Hochiminh city University of Technology Faculty of Computer Science and Engineering

COMPUTER GRAPHICS

CHAPTER 8:

Lighting and Shading

OUTLINE

- Introduction
- Shading model
- ☐ Flat shading & smooth shading
- Using Light Sources in OpenGL
- Working with material in OpenGL
- Computation of Vectors

- Wireframe
 - Simple, only edges of each object are drawn
 - Can see through object
 - It can be difficult to see what's what

- Line Drawing: wire-frame with hidden surface removal
 - Only edges are drawn
 - The objects now look solid, and it is easy to tell where one stops and the next begins

☐ Flat shading:

- A calculation of how much light is scattered from each face is computed at a single point.
- All points in a face are rendered with the same gray level
- Can see the Boundary between polygons

☐ Smooth shading (Gouraud shading):

 Different points of a face are drawn with different gray levels found through an interpolation scheme

The edges of polygons disappear

specular

☐ Adding texture, shadow

Before Projection Physical Model

After Projection

Mathematical Model

- ☐ Light sources "shine" on the various surfaces of the objects, and the incident light interacts with the surface in three different ways:
 - Some is absorbed by the surface and is convert to heat
 - Some is reflected from the surface
 - Some is transmitted into the interior of the objects, as in the case of a piece of glass.

- ☐ Two types of reflection of incident light:
 - Diffuse: re-radiated uniformly in all directions. Interacts strongly with the surface, so it color is usually affected by the nature of material.
 - Specular: highly directional, incident light doesnot penetrate the object, but instead is reflected directly from its outer surface. The reflected light has the same color as incident light.

■ Why does the image of a real teapot look like

- Light-material interactions cause each point to have a different color or shade
- ☐ To calculate color of the object, need to consider:
 - Light sources
 - Material properties
 - Location of viewer
 - Surface orientation

- Geometric ingredients for finding reflected light
 - The normal vector m to the surface at P
 - The vector v from P to the viewer's eye
 - The vector s from P to the light source

- Computing the Diffuse Component
 - Diffuse component with an intensity denoted by I_d
 - Scattering uniform in all directions → depend only on m, s
 - Lambert's law: $I_d = I_s \rho_d \frac{s \bullet m}{|s||m|}$ $I_d = I_s \rho_d \max \left(\frac{s \bullet m}{|s||m|}, 0\right)$ I_s : intensity of light source, ρ_d : diffuse reflection

coefficient

- Computing the Diffuse Component
 - diffuse reflection coefficient: 0, 0.2, 0.4, 0.6, 0.8, 1.0

Specular Reflection

- Specular reflection causes highlights, which can add significantly to the realism of a picture when objects are shiny
- The amount of light reflected is greated in the direction r.

$$r = -s + 2\frac{s \bullet m}{|m|^2} m \qquad I_{sp} = I_s \rho_s \left(\frac{r}{|r|} \bullet \frac{v}{|v|}\right)^f \qquad f: [1, 200]$$

- Specular Reflection
 - As f increase, the reflection becomes more mirror like and is more highly concentrated along the direction r.

■ Specular Reflection

- ρ_s from top to bottom: 0.25, 0.5, 0.75. *f* from left to right: 3, 6, 9, 25, 200

■ Specular Reflection

- Reduce computation time, use halfway vector h = s +
 v.
- Use β as the approximation of angle between r and v

Ambient Light

Ambient Light

- To overcome the problem of totally dark shadows, we imagine that a uniform "background glow" called ambient light exist in the environment
- Not situated at any particular place, and spreads in all direction uniformly
- The source is assigned an intensity I_a . ρ_a : ambient reflection coefficient.

