Implementing Phong Lighting

Some slides modified from: David Kabala Others from: Andries Van Damm, Brown Univ.

Lighting and Shading

- Shading is the process of interpolation of color at points inbetween those with known lighting, typically vertices of triangles or quads in a mesh
 - crucial to real time graphics applications (e.g., games) because calculating illumination at a point is usually expensive.
 - Slow but good: ray-tracing computes lighting for all pixel samples Each pixel combines one or more sub-pixel sample for antialiasing, but no shading!
- On the GPU systems we use with WebGL, the vertex shader usually computes lighting for each vertex, the fragment shader computes shading for eacy pixel

Why? Flat vs Gouraud shading

Flat Gouraud

Goraud vs Phong Shading

Phong Lighting
Emissive +
Ambient +
Diffuse +
Specular = →→

Lighting and Shading

Lighting, or illumination, is the process of computing the intensity and color of a sample point in a scene as seen by a viewer

- lighting depends on the geometry of the scene
- the models, the lights and the camera positions & orientations
- the surface orientations and the surface material properties

"diffuse lighting": N.L

Shown: Light Source at Eye-point)

Project B: light-source overhead

WebGL: Vertex Position Pipeline

group4

obj5

obj1

RECALL: in scene graphs, Vertices & values move upwards, transform calls move downwards

Project A: Draw 'world' directly in CVV

Project B: Add viewport, projection, view

HTML-5 Canvas

WebGL: Vertex Position Pipeline

RECALL: in scene graphs,

Vertices & values move upwards,

transform calls move downwards

Project A: Draw 'world' directly in CVV

Project B: Add viewport, projection, view

Project C:

 Lights: transform from World to CAM (How? apply 'View' matrix)

- Normals: from Object to CAM normal matrix == modelView^{-T} ...
- Compute lighting in CAM coordinate system

HTML-5
Canvas

Viewport'

WebGL: Vertex Position Pipeline

- Lights: transform from World to CAM (How? apply 'View' matrix in modelView)
- Normals: from Object to CAM normal matrix == modelView^{-T} ...
- Compute lighting in CAM coordinate system (e.g. find N·L, find R vector, etc).

"Normal" == Surface Orientation

Perpendicular Vector at any Surface Point More formally:

- Unit-length vector N at surface point P
- Vector N defines surface tangent plane at P:

(For all points P_T in tangent plane, $(P_T - P) \cdot N = 0$)

Transforming Normals

We KNOW how to transform vertex positions.

Can we transform Normal Vectors with the same matrix?

ALMOST always yes,

but <u>not always:</u> → thus the answer is NO. we need a special 'normal transform' matrix

because non-uniform scaling of shapes (stretched robot arm, etc)

distorts these normals:

Transforming Normals

SOLUTION: use inverse-transpose:

Normal Matrix == (Model Matrix)^{-T}

Why? see:

<u>http://www.arcsynthesis.org/gltut/Illumination/Tut09%20Normal%20Transformation.html</u>

How? cuon-matrix-quat.js functions ...

Normal Vector n

Any tangent vector v

- normal vector == perpendicular (\perp)to surface tangent plane -
- ▶ Any transform matrix **M** applied to the surface applies to the tangent plane too.
- Any vector \mathbf{v} in the tangent plane is \perp to \mathbf{n} , thus $\mathbf{n} \cdot \mathbf{v} = \mathbf{0}$, or equivalently: $\mathbf{n}^T \mathbf{v} = \mathbf{0}$
- REVIEW:
 - For any non-singular matrix \mathbf{M} we can find an inverse \mathbf{M}^{-1} that cancels it: \mathbf{M}^{-1} $\mathbf{M} = \mathbf{I}$
 - Transpose lets us multiply column vector \mathbf{v} and matrix \mathbf{A} in either order: $\mathbf{A}\mathbf{v} = \mathbf{v}^{\mathsf{T}}\mathbf{A}^{\mathsf{T}}$
- Expand $\mathbf{n}^{\mathsf{T}}\mathbf{v} = \mathbf{0}$ with the 'do-nothing' identity matrix: $\mathbf{n}^{\mathsf{T}}\mathbf{M}^{-1}\mathbf{M}\mathbf{v} = \mathbf{0}$
- Associate each matrix with its neighbor: $(\mathbf{n^T M^{-1}})(\mathbf{Mv}) = \mathbf{0}$ and then look closely:
 - ▶ (Mv) == Any and all transformed tangent-plane vectors
 - $(\mathbf{n^TM^{-1}})$ == The transformed normal vector *guaranteed* \perp to all the tangent-plane vectors
- Rearrange transformed normal vector using transpose: $(\mathbf{n^TM^{-1}}) = (\mathbf{M^{-1}})^T \mathbf{n} = \mathbf{M^{-T}} \mathbf{n}$

