

Computer Graphics Shading

Yu-Shuen Wang CS, NCTU

Illumination

- Local Illumination
- Phong shading model
 - ambient,
 - diffuse,
 - Specular
- Lighting Type
- BRDF

Objectives

- Learn to shade objects so their images appear three-dimensional
- Introduce the types of light-material interactions
- Build a simple reflection model---the
 Phong model--- that can be used with real
 time graphics hardware

Why we need shading

• Suppose we build a model using many polygons and color it with glColor. We get something like

But we want

Shading

Why does the image of a real sphere look like

- Light-material interactions cause each point to have a different color or shade
- Need to consider
 - Light sources
 - Material properties
 - Location of viewer
 - Surface orientation

Scattering

- Light strikes A
 - Some scattered
 - Some absorbed
- Some of scattered light strikes B
 - Some scattered
 - Some absorbed
- Some of this scattered light strikes A and so on

Rendering Equation (Kajiya 1986)

Consider a point on a surface

Rendering Equation

$$I_{out}(\Phi_{out}) = E(\Phi_{out}) + \int_{\Omega} R_{bd}(\Phi_{out}, \Phi_{in}) I_{in}(\Phi_{in}) \cos\theta \ d\omega$$
 emission angle between *Normal* and *\Phi*in

bidirectional reflection coefficient

Note that two angles are in 3D and wavelength is fixed

Global Effects

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Rendering Equation

- The infinite scattering and absorption of light can be described by the rendering equation
 - Cannot be solved in general
 - Ray tracing is a special case for perfectly reflecting surfaces
- Rendering equation is global and includes
 - Shadows
 - Multiple scattering from object to object

Local vs Global Rendering

- Correct shading requires a global calculation involving all objects and light sources
 - Incompatible with pipeline model which shades each polygon independently (local rendering)
- However, in computer graphics, especially real time graphics, we are happy if things "look right"
 - Exist many techniques for approximating global effects

Light-Material Interaction

- Light that strikes an object is partially absorbed and partially scattered (reflected)
- The amount reflected determines the color and brightness of the object
 - A surface appears red under white light because the red component of the light is reflected and the rest is absorbed
- The reflected light is scattered in a manner that depends on the smoothness and orientation of the surface

Material in the world

Material Properties

Light Sources

General light sources are difficult to work with because we must integrate light coming from all points on the source

Simple Light Sources

- Point source
 - Model with position and color
 - Distant source = infinite distance away (parallel)
- Spotlight
 - Restrict light from ideal point source
- Ambient light
 - Same amount of light everywhere in scene
 - Can model contribution of many sources and reflecting surfaces

Surface Types

- The smoother a surface, the more reflected light is concentrated in the direction a perfect mirror would reflect the light
- A very rough surface scatters light in all directions

rough surface

Shading Model

- A simple model that can be computed rapidly
- Has three components
 - Diffuse
 - Specular
 - Ambient

Lambertian Shading (1971)

- Perfectly diffuse reflector
- Light scattered equally in all directions
- Amount of light reflected is proportional to the vertical component of incoming light
 - reflected light $\sim \cos \theta_i$
 - $-\cos\theta_i = \mathbf{l} \cdot \mathbf{n}$ if vectors normalized
 - There are also three coefficients, $k_{\rm r},\,k_{\rm b},\,k_{\rm g}$ that show how much of each color component is reflected

Lambertian Surface

Reflected light $\sim \cos \theta$

Ambient Light

- Ambient light is the result of multiple interactions between (large) light sources and the objects in the environment
- Amount and color depend on both the color of the light(s) and the material properties of the object
- Add $\mathbf{k_a} \mathbf{I_a}$ to ambient term

reflection coef. intensity of ambient light

Phong shading (1973)