0.9, 0.1, 0.4

0.3, 0.2, 0.5

1.0, 0.3, 0.9

Combining Light Contribution

$$I = I_{a}\rho_{a} + I_{d}\rho_{d} \times lambert + I_{sp}\rho_{s} \times phong^{f}$$

$$lambert = \max(0, \frac{s \cdot m}{|s||m|}) \quad and \quad phong = \max(0, \frac{h \cdot m}{|h||m|})$$

Adding color

$$\begin{split} I_{r} &= I_{ar}\rho_{ar} + I_{dr}\rho_{dr} \times lambert + I_{spr}\rho_{sr} \times phong^{f} \\ I_{g} &= I_{ag}\rho_{ag} + I_{dg}\rho_{dg} \times lambert + I_{spg}\rho_{sg} \times phong^{f} \\ I_{b} &= I_{ab}\rho_{ab} + I_{db}\rho_{db} \times lambert + I_{spb}\rho_{sb} \times phong^{f} \end{split}$$

Before Projection Physical Model

After Projection

Mathematical Model

Painting a face

 The pixels in a polygon are visited in a regular order, usually scan line by scan line from bottom to top, and across each scan line from left to right

 Convex polygons can be made highly efficient, since, at each scan line, there is a single unbroken

"run" of pixels.

for (int y = ybott; y <= ytop; y++) {
 find xleft and xright;
 for (int x = xleft; x <= xright; x++) {
 find the color c for this pixel;
 put c into the pixel at (x, y); } }</pre>

Flat shading

- Face is flat, light source are quite distant → diffuse light component varies little over different points
- glShadeModel(GL_FLAT);


```
for (int y = ybott; y <= ytop; y++) {
	find xleft and xright;
	find the color c for this scan line;
	for (int x = xleft; x <= xright; x++) {
	put c into the pixel at (x, y); } }
```


Flat Shading

$$(xleft - x4)/(xleft - x1) =$$

(cl - color4)/(cl-color1)

$$(xright - x2)/(xright - x1)$$

= $(cr - color2)/(cr-color1)$

Smooth shading – Gouraud shading

$$color_{left} = lerp(color_1, color_4, f),$$

$$c(x) = lerp\left(color_{left}, color_{right}, \frac{x - x_{left}}{x_{right} - x_{left}}\right)$$

$$c(x+1) = c(x) + \frac{color_{right} - color_{left}}{x_{right} - x_{left}}$$

for (int y = ybott ; y <= ytop ; y++){
 find xleft and xright;
 find colorleft and colorright;</pre>

colorinc = (colorright - colorleft)/ (xright - xleft)
for (int x = xleft, c = colorleft; x <= xright; x++, c += colorinc) {
 put c into the pixel at (x, y);}}</pre>

- Smooth shading Gouraud shading
 - glShadeModel(GL_SMOOTH);

- Smooth shading Gouraud shading
 - For polygonal models, Gouraud proposed we use the average of the normals around a mesh vertex

$$\mathbf{n} = (\mathbf{n}_1 + \mathbf{n}_2 + \mathbf{n}_3 + \mathbf{n}_4) / |\mathbf{n}_1 + \mathbf{n}_2 + \mathbf{n}_3 + \mathbf{n}_4|$$

- Smooth shading Phong shading
 - Slow calculation, better realism
 - OpenGL doesn't support

$$m_{left} = lerp\left(m_4, m_3, \frac{y_s - y_4}{y_3 - y_4}\right)$$

Steps in OpenGL shading

- -Enable shading and select model
- -Specify normal
- -Specify lights
- -Specify material properties

$$\begin{split} I_{r} &= I_{ar}\rho_{ar} + I_{dr}\rho_{dr} \times lambert + I_{spr}\rho_{sr} \times phong^{f} \\ I_{g} &= I_{ag}\rho_{ag} + I_{dg}\rho_{dg} \times lambert + I_{spg}\rho_{sg} \times phong^{f} \\ I_{b} &= I_{ab}\rho_{ab} + I_{db}\rho_{db} \times lambert + I_{spb}\rho_{sb} \times phong^{f} \end{split}$$

$$lambert = \max(0, \frac{s \cdot m}{|s||m|})$$
 and $phong = \max(0, \frac{h \cdot m}{|h||m|})$

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.....

