Inverse Mapping

Reading

Recommended

A. Grassner. Introduction to Ray Tracing. Chapter on Texture Mapping. (available in reserve section in the Library).

Inverse Mapping

- Consider an object point P visible to a pixel p (given by the ray tracer).
- Texture mapping takes a texture map as input.
- To determine which pixel in the texture map is mapped to P_{r} a mapping function from P to the texture map is needed.
- On hitting P, the ray tracer will invoke an inverse mapping function, which is primitive dependent (just like ray-object intersection) to get the needed color.
- Once the color of 3D point P is known, you can apply Phong shading to determine the exact shade of 2D pixel ρ .

Inverse Mapping Functions

- In Glassner's book, it describes the mathematics of inverse mapping of
- Spheres
- Convex quadrilaterals
- Circles
- Cones
- We shall only describe spherical inverse function.

Spherical Inverse Mapping

- The problem is to convert the intersection point into its longitude and latitude value. (Remember the Globe?)
- The inputs
- S_n (normal to the intersection point P)

-
$$S_{pole} = S_p = [X_p \ Y_p \ Z_p]^T$$

- $S_{equator} = S_e = [X_e \ Y_e \ Z_e]^T$

$$- S_{equator} = S_e = [X_e Y_e Z_e]$$

By definition, the inner product of S_{ρ} and S_{e} is zero (i.e., they are perpendicular)

Spherical Inverse Mapping

- S_{p} is a unit vector which points from the sphere's center to the north pole of the sphere
- equator. (You can choose any convenient point, say $(1\ 0\ 0)^T$, S_e is a unit vector which points to a reference point on the since a sphere is "orientation-less").

U-V space

- We sometimes call parameter space *u-v space*.
- The parameter u varies along the equator from zero to one. At the pole, *u* is defined as zero.
- The parameter v varies from zero to one, from the south pole to the north.
- S_n the normal to the sphere at the intersection point P_j is equal to the unit vector pointing from the sphere's center to the intersection point.
- We use u and v to parameterize the texture map.

Obtain v

We obtain the latitudinal parameter ν . This is equal to:

$$\phi = \cos^{-1} \left(- S_n \cdot S_p \right)$$

$$\nu = \phi / \pi \text{ in } [0,1]$$

If v is equal to zero or one, then u is set to zero. Else, ...

Obtain u

Else, obtain the longitudinal parameter *u* by:

$$\theta = \cos^{-1}((S_e, S_n) / \sin \phi) / 2 \pi$$

(to understand this equation, let S_n be incident on the equator)

Now, take the cross product of the two sphere axes and compare this direction with the direction of the normal:

- then
$$u = \theta$$

$$-$$
 else u = 1 - θ

Example

Let $S_n = [0.577 -0.577 \ 0.577]^T$ on a sphere whose axes are

$$-S_{\rho} = [0 \ 0 \ 1]^{\mathsf{T}} -S_{e} = [1 \ 0 \ 0]^{\mathsf{T}}$$

$$-S_{\rho} = [100]$$

$$\phi = \cos^{-1} (-S_n, S_\rho) = 2.186$$

$$\nu = \phi / \pi = 2.186 / 3.14159 = 0.696$$

 $\theta = \cos^{-1}((S_e \cdot S_\rho) / \sin \phi) / 2 \pi = 0.125$

$$u = 1-0.125 =$$
0.875

Therefore, the texture coordinates are (0.696, 0.875). If we are using a 640 x 480 texture image, the texture element is

$$639 \times 0.875 = 559$$

$$479 \times 0.696 = 334$$

You can perform bilinear resampling to get an average color.