Lighting

9TH WEEK, 2021

Why We Need Shading

 Suppose we build a model of a sphere using many polygons and color it with glcolor

We get something like

• But we want

Shading

- Determining a <u>color</u> for each filled <u>pixel</u>
- <u>Light-material</u> interactions cause each point to have a different color or shade
- Need to consider
 - Light sources
 - Material properties
 - Location of viewer
 - Surface orientation

Scattering of Light

- Light strikes A
 - Some scattered
 - Some absorbed
- Some of scattered light strikes B
 - Some scattered
 - Some absorbed
- Some of this scattered light strikes A and so on

Rendering Equation

- The infinite scattering and absorption of light can be described by the rendering equation
 - Cannot be solved in general
 - Ray tracing is a special case for perfectly reflecting surfaces
- Rendering equation is global and includes
 - Shadows
 - Multiple scattering from object to object

Global Effects

Local vs. Global Rendering

- Correct shading requires a global calculation involving all objects and light sources
 - Incompatible with pipeline model which shades each polygon independently (> local rendering)
- In computer graphics, especially real time graphics, we are happy if things "look right"
 - Many techniques exist for approximating global effects

Light-Material Interaction

- Light that strikes an object is partially absorbed and partially scattered (reflected)
- The amount <u>reflected</u> determines the color and brightness of the object
 - Ex) red surface under white light
- The reflected light is scattered in a manner that depends on the smoothness and orientation of the surface

Surface Types

- The smoother a surface, the more reflected light is concentrated in the direction a perfect mirror
 - A very rough surface scatters light in all directions
- <u>Specular</u> surfaces mirror
 - Scattering reflected light in a narrow range of angle
- <u>Diffuse</u> surfaces chalk, clay
 - Scattering reflected light all directions
- <u>Translucent</u> surfaces glass, water
 - Refraction

Light Sources

 General light sources are difficult to work with because we must integrate light coming from all points on the surface

- Simple mathematical models:
 - <u>Point</u> light
 - Distant light (<u>directional</u> light)
 - <u>Spotlight</u>

Point Light Sources

- Emitting light equally in all directions
 - \mathbf{p}_0 : the location of a point light source

$$\mathbf{I}(\mathbf{p}_0) = \begin{bmatrix} I_r(\mathbf{p}_0) \\ I_g(\mathbf{p}_0) \\ I_b(\mathbf{p}_0) \end{bmatrix}$$

- Attenuation
 - Proportional to the inverse square distance

$$\mathbf{I}(\mathbf{p}, \mathbf{p}_0) = \frac{1}{|\mathbf{p} - \mathbf{p}_0|^2} \mathbf{I}(\mathbf{p}_0)$$

$$\mathbf{I}(\mathbf{p}, \mathbf{p}_0) = \frac{1}{k_c + k_l d + k_q d^2} \mathbf{I}(\mathbf{p}_0)$$

Directional Light Sources

- Parallel direction of lights
 - Infinite distance away from the surface
 - Location → direction

$$\mathbf{p}_0 = \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} \qquad \mathbf{p}_0 = \begin{bmatrix} x \\ y \\ z \\ 0 \end{bmatrix}$$

Spotlight Sources

- Characterized by a narrow range of angle through which light is
 - emitted
 - **p**_s: apex of a cone
 - I_s: direction of pointing
 - θ : angle to determine width
- Distribution of light
 - Concentrating in the center

$$\cos \phi = \mathbf{s} \cdot \mathbf{l}_{s}$$

• Light intensity drop off

$$\cos^e \phi = (\mathbf{s} \cdot \mathbf{l}_s)^e$$

Phong Reflection Model

- A simple model that can compute rapidly
- Three components (light-material interactions)
 - Ambient
 - <u>Diffuse</u>
 - <u>Specular</u>
- Using four vectors
 - **n**: <u>normal</u>
 - v: to the <u>viewer</u> or COP
 - 1: to <u>light</u> source
 - **r**: perfect <u>reflector</u>

Ambient Reflection

- Same at every point on the surface
- Ambient reflection coefficient

$$\mathbf{k}_{a} = (k_{ar}, k_{ag}, k_{ab}), \quad 0 \le k_{ar}, k_{ag}, k_{ab} \le 1$$

- Amount reflected
 - Some is absorbed and some is reflected
- Three components (red, green, blue)
- Ambient reflection term in rendering equation

$$\mathbf{I}_a = \mathbf{k}_a \mathbf{L}_a$$

- Can be any of the individual light sources
- Can be a <u>global</u> ambient term