Specify 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
 - glEnable(GL_NORMALIZE) allows for autonormalization at a performance penalty

Using Light Sources in OpenGL

Creating a light Source

```
 Position

GLfloat
```

```
myLightPosition[] = {3.0, 6.0, 5.0, 1.0};
glLightfv(GL_LIGHT0, GL_POSITION, myLightPosition);
(x, y, z, 1) \rightarrow \text{point light source}, (x, y, z, 0) \rightarrow \text{directional light source}
- Color
GLfloat
 amb0[] = \{0.2, 0.4, 0.6, 1.0\};
GLfloat
 diffO[] = \{0.8, 0.9, 0.5, 1.0\};
 spec0[] = \{1.0, 0.8, 1.0, 1.0\};
GLfloat
glLightfv(GL_LIGHT0, GL_AMBIENT, amb0);
glLightfv(GL_LIGHT0, GL_DIFFUSE, diff0);
glLightfv(GL_LIGHT0, GL_SPECULAR, spec0);
```

Using Light Sources in OpenGL

Creating a light source

- Color


```
GLfloat
 amb0[] = \{0.2, 0.4, 0.6, 1.0\};
  GLfloat
 diff0[] = \{0.8, 0.9, 0.5, 1.0\};
 spec0[] = \{1.0, 0.8, 1.0, 1.0\};
  GLfloat
 glLightfv(GL_LIGHT0, GL_AMBIENT, amb0);
 glLightfv(GL_LIGHT0, GL_DIFFUSE, diff0);
 glLightfv(GL_LIGHT0, GL_SPECULAR, spec0);
I_r = I_{ar}\rho_{ar} + I_{dr}\rho_{dr} \times lambert + I_{spr}\rho_{sr} \times phong^f
I_{g} = I_{ag} \rho_{ag} + I_{dg} \rho_{dg} \times lambert + I_{spg} \rho_{sg} \times phong^{f}
I_b = I_{ab}\rho_{ab} + I_{db}\rho_{db} \times lambert + I_{spb}\rho_{sb} \times phong^f
```

Faculty of Computer Science and Engineering - HCMUT

Using Light Sources in OpenGL

Splotlights

```
glLightf(GL_LIGHT0, GL_SPOT_CUTOFF, 45.0); // angle glLightf(GL_LIGHT0, GL_SPOT_EXPONENT, 4.0); // \epsilon = 4.0 GLfloat dir[] = {2.0, 1.0, -4.0}; // direction glLightfv(GL_LIGHT0, GL_SPOT_DIRECTION, dir);
```


Working with material in OpenGL

GL_BACK,
GL_FRONT_AND_BACK

GL_AMBIENT,
GL_SPECULAR,GL_EMISSION

$$\begin{split} I_{r} &= I_{ar}\rho_{ar} + I_{dr}\rho_{dr} \times lambert + I_{spr}\rho_{sr} \times phong^{f} \\ I_{g} &= I_{ag}\rho_{ag} + I_{dg}\rho_{dg} \times lambert + I_{spg}\rho_{sg} \times phong^{f} \\ I_{b} &= I_{ab}\rho_{ab} + I_{db}\rho_{db} \times lambert + I_{spb}\rho_{sb} \times phong^{f} \end{split}$$

Working with material in OpenGL

```
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
glMaterialfv(GL_FRONT, GL_AMBIENT, ambient);
glMaterialfv(GL_FRONT, GL_DIFFUSE, diffuse);
glMaterialfv(GL_FRONT, GL_SPECULAR, specular);
glMaterialf(GL_FRONT, GL_SHININESS, shine);
 I_r = I_{ar}\rho_{ar} + I_{dr}\rho_{dr} \times lambert + I_{spr}\rho_{sr} \times phong^f
 I_g = I_{ag} \rho_{ag} + I_{dg} \rho_{dg} \times lambert + I_{spg} \rho_{sg} \times phong^f
 I_b = I_{ab}\rho_{ab} + I_{db}\rho_{db} \times lambert + I_{sph}\rho_{sh} \times phong^f
```

Faculty of Computer Science and Engineering - HCMUT

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

back faces not visible

back faces visible

Xem Video Clip: Chương 3 – Phần 7

Front and Back Faces

- Specify Front Faces
 - glFrontFace(GL_CCW), glFrontFace(GL_CW)
- Cull Face
 - glEnable(GL_CULL_FACE)
 - glCullFace(GLenum mode);
 - GL_FRONT,
 - GL_BACK,
 - GL_FRONT_AND_BACK

