Lighting, Materials, Fog and Textures

Lighting Principles

• Lighting simulates how objects reflect light

material composition of object

light's color and position

- global lighting parameters
 - ambient light
 - two sided lighting
- available in both color index and RGBA mode

Lighting

- Ambient light
 - From no apparent source, simply present
- Diffuse Light
 - Reflected from surface at particular wavelength depending on material
- Specular Light
 - Reflected light, dependent on material

Ambient Light

$$A = L_A * C_A$$

where L_A is the ambient light, C_A is material dependent

Diffuse Light

$$D = L_D * C_D * \cos(Q) = L_D * C_D * (L \cdot N)$$

where L and N are unit vectors

Specular Lighting

$$S = L_S * C_S * \cos^n(Q) = L_S * C_S * (E \cdot R)^n$$

where $R = 2 (N \cdot L) N \cdot L$ and E and R are unit vectors n is material's specular reflection exponent

Specular Highlights

Figure 9.3: specular highlights with specular coefficients 20, 50, and 80 (left, center, and right), respectively

Notice: Higher the coefficient, the shinier; highlight is smaller, more focused

Final Light

- Final light = $\Sigma A + \Sigma D + \Sigma S$ for R, G, B,
- Each value is clamped to 1.
- Light is calculated at vertex
- Need unit length surface normals N

Surface Normals

• For Sphere, center to point on surface

- For Polygon, Side1 X Side2 (cross product)
- For shared vertices:

$$N = (\sum a_i N_i)/(\sum a_i)$$

where a_i is the inverse cos of the dot
product of two edges that meet at the vertex

Surface Normals

- Normals define how a surface reflects light
 - glNormal3f(x, y, z)
 - Current normal is used to compute vertex's color
 - Use *unit* normals for proper lighting
 - scaling affects a normal's length
 glEnable(GL_NORMALIZE)
 or

glEnable(GL_RESCALE_NORMAL)

How OpenGL Simulates Lights

- Phong lighting model
 - Computed at vertices
- Lighting contributors
 - Surface material properties
 - Light properties
 - Lighting model properties

Light Properties

- Position or direction
- Color
- How it is attenuated (diminished) over distance
- omni-directional (default) or spotlight
 - direction (3D vector)
 - cutoff (0 to 90)
 - dropoff exponent

Light Properties

- glLightfv(light, property, value);
- light specifies which light
 - multiple lights, starting with GL_LIGHT0
 glGetIntegerv(GL_MAX_LIGHTS, &n);
- -properties
 - colors
 - position and type
 - attenuation

Light Sources (cont.)

- Light color properties
 - -GL_AMBIENT
 - GL_DIFFUSE
 - GL_SPECULAR

Types of Lights

- OpenGL supports two types of Lights
 - Local (Point) light sources
 - Infinite (Directional) light sources
- Type of light controlled by w coordinate
 - w = 0 Infinite Light directed along $\begin{pmatrix} x & y & z \end{pmatrix}$
 - $w \neq 0$ Local Light positioned at $\begin{pmatrix} x/w & y/w & z/w \end{pmatrix}$

Turning on the Lights

• Flip each light's switch

```
glEnable( GL_LIGHTn );
```

• Turn on the power

```
glEnable( GL_LIGHTING );
```

Controlling a Light's Position

- Modelview matrix affects a light's position
 - Different effects based on <u>when</u> position is specified
 - eye coordinates
 - world coordinates
 - model coordinates
 - Push and pop matrices to uniquely control a light's position

Advanced Lighting Features

- Spotlights
 - localize lighting affects
 - GL_SPOT_DIRECTION
 - GL_SPOT_CUTOFF
 - GL_SPOT_EXPONENT

Advanced Lighting Features

- Light attenuation
 - decrease light intensity with distance
 - GL_CONSTANT_ATTENUATION
 - GL_LINEAR_ATTENUATION
 - GL_QUADRATIC_ATTENUATION

$$f_i = \frac{1}{k_c + k_l d + k_q d^2}$$

Light Model Properties

- glLightModelfv(property, value);
- Enabling two sided lighting GL_LIGHT_MODEL_TWO_SIDE
- Global ambient color
 GL_LIGHT_MODEL_AMBIENT
- Local viewer mode

