent à un phénomène que l’on veut représenter.

3.3 Adaptation et temps réel

Finalement, nous allons étudier l’implémentation du modèle présenté dans le cadre d’une application
temps réel.
Dans un premier temps, rappelons que la constance de la taille du maillage nous garantit une complexité
constante pour le rendu (pris en charge par les cartes). Dans le cas d’un trop grand nombre de points, il se
peut que le bus des PC soit un facteur limitant en qualité. Cela dépend essentiellement du matériel, mais
les essais que nous avons réalisé sur un PC équipé d’une pentium III à 800 MHz et d’une carte Nvidia
ont montré que les calculs étaient l’aspect le plus pénalisant pour la rapidité de l’application. Autrement
dit, quelle que soit la densité d’échantillonnage choisie, le processeur n’est pas capable de calculer suffi-
samment de primitives pour donner l’aspect idéal. Évidement, cela dépend essentiellement du phénomène,
mais notons que l’augmentation de complexité du calcul pour chaque point supplémentaire est multipliée
par le nombre de primitives (moyennant filtrage). Comme il s’agit d’une surface, la densité augmente avec
le carré de la résolution, on se retrouve donc logiquement rapidement limité par le calcul.

Nous allons donc rapidement étudier la gestion des primitives pour s’assurer de l’optimalité du calcul.
Notre approche a été de gérer les primitives de façon statique (pas de génération et destruction en temps
réel) en limitant le nombre total de primitives, c’est à dire au moment de la génération. Comme le nombre
de ces dernières peut décroı̂tre en fonction du filtrage, il apparaı̂t dans l’application des variations de flui-
dité (gain car on supprime des calculs par rapport au pire des cas), cela n’est pas une solution optimale car
il en découle une perte de ressource (que l’application aurait put utiliser).

3.3.1 Génération des primitives pour la mer

Nous avons vu dans l’état de l’art qu’il existait des bases utilisables pour la génération des primitives de
vagues. Le mieux est bien sûr d’utiliser des approches stochastiques, car cela augmente en général nette-
ment le naturel des scènes à modéliser. Rappelons qu’il existe le filtre de Pierson-Moskowitz pour créer une
mer relativement calme loin du fetch, et que les études statistiques constituent une bonne base à exploiter
pour modéliser les divers phénomènes souhaités.
Pour donner une idée précise de la diversité des configurations de vagues, rappelons simplement que le fait
de se trouver hors du fetch engendre un certain nombre de situations différentes.
Par exemple, il se peut qu’il y ait composition entre des vagues créées très loin et des toutes petites vagues
créées localement par un petit vent ; on a alors un spectre à deux dominantes séparés. Ce phénomène est
relativement courant bien que les différentes dominantes puissent être plus ou moins proches.
A partir de cela, nous pouvons aisément conclure que quelle que soit la technique de génération choisie,
elle se rapporte à la spécification d’un spectre donnant les caractéristiques des ondes à générer. En fait,
cela correspond à un filtre qu’on appliquerait en première approche à une disrtibution continue, mais on
pourrait imaginer d’appliquer ce filtre à un spectre plus représentatif de certains phénomènes. Mais cela
constitue une étude sans doute beaucoup plus complexe qu’il n’y parait.
Enfin, il existe une autre technique, qui consiste à créer le spectre <à la main> de manière totalement em-
pirique. Cette méthode fonctionne relativement bien, car l’allure des filtres générés avec des techniques
statistiques est finalement assez simple. Comme toujours, l’idéal est probablement de mélanger toutes ces
techniques pour obtenir une simplicité (méthodes stochastiques) et un contrôle (méthode empirique) opti-
mal.

4On pourrait imaginer de générer uniquement les primitives que l’on veut afficher. cf 3.3.1.

3.3. ADAPTATION ET TEMPS RÉEL 35

Contentons nous ici et considérer que nous avons un spectre (ou un filtre, ce qui revient au même) décrivant
le phénomène à modéliser. Nous savons d’autre part que nous voulons générer un certain nombre de primi-
tives. Il suffit alors de discrétiser le spectre en autant de primitives que nécessaires. Mais si nous générons
automatiquement les primitives, c’est pour nous permettre d’en adapter le nombre à la puissance de la
machine, donc les spécifications du phénomène doivent être dans le cadre le plus général. Dès lors, si l’on
discrétise tout le spectre, il se peut qu’il y ait génération de primitives qui ne seront jamais affichées car la
densité de maillage choisie ne le permet pas. Nous devons donc prendre ce paramètre en compte dans la
génération pour calculer la meilleure répartition possible des primitives.
Remarquons tout de même que le choix des paramètres n’est pas trivial, car il s’agit de déterminer le
maillage optimal avec le plus grand nombre de primitives. Pour déterminer les paramètres, il faut rajouter
une information comme, par exemple, un nombre idéal de primitives par polygone.

