Shading Algorithms

Ron Goldman Department of Computer Science Rice University

Illumination and Shading

Standard Assumptions

- Curved surfaces are approximated by planar polygons.
- All light sources are point light sources (at infinity).

Illumination Models

- Ambient Light
- Diffuse Reflection (Scattering)
- Specular Reflection

Shading Models

- Uniform (Flat)
- Gouraud
- Phong

Shading

Algorithms

- Uniform -- constant intensity for each polygon (Flat)
- Gouraud -- linear interpolation of intensity for each polygon along scan lines
- Phong -- linear interpolation of normal vectors (non-linear interpolation of intensity) for each polygon along scan lines

Uniform Shading

Assumptions


- 1. The surfaces really are polygonal.
 - N = surface normal = constant
- 2. Light source at infinity
 - L = vector to light source = constant
 - $L \cdot N = \text{constant}$
 - $R = 2(L \cdot N)N L = \text{constant}$
- 3. Eye at infinity
 - V = vector to eye = constant
 - $N \cdot V = \text{constant}$
 - $R \cdot V = \text{constant}$

Uniform Shading (continued)

Intensity

•
$$I_{uniform} = \underbrace{I_a k_a}_{ambient} + \underbrace{I_p k_d (L \bullet N)}_{diffuse} + \underbrace{I_p k_s (R \bullet V)}^n_{specular}$$

• N, L, R, V constant $\Rightarrow I_{uniform}$ constant along each polygon


Mach Bands

- Discontinuities in intensity along polygon edges.
- Individual polygons highly visible.
- Heightened by physiological effects of the eye.

Gourand Shading

Purpose

To Reduce Mach Bands

Method

• Linear Interpolation of Intensities

Strategy

1. Compute intensity at vertices, using an average unit normal vector.


•
$$N_{vertex} = \frac{\sum_{vertex \in Polygon} N_{polygon}}{\left|\sum_{vertex \in Polygon} N_{polygon}\right|}$$
 (Normalized Average)

- 2. Interpolate intensity along edges.
- 3. Interpolate intensity along scan lines.

Observation

- Polygon intensities agree along common edges.
- Integrates well with hidden surface scan line algorithm.

Polygon


Linear Interpolation

Points

$$L(t) = (1 - t)P_1 + tP_2$$

$$L(t) = P_1 + t(P_2 - P_1)$$

$$L(t + \Delta t) = P_1 + (t + \Delta t)(P_2 - P_1)$$

Intensities

$$I(t) = (1 - t)I_1 + tI_2$$

$$I(t) = I_1 + t(I_2 - I_1)$$

$$I(t + \Delta t) = I_1 + (t + \Delta t)(I_2 - I_1)$$

 $\Delta L = \Delta t (P_2 - P_1)$

•
$$\Delta x = \Delta t(x_2 - x_1)$$

•
$$\Delta y = \Delta t (y_2 - y_1)$$

•
$$\Delta z = \Delta t (z_2 - z_1)$$

 $\Delta I = \Delta t (I_2 - I_1)$

$$I_{new} = I_{old} + \Delta I$$

Observation: If we know Δt , then we can compute ΔI .

Incremental Intensity Computation

Along a Scan Line

$$P_{1} = (x_{1}, y_{1}, z_{1})$$

$$Q_{1} = (x_{1}, y_{1}, z_{1})$$

$$Q_{2} = (x_{1}, y_{1}, z_{2})$$

$$Q_{3} = (x_{1}, y_{2}, z_{2})$$

$$Q_{4} = (x_{1}, y_{1}, z_{1})$$

$$Q_{5} = (x_{2}, y_{2}, z_{2})$$

$$Q_{7} = (x_{2}, y_{2}, z_{2})$$

$$Q_{8} = (x_{2}, y_{2}, z_{2})$$

Next Scan Line

$$I_{1} P_{1} = (x_{1}, y_{1}, z_{1})$$

$$(x, y, z)$$

$$(x + \Delta x, y + \Delta y, z + \Delta z)$$

$$I_{2} P_{2} = (x_{2}, y_{2}, z_{2})$$

$$\Delta y = 1 \Rightarrow \Delta t = 1/(y_{2} - y_{1})$$

$$\Delta I = (I_{2} - I_{1})\Delta t = (I_{2} - I_{1})/(y_{2} - y_{1})$$

Orientation Dependence and Independence

Problem

Gouraud (Phong) Shading is Orientation Dependent


Solution

- Subdivide the Polygons into Triangles
- Gouraud (Phong) Shading for Triangles is Orientation Independent


