

Rendering 12 Semitransparent Shadows

Support cutout shadows.

Use dithering.

Approximate semitransparent shadow.

Toggle between semitransparent and cutout shadows.

This is part 12 of a tutorial series about rendering. In the previous part, we made it possible to render semitransparent surfaces, but we didn't cover their shadows yet. Now we'll take care of that.

This tutorial was made with Unity 5.5.0f3.

When objects fade, so do their shadows.

1 Cutout Shadows

Currently, the shadows of our transparent materials are always cast as if they were solid, because that's what our shader assumes. As a result, the shadows might appear very strange, until you realize that you're seeing the shadows of a solid object. In the case of directional shadows, this can also lead to invisible geometry blocking shadows.

Opaque and cutout rendering mode, same directional shadows.

In the case of spotlight or point light shadows, you'll simply get a solid shadow.

Solid spotlight shadow.

1.1 Refactoring My Shadows

In order to take transparency into account, we have to access the alpha value in the shadow caster shader pass. This means that we'll need to sample the albedo texture. However, this is not needed when using the opaque rendering mode. So we're going to need multiple shader variants for our shadows.

Right now we have two versions of our shadow programs. One version for cube shadow maps, which is required for point lights, and one for the other light types. Now we need to mix in even more variants. To make this easier, we're going to rewrite our *My Shadow* include file. We'll use interpolators for all variants, and create a single vertex and fragment program.

First, move the definition of Interpolators out of the conditional block. Then make the light vector conditional instead.

```
struct VertexData {
 float4 position : POSITION;
 float3 normal : NORMAL;
};

struct Interpolators {
 float4 position : SV_POSITION;
 #if defined(SHADOWS_CUBE)
 float3 lightVec : TEXCOORDO;
 #endif
};
```

Next, write a new vertex program, which contains copies of the two different versions. The non-cube code has to be slightly adjusted to work with the new Interpolators Output.

```
Interpolators MyShadowVertexProgram (VertexData v) {
 Interpolators i;
 #if defined(SHADOWS_CUBE)
 i.position = UnityObjectToClipPos(v.position);
 i.lightVec =
 mul(unity_ObjectToWorld, v.position).xyz - _LightPositionRange.xyz;
 #else
 i.position = UnityClipSpaceShadowCasterPos(v.position.xyz, v.normal);
 i.position = UnityApplyLinearShadowBias(i.position);
 #endif
 return i;
}
```

Do the same for the fragment program. Then get rid of the old conditional programs.

```
float4 MyShadowFragmentProgram (Interpolators i) : SV_TARGET {
 #if defined(SHADOWS_CUBE)
 float depth = length(i.lightVec) + unity_LightShadowBias.x;
 depth *= _LightPositionRange.w;
 return UnityEncodeCubeShadowDepth(depth);
 #else
 return 0;
 #endif
}

//#if defined(SHADOWS_CUBE)
//#endif
```

1.2 Clipping Shadow Fragments

We'll take care of cutout shadows first. We cut holes in the shadows by discarding fragments, like we do for the *Coutout* rendering mode in the other rendering passes. For this we need the material's tint, albedo texture, and alpha cutoff settings. Add variables for them to the top of *My Shadows*.

```
#include "UnityCG.cginc"

float4 _Tint;
sampler2D _MainTex;
float4 _MainTex_ST;
float _AlphaCutoff;
```

So we have to sample the albedo texture when we're using *Cutout* rendering mode. Actually, we must only do this when we're not using the albedo's alpha value to determine smoothness. When these conditions are met, we have to pass the UV coordinates to the fragment program. We'll define <code>SHADOWS_NEED_UV</code> as 1 when these conditions are met. This way, we can conveniently use <code>#if SHADOWS_NEED_UV</code>.

```
#include "UnityCG.cginc"

#if defined(_RENDERING_CUTOUT) && !defined(_SMOOTHNESS_ALBEDO)
 #define SHADOWS_NEED_UV 1
#endif
```

Add the UV coordinates to the vertex input data. We don't need to make that conditional. Then conditionally add the UV to the interpolators.

```
struct VertexData {
 float4 position : POSITION;
 float3 normal : NORMAL;
 float2 uv : TEXCOORDO;
};

struct Interpolators {
 float4 position : SV_POSITION;
 #if SHADOWS_NEED_UV
 float2 uv : TEXCOORDO;
 #endif
 #if defined(SHADOWS_CUBE)
 float3 lightVec : TEXCOORD1;
 #endif
};
```

Pass the UV coordinates on to the the interpolators in the vertex program, when needed.

