

Environment Mapping

Interactive Computer Graphics
Professor Eric Shaffer

Environment Mapping

- How can we render reflections with a rasterization engine?
 - When shading a fragment, usually don't know other scene geometry
 - Answer: use texture mapping....
- Create a texture of the environment
 - Map it onto mirror object surface
- Any suggestions how generate (u,v)?

Types of Environment Maps

a) Sphere around object (sphere map)

b) Cube around object (cube map)

Sphere Mapping

- Classic technique...
- Not supported by WebGL

OpenGL supports sphere mapping

Requires a "circular" texture map

Equivalent to an image taken with a fisheye lens

Sphere Map Example

Sphere map (texture)

Sphere map applied on torus

Acquiring a Sphere Map....

- Take a picture of a shiny sphere in a real environment
- Or render the environment into a texture (see next slide)

Why View Dependent?

 Conceptually a sphere map is generated like ray-tracing

- Records reflection under orthographic projection
 - From a given view direction

What is a drawback of this?

Cube Map

Cube mapping takes a different approach....

Imagine an object is in a box...and you can see the environment through that box

Forming a Cube Map

A cube map requires 6 images Each covers a 90 degree angle from the center of the cube

Index using the Reflection Vector

How Does WebGL Index into Cube Map?

To access the cube map you compute

$$R = 2(N \cdot V)N - V$$

•Then, in your shader

vec4 texColor = textureCube(texMap, R);

- •How does WebGL compute the index?
- Assume object at origin
- Largest magnitude component of R determines face of cube
- Other two components give texture coordinates

Example

- R= (-4,3,-1)
- Normalize so max value has magnitude of 1
 R=(-1, ¾, -¼)
 - Remap texture coordinates...x,y,z are in [-1,1]
 - Need them on [0,1]
 - $V = \frac{1}{2} + \frac{1}{2} \times \frac{3}{4} = 0.875$
 - $u = \frac{1}{2} + \frac{1}{2} \times -\frac{1}{4} = 0.375$
- Use face x = -1
- Texture coordinates of (u,v) = (0.375, 0.875)

Vertex Shader

```
varying vec3 R;
attribute vec4 vPosition;
attribute vec4 vNormal;
uniform mat4 modelViewMatrix;
uniform mat4 projectionMatrix;
void main(){
 //...other code
 gl_Position = projectionMatrix*ModelViewMatrix*vPosition;
 vec4 eyePos = ModelViewMatrix*vPosition;
 vec4 N = ModelViewMatrix*vNormal;
  R = reflect(eyePos.xyz, N.xyz); }
```


Fragment Shader

```
precision mediump float;
varying vec3 R;
uniform samplerCube texMap;
void main()
  vec4 texColor = textureCube(texMap, R);
  gl_FragColor = texColor;
```


Limitations

What do you not see here that you should?

Issues

- Change in object position or objects in scene require recomputation
- Object cannot be concave (no self reflections possible)
- No reflections between objects

Refraction

Can also use cube map for refraction (transparent)

Reflection

Refraction

Snell's Law

- Transmitted direction obeys Snell's law
- Snell's law: relationship holds in diagram below

Medium is Important

- If ray goes from faster to slower medium, ray is bent towards normal
- If ray goes from slower to faster medium, ray is bent away from normal

Material	Refractive index
Air	1.00
Water	1,33
lce	1.309
Glass	1.52
Diamond	2.42

The refractive index of a material is the ratio of the speed of light in a vacuum to the speed of light in the medium.

For example, the speed of light through water is about ¾ the speed of light in vacuum so we have:

$$\eta = \frac{c}{\frac{3c}{4}} \approx 1.33$$

In GLSL, the **refract** function expects the index of refraction to be specified as c1/c2 where:

C1 is the index of the outside medium C2 is the index of the inside medium

So, to go from air to water you would call: T=refract(V,N, 1.00/1.33)

Refraction Vertex Shader

Also eyePos.xyz needs to be the normalized view direction

Refraction Fragment Shader

```
void main()
{
 vec4 refractColor = textureCube(RefMap, T); // look up texture map using T
 refractcolor = mix(refractcolor, WHITE, 0.3); // mix pure color with 0.3 white

gl_FragColor = texColor;
}
```

T is a varying....
RefMap is a uniform

What's Wrong with this Code?

- From an actual published book...which has some good stuff in it:
 - 7. And then in the fragment shader's main function, add the code to actually sample the cubemap and blend it with the base texture:

```
gl FragColor = texture2D(uSampler, vTextureCoord) * textureCube(uCubeSampler, vVertexNormal);
```

8. We should now be able to reload the file in a browser and see the scene shown in the next screenshot:

