

POV-Ray

Introduzione all'uso
Proposte didattiche

Corso di perfezionamento
04.04.2007

Cos'è POV-Ray

- Ray tracing

Possibili utilizzazioni didattiche

- Creazione di immagini 3 D
- Animazioni
- Sperimentare con la geometria nello spazio
- Linguaggio di programmazione

Come si utilizza

Progetto

**Descrizione
scena**

Rendering

Animazione

Come si presenta (Win)

Costruzione di una immagine [1]

- Fotocamera
- Luci

Costruzione di una immagine [2]

- Primitive
- Mesh

Costruzione di una immagine [3]

- Materiali

Costruzione di una immagine [4]

- Constructive Solid Geometry
- Linguaggio


```
global_settings { assumed_gamma 1.0 }  
#include "colors.inc"
```

```
camera {  
  location <0.0, 0.5, -1.5>  
  look_at <0.0, 0.0, 0.0> }
```


```
light_source {  
  <-10, 10, -10>  
  color rgb <1, 1, 1> }
```

```
background { color Blue }
```


```
union{  
  cylinder{<0,0,0>, <0.75,0,0> 0.07}  
  cone{<0.75,0,0>,0.12,<1.1,0,0>,0 }  
  pigment{color Yellow}  
  translate -0.5*x }
```


Esempio: sezioni coniche [1]

Es.: problema di massimo [2]

Esempio: solido di rotazione [3]

Es.: metodo del giardiniere [4]

Quali sono le tue impressioni su POV-Ray?

E' un programma abbastanza difficile. Noi abbiamo fatto il cono sezionato da un piano, ma per farlo ci sono voluti molti comandi, quindi secondo me è un po' complicato.

E' un programma difficile perché devi specificare tutto; ci sono un sacco di particolari (piano, colori, sfondo ...) e richiederebbe, secondo me, uno studio prima delle regole di base, e poi un'applicazione.

Quali sono le tue impressioni su POV-Ray?

Credo sia un programma molto semplice da usare, infatti i comandi non sono “incomprensibili” e sono brevi in confronto a quanto realmente ci voglia per creare un oggetto 3D sul computer. La mia impressione è positiva.

Secondo me cattura più l'attenzione rispetto a Mathematica per le immagini tridimensionali che si vanno a trovare e magari lo sentiamo più vicino proprio perché le immagini si avvicinano alla realtà.

Analisi critica di Pov-ray per la didattica

Povray e' un simulatore della visione: possiamo mostrare virtualmente cio' che non e' possibile vedere in pratica

- vedere il sistema solare “da fuori”
- vedere un fenomeno da tanti punti di vista
- fare esperimenti “impossibili”
- matematizzare quello che noi vediamo, ad es. le fasi lunari

Importante contestualizzazione (e.g. videogiochi, simulazioni, reallife,...) del linguaggio della geometria analitica e dell'analisi in chiave creativa

Illustrazione delle leggi di Keplero

Pov-ray e' anche un (elementare) linguaggio di programmazione, che permette di integrare numericamente le equazioni del moto

Caduta dei gravi

- Semplice implementazione della tecnica stroboscopica
- Le sorgenti di luce opportunamente piazzate possono servire da utili strumenti di misura (ombre)

Esperimenti impossibili

Dai “Discorsi e dimostrazioni...”, Giornata terza

Dopo aver definito il “moto equabile” Galileo introduce nella fisica il concetto di “moto naturalmente accelerato”:

“... E in primo luogo conviene investigare e spiegare la definizione che corrisponde esattamente al moto accelerato di cui si serve la natura ... Questa coincidenza crediamo di averla raggiunta finalmente, dopo lunghe riglessioni; soprattutto per il fatto che le proprieta', da noi successivamente dimostrate, sembrano esattamente corrispondere e coincidere con cio' che gli esperimenti naturali presentano ai sensi....”

$dv/dt = \text{costante}$ non era una definizione immediata

Come apparirebbero gli “esperimenti naturali” se valesse invece $dv/ds = \text{costante}$?

Matematizzare la realta'

Come disporre Sole,
Luna e Terra e come farli
muovere per ottenere
l'alternanza delle fasi
lunari?

Altri spunti:

- luce cinerea
- proprieta' di riflessione
della superficie lunare
(cfr. Galileo, Dialogo sui
massimi sistemi, giornata
prima)

Ottica geometrica

Pov-ray e' un vero laboratorio di ottica (geometrica) virtuale

E' possibile costruire lenti convergenti intersecando due sfere con indice di rifrazione dato, e verificare le proprieta' focali

Pov-ray per realizzare figure e animazioni nell'insegnamento della fisica

Bilancio

- Povray e' un valido strumento di contestualizzazione per la geometria analitica. E' il contrario di Cabri, che prescinde dalle coordinate, ed e' 3D!
- In contesti semplici puo' essere affidato al lavoro autonomo dei ragazzi (cfr. fasi lunari, misura di ombre,...)
- E' un efficace strumento per produrre illustrazioni e simulazioni nella didattica della fisica. Una figura realistica vale spesso piu' di tante spiegazioni.
- E' anche molto di piu': un vero laboratorio virtuale di ottica