

2D Texture Mapping

CS 432 Interactive Computer Graphics Prof. David E. Breen Department of Computer Science

Slide Credits

- Jonathan Cohen Johns Hopkins University
- Shayan Sarkar Carnegie Mellon University
- Leonard McMillan, Jovan Popovic, Fredo Durand - MIT
- Steve Marschner Cornell University
- David Luebke University of Virginia
- Pat Hanrahan Stanford University

The Quest for Visual Realism

Photo-textures

The concept is very simple!

2D Texture Example

Adding Texture Mapping to Illumination

Texture mapping can be used to alter some or all of the constants in the illumination equation. We can simply use the texture as the final color for the pixel, or we can just use it as diffuse color, or we can use the texture to alter the normal, or... the possibilities are endless!

$$I_{total} = k_a I_{ambient} + \sum_{i=1}^{lights} I_i \left(k_d \left(\hat{N} \cdot \hat{L} \right) + k_s \left(\hat{V} \cdot \hat{R} \right)^{n_{shiney}} \right)$$

Phong's Illumination Model

Texture used as Label

Texture used as Diffuse Color

Acquiring Texture Images

Photograph

- flat surface
- even lighting (no specularity)

3D Rendering

Procedural synthesis

Sample a procedural texture

Difficulties with texture mapping

- Another difficulty is how to map a 2D image onto an arbitrary 3D model
 - Ex: If you wanted to map onto a sphere, you can't do it without distorting the texture

- A parametric surface (e.g. spline patch)
 - surface parameterization gives mapping function directly (well, the inverse of the parameterization)

Cornell CS417 Spring 2003 • Lecture 25

© 2003 Steve Marschner • 13

1 of 1 11/13/03 1:29 PM

- · For a sphere: latitude-longitude coordinates
 - φ maps point to its latitude and longitude

Cornell CS417 Spring 2003 • Lecture 25

© 2003 Steve Marschner • 12

1 of 1 11/13/03 3:24 PM

Atlas Approaches

Break complex surface into patches

Parameterize / texture each patch

Parameterizations optimized to minimize distortions

Atlas describes mapping between texture domains and surface domain

Atlas Example

from Pederson, "Decorating Implicit Surfaces", Proceedings of SIGGRAPH 95.

- For non-parametric surfaces it is trickier
 - directly use world coordinates
 - · need to project one out

[Wolfe / SG97 Slide set]

Cornell CS417 Spring 2003 • Lecture 25

© 2003 Steve Marschner • 14

1 of 1 11/13/03 3:30 PM

- For non-parametric surfaces it is trickier
 - directly use world coordinates
 - · need to project one out

[Wolfe / SG97 Slide set]

Cornell CS417 Spring 2003 • Lecture 25

© 2003 Steve Marschner • 14

1 of 1 11/13/03 3:31 PM

Two-stage Mapping

- 1. Map texture onto canonical primitive (the intermediate surface)
- 2. Map intermediate surface to arbitrary object
 - Position objects with respect to each other
 - Project along normal direction (of either one)

- For non-parametric surfaces it is trickier
 - directly use world coordinates
 - use intermediate parametric object

[Wolfe / SG97 Slide set]

Cornell CS417 Spring 2003 • Lecture 25

© 2003 Steve Marschner • 15

1 of 1 11/13/03 3:32 PM

- For non-parametric surfaces it is trickier
 - directly use world coordinates
 - use intermediate parametric object

[Wolfe / SG97 Slide set]

Cornell CS417 Spring 2003 • Lecture 25

© 2003 Steve Marschner • 15

1 of 1 11/13/03 3:32 PM

- For non-parametric surfaces it is trickier
 - directly use world coordinates
 - use intermediate parametric object

[Wolfe / SG97 Slide set]

Cornell CS417 Spring 2003 • Lecture 25

© 2003 Steve Marschner • 15

1 of 1 11/13/03 3:33 PM

- For non-parametric surfaces it is trickier
 - directly use world coordinates
 - use intermediate parametric object

[Wolfe / SG97 Slide set]

Cornell CS417 Spring 2003 • Lecture 25

© 2003 Steve Marschner • 15

1 of 1 11/13/03 3:34 PM

- For non-parametric surfaces it is trickier
 - directly use world coordinates
 - use intermediate parametric object

[Wolfe / SG97 Slide set]

Cornell CS417 Spring 2003 • Lecture 25

© 2003 Steve Marschner • 15

1 of 1 11/13/03 3:34 PM

- For non-parametric surfaces it is trickier
 - directly use world coordinates
 - use intermediate parametric object

[Wolfe / SG97 Slide set]

Cornell CS417 Spring 2003 • Lecture 25

© 2003 Steve Marschner • 15

1 of 1 11/13/03 3:35 PM

Texture Sampling

from Heckbert, Paul. Fundamentals of Texture Mapping and Image Warping. Masters Thesis. UC Berkeley. 1989. page 7.

