

Beginning Direct3D Game Programming:

7. Lights and Materials

jintaeks@gmail.com

Division of Digital Contents, DongSeo University.

December 2019

Light Types

- ✓ The light type property defines which type of light source you're using.
- ✓ The light type is set by using a value from the <u>D3DLIGHTTYPE</u>

 C++ enumeration in the Type member of the light's

 <u>D3DLIGHT9</u> structure.
- ✓ There are three types of lights in Direct3D:
 - point lights
 - spotlights
 - directional lights

Point Light

- ✓ Point lights have color and position within a scene, but no single direction.
- ✓ They give off light equally in all directions.
- ✓ A light bulb is a good example of a point light.

Directional Light

- ✓ Directional lights have only color and direction, not position.
- ✓ They emit parallel light. This means that all light generated by directional lights travels through a scene in the same direction.
- ✓ Imagine a directional light as a light source at near infinite distance, such as the sun.

Spot Light

- ✓ Spotlights have color, position, and direction in which they emit light.
- ✓ Light emitted from a spotlight is made up of a bright inner cone and a larger outer cone, with the light intensity diminishing between the two.

Comparison between Light Types

Materials

- ✓ Materials describe how polygons reflect light or appear to emit light in a 3D scene.
- ✓ Material properties detail a material's diffuse reflection, ambient reflection, light emission, and specular highlight characteristics.
- ✓ Direct3D uses the <u>D3DMATERIAL9</u> structure to carry all material property information.

✓ Ambient lighting provides constant lighting for a scene.

Global Illumination = **Ambient** Light + **Diffuse** Light + **Specular** Light + **Emissive** Light

```
class KLight {
public:
  enum LightType {
 LT_DIRECTIONAL,
 LT_POINT,
 LT_SPOT,
  };
 KRgb
 m_ambient = KRgb(0, 0, 0);
 KRgb
 m_diffuse = KRgb(1, 1, 1);
 m_{specular} = KRgb(0, 0, 0);
 KRgb
 KRgb
 m_{emissive} = KRgb(0, 0, 0);
 LightType
 m_lightType = LT_DIRECTIONAL;
 KVector3
 m_dir = KVector3(0, 0, -1);
public:
 CONSTRUCTOR
 KLight();
 ~KLight();
 DESTRUCTOR
};
```


```
class KMaterial
public:
  KRgb
 m_ambient = KRgb(0,0,0);
  KRgb
 m_diffuse = KRgb(1,1,1);
 m_{specular} = KRgb(0,0,0);
  KRgb
  KRgb
 m_{emissive} = KRgb(0,0,0);
public:
 CONSTRUCTOR
 KMaterial();
 DESTRUCTOR
 ~KMaterial();
```


```
KVector3 normal;
normal = Cross( m_vertexBuffer[i1] - m_vertexBuffer[i0]
 , m_vertexBuffer[i2] - m_vertexBuffer[i0] );
normal.Normalize();
float shade = Dot(light.m_dir, normal);
KRgb color = light.m_ambient
 + light.m_diffuse * mtrl.m_diffuse * shade
 + light.m_specular * mtrl.m_specular;
color[0] = _min(1.0f, color[0]);
color[1] = __min(1.0f, color[1]);
color[2] = __min(1.0f, color[2]);
```


Diffuse and Ambient Reflection

- ✓ The Diffuse and Ambient members of the D3DMATERIAL9 structure describe how a material reflects the ambient and diffuse light in a scene.
- ✓ Because most scenes contain much more diffuse light than ambient light, diffuse reflection plays the largest part in determining color.

Emission

- ✓ Materials can be used to make a rendered object appear to be self-luminous.
- ✓ The Emissive member of the D3DMATERIAL9 structure is used to describe the color and transparency of the emitted light.

Specular Reflection

- ✓ Specular reflection creates highlights on objects, making them appear shiny.
- ✓ The D3DMATERIAL9 structure contains two members that describe the specular highlight color as well as the material's overall shininess.

