

A Microfacet-Based Shadowing Function to Solve the Bump Terminator Problem

Alejandro Conty Estevez,[†] Pascal Lecocq,[†] and Clifford Stein[†]
[†]Sony Pictures Imageworks

Abstract

We present a technique to hide the abrupt shadow terminator line when strong bump or normal maps are used to emulate micro-geometry. Our approach, based on microfacet shadowing functions, is simple and inexpensive. Instead of rendering detailed and expensive height-field shadows we apply a statistical solution built on the assumption that normals follow a nearly normal random distribution. We also contribute a useful approximate variance measure for GGX, which is otherwise undefined analytically.

1 Introduction

Figure 1: A comparison of a cloth model with strong bump mapping. The raw result (left) shows a sudden light drop at the terminator, while our shadowing technique (right) replaces it with a more natural and visually pleasing smooth gradient.

Bump mapping is widely used both in real-time rendering for games and in batch rendering for cinema. It adds high frequency detail on surfaces that would otherwise be too expensive to render with actual geometry or displacement mapping. It is responsible for those last fine-grained detailed imperfections added to surfaces.

It works as a perturbation in the normal's orientation that does not derive from the underlying geometry but instead from a texture map or some procedural pattern. But like any other shortcut, it can yield unwanted artifacts—specifically the well-known hard terminator shown in Figure 1.

This occurs because the expected smooth intensity falloff due to the changing normal is interrupted when the surface suddenly shadows the incident light rays. This problem does not appear when the normal has no perturbation since the irradiance has already dropped to zero by the time this happens. But bump mapping has the effect of extending the light's influence too far by tilting normals toward the incoming light direction, making the lit area cross the shadow terminator.

We solve this problem by applying a shadowing function inspired by microfacet theory. Bump mapping can be thought of as a large-scale normal distribution, and by making assumptions on its properties we can use the same shadowing as in the widely used GGX microfacet distribution. Even though these assumptions will be wrong in many cases, the shadow term still works in practice, even when the bump or normal map exhibits non-random structure.

2 Previous Work

To our knowledge, no specific solution to this terminator problem has been published. There is related work from Max [5] to compute the bump-to-bump detailed shadows in close-ups, which is based on finding the horizon elevation on a per-point basis. It was extended for curved surfaces by Onoue et al. [7]. But these methods, though accurate for point-to-point shadows, require auxiliary tables and more lookups. They are not ideal for high-frequency bump mapping where the terminator line, and not detailed shadows, is the only concern.

Nevertheless, the terminator problem is an issue in almost every render engine and the offered solution is often to just moderate the height of the bump or resort to displacement. Our solution is fast, simple, and does not require any additional data or pre-computation.

On the other hand, microfacet theory and its shadowing term has been studied extensively by Heitz [4], Walter et al. [8], and others ever since it was introduced by Cook and Torrance [2]. We draw inspiration from their work to derive a plausible solution to the artifacts discussed in this document.

3 Method

The cause of the problem is that distorting the normal alters the natural cosine falloff of the light irradiance, making the lit area advance too far into the shadowed side. Since the surface that the map simulates is only imaginary, the renderer is unaware of any height-field shadowing and therefore the light vanishes suddenly, as shown in Figure 2. These defects, although expected, can be distracting and give an unwanted toon appearance. Artists expect this transition from light to shadow to be smooth.

Figure 2: The insets show the type of terminator artifacts seen with strong bump mapping.

In Figure 3 we show how the bumped normals simulating a surface that does not exist bring bright areas too close to the terminator. This occurs because the shadowing factor (illustrated in the drawing) is completely ignored. In microfacet theory this factor is called the shadowing/masking term, which is a value in the $[0, 1]$ interval that is computed from both the light and viewing directions for maintaining reciprocity of the BSDF.

We also use the Smith shadowing approach for bump mapping. It scales down scattered energy arriving from grazing angles only, which on the terminator will gracefully darken and blend the lit and dark areas without altering the rest of the look. Its derivation requires knowing the normal distribution, which is unknown for an arbitrary bump or normal map but we will make the assumption that it is random and normally distributed. This is almost never true, but for shadowing purposes we will show that it works well.

Figure 3: In the upper half of the sphere, smooth normals following the actual surface pose no problem for the terminator. But the lower half introduces a distortion that might tilt normals toward the light source, creating bright areas too close to where the light is completely occluded. These come from ignoring the shadowing that such an imaginary surface would receive.