Sampling Approaches

Point Sampling

- Pick closest texel
- (Replication/pixel zoom for upsampling)

Interpolation

Blend closest texels

Area Sampling

Blend all covered texels

Bilinear Interpolation

$$p = (p_s, p_t)$$

$$t \downarrow_s$$

$$p' = ((p_s - a_s) / (b_s - a_s), (p_t - a_t) / (c_t - a_t))$$

$$lerp(k_1, k_2, t) = (1-t)*k_1 + t*k_2$$

Texture Area Sampling

If frequency of texture content is higher than sampling rate, may want better filtering

Pixel-sized area on surface covers some area in texture domain

Curvilinear quadrilateral or ellipse

Perform weighted average of texels covered by pixel-sized piece of surface

- Texture mapping is uniquely harder
 - Coherent textures present pathological artifacts
 - Correct filter shape changes
- Texture mapping is uniquely easier
 - Textures are known ahead of time
 - They can thus be prefiltered

- More on texture problems
 - Coherent texture frequencies become infinitely high with increasing distance
 - Ex: checkerboard receding to horizon
 - Unfiltered textures lead to compression
 - Ex: pixel covers entire checkerboard
 - Unfiltered mapping: pixel is black or white
 - Moving checkerboard → flashing pixels

- Problem: a square pixel on screen becomes a curvilinear quadrilateral in texture map (see W&W, p 140)
- The coverage and area of this shape change as a function of the mapping
- Most texture antialiasing algorithms approximate this shape somehow

- Mip-mapping
 - MIP = Multim in Parvo (many things in a small place)
 - Ignores shape change of inverse pixel
 - But allows size to vary
- Idea: store texture as a pyramid of progressively lower-resolution images, filtered down from original

Depth of Mip-Map

- Distant textures use higher levels of the mipmap
- Thus, the texture map is prefiltered
- Thus, reduced aliasing!

- Which level of mip-map to use?
 - Think of mip-map as 3-D pyramid
 - Index into mip-map with 3 coordinates:
 u, v, d (depth)
- Q: What does d correspond to in the mip-map?
- A: size of the filter

- The size of the filter (i.e., d in the mip-map) depends on the pixel coverage area in the texture map
 - In general, treat d as a continuous value
 - Blend between nearest mip-map level using tri-linear interpolation

- Q: What's wrong with the mip-map approach to prefiltering texture?
- A: Assumes pixel maps to square in texture space
- More sophisticated inverse pixel filters (see F&vD p 828):
 - Summed area tables
 - Elliptical weighted average filtering

Mip-map Filtering Methods

Compute d, the parameter along level space

Sample texture

Option 1: Point sample nearest level

Option 2: Point sample each adjacent level, then linearly interpolate between them

Option 3: Choose nearest level, then bilinearly interpolate within that level

Option 4: Trilinearly interpolate between the 8 samples of two adjacent mip-map levels (2 bilinear interps + 1 linear)

Aliasing in texture maps

- Aliasing is a big problem with textures
 - they look really bad if you point sample

[Heckbert 86]

- ...and all those artifacts will crawl around in animation

Cornell CS417 Spring 2003 • Lecture 26

© 2003 Steve Marschner • 7

1 of 1 11/13/03 1:56 PM

Sampling with a MIP map

[Heckbert 86]

(b) Trilinear interpolation on a pyramid.

Cornell CS417 Spring 2003 • Lecture 26

© 2003 Steve Marschner • 13

1 of 1 11/13/03 1:58 PM

Limitations of Mip-Mapping

Assumes circular footprint of pixel in texture domain

- produces only isotropic filtering
- will either over-filter or under-filter in some regions (blurry or jaggy)

Efficient Anisotropic Filtering

Use multiple mip-map lookups to produce a non-symmetric filter

Video example: Feline

Figure 19: Trilinear paints blurry text.

Figure 21: "High-efficiency" Simple Feline paints smooth text.

Other Types of 2D Maps

Bump/normal maps

Modify or define surface normals

Displacement maps

Modify surface itself

Environment/reflection maps

Define environment seen in specular reflections

History

Catmull/Williams 1974 - basic idea

Blinn and Newell 1976 - basic idea, reflection maps

Blinn 1978 - bump mapping

Williams 1978, Reeves et al. 1987 - shadow maps

Smith 1980, Heckbert 1983 - texture mapped polygons

Williams 1983 - mipmaps

Miller and Hoffman 1984 - illumination and reflectance

Perlin 1985, Peachey 1985 - solid textures

Greene 1986 - environment maps/world projections

Akeley 1993 - Reality Engine

CS348B Lecture 12

Pat Hanrahan, Spring 2002

Slide 3 of 28

Surface Color and Transparency

Tom Porter's Bowling Pin

Source: RenderMan Companion, Pls. 12 & 13

CS348B Lecture 12

Pat Hanrahan, Spring 2002

Slide 5 of 28

Reflection Maps

CS348B Lecture 12

Slide 6 of 28

1 of 2 11/13/03 3:57 PM

Environment Mapping

- Allows for world to be reflected on an object without modeling the physics
- Map the world surrounding an object onto a cube
- Project that cube onto the object
- During the shading calculation:
 - Bounce a ray from the viewer off the object (at point P)
 - Intersect the ray with the environment map (the cube), at point E
 - Get the environment map's color at E and illuminate P as if there were a virtual light source at position E
 - You see an image of the environment reflected on shiny surfaces

Environment Maps
If, instead of using the ray from the surface point to the projected texture's center, we used the direction of the reflected ray to index a texture map. We can simulate reflections. This approach is not completely accurate. It assumes that all reflected rays begin from the same point.

