LIGHTING AND MATERIALS IN OPENGL

HOW OPENGL SIMULATES LIGHTS

- PHONG LIGHTING MODEL
 - COMPUTED AT VERTICES
- LIGHTING CONTRIBUTORS
 - SURFACE MATERIAL PROPERTIES
 - LIGHT PROPERTIES
 - LIGHTING MODEL PROPERTIES

SURFACE NORMALS

NORMALS DEFINE HOW A SURFACE REFLECTS LIGHT

```
GLNORMAL3F(X, Y, Z)
```

- CURRENT NORMAL IS USED TO COMPUTE VERTEX'S COLOR
- USE UNIT NORMALS FOR PROPER LIGHTING
 - SCALING AFFECTS A NORMAL'S LENGTH

```
GLENABLE ( GL_NORMALIZE )
OR
GLENABLE ( GL RESCALE NORMAL )
```


MATERIAL PROPERTIES

DEFINE THE SURFACE PROPERTIES OF A PRIMITIVE

GLMATERIALFV (FACE, PROPERTY, VALUE);

GL_DIFFUSE	Base color
GL_SPECULAR	Highlight Color
GL_AMBIENT	Low-light Color
GL_EMISSION	Glow Color
GL_SHININESS	Surface Smoothness

SEPARATE MATERIALS FOR FRONT AND BACK

LIGHT PROPERTIES

- POSITION OR DIRECTION
- COLOR
- HOW IT IS ATTENUATED (DIMINISHED) OVER DISTANCE
- OMNI-DIRECTIONAL (DEFAULT) OR SPOTLIGHT
 - DIRECTION (3D VECTOR)
 - CUTOFF (0 TO 90)
 - DROPOFF EXPONENT

LIGHT PROPERTIES

```
GLLIGHTFV ( LIGHT, PROPERTY, VALUE );
```

- **LIGHT** SPECIFIES WHICH LIGHT
 - MULTIPLE LIGHTS, STARTING WITH GL LIGHTO

```
GLGETINTEGERV( GL_MAX_LIGHTS, &N );
```

• PROPERTIES

- COLORS
- POSITION AND TYPE
- ATTENUATION

LIGHT SOURCES (CONT.)

- LIGHT COLOR PROPERTIES
 - GL_AMBIENT
 - GL_DIFFUSE
 - GL_SPECULAR

TYPES OF LIGHTS

- OPENGL SUPPORTS TWO TYPES OF LIGHTS
 - LOCAL (POINT) LIGHT SOURCES
 - INFINITE (DIRECTIONAL) LIGHT SOURCES
- TYPE OF LIGHT CONTROLLED BY W COORDINATE

$$w = 0$$
 Infinite Light directed along $\begin{pmatrix} x & y & z \end{pmatrix}$
 $w \neq 0$ Local Light positioned at $\begin{pmatrix} x/w & y/w & z/w \end{pmatrix}$

Light_position[]={1,1,1,w}
glLightfv(LIGHT, GL_POSITION, Light_position);

TURNING ON THE LIGHTS

FLIP EACH LIGHT'S SWITCH

```
GLENABLE ( GL_LIGHTN );
```

TURN ON THE POWER

```
GLENABLE ( GL_LIGHTING );
```

CONTROLLING A LIGHT'S POSITION

- MODELVIEW MATRIX AFFECTS A LIGHT'S POSITION
 - DIFFERENT EFFECTS BASED ON WHEN POSITION IS SPECIFIED
 - EYE COORDINATES
 - WORLD COORDINATES
 - MODEL COORDINATES
 - PUSH AND POP MATRICES TO UNIQUELY CONTROL A LIGHT'S POSITION

LIGHT MODEL PROPERTIES

- GLLIGHTMODELFV (PROPERTY, VALUE);
 - PROPERTIES WHICH AREN'T DIRECTLY CONNECTED WITH MATERIALS OR LIGHTS ARE GROUPED INTO LIGHT MODEL PROPERTIES. WITH OPENGL 1.2, THERE ARE FOUR PROPERTIES ASSOCIATED WITH THE LIGHTING MODEL:
- ENABLING TWO SIDED LIGHTING

GL LIGHT MODEL TWO SIDE

GLOBAL AMBIENT COLOR

GL LIGHT MODEL AMBIENT

LOCAL VIEWER MODE

GL LIGHT MODEL LOCAL VIEWER

LOCAL VIEWER MODE DISABLES AN OPTIMIZATION WHICH PROVIDES FASTER
LIGHTING COMPUTATIONS. WITH LOCAL VIEWER MODE ON, YOU GET BETTER
LIGHT RESULTS AT A SLIGHT PERFORMANCE PENALTY.

SEPARATE SPECULAR COLOR

SEPARATE SPECULAR COLOR IS A MODE FOR MAINTAINING BETTER SPECULAR HIGHLIGHTS IN CERTAIN TEXTURE MAPPED CONDITIONS. THIS IS A NEW FEATURE FOR OPENGL 1.2.

$$attenuation factor = \frac{1}{k_c + k_j d + k_q d^2}$$

SPOTLIGHT

glLightf(GL_LIGHT0, GL_SPOT_CUTOFF, 45); Glfloat spot_direction[]={-1,-1,0} glLightfv(GL_LIGHT0, GL_SPOT_DIRECTION, spot_direction);

TIPS FOR BETTER LIGHTING

- RECALL LIGHTING COMPUTED ONLY AT VERTICES
 - MODEL TESSELLATION HEAVILY AFFECTS LIGHTING RESULTS
 - BETTER RESULTS BUT MORE GEOMETRY TO PROCESS
- USE A SINGLE INFINITE LIGHT FOR FASTEST LIGHTING
 - MINIMAL COMPUTATION PER VERTEX

LIGHTS IN OPENGL

- GLENABLE(GL_LIGHTING)
 - IF ENABLED, USE THE CURRENT LIGHTING PARAMETERS TO COMPUTE THE VERTEX COLOR OR INDEX. OTHERWISE, SIMPLY ASSOCIATE THE CURRENT COLOR OR INDEX WITH EACH VERTEX.
- GLENABLE(GL_LIGHT,)
 - IF ENABLED, INCLUDE LIGHT I IN THE EVALUATION OF THE LIGHTING EQUATION.
- GLENABLE(GL_NORMALIZE)
 - IF ENABLED, NORMAL VECTORS SPECIFIED WITH GLNORMAL ARE SCALED TO UNIT LENGTH AFTER TRANSFORMATION.
 - BEFORE ANY GEOMETRY IS SPECIFIED, WILL AUTOMATICALLY NORMALIZE VECTORS!

GL_LIGHT_MODEL[F,I] (PNAME, PARAM)

- SET THE LIGHTING MODEL PARAMETERS
- PNAME
 - GL_LIGHT_MODEL_AMBIENT
 - GL_LIGHT_MODEL_LOCAL_VIEWER
 - GL_LIGHT_MODEL_TWO_SIDE
- PARAM (WITH RESPECT TO PNAME)
 - AMBIENT RGBA INTENSITY OF THE ENTIRE SCENE
 - HOW SPECULAR REFLECTION ANGLES ARE COMPUTED. 0 (DEFAULT)
 VIEW DIRECTION TO BE PARALLEL TO AND IN THE DIRECTION OF THE -Z-AXIS. OTHERWISE, FROM THE ORIGIN OF THE EYE COORDINATE SYSTEM.
 - SPECIFIES WHETHER ONE- (0, FRONT ONLY, DEFAULT) OR TWO-SIDED LIGHTING (NON-ZERO) CALCULATIONS ARE DONE FOR POLYGONS

GL_LIGHT[F,I]V(LIGHT, PNAME, *PARAMS)

- LIGHT SPECIFIES A LIGHT: GL_LIGHT,
- PNAME SPECIFIES A LIGHT SOURCE PARAMETER FOR LIGHT:

AMBIENT INTENSITY, RGBA, DEFAULT (0, 0, 0, 1) GL AMBIENT

 GL DIFFUSE DIFFUSE INTENSITY, RGBA, DEFAULT (1, 1, 1, 1)

 GL SPECULAR SPECULAR INTENSITY, RGBA, DEFAULT (1, 1, 1, 1)

LIGHT POSITION, WORLD COORDS, DEFAULT (0, 0, 1, 0, DIRECTIONAL, PARALLEL TO Z-AXIS) GL POSITION

 GL SPOT DIRECTION EYE COORDS, DEFAULT (0,0,-1)

 GL SPOT EXPONENT INTENSITY DISTRIBUTION [0, 128], DEFAULT (0)

 GL SPOT CUTOFF MAXIMUM SPREAD ANGLE [0, 90], DEFAULT 180

 GL CONSTANT ATTENUATION **DEFAULT 1**

 GL LINEAR ATTENUATION **DEFAULT 0**

GL_QUADRATIC_ATTENUATION DEFAULT 0

 PARAMS - SPECIFIES A POINTER TO THE VALUE OR VALUES THAT PARAMETER PNAME OF LIGHT SOURCE LIGHT WILL BE SET TO (SEE COLUMN 2).

GL_NORMAL3[B,D,F,I,S](NX, NY, NZ) GL_NORMAL3[B,D,F,I,S]V(*V)

- SET THE CURRENT NORMAL VECTOR (FOR A VERTEX)
- SPECIFY THE X, Y, AND Z COORDINATES OF THE NEW CURRENT NORMAL. THE INITIAL VALUE OF THE CURRENT NORMAL IS (0,0,1)

OR

• SPECIFIES A POINTER TO AN ARRAY OF THREE ELEMENTS: THE X, Y, AND Z COORDINATES OF THE NEW CURRENT NORMAL.

LIGHT POSITION TUTORIAL

MATERIAL COLORS

- CHARACTERISTICS OF SURFACES
 - AMBIENT
 - DIFFUSE
 - SPECULAR
- WHAT HAPPEN IF THERE IS A WHITE LIGHT SHINING ON A SHINY RED BALL?

RBG VALUES FOR LIGHT AND MATERIALS

- R=1, G=0.5, B=0
 - REFLECTS ALL INCOMING RED
 - REFLECTS HALF OF INCOMING GREEN
 - REFLECTS NO INCOMING BLUE
- LIGHT(LR, LG, LB), MATERIAL(MR, MG, MB)
 - (LRMR, LGMG, LBMB)
- LIGHT(R1, G1, B1), LIGHT2(R2, G2, B2)
 - (R1+R1, G1+G2, B1+B2)

LIGHT MATERIAL TUTORIAL

MATERIALS IN OPENGL

GLMATERIAL[F,I]V(FACE, PNAME, *PARAMS)

OR

- GLCOLORMATERIAL(FACE, MODE) (PREFERRED)
 - GLCOLORMATERIAL SPECIFIES WHICH MATERIAL PARAMETERS TRACK THE CURRENT COLOR.
 - GLENABLE (GL_COLOR_MATERIAL) NEEDED
 - GLCOLORMATERIAL ALLOWS A SUBSET OF MATERIAL PARAMETERS TO BE CHANGED FOR EACH VERTEX USING ONLY THE GLCOLOR COMMAND, WITHOUT CALLING GLMATERIAL. IF ONLY SUCH A SUBSET OF PARAMETERS IS TO BE SPECIFIED FOR EACH VERTEX, GLCOLORMATERIAL IS PREFERRED OVER CALLING GLMATERIAL.

GLMATERIAL[F,I]V(FACE, PNAME, *PARAMS)

SPECIFY MATERIAL PARAMETERS FOR THE LIGHTING MODEL

FACE

- GL_FRONT
- GL_BACK
- GL_FRONT_AND_BACK

PNAME

- GL AMBIENT
- GL DIFFUSE
- GL SPECULAR
- GL EMISSION
- GL_SHININESS
- GL AMBIENT AND DIFFUSE
- GL_COLOR_INDEXES

PARAMS (DEFAULT)

AMBIENT RGBA REFLECTANCE (0.2, 0.2, 0.2, 1.0)

DIFFUSE RGBA REFLECTANCE (0.8, 0.8, 0.8, 1.0)

SPECULAR RGBA REFLECTANCE (0.0,0.0, 0.0, 1.0)

RGB EMITTED LIGHT INTENSITY (0.0,0.0, 0.0, 1.0)

SPECULAR EXPONENT, RANGE [0,128] (0)

EQUIVALENT TO CALLING GLMATERIAL TWICE

COLOR INDICES FOR AMBIENT, DIFFUSE, AND SPECULAR LIGHTING - RGB

GLCOLORMATERIAL(FACE, MODE)

- FACE
 - GL_FRONT
 - GL_BACK
 - GL_FRONT_AND_BACK
- MODE SPECIFIES WHICH OF SEVERAL MATERIAL PARAMETERS TRACK THE CURRENT COLOR.
 - GL_EMISSION
 - GL AMBIENT
 - GL_DIFFUSE
 - GL_SPECULAR
 - GL_AMBIENT_AND_DIFFUSE (DEFAULT)