36 CHAPITRE 3. NIVEAUX DE DÉTAIL ET ALIASAGE

FIG. 3.9 – Filtrage à deux distances différentes : les primitives en rouge sont complètement filtrés (i.e.
jamais affichées)

37

Chapitre 4

Application et résultats

L’application du modèle qui a été présenté a pour cadre essentiel le temps réel, que ce soit pour les jeux
vidéos ou tout autre domaine de visualisation interactive comme les simulateurs de navigation. Néanmoins,
l’architecture en primitives d’animation et effecteurs pour le rendu est aisément orientable vers d’autres
applications, par exemple des applications en rendu non temps réel en utilisant des moteurs de rendu plus
efficaces (comme RenderMan).

4.1 Architecture du modèle

Dans le cadre temps réel, nous avons mis en place une architecture pensée de manière à pouvoir être
adaptée le plus facilement et le plus efficacement possible à une application de type jeu vidéo.
Cette architecture implémente le modèle primitive/effecteur ainsi que le modèle d’adaptation de géométrie
décrit plus haut.
L’intérêt de cette modélisation modulaire est de permettre de modifier aisément et indépendamment les
différentes parties du modèle.

Bien que basé sur une philosophie objet (fig. 4.1), seule l’implémentation des primitives se prête pleine-
ment à cette optique, les parties géométrie et rendu ne nécessitant pas à priori d’héritages ou d’instanciation
multiples.

La synchronisation avec le temps réel est effectuée par l’application selon une architecture classique :
la mise à jour de la vue est effectuée lors de la latence de l’application (idle) et le temps depensé en calcul
entre deux images est chronométré et écrit dans un compteur propre à l’objet de gestion de la géométrie.
Ce compteur contient donc en permanence le temps r éel. De la même façon, les mouvements de la caméra
mettent à jour les informations nécessaires au calcul de la géométrie. Parallèlement, la même méthode est
appliquée pour le contrôle des primitives.
Pour obtenir un résultat satisfaisant, nous avons fait attention à n’avoir aucun contrôle actif 1 au niveau
du rendu lui même ainsi qu’à celui des primitives. En fait, des calculs sont uniquement effectués lorsque
l’application commande un rendu.

1Qui provoque un calcul par opposition à <passif> : qui se contente de mettre à jour des paramètres.

38 CHAPITRE 4. APPLICATION ET RÉSULTATS

updated by application on idle time

update display on idle

maintain memory allocation

update geometry

object oriented model

Primitives

Geometry adapter

Renderer

User control

Applicationin
te

ra
ct

io
n

cr
ea

tio
n

cr
ea

tio
n

cr
ea

tio
n

tim
e

in
fo

rm
at

io
n

vi
ew

 in
fo

rm
at

io
n

requires geometry

up−to−date datas

requires datas

up−to−date geometry

High level control

manual / automatic

static . dynamic

control parameters

FIG. 4.1 – Architecture du modèle

4.2 Résultats : la mer

En pratique, pour les faibles résolutions, il est utile de laisser un peu d’aliasage au premier plan : cela
rajoute un semblant de détails. Mais le filtre étant le même à toutes les échelles, il apparaı̂t de l’aliasage
non désiré à l’arrière plan comme on peut le voir sur les images suivantes (figures 4.2 et 4.3).

4.2.1 Paramétrage de l’application

Selon la nature de l’application, il y a différents paramètres réglables en fonction du contexte.
Tout d’abord, on peut régler la densité du maillage. Pour le temps réel nous avons essentiellement testé des
maillages carrés de 100 ou de 50 points de coté.
On obtient avec un nombre de primitives comparable :

– Pour les maillages 100 points, le résultat obtenu se situe entre 4 et 10 images par seconde.

– Pour les maillages de 50 points, on obtient un résultat entre 20 et 30 images par seconde.

Le coût du calcul évoluant avec la surface du maillage, il est intéressant de noter que l’on peut gagner
beaucoup de ressources en augmentant légèrement la taille des polygones (par exemple en passant de 50
points à 40 points de coté).