Environment Map Approximation

Ray Traced

Environment Map

Self reflections are missing in the environment map

CS348B Lecture 12

Pat Hanrahan, Spring 2002

Slide 9 of 28

What's the Best Chart?

Meur 🖈

Fisheye Lens

Pair of 180 degree fisheye Photo by K. Turkowski

CS348B Lecture 12

Pat Hanrahan, Spring 2002

Slide 11 of 28

1 of 2 11/13/03 4:47 PM

Cylindrical Panoramas

QuickTime VR

Mars Pathfinder

Memorial Church (Ken Turkowski)

CS348B Lecture 12

Pat Hanrahan, Spring 2002

Slide 10 of 28

Cubical Environment Map

- Easy to produce with rendering system
- Possible to produce from photographs
- "Uniform" resolution
- Simple texture coordinates calculation

CS348B Lecture 12

Pat Hanrahan, Spring 2002

Slide 12 of 28

Reflection Mapping

Bump Mapping

- How do you make a surface look rough?
 - Option 1: model the surface with many small polygons
 - Option 2: perturb the normal vectors before the shading calculation
 - the surface doesn't actually change, but shading makes it look that way
 - bump map fakes small displacements above or below the true surface
 - can use texture-mapping for this
 - For the math behind it all look at Angel 9.4

Bump Mapping

Textures can be used to alter the surface normal of an object. This does not change the actual shape of the surface -- we are only shading it as if it were a different shape! This technique is called bump mapping. The texture map is treated as a single-valued height function. The value of the function is not actually used, just its partial derivatives. The partial derivatives tell how to alter the true surface normal at each point on the surface to make the object appear as if it were deformed by the height function.

Since the actual shape of the object does not change, the silhouette edge of the object will not change. Bump Mapping also assumes that the Illumination model is applied at every pixel (as in Phong Shading or ray tracing).

Sphere w/Diffuse Texture & Bump Map

6.837 Fall 2002 Slide 37

Bump mapping

If Pu and Pv are orthogonal and N is normalized:

$$\vec{P} = [x(u,v), y(u,v), z(u,v)]^T$$
 Initial point

$$\vec{N} = \vec{P}_u \, \Box \vec{P}_v$$
 Normal

$$\vec{P} \sqsubseteq \vec{P} + B(u,v) \vec{N}$$
 Simulated elevated point after bump

$$\vec{N} \prod \vec{N} + \underbrace{B_u \vec{P}_u + B_v \vec{P}_v}_{\vec{D}}$$

Variation of normal in u direction

$$B_{u} = \frac{B(s \square n, t) \square B(s + n, t)}{2 \square}$$

$$B_{v} = \frac{B(s, t \square n) \square B(s, t + n)}{2 \square}$$

Variation of normal in v direction

Compute bump map partials by numerical differentiation

Near 4

Lecture 15

Slide 38

6.837 Fall 2002

More Bump Map Examples

Bump Map

Cylinder w/Diffuse Texture Map

Cylinder w/Texture Map & Bump Map

Lecture 15

Slide 39

6.837 Fall 2002

One More Bump Map Example

Notice that the shadow boundaries remain unchanged.

Bump Mapping

- In CG, we can perturb the normal vector without having to make any actual change to the shape.
- What would be the problems with bump mapping?

Original model (5M)

Simplified (500)

Simple model with bump map

Displacement Mapping

We use the texture map to actually move the surface point. This is called displacement mapping. How is this fundamentally different than bump mapping?

The geometry must be displaced before visibility is determined. Is this easily done in the graphics pipeline? In a ray-tracer?

Stochastic Microgeometry for Displacement Mapping

Reconstruct a stochastic distribution

over a mesh

Quake Light Maps

CS348B Lecture 12

Slide 21 of 28

11/13/03 4:51 PM 1 of 2

Shadow Maps

Shadow maps = depth maps from light source

CS348B Lecture 12

Pat Hanrahan, Spring 2002

Slide 22 of 28

Correct Shadow Maps

Step 1:

Create z-buffer of scene as seen from light source

Step 2.

Render scene as seen from the eye

For each light

Transform point into light coordinates

return (zl < zbuffer[xl][yl])? 1:0

CS348B Lecture 12

Pat Hanrahan, Spring 2002

Slide 23 of 28

The Best of All Worlds

All these texture mapping modes are great!

The problem is, no one of them does everything well.

Suppose we allowed several textures to be applied to each primitive during rasterization.

