CS 480/680
INTERACTIVE COMPUTER GRAPHICS

Texture Mapping and NURBS

David Breen
Department of Computer Science
Drexel University

Based on material from Ed Angel, University of New Mexico

Objectives

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

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002 2

The Limits of Geometric Modeling

- Although graphics cards can render over 100 million polygons per second, that number is insufficient for many phenomena
 - Clouds
 Bark

 Grass
 Scales

 Terrain
 Marble

 Skin
 Fabric

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

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

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002 4

Modeling an Orange (2)

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

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002 5

Three Types of Mapping

- Texture Mapping
 - Uses images to fill inside of polygons
- · Environmental (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

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

Is it simple? • Although the idea is simple---map an image to a surface---there are 3 or 4 coordinate systems involved 3D surface Angel: Interactive Computer Graphics 3E Addison-Wesley 2002

Coordinate Systems • Parametric coordinates – May be used to model curved surfaces • Texture coordinates – Used to identify points in the image to be

- mapped
 World Coordinates
- · World Coordinates
 - Conceptually, where the mapping takes place
- · Screen Coordinates
 - Where the final image is really produced

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

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

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

Two-part mapping

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

Angel: Interactive Computer Graphics 3E

© Addison-Wesley 2002

16

Cylindrical Mapping

parametric cylinder

 $x = r \cos (2\pi u)$ $y = r \sin (2\pi u)$ $z = v \cdot h$

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

s = ut = v

maps from texture space

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

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

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

OpenGL Texture Mapping

Objectives • Introduce the OpenGL texture functions and options Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

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

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002 25

Texture Example

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

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

Texture Mapping and the OpenGL Pipeline

- Images and geometry flow through separate pipelines that join at the rasterizer
 - "complex" textures do not affect geometric complexity

vertices geometry pipeline

image pixel pipeline

Angel: Interactive Computer Graphics 3E

© Addison-Wesley 2002

Specify Texture Image

- Define a texture image from an array of texels (texture elements) in CPU memory Glubyte my_texels[512][512][3];
- · Define as any other pixel map
 - Scan
 - Via application code
- · Enable texture mapping
 - glEnable (GL_TEXTURE_2D)
 - OpenGL supports 1-4 dimensional texture maps

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002 29

Define Image as a Texture

glTexImage2D(target, level, iformat,
 w, h, border, format, type, texels);

target: type of texture, e.g. gl_Texture_2D level: used for mipmapping (discussed later)

iformat : internal format of texels

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, GL_RGB, 512, 512, 0, GL_RGB, GL_UNSIGNED_BYTE, my_texels);

> Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

Converting A Texture Image

- OpenGL requires texture dimensions to be powers of 2
- If dimensions of image are not powers of 2
 - gluScaleImage(format, w_in, h_in, type_in, *data_in, w_out, h_out, type_out, *data_out);
 - format → GL_RGB,GL_RGBA, GL_LUMINANCE, etc.
 - data_in is source image
 - data out is for destination image
- · Image interpolated and filtered during scaling

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

31

Mapping a Texture

- · Based on parametric texture coordinates
- glTexCoord* () specified at each vertex

Typical Code

glBegin(GL FOLYGON);
glColor3f(r0, g0, b0);
glNormal3f(u0, v0, w0);
glTexCoord2f(s0, t0);
glVertex3f(x0, y0, z0);
glColor3f(r1, g1, b1);
glNormal3f(u1, v1, w1);
glTexCoord2f(s1, t1);
glVertex3f(x1, y1, z1);
glEnd();

Note that we can use vertex arrays to increase efficiency

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002 33

Transforming Textures

- · Texture coordinates can be transformed
- glMatrixMode(GL TEXTURE);
- Texture matrix can rotate, translate and scale textures

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002 34

Interpolation

OpenGL uses bilinear interpolation to find proper texels from specified texture coordinates

Can be distortions

good selection of tex coordinates

poor selection of tex coordinates

Angel: Interactive Computer Graphics 3E

texture stretched over trapezoid showing effects of

0 11 05

35

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

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

Wrapping Mode

Clamping: if s,t > 1 use 1, if s,t < 0 use 0 Repeating: 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)

texture

GL REPEAT wrapping

GL CLAMP wrapping

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

37

Magnification and Minification

Many pixels cover one texel (magnification) or one pixel covers many texels (minification)

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

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

Minification

Filter Modes

Modes determined by

- glTexParameteri(target, type, mode)

glTexParameteri(GL_TEXTURE_2D, GL_TEXURE_MAG_FILTER, GL_NEAREST);

glTexParameteri(GL_TEXTURE_2D, GL_TEXURE_MIN_FILTER, GL_LINEAR);

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

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

Mipmapped Textures

Mipmapping uses prefiltered texture maps of decreasing resolutions

- Lessens interpolation errors for smaller textured objects
- Declare mipmap level during texture definition glTexImage2D(GL_TEXTURE_2D, level, ...)
- GLU mipmap builder routine will build all the textures from a given image - gluBuild2DMipmaps (...)

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

Mipmapped Textures

glTexImage2D(GL_TEXTURE 2D, 0, GL_RGB, 64, 64, GL_RGB, GL_UNSIGNED_BYTE, image0)

glTexImage2D(GL_TEXTURE_2D, 1, GL_RGB, 32, 32, GL_RGB, GL_UNSIGNED_BYTE, image1)

glTexImage2D(GL_TEXTURE 2D, 2, GL_RGB, 16, 6, GL_RGB, GL_UNSIGNED_BYTE, image1)

gluBuild2DMipmaps(GLenum target, GLint internalFormat, GLsizei width, GLsizei height,
GLenum format, GLenum type, const void *data)

gluBuild2DMipmaps(GL_TEXTURE_2D, GL_RGB, width, height, GL_RGB, GL_UNSIGNED_BYTE, data);

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

Mipmap Filter Modes

Modes determined by

glTexParameteri(target, type, mode)

How to filter in image (GL_*).

How to filter between images (MIPMAP_*).

glTexParameteri(GL TEXTURE 2D, GL TEXURE MAG FILTER, GL_NEAREST_MIPMAP_NEAREST);

GL NEAREST MIPMAP LINEAR

GL_LINEAR_MIPMAP_LINEAR

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

Texture Functions

- Controls how texture is applied
- glTexEnv{fi}[v](GL_TEXTURE_ENV, prop, param)
- GL_TEXTURE_ENV_MODE modes
- GL_MODULATE: modulates with computed shade (multiply colors)
- GL_BLEND: blends with an environmental color
- GL_REPLACE: use only texture color
- glTexEnvi(GL_TEXTURE_ENV, GL_TEXTURE_ENV_MODE, GL_MODULATE);
- · Set blend color with GL TEXTURE ENV COLOR
- glTexEnvfv(GL_TEXTURE_ENV, GL_TEXTURE_ENV_COLOR, color);

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002 4/

Perspective Correction Hint

- · Texture coordinate and color interpolation
 - either linearly in screen space
 - or using depth/perspective values (slower)
- · Noticeable for polygons "on edge"
 - glHint(GL_PERSPECTIVE_CORRECTION_HINT, hint)

where hint is one of

- GL_DONT_CARE
- · GL_NICEST
- GL FASTEST

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

45

Generating Texture Coordinates

OpenGL can generate texture coordinates automatically

glTexGen{ifd}[v]()

- · specify a plane
 - generate texture coordinates based upon distance from the plane
 - $-s = a_s x + b_s y + c_s z + d_s w$
 - $-t = a_t x + b_t y + c_t z + d_t w$
- generation modes
 - GL_OBJECT_LINEAR
 - GL_EYE_LINEAR
 - GL_SPHERE_MAP (used for environmental maps)

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

Texture Objects

- If we have different textures for different objects,

OpenGL will be moving large amounts data from

Recent versions of OpenGL have texture objects

- Texture memory can hold multiple texture objects

· Texture is part of the OpenGL state

- one image per texture object

processor memory to texture memory

46

Generating Texture Coordinates

```
Glfloat planes[] = {0.5, 0.0, 0.0, 0.5};

/* t = y/2 + 1/2 */
Glfloat planet[] = {0.0, 0.5, 0.0, 0.5};

glTexGeni(GL_S, GL_TEXTURE_MODE, GL_OBJECT_LINEAR);
glTexGeni(GL_T, GL_TEXTURE_MODE, GL_OBJECT_LINEAR);
glTexGenfv(GL_S, GL_OBJECT_LINEAR, planes);
glTexGenfv(GL_T, GL_OBJECT_LINEAR, planet);
```


Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002 glGenTextures()
glBindTexture()
glDeleteTextures()

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

Other Texture Features

- · Environmental 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
 - Use automatic texture coordinate generation
- Multitexturing
 - Apply a sequence of textures through cascaded texture units

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002 49

Applying Textures Summary

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

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002 50

NURBS in OpenGL

Go to CS430 B-Spline Lecture

Data Structures

> Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

53

Create the Object

// set up the object to draw the NURB
// create the NURB
nurb = gluNewNurbsRenderer();
// set a tolerance (drawing nurbs is not exact)
gluNurbsProperty(nurb ,
 GLU_SAMPLING_TOLERANCE, 25.0);
// how to draw the nurb (fill/patch
 outline/points/lines)
gluNurbsProperty(nurb,
 GLU_DISPLAY_MODE, GLU_FILL);

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

Enabling NURBS

```
// for depth
glEnable( GL _DEPTH_TEST );
// to automatically generate NURB normals
glEnable( GL _AUTO_NORMAL );
// normalize the normals
glEnable( GL _NORMALIZE );
// enable lighting to see
glEnable(GL_LIGHTING);
```

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002

Drawing the NURB

```
// begin the surface
gluBeginSurface( nurb );
// draw the nurb
gluNurbsSurface( nurb, 4, tknots, 4, tknots, 2*2,
  2, &tcoords[0][0][0], 2, 2, GL_MAP2_TEXTURE_COORD_2 );
gluNurbsSurface( nurb , 8, knots, 8, knots, 4 *
  3, 3, &cpoints[0][0][0], 4, 4, GL_MAP2_VERTEX_3);
// end the surface
gluEndSurface( nurb );
 Angel: Interactive Computer Graphics 3E
© Addison-Wesley 2002
```

gluNurbsSurface

- void gluNurbsSurface(GLUnurbs *nurb, GLint sKnotCount, GLfloat* sKnots, GLint tKnotCount, GLfloat* tKnots, GLint sStride, GLint tStride, GLfloat* control, GLint sOrder, GLint tOrder, GLenum type)
 nurb the NURBS object created with gluNewNurbsRenderer()
- sKnots array of sKnotCount nondecreasing knot values in the parametric s direction
- tKnots array of tKnotCount nondecreasing knot values in the parametric t direction
- sStride, tStride offset (# of floating point values) between successive control points in the s & t direction in control
- control array containing control points for the NURBS surface
- sOrder, tOrder order of NURBS polynomial in s & t direction
- type GL_MAP2_VERTEX_3, GL_MAP2_NORMAL, GL_MAP2_TEXTURE_COORD_2, etc. gluNurbsSurface(nurb , 8, knots, 8, knots, 4 * 3, 3, &cpoints[0][0][0], 4, 4, GL_MAP2_VERTEX_3);

Angel: Interactive Computer Graphics 3E © Addison-Wesley 2002