4.2. RÉSULTATS : LA MER 39

L’autre principal paramètre à régler est le nombre de primitives à utiliser. En effet, celles-ci vont être
calculées pour chaque point du maillage, ce réglage agit uniquement sur le temps de calcul disponible sur
le processeur. L’intérêt d’utiliser le plus de primitives possible est d’éviter le plus possible l’apparition de
motifs.
Pour une certaine marge de longueurs d’onde proches, il faut compter au minimum 5 primitives pour ne
pas avoir de motifs trop prononcés, 10 est une bonne moyenne. Mais on peut moduler ce choix en fonction
de l’importance visuelle de la longueur d’onde.

Enfin, le dernier paramètre réglable est la sensibilité du filtrage. En théorie, l’aliasage se produit en deçà de
quatre polygones par période, mais en pratique on peut afficher jusqu’à 4 ou 5 périodes dans un polygone
sans ressentir trop l’aliasage (c’est un cas limite qui produit un mauvais résultat à l’horizon). Le réglage
du filtre est très important car il constitue une bonne façon de gagner des détails : Nous avons obtenu un
résultat équivalent à 500 et 300 points de côté, seulement en modifiant le filtrage (il s’agit d’un cas extrême,
le filtrage étant idéal à 500, c’est à dire vers 4 et peu sensible à 300, vers 0.5). Mais le problème est que
les détails gagnés grâce au phénomène d’aliasage s’apparentent à du bruit lors de l’animation. Pour les
résultats temps réel (50 à 100 points de côtê), les réglages sont aux alentours de 0:3 polygones par période
et 0:5 polygones par période. Les valeurs peuvent être baissés si la vue n’inclue par l’horizon. Pour les
rendus non temps réel, on fixe les valeurs beaucoup plus hautes, quitte à augmenter la résolution, de façon
a bien rendre l’horizon (car c’est là que l’aliasage est le plus sensible). Une bonne valeur se situe entre 1 et
4 polygones par période. L’expérience montre qu’au delà, l’effet est peu sensible.

Quels que soient les buts recherchés, le réglage des paramètres est plutôt difficile à réaliser. En réalité,
la marge dans laquelle on obtient des résultats visuellement intéressant est faible et la variation du coût de
calcul est forte. En d’autre termes, il est relativement aisé d’avoir un résultat de bonne qualité aux alentours
de 10 images par seconde mais pratiquement impossible d’avoir un résultat même médiocre à 40 images
par seconde.

Remarque

Les temps indiqués sont indicatifs car il reste encore de nombreuses optimisations à réaliser. Par
exemple, il semble que la marge des 10000 points commence à saturer le bus AGP de la sortie graphique
(Nvidia Quadro Pro) utilisée pour les essais. Le maillage est actuellement passé par quad-strips, ce qui
permet de réduire le nombre de points envoyés dans le bus par deux par rapport à des triangle-strip et
par quatre par rapport à des polygones non connectés (il y a redondance des sommet car nous avons un
maillage). Mais il existe encore la possibilité d’utiliser des vertex arrays implémentés dans les cartes Nvidia
qui permettrait de ne passer chaque point qu’une seule fois (contre quatre au pire des cas).

40 CHAPITRE 4. APPLICATION ET RÉSULTATS

FIG. 4.2 – Résolution de 2500 points (20 images par seconde en 40x40 et 15 images par seconde en 50x50)

FIG. 4.3 – Résolution de 10000 points, 30 primitives (3-5 images par seconde, jusqu’à 10 selon la vue)

FIG. 4.4 – Résolution de 10000 points, 40 primitives (2-3 images par seconde)

4.2. RÉSULTATS : LA MER 41

FIG. 4.5 – 250000 points, 60 primitives (10s)

FIG. 4.6 – Mer agitée

42 CHAPITRE 4. APPLICATION ET RÉSULTATS

FIG. 4.7 – Mer calme, temps réel

FIG. 4.8 – Mer calme

4.3 Un autre type de primitive : les sillages

Les sillages constituent une primitive incontournable pour une application basée sur la visualisation de
la mer. Nous en avons implémenté une approche pour montrer la composition de primitives de mouvement
de différente nature.

