2016 상반기 인턴 및 취업 설명회

- □ 5월25일(수) 오후 1:00~6:00
- N1: 117호
- SW중심대학 사업의 일환으로 산업협력 콘소시움을 조직하고 학부학생 대상 인턴 및 취업 설명회 개최
- □ 대상: 3~4학년, 학석박 졸업예정자

□ 목적:

- 학생들에게 방학동안 인턴을 장려하고인턴을 수행할 회사의 바람직한 인턴 주제를 소개
- 졸업 예정인 학생들의 취 업 설명회

jinah@cs.kaist.ac.kr

CS380

\	Tue Wed	3	M-+:		
	Wed		Materials	Chap 14	
		4	Lighting setup exercise		HW #3
	Thur	5	<children's day=""></children's>		Due (5/6)
		10	Shaders (Review+)	Chap 1~14	HW #4
		11	Open Lab		
		12	Color / Shading	Chap 19/Ext	
		17	Raytracing	Chap 20	
		18	Open Lab		
		19	Light	Chap 21	Due:
		24	Texture Mapping 1	Chap 15	May 24 11:59PM
< E11: #	#307 >	25	Texture mapping exercise		HW #5
		26	Quiz / HW#5 / Q&A < N1: #112	>	
		31	Texture Mapping 2	Chap 15	
_	7-10PM	1	CUDA Special Lab (by NVIDIA)		
< N1: #	#102 >	2	Sampling	Chap 16	
		7	Samplling/Reconstruction	Chap 16/17	
		8	Open Lab		
		9	Geometirc modeling	Chap 22	
		14	Animation	Chap 23	
jinah@c		21	Final Exam		

2

Announcement

- Mandatory Lab tomorrow
 - Texture mapping exercise
- This Thursday
 - Quiz on 'Texture mapping'
 - Related to the lab materials
 - HW #5
 - Q&A for programming to TA
- Grading for Homework #3 will be posted next week.

jinah@cs.kaist.ac.kr CS380 (Spring 2016) 3

Texture Mapping

Chapter 15

'coloring'

'shading'

jinah@cs.kaist.ac.kr CS380 (Spring 2016)

Texture mapping

In basic texturing, we simply 'glue' part of an image onto a triangle by specifying texture coordinates at the three vertices.

jinah@cs.kaist.ac.kr

5

Texture mapping

- Bunch of OpenGL codes to load a texture and set various parameters (mipmap, wrapping rules, etc.).
- A uniform variable is used to point to the desired texture unit.
- Varying variables are used to store texture coordinates.
- In this simplest incarnation, we just fetch r,g,b values from the texture and send them directly to the frame buffer.
- Alternatively, the texture data could be interpreted as, say, the diffuse material color of the surface point, which would then be followed by the diffuse material computation described earlier.

jinah@cs.kaist.ac.kr CS380 (Spring 2016) 7

Texture mapping

□ 2D texture: n x m continuous array of **texels**

8

Some key points from slides by Rosalee Wolfe (DePaul University)

- Texture mapping creates the appearance of grass without the cost of rendering thousands of polygons.
- Most mapping techniques use object coordinates. (vs. world coordinates)
- It's often useful to transform the bounding geometry so its coordinates range between zero and one.
- For each pixel in an object, we encounter the question, "Where do I have to look in the texture map to find the color?" To answer this question, we consider two things: map shape and map entity.
 - Planar, cylindrical, square, sphere
 - Position, surface normal, reflection, ...
 - Parametric patch, non-linear function

jinah@cs.kaist.ac.kr CS380 (Spring 2016) 9

Texture Mapping

- 2D vs. 3D
- Map shape and map entity
 - □ Planar, sphere, cylinder, cube, parametric surface
 - Intermediate surface (2-step mapping process)

We'll comeback to the issues (e.g., parameters) for texture mapping after the lab session tomorrow 10

Bump Mapping

Normal Mapping

- The data from a texture can also be interpreted in more interesting ways.
- In normal mapping, the r,g,b values from a texture are interpreted as the three coordinates of the normal at the point.
- This normal data can then be used as part of some material simulation
- □ Normal data has three coordinate values, each in the range [-1...1], while RGB textures store three values, each in the range [0...1] (0...255)
 - So need some conversions

jinah@cs.kaist.ac.kr CS380 (Spring 2016) 11

12

Bump Mapping

- Create a realistic non-smooth surface (e.g., orange)
 - surface modeling
 - texture mapping
 - What if change the light direction?
 - bump mapping
 - Perturb the normal vector.
 - Do not perturb the surface geometry itself.
 - Bump mapping affects object surfaces, making them appear rough, wrinkled, or dented by altering the surface normal before the shading calculation takes place. It's possible to change a surface normal magnitude or direction.

14

Bump mapping affects object surfaces, making them appear rough, wrinkled, or dented. Bump mapping alters the surface normals before the shading calculation takes place. It's possible to change a surface normals magnitude or direction

Wolfe (DePaul Univ)

Bump mapping does not change the underlying geometry of the model, but fools the shading algorithm to produce an interesting surface.

