

CS 432 – Interactive Computer Graphics

Lecture 09 – Part 1
Compositing and Anti-Aliasing

Composite Techniques

- Compositing is the method of compositing an image from several other images
- In OpenGL we can use the A (alpha) component in RGBA color to do this via blending or do stuff in the shader
- This allow for effects like
 - Transparency
 - Compositing images
 - General blending
 - Antialiasing

Blending

- We can either
 - Specify alpha values for our colors and allow OpenGL to do blending or
 - Do blending ourselves in the shaders

Alpha Values

- Alpha=1
 - A surface is completely **opaque**
- Alpha = 0
 - A surface is completely **transparent**

Orexel

OpenGL Blending and Compositing

- The current fragment is considered the *source*
- The frame buffer pixel is considered the *destination*
- There may already be a color in the destination, so we must decide how the source should be combined with the destination
- Must enable blending and pick source and destination factors
 - glEnable(GL_BLEND)
 - glBlendFunc(source_factor, destination_factor)
- Only certain factors are supported
 - GL_ZERO, GL_ONE
 - GL_SRC_ALPHA, GL_ONE_MINUS_SRC_ALPHA
 - GL_DST_ALPHA, GL_ONE_MINUS_DST_ALPHA
 - And a few more (see Red Book)

Transparency

- Unfortunately rendering order does matter
- Solutions:
 - Somehow sort by depth and the render them from front to back
 - Maybe slow and unclear how to do
 - Allow opaque objects read/write access to z-buffer but allow transparent object read only

Transparency with Z-Buffer

- 1. Enable z-buffer to writing
 - glDepthMask(GL_TRUE);
- 2. Render opaque objects
- 3. Make z-buffer read only
 - glDepthMask(GL_FALSE);
- 4. Enable blending
 - glEnable(GL_BLEND)
 - glBlendFunc(GL_SRC_ALPHA, GL_ONE_MINUS_SRC_ALPHA)
- 5. Render translucent objects
- 6. Re-enable z-buffer for writing
 - glDepthMask(GL_TRUE);
- Disable blending (no next time around it won't start by blending)
 - glDisable(GL_BLEND);

Fog

- We can composite with a fixed color and have the blending factors depend on depth
 - Simulates a fog effect
- Blend source colors C_s and fog color C_f
- f is the fog factor and can be
 - Exponential
 - Gaussian
 - Linear (depth cueing)
 based on the depth (distance of vertex from eye)
- We can do this in the vertex shader

Aliasing

- You may have noticed in your renderings that sometimes lines look oddly jagged
- This is due to a phenomenon known as aliasing where multiple values are mapped to the same pixel

- Ideal rasterized line should be 1 pixel wide
 - Choosing best y for each x (or vice versa) produces aliased raster lines

Antialiasing by Area Averaging

 Color multiple pixels for each x depending on coverage by ideal line

Polygon Aliasing

- Aliasing problems can be serious for polygons
 - Jaggedness of edges
 - Small polygons neglected
 - Need compositing so color of one polygon does not totally determine color of pixel

Antialiasing

- Can try to color a pixel by adding a fraction of its color to the frame buffer
 - Fraction depends on percentage of pixel covered by fragment
 - Fraction depends on whether there is an overlap

Area Averaging

• Use average area $\alpha_1 + \alpha_2 - \alpha_1 \alpha_2$ as blending factor

OpenGL Anti-Aliasing

- In OpenGL we can invoke anti-aliasing without having the user combining alpha values themselves
 - OpenGL computes an alpha value that represents the fraction of each pixel covered by the line or point as a function of the distance of the pixel center from the line center
- Can enable separately for points, lines, or polygons

```
glEnable(GL_POINT_SMOOTH);
glEnable(GL_LINE_SMOOTH);
glEnable(GL_POLYGON_SMOOTH);
glEnable(GL_BLEND);
glBlendFunc(GL_SRC_ALPHA, GL_ONE_MINUS_SRC_ALPHA);
```

• Like all blending techniques, it is order dependent

Antialiasing via Multisampling

- We already saw multi-rendering
- In this mode, OpenGL samples each pixel in the framebuffer several times and to generate the final image, all the samples are combined for each pixel
- If we use glut, we can specify multi-sampling as an option in the glutinitDisplayMode call
 - glutInitDisplayMode(GLUT_MULTISAMPLE)
- Then we can enable/disable this as desired
 - glEnable(GL_MULTI_SAMPLE)

MultiSampling

Mipmaps

- Recall that when you assign data to textures you can assign the mipmap level
 - glTexImage2D(GL_TEXTURE_2D, level,...)
- Or you can let OpenGL make them for you
 - glGenerateMipmaps(GL_TEXTURE_2D);
 - glTexParameterf(GL_TEXTURE_2D, GL_TEXTURE_MAP_FILTER, GL_NEAREST_MIPMAP_NEAREST);
- If there are textures at multiple resolutions OpenGL can choose from them in order to minimize the effects of magnification and minification
 - Which is another type of aliasing