Note

- Shading Algorithm Depends on the Particular Triangular Subdivision
- Shading Algorithm Gives Different Results for Different Subdivisions

Coordinate Dependence


Barycentric Coordinates and Coordinate Independence


$$I = (1 - u)((1 - t)I_1 + tI_2) + u((1 - s)I_1 + sI_3)$$

$$I = \beta_1 I_1 + \beta_2 I_2 + \beta_3 I_3$$


$$I = \underbrace{\left((1-u)(1-t) + u(1-s)\right)}_{\beta_1} I_1 + \underbrace{\left((1-u)t\right)}_{\beta_2} I_2 + \underbrace{\left(us\right)}_{\beta_3} I_3$$

Barycentric Coordinates

- $\bullet \quad \beta_1 + \beta_2 + \beta_3 = 1$
- $P = \beta_1 P_1 + \beta_2 P_2 + \beta_3 P_3 = P_1 + \beta_2 (P_2 P_1) + \beta_3 (P_3 P_1)$
- $\beta_1, \beta_2, \beta_3$ unique

Phong Shading

Purpose

- To Reduce Mach Bands
- To Mimic Curved Surfaces

Method

• Linear Interpolation of Normal Vectors

Strategy

1. Compute unit normals at vertices by averaging the unit normals of the polygons to which the vertex belongs.

•
$$N_{vertex} = \frac{\sum_{vertex \in Polygon} N_{polygon}}{\left|\sum_{vertex \in Polygon} N_{polygon}\right|}$$
 (Normalized Average)

- 2. Interpolate normals along edges. (Renormalize)
- 3. Interpolate normals along scan lines. (Renormalize)
- 4. Use normals to calculate intensities.

Linear Interpolation

Points

$$L(t) = (1-t)P_1 + tP_2$$

$$L(t) = P_1 + t(P_2 - P_1)$$

$$L(t + \Delta t) = P_1 + (t + \Delta t)(P_2 - P_1)$$

Normals

$$N(t) = (1 - t)N_1 + tN_2$$

$$N(t) = N_1 + t(N_2 - N_1)$$

$$N(t + \Delta t) = N_1 + (t + \Delta t)(N_2 - N_1)$$

$$\Delta L = \Delta t (P_2 - P_1)$$

•
$$\Delta x = \Delta t(x_2 - x_1)$$

•
$$\Delta y = \Delta t (y_2 - y_1)$$

•
$$\Delta z = \Delta t (z_2 - z_1)$$

 $\Delta N = \Delta t (N_2 - N_1)$

$$N_{new} = \frac{N_{old} + \Delta N}{\left| N_{old} + \Delta N \right|}$$

Observation: If we know Δt , then we can compute ΔN .

Incremental Normal Computation

Along a Scan Line

$$P_{1} = (x_{1}, y_{1}, z_{1}) \xrightarrow{\Delta x = 1} N_{2}$$

$$(x, y, z) \xrightarrow{(x + \Delta x, y + \Delta y, z + \Delta z)} P_{2} = (x_{2}, y_{2}, z_{2})$$

$$\Delta x = 1 \Rightarrow \Delta t = 1/(x_{2} - x_{1})$$

$$\Delta N = (N_{2} - N_{1})\Delta t = (N_{2} - N_{1})/(x_{2} - x_{1})$$

Next Scan Line

$$N_{1} P_{1} = (x_{1}, y_{1}, z_{1})$$

$$(x, y, z)$$

$$(x + \Delta x, y + \Delta y, z + \Delta z)$$

$$Ay = 1$$

$$\Delta y = 1 \Rightarrow \Delta t = 1/(y_{2} - y_{1})$$

$$\Delta N = (N_{2} - N_{1})\Delta t = (N_{2} - N_{1})/(y_{2} - y_{1})$$

Clever Implementation -- Diffuse Reflection

Diffuse Reflection

$$I_{diffuse} = I_p k_d(L \bullet N) = I_p k_d \frac{(1-t)(L \bullet N_1) + t(L \bullet N_2)}{\left\| (1-t)N_1 + t \ N_2 \right\|}$$

- $(1-t)(\underbrace{L \cdot N_1}_{I_1}) + t(\underbrace{L \cdot N_2}_{I_2})$ -- Similar to Gouraud (Scalars)
- $d^2 = ||(1-t)N_1 + t N_2||^2 = ||N + \Delta N||^2 = (N + \Delta N) \cdot (N + \Delta N)$
- $d^2 = N \cdot N + 2N \cdot \Delta N + \Delta N \cdot \Delta N = 1 + 2N \cdot \Delta N + \Delta N \cdot \Delta N$

