

Pattern Based Procedural Textures

Sylvain Lefebvre

Fabrice Neyret

iMAGIS - GRAVIR / IMAG - INRIA

<http://www-imagis.imag.fr/Membres/Sylvain.Lefebvre/pattern>

Overview

- Motivations
- Previous Work
- Contributions
- Our Framework
 - Case study
 - Results
- Conclusion

Motivations

- Texturing large areas
 - Landscapes in simulators
 - Video games

- Requirements

Low memory cost and high resolution

Avoiding periodicity

User control

Previous work

- Large explicit texture
- Extensions
 - Clipmaps [Tanner et al. 98]
 - Texture Compression
 - Empty space compression [Krauss Ertl 02]
- Drawbacks
 - Memory cost
 - Lossy Compression

Previous work

- Procedural textures
 - [Perlin 85] [Worley 96] [Ebert 94]
- Drawbacks
 - Calculation cost
 - Control by the artist not trivial
 - Not all materials

Previous work

- Pattern based texturing
 - Tiling
 - Aperiodic tiling [Stam 97]
 - Triangular patterns [Neyret Cani 99]
 - Virtual atlases [Soler 02]
 - Sparse convolutions [Lewis 89, Erbert 94]

- Drawbacks
 - Mesh dependency
 - Local variations not easy

Previous work

- Pattern based texturing
 - Tiling
 - Aperiodic tiling [Stam 97]
 - Triangular patterns [Neyret Cani 99]
 - Virtual atlases [Soler 02]
 - Sparse convolutions [Lewis 89, Erbert 94]

- Drawbacks
 - Mesh dependency
 - Local variations

Previous work

- Pattern based texturing
 - Tiling
 - Aperiodic tiling [Stam 97]
 - Triangular patterns [Neyret Cani 99]
 - Virtual atlases [Soler 02]
 - Sparse convolutions [Lewis 89, Erbert 94]

- Drawbacks
 - Mesh dependency
 - Local variations

Contributions

- Framework for creating large textures by combining patterns
 - No constraint on mesh (texture space)
 - Low memory cost
- Runs on today graphics hardware
- As generic as possible

Method overview

Texture coordinates pattern

Method overview

Texture coordinates pattern color

Method overview

Texture coordinates

pattern

color

color →

Method overview

Texture coordinates

color

Corresponds to hardware *fragment program*

Method overview

Texture coordinates

color

Corresponds to hardware *fragment program*

Relies on *indirection textures* (like [Krauss Ertl 02])

Our Framework

- Set of basic blocks
- 1 block = 1 functionality
- Textures by combining blocks

Overview

- Motivations
- Previous Work
- Contributions
- Our Framework
 - Case study
 - Results
- Conclusion

Case study

- Aperiodic tiling
 - $N \times N$ virtual cells
 - $T \times T$ patterns
 - 3 blocks

Aperiodic tiling

- Virtual Tile Map
 - cell index g
 - relative coordinates \mathbf{u}_{tile}

Aperiodic tiling

- Virtual Indirection Map
 - random index p from g (aperiodic)
 - uses permutation table σ

$$p = \sigma\left(\frac{g}{T^2} + \sigma\left(\frac{g}{T} + \sigma(g)\right)\right)$$

Aperiodic tiling

- Reference Texture

Aperiodic tiling

Blocks

- Pattern choice and positioning
- Transitions between neighboring patterns
- Animation

Blocks

- Pattern choice and positioning
- Transitions between neighboring patterns
- Animation

Blocks

- Pattern choice and positioning
- Transitions between neighboring patterns
- Animation

Overview

- Motivations
- Previous Work
- Contributions
- Our Framework
 - Case study
 - Results
- Conclusion

Probability distribution control

- Areas map

Interpolation of probabilities

Probability distribution control

- Areas map

Interpolation of probabilities

Transitions

WarCraft3© Blizzard Entertainment

only one quad

Transitions

WarCraft3© Blizzard Entertainment

only one quad

Random positioning

Animations

Animations

Using explicit positionning

Memory cost = pattern + 16x16 positionning map

Performances

- Measures on GeForce FX prototype (half speed)
- 32 bits precision
- texture covers full screen

	Aperiodic tiling	Areas map	Dithered Areas Map	Dithered Areas Map & transitions
Code length	56 instr.	65 instr.	117 instr.	512 instr.
Tex. lookups	5	7	10	39
320x200	113 fps	73 fps	36 fps	5 fps
640x480	24.5 fps	15.5 fps	8.5 fps	1.1 fps

Filtering

- MIP – mapping

- Close view point
 - Linear interpolation
- Far view point
 - Indirection average color
- Issue in general with indirection textures

Conclusion

- Framework
- Runs on hardware
- Allows very large aperiodic textures
- Low memory cost

Filtering issue

Exploiting the framework

Thank you !

Questions ?

Pattern Based Procedural Textures

Sylvain Lefebvre

Fabrice Neyret

iMAGIS - GRAVIR / IMAG - INRIA

<http://www-imagis.imag.fr/Membres/Sylvain.Lefebvre/pattern>