

Computer Graphics Illumination & Shading

Lighting

- So...given a 3-D triangle and a 3-D viewpoint, we can set the right pixels
- But what color should those pixels be?
- If we're attempting to create a realistic image, we need to simulate the *lighting* of the surfaces in the scene
 - ❖ Fundamentally simulation of *physics* and *optics*
 - ❖ As you'll see, we use a lot of approximations (a.k.a hacks) to do this simulation fast enough

Computer Graphics Illumination & Shading

Illumination and Shading Mesh Surfaces

What is the problem?

Must determine the color of each vertex.

The illustration shows a camera on a tripod on the left and a wireframe model of a cat on the right, set against a background of a stylized tree.

Computer Graphics Illumination & Shading

Definitions

- **Illumination:** the transport of energy (in particular, the luminous flux of visible light) from light sources to surfaces & points
 - ❖ Note: includes *direct* and *indirect illumination*
- **Lighting:** the process of computing the luminous intensity (i.e., outgoing light) at a particular 3-D point, usually on a surface
- **Shading:** the process of assigning colors to pixels

Computer Graphics Illumination & Shading

Definitions

Cont.

- Illumination models fall into two categories:
 - ❖ **Empirical:** simple formulations that approximate observed phenomenon
 - ❖ **Physically-based:** models based on the actual physics of light interacting with matter
- We mostly use empirical models in interactive graphics for simplicity
- Increasingly, realistic graphics are using physically-based models

Computer Graphics Illumination & Shading

Components of Illumination

- Two components of illumination: light sources and surface properties
- Light sources (or *emitters*)
 - ❖ Spectrum of emittance (i.e., color of the light)
 - ❖ Geometric attributes
 - Position
 - Direction
 - Shape
 - ❖ Directional attenuation

Computer Graphics Illumination & Shading

Components of Illumination

Cont.

- Surface properties
 - ❖ Reflectance spectrum (i.e., color of the surface)
 - ❖ Geometric attributes
 - Position
 - Orientation
 - Micro-structure
- Common simplifications in interactive graphics
 - ❖ Only *direct illumination* from emitters to surfaces
 - ❖ Simplify geometry of emitters to trivial cases

Computer Graphics Illumination & Shading

Ambient Light Source

- Objects not directly lit are typically still visible
 - ❖ E.g., the ceiling in this room, undersides of desks
- This is the result of *indirect illumination* from emitters, bouncing off intermediate surfaces
- Images without ambient light have too much contrast
- Very rough approximation of global illumination
- Too expensive to calculate (in real time), so we use a hack called an *ambient light source*
 - ❖ No directional characteristics; illuminates all surfaces equally
 - ❖ Amount reflected depends on surface properties
 - ❖ Independent of object, light and viewer position

Computer Graphics Illumination & Shading

Directional Light Source

- For a *directional light source* we make the simplifying assumption that all rays of light from the source are parallel
 - ❖ As if the source is infinitely far away from the surfaces in the scene
 - ❖ A good approximation to sunlight
- The direction from a surface to the light source is important in lighting the surface
- With a directional light source, this direction is constant for all surfaces in the scene

Computer Graphics Illumination & Shading

Point Light Source

- A *point light source* emits light equally in all directions from a single point
- The direction to the light from a point on a surface thus differs for different points:
 - ❖ So we need to calculate a normalized vector to the light source for every point we light.

Computer Graphics Illumination & Shading

Other Light Sources

- *Spotlights* are point sources whose intensity falls off directionally.
 - ❖ Supported by OpenGL
- *Area light sources* define a 2-D emissive surface (usually a disc or polygon)
 - ❖ Good example: fluorescent light panels

Computer Graphics Illumination & Shading

Physics of Reflection

➤ Ideal diffuse reflection

- ❖ An *ideal diffuse reflector*, at the microscopic level, is a very rough surface (real-world example: chalk)
- ❖ Because of these microscopic variations, an incoming ray of light is equally likely to be reflected in any direction over the hemisphere

What does the reflected intensity depend on?

Computer Graphics Illumination & Shading

Lambert's Cosine Law

- Ideal diffuse surfaces reflect according to *Lambert's cosine law*:
- ❖ The energy reflected by a small portion of a surface from a light source in a given direction is proportional to the cosine of the angle between that direction and the surface normal
- These are often called Lambertian surfaces
- Note that the reflected intensity is **independent of the viewing direction**, but does depend on the surface orientation with regard to the light source

