

Introduction to Computer Graphics 4. Shading 著色、顯像

I-Chen Lin National Chiao Tung University

Illumination and Shading

- ► Is it a ball or a plate?
- ► What color should I set for each pixel?

Why Do We Need Shading?

Suppose we color a sphere model. We get something like

But we want

Shading

▶ Why does the image of a real sphere look like ?

光和表面材質

- <u>Light-material</u> interactions cause each point to have a different color or shade
- Need to consider
 - Light sources
 - Material properties
 - Location of the viewer
 - Surface orientation

Illumination and Shading

- ► Factors that affect the "color" of a pixel.
 - Light sources

發射光譜 Emittance spectrum (color)不同距離能量不同

EX: 平行光、點光源 Geometry (position and direction)

定向衰減 Directional attenuation

EX: 曲面反射角度 Reflectance spectrum (color)

- Geometry (position, orientation, and micro-structure)
- Absorption

*物體遮蔽性

Scattering

- Light strikes A
 - Some scattered
 - Some absorbed

- Some of scattered light strikes B
 - Some scattered
 - Some absorbed
- Some of this scattered light strikes A and so on

Global Effects

Light-Material Interaction

- Light that strikes an object is <u>partially absorbed and</u> <u>partially scattered</u> (reflected)
- ► The amount reflected determines the color and brightness of the object
 - ► A surface appears red under white light because the red component of the light is reflected and the rest is absorbed *紅色物體容易反彈紅光、吸收藍光綠光
- ► The reflected light is scattered in a manner that depends on the smoothness and orientation of the surface 反彈結果與物體表面特性有關,如材質、反光特性等

Rendering Equation

- ► The infinite scattering and absorption of light can be described by the rendering equation
 - [outgoing]-[incoming] = [emitted]-[absorbed]

物體自發的光 反射光 = incoming - absorb

- [outgoing] =[emitted]+[reflected](+[transmitted])
- Cannot be solved in general
- ► Ray tracing is a special case for perfectly reflecting surfaces

全域視角,考慮整個場景

- Rendering equation is global and includes
 - Shadows
 - Multiple scattering from object to object

Local vs Global Rendering All

- Correct shading requires a global calculation
 - 不相容的
 - Incompatible with a pipeline model which shades each polygon independently (local rendering)
- However, in computer graphics, especially real time graphics, we are happy if things "look right"
 - Exist many techniques for approximating global effects

Local Illumination

*僅考慮這兩種情況(一次反射): light->material->eye light->eye

- Adequate for real-time graphics.
- No inter-reflection, no refraction, no realistic shadow

不考慮物體間的交互反射

折射

0.7 absorb 0.3 reflect 等比係數 0.3 reflect 0.7 absorb 直線下降 0.3 reflect

0.7 absorb

Light Sources

- General light sources are difficult to simulated
 - because we must integrate light coming from all points on the source.

Simple Light Sources

- ▶ Point source 點光源: 光往四面八方送or光源放在無窮遠變成平行光(directional light)
 - Model with position and color
 - Distant source = infinite distance away (parallel)
- ► Spotlight 探照燈:縮小照光角度,一定角度內才照得到光
 - Restrict light from ideal point source
- ► Ambient light 環境光: 為了補償光彈了很多次的結果(無方向性的光)
 - Same amount of light everywhere in scene
 - Can model contribution of many sources and reflecting surfaces

Surface Types

- ► The smoother a surface, the more reflected light is concentrated in the direction 越平滑的表面(完美的表面),反射能力越好
- ► A very rough surface scatters light in all directions

Phong Reflection Model 光照模型: 用簡單數學式描述光路徑

- A simple model that can be computed rapidly
- Has three components 主要計算diffuse + specular
 - Ambient 環境光
 - Diffuse 散射: 光打到粗糙表面會往不規則方向彈出
 - Specular 鏡面反射光

- To source I
- To viewer **v**
- Normal *n*
- Perfect reflector **r** r: 完美反射方向

Ideal Reflector

| + r的方向 = n的方向

- Normal is determined by local orientation
- Angle of incidence = angle of reflection
- ► The three vectors must be <u>coplanar</u>

已知n(法向量·通常带在obj裡), l(光線向量)·l+r=2(l·n)n

$$\mathbf{r} = 2 \, (\mathbf{l} \cdot \mathbf{n}) \, \mathbf{n} - \mathbf{l}$$

Ambient Light

環境光

► The result of multiple interactions between (large) light sources and the objects in the environment.

反射係數:同一個物體會有不同的反射係數,反射光的比例

某一個點的結果

RGB:這個例子三個色一樣就是白光

(三種顏色的光強度相同)

其中一個數值比較大的話就會偏RGB某一種顏色

Diffuse Reflection

散射光

- Light scattered equally in all directions
- Reflected intensities vary with the direction of the light.