Modélisation des sillages

Les sillages sont des phénomènes relativement complexes. Il s’agit de la composition d’ondes gra-
vitationelles ou capillaires. Ce sont des ondes de choc produites par le déplacement d’un objet dans le
milieu liquide (ou inversement dans le cas d’un cailloux dans une rivière). On montre que les ondes des
sillages sont stationaires par rapport au phénomène qui les engendre, ce qui va, entre autres, permettre de
précalculer un motif. Introduisons brièvement le phénomène : le déplacement d’un objet dans l’eau pro-
duit, autour de lui, des ondes dont la vitesse est celle de l’objet dans le sens du déplacement et qui décroit
jusqu’à 0 avec le cosinus de l’angle entre la trajectoire et la direction dans laquelle elles sont émise. On
montre que le sillage résultant d’une onde de choc est contenu dans un cone d’angle constant.
En considérant un sillage rectiligne, on peut calculer, pour chaque point de l’espace (atteind par le sillage)
quelles ondes sont en interférence à un instant donné. Dans le cas général, ces ondes sont au nombre de

4.3. UN AUTRE TYPE DE PRIMITIVE : LES SILLAGES 43

segments réguliers

segments adaptés

trajectoire

FIG. 4.9 – Trajectoire des sillages

deux. Il suffit alors de résoudre une équation du second degré pour déterminer la position des centres et
ainsi le mouvement d’oscillation en ce point.
Les deux ondes composés sont de nature différente. La première, d’une longueur d’onde relativement
grande (de l’ordre du mètre mais cela dépend de la vitesse) est perpendiculaire à la trajectoire de l’objet.
La deuxième a une longueur d’onde beaucoup plus petite et forme la bordure du cone du sillage. C’est celle
que l’on a l’habitude d’observer.
Dans la majorité des cas l’objet qui forme le sillage (surtout les bateaux), masque une partie des longueurs
d’ondes générés en fonction de sa taille. C’est une effet de filtrage qui entraı̂ne que l’on voit rarement
l’ensemble du phénomène décrit ci-dessus.

Pour déterminer les ondes engendrées par les sillages, nous avons developpé une méthode permettant de
calculer le champ de hauteur engendré en tout point selon une trajectoire rectiligne d’après la méthode
exposée.
Pour obtenir des trajectoires courbes, il suffit alors de composer des segments de sillages rectilignes. Même
dans le cas du précalcul d’un motif, cette modélisation permet de composer les ondes produites par des
sections différentes entre elles (car elles sont composés additivement). Notons qu’une section n’a aucune
raison d’interférer avec elle-même puisqu’elle est droite. Le nombre de sections à utiliser dépend de la
courbure de la trajectoire. Pour obtenir un sillage optimal, il suffit de discrétiser la trajectoire avec un pas
variable en fonction de la courbure (fig. 4.3).

FIG. 4.10 – Sillage

44 CHAPITRE 4. APPLICATION ET RÉSULTATS

FIG. 4.11 – Sillage animé

Conclusion et perspectives

Nous avons, au cours de ce projet, mis au point une méthode de modélisation des surfaces océaniques
en temps réel. Nous avons, pour cela, implémenté une formalisation, à base de primitives et d’effecteurs,
permettant une certaine souplesse à l’implémentation de niveaux de détails. L’approche que nous avons
utilisé est de type paramétrique, ce qui confère à notre modèle une certaine stabilité et nous permet de
générer un maillage à la volée afin de l’adapter au mieux au contexte.

Il reste néanmoins énormément de travail à réaliser, et les directions de recherche sont nombreuses et
diverses. Le point essentiel que nous n’avons pas abordé est l’introduction d’une composante dynamique
dans le modèle. Les primitives sont pensées pour être contrôlés. On pourrait imaginer un système dyna-
mique qui règle lest paramètres des primitives. L’effet produit serait, d’abord, une meilleure interaction
du phénomène avec le milieu (digues ou bateaux), et ensuite une meilleure gestion de l’animation.Une
approche serait de pré-calculer dynamiquement les réflexions et peut-être les diffractions des ondes sur la
côte et les autres objets susceptibles d’interagir avec l’écoulement.

Mais l’implémentation a montré que notre approche fournissait des résultats satisfaisants dans un cadre
plus général que le temps réel puisque les modélisations et les traitement de l’aliasage permettent également
d’augmenter la qualité visuelle dans les cas plus complexe. La recherche dans ce domaine diverge quelque
peu des axes principaux du temps réel mais il serait intéressant de finaliser, dans ce cadre, les techniques
non temps réel introduites ici et de fournir au modèle une méthode de rendu plus adaptée en s’affranchis-
sant des contraintes d’implémentation propre au temps réel.