3.1 The Normal Distribution

We chose the GGX distribution for its simplicity and efficient implementation. Like most distributions, it has one roughness parameter α which modulates the spread of the microfacet slopes. A subtle bump effect will correspond to low roughness α and vice versa for a strong bump. The main unknown is how to find this α parameter.

We ruled out computing this property from the texture maps. Sometimes they are procedural and unpredictable, and we wanted to avoid any pre-computation pass. The idea is to guess α from the bumped normal we receive at lighting time without extra information. That is, our guess is computed locally without information from neighboring points.

Figure 4: Based on the bumped normal divergence, we imagine a normal distribution where the tangent is located in the extreme, at two standard deviations. This places 94% of the other bumped normals closer to the actual surface orientation.

We look at the tangent of the divergence angle that the bumped normal forms with the real surface normal. For computing a shadowing term that covers this normal with a reasonable probability, as shown in Figure 4, we equate this tangent to two standard deviations of a normal distribution. Then we can replace this with GGX and apply the well-known shadowing term

$$G_1 = \frac{2}{1 + \sqrt{1 + \alpha^2 \tan^2 \theta_i}}, \quad (1)$$

where θ_i is the incoming light direction angle with the real surface normal.

But this raises the question: how to compute GGX's α from the distribution variance? GGX is based on the Cauchy distribution, which has an undefined mean and variance. It was found

numerically in Conty et al. [1] that if the long tails are ignored to preserve the majority of the distribution mass, $\sigma^2 = 2\alpha^2$ is a good approximation of GGX’s variance. Therefore we use

$$\alpha_{ggx} = \sqrt{\frac{\tan^2 \theta_d}{8}}, \quad (2)$$

but clamping the result to $[0, 1]$. This measure reflects the fact that GGX shows an apparent roughness higher than Beckmann, whose tangent variance is α^2 . By this relationship the equivalence is roughly $\alpha_{beck} \simeq \sqrt{2} \alpha_{ggx}$.

We validated our GGX’s variance approximation by running a comprehensive visual study on a GGX surface perturbed with a broad range of bump normal distributions. We used a filtered antialiased normal technique from Olano et al. and Dupuy et al. [6, 3] that encodes the first and second moment of the bump slope distribution in a mipmapped texture. For each pixel, we estimate the variance of the normal distribution by fetching the selected filtered mipmap level for that pixel and expanding the GGX roughness accordingly. We compared our GGX variance relationship with a naive Beckmann variance mapping and with a reference by ray tracing non-filtered bump normals at a high sampling rate. In all scenarios, our mapping shows better preservation of the perceived GGX roughness induced by the bump normal distribution, as shown in Figure 5.

Figure 5: Roughness expansion of a GGX material according to a filtered antialiased normal distribution using a common Beckmann variance mapping (top) and using our GGX’s variance approximation (bottom), both compared to a non-filtered reference (middle). In this test case, the GGX base surface roughness is varying from 0.01 (left) to 0.8 (right) and shows that our approximation better preserves the overall perceived roughness induced by the underlying normal distributions.

3.2 The Shadowing Function

In a typical microfacet BSDF, the shadowing/masking term is computed for both light and viewing directions to preserve reciprocity. In our implementation, we are applying our bump shadowing only to the light direction to preserve the original look as much as possible, therefore

Figure 6: If we truncate the GGX distribution to exist only in the $[-4\alpha, 4\alpha]$ interval we preserve 94% of its mass and the numerical result for the slope variance converges to $2\alpha^2$ consistently. We found this statistical measure to be a good representation of the visual impact of a distribution that would otherwise have undefined momenta.

Figure 7: When a mesh presents irregular tessellation the artifacts can become especially distracting as in (a), even revealing the underlying triangles. Applying the shadowing function as in (b) smooths out the terminator and hides these artifacts. But if we try to make shading reciprocal, we unnecessarily darken the edges as shown in (c), especially near the top right of the head. We chose the non-reciprocal version in (b) for production.

breaking this property slightly. Unlike unshadowed microfacet BSDFs, bump mapping does not yield energy spikes at grazing viewing angles, so applying Equation 1 to the viewing direction would darken edges too much, as shown in Figure 7. If this effect poses a problem, the full reciprocal shadowing/masking could be used instead for all non-primary rays. Nevertheless, in our experience we have not found any issues, even with bidirectional integrators.

