Using Fragment Shaders to Manipulate Images

Mike Bailey

mjb@cs.oregonstate.edu

Oregon State University

image.pptx

Image Basics

Treat the image as a texture. Index it using usual texture indexing $(0. \le s,t \le 1.)$

If you need it, the resolution of this texture can be found by saying:

```
ivec2 ires = textureSize( ImageUnit, 0 );
float ResS = float( ires.s );
float ResT = float( ires.t );
```

To get from the current texel to a neighboring texel, add

Image Negative

(R,G,B)

(1.-R, 1.-G, 1.-B)

Image Distortion

mjb - February 10, 2017

Image Un-masking: Interpolation can still happen when t < 0. or t > 1.

Image Un-Masking: Abusing the Linear Blending Equation for a Good Purpose

Brightness

$$I_{dontwant} = vec3(0., 0., 0.);$$

T = 0.

T = 1.

T = 2.

Contrast

$$I_{dontwant} = vec3(0.5, 0.5, 0.5);$$

T = 0.

T = 1.

T = 2.

HDTV Luminance Standard

Luminance = 0.2125*Red + 0.7154*Green + 0.0721*Blue

Saturation

I_{dontwant} = vec3(luminance, luminance, luminance);

T = 0.

T = 1.

T = 3.

Difference

I_{dontwant} = I_{before}

 $I_{in} = I_{after}$

T = 0.

T = 1.

T = 2.

ChromaKey

Replace fragment if:

R < T

G < T

B > 1.-T

T = 0.

T = 0.5

T = 1.

Blur

Blur Convolution:

$$B = \frac{1}{16} \begin{bmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{bmatrix}$$

Sharpening

Blur Convolution:

$$B = \frac{1}{16} \begin{bmatrix} 1 & 2 & 1 \\ 2 & 4 & 2 \\ 1 & 2 & 1 \end{bmatrix}$$

 $I_{dontwant} = I_{blur}$

Sharpening

```
vec2 stp0 = vec2(1./ResS,
 );
vec2 st0p = vec2(0.
 , 1./ResT);
vec2 stpp = vec2(1./ResS, 1./ResT);
vec2 stpm = vec2(1./ResS, -1./ResT);
 texture2D( uImageUnit, vST ).rgb;
vec3 i00 =
vec3 im1m1 = texture2D( uImageUnit, vST-stpp ).rgb;
vec3 ip1p1 = texture2D( uImageUnit, vST+stpp ).rgb;
vec3 im1p1 = texture2D( uImageUnit, vST-stpm ).rgb;
vec3 ip1m1 = texture2D( uImageUnit, vST+stpm ).rgb;
vec3 im10 = texture2D( uImageUnit, vST-stp0 ).rgb;
vec3 ip10 = texture2D( uImageUnit, vST+stp0 ).rgb;
vec3 i0m1 = texture2D( uImageUnit, vST-st0p ).rgb;
vec3 i0p1 = texture2D( uImageUnit, vST+st0p ).rgb;
vec3 target = vec3(0.,0.,0.);
target += 1.*(im1m1+ip1m1+ip1p1+im1p1);
target += 2.*(im10+ip10+i0m1+i0p1);
target += 4.*(i00);
target /= 16.;
gl_FragColor= vec4( mix( target, irgb, T ), 1. );
```

Sharpening

T = 0.

Embossing

Edge Detection

Horizontal and Vertical Sobel Convolutions:

$$H = \begin{bmatrix} -1 & -2 & -1 \\ 0 & 0 & 0 \\ 1 & 2 & 1 \end{bmatrix} \qquad V = \begin{bmatrix} -1 & 0 & 1 \\ -2 & 0 & 2 \\ -1 & 0 & 1 \end{bmatrix}$$

$$V = \begin{bmatrix} -1 & 0 & 1 \\ -2 & 0 & 2 \\ -1 & 0 & 1 \end{bmatrix}$$

$$S = \sqrt{H^2 + V^2}$$

$$\Theta = atan2(V, H)$$

Edge Detection

```
const vec3 LUMCOEFFS = vec3(0.2125, 0.7154, 0.0721);
. . .
vec2 stp0 = vec2(1./ResS, 0.);
vec2 st0p = vec2(0. , 1./ResT);
vec2 stpp = vec2(1./ResS, 1./ResT);
vec2 stpm = vec2(1./ResS, -1./ResT);
float i00 = dot( texture2D( uImageUnit, vST ).rgb , LUMCOEFFS );
float im1m1 = dot( texture2D( uImageUnit, vST-stpp ).rgb, LUMCOEFFS );
float ip1p1 = dot( texture2D( uImageUnit, vST+stpp ).rgb, LUMCOEFFS );
float im1p1 = dot( texture2D( uImageUnit, vST-stpm ).rgb, LUMCOEFFS );
float ip1m1 = dot( texture2D( uImageUnit, vST+stpm ).rgb, LUMCOEFFS );
float im10 = dot( texture2D( uImageUnit, vST-stp0 ).rgb, LUMCOEFFS );
float ip10 = dot( texture2D( uImageUnit, vST+stp0 ).rgb, LUMCOEFFS );
float i0m1 = dot( texture2D( uImageUnit, vST-st0p ).rgb, LUMCOEFFS );
float i0p1 = dot( texture2D( uImageUnit, vST+st0p ).rgb, LUMCOEFFS) );
float h = -1.*imlp1 - 2.*i0p1 - 1.*iplp1 + 1.*imlm1 + 2.*i0m1 + 1.*iplm1;
float v = -1.*imlm1 - 2.*iml0 - 1.*imlp1 + 1.*iplm1 + 2.*ipl0 + 1.*iplp1;
float mag = sgrt(h*h + v*v);
vec3 target = vec3( mag,mag,mag);
color = vec4( mix( irgb, target, T ), 1. );
```

Edge Detection

T = 0.

T = 0.5

T = 1.

Toon Rendering

```
float mag = sqrt( h*h + v*v );
if( mag > uMagTol )
{
 gl_FragColor= vec4( 0., 0., 0., 1. );
}
else
{
 rgb.rgb *= uQuantize;
 rgb.rgb += vec3( .5, .5, .5 );
 ivec3 irgb = ivec3( rgb.rgb );
 rgb.rgb = vec3( irgb ) / uQuantize;
 gl_FragColor= vec4( rgb, 1. );
}
```

Toon Rendering

Original Image

Colors Quantized

Outlines Added

Toon Rendering for Non-Photorealistic Effects

Use the GPU to enhance scientific, engineering, and architectural illustration

Toon Rendering for Non-Photorealistic Effects

Mandelbrot Set

$$Z_{i+1} = Z_i^2 + Z_0$$

How fast does it converge, if ever?

Julia Set

$$Z_{i+1} = Z_i^2 + C$$

How fast does it converge, if ever?

Using Double Precision

Can Do Image Processing on Dynamic Scenes with a Two-pass Approach

