

Texture Mapping

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

Objectives

- Introduce Mapping Methods
 - Texture Mapping
 - Environment Mapping
 - Bump Mapping
- Consider basic strategies
 - Forward vs backward mapping
 - Point sampling vs area averaging

The Limits of Geometric Modeling

- Although graphics cards can render over
 10 million polygons per second, that number is insufficient for many phenomena
 - Clouds
 - Grass
 - Terrain
 - Skin

Modeling an Orange

- Consider the problem of modeling an orange (the fruit)
- Start with an orange-colored sphere
 - Too simple
- Replace sphere with a more complex shape
 - Does not capture surface characteristics (small dimples)
 - Takes too many polygons to model all the dimples

Modeling an Orange (2)

- Take a picture of a real orange, scan it, and "paste" onto simple geometric model
 - This process is known as texture mapping
- Still might not be sufficient because resulting surface will be smooth
 - Need to change local shape
 - Bump mapping

Three Types of Mapping

- Texture Mapping
 - Uses images to fill inside of polygons
- Environment (reflection mapping)
 - Uses a picture of the environment for texture maps
 - Allows simulation of highly specular surfaces
- Bump mapping
 - Emulates altering normal vectors during the rendering process

Texture Mapping

geometric model

texture mapped

Environment Mapping

Bump Mapping

Where does mapping take place?

- Mapping techniques are implemented at the end of the rendering pipeline
 - Very efficient because few polygons make it past the clipper

Is it simple?

 Although the idea is simple---map an image to a surface---there are 3 or 4 coordinate systems involved

3D surface

Coordinate Systems

- Parametric coordinates
 - May be used to model curves and surfaces
- Texture coordinates
 - Used to identify points in the image to be mapped
- Object or World Coordinates
 - Conceptually, where the mapping takes place
- Window Coordinates
 - Where the final image is really produced

Texture Mapping

Mapping Functions

- Basic problem is how to find the maps
- Consider mapping from texture coordinates to a point a surface
- Appear to need three functions

$$x = x(s,t)$$

$$y = y(s,t)$$

$$z = z(s,t)$$
• But we really want

But we really want to go the other way

Backward Mapping

- We really want to go backwards
 - Given a pixel, we want to know to which point on an object it corresponds
 - Given a point on an object, we want to know to which point in the texture it corresponds
- Need a map of the form

$$s = s(x,y,z)$$
$$t = t(x,y,z)$$

Such functions are difficult to find in general

Two-part mapping

- One solution to the mapping problem is to first map the texture to a simple intermediate surface
- Example: map to cylinder

Cylindrical Mapping

parametric cylinder

$$x = r \cos 2\pi u$$

 $y = r \sin 2\pi u$
 $z = v/h$

maps rectangle in u,v space to cylinder of radius r and height h in world coordinates

$$s = u$$

 $t = v$

maps from texture space

Spherical Map

We can use a parametric sphere

 $x = r \cos 2\pi u$ $y = r \sin 2\pi u \cos 2\pi v$ $z = r \sin 2\pi u \sin 2\pi v$

in a similar manner to the cylinder but have to decide where to put the distortion

Spheres are used in environmental maps

Box Mapping

- Easy to use with simple orthographic projection
- Also used in environment maps

Second Mapping

- Map from intermediate object to actual object
 - Normals from intermediate to actual
 - Normals from actual to intermediate
 - Vectors from center of intermediate

Aliasing

 Point sampling of the texture can lead to aliasing errors

point samples in texture space

Area Averaging

A better but slower option is to use area averaging

Note that preimage of pixel is curved

Go to ART Texture Mapping slides

OpenGL Texture Mapping

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

Objectives

 Introduce the OpenGL texture functions and options

Basic Stragegy

Three steps to applying a texture

- 1. specify the texture
 - read or generate image
 - assign to texture
 - enable texturing
- 2. assign texture coordinates to vertices
 - Proper mapping function is left to application
- 3. specify texture parameters
 - wrapping, filtering

Texture Mapping

Texture Example

 The texture (below) is a 256 x 256 image that has been mapped to a rectangular polygon which is viewed in perspective

Texture Mapping and the OpenGL Pipeline

- Images and geometry flow through separate pipelines that join during fragment processing
 - "complex" textures do not affect geometric complexity

Specifying a Texture Image

- Define a texture image from an array of texels (texture elements) in CPU memory Glubyte my_texels[512][512];
- Define as any other pixel map
 - Scanned image
 - Generate by application code
- Enable texture mapping
 - -glEnable(GL_TEXTURE_2D)
 - OpenGL supports 1-4 dimensional texture maps

Define Image as a Texture

```
glTexImage2D( target, level, components,
 w, h, border, format, type, texels );
 target: type of texture, e.g. GL TEXTURE 2D
 level: used for mipmapping (discussed later)
 components: elements per texel
 w, h: width and height of texels in pixels
 border: used for smoothing (discussed later)
 format and type: describe texels
 texels: pointer to texel array
glTexImage2D(GL TEXTURE 2D, 0, 3, 512, 512, 0,
 GL RGB, GL UNSIGNED BYTE, my texels);
```


Mapping a Texture

- Application or shaders define texture coordinates
- Texture coordinates specified at each vertex

Typical Code

Application sending texture coordinates

```
offset = 0;
GLuint vPosition = qlGetAttribLocation(program,
 "vPosition" );
glEnableVertexAttribArray( vPosition );
glVertexAttribPointer( vPosition, 4, GL FLOAT,
 GL FALSE, 0,BUFFER OFFSET(offset) );
offset += sizeof(points);
GLuint vTexCoord = glGetAttribLocation(program,
 "vTexCoord" );
glEnableVertexAttribArray( vTexCoord );
glVertexAttribPointer( vTexCoord, 2,GL FLOAT,
 GL FALSE, 0, BUFFER OFFSET(offset) );
```


Interpolation

OpenGL uses interpolation to find proper texels from specified texture coordinates

Can be distortions

good selection of tex coordinates

poor selection of tex coordinates

texture stretched over trapezoid showing effects of bilinear interpolation

Texture Parameters

- OpenGL has a variety of parameters that determine how texture is applied
 - Wrapping parameters determine what happens if s and t are outside the (0,1) range
 - Filter modes allow us to use area averaging instead of point samples
 - Mipmapping allows us to use textures at multiple resolutions
 - Environment parameters determine how texture mapping interacts with shading

Wrapping Mode


```
Clamping: if s,t > 1 use 1, if s,t < 0 use 0
Wrapping: use s,t modulo 1
 glTexParameteri( GL TEXTURE 2D,
 GL TEXTURE WRAP S, GL CLAMP )
 glTexParameteri( GL TEXTURE 2D,
 GL TEXTURE WRAP T, GL REPEAT )
 GL REPEAT
 GL CLAMP
 texture
 wrapping
 wrapping
```


Magnification and Minification

More than one texel can cover a pixel (*minification*) or more than one pixel can cover a texel (*magnification*)

Can use point sampling (nearest texel) or linear filtering (2 x 2 filter) to obtain texture values

Texture Polygon

Magnification

Texture Polygon

Minification

Filter Modes

```
Modes determined by
```

```
-glTexParameteri( target, type, mode )
```

Note that linear filtering requires a border of an extra texel for filtering at edges (border = 1)

Mipmapped Textures

- Mipmapping allows for prefiltered texture maps of decreasing resolutions
- Lessens interpolation errors for smaller textured objects
- Declare mipmap level during texture definition
 glTexImage2D(GL_TEXTURE_*D, level, ...)
- Have OpenGL make your mipmap glGenerateMipmap(target)
- Mipmaps invoked by setting sampling
 glTexParameteri(GL_TEXTURE_2D,
 GL_TEXURE_MIN_FILTER, GL_LINEAR_MIPMAP_LINEAR);

Example

point sampling

linear filtering

mipmapped point sampling

mipmapped linear filtering

Using Texture Objects

- 1. specify textures in texture objects
- 2. set texture filter
- 3. set texture wrap mode
- 4. bind texture object
- 5. enable texturing
- 6. supply texture coordinates for vertex
 - coordinates can also be generated

Other Texture Features

Environment Maps

- Start with image of environment through a wide angle lens
 - Can be either a real scanned image or an image created in OpenGL
- Use this texture to generate a spherical map
- Alternative is to use a cube map
- Multitexturing
 - Apply a sequence of textures through cascaded texture units

Checkerboard Texture

GLubyte image[64][64][3];

```
// Create a 64 x 64 checkerboard pattern

for ( int i = 0; i < 64; i++ ) {

for ( int j = 0; j < 64; j++ ) {

GLubyte c = (((i & 0x8) == 0) ^ ((j & 0x8) == 0)) * 255;

image[i][j][0] = c;

image[i][j][1] = c;

image[i][j][2] = c;
```


Adding Texture Coordinates

```
void quad( int a, int b, int c, int d)
  quad colors[Index] = colors[a];
  points[Index] = vertices[a];
  tex coords[Index] = vec2(0.0, 0.0);
  index++;
 quad colors[Index] = colors[a];
  points[Index] = vertices[b];
  tex coords[Index] = vec2(0.0, 1.0);
  Index++;
// other vertices
```


Texture Object

```
GLuint textures[1];
glGenTextures(1, textures);
glBindTexture(GL TEXTURE 2D, textures[0]);
glTexImage2D(GL TEXTURE 2D, 0, GL RGB, TextureSize,
 TextureSize, 0, GL RGB, GL UNSIGNED BYTE, image);
glTexParameteri(GL TEXTURE 2D, GL TEXTURE WRAP S,
  GL REPEAT);
glTexParameteri(GL TEXTURE 2D, GL TEXTURE WRAP T,
  GL REPEAT);
glTexParameteri(GL TEXTURE 2D,
 GL TEXTURE MAG FILTER, GL_NEAREST );
glTexParameteri(GL TEXTURE 2D,
 GL TEXTURE MIN FILTER, GL NEAREST);
glActiveTexture(GL TEXTURE0);
```


Linking with Shaders

Vertex Shader

- Usually vertex shader will output texture coordinates to be rasterized
- Must do all other standard tasks too
 - Compute vertex position
 - Compute vertex color if needed

in vec4 vPosition; //vertex position in object coordinates in vec4 vColor; //vertex color from application in vec2 vTexCoord; //texture coordinate from application

out vec4 color; //output color to be interpolated out vec2 texCoord; //output tex coordinate to be interpolated

Applying Textures

- Textures are applied during fragments shading by a sampler
- Samplers return a texture color from a texture object

```
in vec4 color; //color from rasterizer in vec2 texCoord; //texure coordinate from rasterizer uniform sampler2D texture; //texture object id from application
```

```
void main() {
 gl_FragColor = color * texture2D( texture, texCoord );
}
```


Using Textures

- Texture value may be used in ANY of the components of the shading formula
- For example
 - Diffuse color
 - Specular color
 - Ambient color
 - Shininess
 - Normals
 - Alpha
- Or as a decal, or mask or blended in