Illumination

Basic Terms

- Illumination: the transport of energy from light sources to surfaces & points
 - Local illumination
 - Global illumination
- Lighting model or Illumination model: Express the factors determining a surface's color or luminous intensity (outgoing or reflected light) at a particular 3D point

Components of Illumination

- Two components of illumination:
 - 1. Light sources
 - 2. Surface properties
- Light source described by a luminance/intensity 'I'
 - Each color is described separately
 - I = [I r I g I b] T (I for intensity)
- Types of Light Sources:
 - 1. Ambient Light
 - 2. Diffuse Light
 - 3. Spot Light

Ambient Light

- No identifiable source or direction
- Product of multiple reflections of light from the many surfaces present in the environment
- Computationally inexpensive

Ambient Light

Categories:

- 1. Global ambient light
 - Independent of light source
 - Lights entire scene
 - Example: reflection of sunlight from several surfaces
- 2. Local ambient light
 - Contributed by additional light sources
 - Can be different for each light and primary color
 - Example: Reflection of fluorescent lamps from several surfaces

Diffuse Light

Point Source

- Given by a point
- Light emitted equally in all directions
- Intensity decreases with square of distance
- Point source $[x y z 1]^T$
- At point p, intensity received

$$i(p, p_0) = \frac{1}{|p - p_0|^2} I(p_0).$$

Directional Source

- Given by a direction
- Simplifies some calculations
- Intensity dependents on angle between surface normal and direction of light
- Distant source [x y z 0]^T

Ambient light vs Diffuse light

Spot Light

- *Spotlight* is a point source that emits light in restricted set of directions,
 - Requires color, point, direction, falloff parameter
 - usually direction boundary forms a cone shape.
 - Here θ is Cutoff Cone. No light is seen at points lying outside Cutoff angle.
- Intensity falls off directionally

Spot Light

- Consider, a spot light aimed at direction d.
 - β is the angle between aimed direction d and a line from source to object P
 - Source has cut off angle α and intensity I
 - Intensity of spot light received at P is

Intensity at $P = I \cos^{\epsilon}(\beta)$

Types of surface

Interaction between light and material can be classified as

- Specular surfaces Ideal mirror
- Diffuse surfaces Reflected light is ideally reflected to all directions uniformly
- Translucent surfaces allow some lights to penetrate the surface refraction glass, water

Reflection

Defuse Reflectance, Specular Reflectance

Ideal Diffuse Reflectance

- Assumes surface reflects equally in all directions.
- An ideal diffuse surface is, at the microscopic level, a very rough surface.
 - Example: chalk, clay, some paints

Ideal Diffuse Reflectance

- Ideal diffuse reflectors reflect light according to Lambert's cosine law.
- Lambert's law determines how much of the incoming light energy is reflected. The reflected intensity is independent of the viewing direction.
- But reflected light intensity depends on incident angle of light.

Ideal Diffuse Reflectance

- Suppose light is incident on diffuse surface S.
 - m = direction of Normal of the surface
 - v = viewer's direction
 - s = direction of incident light
 - θ = incident angle
 - I_s = Intensity of Light Source
 - Intensity of reflected light, I_d
 - $-I_d = I_s P_d (s.m/|s||m|)$, where P_d is the diffuse reflectance coefficient.
 - If θ is negative, then $I_d = \max(I_s P_d(s.m/|s||m|), 0)$

Ideal Specular Reflection

- Reflection is only at mirror angle. An ideal mirror is a purely specular reflector.
 - View dependent reflection. That is, reflected light's intensity varies with viewr's position.
 - Intensity of refelcted light is strong near mirror angle and strongest at mirror angle.
 - An Ideal specular reflection follows Snell's Law.

Snell's Laws:

- The incoming ray and reflected ray lie in a plane with the surface normal
- The angle that the reflected ray forms with the surface normal equals the angle formed by the incoming ray and the surface normal.

Non-ideal Reflectors

• Simple Empirical Model:

- We expect most of the reflected light to travel in the direction of the ideal ray.
- However, because of microscopic surface variations we might expect some of the light to be reflected just slightly offset from the ideal reflected ray.
- As we move farther and farther, in the angular sense, from the reflected ray we expect to see less light reflected.

Non-ideal Reflectors

- Phong model approximates the fall off of specular reflection.
- The cosine term is maximum when the surface is viewed from the mirror direction and falls off to 0 when viewed at 90 degrees away from it.
- The scalar n_{shiny} controls the rate of this fall off

Phong Model

- Compute the combined impact of ambient, diffuse and specular reflectance at a point on surface
- Also called Local Illumination model as its main focus is on the direct impact of light coming from a source.
- This model has no physical basis, yet it is one of the most commonly used illumination models in computer graphics.