Setting Material Properties

D3DMATERIAL9 mat;

```
// Set the RGBA for diffuse reflection.
mat.Diffuse.r = 0.5f;
mat.Diffuse.g = 0.0f;
mat.Diffuse.b = 0.5f;
mat.Diffuse.a = 1.0f;

// Set the RGBA for ambient reflection.
mat.Ambient.r = 0.5f;
mat.Ambient.g = 0.0f;
mat.Ambient.b = 0.5f;
mat.Ambient.a = 1.0f;
```


```
// Set the color and sharpness of specular highlights.
mat.Specular.r = 1.0f;
mat.Specular.g = 1.0f;
mat.Specular.b = 1.0f;
mat.Specular.a = 1.0f;
mat.Power = 50.0f;
// Set the RGBA for emissive color.
mat.Emissive.r = 0.0f;
mat.Emissive.g = 0.0f;
mat.Emissive.b = 0.0f;
mat.Emissive.a = 0.0f;
```


✓ After preparing the D3DMATERIAL9 structure, you apply the properties by calling the IDirect3DDevice9::SetMaterial method of the rendering device.

```
// This code example uses the material properties defined for 
// the mat variable earlier in this topic. The pd3dDev is assumed 
// to be a valid pointer to an IDirect3DDevice9 interface. 
HRESULT hr; 
hr = pd3dDev->SetMaterial(&mat); 
if(FAILED(hr)) 
{
 // Code to handle the error goes here. }
```


Mathematics of Lighting

✓ The Direct3D Light Model covers ambient, diffuse, specular, and emissive lighting.

Global Illumination = **Ambient** Light + **Diffuse** Light + **Specular** Light + **Emissive** Light

Ambient Lighting

- ✓ Ambient lighting provides constant lighting for a scene.
- ✓ It lights all object vertices the same because it is not dependent on any other lighting factors such as vertex normals, light direction, light position, range, or attenuation.

Example

✓ These two images show the material color, which is gray, and the light color, which is bright red.

✓ The resulting scene is shown below.

Diffuse Lighting

✓ The system considers two reflection types, diffuse and specular, and uses a different formula to determine how much light is reflected for each.

Diffuse Lighting = $sum[C_d*L_d*(N\cdot L_{dir})*Atten*Spot]$

Parameter	Default value	Туре	Description	
sum	N/A	N/A	Summation of each light's diffuse component.	
C _d	(0,0,0,0)	D3DCOLORVALUE	Diffuse color.	
L _d	(0,0,0,0)	D3DCOLORVALUE	Light diffuse color.	
N	N/A	D3DVECTOR	Vertex normal	
L _{dir}	N/A	D3DVECTOR	Direction vector from object vertex to the light.	
Atten	N/A	FLOAT	Light attenuation. See Attenuation and Spotlight Factor (Direct3D 9).	
Spot	N/A	FLOAT	Spotlight factor. See Attenuation and Spotlight Factor (Direct3D 9).	


```
D3DMATERIAL9 mtrl;
ZeroMemory( &mtrl, sizeof(mtrl) );

D3DLIGHT9 light;
ZeroMemory( &light, sizeof(light) );
light.Type = D3DLIGHT_DIRECTIONAL;


D3DXVECTOR3 vecDir;
vecDir = D3DXVECTOR3(0.5f, 0.0f, -0.5f);
D3DXVec3Normalize( (D3DXVECTOR3*)&light.Direction, &vecDir );
```


```
// set directional light diffuse color
light.Diffuse.r = 1.0f;
light.Diffuse.g = 1.0f;
light.Diffuse.b = 1.0f;
light.Diffuse.a = 1.0f;
m_pd3dDevice->SetLight( 0, &light );
m_pd3dDevice->LightEnable( 0, TRUE );
// if a material is used, SetRenderState must be used
// vertex color = light diffuse color * material diffuse color
mtrl.Diffuse.r = 0.75f;
mtrl.Diffuse.g = 0.0f;
mtrl.Diffuse.b = 0.0f;
mtrl.Diffuse.a = 0.0f;
m_pd3dDevice->SetMaterial( &mtrl );
m_pd3dDevice->SetRenderState(D3DRS_DIFFUSEMATERIALSOURCE,
D3DMCS_MATERIAL);
```


✓ These two images show the material color, which is gray, and the light color, which is bright red.

