

Shadow Rendering

CS7GV3 – Real-time Rendering

Global Illumination

• The incoming radiance $L_i({\bf p,l})$ at some point ${\bf p}$ is the outgoing $L_o(r({\bf p,l})-l)$ from another point

A Recursive Term

- r(r(**p**,**l**), **l**')
- r(r(p,I), I'),I'')
- ad infinitum

Shadows

Position Cues

Position Cues

Geometric Information

Shadow Mapping History

Leonardo Da Vinci. Codex Urbinas. 1490.

Johann Heinrich Lambert. Die freye Perspektive. 1759.

Seminal Papers

Figure 6-Point by point shading

Williams 1978 – zbuffer shadows

Shadow Ray-casting Appel 1966

Real-time Shadows

- Projective Shadows
 - Trivial for planar surface: project all vertices of blocker onto plane of receiver, draw in black
- Shadow Volumes
 - Test points to see if inside space occluded by blocker
- Shadow Maps
 - We look at these in more detail
- Ray Traced Shadows
- PRT (lightmaps)
- Pre-compute the lighting and bake into textures

Projective Shadows

We project all vertices onto the receiver and draw them in black

Projective Shadows

- Even highly inaccurate shadow provide useful cues
 - Extend lines from point light through centre of object, draw ellipse where this hits ground plane
 - Alternatively extend lines through from light each vertex

Shadow Mapping

- Introduced by Williams in 1978
- Casting Curved Shadows onto Curved Surfaces
 - Image space shadowing technique
- Used in Renderman (Toy Story)
- Scales to an arbitrary number of objects
- Can be extended to soft shadows
- Handles self-shadowing

No Selfshadowing

Self-shadowing

Soft Shadows

Heckberts and Herf's methode (256 passes)

Haines' methode (one pass)

Soft Shadows

Heckberts and Herf's methode (256 passes)

Haines' methode (one pass)

Shadow Mapping

- Exploits image space shadow buffer
 - Render scene from point of view of light
 - For each visible point (pixel in image plane)
 - Project into light space, determine distance to light
 - Compare with stored value in depth map
 - If depth > stored depth then in shadow

Depth Image from Light Viewpoint

Colour Image from Eye Viewpoint

Creating a Shadow Map

- Multipass technique
- By rendering from the light position we see all point visiable from that position
- There are no shadows
- Points not seen from the light will not be rendered if the depht test fails
- In the 2nd pass we project the surface coordinates into the light's refernec frame
 - Then compair there depth

GeForce 8800 (2006) but didn't change much

1st Step

- We need to create a depth texture
- Attach to a framebuffer object
- Important:
 - The texture comparison mode allows us to compair between a reference value and a value stored in the texture
 - This is performed by the texture hardware and not the shader

Creating a Framebuffer Object with a Depth Attached

```
// Create a depth texture
  glGenTextures(1, &depth_texture);
  glBindTexture(GL_TEXTURE_2D, depth_texture);
// Allocate storage for the texture data
  glTexImage2D(GL_TEXTURE_2D, 0, GL_DEPTH_COMPONENT32,
 DEPTH_TEXTURE_SIZE, DEPTH_TEXTURE_SIZE,
 O, GL DEPTH COMPONENT, GL FLOAT, NULL);
// Set the default filtering modes
  glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_MIN_FILTER, GL_LINEAR);
  glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_MAG_FILTER, GL_LINEAR);
// Set up deph comparison mode
  glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_COMPARE_MODE,
 GL COMPARE REF TO TEXTURE);
  glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_COMPARE_FUNC, GL_LEQUAL);
```

Creating a Framebuffer Object with a Depth Attached

```
//Set up wrapping modes
  glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_WRAP_S, GL_CLAMP_TO_EDGE);
  glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_WRAP_T, GL_CLAMP_TO_EDGE);
  glBindTexture(GL TEXTURE 2D, 0);
// Create FBO to render depth into
  glGenFramebuffers(1, &depth_fbo);
  glBindFramebuffer(GL FRAMEBUFFER, depth fbo);
// Attach the depth texture to it
  glFramebufferTexture(GL_FRAMEBUFFER, GL_DEPTH_STENCIL_ATTACHMENT,
 depth texture, 0);
// Disable color rendering as there are color attachments
  glDrawBuffer(GL_NONE);
```

2nd Step

We need to setting up the Matrices for Shadow Map Generation

Setting up the Matrices for Shadow Map Generation

```
// Time varying light position
  vec3 light position = vec3(sinf(t * 6.0f * 3.141592f) * 300.0f, 200.0f,
 cosf(t * 4.0f * 3.141592f) * 100.0f + 250.0f);
// Matrices for rendering the scene
  mat4 scene model matrix = rotate(t * 720.0f, Y);
// Matrices used when rendering from the light's position
  mat4 light view matrix = lookat(light position, vec3(0.0f), Y);
  mat4 light projection matrix(frustum(-1.0f, 1.0f, -1.0f, 1.0f, 1.0f, FRUSTUM DEPTH));
// Now we render from the light's position into the depth buffer.
// Select the appropriate program
  glUseProgram(render light prog);
  glUniformMatrix4fv(render_light_uniforms.model_view_projection_matrix,
 1, GL_FALSE, light_projection_matrix * light_view_matrix *
 scene model matrix);
```