 GL_LIGHT_MODEL_LOCAL_VIEWER
- Separate specular color

 GL LIGHT MODEL COLOR CONTROL

Tips for Better Lighting

- Recall lighting computed only at vertices
 - model tessellation heavily affects lighting results
 - better results but more geometry to process
- Use a single infinite light for fastest lighting
 - minimal computation per vertex

Lights in OpenGL

• **glEnable**(GL_LIGHTING)

 If enabled, use the current lighting parameters to compute the vertex color or index. Otherwise, simply associate the current color or index with each vertex.

• **glEnable**(GL_LIGHT_i)

 If enabled, include light i in the evaluation of the lighting equation.

• **glEnable**(GL_NORMALIZE)

- If enabled, normal vectors specified with *glNormal* are scaled to unit length after transformation.
- before any geometry is specified, will automatically normalize vectors!

glLightModel[f,i] (pname, param)

- Set the lighting model parameters
- pname
 - GL_LIGHT_MODEL_AMBIENT
 - GL_LIGHT_MODEL_LOCAL_VIEWER
 - GL_LIGHT_MODEL_TWO_SIDE
- param (with respect to pname)
 - ambient RGBA intensity of the entire scene
 - how specular reflection angles are computed. 0 (default) view direction to be parallel to and in the direction of the -z-axis. Otherwise, from the origin of the eye coordinate system.
 - specifies whether one- (0, front only, default) or two-sided lighting (non-zero) calculations are done for polygons

glLight[f,I]v(light, pname, *params)

- light Specifies a light: GL_LIGHT_i
- pname Specifies a light source parameter for light:

_	GL_AMBIENT	ambient intensity, RGBA, default (0, 0, 0, 1)
_	GL_DIFFUSE	diffuse intensity, RGBA, default (1, 1, 1, 1)
_	GL_SPECULAR	specular intensity, RGBA, default (1, 1, 1, 1)
_	GL_POSITION	light position, world coords, default (0, 0, 1, 0, directional, parallel to z-axis)
_	GL_SPOT_DIRECTION	eye coords, default (0,0,-1)
_	GL_SPOT_EXPONENT	intensity distribution [0, 128], default (0)
_	GL_SPOT_CUTOFF	maximum spread angle [0, 90], default 180
_	GL_CONSTANT_ATTENUATION	default 1
_	GL_LINEAR_ATTENUATION	default 0
_	GL_QUADRATIC_ATTENUATION	default 0

• *params* - Specifies a pointer to the value or values that parameter pname of light source light will be set to (See column 2).

glNormal3[b,d,f,i,s](nx, ny, nz) glNormal3[b,d,f,i,s]v(*v)

- Set the current normal vector (for a vertex)
- Specify the x, y, and z coordinates of the new current normal. The initial value of the current normal is (0,0,1)

OR

• Specifies a pointer to an array of three elements: the x, y, and z coordinates of the new current normal.

Material Properties

- C_A Ambient light coefficient
- C_D Diffuse light coefficient
- C_S Specular light coefficient
- N Surface normal

Material Properties

- Define the surface properties of a primitive
- glMaterialfv(face, property, value);

GL_DIFFUSE	Base color
GL_SPECULAR	Highlight Color
GL_AMBIENT	Low-light Color
GL_EMISSION	Glow Color
GL_SHININESS	Surface Smoothness

separate materials allowed for front and back

Materials in OpenGL

• glMaterial[f,i]v(face, pname, *params)
OR

- glColorMaterial(face, mode) (preferred)
 - glColorMaterial specifies which material parameters track the current color.
 - glEnable (GL_COLOR_MATERIAL) needed
 - glColorMaterial allows a subset of material parameters to be changed for each vertex using only the glColor command, without calling glMaterial. If only such a subset of parameters is to be specified for each vertex, glColorMaterial is preferred over calling glMaterial.

