

Shading in OpenGL

- Ed Angel
- Professor of Computer Science, Electrical and Computer Engineering, and Media Arts
- University of New Mexico

Objectives

- Introduce the OpenGL shading functions
- · Discuss polygonal shading

Flat

Smooth

Gouraud

Steps in OpenGL shading

- 1. Enable shading and select model
- 2. Specify normals
- Specify material properties
- 4. Specify lights

Normals

- In OpenGL the normal vector is part of the state
- Set by glNormal*()
 glNormal3f(x, y, z);
 glNormal3fv(p);
- Usually we want to set the normal to have unit length so cosine calculations are correct Length can be affected by transformations Note that scaling does not preserved length glenable(GL_NORMALIZE) allows for autonormalization at a performance penalty

Normal for Triangle

plane
$$\mathbf{n} \cdot (\mathbf{p} - \mathbf{p}0) = 0$$

$$\mathbf{n} = (\mathbf{p}2 - \mathbf{p}0) \times (\mathbf{p}1 - \mathbf{p}0)$$

$$\mathbf{p}$$

$$\mathbf{p}$$

$$\mathbf{p}$$

$$\mathbf{p}$$

$$\mathbf{p}$$

Note that right-hand rule determines outward face

Enabling Shading

- Shading calculations are enabled by glenable (GL_LIGHTING)
 Once lighting is enabled, glColor() ignored
- Must enable each light source individually glenable(GL_LIGHTI) i=0,1.....
- Can choose light model parameters glLightModeli(parameter, GL TRUE)
 - GL_LIGHT_MODEL_LOCAL_VIEWER do not use simplifying distant viewer assumption in calculation
 - GL_LIGHT_MODEL_TWO_SIDED shades both sides of polygons independently

Defining a Point Light Source

 For each light source, we can set an RGBA for the diffuse, specular, and ambient components, and for the position

```
GL float diffuse0[]={1.0, 0.0, 0.0, 1.0};
GL float ambient0[]={1.0, 0.0, 0.0, 1.0};
GL float specular0[]={1.0, 0.0, 0.0, 1.0};
Glfloat light0 pos[]={1.0, 2.0, 3,0, 1.0};
 glEnable(GL LIGHTING);
glEnable(GL LIGHT0);
glLightv(GL LIGHT0, GL POSITION,
 light0 pos);
glLightv(GL LIGHT0, GL AMBIENT, ambient0);
glLightv(GL LIGHT0, GL DIFFUSE, diffuse0);
allightv(GL LIGHTO, GL SPECULAR, Angel: Interactive Computer Graphics 5E © Aedison-Wesley 2009 specular0);
```


Distance and Direction

- The source colors are specified in RGBA
- The position is given in homogeneous coordinates

If w =1.0, we are specifying a finite location If w =0.0, we are specifying a parallel source with the given direction vector

 The coefficients in the distance terms are by default a=1.0 (constant terms), b=c=0.0 (linear and quadratic terms). Change by


```
a= 0.80;
glLightf(GL_LIGHT0, GLCONSTANT_ATTENUATION,
An@l Interactive Computer Graphics 5E © Addison-Wesley 2009
```


Spotlights

Use gllightv to set
 Direction gl_spot_direction
 Cutoff gl_spot_cutoff
 Attenuation gl_spot_exponent

 Proportional to cosaf

Global Ambient Light

- Ambient light depends on color of light sources
 - A red light in a white room will cause a red ambient term that disappears when the light is turned off
- OpenGL also allows a global ambient term that is often helpful for testing glLightModelfv(GL_LIGHT_MODEL_AMBIENT, global ambient)

Moving Light Sources

- Light sources are geometric objects whose positions or directions are affected by the model-view matrix
- Depending on where we place the position (direction) setting function, we can Move the light source(s) with the object(s) Fix the object(s) and move the light source(s) Fix the light source(s) and move the object(s) Move the light source(s) and object(s) independently

Material Properties

- Material properties are also part of the OpenGL state and match the terms in the modified Phong model
- Set by glMaterialv()


```
GLfloat ambient[] = {0.2, 0.2, 0.2, 1.0};
GLfloat diffuse[] = {1.0, 0.8, 0.0, 1.0};
GLfloat specular[] = {1.0, 1.0, 1.0, 1.0};
GLfloat shine = 100.0
glMaterialf(GL_FRONT, GL_AMBIENT, ambient);
glMaterialf(GL_FRONT, GL_DIFFUSE, diffuse);
glMaterialf(GL_FRONT, GL_SPECULAR,
specular);
glMaterialf(GL_FRONT, GL_SHININESS, shine);
```


Front and Back Faces

- The default is shade only front faces which works correctly for convex objects
- If we set two sided lighting, OpenGL will shade both sides of a surface
- Each side can have its own properties which are set by using GL_FRONT, GL_BACK, Or GL FRONT AND BACK in glmaterialf

back faces not visible

back faces visible

Emissive Term

- We can simulate a light source in OpenGL by giving a material an emissive component
- This component is unaffected by any sources or transformations

```
GLfloat emission[] = 0.0, 0.3, 0.3, 1.0);
glMaterialf(GL_FRONT, GL_EMISSION,
emission);
```


Transparency

- Material properties are specified as RGBA values
- The A value can be used to make the surface translucent
- The default is that all surfaces are opaque regardless of A
- Later we will enable blending and use this feature

Efficiency

- Because material properties are part of the state, if we change materials for many surfaces, we can affect performance
- We can make the code cleaner by defining a material structure and setting all materials during initialization

```
typedef struct materialStruct
{
 GLfloat ambient[4];
 GLfloat diffuse[4];
 GLfloat specular[4];
 GLfloat shineness;
```

• We can the material by a pointer

Polygonal Shading

Shading calculations are done for each vertex

Vertex colors become vertex shades

- By default, vertex shades are interpolated across the polygon glshadeModel (GL_SMOOTH);
- If we use glshadeModel (GL_FLAT); the color at the first vertex will determine the shade of the whole polygon

Polygon Normals

 Polygons have a single normal Shades at the vertices as computed by the Phong model can be almost same Identical for a distant viewer (default) or if there is no specular component

Consider model of sphere

 Want different normals at each vertex even though this concept is not quite correct mathematically

Smooth Shading

- We can set a new normal at each vertex
- Easy for sphere model
 If centered at origin n = p
- Now smooth shading works
- Note silhouette edge

Mesh Shading

- The previous example is not general because we knew the normal at each vertex analytically
- •For polygonal models, Gouraud proposed we use the average of the normals around a mesh vertex

Gouraud and Phong Shading

- Gouraud Shading
 Find average normal at each vertex (vertex normals)
 Apply modified Phong model at each vertex
 Interpolate vertex shades across each polygon
- Phong shading
 Find vertex normals
 Interpolate vertex normals across edges
 Interpolate edge normals across polygon
 Apply modified Phong model at each fragment

Comparison

- If the polygon mesh approximates surfaces with a high curvatures, Phong shading may look smooth while Gouraud shading may show edges
- Phong shading requires much more work than Gouraud shading
 - Until recently not available in real time systems Now can be done using fragment shaders (see Chapter 9)
- Both need data structures to represent meshes so we can obtain vertex normals