

Computergrafik

Universität Osnabrück, Henning Wenke, 2012-06-18

Kapitel XIII

Texturing

Definition: Textur (Computergrafik)

- Geometrieunabhängige Oberflächeneigenschaft
- Typischerweise höher aufgelöst als Geometrie, liefert daher zusätzliche Details
- Implementation offen: Daten? Algorithmus?
- Beispiel: Farbtextur

Textur (OpenGL)

- Datenstruktur, welche Rasterdaten enthält
- Rasterdaten: 1-3 dimensionales, regelmäßiges Gitter
 - Beispiel Bild: Rechteckiges 2D Gitter aus Farbwerten
- Zusätzlich Funktionalität zum Zugriff darauf
 - Beispiel: Kontinuierlicher Zugriff durch Liefern des entsprechend interpolierten Wertes
- Texel:
 - Ein Eintrag der Textur [Tex]ture [El]ement
 - 1-4 Dimensional
- 2D-OpenGL-Textur naheliegende Datenstruktur um Computergrafik Daten-Textur zu implementieren
- Algorithmische bzw. prozedurale Textur mit OpenGL?
 - Nicht mit GL-Textur, lediglich Daten
 - Entsprechenden Shader programmieren

13.1

2D Texturen

Beispiel: 2D-RGB-Rasterdaten

- Auflösung, diskret: $n \cdot m$
- Koordinaten, kontinuierlich
 - Ursprung, oben links
 - Achsen $s, t \in [0,1]$

Texturkoordinaten: Rechteck

- Gegeben: Rechteck, 4 Vertices, mit Attribut Position
- Ausreichend?
- Nein, zusätzlicher Flächenparameter nötig
- Gibt Position eines Punktes in Relation zur Fläche an
- Texturkoordinate eines Vertex
- Fragment?
 - VS gibt Texturkoordinaten der Vertices aus
 - FS erhält interpolierte Texturkoordinate

Texturkoordinaten: Kugel I

- Berechne Texturkoordinaten aus Kugelkoordinaten gemäß:
- r hat nichts mit relativer Position in Kugeloberfläche zu tun
 - $\frac{\varphi}{2\pi} = s$
 - $\frac{\theta}{\pi} = t$

Texturkoordinaten: Kugel II

Beispiel: Wasser oder Land

Beispiele für Oberflächentexturierung

Motivation

- Entscheidender Vorteil gegenüber Vertexattributen?
 - Unabhängige Auflösung
 - Wahlfreier Lesezugriff (kann sehr teuer sein)
- Texturen lesen im Fragment Shader...
 - Oft räumlich kohärente Zugriffe \Rightarrow sehr günstig
 - Texturauflösung oft höher als Geometrieauflösung, kann ausgenutzt werden, wenn Objekt entsprechend nah
- Texturen lesen im Vertex Shader
 - Bei 1:1 Mapping Vertex Attribute sinnvoller
 - Bei Vertexdaten andere Auflösung nicht hilfreich
 - Aber: lesender Zugriff auf Eingangsdaten anderer Vertices
 - Auch sinnvoll bei 1D / 3D Textur Beispielen

13.2

OpenGL & GLSL Befehle zum Erstellen &
Verwenden einer Textur

Zugriff auf 2D-Textur im Shader

```
// Deklaration einer 2D Textur 'colorTex' im Shader
// Texturen immer uniform, werden nicht durch die Pipeline verarbeitet.
// Sampler Typen repräsentieren Texturen im Shader. Muss passend zum
// Texturtyp gewählt werden
uniform sampler2D colorTex;
```

```
// Liefert für Texturkoordinate 'P' interpolierten Wert der Textur 'sampler'
vec4 texture( // Diese Werte liegen hier zwischen 0 und 1
 sampler2D sampler, // Die 2D-Textur
 vec2 P // 2D-Texturkoordinate
);
```

```
// FS-Beispiel: Färbe Geometrie mit Farbe aus Textur ein
#version 150 core
uniform sampler2D colorTex; // Farbtextur, z.B. Erdoberfläche
in vec2 texCrd; // Texturkoordinate dieses Fragments
out vec4 fragColor; // Resultierende Fragmentfarbe
void main() {
 // Setzt Farbe des Fragments auf den Wert der Textur für seine Texturecoords
 fragColor = texture(colorTex, texCrd);
}
```

Erzeugen & Binden

```
// Liefert die id eines, zunächst leeren, Textur Objekts
int glGenTextures()

// Setzt die Textur mit der id 'texture' als aktuell zu bearbeiten-
// des Textur-Objekt des Typs 'target'. Alle Befehle die sich auf
// 'target' beziehen wirken dann auf diese Textur, solange keine
// andere an dieses 'target' angebunden wird.

void glBindTexture(
 int target, // aktuell zu verarbeitender Texturtyp, etwa:
 // GL_TEXTURE_1D
 // GL_TEXTURE_2D (diese Veranstaltung)
 // GL_TEXTURE_3D
 // ...
 // GL_TEXTURE_CUBE_MAP
 int texture // id eines Texture-Objects
);
```

Texture Unit

```
// Aktiviert eine Textureinheit der Grafikkarte zur Verwendung durch
// eine Textur. [Textureinheit - Textur: 1:1 "Beziehung"]
void glActiveTexture (
 int texture // zu aktivierende Textureinheit. GL_TEXTURE0, GL_TEXTURE1, ...
 // Dabei gilt: GL_TEXTURE(n+1) = GL_TEXTUREn + 1
 // Es gibt laut GL-Specification mindestens 80
);
```

Texturdaten

```
// Übergibt 2D-Daten an die gerade an 'target' angebundene Textur, sowie
// die gerade aktive Textureinheit und beschreibt die Daten.

void glTexImage2D (
 int target, // Konstante für Ziel-Texturtyp, etwa GL_TEXTURE_2D
 int level, // Mipmap-Level, falls kein MM: 0 (hier)
 int internalFormat, // Konstante für Farbkomponentenanzahl, etwa:
 // GL_RED für 1, GL_RG für 2, GL_RGB für 3, GL_RGBA für 4
 // Optional: Angaben der Größe und des Datentyps, etwa:
 // GL_RGBA32F: 4 Komponenten, 32 bit pro Komponente, Float
 int width, // Texturbreite in Texeln
 int height, // Texturhöhe in Texeln
 int border, // Bedeutungslos, muss 0 sein
 int format, // Konstante für Anordnung der Ausgangs Farbkomponenten.
 // Muss zu internalFormat passen. Für iF GL_RGB etwa:
 // GL_RGB, GL_BGR. Wird zu RGB umsortiert
 int type, // Konstante für Datentyp der Ausgangsdaten, etwa:
 // GL_BYTE, GL_INT, GL_FLOAT
 <Float>Buffer data // von java.nio.Buffer abgeleitete Klasse mit
 // den Daten. Müssen bei einer 2D-Textur zeilenweise vorliegen
);
```

Beispiel

```
int texId = glGenTextures(); // Erzeuge leere Textur
glBindTexture(GL_TEXTURE_2D, texId); // setze 'texId' als aktuell zu
 // bearbeitende 2D-Textur
glActiveTexture(GL_TEXTURE7); // Aktiviere Textureinheit 7.
 // Nachfolgende Befehle beziehen sich dann darauf.

// Übergibt 2D-Daten an texId bzw. die Textureinheit GL_TEXTURE7
void glTexImage2D(
 GL_TEXTURE_2D, // Manipuliere aktuelle 2D-Textur
 0, // Mipmaplevel 0, diese Veranstaltung immer
 GL_RGB8, // Internes Format:
 // 3-Komponenten
 // 8 Bit pro Komponente Genauigkeit
 8192, 4096 // Auflösung: 8192 x 4096
 0, // Immer 0, toter Parameter.
 GL_RGB, // Ausgangsdaten liegen im rgb Format...
 GL_FLOAT // ...und als Float-Datentyp vor
 <daten> // Die Daten selbst. Einlesen etc. -> Übung
);
// Binde an sampler2D "colorTex", Folie 14, im aktiven Program Object.
// Binde 7 für Textureinheit GL_TEXTURE7 an. Selbst achten: n - GL_TEXTUREn
glUniform1i(getUniformLocation("colorTex"), 7 );
```

