

OpenGL Texture Mapping

Ed Angel Professor Emeritus of Computer Science University of New Mexico

Objectives

 Introduce the OpenGL texture functions and options

Basic Stragegy

Three steps to applying a texture

- 1. specify the texture
 - read or generate image
 - assign to texture
 - enable texturing
- 2. assign texture coordinates to vertices
 - Proper mapping function is left to application
- 3. specify texture parameters
 - wrapping, filtering

Texture Mapping

Texture Example

 The texture (below) is a 256 x 256 image that has been mapped to a rectangular polygon which is viewed in perspective

Texture Mapping and the OpenGL Pipeline

- Images and geometry flow through separate pipelines that join during fragment processing
 - "complex" textures do not affect geometric complexity

Specifying a Texture Image

- Define a texture image from an array of texels (texture elements) in CPU memory Glubyte my_texels[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

Define Image as a Texture

```
qlTexImage2D( 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);
```


Mapping a Texture

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

Typical Code

```
offset = 0;
GLuint vPosition = glGetAttribLocation( program,
 "vPosition" );
glEnableVertexAttribArray( vPosition );
glVertexAttribPointer( vPosition, 4, GL FLOAT,
 GL FALSE, 0,BUFFER OFFSET(offset) );
offset += sizeof(points);
GLuint vTexCoord = glGetAttribLocation(program,
 "vTexCoord" );
glEnableVertexAttribArray( vTexCoord );
glVertexAttribPointer( vTexCoord, 2,GL FLOAT,
 GL FALSE, 0, BUFFER OFFSET(offset) );
```


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

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

Wrapping 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

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 Polygon Magnification

Texture Polygon

Minification

Filter Modes

```
Modes determined by
```

```
-glTexParameteri( target, type, mode )
```

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_*D, level, ...)

Example

point sampling

linear filtering

mipmapped point sampling

mipmapped linear filtering

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

Using Texture Objects

- 1. specify textures in texture objects
- set texture filter
- 3. set texture function
- 4. set texture wrap mode
- 5. set optional perspective correction hint
- 6. bind texture object
- 7. enable texturing
- 8. supply texture coordinates for vertex
 - coordinates can also be generated

Other Texture Features

Environment Maps

- Start with image of environment through a wide angle lens
 - Can be either a real scanned image or an image created in OpenGL
- Use this texture to generate a spherical map
- Alternative is to use a cube map
- Multitexturing
 - Apply a sequence of textures through cascaded texture units

Applying Textures

- Textures are applied during fragments shading by a sampler
- Samplers return a texture color from a texture object

```
in vec4 color; //color from rasterizer in vec2 texCoord; //texure coordinate from rasterizer uniform sampler2D texture; //texture object from application
```

```
void main() {
 gl_FragColor = color * texture2D( texture, texCoord );
}
```


Vertex Shader

- Usually vertex shader will output texture coordinates to be rasterized
- Must do all other standard tasks too
 - Compute vertex position
 - Compute vertex color if needed

in vec4 vPosition; //vertex position in object coordinates in vec4 vColor; //vertex color from application in vec2 vTexCoord; //texture coordinate from application

out vec4 color; //output color to be interpolated out vec2 texCoord; //output tex coordinate to be interpolated

Checkerboard Texture

GLubyte image[64][64][3];

```
// Create a 64 x 64 checkerboard pattern for ( int i = 0; i < 64; i++ ) { for ( int j = 0; j < 64; j++ ) { GLubyte c = (((i \& 0x8) == 0) \land ((j \& 0x8) == 0)) * 255; image[i][j][0] = c; image[i][j][1] = c; image[i][j][2] = c;
```


Adding Texture Coordinates

```
void quad(int a, int b, int c, int d)
  quad_colors[Index] = colors[a];
  points[Index] = vertices[a];
  tex\_coords[Index] = vec2(0.0, 0.0);
  index++;
 quad_colors[Index] = colors[a];
  points[Index] = vertices[b];
  tex coords[Index] = vec2(0.0, 1.0);
  Index++;
// other vertices
```


Texture Object

```
GLuint textures[1];
glGenTextures (1, textures);
glBindTexture(GL_TEXTURE_2D, textures[0]);
glTexImage2D(GL_TEXTURE_2D, 0, GL_RGB, TextureSize,
 TextureSize, 0, GL_RGB, GL_UNSIGNED_BYTE, image);
glTexParameterf( GL_TEXTURE_2D, GL_TEXTURE_WRAP_S,
  GL REPEAT);
glTexParameterf( GL_TEXTURE_2D, GL_TEXTURE_WRAP_T,
  GL REPEAT);
glTexParameterf( GL_TEXTURE_2D,
 GL_TEXTURE_MAG_FILTER, GL_NEAREST );
glTexParameterf(GL_TEXTURE_2D,
 GL_TEXTURE_MIN_FILTER, GL_NEAREST );
glActiveTexture(GL_TEXTURE0);
```


Linking with Shaders

```
GLuint vTexCoord = glGetAttribLocation( program, "vTexCoord" );
glEnableVertexAttribArray(vTexCoord);
glVertexAttribPointer(vTexCoord, 2, GL_FLOAT, GL_FALSE, 0,
 BUFFER_OFFSET(offset) );
// Set the value of the fragment shader texture sampler variable
// ("texture") to the appropriate texture unit. In this case,
 zero, for GL_TEXTURE0 which was previously set by calling
// glActiveTexture().
glUniform1i( glGetUniformLocation(program, "texture"), 0);
```