

CS 432 – Interactive Computer Graphics

Lecture 7 – Part 2
Texture Mapping in OpenGL


Topics

Texture Mapping in OpenGL


Reading

- Angel
 - Chapter 7
- Red Book
 - Chapter 6
 - Chapter 8


Texture Mapping in OpenGL

- Basic Strategy:
 - 1. Get the texture data
 - Read or generate image
 - 2. As GPU for a texture
 - 3. Make a texture active (bind it) and move data to that texture (put on GPU)
 - 4. Specify texture parameters
 - Wrapping, filtering
 - 5. Assign texture coordinates to vertices
 - Proper mapping function is left to application
 - Draw the scene, making texture units active and associating textures with texture units as necessary.


Design Ideas

- You may want to include with the object (static or not?)
 - Texture coordinates
 - Texture


Create Texture Object

- Texel values can be up to 4D (RGBA)
- Loading textures is expensive
- Faster to bind (glBindTexture) then to load (glTexImage*D)
 - So load once, and reuse/bin when needed
- Textures are similar to VBOs and VAOs
 - Create texture names:
 - GLuint texName[4];
 glGenTextures(4, texName);
 - Enable/activate a texture object
 - glBindTexture(GL_TEXTURE_2D, texName[0]);


Multi-Texturing

- We can use multi-texturing to allow for several textures per object.
- This is done by assigning textures to texture units
- Think of texture locations a matrix:

GL_TEXTURE0	GL_TEXTURE1	•••	GL_TEXTUREN
GL_TEXTURE_2D	GL_TEXTURE_2D		GL_TEXTURE_2D
GL_TEXTURE_CUBE_MAP	GL_TEXTURE_CUBE_MAP		GL_TEXTURE_CUBE_MAP


Multi-Texturing

- When drawing, we do the following:
 - We must first select/activate a texture unit:
 - glActiveTexture(GL_TEXTURE0);
 - Next we must make sure that the texture type we want within that unit is active
 - glEnable(GL_TEXTURE_2D)
 - Finally we just associate a texture with the texture type in that texture unit
 - glBindTexture(GL_TEXTURE_2D, textures[0]);


Step 1: Get Texture Data

- We define a texture image from an array of texels (texture elements) in CPU memory
 - GLubyte my_texels[512][512][3]
- We may populate this texture image by
 - Manually/systematically providing values
 - Loading from image


Step 1: Create Data

```
GLubyte image[64][64][3];
//Create a 64x64 checkerboard pattern
for(int i=0; i<64; i++){
 for(int j=0; j<64; j++){}
 GLubyte c = (((i&(0x8)==0)^{((j&0x8)==0)})*255;
 image[i][j][0] = c;
 image[i][j][1] = c;
 image[i][j][2] = c;
```


Step 1: Load Data

- For simplicity in this class to load texture from images let's
 - 1. Convert an image to a portable pix map (PPM) using an online utility:
 - http://ziin.pl/en/utilities/convert/
 - 2. Load the PPM into an unsigned byte array. Code provided for you in the Drawable class in the sample code:


Step 2: Bind Data to Texture Unit

- We must first request from GPU a list of available textures
 - getGenTextures(3,textures)
- Then we must make active the texture we want
 - glBindTexture(GL_TEXTURE_2D, textures[2]);
- Next we must move the data into the texture
 - glTexImage2D(target, level, components, w, h, border, format, type, texels)
 - target: Type of texture, e.g. GL_TEXTURE_2D
 - level: Used for mipmapping (discussed later)
 - components: # of elements per texel (RGB, etc..)
 - w, h: Width and Height of texture in pixels
 - border: Use for smoothing (typically 0 or 1)
 - format and type: Describe texels
 - texels: Pointer to texel array
 - EX:


Step 3: Texture Parameters

- OpenGL has a variety of parameters that determine how texture is applied
 - Wrapping parameters determine what happens if s and t are outside the (0,1) range
 - Filter mode allows us to use area averaging instead of point samples
 - Mipmapping allows us to use textures at multiple resolutions
 - Environment parameters determine how texture mapping interacts with shading


Wrapping Mode


- Clamping: If s, t > 1 use 1, if s, t < 0 use 0
 - ▶ glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_WRAP_S, GL_CLAMP;
- Repeating: Use s, t modulo 1
 - glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_WRAP_T, GL_REPEAT);


Magnification and Minification

- One texel can cover more than one pixel (magnification) or one pixel can be covered by more than one texel (minification).
- To specify how to deal with this, for each situation (OpenGL detects if either situation occurs) we can specify:
 - Use point sampling (nearest texel)
 - Use linear filtering (2x2 filter) to obtain texture values


Texture Polygon Texture

Polygon

Minification


Filter Modes

- Modes determined by
 - glTexParameteri(target, type, mode)
- Examples:
 - glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_MAG_FILTER, GL_NEAREST);
 - glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_MIN_FILTER, GL_LINEAR);
- Note: Linear filtering requires a border of an extra texel for filtering at edges (border = 1)


Mipmapped Textures

- Mipmapping allows for prefiltered texture maps of decreasing resolutions
- Lessens interpolation errors for smaller textured objects
 - Probably want higher resolution images for closer objects, lower resolution for further objects
- Declare mipmap level during texture definition
 - glTexImage2D(GL_TEXTURE_*D, level, ...)
- Alternatively allow OpenGL to make the mipmaps
 - glGenerateMipmaps(GL_TEXTURE_2D);
 - glTexParameterf(GL_TEXTURE_2D, GL_TEXTURE_MAG_FILTER, GL NEAREST MIPMAP NEAREST);

Step 4: Assign Texture Coordinates

- We talked about different ways in Part 1
- Let's look at the simple plane->plane mapping:

```
□void Cube::quad2Triangles(vec4 v1, vec4 v2, vec4 v3, vec4 v4){
 //triangle 1
 vec3 N = normalize(cross(v2-v1, v3-v1));
 vertices[index]=v1; normals[index] = N;
 textures[index] = vec2(0.0,0.0);
 index++:
 vertices[index]=v2; normals[index] = N;
 textures[index] = vec2(1.0,0.0);
 index++;
 vertices[index]=v3; normals[index] = N;
 textures[index] = vec2(1.0,1.0);
 index++;
 N = normalize(cross(v3-v1, v4-v1));
 vertices[index]=v1; normals[index] = N;
 textures[index] = vec2(0.0,0.0);
 index++;
 vertices[index]=v3; normals[index] = N;
 textures[index] = vec2(1.0,1.0);
 index++;
 vertices[index]=v4; normals[index] = N;
 textures[index] = vec2(0.0,1.0);
 index++;
```


Step 5: Rendering with Textures

- Just need to
 - Make sure texture location attributes are linked and enabled

 - glEnableVertexAttribArray(vTexture);
 - Make sure desired texture unit is active (for drawing)
 - glActiveTexture(GL_TEXTURE0);
 - glEnable(GL_TEXTURE_2D)
 - qlBindTexture(GL TEXTURE 2D, texture);
 - qlUniformli(qlGetUniformLocation(program, "texture"),0);


Shaders

- Vertex Shader
 - Often just pass the texture attribute through to fragment shader
- Fragment Shader
 - Use a texture "sampler" to get the color from the current texture at the specified texture location


Vertex Shader

```
in vec4 vPosition; //vertex position in object cords
in vec4 vColor; //vertex color from application
in vec2 vTexCoord; //texture coord from app

out vec4 color; //output color to be interpolated
out vec2 texCoord; //output tex coordinate to be interpolated
```


Fragment Shader

```
in vec4 color; //color from rasterizer
in vec2 texCoord; //texture coordinate from rasterizer
uniform sampler2D textureID; //texture object from application;
out vec4 fColor;

void main(){
 fColor = color*texture(textureID,texCoord);
}
```


Example: Crate = Lights + Texture


Crate Example: Building Object

```
∃CubeTextured::CubeTextured() {
 glGenBuffers(1, &VBO);
 glGenVertexArrays(1, &VAO);
 program = InitShader("../vshader09_texture_v150.glsl", "../fshader09_texture_v150.glsl");
 index = 0;
 TextureSize = 512;
 build();
 glBindVertexArray(VAO);
 glBindBuffer(GL ARRAY BUFFER, VBO);
 glBufferData(GL ARRAY BUFFER, sizeof(vertexLocations) + sizeof(vertexNormals) + sizeof(vertexTextureCoords),
 NULL, GL STATIC DRAW);
 glBufferSubData(GL ARRAY BUFFER, 0, sizeof(vertexLocations), vertexLocations);
 glBufferSubData(GL ARRAY BUFFER, sizeof(vertexLocations), sizeof(vertexNormals), vertexNormals);
 glBufferSubData(GL ARRAY BUFFER, sizeof(vertexLocations) + sizeof(vertexNormals), sizeof(vertexTextureCoords),
 vertexTextureCoords);
 GLuint vPosition = glGetAttribLocation(program, "vPosition");
 glEnableVertexAttribArray(vPosition);
 glVertexAttribPointer(vPosition, 4, GL_FLOAT, GL FALSE, 0, BUFFER OFFSET(0));
 GLuint vNormal = glGetAttribLocation(program, "vNormal");
 glEnableVertexAttribArray(vNormal);
 glVertexAttribPointer(vNormal, 3, GL FLOAT, GL FALSE, 0, BUFFER OFFSET(sizeof(vertexLocations)));
 GLuint vTex = glGetAttribLocation(program, "vTexCoord");
 glEnableVertexAttribArray(vTex);
 glVertexAttribPointer(vTex, 2, GL_FLOAT, GL_FALSE, 0, BUFFER_OFFSET(sizeof(vertexLocations) + sizeof(vertexNormals)));
```


Crate Example : Building (cont)

Continued...

```
glGenTextures(1, &texture);
GLubyte *image0 = ppmRead("../crate_texture.ppm", &TextureSize, &TextureSize);
glBindTexture(GL_TEXTURE_2D, texture);
glTexImage2D(GL_TEXTURE_2D, 0, GL_RGB, TextureSize, TextureSize, 0, GL_RGB, GL_UNSIGNED_BYTE, image0);
glTexParameterf(GL_TEXTURE_2D, GL_TEXTURE_MAG_FILTER, GL_NEAREST);
glTexParameterf(GL_TEXTURE_2D, GL_TEXTURE_MIN_FILTER, GL_NEAREST);
glTexParameterf(GL_TEXTURE_2D, GL_TEXTURE_WRAP_S, GL_REPEAT);
glTexParameterf(GL_TEXTURE_2D, GL_TEXTURE_WRAP_T, GL_REPEAT);
```


Crate Example: Coords


Crate Example: Draw Cube

```
□void CubeTextured::draw(Camera cam, vector<Light> lights){
 glBindVertexArray(VAO);
 glUseProgram(program);
 GLuint light_loc = glGetUniformLocation(program, "lightPos");
 glUniform4fv(light_loc, 1, cam.getEye());
 GLuint diffuse_loc = glGetUniformLocation(program, "diffuseProduct");
 glUniform4fv(diffuse_loc,1,diffuse*lights[0].getDiffuse());
 GLuint spec_loc = glGetUniformLocation(program, "specularProduct");
 glUniform4fv(spec_loc,1,specular*lights[0].getSpecular());
 GLuint ambient_loc = glGetUniformLocation(program, "ambientProduct");
 glUniform4fv(ambient_loc,1,ambient*lights[0].getAmbient());
 GLuint alpha_loc = glGetUniformLocation(program, "alpha");
 glUniform1f(alpha_loc,shininess);
 GLuint model_loc = glGetUniformLocation(program, "model_matrix");
 glUniformMatrix4fv(model_loc,1,GL_TRUE,modelmatrix);
 GLuint view_loc = glGetUniformLocation(program, "camera_matrix");
 glUniformMatrix4fv(view_loc, 1, GL_TRUE, cam.getViewMatrix());
 GLuint proj loc = glGetUniformLocation(program, "proj_matrix");
 glUniformMatrix4fv(proj_loc, 1, GL_TRUE, cam.getProjectionMatrix());
 glEnable(GL_TEXTURE_2D);
 glActiveTexture(GL_TEXTURE0);
 glBindTexture(GL_TEXTURE_2D, texture);
 glUniform1i(glGetUniformLocation(program, "textureID"),0);
 glDrawArrays(GL_TRIANGLES,0,numVertices);
```


Crate Example: Shaders

```
#version 150
in vec4 vPosition;
in vec3 vNormal;
in vec2 vTexCoord;
out vec4 color;
out vec2 texCoord;
uniform mat4 model matrix;
uniform mat4 camera matrix;
uniform mat4 proj matrix;
uniform vec4 lightPos;
uniform vec4 ambientProduct,
 diffuseProduct, specularProduct;
uniform float alpha;
void main()
 texCoord = vTexCoord;
 //Then all the lighting effects
 // to compute output color....
 //....
```


```
#version 150

in vec4 color;
in vec2 texCoord;

uniform sampler2D textureID;

out vec4 fColor;

void main()
{
 fColor = texture(textureID, texCoord)*color;
}
```