We apply a scalar multiplication to the incoming light based on the incident angle. If the shading model contains multiple BSDFs with different bump normals, each of them will get a different scaling and should be computed separately. Listing 1 displays all the necessary code to perform the adjustment, demonstrating the simplicity of our method.

The proposal might seem counter-intuitive since every shading point is due to get a different α value. This means that bump normals aligned with the surface orientation will receive almost no shadowing while divergent ones will. But as it turns out, this is exactly the desired behavior needed to address the problem.

4 Results

Our method manages to smooth out the abrupt terminator with little impact on the rest of the look. We would like to highlight some of the features that allow for seamless integration into a production renderer:

- In absence of bumps the look remains the same. Note in Equation 2, for no distortion, the computed roughness is 0 and therefore there will be no shadowing. The whole function could be bypassed.

```

1 // Return alpha^2 parameter from normal divergence
2 float bump_alpha2(float3 N, float3 Nbump)
3 {
4 float cos_d = min(fabsf(dot(N, Nbump)), 1.0f);
5 float tan2_d = (1 - cos_d * cos_d) / (cos_d * cos_d);
6 return clamp(0.125f * tan2_d, 0.0f, 1.0f);
7 }
8
9 // Shadowing factor
10 float bump_shadowing_function(float3 N, float3 Ld, float alpha2)
11 {
12 float cos_i = max(fabsf(dot(N, Ld)), 1e-6f);
13 float tan2_i = (1 - cos_i * cos_i) / (cos_i * cos_i);
14 return 2.0f / (1 + sqrtf(1 + alpha2 * tan2_i));
15 }
16 \label{code}

```

Listing 1: These two functions suffice to implement the terminator fix. The second one can be used as a multiplier for either the incoming light or the BSDF evaluation.

Figure 8: From left to right, a structured fabric bump pattern, with increasing bump amplitude. The top row shows the uncorrected bump render result, and the bottom row demonstrates our shadowed version with the smooth terminator.

- Subtle bumps will cause imperceptible changes because of the low estimated α . This case does not suffer from artifacts and does not need to be fixed.
- Only grazing light directions are affected by the shadowing function. As is typical with microfacet models, incident light at angles that more directly face the surface will be unaffected.

Though our derivations are based on a normal distribution disconnected from reality, we show that it gives plausible results for structured patterns, as illustrated in Figure 8. With low bump amplitudes in the left column, our shadowing term only minimally changes an image that requires no correction. As the terminator becomes more prominent, our technique behaves more strongly and smooths out the transition region. This method is especially helpful for strong bumps.

5 Acknowledgments

This work was developed within the core development of the Arnold renderer at Sony Pictures Imageworks with Christopher Kulla and Larry Gritz.

References

- [1] CONTY ESTEVEZ, A., AND LECOCQ, P. Fast Product Importance Sampling of Environment Maps. In *ACM SIGGRAPH 2018 Talks* (2018), pp. 69:1–69:2.
- [2] COOK, R. L., AND TORRANCE, K. E. A Reflectance Model for Computer Graphics. *ACM Transactions on Graphics* 1, 1 (Jan. 1982), 7–24.
- [3] DUPUY, J., HEITZ, E., IEHL, J.-C., PIERRE, P., NEYRET, F., AND OSTROMOUKHOV, V. Linear Efficient Antialiased Displacement and Reflectance Mapping. *ACM Transactions on Graphics* 32, 6 (Sept. 2013), 211:1–211:11.
- [4] HEITZ, E. Understanding the Masking-Shadowing Function in Microfacet-Based BRDFs. *Journal of Computer Graphics Techniques* 3, 2 (June 2014), 48–107.
- [5] MAX, N. L. Horizon Mapping: Shadows for Bump-Mapped Surfaces. *The Visual Computer* 4, 2 (Mar 1988), 109–117.
- [6] OLANO, M., AND BAKER, D. Lean Mapping. In *Symposium on Interactive 3D Graphics and Games* (2010), pp. 181–188.
- [7] ONOUE, K., MAX, N., AND NISHITA, T. Real-Time Rendering of Bumpmap Shadows Taking Account of Surface Curvature. In *International Conference on Cyberworlds* (Nov 2004), pp. 312–318.
- [8] WALTER, B., MARSCHNER, S. R., LI, H., AND TORRANCE, K. E. Microfacet Models for Refraction Through Rough Surfaces. In *Eurographics Symposium on Rendering* (2007), pp. 195–206.