

Textures and shadows

- Generation
- Mipmap
- Texture coordinates, Texgen
- Rendering, Blending
- Environmental, bump mapping
- Billboards
- 3D (solid) textures
- Shadows

Eric Wernert

Motivation

- Texture mapping: Apply (paint) image on a polygon
- Add realism to the scene without having to design and represent detailed geometry
 - Reduces modeling cost
 - Adds realism
 - Wood, fabric
 - Improves performance
 - Fewer polygons to transform

Process for using texture mapping

- Create an **image** for texture
 - Load image of texture (its pixels are called *texels*)
 - May be generated procedurally
 - Create mipmap (multi-resolution pyramid of textures)
- Assign texture coordinates to vertices
 - In the application or using transforms
- Enable texturing
 - Define context and select texture
 - Specify how to combine (blend) texture with shading color
- Render the object
 - Send texture coordinates with each vertex

Texture generation

- Images (photos, paintings)
- Math functions
- Image effects, perturbations
- Tiling (seems?)
- Procedural
 - On mesh
 - In 3D

Durand&Cutler, MIT

Mipmap

Used to reduce aliasing

when objects are small, a slight motion would assign a different texel to the same pixel

- Computed using 2×2 averaging
- Computed by OpenGL: gluBuild3DMipmaps()

Jarek Rossignac

Assign/bind texture

glTexImage2D(target, level, internalFormat, width, height, border, format, type, *texels);

- target = GL_TEXTURE_2D
- level = level of detail for mipmapping; default is 0
- internalFormat = GL_RGB, GL_RGBA, ...
- width, height = dimensions of image (powers of 2)
- border = used when repeating is enabled, default = 0
- format = GL_RGB, GL_RGBA, etc.
- type = GLubyte, GLuint,
- texels = pointer to actual data

Perspective distortion of texture

When using linear interpolation of (s,t) in screen space

Texture coordinates

- Assign texture coordinates (s,t) in [0,1] to each vertex
 - Hard-coded by developer in your program
 - Assigned **procedurally** by application
 - Computed by OpenGL from vertex location & normal

Computed texture (using reprojection)

Assume projector C projecting an image into an object

Correct interpolation of reprojected texture

For each **fragment:**

Perspective coordinates of P: x',y',z'

Screen: (x,y,z)=(x',y',z')/(d-z')

Model P=O+xI+yJ+zK

Texture $(s,t,r) = (O_t P \cdot I_t, O_t P \cdot J_t, O_t P \cdot K_t)$

Perspective texture (s',t',r')=(s,t,r)/(d_t +r)

Use 2D texel (s',t') or 3D texel (s',t',r')

http://www.nps.navy.mil/cs/sullivan/MV4470/resources/projective_texture_mapping.pdf

Blending texture and shaded color

You can blend texture color with the shaded color (reflection)

Modulate (default) multiplies shaded color by texture color. Alpha of texture modulates transparency.

Decal replaces shaded color by texture color. Alpha of texture allows shaded color to show through.

Blend texture intensity controls blend between shaded color and specified constant color.

Billboards

- For trees
- Always orient towards viewer
 - Or select image based on orientation
- Use transparency

Particles

Use particles as small billboards to render liquid, fire, smoke

Phong normal interpolation

- Flat shading produces sharp ridges along edges
- Gouraud smooth shading interpolates vertex colors across the triangle, but misses highlights
- Phong shading interpolates normals across the triangle and uses each fragment's normal for lighting

Bump mapping

- Intensity of texture used to perturb fragment's normal
 - Height function, derivatives added to normal
- Lighting is performed with the perturbed normal
 - Surface is not modified
 - Inconsistencies along silhouette

Swirly Bump Map

Sphere w/Diffuse Texture & Bump Map

Texture coordinates generation (texgen)

- OpenGL can generate texture coordinates automatically for you
 - linear combination of coordinates (eye- or object-space):
 glTexGenf(S, TEXTURE_GEN_MODE, OBJECT_LINEAR)
 g = p₁x₀ + p₂y₀ + p₃z₀ + p₄w₀.
 glTexGenf(S, TEXTURE_GEN_MODE, EYE_LINEAR)
 g = p'₁x_e + p'₂y_e + p'₃z_e + p'₄w_e (p'₁ p'₂ p'₃ p'₄) = (p₁ p₂ p₃ p₄) M⁻¹
 glTexGenf(S, TEXTURE_GEN_MODE, SPHERE_MAP)
 or using sphere map for environment mapping.

Environmental mapping

Developer specifies surrounding shape (cube, sphere) + texture

GPU uses as texture the color where reflected ray hits the

View Point

Texture coordinates generation (texgen)

OpenGL also provides a 4×4 texture matrix

 It can be used to transform the per-vertex texture coordinates, whether supplied explicitly or implicitly through texture coordinate generation.

- Rescale, translate, project texture coordinates before the texture is

applied during rasterization.

3D (solid) textures

- 3D array of texels T[s,t,r]
- Great for procedural 3D textures
 - objects carved out of wood, marble

- Mipmap must be provided by application $2\times2\times2$ averaging
- Enable 3D texture mapping
 glEnableGL_TEXTURE_3D_EXT(GL_TEXTURE_3D_EXT)
- Transform texture by texture matrix as desired

Resources

Mark Kilgard (Nvidia) with sample program

http://www.opengl.org/resources/code/samples/mjktips/projtex/index.html

"Fast Shadows and Lighting Effects Using Texture Mapping" Segal, Korobkin, van Widenfelt, Foran, Haeberli. SIGGRAPH 1992.

Eric Wernert (Indiana): http://www.avl.iu.edu/~ewernert/b581/lectures/15.1/index.html

Texture generation:

http://www.opengl.org/resources/code/samples/redbook/texgen.c

http://www.opengl.org/documentation/specs/version1.1/glspec1.1/node27.html

MAGIC lab