Wolfe (DePaul Univ)

In contrast, *displacement mapping* alters an object's geometry. Compare the profiles and the shadows cast by these two objects. Which is bump mapped?

Wolfe (DePaul Univ)

16

Environment Cube Maps

- □ Textures can also be used to model the environment in the distance around the object being rendered.
- In this case, we typically use 6 square textures representing the faces of a large cube surrounding the scene.
- Each texture pixel represents the color as seen along one direction in the environment.
- □ This is called a *cube map*. GLSL provides a cube-texture data type, samplerCube specifically for this purpose.

17

Environment Cube Maps

- During the shading of a point, we can treat the material at that point as a perfect mirror and fetch the environment data from the appropriate incoming direction.
- □ We calculate $B(\vec{v})$ in the previous lecture.
- This bounced vector will point points towards the environment direction, which would be observed in a mirrored surface.
- By looking up the cube map, using this direction, we give the surface the appearance of a mirror.

Environment Mapping

Method

- 1. Set up an imaginary camera.
- 2. Remove the object.
- 3. Render the image for the imaginary camera. (This will create an environmental map.)
- 4. Treat the environmental map as a texture.
- 5. Perform texture mapping.

jinah@cs.kaist.ac.kr CS380 (Spring 2016) 19

Environment mapping is a cheap way to create reflections. Environment mapping is a two-dimensional texture mapping technique that uses a map shape of a box and a map parameter of a reflection ray.

Here are side-by-side comparisons of raytracing and environment mapping. What differences can you see?

22

Wolfe (DePaul Univ)

Projector Texture Mapping

- There are times when we wish to glue our texture onto our triangles using a projector model, instead of the affine gluing model.
- For example, we may wish to simulate a slide projector illuminating some triangles in space.

Rendered geometric model

Actual photograph

Rendered with projector texture mapping

Multipass

- More interesting rendering effects can be obtained using multiple rendering passes over the geometry in the scene.
- In this approach, the results of all but the final pass are stored offline and not drawn to the screen.
- To do this, the data is rendered into something called, a FrameBufferObject, or FBO.
- After rendering, the FBO data is then loaded as a texture, and thus can be used as input data in the next rendering pass.

jinah@cs.kaist.ac.kr CS380 (Spring 2016) 27

Dynamic Reflection Mapping

jinah@cs.kaist.ac.kr CS380 (Spring 2016) 28

Dynamic Reflection Mapping

jinah@cs.kaist.ac.kr CS380 (Spring 2016) 29

Shadow Mapping

The idea is to first create and store a z-buffered image from the point of view of the light, and then compare what we see in our view to what the light saw it its view.

jinah@cs.kaist.ac.kr CS380 (Spring 2016) 30

Shadow Mapping

If a point observed by the eye is not observed by the light, then there must be some occluding object in between, and we should draw that point as if it were in shadow.

jinah@cs.kaist.ac.kr CS380 (Spring 2016) 31

Han-Wei Shen (Ohio Univ)

Shadow Map

- Basic idea: objects that are not visible to the light are in shadow
- How to determine whether an object are visible to the eye?
 - Use z-buffer algorithm, but now the "eye" is light, i.e., the scene is rendered from light's point of view
 - This particular z-buffer for the eye is called shadow map

Shadow Map Algorithm

illustration

Han-Wei Shen (Ohio Univ)

Shadow Map Algorithm

- Render the scene using the light as the camera and perform z-buffering
- Generate a light z buffer (called shadow map)
- 3. Render the scene using the regular camera, perform z-buffering, and run the following steps:
 - 3.1 For each visible pixel with [x,y,z] in world space, perform a transformation to the light space (light as the eye) [x1,y1,z1]
 - 3.2 Compare z1 with shadow_map[x1,y1]
 - If z1 is closer to light, then the pixel in question is not in shadow; otherwise the pixel is shadowed

1st Pass

Depth Buffer (shadow map)

Han-Wei Shen (Ohio Univ)

2nd Pass

Visible surface depth

2nd Pass

Non-green in shadow

Advantages

- Only Z-buffering is required
- The shadow map can be used in several frames as long as neither the light source nor the objects move
- General purpose graphics hardware can be used
- The cost of building the shadow map is linear

Shadow map issues

- Shadow quality depends on
 - Shadow map resolution aliasing problem
 - Z resolution the shadow map is often stored in one channel of texture, which typically has only 8 bits
 - Some hardware has dedicated shadow map support, such as Xbox and GeForce3
 - Self-shadow aliasing caused by different sample positions in the shadow map and the screen <caused by precision>

Shadow map aliasing problem

- □ The shadow looks blocky when one single shadow map pixel covers several screen pixels
- □ This is a similar problem to texture magnification