Phong Model

- Also models secondary effect of light.
- Consider a point light source p and viewpoint v. What should be color of light reflected into viewer's eye from point Q of the surface?
 - Consider diffuse component, specular component of the incident light and ambient light present in the environment

Mathematical Calculation of Phong Model

- First we consider, 2 extreme cases of light reflection.
 - Diffuse Reflection:

$$I_{d} \approx \cos\theta$$

$$= I_{p} k_{d} \cos\theta$$

$$= I_{p} k_{d} (\mathbf{L}.\mathbf{N})$$

– Specular Reflection:

$$-I_{s} \propto (\cos \varphi)^{k}$$

$$=I_{p} k_{s} (\cos \varphi)^{k}$$

$$=I_{p} k_{s} (\mathbf{R}.\mathbf{V})^{k}$$

Mathematical Calculation of Phong Model

- We need to ircorporate the effect light present in environment. Thus total refelcted light also includes ambient component.
 - Ambient Component = $I_a k_a$
- Total reflected light intensity from Q,
 - I = Ambient Component + Diffuse Component + Specular Component

$$= I_a k_a + I_p k_d (\mathbf{L.N}) + I_p k_s (\mathbf{R.V})^k$$

$$= I_a k_a + I_p [k_d \max \{(\mathbf{L.N}), 0\} + k_s \max \{(\mathbf{R.V})^k, 0\}]$$

Additional Issues

• When there are n light sources in the scene, their effects are cumulative: Intensity at Q,

$$I = I_a k_a + \sum_{(i=1 \text{ to } n)} I_{pi} \{k_d (L.N) + k_s (R.V)^k \}$$

• The intesnsity of red, green and blue component of reflected light,

$$I_{r} = I_{a}k_{ar} + I_{p} k_{dr} (L.N) + I_{p} k_{s} (R.V)^{k}$$

$$I_{g} = I_{a}k_{ag} + I_{p} k_{dg} (L.N) + I_{p} k_{s} (R.V)^{k}$$

$$I_{b} = I_{a}k_{ab} + I_{p} k_{db} (L.N) + I_{p} k_{s} (R.V)^{k}$$

 - k_s is same as color of specular component is same as color of light source, not affected by surface color.

How to get vector R?

• Find a formula to compute R, the reflection of vector L with respect to normal vector?

$$R = 2 (L.N)N - L$$

(see Solved Problem 11.10 in Schaum(2nd edition))

Blinn and Torrence Variation

- Calculation of R is computationally expensive.
 So in phong model the term R.V is somtimes replaced by N. H, where H is a unit vector that bisect the angle between L and V.
 - angle between $\mathbf N$ and $\mathbf H$ measures the falloff of intensity.
 - Though calculation of N.H is is computationally inexpensive relative to R.V, but N.H is not always equal to R.V. In that case calculation of specular component will be approximate. (see Solved Problem 11.11 in Schaum(2nd edition)))

Effect of the reflection coefficients

Diffuse Reflection Coefficient

- $I_d = \max \{I_s \rho_d \cos \Theta, 0\}$
- Source intensity is 1.0
- Background intensity is 0.4
- Sphere reflecting diffuse light, for six reflection coefficients: 0, 0.2, 0.4, 0.6, 0.8, and 1.

Angle θ between surface normal and incident light is > 90°

Figure 8.11. Spheres with various reflection coefficients shaded with diffuse light. (file: fig8.11.bmp)

Ambient Reflection Coefficient

- Effect of adding ambient light to the diffuse light reflected by a sphere
- Diffuse source intensity is 1.0 Diffuse reflection coefficient is 0.4 Ambient source intensity is 1.0
- Moving from left to right the ambient reflection coefficient takes on values: 0.0, 0.1, 0.3, 0.5, and 0.7
 - Too little ambient light makes shadows appear too deep and harsh
 - Too much makes the picture look washed out and bland

Figure 8.16. On the effect of ambient light.

Specular Reflection Coefficient

• The ambient and diffuse reflection coefficients are 0.1 and 0.4 for all spheres.

Color

Adding Color

- Color is constructed by adding certain amounts of red, green, and blue light
- light sources have three "types" of color:

ambient =
$$(I_{ar}, I_{ag}, I_{ab})$$
, diffuse = (I_{dr}, I_{dg}, I_{db}) , and specular = $(I_{spr}, I_{spg}, I_{spb})$

Adding Color

• Surface has two sets of reflection co-efficient

ambient reflection coefficients: ρ_{ar} , ρ_{ag} , and ρ_{ab} , diffuse reflection coefficients: , ρ_{dr} , ρ_{dg} , and ρ_{db}

• Color of the specular component is often the same as that of the light source – mirror like:

$$\rho_{sr}$$
, ρ_{sg} , $\rho_{sb} = \rho_{s}$

 Glossy red apple when illuminated by a yellow light is yellow rather than red

What makes an apple red?

Image synthesis view:

"light, surface, and material interact to reflect light perceived as color, modeled via simplifying assumptions"

Adding Color

- By "color" of a surface we mean the color that is reflected from it when the illumination is white light
- The ambient and diffuse reflection coefficients are based on the color of the surface itself.

Color of an object

- Color of a sphere is 30% red, 45% green, and 25% blue
- Ambient light in environment: White light (Isr= Isg= Isb = I)
- Sphere's ambient and diffuse reflection coefficients: $I_{ar}=I_{dr}=0.3K$ $I_{ag}=I_{dg}=0.45K$

$$I_{ab}^{ag} = I_{db}^{ag} = 0.25 \text{K}$$

• The individual diffuse components have intensities

$$I_{dr} = 0.3 \text{ K I}$$

 $I_{dg} = 0.45 \text{ K I}$

$$I_{db} = 0.25 \text{ K I}$$

• Reddish Object in Greenish Light? Think!

Reference

• Hill: 8.2.1 - 8.2.6