glMaterial[f,i]v(face, pname, *params)

- Specify material parameters for the lighting model
- face
 - GL_FRONT
 - GL_BACK
 - GL_FRONT_AND_BACK

pname

- GL AMBIENT
- GL DIFFUSE
- GL SPECULAR
- GL_EMISSION
- GL_SHININESS
- GL_AMBIENT_AND_DIFFUSE
- GL_COLOR_INDEXES

params (default)

ambient RGBA reflectance (0.2, 0.2, 0.2, 1.0)

diffuse RGBA reflectance (0.8, 0.8, 0.8, 1.0)

specular RGBA reflectance (0.0,0.0, 0.0, 1.0)

RGB emitted light intensity (0.0,0.0, 0.0, 1.0)

specular exponent, range [0,128] (0)

equivalent to calling glMaterial twice

color indices for ambient, diffuse, and specular lighting - RGB

glColorMaterial(face, mode)

- face
 - GL_FRONT
 - GL_BACK
 - GL_FRONT_AND_BACK
- *mode* Specifies which of several material parameters track the current color.
 - GL_EMISSION
 - GL_AMBIENT
 - GL_DIFFUSE
 - GL_SPECULAR
 - GL_AMBIENT_AND_DIFFUSE (default)

Fog in OpenGL

- glEnable(GL_FOG)
 - If enabled, blend a fog color into the post texturing color.
- glFog(...)
 - specify fog parameters
- glHint(GL_FOG_HINT, mode)
 - specify implementation-specific hints
 - mode: GL_FASTEST, GL_NICEST, and GL_DONT_CARE

Fog

- glFog{if}(property, value)
- Depth Cueing
 - Specify a range for a linear fog ramp
 - GL_FOG_LINEAR
- Environmental effects
 - Simulate more realistic fog
 - GL_FOG_EXP
 - GL_FOG_EXP2

glFog[f,i]v(pname, *params)

pname

GL_FOG_MODE

GL_FOG_DENSITY

GL_FOG_START

- GL_FOG_END

GL_FOG_INDEX

- GL_FOG_COLOR

params (default

specifies the equation to be used to

compute the fog blend factor, f:

GL_LINEAR, (GL_EXP), and GL_EXP2

the fog density, ≥ 0 (1)

near distance used in the linear fog equation (0.0)

the far distance used in the linear fog equation (1)

the fog color index (0)

RGBA, fog color, [0,1] (0, 0, 0, 0)

Fog Tutorial

Texture Mapping

- Apply a 1D, 2D, or 3D image to geometric primitives
- Uses of Texturing
 - simulating materials
 - reducing geometric complexity
 - image warping
 - reflections

Texture Mapping

Texture Mapping and the OpenGL Pipeline

- Images and geometry flow through separate pipelines that join at the rasterizer
 - "complex" textures do not affect geometric complexity

Texture Example

• The texture (below) is a 256 x 256 image that has been mapped to a rectangular polygon which is viewed in perspective

Applying Textures I

- Three steps
 - ① specify texture
 - read or generate image
 - assign to texture
 - enable texturing
 - ② assign texture coordinates to vertices
 - 3 specify texture parameters
 - wrapping, filtering

Applying Textures II

- specify textures in texture objects
- set texture filter
- set texture function
- set texture wrap mode
- set optional perspective correction hint
- bind texture object
- enable texturing
- supply texture coordinates for vertex
 - coordinates can also be generated

Texture Objects

- Like display lists for texture images
 - one image per texture object
 - may be shared by several graphics contexts
- Create texture objects with texture data and state

Texture Objects (cont.)