Copy the GetAlpha method from *My Lighting* to *My Shadows*. Here, whether the texture is sampled has to depend on *SHADOWS_NEED_UV*. So check for that instead of whether *SMOOTHNESS ALBEDO* is defined. I marked the difference.

```
float GetAlpha (Interpolators i) {
 float alpha = _Tint.a;
 #if SHADOWS_NEED_UV
 alpha *= tex2D(_MainTex, i.uv.xy).a;
 #endif
 return alpha;
}
```

Now we can retrieve the alpha value in the fragment program, and use it to clip when in *Cutout* rendering mode.

To make this actually work, add shader features for _RENDERING_CUTOUT and _SMOOTHNESS_ALBEDO to the shadow caster pass of My First Lighting Shader.

```
Pass {
 Tags {
 "LightMode" = "ShadowCaster"
}

CGPROGRAM

#pragma target 3.0

#pragma shader_feature _RENDERING_CUTOUT
 #pragma shader_feature _SMOOTHNESS_ALBEDO
...
}
```


Cutout shadows, directional and spotlight.

1.3 Refactoring My Lighting

Before we move on, let's tweak *My Lighting* a bit as well. Notice how we've used UnityObjectToClipPos to transform the vertex position in *My Shadows*. We can use this function in *My Lighting* as well, instead of performing a matrix multiplication ourselves. The UnityObjectToClipPos function also performs this multiplication, but uses the constant value 1 as the fourth position coordinate, instead of relying on the mesh data.

```
Interpolators MyVertexProgram (VertexData v) {
 Interpolators i;
// i.pos = mul(UNITY_MATRIX_MVP, v.vertex);
 i.pos = UnityObjectToClipPos(v.vertex);
 ...
}
```

The data supplied via the mesh is always 1, but the shader compiler doesn't know this. As a result, using a constant is more efficient. Beginning with version 5.6, Unity will give a performance warning when using an unoptimized multiplication with UNITY_MATRIX_MVP.

2 Partial Shadows

To also support shadows for the *Fade* and *Transprant* rendering modes, we have to add their keywords to the shader feature of or shadow caster pass. Like the other passes, the rendering feature now has four possible states.

```
#pragma shader_feature ___RENDERING_CUTOUT _RENDERING_FADE _RENDERING_TRANSPARENT
```

These two modes are semitransparent instead of cutout. So their shadows should be semitransparent as well. Let's define a convenient *SHADOWS_SEMITRANSPARENT* macro in *My Shadows* when this is the case.

```
#if defined(_RENDERING_FADE) || defined(_RENDERING_TRANSPARENT)
#define SHADOWS_SEMITRANSPARENT 1
#endif
```

Now we have to adjust the definition of *SHADOWS_NEED_UV*, so it also gets defined in the case of semitransparent shadows.

2.1 Dithering

Shadow maps contain the distance to surfaces that block light. Either the light is blocked at some distance, or it is not. Hence, there is no way to specify that light is partially blocked by semitransparent surfaces.

What we can do, is clip part of the shadow surface. That's what we do for cutout shadows. But instead of clipping based on a threshold, we could clip fragments uniformly. For example, if a surface lets half the light through, we could clip every other fragment, using a checkerboard pattern. Overall, the resulting shadow will appear half as strong as a full shadow.

We don't always have to use the same pattern. Depening on the alpha value, we can use a pattern with more or less holes. And if we mix these patterns, we can create smooth transitions of shadow density. Basically, we're using only two states to approximate a gradient. This technique is known as dithering.

Unity contains a dither pattern atlas that we can use. It contains 16 different patterns of 4 by 4 pixels. It starts with a completely empty pattern. Each successive pattern fills one additional pixel, until there are seven filled. Then the pattern is inverted and reverses, until all pixels are filled.

Dither patterns used by Unity.

2.2 VPOS

To apply a dither patter to our shadow, we have to sample it. We cannot use the UV coordinates of the mesh, because those aren't uniform in shadow space. Instead, we'll need to use the screen-space coordinates of the fragment. As shadow maps are rendered from the point of view of the light, this aligns the patterns with the shadow map.

The screen-space position of a fragment can be accessed in the fragment program, by adding a parameter with the **vpos** semantic to it. These coordinates are not explicitly output by the vertex program, but the GPU can make them available to us.