Diffuse Reflection

- Light scattered equally in all directions
 - Perfectly diffuse surface
 - → So rough that there is no preferred angle of reflection
- <u>Lambert</u>'s law
 - Amount of light reflected is proportional to vertical component of incoming light
 - Reflected light $\propto \cos u$

$$\cos u = \mathbf{l} \cdot \mathbf{n}$$

• Diffuse reflection term

$$\mathbf{I}_d = \mathbf{k}_d (\mathbf{l} \cdot \mathbf{n}) \mathbf{L}_d$$

Incorporating a <u>distance</u> term

$$\mathbf{I}_{d} = \frac{\mathbf{k}_{d}}{k_{c} + k_{l}d + k_{q}d^{2}} (\mathbf{l} \cdot \mathbf{n}) \mathbf{L}_{d}$$

Specular Reflection

Smooth surfaces show specular highlights

• Specular reflection term

$$\mathbf{I}_s = \mathbf{k}_s (\mathbf{r} \cdot \mathbf{v})^{\alpha} \mathbf{L}_s$$

- α: <u>shininess</u> coefficient
 - $\alpha \rightarrow$ infinite : mirror
 - $100 < \alpha < 200$: metal
 - $5 < \alpha < 10$: plastic

Computation of Reflection

- Light sources
 - Each light source has separate <u>ambient</u>, <u>diffuse</u>, and <u>specular</u> terms + separate red, green, blue components = nine coefficients

$$(L_{ar}, L_{ag}, L_{ab}, L_{dr}, L_{dg}, L_{db}, L_{sr}, L_{sg}, L_{sb})$$

- Material properties
 - Matching light source properties
 - Nine coefficients: $(k_{ar}, k_{ag}, k_{ab}, k_{dr}, k_{dg}, k_{db}, k_{sr}, k_{sg}, k_{sb})$
 - Shininess coefficient: α

Adding up the Components

- For each light source and each color component, the Phong model can be written
 - Most surfaces are neither ideal diffusers nor perfectly specular

$$\mathbf{I} = \mathbf{I}_a + \mathbf{I}_d + \mathbf{I}_s$$

$$= \mathbf{k}_a \mathbf{L}_a + \mathbf{k}_d (\mathbf{l} \cdot \mathbf{n}) \mathbf{L}_d + \mathbf{k}_s (\mathbf{r} \cdot \mathbf{v})^{\alpha} \mathbf{L}_s$$

Including the <u>distance</u> term

$$\mathbf{I} = \mathbf{k}_a \mathbf{L}_a + \frac{1}{k_c + k_l d + k_q d^2} \left(\mathbf{k}_d (\mathbf{l} \cdot \mathbf{n}) \mathbf{L}_d + \mathbf{k}_s (\mathbf{r} \cdot \mathbf{v})^{\alpha} \mathbf{L}_s \right)$$

Computation of Vectors

Normal vectors

$$\mathbf{n} = (\mathbf{p}_1 - \mathbf{p}_0) \times (\mathbf{p}_2 - \mathbf{p}_0)$$

- Ideal reflector
 - Angle of incidence == angle of reflection

$$\mathbf{r} = \mathbf{l} + 2((\mathbf{l} \cdot \mathbf{n})\mathbf{n} - \mathbf{l})$$
$$= 2(\mathbf{l} \cdot \mathbf{n})\mathbf{n} - \mathbf{l}$$

• Halfway vector $\mathbf{h} = \frac{\mathbf{l} + \mathbf{v}}{|\mathbf{l} + \mathbf{v}|}$

$$\theta + \psi = (\theta - \psi) + \phi$$
$$\therefore 2\psi = \phi$$

$$\mathbf{I}_{s} = \mathbf{k}_{s} (\mathbf{r} \cdot \mathbf{v})^{\alpha} \mathbf{L}_{s} \qquad \mathbf{I}_{s} = \mathbf{k}_{s} (\mathbf{n} \cdot \mathbf{h})^{\beta} \mathbf{L}_{s}$$
Phong Model Blinn Model

Utah Teapots with Different Material Properties _____

Summary

- Shading → light-material interaction
- Surface types

- Light sources → point light, directional light, and spotlight
- Phong reflection model = ambient + diffuse + specular $\mathbf{I} = \mathbf{I}_a + \mathbf{I}_d + \mathbf{I}_s$

$$= \mathbf{k}_a \mathbf{L}_a + \mathbf{k}_d (\mathbf{l} \cdot \mathbf{n}) \mathbf{L}_d + \mathbf{k}_s (\mathbf{r} \cdot \mathbf{v})^{\alpha} \mathbf{L}_s$$

attenuation

$$\mathbf{I} = \mathbf{k}_a \mathbf{L}_a + \frac{1}{k_c + k_l d + k_q d^2} \left(\mathbf{k}_d (\mathbf{l} \cdot \mathbf{n}) \mathbf{L}_d + \mathbf{k}_s (\mathbf{r} \cdot \mathbf{v})^{\alpha} \mathbf{L}_s \right)$$

수고하셨습니다