

Reflectance

CS510 Lecture #02 January 18, 2002 Bruce A. Draper


Photorealistic Images:


As a first level approximation, photorealistic images can be generated by:

- An illumination model
- A surface & reflectance model
- A sensor model (discussed last lecture)

Last lecture, we started to trace this path backwards, by looking at sensors

Today we continue to work backwards from reflectance to illumination...


Lambertion Reflection


- Consider a directional light source an a Lambertian Surface.
- Lambertian surface reflects light with equal intensity in all directions.


■ This does *not* mean all surfaces appear equally


Lambertian (II)


Light per unit area arriving depends upon angle to light source.


Light leaves in all directions, reflected off micro surfaces.


Lambertian (III)


- Illumination/area drops when tilted from light.
- Therefore, *I* depends upon the orientation of the

$$I_{l_i,\text{diff}} = k_d I_{l_i} \cos(\theta)$$


where l_i is the i_{th} light source, and k_d is a constant determining the percent of reflected light

$$I_{l_i,\text{diff}} = k_d I_{l_i} (N \bullet L)$$

• Using unit length vectors for N and L yields.


Lambertian (color)


- Lambertian reflectance is "deep" reflection
 - Light is inter-reflected off miniscule facets
 - Color of the reflected light is therefore strongly effected by the color of the surface
- If the color of the incident light is represented by a vector $I_{l_i} = [R_{l_i}, G_{l_i}, B_{l_i}]$
- Then the color of the reflected light is computed by replacing the Lambertian constant k_d with a

$$K = \begin{bmatrix} k_{r,r} & k_{r,g} & k_{r,b} \\ k_{g,r} & k_{g,g} & k_{g,b} \\ k_{b,r} & k_{b,g} & k_{b,b} \end{bmatrix}$$


Lambertian (N)


- Note that the off-diagonals are non-zero because standard red, green and blue filters overlap (fig 15-6 of H&B)
- The color Lambertian reflectance equation is therefore:

$$I_{l_i,\text{diff}} = K \cdot I_{l_i} (N \bullet L)$$


 However, we will usually cheat and assume that off-diagonal terms are zero (e.g. in the assignment)


Specular Reflection


- Most surfaces do not act as Lambertian reflectors.
- Consider two extremes, Lambertian surface and a Mirror.


- Most objects have some specular reflection component
 - The mirror is an extreme, all energy reflects about an angle ...


Pure Specular Reflection


- In pure specular reflection:
 - The angle of incidence equals the angle of reflectance
 - The color of the reflected light is the color of the illuminant


"Real" Specular Reflection


- Only mirrors exhibit pure specular reflection
- Most objects have "impure" specular reflections:
 - They have both Lambertian and Specular components
 - The angle of incidence does not have to be exactly the angle of reflection


Phong Illumination


• Phong illumination model for imperfect reflectors.


Note that k_s is a scalar even for color illuminants, and that $\cos(\phi) = RV$

-

Phong (II)


- When the viewing vector V is not equal to the reflection vector R, R is not readily available.
- Therefore, use the congruent triangles to remove it.

$$R = N\cos(\theta) + S$$

$$S = N\cos(\theta) - L$$

$$R = 2N\cos(\theta) - L$$

$$R = 2N\cos(\theta) - L$$

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

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


Hybrid Reflectance


- Most objects are characterized by a combination of Lambertian and Specular reflection
- In intensity, reflectance is:

$$I_{observed,l_i} = k_d I_{l_i} (N \cdot L) + k_s I_{l_i} (R \cdot V)^n$$

$$I_{observed,l_i} = k_d I_{l_i} (N \cdot L) + k_s I_{l_i} ((2N(N \cdot L) - L) \cdot V)^n$$

■ In color, reflectance is:

$$I_{observed, I_i} = KI_{I_i}(N \cdot L) + k_s I_{I_i}((2N(N \cdot L) - L) \cdot V)^n$$


Real-world Reflectance


- Does hybrid reflectance describe real-worl objects?
 - Yes, for shiny objects (seemingly)
 - Yes, for perfectly matte objects (but these are rare)
 - No, for surface materials in the middle


(a) is a photograph of a clay mug, while (b) is a Lambertian rendering from Oren & Nayar, "Generalization of the Lambertian Model and Implications for Machine Vision," IJCV, 14(3):227-251, 1995.


Surface-specific Models


- The problem is that Lambertian assumes a perfectly random micro-surface, while real surfaces may have dominant orientations, larger facets, etc.
- Nayar (and Koeenderink) are developing more complex surface models, and building tables of surface constant values for common surface types
- Such tables already exist for Phong constants


Bi-directional Reflectance Functions


- BDRF's are an empirical mapping from lighting angle (θ_i) and (θ_r) to a scalar k
 - Take surface into laboratory, sample all lighting and viewing directions

$$I_{observed, l_i} = I_{l_i} BDRF(L \cdot N, V \cdot N)$$

■ In color, BDRF(θ_I , θ_r) returns a matrix...

