

Fundamentals of Computer Graphics

Lecture 5. Texture Mapping

Yong-Jin Liu

liuyongjin@tsinghua.edu.cn

Next week course

- Monday (4th April, public holiday)
 - Move to Tuesday (5th April)
-

Procedure modeling

Texture mapping

Outline

- What is texture mapping?
 - OpenGL texture functions
 - Texture mapping applications
-

What is texture mapping?

Texture mapping

- The idea is simple ---- map an image to a surface

What is texture mapping?

Texture mapping

- Allows you to glue an image of a brick wall (e.g., an image/photograph) to a polygon and to draw the entire wall as a single polygon.
 - Ensure that all the right things happen as the polygon is transformed and rendered.
-

(0, 0) (0, 1)

(1, 0) (1, 1)

An example

An example

An example

More examples

Basic idea

Developable surfaces

- Ideally mapping:
a "surface" is flattened onto a plane without distortion (i.e. without "stretching" or "compressing").
 - Developable surfaces
a surface with zero Gaussian curvature
-

Developable surfaces

- Only four types of developable surfaces
 - Plane
 - Cylinder
 - Cone
 - Tangent surface of a space curve

Most surfaces are undevlopable

- ☐ Folding into a plane will lead to distortion ("stretching" or "compressing") somewhere inevitably

Most surfaces are undevelopable

□ Different optimization criteria

- Length distortion minimization
- Area distortion minimization
- Angle distortion minimization
-

□ Applications

Cartography

Draftsmanship

Central Meridian (子午线投影)

Near equator is better; near polar region is worse

Albers Projection

Area preserving is good; but shape distortion is large

Transverse Meridian Projection

Space-oblique Mercator projection

Azimuthal Projection

Directions from center are good; but shape and Length changes largely

Stereographic Projection

Angle preserving; but not area and length

OpenGL texture mapping

Three steps to applying a texture

1. Specify the texture image
 2. Assign texture coordinates to vertices
 3. Specify texture parameters
-

OpenGL texture mapping

Three steps to applying a texture

1. Specify the texture image
 - Read or generate image
 - Assign to texture
 - Enable texturing
 2. Assign texture coordinates to vertices
 3. Specify texture parameters
-

OpenGL texture mapping

Three steps to applying a texture

1. Specify the texture
 2. Assign texture coordinates to vertices
 - Suitable mapping function is left to application
 3. Specify texture parameters
 - Wrapping, filtering
-

OpenGL rendering pipeline

Images and geometry flow through separate pipelines that join at the rasterizer

- Complex textures do not affect geometric complexity.

Step 1.1: specifying a texture image

- Define a texture image from an array of **texels** (texture elements) in CPU memory
 - `Glubyte my_textels[512][512][3];`
 - Define as any other pixel map
 - Scanned image; Generate by application code
 - Enable texture mapping
 - `glEnable(GL_TEXTURE_2D)`
 - OpenGL supports 1-4 dimensional texture maps
-

Quick overview

1D texture, its pixels are only white, gray of different scale and black

Cartoon style shading
(1D texture)

Quick overview

3D texture: solid, not only on the surface

Step 1.2: Define image as a texture

```
glTexImage2D( target, level, components,  
 w, h, border, format, type, texels );
```

target: type of texture, e.g. `GL_TEXTURE_2D`

level: used for mipmapping (discussed later)

components: elements per texel

w, h: width and height of `texels` in pixels

border: used for smoothing (discussed later)

format and **type**: describe texels

texels: pointer to texel array

```
glTexImage2D(GL_TEXTURE_2D, 0, 3, 512, 512, 0,  
 GL_RGB, GL_UNSIGNED_BYTE, my_texels);
```

Step 1.3: Convert a texture image

- OpenGL requires texture dimensions to be powers of 2
- If dimensions of image are not powers of 2

```
• gluScaleImage( format, w_in, h_in,  
 type_in, *data_in, w_out, h_out,  
 type_out, *data_out );
```


- data_in** is source image
- data_out** is for destination image
- Image interpolated and filtered during scaling

OpenGL texture mapping

1. Specify the texture
2. Assign **texture coordinates** to vertices
3. Specify texture parameters

Using parametric domain

Using parametric domain

parametric cylinder

$$x = r \cos 2\pi u$$

$$y = r \sin 2\pi u$$

$$z = v/h$$

maps rectangle in u,v space to cylinder
of radius r and height h in world coordinates

$$s = u$$

$$t = v$$

maps from texture space

Using parametric domain

We can use a parametric sphere

$$x = r \cos 2\pi u$$

$$y = r \sin 2\pi u \cos 2\pi v$$

$$z = r \sin 2\pi u \sin 2\pi v$$

in a similar manner to the cylinder
but have to decide where to put
the distortion

Spheres are used in environmental maps

Using parametric domain

Step 2: Mapping a texture

- Based on parametric texture coordinates
- `glTexCoord*` () specified at each vertex

Typical code

```
glBegin(GL_POLYGON) ;  
 glColor3f(r0, g0, b0); //if no shading used  
 glNormal3f(u0, v0, w0); // if shading used  
 glTexCoord2f(s0, t0);  
 glVertex3f(x0, y0, z0);  
 glColor3f(r1, g1, b1);  
 glNormal3f(u1, v1, w1);  
 glTexCoord2f(s1, t1);  
 glVertex3f(x1, y1, z1);  
 .  
 .  
 glEnd();
```


Note that we can use vertex arrays to increase efficiency

Interpolation

OpenGL uses interpolation to find proper texels from specified texture coordinates

