

Texturing


Texture Mapping

- Have seen: colour can be assigned to vertices
- But: don't want to represent all this detail with geometry


Texture Mapping

- Considering small details
 - We may not want to add polygons to represent every detail
 - Instead, prefer to keep a large polygon and use an *image* to represent the details


The Quest for Visual Realism


Texture Mapping

- Increase the apparent complexity of simple geometry
- Efficient packing of flat detail
- Like wallpapering or gift-wrapping with stretchy paper


Texture Mapping


- Standard texture mapping modifies diffuse component k_d
 - Pasting a picture onto the polygon
- A texture is a 2D array of texels storing RGB (or RGBA) components

Difference between pixels and texels

There can be a different match between the pixels of the framebuffer and the texels of the texture


Magnification


Minification

Overview

- Texture mapping
 - Inverse and Forward Mapping
 - Bilinear interpolation
 - Perspective correction
- Mipmapping
- Other forms of mapping
 - Environment
 - Bump mapping

Inverse Mapping

Each vertex is associated with a point on an image (u, v)


Forward Mapping


- For points in the texture, map onto the polygon
 - much harder to implement correctly, and harder to model
- Inverse mapping is much more commonly used
 - Most 3D modelers output u, v co-ordinates for texture application

The Problem


Texture


Side view


Side view


Why?

Texture

Side view


Side view


Linear 2D interpolation

Linear 3D interpolation


Perspective interpolation


$(10, 100, 30, 0, 1)$

(x, y, z, u, v)


$(0, 0, 0, 0, 0)$


Pixels and texels


Texture


3D view

Sampling

- A pixel maps to a non-rectangular region
- Usually only perform map on centre of pixel
- Problem: Under and over sampling


Oversampling


Undersampling

Undersampling solution: Filtering

Nearest neighbour


Bilinear


Pick texel with closest
centre

Weighted average based
on distance to texel centre

Filtering


- Bilinear filtering (partially) solves the undersampling problem since it provides smooth shading between texels


MIP-Mapping

- When oversampling we use **MIP-mapping**
- Resample image at lower resolution
- Create a “pyramid” of textures.
- Interpolate texture between two adjacent layers

Texture Pyramid

...
1x1


128x128

64x64

32x32

...

1x1


Linear MIP Sampling


Choose the level of the MIP-map based on the du and dv for dx and dy are closest to 1 pixel


— 1 Pixel


— 1 Pixel


— 1 Pixel

Tri-linear MIP Sampling


Choose **two** level and after interpolating within the levels, interpolate between the outcome


— 1 Pixel


— 1 Pixel


— 1 Pixel


Filtering Examples


Nearest Neighbor


Bilinear Filtering


Bilinear Filtering
(distinct MIP map
levels)


Trilinear Filtering
(Mip mapping)

More Examples


Nearest Neighbor


Mip Mapping


Rendering speed increases since the number of texture pixels ("texels") being processed can be much lower with the simple textures. Artifacts are reduced since the mipmap images are effectively already anti-aliased, taking some of the burden off the real-time renderer.

Where does u, v come from?


Planar projection

Where does u, v come from?


Spherical projection

Where does u, v come from?


Charts, done manually

Where does u, v come from?


Charts, done automatically

Other Forms of Texture Mapping


1. Bump Mapping
2. Displacement Mapping
3. Environment Mapping

Bump Mapping


- Use textures to alter the surface normal
 - Does not change the actual shape of the surface
 - Just shaded as if it were a different shape


Sphere w/Diffuse Texture


Swirly Bump Map


Sphere w/Diffuse Texture & Bump Map

Bump Mapping


- Treat the texture as a single-valued height function
- Compute the normal from the partial derivatives in the texture


Another Bump Map Example


Cylinder w/Diffuse Texture Map


Bump Map


Cylinder w/Texture Map & Bump Map


What's Missing?

- There are no bumps on the silhouette of a bump-mapped object
- Bump maps don't allow self-occlusion or self-shadowing


Displacement Mapping

- Use the texture map to actually move the surface point
- The geometry must be displaced before visibility is determined


Displacement Mapping


Image from:

*Geometry Caching for
Ray-Tracing Displacement Maps*

by Matt Pharr and Pat Hanrahan.

*Note the detailed shadows
cast by the stones*


Environment Maps

- We can simulate reflections by using the direction of the reflected ray to index a spherical texture map at "infinity".
- Assumes that all reflected rays begin from the same point.


What's the Best Layout?


Cube Map


Latitude Map


GL Map


Environment Mapping Example


Terminator II

Recap

- Texture Mapping adds detail to otherwise simple geometry
- “Texture” can mean different modifications to the calculation of lighting, or can even displace geometry locally
- Sampling issues are very important
- To some extent current graphics cards are built around attempting to do texturing efficiently.