

Texture Mapping

Ed Angel Professor Emeritus of Computer Science University of New Mexico

Objectives

- Introduce Mapping Methods
 - Texture Mapping
 - Environment Mapping
 - Bump Mapping
- Consider basic strategies
 - Forward vs backward mapping
 - Point sampling vs area averaging

The Limits of Geometric Modeling

- Although graphics cards can render over
 10 million polygons per second, that number is insufficient for many phenomena
 - Clouds
 - Grass
 - Terrain
 - Skin

Modeling an Orange

- Consider the problem of modeling an orange (the fruit)
- Start with an orange-colored sphere
 - Too simple
- Replace sphere with a more complex shape
 - Does not capture surface characteristics (small dimples)
 - Takes too many polygons to model all the dimples

Modeling an Orange (2)

- Take a picture of a real orange, scan it, and "paste" onto simple geometric model
 - This process is known as texture mapping
- Still might not be sufficient because resulting surface will be smooth
 - Need to change local shape
 - Bump mapping

Three Types of Mapping

Texture Mapping

- Uses images to fill inside of polygons
- Environment (reflection mapping)
 - Uses a picture of the environment for texture maps
 - Allows simulation of highly specular surfaces
- Bump mapping
 - Emulates altering normal vectors during the rendering process

Texture Mapping

geometric model

texture mapped

Environment Mapping

Bump Mapping

Where does mapping take place?

- Mapping techniques are implemented at the end of the rendering pipeline
 - Very efficient because few polygons make it past the clipper

Is it simple?

 Although the idea is simple---map an image to a surface---there are 3 or 4 coordinate systems involved

Coordinate Systems

- Parametric coordinates
 - May be used to model curves and surfaces
- Texture coordinates
 - Used to identify points in the image to be mapped
- Object or World Coordinates
 - Conceptually, where the mapping takes place
- Window Coordinates
 - Where the final image is really produced

Texture Mapping

Mapping Functions

- Basic problem is how to find the maps
- Consider mapping from texture coordinates to a point a surface
- Appear to need three functions

$$x = x(s,t)$$

$$y = y(s,t)$$

$$z = z(s,t)$$

 But we really want to go the other way

Backward Mapping

- We really want to go backwards
 - Given a pixel, we want to know to which point on an object it corresponds
 - Given a point on an object, we want to know to which point in the texture it corresponds
- Need a map of the form

$$s = s(x,y,z)$$
$$t = t(x,y,z)$$

Such functions are difficult to find in general

Two-part mapping

- One solution to the mapping problem is to first map the texture to a simple intermediate surface
- Example: map to cylinder

Cylindrical Mapping

parametric cylinder

$$x = r \cos 2\pi u$$

$$y = r \sin 2\pi u$$

$$z = v/h$$

maps rectangle in u,v space to cylinder of radius r and height h in world coordinates

$$s = u$$

$$t = v$$

maps from texture space

Spherical Map

We can use a parametric sphere

 $x = r \cos 2\pi u$

 $y = r \sin 2\pi u \cos 2\pi v$

 $z = r \sin 2\pi u \sin 2\pi v$

in a similar manner to the cylinder but have to decide where to put the distortion

Spheres are used in environmental maps

Box Mapping

- Easy to use with simple orthographic projection
- Also used in environment maps

Second Mapping

- Map from intermediate object to actual object
 - Normals from intermediate to actual
 - Normals from actual to intermediate
 - Vectors from center of intermediate

Aliasing

 Point sampling of the texture can lead to aliasing errors

point samples in texture space

Area Averaging

A better but slower option is to use area averaging

Note that *preimage* of pixel is curved