

Introduction to Computer Graphics 4. Shading

I-Chen Lin
National Chiao Tung University

Textbook: E.Angel, D. Shreiner Interactive Computer Graphics, 6th Ed., Pearson Ref: D.D. Hearn, M. P. Baker, W. Carithers, Computer Graphics with OpenGL, 4th Ed., Pearson J. D. Foley, A. van Dam, S. K. Feiner, J. F. Hughes, R. L. Phillips. Introduction to Computer Graphics, Addison-Wesley

Illumination and Shading

- ► Is it a ball or a plate?
- ► What color should I set for each pixel?

Why Do We Need Shading?

Suppose we color a sphere model. 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 the viewer
 - Surface orientation

Illumination and Shading

- ► Factors that affect the "color" of a pixel.
 - Light sources
 - ► Emittance spectrum (color)
 - Geometry (position and direction)
 - ▶ Directional attenuation
 - Objects' surface properties
 - ► Reflectance spectrum (color)
 - Geometry (position, orientation, and micro-structure)
 - Absorption

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

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

Rendering Equation

- ► The infinite scattering and absorption of light can be described by the rendering equation
 - [outgoing]-[incoming] = [emitted]-[absorbed]
 - [outgoing] =[emitted]+[reflected](+[transmitted])
 - 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
 - Incompatible with a 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

Local Illumination

- Adequate for real-time graphics.
- ▶ No inter-reflection, no refraction, no realistic shadow

Light Sources

- General light sources are difficult to simulated
 - 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 very rough surface scatters light in all directions

Phong Reflection Model

- ► A simple model that can be computed rapidly
- ► Has three components
 - Ambient
 - Diffuse
 - Specular
- Uses four vectors
 - ► To source /
 - ► To viewer **v**
 - Normal *n*
 - Perfect reflector r

Ideal Reflector

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

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

Ambient Light

► The result of multiple interactions between (large) light sources and the objects in the environment.

$$I_{ambient} = K_a \cdot I_a$$

Diffuse Reflection

- Light scattered equally in all directions
- Reflected intensities vary with the direction of the light.

- Lambertian Surface
 - Perfect diffuse reflector
 - \triangleright reflected light $\sim \cos \theta_i$
 - $ightharpoonup \cos \theta_i = \mathbf{l} \cdot \mathbf{n}$ if vectors normalized
- $I_{diffuse} = K_d \cdot I_d (n \cdot l)$

Specular Surfaces

- Most surfaces are neither ideal diffusers nor perfectly specular (ideal reflectors)
- Incoming light being reflected in directions concentrated close to the direction of a perfect reflection

Modeling Specular Reflections

Phong proposed

The Shininess Coefficient

- ▶ Values of a between 100 and 200 correspond to metals.
- ► Values between 5 and 10 give surface that look like plastic.

Distance Terms

Inversely proportional to the square of the distance between them

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

Coefficients

- ▶ 9 coefficients for each point light source
- Material properties
 - Nine absorption/reflection coefficients
 - \triangleright k_{dr} , k_{dg} , k_{db} , k_{sr} , k_{sg} , k_{sb} , k_{ar} , k_{ag} , k_{ab}
 - Shininess coefficient α

Adding up the Components

► A primitive virtual world with lighting can be shaded by combining the three light components .

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

Modified Phong Model

Problem: In the specular component of Phong model, it requires the calculation of a new reflection vector and view vector for each vertex

$$r = 2 (l \cdot n) n - l$$

▶ Blinn suggested an approximation using the halfway vector that is more efficient

Using the Halfway Angle

- ► Replace $(\mathbf{v} \cdot \mathbf{r})^a$ by $(\mathbf{n} \cdot \mathbf{h})^b$
- b is chosen to match shineness
- Note that halway angle is half of angle between r and v if vectors are coplanar

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

$$\theta + \varphi = \theta - \varphi + \phi$$

$$2\varphi = \phi$$

Using the Halfway Angle

Resulting model is known as the modified Phong or Blinn lighting model

Specified in OpenGL standard and most real-time applications

Example

Teapots with different parameters in the modified Phong model.

Computation of Vectors

▶ I and v : specified by the application

r: computed from I and n

- Determine n
 - Depending on underlying representation of surface
 - OpenGL leaves determination of normal to application
 - ► Exception for GLU quadrics and Bezier surfaces

Plane Normals

► Equation of plane: ax+by+cz+d=0

Normal can be obtained by

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

Normal to Sphere

► Implicit function f(x,y,z)=0

- Normal given by gradient
- Sphere
 - ightharpoonup n = $[\partial f/\partial x, \partial f/\partial y, \partial f/\partial z]^T$

Parametric Form

For sphere

$$x = x(u,v) = \cos u \sin v$$

$$y = y(u,v) = \cos u \cos v$$

$$z = z(u,v) = \sin u$$

Tangent plane determined by vectors

$$\partial \mathbf{p}/\partial u = [\partial x/\partial u, \, \partial y/\partial u, \, \partial z/\partial u]^{\mathrm{T}}$$
$$\partial \mathbf{p}/\partial v = [\partial x/\partial v, \, \partial y/\partial v, \, \partial z/\partial v]^{\mathrm{T}}$$

$$\mathbf{n} = \partial \mathbf{p} / \partial u \times \partial \mathbf{p} / \partial v$$

Polygonal Shading

Practical implementation to fill color within a polygon.

- ► Flat shading
- Gouraud shading (smooth shading)
- Phong shading

Flat Shading

► Flat or constant shading.

- Assume I, n, v are constant for a polygon.
 - ▶ Shading calculation: once for each polygon.

Gourand Shading

- Find average normal at each vertex
- Apply Phong lighting model at each vertex
- Interpolate vertex shades across each polygon $\mathbf{n} = (\mathbf{n}_1 + \mathbf{n}_2 + \mathbf{n}_3 + \mathbf{n}_4)/\left|\mathbf{n}_1 + \mathbf{n}_2 + \mathbf{n}_3 + \mathbf{n}_4\right|$

Gourand Shading (cont.)

$$I_a = \frac{1}{y_1 - y_2} \left[I_1(y_s - y_2) + I_2(y_1 - y_s) \right]$$

$$I_b = \frac{1}{y_1 - y_4} \left[I_1(y_s - y_4) + I_4(y_1 - y_s) \right]$$

$$I_{s} = \frac{1}{x_{b} - x_{a}} \left[I_{a} (x_{b} - x_{s}) + I_{b} (x_{s} - x_{a}) \right]$$

Phong Shading

- Find vertex normals
- Interpolate vertex normals across edges
- Find shades along edges
- Interpolate edge shades across polygons

Problems about Interpolated Shading on Polygonal Models

- Polygonal silhouette?
- Perspective distortion?
- Orientation dependence?
- Problems at shared vertices?

Unrepresentative vertex normals?