Phong Lighting **Step 1: Find Scene Vectors**

To find **On-Screen RGB Color** at point **P** (start):

- 1) Find all 3D scene vectors first:
 - a) Light Vector L: unit vector towards light source
 - b) Normal Vector N: unit vector perpendicular to surface at P
 - c) View Vector V: unit vector towards camera eye-point

On to step 2: how do we find the Reflected-light Vector **R**?

Phong Lighting Step 2: Find reflection Vector R

To find *On-Screen RGB Color* at point *P* (cont'd):

- Given unit light vector \mathbf{L} , find lengthened normal \mathbf{C} $\mathbf{C} = \mathbf{N} (\mathbf{L} \cdot \mathbf{N})$
- In diagram, if we add vector 2*(C-L) to L vector we get R vector. Simplify: R = 2C - L
- Result: unit-length R vector GLSL-ES→ See built-in 'reflect()' function (If N is a unit-length vector, then R vector length matches L vector length)

Phong Lighting Stop 2: Cothor I

Step 3: Gather Light & Material Data

To find **On-Screen RGB Color** at point **P (cont'd)**:

RGB triplet for Ambient Illumination Ia	$0 \le \text{Iar, Iag, Iab} \le 1$
---	------------------------------------

▶ RGB triplet for **Diffuse** Illumination Id
$$0 \le Idr$$
, Idg, Idb ≤ 1

RGB triplet for **Specular** Illumination Is
$$0 \le Isr$$
, Isg, Isb ≤ 1

For each surface material, gather:

RGB triplet for **Ambient** Reflectance
$$\mathbf{Ka}$$
 $0 \le \mathbf{Kar}$, \mathbf{Kag} , $\mathbf{Kab} \le \mathbf{1}$

▶ RGB triplet for **Diffuse** Reflectance
$$Kd$$
 $0 \le Kdr$, Kdg , $Kdb \le 1$

▶ RGB triplet for **Specular** Reflectance Ks
$$0 \le \text{Kar}$$
, Kag, Kab ≤ 1

RGB triplet for **Emissive** term(often zero) Ke
$$0 \le \text{Ker}$$
, Keg, Keb ≤ 1

Scalar 'shinyness' or 'specular exponent' term Se
$$1 \le Se \le \sim 100$$

Phong Lighting Step 4: Sum of Light Amounts

To find **On-Screen RGB Color** at point **P (cont'd)**:

sum of each kind of light at **P**:

Phong Lighting = Ambient + Diffuse + Specular + Emissive SUMMED for all light sources

4) For the i-th light source, find:

```
RGB= Ke + Ia*Ka + Id*Kd*Att*max(0,(N·L))

Is*Ks*Att*(max(0,R·V))
```

- // 'emissive' material; it glows!
 // ambient light * ambient reflectance
 // diffuse light * diffuse reflectance
 // specular light * specular reflectance
- ▶ Distance Attenuation scalar: $0 \le Att \le 1$
 - Fast, OK-looking default value: **Att** = 1.0
 - Physically correct value: $Att(d) = 1/(distance to light)^2$ (too dark too fast!)
 - Faster, Nice-looking 'Hack': Att(d) = 1/(distance to light)
- 'Shinyness' or 'specular exponent' $1 \le Se \le \sim 100$ (large for sharp, small highlights)