CS 418: Interactive Computer Graphics

Textures and Shading Bump Mapping

Eric Shaffer

HelloTexture.html Example

■ Why does it look 3D?

HelloTexture.html Example

- How could I make a "photo cube" of friends and family to show to people that aren't really interested.
- Assume you can only use one texture.

HelloTexture.html Example

■ How would you add in shading?

Texturing and Lighting in WebGL: Example Fragment Shader

```
precision mediump float;
varying vec2 vTextureCoord;
varying vec3 vTransformedNormal;
varying vec4 vPosition;
uniform bool uUseLighting;
uniform bool uUseTextures:
uniform vec3 uAmbientColor:
uniform vec3 uPointLightingLocation;
uniform vec3 uPointLightingColor;
uniform sampler2D uSampler;
```

Texturing and Lighting in WebGL: Example Fragment Shader

```
void main(void) {
  vec3 lightWeighting;
  if (!uUseLighting) {
 lightWeighting = vec3(1.0, 1.0, 1.0);
  } else {
 vec3 lightDirection = normalize(uPointLightingLocation - vPosition.xyz);
 float directionalLightWeighting =
 max(dot(normalize(vTransformedNormal), lightDirection), 0.0);
 lightWeighting = uAmbientColor +
 uPointLightingColor * directionalLightWeighting;
```

Texturing and Lighting in WebGL: Example Fragment Shader

Bump Mapping and Normal Mapping

Bump Mapping:

Perturbing mesh normals to create the appearance of geometric detail

Normal Mapping:

A way of implementing bump mapping

Shading

Normal Map

- Normal vector encoded as rgb
 - \square [-1,1]³ \rightarrow [0,1]³: rgb = n*0.5 + 0.5
- RGB decoding in fragment shaders
 - vec3 n = texture2D(NormalMap, texcoord.st).xyz * 2.0 1.0
- We define a tangent space, a local frame at every surface point
 - □ The frame normal points in the +z direction.
 - Hence the RGB color for the straight up normal is (0.5, 0.5, 1.0). This is why normal maps are a blueish color
- Normals are then used for shading computation
 - Diffuse: n•l
 - Specular: (n h)^{shininess}
 - Computations done in tangent space

Tangent Space

- In order to build this Tangent Space, we need to define an orthonormal (per vertex) basis, which will define our tangent space.
- Tangent space is composed of 3 orthogonal vectors (T, B, N)
 - Tangent (S Tangent)
 - Bitangent (T Tangent)
 - Normal
- One has to calculate a tangent space matrix for every vertex

Tangent Space

- Suppose we have a point p_i in world coordinates
 - texture coordinates are (u_i, v_i) are in a space tanget to p_i
 - We can use them
- The points p1, p2 and p3, defining the triangle :