Unfortunately, the **vpos** and **sv_position** semantics don't play nice. On some platforms, they end up mapped to the same position semantic. So we cannot use both at the same time in our **Interpolators** struct. Fortunately, we only need to use **sv_position** in the vertex program, while **vpos** is only needed in the fragment program. So we can use a separate struct for each program.

First, rename Interpolators to Interpolatorsvertex and adjust MyShadowVertexProgram accordingly. Do not adjust MyShadowFragmentProgram.

```
struct InterpolatorsVertex {
 float4 position : SV_POSITION;
 #if SHADOWS_NEED_UV
 float2 uv : TEXCOORDO;
 #endif
 #if defined(SHADOWS_CUBE)
 float3 lightVec : TEXCOORD1;
 #endif
};
InterpolatorsVertex MyShadowVertexProgram (VertexData v) {
 InterpolatorsVertex i;
 #if defined(SHADOWS_CUBE)
 i.position = UnityObjectToClipPos(v.position);
 i.lightVec =
 mul(unity_ObjectToWorld, v.position).xyz - LightPositionRange.xyz;
 #else
 i.position = UnityClipSpaceShadowCasterPos(v.position.xyz, v.normal);
 i.position = UnityApplyLinearShadowBias(i.position);
 #endif
 #if SHADOWS NEED UV
 i.uv = TRANSFORM_TEX(v.uv, _MainTex);
 #endif
 return i;
}
```

Then create a new Interpolators struct for use in the fragment program. It is a copy of the other struct, except that it should contain UNITY_VPOS_TYPE VPOS: VPOS instead of float4 positions: SV_POSITION when semitransparent shadows are needed. The UNITY_VPOS_TYPE macro is defined in *HLSLSupport*. It's usually a float4, except for Direct3D 9, which needs it to be a float2.

Do we need position at all in the fragment program?

The vertex program needs to output its transformed position, but we don't have to access it in our fragment program. So technically we could leave it out of the struct. However, because all other fields of the struct are conditional, that could lead to an empty struct. The compiler can't always handle those, so we keep the position in there to prevent errors.

2.3 Dithering

To access Unity's dither pattern texture, add a _DitherMaskLOD variable to *My Shadows*. The different patterns are stored in layers of a 3D texture, so its type has to be sampler3D instead of sampler2D.

```
sampler3D _DitherMaskLOD;
```

Sample this texture in MyShadowFragmentProgram, if we need semitransparent shadows. This is done via the tex3D function, which requires 3D coordinates. The third coordinate should be in the 0–1 range and is used to select a 3D slice. As there are 16 patterns, the Z coordinate of the first pattern is 0, the coordinate for the second pattern is 0.0625, the third is 0.128, and so on. Let's begin by always choosing the second pattern.

```
float4 MyShadowFragmentProgram (Interpolators i) : SV_TARGET {
 float alpha = GetAlpha(i);
 #if defined(_RENDERING_CUTOUT)
 clip(alpha - _AlphaCutoff);
 #endif

#if SHADOWS_SEMITRANSPARENT
 tex3D(_DitherMaskLOD, float3(i.vpos.xy, 0.0625));
#endif


...
}
```

The alpha channel of the dither texture is zero when a fragment should be discarded. So subtract a small value from it and use that to clip.

```
#if SHADOWS_SEMITRANSPARENT
 float dither =
 tex3D(_DitherMaskLOD, float3(i.vpos.xy, 0.0625)).a;
 clip(dither - 0.01);
#endif
```


To actually see a pattern, we have to scale it. To get a good look at it, magnify it by a factor of 100, which is done by multiplying the position by 0.01. A spotlight shadow allows us to get a good look at it.

```
tex3D(_DitherMaskLOD, float3(i.vpos.xy * 0.01, 0.0625)).a;
```


Uniform dithering, in fade mode.

You can inspect all 16 dither patterns by increasing the Z coordinate in steps of 0.0625. The shadows get fully clipped at 0, and are fully rendered at 0.9375.

Changing dither patterns.

2.4 Approximating Semitransparency

Instead of using a uniform pattern, we have to base the selection of the dither pattern on the surface's alpha value. As full opacity is reached at 0.9375, multiply the alpha value by this factor, then use it as the Z coordinate.


```
tex3D(_DitherMaskLOD, float3(i.vpos.xy * 0.01, alpha * 0.9375)).a;
```


Dithering based on alpha.

The dithering now varies based on the surface opacity. To make it look more like a true shadow, we'll have to scale down the pattern size. Unity uses a factor of 0.25, so we'll use that as well.

tex3D(_DitherMaskLOD, float3(i.vpos.xy * 0.25, alpha * 0.9375)).a;

Scaled dithering.

