

Compositing and Blending

Ed Angel Professor Emeritus of Computer Science University of New Mexico

Objectives

- Learn to use the A component in RGBA color for
 - Blending for translucent surfaces
 - Compositing images
 - Antialiasing

Opacity and Transparency

- Opaque surfaces permit no light to pass through
- Transparent surfaces permit all light to pass
- Translucent surfaces pass some light translucency = 1 – opacity (α)

Physical Models

- Dealing with translucency in a physically correct manner is difficult due to
 - the complexity of the internal interactions of light and matter
 - Using a pipeline renderer

Writing Model

- Use A component of RGBA (or RGBα) color to store opacity
- During rendering we can expand our writing model to use RGBA values

Blending Equation

 We can define source and destination blending factors for each RGBA component

$$\mathbf{s} = [s_r, s_g, s_b, s_{\alpha}]$$

$$\mathbf{d} = [\mathbf{d}_{\mathbf{r}}, \, \mathbf{d}_{\mathbf{g}}, \, \mathbf{d}_{\mathbf{b}}, \, \mathbf{d}_{\alpha}]$$

Suppose that the source and destination colors are

$$\mathbf{b} = [\mathbf{b}_{\mathrm{r}}, \, \mathbf{b}_{\mathrm{g}}, \, \mathbf{b}_{\mathrm{b}}, \, \mathbf{b}_{\alpha}]$$

$$\mathbf{c} = [c_r, c_g, c_b, c_\alpha]$$

Blend as

$$\mathbf{c'} = [b_r s_r + c_r d_r, b_g s_g + c_g d_g, b_b s_b + c_b d_b, b_\alpha s_\alpha + c_\alpha d_\alpha]$$

OpenGL Blending and Compositing

 Must enable blending and pick source and destination factors

```
glEnable(GL_BLEND)
glBlendFunc(source_factor,
  destination_factor)
```

- Only certain factors supported
 - -GL_ZERO, GL_ONE
 - -GL_SRC_ALPHA, GL_ONE_MINUS_SRC_ALPHA
 - -GL_DST_ALPHA, GL_ONE_MINUS_DST_ALPHA
 - See Redbook for complete list

Example

- Suppose that we start with the opaque background color (R₀,G₀,B₀,1)
 - This color becomes the initial destination color
- We now want to blend in a translucent polygon with color (R₁,G₁,B₁,α₁)
- Select gl_src_alpha and gl_one_minus_src_alpha as the source and destination blending factors

$$R'_1 = \alpha_1 R_1 + (1 - \alpha_1) R_0 \dots$$

 Note this formula is correct if polygon is either opaque or transparent

Clamping and Accuracy

- All the components (RGBA) are clamped and stay in the range (0,1)
- However, in a typical system, RGBA values are only stored to 8 bits
 - Can easily loose accuracy if we add many components together
 - Example: add together n images
 - Divide all color components by n to avoid clamping
 - Blend with source factor = 1, destination factor = 1
 - But division by n loses bits

Order Dependency

- Is this image correct?
 - Probably not
 - Polygons are rendered in the order they pass down the pipeline
 - Blending functions are order dependent

Opaque and Translucent Polygons

- Suppose that we have a group of polygons some of which are opaque and some translucent
- How do we use hidden-surface removal?
- Opaque polygons block all polygons behind them and affect the depth buffer
- Translucent polygons should not affect depth buffer
 - Render with glDepthMask (GL_FALSE) which makes depth buffer read-only
- Sort polygons first to remove order dependency

Fog

- We can composite with a fixed color and have the blending factors depend on depth
 - Simulates a fog effect
- Blend source color C_s and fog color C_f by

$$C_{s}' = f C_{s} + (1-f) C_{f}$$

- f is the fog factor
 - Exponential
 - Gaussian
 - Linear (depth cueing)
- Deprecated but can recreate

Fog Functions

Line Aliasing

- Ideal raster line is one pixel wide
- All line segments, other than vertical and horizontal segments, partially cover pixels
- Simple algorithms color only whole pixels
- Lead to the "jaggies" or aliasing
- Similar issue for polygons

Antialiasing

- Can try to color a pixel by adding a fraction of its color to the frame buffer
 - Fraction depends on percentage of pixel covered by fragment
 - Fraction depends on whether there is overlap

Area Averaging

• Use average area $\alpha_1 + \alpha_2 - \alpha_1 \alpha_2$ as blending factor

OpenGL Antialiasing

 Can enable separately for points, lines, or polygons

```
glEnable(GL_POINT_SMOOTH);
glEnable(GL_LINE_SMOOTH);
glEnable(GL_POLYGON_SMOOTH);
glEnable(GL_BLEND);
glBlendFunc(GL_SRC_ALPHA, GL_ONE_MINUS_SRC_ALPHA);
```


Accumulation Techniques

- Compositing and blending are limited by resolution of the frame buffer
 - Typically 8 bits per color component
- The accumulation buffer was a high resolution buffer (16 or more bits per component) that avoided this problem
- Could write into it or read from it with a scale factor
- Slower than direct compositing into the frame buffer
- Now deprecated but can do techniques with floating point frame buffers

Applications

- Compositing
- Image Filtering (convolution)
- Whole scene antialiasing
- Depth of Field
- Motion effects