• Generate texture names


```
glGenTextures(n, *texIds); n is the number of names to generate
```

Bind textures before using

```
glBindTexture( target, texId );
target is a number
```

- Essential when more than one texture:
 - In OpenGL there is a SINGLE current texture
 - Reloading textures is inefficient
 - Allows more than one texture to be resident in texture memory even though current texture changes

Specify Texture Image

- Define a texture image from an array of texels in CPU memory
- glTexImage2D(target, level, components,
 w, h, border, format, type, *texels);
 - dimensions of image must be powers of 2
- Texel colors are processed by pixel pipeline
 - pixel scales, biases and lookups can be done

Converting A Texture Image

- If dimensions of image are not power of 2

 - *_in is for source image
 - *_out is for destination image
- Image interpolated and filtered during scaling

Specifying a Texture: Other Methods

- Use frame buffer as source of texture image
 - uses current buffer as source image


```
glCopyTexImage1D(...)
glCopyTexImage2D(...)
```

Modify part of a defined texture


```
glTexSubImage1D(...)
glTexSubImage2D(...)
glTexSubImage3D(...)
```

• Do both with **glCopyTexSubImage2D(...)**, etc.

Mapping a Texture

- Based on parametric texture coordinates
- glTexCoord*() specified at each vertex

Generating Texture Coordinates

Automatically generate texture coords

- specify a plane
 - generate texture coordinates based upon distance from plane Ax + By + Cz + D = 0
- generation modes
 - GL OBJECT LINEAR
 - GL_EYE_LINEAR
 - GL_SPHERE_MAP

Tutorial: Texture

Texture Application Methods

- Filter Modes
 - minification or magnification
 - special mipmap minification filters
- Wrap Modes
 - clamping or repeating
- Texture Functions
 - how to mix primitive's color with texture's color
 - blend, modulate or replace texels

Filter Modes

Example:

```
glTexParameteri( target, type, mode );
```


Texture Polygon Magnification

Texture Polygon
Minification

Mipmapped Textures

- Mipmap allows for prefiltered texture maps of decreasing resolutions
- Lessens interpolation errors for smaller textured objects
- Declare mipmap level during texture definition glTexImage*D(GL_TEXTURE_*D, level, ...)
- GLU mipmap builder routines gluBuild*DMipmaps(...)
- OpenGL 1.2 introduces advanced LOD controls

Wrapping Mode

• Example:

texture

GL_REPEAT wrapping

GL_CLAMP wrapping

Texture Functions

- Controls how texture is applied
 - glTexEnv{fi}[v](GL_TEXTURE_ENV, prop, param);
- GL_TEXTURE_ENV_MODE modes
 - GL_MODULATE
 - GL_BLEND
 - GL_REPLACE
- Set blend color with **GL_TEXTURE_ENV_COLOR**

Perspective Correction Hint

- Texture coordinate and color interpolation
 - either linearly in screen space
 - or using depth/perspective values (slower)
- Noticeable for polygons "on edge"
 - glHint(GL_PERSPECTIVE_CORRECTION_HINT, hint);

where **hint** is one of

- GL_DONT_CARE
- GL_NICEST
- GL_FASTEST

Is There Room for a Texture?

- Query largest dimension of texture image
 - typically largest square texture
 - doesn't consider internal format size
 - glGetIntegerv(GL_MAX_TEXTURE_SIZE,
 &size)
- Texture proxy
 - will memory accommodate requested texture size?
 - no image specified; placeholder
 - if texture won't fit, texture state variables set to 0
 - doesn't know about other textures
 - only considers whether this one texture will fit all of memory

Texture Residency

- Working set of textures
 - high-performance, usually hardware accelerated
 - textures must be in texture objects
 - a texture in the working set is <u>resident</u>
 - for residency of current texture, checkGL_TEXTURE_RESIDENT state
- If too many textures, not all are resident
 - can set priority to have some kicked out first
 - establish 0.0 to 1.0 priorities for texture objects

Texture in OpenGL

- glTexCoord
- Specifies texture coordinate to use for this vertex.

glTexEnv

- Specifies a texture environment

• glTexGen

- Control the generation of texture coordinates
- glTexImage1D Specify a one-dimensional texture image
- glTexImage2D Specify a one-dimensional texture image
- glTexParameter Set texture parameters

glTexCoord[1,2,3,4][d,f,i,s]**v**(*v)

