

Texture Mapping

Ltjg Omer Arisut Turkish Navy

Texture Mapping

-A texture is a rectangular pixel map that is mapped onto some surface

-Texture mapping is the process of mapping a scanned or hand-drawn image (called the texture map or simply the texture) onto a polygon.

Texture Mapping Methods

-2D texture mapping

- Color, bump, displacement, transparency mapping, etc.
- 3D texture mapping
 - Reflection and solid texture mapping

2D texture mapping

- -A 'cheap' way of enhancing the the surface definition
 In real life, many surfaces are multi-colored
- •2D texture mapping involves applying a 2D image to the surface of a 3D object
- Textures may be 'real', manually generated or procedurally generated
- The process of applying the texture is the 'mapping'
- The two mapping processes:
 - Projecting the image onto the surface
 - Stretching the image to fit on the surface

Basic Idea

Take a source polygon defined within a texture map and project it onto a destination polygon

The texture map is most often defined in rectangular (u,v) coordinates called texels.

Operations in Texture Mapping

- Determining which texture pixel (texel) should be used for the mapping on to the target fragment (done during scan conversion)
- Filtering the texel color value (with or without mipmapping)—Pixel Operation
- Blending the texel with the fragment -- Pixel Operation

Projection mapping

- In projection mapping the image is projected through space
- Wherever it 'hits' the surface the surface becomes the color of the texture
- Cylindrical projection, Rectangular Cylindrical projection, Spherical projection, and Planar projection are projection mapping methods.

Cylindrical Mapping

Applying a texture map to a cylinder is easy if we use cylindrical coordinates. The texture just wraps around the cylinder. Image is bent into a cylinder before projection takes place.

Object is then placed 'in

More examples on cylindrical mapping

We can apply a texture map to a sphere by using spherical coordinates. Image bent onto an imaginary sphere before projection.

More Spherical Mappin Ostgraduate School

a planar projection on a cube will have one side mapped with the texture while the other

sides show the texture streaked

Parameterised mapping

- magine printing the texture image onto thin transparent film
- Then stretch the film over the surface
- This is the principle of parameterised texture mapping
- The 2D texture image is an array of rectangular pixels
- These can be referenced by Cartesian coordinates, usually with the lower left pixel being (0,0) (and for a 512 x 512 image the top right being (511,511))
- Each pixel rectangle is then mapped to a corresponding area of the 3D surface.
- You therefore have to divide the surface into the same number of steps
- The surface patch is defined to use the coordinate system U and V to specify locations on it
- The area defined by (0,0) on the surface has the color applied to it from the image pixel at (0,0)

Parametrization

Each (x,y) vertex in the destination polygon is the projected (u,v) vertex from the source polygon. The projected (x,y) pixels drawn in the destination polygon are taken from the corresponding original

(u,v) pixels

Parametrization

Define a mapping from object space (x,y,z) to texture space (s,t).

Parameterised mapping

Example scene without textures

Same scene with

Texture mapping can be used to alter solder the point and interms shading equation i we can simply use the texture as the final color for the pixel, we can just use it as diffuse color, or we can use the texture to alter $I = C_a + C_d(N \cdot L) + C_s(N \cdot H)^m$

THE Mapping in Terms

of the Shading Equation

Cd

= Texture(s,t)

- -Texture map can be used to alter the sufface normal of an object.
- -The actual shape of the surface is unchanged.
- -It is only being shaded as if it were a different shape!
- -This technique is called bump mapping.
- -The texture map is treated as a single-valued function which represents height.

Bump Mapping

Bump mapping can give the visual illusion of the presence in the surface of small bumps, holes, irregularities, carvings, engraving, scales, and so on; if managed efficiently, this can be achieved at a very small fraction of the rendering time that would be necessary for an object with similar characteristics modeled as geometry.

Maps

Bump maps are good for subtle details like panel in and river panel in a pane

The texture map is used to actually move the surface point This is called displacement mapping. This is fundamentally different than bump mapping. This technique is like a texture map each pixel holding a displacement value.