∠We will learn about this next lecture >

Increase the shadow map resolution

Self-shadow aliasing

- a polygon is incorrectly considered to shadow itself because of the imprecision
 - Samples generated for the light are generally not exactly at the same location as the screen samples.
 - When the light's stored depth value is compared to the viewed surface's depth
 - The light's value may be slightly lower than the surface's
- Solution
 - Bias factor
 - Increase *precision* of Z-buffer Make sure the light frustum's near plane is as far away from the light as possible and the far plane is as close as possible

Han-Wei Shen (Ohio Univ)

Shadow Algorithms

- □ hard shadows
 - Planar Shadows
 - Shadow Maps
 - Shadow Volume

Planar Shadows

 The simplest algorithm – shadowing occurs when objects cast shadows on planar surfaces (projection shadows)

Han-Wei Shen (Ohio Univ)

Planar Shadows

- Shadow receiver is an axis plane
 - Just project all the polygon vertices to that plane and form shadow polygons

Given:

- Light position I
- Plane position y = 0
- Vertex position v

Calculate: p

Planar Shadows

$$\frac{l_{x}v_{x}-l_{x}}{l_{y}v_{x}-l_{x}v_{y}}$$

$$p_x = \frac{l_y v_x - l_x v_y}{l_y - v_y}$$

$$\mathbf{M} = \begin{pmatrix} l_y & -l_x & 0 & 0\\ 0 & 0 & 0 & 0\\ 0 & -l_z & l_y & 0\\ 0 & -1 & 0 & l_y \end{pmatrix}$$

Han-Wei Shen (Ohio Univ)

Planar Shadows

How about arbitrary plane as the shadow receiver?

Plane equation: $\mathbf{n}.\mathbf{x} + \mathbf{d} = 0$ or

$$ax + by + cz + d = 0$$

where $\mathbf{n} = (a,b,c)$ - plane normal

Given light position I, v

Find **p**

Shadow Volumes

□ A more general approach for receivers that have

arbitrary shapes

Han-Wei Shen (Ohio Univ)

What is shadow volume?

- □ A volume of space formed by an occluder
- Bounded by the edges of the occluder
- Any object inside the shadow volume is in shadow

2D Cutaway of a Shadow Volume

Han-Wei Shen (Ohio Univ)

In Shadow or not?

- Use shadow volume to perform such a test
- How do we know an object is inside the shadow volume?
 - Allocate a counter
 - Cast a ray into the scene
 - Increment the counter when the ray enter a front-facing polygon of the shadow volume (enter the shadow volume)
 - Decrement the counter when the ray crosses a back-f acing polygon of the shadow volume (leave the shadow volume)
 - 5. When we hit the object, check the counter.
 - If counter >0; in shadow
 - Otherwise not in shadow

Counter for Shadow Volume

Han-Wei Shen (Ohio Univ)

Real time shadow volume

- How can we render the idea of shadow volume in real time?
 - Use OpenGL Stencil buffer as the counter
- Stencil buffer?
 - Similar to color or depth buffer, except it's meaning is controlled by application (and not visible)
 - Part of OpenGL fragment operation after alpha test before depth test
 - Control whether a fragment is discarded or not
 - Stencil function (Stencil test) used to decide whether to discard a fragment
 - Stencil operation decide how the stencil buffer is updated as the result of the test

Stencil Function

- Comparison test between reference and stencil value
 - GL NEVER always fails
 - GL ALWAYS always passes
 - GL LESS passes if reference value is less than stencil buffer
 - GL LEQUAL passes if reference value is less than or equal to stencil buffer
 - GL EQUAL passes if reference value is equal to stencil buffer
 - GL GEQUAL passes if reference value is greater than or equal to stencil buffer
 - GL_GREATER passes if reference value is greater than stencil buffer
 - GL NOTEQUAL passes if reference value is not equal to stencil buffer
- If the stencil test fails, the fragment is discarded and the stencil operations associated with the stencil test failing is applied to the stencil value
- If the stencil test passes, the depth test is applied
 - **If the depth test passes**, the fragment continue through the graphics pipeline, and the stencil operation for stencil and depth test passing is applied
 - If the depth test fails, the stencil operation for stencil passing but depth failing is applied

Han-Wei Shen (Ohio Univ)

Stencil Operation

- Stencil Operation: Results of Operation on Stencil Values
 - GL_KEEP stencil value unchanged
 - GL ZERO stencil value set to zero
 - GL_REPLACE stencil value replaced by stencil reference value
 - GL_INCR stencil value incremented
 - GL_DECR stencil value decremented GL_INVERT stencil value bitwise inverted
- Remember you can set different operations for
 - Stencil fails
 - Stencil passes, depth fails
 - Stencil passes, depth passes

ICE 609 Spring 2005

Shadowed scene with the light near the eye and surrounded by a complex surface.

An alternate view of the scene including shadow volumes and silhouette edges with everything outside the eye's infinite frustum clipped away.

Han-Wei Shen (Ohio Univ)

Real time soft shadowing

- Only area light source can generate soft shadows
- We can sample the area light source at different points and then average the results
- Active research area

Siggraph 2009 Silhouettes Of Jazz