- Uses four vectors
 - To source
 - To viewer
 - Normal
 - Perfect reflector

Ideal Reflector

- Normal is determined by local orientation
- Angle of incidence = angle of relection
- The three vectors must be coplanar

$$\mathbf{r} = 2 (\mathbf{l} \cdot \mathbf{n}) \mathbf{n} - \mathbf{l}$$

Specular Surfaces

- Most surfaces are neither ideal diffuse nor perfectly specular (ideal reflectors)
- Smooth surfaces show specular highlights due to incoming light being reflected in directions concentrated close to the direction of a perfect reflection

Modeling Specular Relections

 Phong proposed using a term that dropped off as the angle between the viewer and the ideal reflection increased

The Shininess Coefficient

- Values of α between 100 and 200 correspond to metals
- Values between 5 and 10 give surface that look like plastic

Distance Terms

- The light from a point source that reaches a surface is inversely proportional to the square of the distance between them
- We can add a factor of the form $1/(a + bd + cd^2)$ to the diffuse and specular terms
- The constant and linear terms
 soften the effect of the point source

Light Sources

- In the Phong Model, we add the results from each light source
- Each light source has separate diffuse, specular, and ambient terms to allow for maximum flexibility even though this form does not have a physical justification
- Separate red, green and blue components
- Hence, 9 coefficients for each point source

$$-I_{dr}$$
, I_{dg} , I_{db} , I_{sr} , I_{sg} , I_{sb} , I_{ar} , I_{ag} , I_{ab}

Material Properties

- Material properties match light source properties
 - Nine absorption coefficients
 - Diffuse: k_{dr} , k_{dg} , k_{db} ,
 - Speculr: k_{sr} , k_{sg} , k_{sb} ,
 - Ambient: k_{ar} , k_{ag} , k_{ab}
 - Shininess coefficient α

Adding up the Components

For each light source and each color component, the Phong model can be written (without the distance terms) as

$$I = k_d I_d I \cdot n + k_s I_s (v \cdot r)^c + k_a I_a$$
 ambient diffuse specular

For each color component we add contributions from all sources

Modified Phong Model (Blinn-Phong)

- The specular term in the Phong model is problematic because it requires the calculation of a new reflection vector and view vector for each vertex
- Blinn suggested an approximation using the halfway vector that is more efficient

The Halfway Vector

• h is normalized vector halfway between l and v

$$\mathbf{h} = (\mathbf{l} + \mathbf{v}) / |\mathbf{l} + \mathbf{v}|$$

Using the halfway vector

- Replace $(\mathbf{v} \cdot \mathbf{r})^{\alpha}$ by $(\mathbf{n} \cdot \mathbf{h})^{\beta}$
- β is chosen to match shineness
- Note that halway angle is half of angle between r and v if vectors are coplanar
- Resulting model is known as the modified Phong or Blinn lighting model
 - Specified in OpenGL standard

Example

Only differences in these teapots are the parameters in the modified Phong model

Computation of Vectors

- I and v are specified by the application
- Can compute r from l and n
- Determining n is problematic
- For simple surfaces: it can be determined, but how we determine n differs the appearance of a surface
- OpenGL leaves determination of normal to application
 - Exception for GLU quadrics and Bezier surfaces (Chapter 11)

Local Illumination options

- Discuss polygonal shading
 - Flat
 - Smooth
 - Gouraud
 - Phong
- Lighting

Normal on a Triangle

plane
$$\mathbf{n} \cdot (\mathbf{p} - \mathbf{p}_0) = 0$$

$$\mathbf{n} = (\mathbf{p}_1 - \mathbf{p}_0) \times (\mathbf{p}_2 - \mathbf{p}_1)$$

$$\mathbf{p}_1$$
normalize $\mathbf{n} \leftarrow \mathbf{n}/|\mathbf{n}|$

Note that right-hand rule determines outward face

Plane Normals

- Equation of plane: ax+by+cz+d=0
- From Chapter 4 we know that plane is determined by three points p_0 , p_2 , p_3 or normal $\bf n$ and $\bf p_0$
- Normal can be obtained by

$$\mathbf{n} = (p_1 - p_0) \times (p_2 - p_1)$$

General Case

- We can compute parametric normals for other simple cases
 - Quadrics
 - Parameteric polynomial surfaces

Normal on a Sphere

- Implicit function f(x, y, z)=0
- Sphere $f(\mathbf{p}) = \mathbf{p} \cdot \mathbf{p} 1$
- n = p

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

 Get different normals at each vertex although 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 $\mathbf{n} = \mathbf{p}$
- 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

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

Normal on a cube

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
- Both need data structures to represent meshes so we can obtain vertex normals

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
- 3. 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

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 does not simplify 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

```
GLfloat diffuse0[]={1.0, 0.0, 0.0, 1.0};
GLfloat ambient0[]={1.0, 0.0, 0.0, 1.0};
GLfloat 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);
glLightv(GL LIGHT0, GL SPECULAR, specular0);
```

Distance

• The coefficients in the distance terms are by default $k_c=1.0$ (constant terms), $k_l=k_q=0.0$ (linear and quadratic terms). Change by

attenuation factor =
$$\frac{1}{k_c + k_l d + k_q d^2}$$

```
glLightf(GL_LIGHT0, GL_CONSTANT_ATTENUATION, 2.0);
glLightf(GL_LIGHT0, GL_LINEAR_ATTENUATION, 1.0);
glLightf(GL_LIGHT0, GL_QUADRATIC_ATTENUATION, 0.5);
```


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

Spotlights

- Use glLightv to set
 - Direction GL_SPOT_DIRECTION
 - Cutoff gl spot cutoff
 - Attenuation GL SPOT EXPONENT
 - Proportional to $\cos^{\alpha} \phi$

Global Ambient Light

- Ambient light depends on color of light sources
- 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

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

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

large diffuse small specular large

BRDF

Bidirectional reflectance distribution function

An Anisotropic Phong BRDF Model

Light stage 6

Summary of Surfaces and BRDFs

Many surfaces may be rough and show both diffuse and surface reflection.

Specular Reflection and Mirror BRDF

- Very smooth surface.
- All incident light energy reflected in a SINGLE direction.
- (only when v = r)
- Mirror BRDF is simply a double-delta function :

specular albedo
$$f(\theta_i, \phi_i; \theta_v, \phi_v) = \rho_s \ \delta(\theta_i - \theta_v) \ \delta(\phi_i - \phi_v)$$

• Surface Radiance: $L = I \rho_s \delta(\theta_i - \theta_v) \delta(\phi_i - \phi_v)$

Glossy Surfaces

- Delta Function is a harsh BRDF model (valid only for highly polished mirrors and metals).
- Many glossy surfaces show broader highlights

- Surfaces are not perfectly smooth
 - •they show micro-surface geometry (roughness).
- Example Models : Phong model

 Torrance Sparrow model

Blurred Highlights and Surface Roughness

Roughness

Phong Model: An Empirical Approximation

How to model the angular falloff of highlights:

Phong Model

Blinn-Phong Model

- Sort of works, easy to compute
- But not physically based (no energy conservation and reciprocity).
- Very commonly used in computer graphics.

Phong Examples

• These spheres illustrate the Phong model as *lighting direction* and n_{shiny} are varied:

Torrance-Sparrow Model – Main Points

- •Physically Based Model for Surface Reflection.
- •Based on Geometric Optics.
- •Explains off-specular lobe (wider highlights).
- •Works for only rough surfaces.
- •For very smooth surfaces, electromagnetic nature of light must be used

Modeling Rough Surfaces - Microfacets

- •Roughness simulated by Symmetric V-groves at Microscopic level.
- •Distribution on the slopes of the V-grove faces are modeled.
- •Each microfacet assumed to behave like a perfect mirror.

Torrance-Sparrow BRDF – Different Factors

Fresnel term: allows for wavelength dependency

Geometric Attenuation: reduces the output based on the amount of shadowing or masking that occurs.

$$f = \frac{F(\theta_i)G(\omega_i, \omega_r)D(\theta_h)}{4\cos(\theta_i)\cos(\theta_r)}$$

How much of the macroscopic surface is visible to the light source

How much of the macroscopic surface is visible to the viewer

Distribution:
distribution function
determines the
percentage of
microfacets oriented
to reflect in the
viewer direction.