Square Root by Newton's Method

•
$$x^2 - d^2 = 0$$

$$\bullet \quad x_{n+1} = x_n - \frac{x_n^2 - d^2}{2x_n}$$

Clever Implementation -- Diffuse Reflection (continued)

Length of Normal Vectors

•
$$D(t) = ||(1-t)N_1 + t N_2||^2 = ((1-t)N_1 + t N_2)) \cdot ((1-t)N_1 + t N_2)$$

•
$$D(t) = \left((1-t)^2 (\underbrace{N_1 \cdot N_1}_{1}) + t^2 (\underbrace{N_2 \cdot N_2}_{1}) + 2t (1-t)(N_1 \cdot N_2) \right)$$

•
$$D(t) = ((1-t)^2 + t^2 + 2t(1-t)(N_1 \cdot N_2))$$

•
$$D(t + \Delta t) = \left((1 - t - \Delta t)^2 + (t + \Delta t)^2 + 2(t + \Delta t)(1 - t - \Delta t)(N_1 \cdot N_2) \right)$$

Change in Length

•
$$\Delta D = \left(2(1-t)\Delta t + \Delta t^{2}\right) + \left(2t\Delta t + \Delta t^{2}\right) + 2(\Delta t(1-t) - t\Delta t - \Delta t^{2})(N_{1} \cdot N_{2})\right)$$

$$- \Delta D = 2\Delta t\left(1 + \Delta t + (1-2t+\Delta t)(N_{1} \cdot N_{2})\right)$$

$$- \Delta D = 2\Delta t\left(1 + \Delta t + (1+\Delta t)(N_{1} \cdot N_{2})\right) - 2t(N_{1} \cdot N_{2})$$

$$- \cot t\Delta t - \Delta t$$

Clever Implementation -- Diffuse Reflection (continued)

Change in D

•
$$\Delta D = 2\Delta t \left(1 + \Delta t + (1 + \Delta t)(N_1 \cdot N_2)\right) - 2t(N_1 \cdot N_2)$$

$$constant$$

$$-E = 2\Delta t \left(1 + \Delta t + (1 + \Delta t)(N_1 \cdot N_2)\right)$$

$$-- F(t) = 2t(N_1 \bullet N_2)$$

•
$$\Delta D = E - F(t)$$

Change in F

•
$$F(t) = 2t(N_1 \bullet N_2)$$

•
$$F(t + \Delta t) = 2(t + \Delta t)(N_1 \bullet N_2)$$

$$\Delta F = \underbrace{2\Delta t(N_1 \bullet N_2)}_{constant}$$

Clever Implementation -- Specular Reflection

Specular Reflection

$$I_{specular} = I_p k_s (R \bullet V)^n$$

•
$$R = 2(L \bullet N)N - L$$

$$I_{specular} = I_p k_s (2(L \bullet N)(N \bullet V) - (L \bullet V))^n$$

$$I_{specular} = I_{p}k_{s} \underbrace{\left\{ \underbrace{2\left\{ \underbrace{(1-t)(L \bullet N_{1}) + t(L \bullet N_{2})}_{Same \ as \ Gouraud} \right\} \left\{ \underbrace{(1-t)(V \bullet N_{1}) + t(V \bullet N_{2})}_{Same \ as \ Gouraud} - \underbrace{(L \bullet V)}_{Constant} \right\}^{n}}_{}$$

• $||(1-t)N_1 + t N_2||^2 = ||N + \Delta N||^2$ -- No Square Root Required

Spherical Linear Interpolation

Slerp


•
$$slerp(N_1, N_2, t) = \frac{\sin((1-t)\phi)}{\sin(\phi)}N_1 + \frac{\sin(t\phi)}{\sin(\phi)}N_2$$

$$-\cos(\phi) = N_1 \cdot N_2$$
 (dot product)

- slerp maps unit vectors to unit vectors (along geodesics)
 - more natural than linear interpolation
- Expand incrementally
 - Expand Δ sine and Δ cosine
 - Precompute $sin(\Delta t \phi)$ and $cos(\Delta t \phi)$

Interpolating Unit Vectors

Vector Interpolation Problem


 $N_0, N_1 = \text{unit vectors}$

Vector Interpolation Formula

•
$$N_t = \frac{\sin((1-t)\phi)}{\sin(\phi)}N_0 + \frac{\sin(t\phi)}{\sin(\phi)}N_1$$

Derivation

Theorem:
$$N_t = \frac{\sin((1-t)\phi)}{\sin(\phi)} N_0 + \frac{\sin(t\phi)}{\sin(\phi)} N_1$$

Proof: Rotate
$$N_0$$
 by $t\phi$ around $w = \frac{N_0 \times N_1}{|N_0 \times N_1|} = \frac{N_0 \times N_1}{\sin(\phi)}$.