$$p_{1} = U_{1}.T + V_{1}.B_{B}$$

$$p_{2} = U_{2}.T + V_{2}.B$$

$$p_{3} = U_{3}.T + V_{3}.B$$

$$v_{3} = U_{3}.T + V_{3}.B$$
texture space
$$v_{1} = U_{1}.T + V_{1}.B_{B}$$

$$v_{2} = U_{2}.T + V_{3}.B$$

$$v_{3} = U_{3}.T + V_{3}.B$$

$$v_{4} = U_{1}.T + V_{1}.B_{B}$$

$$v_{5} = U_{1}.T + V_{1}.B_{B}$$

$$v_{7} = U_{1}.T + V_{1}.B_{B}$$

$$v_{7} = U_{1}.T + V_{2}.B_{B}$$

$$v_{7} = U_{1}.T + V_{2}.B_{B}$$

$$v_{8} = U_{1}.T + V_{1}.B_{B}$$

$$v_{1} = U_{1}.T + V_{2}.B_{B}$$

$$v_{2} = U_{2}.T + V_{3}.B$$

$$v_{3} = U_{3}.T + V_{3}.B$$

$$v_{4} = U_{1}.T + V_{2}.B$$

$$v_{5} = U_{1}.T + V_{2}.B$$

$$v_{7} = U_{1}.T + V_{2}.B$$

$$v_{7} = U_{1}.T + V_{2}.B$$

$$v_{8} = U_{1}.T + V_{1}.B_{B}$$

$$v_{1} = U_{1}.T + V_{2}.B_{B}$$

$$v_{2} = U_{2}.T + V_{3}.B$$

$$v_{3} = U_{3}.T + V_{3}.B$$

$$v_{4} = U_{1}.T + V_{3}.B$$

$$v_{5} = U_{1}.T + V_{2}.B$$

$$v_{7} = U_{1}.T + V_{2}.B$$

$$v_{7} = U_{1}.T + V_{2}.B$$

$$v_{8} = U_{1}.T + V_{2}.B$$

Tangent Space

•
$$p_2 - p_1 = (U_2 - U_1)T + (V_2 - V_1)B$$

 $p_3 - p_1 = (U_3 - U_1)T + (V_3 - V_1)B$

6 eqns, 6 unknowns

•
$$(v_3 - v_1)(p_2 - p_1) = (v_3 - v_1)(u_2 - u_1)T + (v_3 - v_1)(v_2 - v_1)B - (v_2 - v_1)(p_3 - p_1) - (v_2 - v_1)(u_3 - u_1)T - (v_2 - v_1)(v_3 - v_1)B$$

•
$$(U_3 - U_1)(p_2 - p_1) = \frac{(U_3 - U_1)(U_2 - U_1)T}{(U_2 - U_1)(U_3 - U_1)(V_2 - V_1)B} - (U_2 - U_1)(p_3 - p_1) = \frac{(U_2 - U_1)(U_3 - U_1)T}{(U_3 - U_1)(U_3 - U_1)(V_3 - V_1)B}$$

$$T = \frac{(v_3 - v_1)(p_2 - p_1) - (v_2 - v_1)(p_3 - p_1)}{(U_2 - U_1)(v_3 - v_1) - (v_2 - v_1)(U_3 - U_1)}$$

$$B = \frac{(U_3 - U_1)(p_2 - p_1) - (U_2 - U_1)(p_3 - p_1)}{(V_2 - V_1)(U_3 - U_1) - (U_2 - U_1)(V_3 - V_1)}$$

TBN Matrix Per Vertex

- For each triangle compute N, T, B
- For each vertex:
 - Use the averaged face normal as the vertex normal
 - Do the same for tangent and bitangent vectors
- Note that the T, B vectors might not be orthogonal to N vector
 - Use Gram-Schmidt to make sure they are orthogonal
 - Normalize them
- ...you now have per vertex NTB which you can use to
 - convert world shading calculations to tangent space
 - use the bump normal instead of the geometric normal

Orthogonalization

$$t = t - n(n \cdot t)$$
$$b = b - (n \cdot b)n - (t \cdot b)t$$

Coordinate Transformation

Tangent space to object space
$$\begin{bmatrix} {}^{o}v_x \\ {}^{o}v_y \\ {}^{o}v_z \end{bmatrix} = \begin{bmatrix} T_x & B_x & N_x \\ T_y & B_y & N_y \\ T_z & B_z & N_z \end{bmatrix} \begin{bmatrix} {}^{T}v_x \\ {}^{T}v_y \\ {}^{T}v_z \end{bmatrix}$$

Object space to tangent space
$$\begin{bmatrix} {}^Tv_x \\ {}^Tv_y \\ {}^Tv_z \end{bmatrix} = \begin{bmatrix} T_x & B_x & N_x \\ T_y & B_y & N_y \\ T_z & B_z & N_z \end{bmatrix}^{-1} \begin{bmatrix} {}^ov_x \\ {}^ov_y \\ {}^ov_z \end{bmatrix} = \begin{bmatrix} T_x & T_y & T_z \\ B_x & B_y & B_z \\ N_x & N_y & N_z \end{bmatrix} \begin{bmatrix} {}^ov_x \\ {}^ov_y \\ {}^ov_z \end{bmatrix}$$

Shading in the Tangent Space

We only need to convert

- the vertex
- the eyepoint
- the light position into the tangent space

Multiply each of the above points by matrix [TBN] and we can find the vectors V and L and R or H in the tangent space

We then compute Phong reflectance model in the tangent space to generate a color

original mesh 4M triangles

simplified mesh 500 triangles

simplified mesh and normal mapping 500 triangles