Xem Video Clip: Chương 3 – Phần 7

- **s** and **v** are specified by the application
- ☐ Can compute **r** from **s** and **m**
- □ Problem is determining **m**
- □ For simple surfaces is can be determined but how we determine m differs depending on underlying representation of surface
- OpenGL leaves determination of normal to application

- ☐ If the face is flat → face's normal vector is vertices. normal vector
- \square m = (V1 V2) x (V3 V4)
- ☐ Two problem: 1) two vector nearly parallel, 2) not all the vertices lie in the same plane

$$m_{x} = \sum_{i=0}^{N-1} (y_{i} - y_{next(i)})(z_{i} + z_{next(i)})$$

$$m_{y} = \sum_{i=0}^{N-1} (z_{i} - z_{next(i)})(x_{i} + x_{next(i)})$$
 - Traversed in CCW

$$m_z = \sum_{i=0}^{N-1} (x_i - x_{next(i)})(y_i + y_{next(i)})$$

- $\text{next}(j) = (j + 1) \mod N$
- m outward

■ Normal vector for a surface given parametrically

$$n(u_0, v_0) = \left(\frac{\partial p}{\partial u} \times \frac{\partial p}{\partial v}\right)\Big|_{u=u_0, v=v_0}$$

■ Normal vector for a surface given implicitly

$$\mathbf{n}(x_0, y_0, z_0) = \nabla F \Big|_{x = x_0, y = y_0, z = z_0} = \left(\frac{\partial F}{\partial x}, \frac{\partial F}{\partial y}, \frac{\partial F}{\partial z} \right) \Big|_{x = x_0, y = y_0, z = z_0}$$

EX: the implicit form of plane:

$$F(x, y, z) = \mathbf{n} \bullet ((x, y, z) - A) = 0$$
or: $n_x x + n_y y + n_z z - \mathbf{n} \bullet A = 0$
 \rightarrow normal is (n_x, n_y, n_z)

Generic Shapes

☐ The sphere:

- ✓ Implicit form $F(x, y, z) = x^2 + y^2 + z^2 1$ → normal (2x, 2y, 2z)
- ✓ Parametric form $p(u, v) = (\cos(v)\cos(u), \cos(v)\sin(u), \sin(v))$

Generic Shapes

■ The sphere

- ✓ Parametric form $p(u, v) = (\cos(v)\cos(u), \cos(v)\sin(u), \sin(v))$
- \checkmark dp/du = (-cos(v)sin(u), cos(v)cos(u), 0)
- $\checkmark dp/dv = (-\sin(v)\cos(u), -\sin(v)\sin(u), \cos(v))$
- \checkmark n(u, v) = (dp/du) x (dp/dv) = cos(v)p(u,v)

$$\mathbf{a} \times \mathbf{b} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ a_x & a_y & a_z \\ b_x & b_y & b_z \end{vmatrix}$$

Generic Shapes

☐ Cylinder:

- Implicit form $F(x, y, z) = x^2 + y^2 (1 + (s 1)z)^2$ 0< z<1 \rightarrow $\mathbf{n}(x, y, z) = (x, y, -(s - 1)(1 + (s - 1)z))$
- Parametric form

$$P(u, v) = ((1 + (s - 1)v)\cos(u), (1 + (s - 1)v)\sin(u), v)$$

 $\rightarrow \mathbf{n}(u, v) = (\cos(u), \sin(u), 1-s)$

Generic Shape

Cone

- Implicit: $F(x, y, z) = x^2 + y^2 (1 z)^2 = 0$ 0 < z < 1 $\rightarrow n = (x, y, 1 - z)$
- parametric $P(u, v) = ((1 v) \cos(u), (1 v) \sin(u), v)$ $\rightarrow n(u, v) = (\cos(u), \sin(u), 1)$

Further Reading

- ☐ "Interactive Computer Graphics: A Topdown Approach Using OpenGL", Edward Angel
 - Chapter 6: Lighting and Shading
- "Đồ họa máy tính trong không gian ba chiều", Trần Giang Sơn
 - Chương 3: Tô màu vật thế ba chiều (3.1 → 3.4)