•
$$N_t = \cos(t\phi)N_0 + (1 - \cos(t\phi))(\underbrace{N_0 \cdot w}_0)w + \sin(t\phi)(w \times N_0)$$

- $(N_0 \times N_1) \times N_0 = (N_0 \cdot N_0)N_1 - (N_0 \cdot N_1)N_0 = N_1 - \cos(\phi)N_0$

$$\begin{aligned} \bullet & \quad N_t = \cos(t\phi)N_0 + \sin(t\phi) \left(\frac{N_1 - \cos(\phi)N_0}{\sin(\phi)}\right) \\ & = \left(\frac{\sin(\phi)\cos(t\phi) - \sin(t\phi)\cos(\phi)}{\sin(\phi)}\right) N_0 + \left(\frac{\sin(t\phi)}{\sin(\phi)}\right) N_1 \\ & = \left(\frac{\sin(\phi - t\phi)}{\sin(\phi)}\right) N_0 + \left(\frac{\sin(t\phi)}{\sin(\phi)}\right) N_1 \end{aligned}$$

Alternative Derivation

Theorem:
$$N_t = \frac{\sin((1-t)\phi)}{\sin(\phi)}N_0 + \frac{\sin(t\phi)}{\sin(\phi)}N_1$$

Proof: The vectors N_0, N_1, N_t are unit vectors, and

$$N_t = \alpha N_0 + \beta N_1.$$

Dotting both sides with N_0 and N_1 yields:

$$\begin{split} N_0 \bullet N_t &= \alpha + \beta \; N_0 \bullet N_1 \Rightarrow \cos(t\phi) = \alpha + \cos(\phi) \; \beta \\ N_1 \bullet N_t &= \alpha \; N_0 \bullet N_1 + \beta \Rightarrow \cos\left((1-t)\phi\right) = \cos(\phi) \; \alpha + \beta \end{split}$$

Solving for α , β by Cramer's rule:

$$\alpha = \frac{\det \begin{pmatrix} \cos(t\phi) & \cos(\phi) \\ \cos((1-t)\phi) & 1 \end{pmatrix}}{\det \begin{pmatrix} 1 & \cos(\phi) \\ \cos(\phi) & 1 \end{pmatrix}} = \frac{\cos(t\phi) - \cos(\phi)\cos((1-t)\phi)}{1 - \cos^2(\phi)}$$

Alternative Derivation (continued)

Therefore

$$\alpha = \frac{\cos(t\phi) - \cos(\phi)(\cos(\phi)\cos(t\phi) + \sin(\phi)\sin(t\phi))}{\sin^2(\phi)}$$

$$= \frac{\cos(t\phi)(1 - \cos^2(\phi)) + \cos(\phi)\sin(\phi)\sin(t\phi)}{\sin^2(\phi)}$$

$$= \frac{\cos(t\phi)\sin(\phi) - \cos(\phi)\sin(t\phi)}{\sin(\phi)}$$

$$= \frac{\sin(\phi - t\phi)}{\sin(\phi)}$$

Similarly

$$\beta = \frac{\sin(t\phi)}{\sin(\phi)} .$$

Incremental Spherical Linear Interpolation

Slerp

•
$$slerp(N_1, N_2, t) = \frac{\sin((1-t)\phi)}{\sin(\phi)}N_1 + \frac{\sin(t\phi)}{\sin(\phi)}N_2$$

$$-\cos(\phi) = N_1 \cdot N_2$$

Incremental Computation

•
$$slerp(N_1, N_2, t + \Delta t) = \frac{\sin((1 - t - \Delta t)\phi)}{\sin(\phi)} N_1 + \frac{\sin((t + \Delta t)\phi)}{\sin(\phi)} N_2$$

$$-\sin((t+\Delta t)\phi) = \sin(t\phi)\cos(\Delta t\phi) + \cos(t\phi)\sin(\Delta t\phi)$$

$$-\sin((1-t-\Delta t)\phi) = \sin((1-t)\phi)\cos(\Delta t \phi) - \cos((1-t)\phi)\sin(\Delta t \phi)$$

--
$$\cos((t + \Delta t)\phi) = \cos(t\phi)\cos(\Delta t\phi) - \sin(t\phi)\sin(\Delta t\phi)$$

--
$$\cos((1-t-\Delta t)\phi) = \cos((1-t)\phi)\cos(\Delta t \phi) + \sin((1-t)\phi)\sin(\Delta t \phi)$$