Diffusion Mapping

Depending on values, the surface will appear dull and

dirty or bright and clean. Works

grease grime and worn paint

Color Mapping

These are full color images that are applied to the model's surface. Any markings or graphics are incorporated into the color map. The completed model below wears a total

Transparency Mapping

Texture mapping may be used to lay transparent or semi-transparent objects over a scene by representing transparency values in the texture image as well as

color values. This technique

is useful for simulating cloud
[Gardner 85] and trees for
example, by drawing
appropriately textured polyg
over a background.

2D Image Transparency Mapping Using a 24-bit Bitmap (Checkerboard)

Light Mapping

Light maps are stored pre-computed lighting information that is mapped on to surfaces. Quake uses light maps in addition to texture maps. Both texture maps and light maps are multiplied together at run-time, and cached for

Light Mapping

Noise and turbulence

We sometimes want to add random variations to our texture, but in a controlled way. **Noise** and **turbulence** are very useful tools for doing just that.

To calculate the noise value of any point in space, we first determine which cube of the lattice the point is in. Next, we interpolate the values of the 8 corners of the cube:

Turbulence

Noise is OK, but it's not enough all by itself. It can be made more interesting by **turbulence**. A simple turbulence function can be computed by summing many different frequencies of noise functions

Group Noise and turbulence

Marble Example

Turbulence can be used to generate beautiful 3D marble textures, such as this marble vase created by Ken Perlin.
The idea is simple. Fill space with black and white stripes, using a sine wave function.
Then use turbulence at each point to distort those planes.

Perspective Correction

But if viewed at an angle, we can get perspective distortion.

The problem is that texture coordinates do not vary linearly in screen space.

If we interpolate texture coordinates linearly in screen space, we get the image on left left below, when what we would like is the image on the right.

Perspective Correction

Sampling

Textures look pretty good when the size of the texture map is about the same size as the polygon on the screen

Sampling

But if we zoom in too close, many pixels on the screen map to the same texel. If we select the closest texel, we get the image on the left below. We can do better by bilinearly interpolating the 4 texels surrounding the sample, which gives us the image on the right below.

Mip Mapping

The solution is to pre-filter the texture.

A mip-map is a series of down-sampled versions of a texture, each at half the resolution of the previous. Each texture lookup is performed at the appropriate mip-map level, based on the size of the pixel projected into texture space.

Mip Mapping

Cellular Textures

Image from A Cellular Texture Basis Function, by Steven Worley, SIGGRAPH '96

Image from Cellular Texture Generation, by Kurt Fleischer, David Laidlaw, Bena Currin, and Alan Barr, SIGGRAPH '95

Environment Mapping

Environment mapping is a technique that simulates the results of ray-tracing. Because environment mapping is performed using texture mapping hardware, it can obtain global reflection and lighting results in real-time.

Environment mapping is essentially the process of pre-computing a texture map and then sampling texels from this texture during the rendering of a model. The texture map is a projection of 3D space to 2D space.

Environment mapping

Environment mapping [Greene 86] may be achieved through texture mapping in one of two ways.

First way is through texture mapping requiring six texture images, each corresponding to a face of a cube,

Environment mapping

At each vertex, a reflection vector is computed.

This reflection vector indexes one of the six texture images.

The image is mapped onto the polygon using projective texturing.

If a polygon has reflections into more than one face of the cube, then the polygon is subdivided into pieces, each of which generates reflections into only one face

Environment mapping

The second method is to generate a single texture image of a perfectly reflecting sphere in the environment. This image consists of a circle

representing the viewe

Solid Mapping

Mapping a solid texture onto a solid object is a fairly straighforward idea but proved to be challenging to implement. We represent volume data by creating z files, representing parallel slices, of size x by y, where x, y, and z are the dimensions of the volume. The data we

Questions

1- What are the ways to generate a texture?

Textures may be 'real', manually generated or procedurally

generated.

2- What is the use of light maps?

Light maps are stored pre-computed lighting information that is

mapped on to surfaces

3- Does the actual shape of the object change in "Bump Mapping"?

No, the actual shape of the surface is unchanged.

It is only being shaded as if it were a different shane!