13.3

Funktionen zum Zugriff auf die Textur

Verhalten an den Rändern

➤ Gegeben Viereck mit Texturkoordinaten s,t:

- $s, t \in [0, 2]$
- Textur muss für GL_REPEAT ‘tileable’ sein

GL_CLAMP_TO_EDGE

GL_REPEAT

Setzen der OpenGL Texturparameter


```
// Setzt verschiedene Parameter für die gerade an 'target' angebun-
// dene Textur und die gerade aktive Textureinheit.

void glTexParameterI(
 int target, // Konstante für Texturtyp, etwa GL_TEXTURE_2D
 int pname,  // Konstante für den zu settenden Parameter, etwa:
 // GL_TEXTURE_WRAP_S, GL_TEXTURE_WRAP_T,
 // GL_TEXTURE_MIN_FILTER, GL_TEXTURE_MAG_FILTER
 // ...
 int param // Konstante für Parameterwert, etwa:
 // GL_REPEAT, GL_CLAMP_TO_EDGE für GL_TEXTURE_WRAP_S
);
```


```
// Beispiel: Textur in s & t Richtung wiederholen lassen
glTexParameterI(GL_TEXTURE_2D, GL_TEXTURE_WRAP_S, GL_REPEAT);
glTexParameterI(GL_TEXTURE_2D, GL_TEXTURE_WRAP_T, GL_REPEAT);
```

Bilinear Filter

Magnification

Minification

➤ Probleme bei Minification?

- Rauschen, da “zufällig” Werte herausgepickt werden und
- Andere Werte sobald sich Kamera bewegt
- Ungünstige Speicherzugriffsmuster

Mipmapping / Trilinear Filter

- Erzeuge zusätzliche Textur-Level mit jeweils $\frac{1}{4}$ Auflösung (hier: Box-Filter, low Quality)
- Lese aus Level, in welchem Pixel gerade etwas kleiner als Texel ist
- Bewirkt sichtbaren Auflösungswechsel, daher zusätzliche Interpolation zwischen zwei Leveln: Trilinear Filter
- Problem: Vor allem schräge Texturen sehr unscharf

Demonstration

Linear gefiltert

Trilinear gefiltert

Filter einstellen

```
// Beispiel: Verwende zum Vergrößern & Verkleinern Bi-Linearen Filter
glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_MIN_FILTER, GL_LINEAR);
glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_MAG_FILTER, GL_LINEAR);


// Mipmapping Beispiel
// Lasse OpenGL Mipmaps erzeugen. Dafür muss Textur an target
// GL_TEXTURE_2D angebunden, mit Daten versehen und texUnit aktiv sein
glGenerateMipmap(GL_TEXTURE_2D);

// Aktiviere Tri-Linearen Filter für Verkleinerung
glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_MIN_FILTER,
 GL_LINEAR_MIPMAP_LINEAR);

// Aktiviere Bi-Linearen Filter für Vergrößerung
glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_MAG_FILTER, GL_LINEAR);
```


Anisotropischer Filter

- Projiziere Fragment in Textur
- Wähle längere Richtung aus
- Nimm entlang dieser Strecke mehrere Samples

Demonstration

Kein AF

AF, 16 Samples

13.4

1D-, 3D- und prozedurale Texturen

1D-Texturen

- Können z.B. vorberechnete Werte einer aufwändigen Funktion einer Variablen enthalten
- Beispiel: Bilde Variable auf diskrete unterschiedlich große Intervalle ab. Verwende zum Lesen `GL_NEAREST`
- Anwendung: Visualisierung, Klassifizierung einer Größe
- Alternative Fallunterscheidungen: Können extrem teuer sein
- 2 oder 3 Parameter?

3D-Texturen I

3D-Texturen II

- Ausgang: Ergebnisse der Echtzeitströmungssimulation von Philipp Middendorf mit OpenCL
- 3D Raster von Vektoren, die Kräfte an diesem Ort darstellen

Procedural Texturing