Polygon Normals


Normal to a Polygon

•
$$N = (P_k - O) \times (P_{k+1} - O) = P_k \times P_{k+1} - P_k \times O + P_{k+1} \times O$$

Newell's Formula

$$N = \sum_{k=0}^{m} P_k \times P_{k+1}$$

- $|N| = 2 \times Area(Polygon)$ (Green's Theorem)
- Avoids problem of collinear vertices


Comparison to Gouraud Shading

Similar to Gouraud Shading

- Intensity calculations replaced by normal calculations
- Integrates well with hidden surface scan line algorithm
- Coordinate dependent method

Slower than Gouraud Shading

• Intensities must be recalculated at each point from the normal vector

•
$$I = \underbrace{I_a k_a}_{ambient} + \underbrace{I_p k_d (L \cdot N)}_{diffuse} + \underbrace{I_p k_s (R \cdot V)}_{specular}^n$$

- *N* is different for each point
- R is different for each point

More Accurate than Gouraud Shading

- Simulates curved surfaces (varying normal vectors)
- Further reduces Mach Bands
- Tighter highlights (and spotlights) than Gouraud shading
- Gouraud shading interpolates intensities -- smooths out highlights

Problems with Gourand and Phong Shading

Orientation Dependence

- Problem: Linear Interpolation for Polygons is Orientation Dependent
- Visual Effect: Shading Changes Abruptly During Animation
- Solution: Subdivide into Triangles

Distortion

- Problem: Intensities are Interpolated Along Projected Edges,
 Not Along True Edges
- Visual Effect: Introduces Distortions
- Solution: Introduce Mass into Intensity Calculations

Distortion

Linear Interpolation (Before Pseudoperspective)

$$P = (1 - t)P_1 + tP_2$$

$$I = (1 - t)I_1 + tI_2$$

$$t = \frac{|P - P_1|}{|P_2 - P_1|}$$

Linear Interpolation (After Pseudoperspective)

$$P^{**} = (1 - t^*)P_1^{**} + t^*P_2^{**}$$

$$t^* = \frac{\left|P^{**} - P_1^{**}\right|}{\left|P_2^{**} - P_1^{**}\right|} \neq \frac{\left|P - P_1\right|}{\left|P_2 - P_1\right|} = t$$

$$I^{**} = (1 - t^*)I_1 + t^*I_2 \neq I$$

Fixing Distortion

Pseudoperspective

$$\begin{split} Pseudo(P) &= (1-t)Pseudo(P_1) + tPseudo(P_2) \ . \\ (mP^{**}, m) &= (1-t)(m_1P_1^{**}, m_1) + t(m_2P_2^{**}, m_2) \\ mP^{**} &= (1-t)m_1P_1^{**} + tm_2P_2^{**} \\ m &= (1-t)m_1 + tm_2 \end{split}$$

Linear Interpolation (Right Way)

$$P^{**} = \frac{mP^{**}}{m} = \frac{(1-t)m_1P_1^{**} + tm_2P_2^{**}}{(1-t)m_1 + tm_2}.$$

$$P^{**} = (1 - t^*) P_1^{**} + t^* P_2^{**}$$

$$t^* = \frac{t m_2}{(1 - t) m_1 + t m_2}$$

$$t = \frac{t^* m_1}{(1 - t^*) m_2 + t^* m_1}$$

Fixing Distortion Incrementally

Blinn's Way

$$P_{1} \rightarrow (m_{1}P_{1}^{**}, m_{1}) \qquad P_{2} \rightarrow (m_{2}P_{2}^{**}, m_{2})$$

$$I_{1} \rightarrow \left(\frac{I_{1}}{m_{1}}, \frac{1}{m_{1}}\right) \qquad I_{2} \rightarrow \left(\frac{I_{2}}{m_{2}}, \frac{1}{m_{2}}\right)$$

$$P^{**} = (1 - t^{*})P_{1}^{**} + t^{*}P_{2}^{**} \qquad t^{*} = \frac{tm_{2}}{(1 - t)m_{1} + tm_{2}}$$

$$I = \frac{(1 - t^{*})\frac{I_{1}}{m_{1}} + t^{*}\frac{I_{2}}{m_{2}}}{(1 - t^{*})\frac{1}{m_{1}} + t^{*}\frac{1}{m_{2}}} = (1 - t)I_{1} + tI_{2}$$

$$\Delta(I/m) = \Delta t^{*}(I_{2}/m_{2} - I_{1}/m_{1})$$

$$\Delta(1/m) = \Delta t^{*}(I/m_{2} - 1/m_{1})$$