Can be distortions

good selection
of tex coordinates

poor selection
of tex coordinates

texture stretched
over trapezoid
showing effects of
bilinear interpolation

Step 3. Texture parameters

- OpenGL has a variety of parameters that determine how texture is applied
 - Wrapping parameters determine what happens if s and t are outside the (0,1) range
 - Filter modes allow us to use area averaging instead of point samples
 - Mipmapping allows us to use textures at multiple resolutions
 - Environment parameters determine how texture mapping interacts with shading

Warping mode

Clamping: if $s, t > 1$ use 1, if $s, t < 0$ use 0

Wrapping: use s, t modulo 1


```
glTexParameteri( GL_TEXTURE_2D,  
 GL_TEXTURE_WRAP_S, GL_CLAMP )  
glTexParameteri( GL_TEXTURE_2D,  
 GL_TEXTURE_WRAP_T, GL_REPEAT )
```


texture

GL_REPEAT
wrapping

GL_CLAMP
wrapping

Step 3. Texture functions

texture

GL_REPEAT
wrapping

GL_CLAMP
wrapping

Step 3. Texture functions

GL_REPEAT

Step 3. Texture functions

GL_CLAMP

Magnification and minification

More than one texel can cover a pixel (*minification*) or more than one pixel can cover a texel (*magnification*)

Can use point sampling (nearest texel) or linear filtering (2 x 2 filter) to obtain texture values

Texture
Magnification

Texture
Minification

Filter mode

Modes determined by

-`glTexParameter(target, type, mode)`

```
glTexParameter(GL_TEXTURE_2D, GL_TEXTURE_MAG_FILTER,  
 GL_NEAREST);
```

```
glTexParameter(GL_TEXTURE_2D, GL_TEXTURE_MIN_FILTER,  
 GL_LINEAR);
```

Note that linear filtering requires a border of an extra texel for filtering at edges (border = 1)

Mipmapped textures

- *Mipmapping* allows for prefiltered texture maps of decreasing resolutions
- Lessens interpolation errors for smaller textured objects
- Declare mipmap level during texture definition
`glTexImage2D(GL_TEXTURE_2D, level, ...)`
- GLU mipmap builder routines will build all the textures from a given image
`gluBuild2DMipmaps(...)`

Geometry: Level-of-details

□ Level-of-Details (LOD)

When the object is far from the viewpiont,
using the low-resolution;
When the object is near,
using the fine resolution

Texture: Level-of-details

In 3D computer graphics texture filtering, mipmaps (also MIP maps) are pre-calculated, optimized collections of images that accompany a main texture, intended to increase rendering speed and reduce aliasing artifacts. They are widely used in 3D computer games, flight simulators and other 3D imaging systems. The technique is known as mipmapping. The letters "MIP" in the name are an acronym of the Latin phrase *multum in parvo*, meaning "much in little". Mipmaps need more space in memory. They also form the basis of wavelet compression

Texture: Level-of-details

From Computer Desktop Encyclopedia
Reprinted with permission.
© 1998 Intergraph Computer Systems

Example

point
sampling

linear
filtering

mipmapped
point
sampling

mipmapped
linear
filtering

Step 3. Texture functions

- Controls how texture is applied
 - `glTexEnv{fi}[v] (GL_TEXTURE_ENV, prop, param)`
- **GL_TEXTURE_ENV_MODE** modes
 - **GL_MODULATE**: modulates with computed shade
 - **GL_BLEND**: blends with an environmental color
 - **GL_REPLACE**: use only texture color
 - `GL(GL_TEXTURE_ENV, GL_TEXTURE_ENV_MODE, GL_MODULATE);`
- Set blend color with **GL_TEXTURE_ENV_COLOR**

Texture blending

Perspective correction hint

- Texture coordinate and color interpolation
 - either linearly in screen space
 - or using depth/perspective values (slower)
- Noticeable for polygons “on edge”
 - `glHint(GL_PERSPECTIVE_CORRECTION_HINT, hint)` where `hint` is one of
 - `GL_DONT_CARE`
 - `GL_NICEST`
 - `GL_FASTEST`

Generating texture coordinates

- OpenGL can generate texture coordinates automatically

```
glTexGen{ifd}[v]()
```

- specify a plane
 - generate texture coordinates based upon distance from the plane
- generation modes
 - **GL_OBJECT_LINEAR**
 - **GL_EYE_LINEAR**
 - **GL_SPHERE_MAP** (used for environmental maps)

Texture objects

- Texture is part of the OpenGL state
 - If we have different textures for different objects, OpenGL will be moving large amounts data from processor memory to texture memory
- Recent versions of OpenGL have *texture objects*
 - one image per texture object
 - Texture memory can hold multiple texture objects

Outline

- What is texture mapping?
 - OpenGL texture functions
 - Texture mapping applications
-

Course project

Course project

Course project

Course project

Using parametric domain?

Course project

Course project

Course project

Course project

Initial coordinate (x, y)

$$z = x + iy$$

Coordinate after
transformation (u, v)

$$w = u + iv$$

Conformal mapping: Angle preserving transformation

$$w = k(1 + z + e^z)$$

Transform who? texture or geometry

Step 2: Mapping a texture

- Based on parametric texture coordinates
- `glTexCoord*` () specified at each vertex

Course project

Course project

Course project

Course project

(2) Shadows Using a Shadow Buffer

- This method works for non-planar surfaces
- The general idea is that any point hidden from the light source is in shadow
- A second depth buffer (the shadow buffer) is used. It contains depth information about the scene from the point of view of the light source

(1) Shadows as Texture

The problem is to compute the shape of the shadow that is cast

- The shape of the shadow is determined by the projections of each of the faces of the box onto the plane of the floor using the source as the center of projection. The shadow is the union of the projections of the six faces

Course project

Can we do this?

Fundamentals of Computer Graphics

End.

Thanks