Computer Graphics Illumination & Shading

Computing Diffuse Reflection

- The amount of light falling on a surface is proportional to the angle between the surface normal and the light source direction

n=Surface normal
s=Direction of illumination
θ= angle between s and n

$$I = \rho \cos \theta$$

$$I = \rho(\mathbf{n} \cdot \mathbf{s})$$

The amount of light that is reflected

Computer Graphics Illumination & Shading

Specular Reflection

- Shiny surfaces exhibit *specular reflection*
 - Polished metal
 - Glossy car finish
- A light shining on a specular surface causes a bright spot known as a *specular highlight*
- Where these highlights appear is a function of the viewer's position, so specular reflectance is view-dependent

Computer Graphics Illumination & Shading

Physics of Reflection

- At the microscopic level a specular reflecting surface is very smooth
- Thus rays of light are likely to bounce off the microgeometry in a mirror-like fashion
- The smoother the surface, the closer it becomes to a perfect mirror

Computer Graphics Illumination & Shading

Optics of Reflection

- Reflection follows *Snell's Laws*:
 - ❖ The incoming ray and reflected ray lie in a plane with the surface normal
 - ❖ The angle that the reflected ray forms with the surface normal equals the angle formed by the incoming ray and the surface normal:

Computer Graphics Illumination & Shading

Non-Ideal Specular Reflection An Empirical Approximation

- In general, we expect most reflected light to travel in direction predicted by Snell's Law
- But because of microscopic surface variations, some light may be reflected in a direction slightly off the ideal reflected ray
- As the angle from the ideal reflected ray increases, we expect less light to be reflected

Computer Graphics Illumination & Shading

Illumination and Shading Models

- How do we model light sources?
 - Point
 - Area
- How do we model the reflectance of light off a surface?
 - Direct illumination
 - Global illumination
- How do we model the material properties of a surface?
 - Plastic, metallic, shiny, etc...

Computer Graphics Illumination & Shading

Light Sources

Computer Graphics Illumination & Shading

Local Light Source Attenuation

- Radial intensity attenuation function for a point light source for distance d

$$\frac{1}{d^2}$$

- Radial intensity attenuation function used in practice

$$\frac{1}{a_0 + a_1 d + a_2 d^2}$$

Computer Graphics Illumination & Shading

OpenGL Lighting

- **glLight*** (**name, property, value**)
 - Name specifies which light
 - multiple lights, starting with **GL_LIGHT0**
 - ❖ **glGetIntegerv(GL_MAX_LIGHTS, &n);**
 - Properties
 - ❖ Position and type
 - ❖ Ambient (**GL_AMBIENT**), diffuse, (**GL_DIFFUSE**) and specular (**GL_SPECULAR**) colors
 - ❖ Attenuation coefficients

Computer Graphics Illumination & Shading

OpenGL Lighting

Cont.

Types of Lights

- OpenGL supports two types of Lights
 - ❖ Local (Point) light sources
 - ❖ Infinite (Directional) light sources
- Type of light controlled by w coordinate
 - $w = 0$ Infinite Light directed along $(x \ y \ z)$
 - $w \neq 0$ Local Light positioned at $(x/w \ y/w \ z/w)$

Computer Graphics Illumination & Shading

OpenGL Lighting

Cont.

```
void InitLights (void)
{
 glEnable(GL_LIGHTING); // Turn on the power
 glEnable(GL_LIGHT0); // Flip each light's switch
 glEnable(GL_LIGHT1);

 GLfloat lightpos0[] = { .5, 1, .5, 0};
 glLightfv(GL_LIGHT0, GL_POSITION, lightpos0);

 GLfloat lightpos1[] = {4,4,4,0};
 glLightfv(GL_LIGHT1, GL_POSITION, lightpos1);
}
```

Computer Graphics Illumination & Shading

OpenGL Moving Light Source

- Light sources transform like geometry
- Only modelview transform is applied
- Stationary light
 - Set transform to identity before specifying location
- Moving light
 - push matrix, move light, pop matrix to uniquely control a light's position
- Light source attached to camera

Computer Graphics Illumination & Shading

Simple Models in CG

- Lambertian (diffuse)
 - ❖ Irradiance from any direction is equally scattered in all directions
- Specular (Perfect) reflection
 - ❖ Irradiance from a direction is reflected in only a single direction
- Phong
 - ❖ Combines Lambertian with specular

Computer Graphics Illumination & Shading

Phong Reflectance Model

- Find a simple way to create highlights that are **view-dependent** and happen at about the right place
- Not physically based
- Use dot product (cosine) of eye and reflection of light direction about surface normal (\mathbf{n})
- Raise cosine lobe to some power (n) to control roughness
- **Note:** vectors should be normalized to unit length
- r : direction of specula reflection

$$\mathbf{r} = -\mathbf{s} + 2(\mathbf{s} \cdot \mathbf{n})\mathbf{n}$$

$$I = a \cos \theta + b \cos^n(\alpha)$$

diffuse specular

Computer Graphics Illumination & Shading

Phong Reflectance Model

Cont.

$$I = a \cos \theta + b \cos^n(\alpha)$$

diffuse specular

a=0.3, b=0.7, n=2

a=0.7, b=0.3, n=0.5

A Lambertian sphere.