✓ The resulting scene is shown below.

✓ Combining the diffuse lighting with the ambient lighting from the previous example shades the entire surface of the object.

Global Illumination = **Ambient** Light + **Diffuse** Light + **Specular** Light + **Emissive** Light

Specular Lighting

✓ Modeling specular reflection requires that the system not only know in what direction light is traveling, but also the direction to the viewer's eye.

Specular Lighting = C_s * sum[L_s * (N • H)^P * Atten * Spot]

Parameter	Default value	Туре	Description	
C _s	(0,0,0,0)	D3DCOLORVALUE	Specular color.	
sum	N/A	N/A	Summation of each light's specular component.	
N	N/A	D3DVECTOR	Vertex normal.	
Н	N/A	D3DVECTOR	Half way vector. See the section on the halfway vector.	
Р	0.0	FLOAT	Specular reflection power. Range is 0 to +infinit	
L _s	(0,0,0,0)	D3DCOLORVALUE	Light specular color.	
Atten	N/A	FLOAT	Light attenuation value. See Attenuation and Spotlight Factor (Direct3D 9).	
Spot	N/A	FLOAT	Spotlight factor. See Attenuation and Spotlight Factor (Direct3D 9).	

Halfway Vector

✓ The halfway vector (H) exists midway between two vectors: the vector from an object vertex to the light source, and the vector from an object vertex to the camera position.

$$H = norm(norm(C_p - V_p) + L_{dir})$$

Parameter	Default value Type		Description	
C _p	N/A	D3DVECTOR	Camera position.	
V _p	N/A	D3DVECTOR	Vertex position.	
L _{dir}	N/A	D3DVECTOR	Direction vector from vertex position to the light position.	

Specular Lighting = C_s * sum[L_s * ($N \cdot H$) p * Atten * Spot]


```
D3DMATERIAL9 mtrl;
ZeroMemory( &mtrl, sizeof(mtrl) );
D3DLIGHT9 light;
ZeroMemory( &light, sizeof(light) );
light.Type = D3DLIGHT_DIRECTIONAL;
D3DXVECTOR3 vecDir;
vecDir = D3DXVECTOR3(0.5f, 0.0f, -0.5f);
D3DXVec3Normalize((D3DXVECTOR3*)&light.Direction, &vecDir);
light.Specular.r = 1.0f;
light.Specular.g = 1.0f;
light.Specular.b = 1.0f;
light.Specular.a = 1.0f;
```


```
light.Range = 1000;
light.Falloff = 0;
light.Attenuation0 = 1;
light.Attenuation1 = 0;
light.Attenuation2 = 0;
m_pd3dDevice->SetLight( 0, &light );
m_pd3dDevice->LightEnable( 0, TRUE );
m_pd3dDevice->SetRenderState( D3DRS_SPECULARENABLE, TRUE );
mtrl.Specular.r = 0.5f;
mtrl.Specular.g = 0.5f;
mtrl.Specular.b = 0.5f;
mtrl.Specular.a = 0.5f;
mtrl.Power = 20;
m_pd3dDevice->SetMaterial(&mtrl);
m_pd3dDevice->SetRenderState(D3DRS_SPECULARMATERIALSOURCE,
D3DMCS_MATERIAL);
```


✓ These two images show the specular material color, which is gray, and the specular light color, which is white.

✓ The resulting specular highlight is shown below.