This looks a lot better, but it's not perfect. How obvious the dithering is depends on the resolution of the shadow map. The higher its resolution, the smaller and less obvious the patterns.

Dithering works better with soft directional shadows. The screen-space filtering smudges the dithered fragments to such a degree that they're no longer obvious. The result is something that approaches actual semitransparent shadows.

Hard and soft directional shadows with dithering.

Unfortunately, dithering is not visually stable. When things move, you can get very obvious shadow swimming. Not just along the edge, but across the entire shadow!

Swimming dithering.

What about receiving shadows on semitransparent surfaces?

Unfortunately, Unity does not support shadow casting on semitransparent surfaces. So materials using the *Fade* or *Transparent* rendering mode will not receive shadows. *Cutout* works fine, though.

3 Optional Semitransparent Shadows

Considering the limitations of semitransparent shadows, you might decide not to use them. You can entirely disable the shadows of an object via the *Cast Shadows* mode of its *Mesh Renderer* component. However, it could be that cutout shadows work just fine for a semitransparent object. For example, when a significant portion of its surface is fully opaque. So let's make it possible to choose between both types of shadows.

To support this choice, add a shader feature to the shadow caster pass for a new keyword, _SEMITRANSPARENT_SHADOWS.

```
#pragma shader_feature _SEMITRANSPARENT_SHADOWS
```


In *My Shadows*, only define *SHADOWS_SEMITRANSPARENT* if the _*SEMITRANSPARENT_SHADOWS* shader keyword is set.

```
#if defined(_RENDERING_FADE) || defined(_RENDERING_TRANSPARENT)
 #if defined(_SEMITRANSPARENT_SHADOWS)
 #define SHADOWS_SEMITRANSPARENT 1
 #endif
#endif
```

If the new shader feature is not enabled, then we should fall back to cutout shadows. We can do this by manually defining *RENDERING_CUTOUT*.

```
#if defined(_RENDERING_FADE) || defined(_RENDERING_TRANSPARENT)
 #if defined(_SEMITRANSPARENT_SHADOWS)
 #define SHADOWS_SEMITRANSPARENT 1
 #else
 #define _RENDERING_CUTOUT
 #endif
```

Because the new shader feature isn't enabled yet, we now get cutout shadows when using the *Fade* or *Transparent* rendering mode.

Fade rendering, with cutout shadows.

3.1 Toggling Semitransparency

To enable semitransparent shadows again, we have to add an option for it to our custom shader UI. So add a DoSemitransparentShadows method to MyLightingShaderGUI.

```
void DoSemitransparentShadows () {
}
```

We only need to show this option when using the *Fade* or *Transparent* rendering mode. We know which mode we're using inside DoRenderingMode. So invoke DoSemitransparentShadows at the end of this method, if needed.

```
void DoRenderingMode () {
 ...

if (mode == RenderingMode.Fade || mode == RenderingMode.Transparent) {
 DoSemitransparentShadows();
 }
}
```

As this is a binary choice, we can represent it with a toggle button. Because the label *Semitransparent Shadows* is wider than Unity's default inspector window width, I've abbreviated it. For clarity, I gave it a tooltip that isn't abbreviated.

```
Rendering Mode Fade +
Semitransp. Shadows
```

Semitransparent shadows checkbox.

Like with the other keywords, check whether the user makes a change and set the keyword accordingly.

3.2 Showing Alpha Cutoff for Shadows

When using cutout shadows, we might like to change the *Alpha Cutoff* threshold. Currently, it only shows up in our UI when using the *Cutout* rendering mode. However, it must now also be accessible in *Fade* and *Transparent* mode, when not using semitransparent shadows. We can support this by setting shouldshowAlphaCutoff to true in DoSemitransparentShadows, when appropriate.

void Do	SemitransparentShadows () {	
•••		
if	(!semitransparentShadows) {	
	<pre>shouldShowAlphaCutoff = true;</pre>	
}		
}		
,		

Rendering Mode Semitransp. Shadows	Fade	‡
Main Maps		
⊙ Albedo	-	
Alpha Cutoff	0.5	
⊙ Metallic	0	

Alpha cutoff appears when needed.

The next tutorial is Deferred Shading.

Enjoying the tutorials? Are they useful? Want more?

Please support me on Patreon!

Or make a direct donation!

made by Jasper Flick