

09 Shadow Mapping

Thanks to previous instructor Kavita Bala

Steve Marschner
CS5625 Spring 2019

Shadows as depth cue

[tricks-and-illusions.com]

Shadows as anchors

Shadows as anchors

[Möller et al. *RTR*]

Mark Kilgard

Mark Kilgard

Mark Kilgard

Mark Kilgard

Shadow Map Issues

- if A and B are approximately equal?
- Speckling

Mark Kilgard

Mark Kilgard

Mark Kilgard

first try at shadow mapping

not enough shadow bias

good shadow bias

too much shadow bias

Mark Killgard

shadow mapping with constant bias

opengl-tutorial.org

shadow mapping with slope-dependent bias

closed surfaces and slope-dependent bias

adding percentage-closer filtering

Shadow map sample rate—bad case

Light behind object

**Light’s “view direction” almost
opposite the eye’s view
direction**

“Dueling frusta”

eye view

light view

Cascaded shadow maps (aka. parallel-split SM)

Single shadow map, 2048x2048

Four 1024x1024 shadow maps (equal memory)

Fan Zhang, Chinese U. Hong Kong

Filtering shadow maps

Shadow map lookups cause aliasing, need filtering

As with normal maps, pixel is a nonlinear function of the shadow depth

- this means applying a linear filter to the depth is wrong

We want to filter the output, not the input, of the shadow test

- what fraction of samples pass the test
- samples pass the test if they are closer than the shadow map depth
- therefore “percentage closer filtering” or PCF

Percentage Closer Filtering

- Soften the shadow to decrease aliasing
 - Reeves, Salesin, Cook 87
 - GPU Gems, Chapter 11

0	0	0	0	0	0	0	0	1
0	0	0	0	0	0	1	1	1
0	0	0	0	0	1	1	1	1
0	0	0	0	0	1	1	1	1
0	0	0	0	1	1	1	1	1
0	0	0	0	1	1	1	1	1
1	1	1	1	1	1	1	1	1

1 sample SM

4 sample PCF

16 sample PCF