- Set the current texture coordinates
- V
 - Specifies a pointer to an array of one, two,
 three, or four elements, which in turn specify
 the s, t, r, and q texture coordinates.
- The current texture coordinates are part of the data that is associated with polygon vertices.

glTexEnv[f,]v(target, pname, *params)

- *target* a texture environment, *GL_TEXTURE_ENV*.
- pname texture environment parameter name
 - GL_TEXTURE_ENV_MODE
 - GL_TEXTURE_ENV_COLOR
- *params a pointer to an array of parameters:
 - symbolic constant GL_MODULATE, GL_DECAL,
 GL_BLEND, GL_REPLACE
 - RGBA color

glTexGen[d,f,i]v(coord, pname, *params)

- *coord* texture coordinate. Must be one of: GL_S, GL_T, GL_R, or GL_Q.
- *pname* texture-coordinate generation function: GL_TEXTURE_GEN_MODE, GL_OBJECT_PLANE, or GL_EYE_PLANE.
- *params* a pointer to an array of texture generation parameters: If *pname* is GL_TEXTURE_GEN_MODE: GL_OBJECT_LINEAR, GL_EYE_LINEAR, or GL_SPHERE_MAP. Otherwise, the coefficients for the texture-coordinate generation function specified by *pname*.

glTexImage[1,2]**D**(target, level, components, width, border, format, type, *pixels)

- *target* GL_TEXTURE_[1,2]D
- *level* 0 is the base image, n nth mipmap reduction image.
- *components* number of color components in the texture: 1, 2, 3, or 4.
- width width of the texture image.
- *border* width of the border (0 or 1).
- *format* format of the pixel data. : GL_COLOR_INDEX, GL_RED, GL_GREEN, GL_BLUE, GL_ALPHA, GL_RGB, GL_RGBA, GL_LUMINANCE, and GL_LUMINANCE_ALPHA.
- *type* data type of the pixel data: GL_UNSIGNED_BYTE, GL_BYTE, GL_BITMAP, GL_UNSIGNED_SHORT, GL_SHORT, GL_UNSIGNED_INT, GL_INT, and GL_FLOAT.
- pixels pointer to the image data in memory.

glTexParameter[f,i]v(target, pname, *params)

- *target* the target texture: GL_TEXTURE_1D or GL_TEXTURE_2D.
- pname symbolic name of a texture parameter: GL_TEXTURE_MIN_FILTER, GL_TEXTURE_MAG_FILTER, GL_TEXTURE_WRAP_S, GL_TEXTURE_WRAP_T, or GL_TEXTURE_BORDER_COLOR.
- params pointer to an array where the value or values of pname are stored.

Texture Map from an Image

- **glReadBuffer** (mode) select a color buffer source for pixels
 - GL_FRONT_LEFT, GL_FRONT_RIGHT, GL_BACK_LEFT, GL_BACK_RIGHT, GL_FRONT, GL_BACK, GL_LEFT, GL_RIGHT, and GL_AUXi (GL_FRONT in single-buffered and GL_BACK in double-buffered)
- *glReadPixels* (x, y, width, height, format, type, *pixels) read a block of pixels from the frame buffer
 - x, y the window coordinates (lower left corner) of the first pixel that is read from the frame buffer.
 - width, height dimensions of the pixel rectangle..
 - Format of the pixel data: GL_COLOR_INDEX, GL_STENCIL_INDEX,
 GL_DEPTH_COMPONENT, GL_RED, GL_GREEN, GL_BLUE, GL_ALPHA,
 GL_RGB, GL_RGBA, GL_LUMINANCE, and GL_LUMINANCE_ALPHA.
 - Type the data type of the pixel data: GL_UNSIGNED_BYTE, GL_BYTE,
 GL_BITMAP, GL_UNSIGNED_SHORT, GL_SHORT, GL_UNSIGNED_INT,
 GL_INT, or GL_FLOAT.
 - Pixels Returns the pixel data.
- Others: glCopyPixels, glDrawPixels, glPixelMap, glPixelStore, glPixelTransfer