Flowmap Generator River Tutorial


Table of Contents

First steps	3
Preview Material Setup	
Creating a Generator	
Assign to preview material	
Fields	
Simulating	11
Using the baked flowmap texture	13
Material Setup	15

First steps


The goal of this tutorial is to explain how surface flowmaps can be created. I recommend that you first read through the Quickstart tutorial and take a glance at the full Reference guide. The workflow is slightly different from the deep water approach used in the Quickstart tutorial. I will be using a tessellated plane that I sculpted into a rough terrain shape using Blender.


Preview Material Setup

For previewing the flowmap in realtime I used a material on my plane with a Flowmap/Surface Flow/Water shader. This shader is mostly intended for previewing flowmaps on a surface. In most cases it's better to make a separate mesh for the flow material that sits on top of the base surface. This allows you to use a more complex flowmap shader without having to render a large terrain with that shader. It's also easier to reuse shaders and not have to make a unique shader for every different base surface you might have.

This shader masks in the water (or other flowing substance) where the flowmap's alpha is white.


Parameter	Info
Surface Diffuse	The surface diffuse texture.
Surface Normal	The surface normal texture.
Surface Specular	The surface specular.
Surface Shininess	The surface specular highlight size.
Flow Diffuse Color	The diffuse color of the flowing water.
Flow Diffuse	A diffuse texture multiplied with Flow Diffuse Color to give the water's diffuse color.
Flow Normal	The normal map for the flowing water.
Normal Tiling	Controls the UV tiling for the Flow Normal texture.
Flowmap	The flowmap created by Flowmap Generator. Should be set to bypass sRGB sampling.
Flow Speed	Controls the speed of the flowmap. Negative values reverse the flow direction.
Noise	A noise texture used to offset the flowmap phase. The green channel is used. Should be set to bypass sRGB sampling.
Noise Tiling	Controls the UV tiling for the Noise texture.
Noise Scale	Controls the phase offset strength. Large values create extra distortion.
Animation Length	The length of time in seconds between phase changes. Use smaller values
	when using a faster Flow Speed.
Flow Specular	Specular color.
Flow Shininess	Specular highlight size.
Flow Reflection Cubemap	A cubemap for reflections. Multiplied with specular color.

I also added a EditorShaderTime to a GameObject in the scene so I could see the flowmap update in the Scene view.


Creating a Generator

Create a new Flowmap Generator object, found under GameObject->Create other->Flowmap Generator. The Heightmap style you choose depends on whether you have Unity Pro. If you do, you can choose Render, and render a heightmap from your terrain mesh. If you don't, you will need to render a heightmap from your terrain using an external program.


Now you can click create to create a new Flowmap Generator. Set the position to match the terrain's position and the dimensions to match the size of the terrain.


I've also set up the Flow Render Heightmap component. I set the Fluid Depth to Surface and set the Height Min and Height Max so that the terrain is contained within. This is represented in the scene as a white wireframe box. The preview shows the heightmap without any parts being cut off. If you're using a heightmap texture, you will need to set that up instead. The Quickstart and Reference guides have more information about how that works. In most cases it's as simple as attaching a Flow Texture Heightmap component and assigning your heightmap texture.


Assign to preview material

The next step is to assign the dynamically updating flowmap to the preview material. This is done under the Shallow Water Simulator component. Expand the Assign to Materials foldout and drag your preview material to an empty slot in the Materials array. Assign Flowmap should be checked. This will let Flowmap Generator assign the flowmap render texture to that material, using the name "_FlowmapTex". I've also enabled Write Fluid Depth to Alpha, so that the shader can mask in the flowing water only where the fluid exists.


Fields


The next step is to add fields to your generator. In order to have any kind of fluid simulation at all we need to first add some fluid to the simulation. In the Flowmap Generator component click the Add fluid button. This will create a new field and automatically add it to the generator. The new Add Fluid Field will be a child of the generator, but it's not necessary to do this. As long as the field is added to the Simulation Fields list and is enabled it will affect the simulation.


Fields can be moved and scaled and the strength property along with the falloff texture controls how much the field will affect the simulation. I moved the Add Fluid Field to where I want my river's source to be.

Simulating


There's a few settings that need to be set on the Shallow Water Simulator component. I set the Max Simulation Steps to 3000 to let the fluid travel all the way down the hill. I also set an Output Folder so Flowmap Generator knows where to save my baked flowmap texture. I also the Border Collision to PassThrough, so the fluid will run out the edges of the simulation, instead of bouncing back. I've also changed the Fluid Depth to Surface.


Baking the simulation gives me the this flowmap, where the image on the right is the alpha channel:


Here's what my preview mesh looks like with that flowmap:


Using the baked flowmap texture

After baking your flowmap texture to a file in your Unity project you are ready to use that texture in your shader. There are a few settings that need to be set for the flowmap to work correctly.


To see the extra settings, set the Texture Type to Advanced. The most important setting is Bypass sRGB Sampling. This should be enabled. This tells Unity to interpret the texture values linearly, instead of applying gamma correction. If you can afford the extra video memory, set the texture's Format to Truecolor. This reduces compression artifacts.

The river is a separate mesh that sits on top of the terrain. It's UV mapped from a top-down view, making sure that the UV space matches the terrain so that the flowmap ends up in the correct place. Here's how the mesh looks in Blender.


Material Setup

Now it's time to make a material for the actual river mesh I will be using. I'm using the FlowmapGenerator/Depth Fog/Water Foam shader, but any variation of the water shaders should work.


Parameter	Info
Diffuse Color	The surface diffuse color.
Diffuse	A texture multiplied with the diffuse color.
Normal	A normalmap that is affected by the flowmap.
Normal Tiling	Controls the UV tiling for the Normal texture.
Flowmap	The flowmap created by Flowmap Generator. Should be set to bypass
	sRGB sampling.
Flow Speed	Controls the speed of the flowmap. Negative values reverse the flow
	direction.
Noise	A noise texture used to offset the flowmap phase. The green channel is
	used. Should be set to bypass sRGB sampling.
Noise Tiling	Controls the UV tiling for the Noise texture.
Noise Scale	Controls the phase offset strength. Large values create extra distortion.
Animation Length	The length of time in seconds between phase changes. Use smaller values
	when using a faster Flow Speed.
Specular	Specular color.

Shininess	Specular highlight size.
Reflection Cubemap	A cubemap for reflections. Multiplied with specular color.
Foam	The green channel is the mask, with the red channel adding extra detail to
	the foam's diffuse.
Foam Color	Controls both the foam's diffuse and alpha mask.
Foam Tiling	The foam texture's UV tiling.
Foam Speed	The speed that the foam mask flows, multiplied with the Flow Speed.
Edge Fade Depth	Distance in world units where the material fades out to show objects
	below.
Edge Fade Power	Controls the edge fade's softness.
Fog Start	Distance from the water surface where the fog starts. Negative values
	make the fog visible even in shallow areas.
Fog End	Distance from the water surface where the fog is at 100% opacity.
Fog Color	The fog color.
Refraction Distortion	Distorts underwater objects based on the water's normal map.

I've also enabled Foam simulation in the Shallow Water Simulator component. Here's the final result:

