Computer Graphics

Prof. Feng Liu Fall 2016

http://www.cs.pdx.edu/~fliu/courses/cs447/

11/09/2016

Last time

☐ Lighting and Shading

Today

- Texture Mapping
- Homework 4 available, due in class November 21
- □ Project 2
- Will publicize several times in the final week of classes when you can get your project graded
 - Demo your program to the instructor in person
 - Bring your own laptop or on a CS Windows Lab Machine
 - Latest time to grade
 - □ 5:00 pm, Friday, December 2, 2016
 - No late submission!

Mapping Techniques

- Consider the problem of rendering a globe
 - The geometry is very simple a sphere
 - But the color changes rapidly, with sharp edges
 - With the local shading model, so far, the only place to specify color is at the vertices
 - To do a globe, would need thousands of polygons for a simple shape
 - Same thing for an orange: simple shape but complex normal vectors
- □ Solution: Mapping techniques use simple geometry modified by a detail map of some type

Globe and Orange

Texture Mapping

Texture Mapping

- Texture mapping associates the color of a point with the color in an image: the texture
- Question to address
 - Which point of the texture do we use for a given point on the surface?
- Establish a mapping from surface points to image points
 - Different mappings are common for different shapes
 - We will, for now, just look at triangles (polygons)

Example Mappings

Basic Mapping

- The texture lives in a 2D space
 - Parameterize points in the texture with 2 coordinates: (s,t)
 - These are just what we would call (x,y) if we were talking about an image, but we wish to avoid confusion with the world (x,y,z)
- □ Define the mapping from (x,y,z) in world space to (s,t) in texture space
 - To find the color in the texture, take an (x,y,z) point on the surface, map it into texture space, and use it to look up the color of the texture
 - Samples in a texture are called *texels*, to distinguish them from pixels in the final image
- ☐ With polygons:
 - Specify (s,t) coordinates at vertices
 - Interpolate (s,t) for other points based on given vertices

Texture Interpolation

- Specify where the vertices in world space are mapped to in texture space
- □ A texture coordinate is the location in texture space that corresponds to the vertex
- Linearly interpolate the mapping for other points in world space
 - Straight lines in world space go to straight lines in texture space

Linear Interpolation

Linear Interpolation

$$s = s1(1 - \frac{x - x1}{x2 - x1}) + s2\frac{x - x1}{x2 - x1}$$

Interpolating Coordinates

Barycentric Coordinates

- An alternate way of describing points in triangles
- These can be used to interpolate texture coordinates
 - Gives the same result as previous slide
 - Method in textbook (Shirley)

$$\mathbf{x} = \alpha \mathbf{x}_1 + \beta \mathbf{x}_2 + \gamma \mathbf{x}_3$$

$$\alpha = \frac{\text{Area}(\mathbf{x}, \mathbf{x}_2, \mathbf{x}_3)}{\text{Area}(\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3)}$$

$$\beta = \frac{\text{Area}(\mathbf{x}_1, \mathbf{x}, \mathbf{x}_3)}{\text{Area}(\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3)}$$

$$\delta = 1 - \alpha - \beta$$

Steps in Texture Mapping

- Polygons (triangles) are specified with texture coordinates at the vertices
 - A modeling step, but some ways to automate it for common shapes
- When rasterizing, interpolate the texture coordinates to get the texture coordinate at the current pixel
 - Previous slides
- □ Look up the texture map using those coordinates
 - Just round the texture coordinates to integers and index the image
- Take the color from the map and put it in the pixel
 - Many ways to put it into a pixel (more later)

Basic OpenGL Texturing

- □ Specify texture coordinates for the polygon:
 - Use glTexCoord2f(s,t) before each vertex:
 - \square Eg: glTexCoord2f(0,0); glVertex3f(x,y,z);
- Create a texture object and fill it with texture data:
 - glGenTextures(num, &identifier) to get identifiers for the objects
 - glBindTexture(GL_TEXTURE_2D, identifier) to bind the texture
 - Following texture commands refer to the bound texture
 - glTexParameteri(GL_TEXTURE_2D, ..., ...) to specify
 parameters for use when applying the texture
 - glTexImage2D(GL_TEXTURE_2D,) to specify the texture data
 (the image itself)

MORE...

Basic OpenGL Texturing (cont)

- ☐ Enable texturing: glEnable (GL TEXTURE 2D)
- State how the texture will be used:
 - glTexEnvf(...)
- Texturing is done after lighting
- You're ready to go...

Nasty Details

- There are a large range of functions that control the layout of texture data:
 - You must state how the data in your image is arranged
 - Eg: glPixelStorei(GL_UNPACK_ALIGNMENT, 1) tells
 OpenGL not to skip bytes at the end of a row
 - You must state how you want the texture to be put in memory: how many bits per "pixel", which channels,...
- □ Textures must be square with width/height a power of 2
 - Common sizes are 32x32, 64x64, 256x256
 - Smaller uses less memory, and there is a finite amount of texture memory on graphics cards
 - Some extensions to OpenGL allow arbitrary textures

Controlling Different Parameters

- □ The "pixels" in the texture map may be interpreted as many different things. For example:
 - As colors in RGB or RGBA format
 - As grayscale intensity
 - As alpha values only
- The data can be applied to the polygon in many different ways:
 - Replace: Replace the polygon color with the texture color
 - Modulate: Multiply the polygon color with the texture color or intensity
 - Similar to compositing: Composite texture with base color using operator

Example: Diffuse shading and texture

- Say you want to have an object textured and have the texture appear to be diffusely lit
- Problem: Texture is applied after lighting, so how do you adjust the texture's brightness?
- ☐ Solution:
 - Make the polygon white and light it normally
 - Use glTexEnvi(GL_TEXTURE_2D, GL TEXTURE ENV MODE, GL MODULATE)
 - Use GL_RGB for internal format
 - Then, texture color is multiplied by surface color, and alpha is taken from fragment

Specular Color

- Typically, texture mapping happens after lighting
 - More useful in general
- Recall plastic surfaces and specularities: the highlight should be the color of the light
- But if texturing happens after the lighting, the color of the specularity will be modified by the texture - the wrong thing
- OpenGL lets you do the specular lighting after the texture
 - Use glLightModel ()

Texture Recap

- We must reconstruct the texture image at the point (s,t)
- Time to apply the theory of sampling and reconstruction

Textures and Aliasing

- □ Textures are subject to aliasing:
 - A polygon pixel maps into a texture image, essentially sampling the texture at a point
 - The situation is essentially an image warp, with the warp defined by the mapping and projection
- ☐ Standard approaches:
 - Pre-filtering: Filter the texture down before applying it
 - Useful when the texture has multiple texels per output image pixel
 - Post-filtering: Take multiple pixels from the texture and filter them before applying to the polygon fragment
 - Useful in all situations

Mipmapping (Pre-filtering)

-)
- If a textured object is far away, one screen pixel (on an object) may map to many texture pixels
 - The problem is: how to combine them
- A mipmap is a low resolution version of a texture
 - Texture is filtered down as a pre-processing step:
 - □ gluBuild2DMipmaps(...)
 - When the textured object is far away, use the mipmap chosen so that one image pixel maps to at most four mipmap pixels
 - Full set of mipmaps requires at most 1.3333 the storage of the original texture (in the limit)
 - □ 1+0.25+.25*.25+0.25*0.25*0.25+...

Mipmaps

Mipmap Math

- Define a scale factor, ρ=texels/pixel
 - A texel is a pixel from a texture
 - ightharpoonup ho is actually the maximum from x and y
 - The scale factor may vary over a polygon
 - It can be derived from the transformation matrices
- \square Define $\lambda = \log_2 \rho$
- \square λ tells you which mipmap level to use
 - Level 0 is the original texture, level 1 is the next smallest texture, and so on
 - If λ <0, then multiple pixels map to one texel: magnification

Post-Filtering

- You tell OpenGL what sort of post-filtering to do
- ☐ Magnification: When λ <0 the image pixel is smaller than the texel:
 - glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_MAG_FILTER, type)
 - Type is GL LINEAR or GL NEAREST
- \square Minification: When λ >0 the image pixel is bigger than the texel:
 - GL_TEX_MIN_FILTER
 - Can choose to:
 - ☐ Take nearest point in base texture, GL_NEAREST
 - ☐ Linearly interpolate nearest 4 pixels in base texture, GL LINEAR
 - □ Take the nearest mipmap and then take nearest or interpolate in that mipmap, GL NEAREST MIPMAP LINEAR
 - ☐ Interpolate between the two nearest mipmaps using nearest or interpolated points from each, GL LINEAR MIPMAP LINEAR

Filtering Example

 $\rho = 1.4$

 $\lambda = 0.49$

Level 1

Level 0

NEAREST_MIPMAP_NEAREST: level 0, texel (0,0)

LINEAR_MIPMAP_NEAREST: texel 0, texel (0,0) * 0.51 + level 1, texel (0,0) * 0.49

NEAREST_MIPMAP_LINEAR: level 0, combination of texels (0,0), (1,0), (1,1), (0,1)

LINEAR_MIPMAP_LINEAR

Combination of level 0 and level 1, 4 texels from each level, using 8 texels in all

Other Texture Stuff

- □ Texture must be in fast memory it is accessed for every pixel drawn
 - If you exceed it, performance will degrade horribly
 - Skilled artists can pack textures for different objects into one image
- □ Texture memory is typically limited, so a range of functions are available to manage it
- □ Sometimes you want to apply multiple textures to the same point: *Multitexturing* is now in most new hardware

Next Time

■ Mesh and Modelling