✓ Combining the specular highlight with the ambient and diffuse lighting produces the following image. With all three types of lighting applied, this more clearly resembles a realistic object.

Global Illumination = **Ambient** Light + **Diffuse** Light + **Specular** Light + **Emissive** Light

Emissive Lighting

✓ Emissive lighting is described by a single term.

```
Emissive Lighting = C<sub>e</sub>

// create material

D3DMATERIAL9 mtrl;

ZeroMemory( &mtrl, sizeof(mtrl) );

mtrl.Emissive.r = 0.0f;


mtrl.Emissive.g = 0.75f;

mtrl.Emissive.b = 0.0f;

mtrl.Emissive.a = 0.0f;


m_pd3dDevice->SetMaterial( &mtrl );

m_pd3dDevice->SetRenderState(D3DRS_EMISSIVEMATERIALSOURCE, D3DMCS_MATERIAL);
```


✓ This image shows how the emissive light blends with the other three types of lights, from the previous examples.

Global Illumination = **Ambient** Light + **Diffuse** Light + **Specular** Light + **Emissive** Light

Attenuation and Spotlight Factor

✓ The diffuse and specular lighting components of the global illumination equation contain terms that describe light attenuation and the spotlight cone.

Atten =
$$1/(att0_i + att1_i * d + att2_i * d^2)$$

Parameter	Default value	Туре	Description	Range
att0 _i	0.0	FLOAT	Constant attenuation factor	0 to +infinity
att1 _i	0.0	FLOAT	Linear attenuation factor	0 to +infinity
att2 _i	0.0	FLOAT	Quadratic attenuation factor	0 to +infinity
d	N/A	FLOAT	Distance from vertex position to light position	N/A

- Atten = 1, if the light is a directional light.
- Atten = 0, if the distance between the light and the vertex exceeds the light's range.

Inverse-square law

✓ In <u>physics</u>, an **inverse-square law** is any <u>physical law</u> stating that a specified physical <u>quantity</u> or intensity is <u>inversely</u> <u>proportional</u> to the <u>square</u> of the <u>distance</u> from the source of that physical quantity.

Intensity
$$\propto \frac{1}{\text{distance}^2}$$

Camera Space Transformations

- ✓ Vertices in the camera space are computed by transforming the object vertices with the world view matrix.
 - V = V * wvMatrix
- ✓ Vertex normals, in camera space, are computed by transforming the object normals with the inverse transpose of the world view matrix.
 - $N = N * (wvMatrix^{-1})^T$

(Proof)

- ✓ Since tangents and normals are perpendicular, the tangent vector \mathbf{T} and the normal vector \mathbf{N} associated with a vertex must satisfy the equation $\mathbf{N} \cdot \mathbf{T} = 0$.
- ✓ We must also require that this equation be satisfied by the transformed tangent vector T' and the transformed normal vector N'.
- ✓ Given a transformation matrix \mathbf{M} , we know that $\mathbf{T}' = \mathbf{MT}$.
- ✓ We would like to find the transformation matrix G with which
 the vector N should be transformed so that
 - $\mathbf{N}' \cdot \mathbf{T}' = (\mathbf{G}\mathbf{N}) \cdot (\mathbf{M}\mathbf{T}) = 0.$

✓ A little algebraic manipulation gives us $(GN) \cdot (MT) = (GN)^T (MT) = N^T G^T MT$

✓ Since $N^TT = 0(N \cdot T = 0)$, the equation $N^TG^TMT = 0$ is satisfied if $G^TM = I$. We therefore conclude that $G = (M^{-1})^T$.

Figure 4.6. Transforming a normal vector N with a nonorthogonal matrix M.