Computer Graphics Illumination & Shading

Color

- Light sources have color
- Objects have color
- Typically each color component (R,G,B) is treated separately
- For plastics the color of the specular highlight is the color of the light. For metals the color of the highlight is the color of the metal.
- Typically a separate color is assigned for the diffuse and specular components

Computer Graphics Illumination & Shading

Applying Illumination

- We now have an illumination model for a point on a surface
- Assuming that our surface is defined as a mesh of polygonal facets, *which points should we use?*
- Keep in mind:
 - ❖ It's a fairly expensive calculation
 - ❖ Several possible answers, each with different implications for the visual quality of the result

Computer Graphics Illumination & Shading

Flat Shading

- The simplest approach, *flat shading*, calculates illumination at a single point for each polygon:
 - ❖ If an object really is faceted, is this accurate?
 - ❖ No:
 - For point sources, the direction to light varies across the facet
 - For specular reflectance, direction to eye varies across the facet

Computer Graphics Illumination & Shading

Flat Shading

Cont.

- We can refine it a bit by evaluating the Phong lighting model at each pixel of each polygon, but the result is still clearly faceted:
- To get smoother-looking surfaces we introduce *vertex normals* at each vertex
 - ❖ Usually different from facet normal

Computer Graphics Illumination & Shading

Vertex Normal

- Vertex normal may be
 - ❖ Provided with the model
 - ❖ Computed from first principles
 - ❖ Approximated by averaging the normals of the facets that share the vertex

Computer Graphics Illumination & Shading

Goaraud Shading

- This is the most common approach
 - ❖ Perform Phong lighting at the vertices
 - ❖ Linearly interpolate the resulting colors over faces
 - ❖ This is what OpenGL does
- *Does this eliminate the facets?*
 - ❖ No

Computer Graphics Illumination & Shading

Goaraud Shading

Cont.

glShadeModel(GL_FLAT)

glShadeModel(GL_SMOOTH)

Computer Graphics Illumination & Shading

Phong Shading

- *Phong shading* is not the same as Phong lighting, though they are sometimes mixed up
 - ❖ Phong lighting: the empirical model we've been discussing to calculate illumination at a point on a surface
 - ❖ Phong shading: linearly interpolating the surface normal across the facet, applying the Phong lighting model at every pixel
 - Same input as Gouraud shading
 - Usually very smooth-looking results
 - But, considerably more expensive

Computer Graphics Illumination & Shading

Transforming Normals

- Irritatingly, the matrix for transforming a normal vector is not the same as the matrix for the corresponding transformation on points
 - ❖ In other words, don't just treat normals as points:
- Some not-too-complicated affine analysis shows:
 - ❖ If \mathbf{A} is a matrix for transforming points, then $(\mathbf{A}^T)^{-1}$ is the matrix for transforming normals
- *When is this the same matrix?*

Computer Graphics Illumination & Shading

Shading Polygons

- Flat shading
 - ❖ Use one surface normal for each polygon
 - ❖ Calculate one color for each polygon
 - ❖ glShadeModel(GL_FLAT)
- Gouraud shading
 - ❖ Calculate a surface normal at each vertex
 - ❖ Calculate color at each vertex
 - ❖ Interpolate color inside polygon
 - ❖ glShadeModel(GL_SMOOTH)
- Phong normal interpolation
 - ❖ Calculate a surface normal at each vertex
 - ❖ Interpolate surface normals across polygon
 - ❖ Use interpolated normals to calculate color at each pixel
 - ❖ OpenGL doesn't do this, but you can with programmable shaders

Computer Graphics Illumination & Shading

OpenGL Specifying Material Properties

- **glMaterialfv (face, property, value)**
- Separate materials for front and back
- Properties

GL_DIFFUSE	Base color
GL_SPECULAR	Highlight Color
GL_AMBIENT	Low-light Color
GL_EMISSION	Glow Color
GL_SHININESS	Surface Smoothness

Computer Graphics Illumination & Shading

OpenGL Specifying Normal

- Use the function **glNormal3f(x, y, z)**
- Normals define how a surface reflects light
- Specifying a normal sets the *current* normal
 - ❖ Remains unchanged until user alters it
 - ❖ Usual sequence: **glNormal, glVertex.....,**
glNormal, glVertex....., glNormal, glVertex....
- Usually, we want unit normals for shading
 - ❖ **glEnable(GL_NORMALIZE)**
 - ❖ This is slow – either normalize them yourself or
don't use **glScale**
 - ❖ scaling affects a normal's length
- You should generate normals for curved surfaces
 - ❖ GLUT does it automatically for teapot, cylinder,...