Fresnel Reflectance

Metal (Aluminum)

Dielectric (N=1.5)

Gold F(0)=0.82F(0)=0.95Silver

n=1.5 F(0)=0.04 Glass Diamond n=2.4 F(0)=0.15

Schlick Approximation $F(\theta) = F(0) + (1 - F(0))(1 - \cos \theta)^5$

CS348B Lecture 10

Pat Hanrahan, Spring 2002

Summary of Surfaces and BRDFs

Smooth Rough

Mirror BRDF
Delta Function
Speck of reflection

Torrance-Sparrow BRDF
Broader Highlights
Off-specular lobe

Lambertian BRDF View independent

Oren-Nayar BRDF View dependent

Many surfaces may be rough and show both diffuse and surface reflection.

Rendered Sphere with Lambertian BRDF

- Edges are dark (N.S = 0) when lit head-on
- See shading effects clearly.

Surface Roughness Causes Flat Appearance

Increasing surface roughness —

Lambertian model

Valid for only SMOOTH MATTE surfaces. Bad for ROUGH MATTE surfaces.

Oren-Nayar Model – Main Points

- •Physical Based Model for Diffuse Reflection.
- •Based on Geometric Optics.
- •Explains view dependent appearance in Matte Surfaces
- Take into account partial interreflections.
- •Roughness represented like in Torrance-Sparrow Model
- •Lambertian model is simply an extreme case with roughness equal to zero.

Modeling Rough Surfaces - Microfacets

- •Roughness simulated by Symmetric V-groves at Microscopic level.
- •Distribution on the slopes of the V-grove faces are modeled.
- •Each microfacet assumed to behave like a perfect lambertian surface.

View Dependence of Matte Surfaces - Key Observation

- Overall brightness increases as the angle between the source and viewing direction decreases.
- Pixels have finite areas. As the viewing direction changes, different mixes between dark and bright are added up to give pixel brightness.

Torrance-Sparrow BRDF – Different Factors

Fresnel term: allows for wavelength dependency

Geometric Attenuation: reduces the output based on the amount of shadowing or masking that occurs.

$$f = \frac{F(\theta_i)G(\omega_i, \omega_r)D(\theta_h)}{4\cos(\theta_i)\cos(\theta_r)}$$

How much of the macroscopic surface is visible to the light source

How much of the macroscopic surface is visible to the viewer

Distribution:
distribution function
determines the
percentage of
microfacets oriented
to reflect in the
viewer direction.

Oren-Nayar Model – Different Factors

Fresnel term: allows for wavelength dependency

Geometric Attenuation: reduces the output based on the amount of shadowing or masking that occurs.

$$f = \frac{F(\theta_i)G(\omega_i, \omega_r)D(\theta_h)}{4\cos(\theta_i)\cos(\theta_r)}$$

How much of the macroscopic surface is visible to the light source

How much of the macroscopic surface is visible to the viewer

Distribution:
distribution function
determines the
percentage of
microfacets oriented
to reflect in the
viewer direction.

Oren-Nayar Model – Different Factors

Fresnel term:
allows for wavelength
dependency

Geometric Attenuation: reduces the output based on the amount of shadowing or masking that occurs.

$$f = \frac{F(\theta_i)G(\omega_i, \omega_r)D(\theta_h)}{4\cos(\theta_i)\cos(\theta_r)}$$

How much of the macroscopic surface is visible to the light source

How much of the macroscopic surface is visible to the viewer

Distribution:
distribution function
determines the
percentage of the
surface area where
the facets visible to
the light source

Summary of Surfaces and BRDFs

Smooth Rough

Mirror BRDF
Delta Function
Speck of reflection

Torrance-Sparrow BRDF
Broader Highlights
Off-specular lobe

Lambertian BRDF View independent

Oren-Nayar BRDF View dependent

Many surfaces may be rough and show both diffuse and surface reflection.

Anisotropic Reflection