Tutorial 04: Creating and Using Lights

- ✓ This tutorial has the following steps to create a material and a light.
 - Step 1 Initializing Scene Geometry
 - Step 2 Setting Up Material and Light

Step 1 - Initializing Scene Geometry

✓ One of the requirements of using lights is that each surface has a normal.

```
struct CUSTOMVERTEX
{
 D3DXVECTOR3 position; // The 3D position for the vertex.
 D3DXVECTOR3 normal; // The surface normal for the vertex.
};
// Custom flexible vertex format (FVF).
#define D3DFVF_CUSTOMVERTEX (D3DFVF_XYZ|D3DFVF_NORMAL)
```


Triangle Strips

- ✓ A triangle strip is a series of connected triangles.
 - Because the triangles are connected, the application does not need to repeatedly specify all three vertices for each triangle.

✓ The system uses vertices v1, v2, and v3 to draw the first triangle; v2, v4, and v3 to draw the second triangle.

✓ The code example below shows how to use
IDirect3DDevice9::DrawPrimitive to render this triangle strip.

d3dDevice->DrawPrimitive(**D3DPT_TRIANGLESTRIP**, 0, 4);

Cylinder: Continuous sectors

✓ Now that the correct vector format is defined, the Lights sample project calls InitGeometry, an application-defined function that creates a cylinder.

✓ The next step is to fill the vertex buffer with the points of the

cylinder.

```
sin(θ)
CUSTOMVERTEX* pVertices;
if( FAILED( g_pVB->Lock( 0, 0, (void**)&pVertices, 0 ) ) )
 return E_FAIL;
 cos(\theta)
for( DWORD i=0; i<50; i++)
 FLOAT theta = (2*D3DX_PI*i)/(50-1);
 pVertices[2*i+0].position = D3DXVECTOR3( sinf(theta),-1.0f, cosf(theta) );
 pVertices[2*i+0].normal = D3DXVECTOR3( sinf(theta), 0.0f, cosf(theta) );
 pVertices[2*i+1].position = D3DXVECTOR3( sinf(theta), 1.0f, cosf(theta) );
 pVertices[2*i+1].normal = D3DXVECTOR3( sinf(theta), 0.0f, cosf(theta) );
```

Step 2 - Setting Up Material and Light

✓ The following code fragment uses the <u>D3DMATERIAL9</u> structure to create a material that is yellow.

```
D3DMATERIAL9 mtrl;
ZeroMemory( &mtrl, sizeof(mtrl) );
mtrl.Diffuse.r = mtrl.Ambient.r = 1.0f;
mtrl.Diffuse.g = mtrl.Ambient.g = 1.0f;
mtrl.Diffuse.b = mtrl.Ambient.b = 0.0f;
mtrl.Diffuse.a = mtrl.Ambient.a = 1.0f;
g_pd3dDevice->SetMaterial( &mtrl );
```


Creating a Light

✓ The sample code creates a directional light, which is a light that goes in one direction.

```
D3DXVECTOR3 vecDir;

D3DLight9 light;

ZeroMemory( &light, sizeof(light) );

light.Type = D3DLIGHT_DIRECTIONAL;
```

✓ The following code fragment sets the diffuse color for this light to white.

```
light.Diffuse.r = 1.0f;
light.Diffuse.g = 1.0f;
light.Diffuse.b = 1.0f;
```


✓ The following code fragment rotates the direction of the light around in a circle.

✓ Assigns the light to the Direct3D device, and enables a light.

```
light.Range = 1000.0f;
g_pd3dDevice->SetLight( 0, &light );
g_pd3dDevice->LightEnable( 0, TRUE );
g_pd3dDevice->SetRenderState( D3DRS_LIGHTING, TRUE );
```


✓ The final step in this code sample is to turn on ambient lighting by again calling IDirect3DDevice9::SetRenderState.

g_pd3dDevice->SetRenderState(**D3DRS_AMBIENT**, 0x00202020);

References

✓ Mathematics.for.3D.Game.Programming.and.Computer.Graphic s,.Lengyel,.3rd,.2011.pdf

MY **BRIGHT** FUTURE 동서대학교

Dongseo University 동서대학교