3rd Step

Setting up shaders that generate the depth buffer from the ligth's position

Simple Vertex Shader for Shadow Map Generation

```
#version 330
uniform mat4 model view projection matrix;
layout (location = 0) in vec4 position;
void main(void)
 gl Position = model view_projection_matrix * position;
```

Simple Fragment Shader for Shadow Map Generation

```
#version 330
layout (location = 0) out vec4 color;
void main(void)
 color = vec4(1.0);
```

4th Step

- Now we render the scene from the light's view
- Notice:
 - Polygon offset is used to prevent depth fighting

Rendering the Scene from the light's point of view

```
// Bind the 'depth only' FBO and set the viewport to the size of the depth texture
  glBindFramebuffer(GL_FRAMEBUFFER, depth fbo);
  glViewport(0, 0, DEPTH TEXTURE SIZÉ, DEPTH TEXTURE SIZE);
// Clear
  glClearDepth(1.0f);
  glClear(GL DEPTH BUFFER BIT);
// Enable polygon offset to resolve depth-fighting issues glenable(GL_POLYGON_OFFSET_FILL);
  glPolygonOffset(2.0f, 4.0f);
// Draw from the light's point of view
  DrawScene(true);
  glDisable(GL POLYGON OFFSET FILL);
```

5th Step

- After rendering the scene from the light's point of view
 - In order to calcuate the depth
- We render the scene with regular shaders
- Important:
 - Shadow matrix
 - Transforms world coordinates into the light's projective space

Matrix Calculation for Shadow Map Rendering

```
// Matrices for rendering the scene
  mat4 scene model matrix = rotate(t * 720.0f, Y);
  mat4 scene view matrix = translate(0.0f, 0.0f, -300.0f);
  mat4 scene_projection_matrix = frustum(-1.0f, 1.0f, -aspect, aspect, 1.0f, FRUSTUM_DEPTH);
  const mat4 scale_bias_matrix = mat4(vec4(0.5f, 0.0f, 0.0f, 0.0f),
 vec4(0.0f, 0.5f, 0.0f, 0.0f),
 vec4(0.0f, 0.0f, 0.5f, 0.0f),
 vec4(0.5f, 0.5f, 0.5f, 1.0f));
 mat4 shadow matrix = scale bias matrix *
 light_projection _matrix * Light view matrix;
```

6th Step

 In this step the vertex shader will apply these matrices to incoming vertices

Vertex Shader for Rendering from Shadow Maps

```
#version 330
uniform mat4 model matrix;
uniform mat4 view matrix;
uniform mat4 projection matrix;
uniform mat4 shadow_matrix;
layout (location = 0) in vec4 position;
layout (location = 1) in vec3 normal;
out VS_FS_INTERFACE
  vec4 shadow coord;
  vec3 world coord;
  vec3 eye coord;
  vec3 normal;
} vertex;
```

Vertex Shader for Rendering from Shadow Maps

```
void main(void)
  vec4 world pos = model matrix * position;
  vec4 eye pos = view matrix * world pos;
  vec4 clip pos = projection matrix * eye_pos;
  vertex.world coord = world pos.xyz;
  vertex.eye coord = eye pos.xyz;
  vertex.shadow coord = shadow matrix * world_pos;
  vertex.normal = mat3(view matrix * model matrix) * normal;
  gl_Position = clip pos;
```

7th Step

- The Fragment Shader will perform the lighting calculation
- Important:
 - uniform sampler2DShadow depth_texture;
 - float f = textureProj(depth_texture, fragment.shadow_coord);
 - This is where the comparison takes place

Fragment Shader for Rendering from Shadow Maps #version 330

```
uniform sampler2DShadow depth texture;
uniform vec3 light position;
uniform vec3 material_ambient;
uniform vec3 material diffuse;
uniform vec3 material_specular;
uniform float material specular power;
layout (location = 0) out vec4 color;
in VS FS INTERFACE
  vec4 shadow coord;
  vec3 world coord;
  vec3 eye_coord;
 vec3 normal;
} fragment;
```

Fragment Shader for Rendering from Shadow Maps


```
void main(void)
  vec3 N = fragment.normal;
  vec3 L = normalize(light position - fragment.world_coord);
  float LdotN = dot(N, L);
  vec3 R = reflect(-L, N);
  float diffuse = max(LdotN, 0.0);
  float specular = max(pow(dot(normalize(-fragment.eye_coord), R),
 material specular power), 0.0);
  float f = textureProj(depth_texture, fragment.shadow_coord);
  color = vec4(material ambient + f * (material diffuse * diffuse +
 material specular * specular), 1.0);
```


Shadow Map

Shadow Map Precision

- Shadow map has fixed precision = bit depth
 - Limits accuracy of depth test
 - Leads to problems e.g. Surface acne

Shadow Map Bias

One "hack" is to bias the depth

- Shift shadow map depth a little bit
- Just moves the problem but is still useful
- We did this in the previous example

Perspective Aliasing Stairstepping Artifacts

Perspective Aliasing Stairstepping Artifacts

Hierarchical Shadow Maps

- Use variable resolution Shadow maps across the scene
 - Split view frustum into separate volumes

view frustum

Create bounding box for each volume

• Use this to determine which shadow map to use

Percentage Closer Filtering

- Sample depth map at multiple locations around a point
 - Assume area light source: causing variable exposure of projection surface
 - Instead of sampling the light over an area, use point-light model and sample around the projection point instead

Also creates soft shadows