Enfin, un axe de recherche, à mon sens essentiel, est celui de l’architecture de primitives et effecteurs
qui constituent le squelette de notre modélisation, et tient le premier rôle dans notre adaptation de maillage
en temps réel.

45

Bibliographie

[1] P. Chassaing. Mécanique des fluides. Eléments d’un premier parcours. Cepadues éditions, 1997.

[2] R. Feynman. Lectures on physics. Addison-Weisley Publishing Compagny, 1977.

[3] Alain Fournier and William T. Reeves. A simple model of ocean waves. In David C. Evans and
Russell J. Athay, editors, Computer Graphics (SIGGRAPH ’86 Proceedings), volume 20, pages 75–
84, August 1986.

[4] B. Gates. An overview of modeling liquids for computer graphics. In Siggraph Course Notes.
Addison-Wesley, 1994.

[5] J.-C. Gonzato and B. L. Saec. On modeling and rendering ocean scenes (diffraction, surface tracking
and illumination). In WSCG ’99 (Seventh International Conference in Central Europe on Computer
Graphics, Visualization and Interactive Digital Media), pages 93–101, Plzen-Borey, Czech Republic,
February 1999. University of West Bohemia.

[6] Jean-Christophe Gonzato and Bertrand Le Saëc. A phenomenological model of coastal scenes based
on physical considerations. In D. Thalmann and M. van de Panne, editors, Computer Animation and
Simulation ’97, Eurographics, pages 137–148. Springer-Verlag Wien New York, 1997.

[7] Jean-Christophe Gonzato and Bertrand Le Saëc. On modelling and rendering ocean scenes. The
Journal of Visualization and Computer Animation, 11(1) :27–37, 2000.

[8] Michael Kass and Gavin Miller. Rapid, stable fluid dynamics for computer graphics. In Forest
Baskett, editor, Computer Graphics (SIGGRAPH ’90 Proceedings), volume 24, pages 49–57, August
1990.

[9] B. Kinsman. Wind Waves, Their Generation and Propagation on the Ocean Surface. Dover Publica-
tion, 1984.

[10] A. Lencastre. Manuel d’hydraulique g énérale. Eyrolles, 1966.

[11] J. Lighthill. Waves in fluids. Cambridge University Press, 1978.

[12] J. Lighthill. An informal introduction to the theoretical fluid mecanics. Oxford University Press,
1986.

[13] G. A. Mastin, P. A. Watterberg, and J. F. Mareda. Fourier synthesis of ocean scenes. IEEE Computer
Graphics and Applications, 7(3) :16–23, March 1987.

[14] Darwyn R. Peachey. Modeling waves and surf. In David C. Evans and Russell J. Athay, editors,
Computer Graphics (SIGGRAPH ’86 Proceedings), volume 20, pages 65–74, August 1986.

[15] Frank Perbet and Marie-Paule Cani. Animating prairies in real-time. In ACM Interactive 3D Graphics,
USA, Mar 2001.

[16] Ken Perlin. An image synthesizer. In B. A. Barsky, editor, Computer Graphics (SIGGRAPH ’85
Proceedings), volume 19(3), pages 287–296, July 1985.

[17] Areté software. http ://www.areteis.com.

[18] Jos Stam. Stochastic dynamics : Simulating the effects of turbulence on flexible structures. Computer
Graphics Forum, 16(3) :159–164, August 1997. Proceedings of Eurographics ’97.

[19] J. Tessendorf. Simulating ocean water. In Siggraph Course Notes. Addison-Wesley, 1999.

46

BIBLIOGRAPHIE 47

[20] Sebastien Thon, Jean-Michel Dischler, and Djamchid Ghazanfarpour. Ocean waves synthesis using a
spectrum-based turbulence function. In Computer Graphics International Proceeding, 2000.

[21] Sebastien Thon, Jean-Michel Dischler, and Djamchid Ghazanfarpour. A simple model for visually
realistic running waters. In Eurographics UK, 2000.

[22] Sebastien Thon and Djamchid Ghazanfarpour. A semi-physical model of running waters. In Euro-
graphics UK, 2001.

[23] Pauline Y. Ts’o and Brian A. Barsky. Modeling and rendering waves : Wave-tracing using beta-splines
and reflective and refractive texture mapping. ACM Transactions on Graphics, 6(3) :191–214, July
1987.