表面不光滑

theta: 與法線的交角

- Lambertian Surface
 - Perfect diffuse reflector
 - \triangleright reflected light $\sim \cos \theta_i$
 - $\mathbf{b} \cos \theta_i = \mathbf{l} \cdot \mathbf{n}$ if vectors normalized

單位表面積的光通量變小

單位面積接收到的能量變少)

Kd:scaler反射比例,可以隨意假設, Id:光強度,可以隨意假設 n dot l:projection,光和平面的關係

最後看到的光

Specular Surfaces

鏡面反射

- ► Most surfaces are neither ideal diffusers nor perfectly specular (ideal reflectors) 完美鏡反射: 入射角 = 反射角
- ► Incoming light being reflected in directions concentrated close to the direction of a perfect reflection 鏡反射的光集中在一個角度

Modeling Specular Reflections

view invariant: 光會跟著視角改變vs. diffuse: 光不跟著視角改變

Phong proposed

The Shininess Coefficient

- ► Values of a between <u>100 and 200</u> correspond to <u>metals</u>. 光反射得越早越聚焦
- ► Values between <u>5 and 10</u> give surface that look like <u>plastic</u>. 光反射得越慢的越平順

Distance Terms

Inversely proportional to the square of the distance between them

В

Add a factor of the form $1/(a + bd + cd^2)$ to the <u>diffuse</u> and <u>specular</u> terms

這兩種情況時再開distance term就好惹

The constant and linear terms soften the effect of the point source

Coefficients

每一盞燈都要賦予光係數,不一定加起來要是1, diffuse要大,specular次之,ambient最小

9 coefficients for each point light source

$$I_{dr}$$
, I_{dg} , I_{db} , I_{sr} , I_{sg} , I_{sb} , I_{ar} , I_{ag} , I_{ab} EX: 0.7(大) 0.2(中) 0.1(小)

- Material properties
 - Nine absorption/reflection coefficients

$$k_{dr}$$
, k_{dg} , k_{db} , k_{sr} , k_{sg} , k_{sb} , k_{ar} , k_{ag} , k_{ab} EX: 0.7(\pm) 0.2(\pm) 0.1(\pm)

Shininess coefficient α

Adding up the Components

A primitive virtual world with lighting can be shaded by combining the three light components.

$$I = I_{ambient} + I_{diffuse} + I_{specular}$$

$$= k_a I_a + k_d I_d (I \cdot n) + k_s I_s (v \cdot r)^{\alpha}$$

Modified Phong Model

Problem: In the specular component of Phong model, it requires the calculation of a new reflection vector and view vector for each vertex

$$r = 2 (l \cdot n) n - l$$

Blinn suggested an approximation using the halfway vector that is more efficient

Using the **Halfway Angle**

- ► Replace (**v** · **r**) a by (**n** · **h**) b nah間的夾角: 小phi
- b is chosen to match shineness
- Note that halway angle is half of angle between r and v if vectors are coplanar

平均向量 Halfway vector: $\mathbf{h} = (\mathbf{l} + \mathbf{v}) / |\mathbf{l} + \mathbf{v}|$

h的左 h的右
$$heta+arphi= heta-arphi+\phi$$

$$2\varphi = \phi$$

Using the Halfway Angle

Resulting model is known as the modified Phong or Blinn lighting model

Specified in OpenGL standard and most real-time applications

Example

整體亮度 Kd

0.25

Turtles with different 0.5 parameters in the modified Phong model. 0.75

Beta = 3.6

1.0

Computation of Vectors

▶ I and v : specified by the application

r: computed from I and n

- Determine **n**
 - Depending on underlying representation of surface
 - OpenGL leaves determination of normal to application
 - ► Exception for GLU quadrics and Bezier surfaces

Plane Normals

- Equation of plane: ax+by+cz+d = 0 (a b c) x = 0 法向量垂直 y
- Normal can be obtained by 小心法向量正反面: 法向量要朝外不能朝內 v2 v1

$$\mathbf{n} = (\boldsymbol{p}_2 - \boldsymbol{p}_0) \times (\boldsymbol{p}_1 - \boldsymbol{p}_0)$$

Normal to Sphere

Implicit function f(x,y,z)=0

- Normal given by gradient
- Sphere

比較不實用 \triangleright $\mathbf{n} = [\partial f/\partial x, \partial f/\partial y, \partial f/\partial z]^T$

Parametric Form

For sphere

u: 仰角 v: 水平角

$$x = x(u,v) = \cos u \sin v$$

$$y = y(u,v) = \cos u \cos v$$

$$z = z(u,v) = \sin u$$

Tangent plane determined by vectors

$$\partial \mathbf{p}/\partial u = [\partial x/\partial u, \, \partial y/\partial u, \, \partial z/\partial u]^{\mathrm{T}}$$
$$\partial \mathbf{p}/\partial v = [\partial x/\partial v, \, \partial y/\partial v, \, \partial z/\partial v]^{\mathrm{T}}$$

Normal given by cross product

$$\mathbf{n} = \partial \mathbf{p} / \partial u \times \partial \mathbf{p} / \partial v$$

著色

Polygonal Shading

Practical implementation to fill color within a polygon.

► Flat shading

Gouraud shading (smooth shading)

conventional graphics : OpenGL =>define pipeline

Phong shading

可以塞小程式

Flat Shading GL_FLAT(): 多拿來 debug

► Flat or constant shading. 整片塗同樣的顏色, 三角形內部constant

- Assume I, n, v are constant for a polygon.
 - Shading calculation: once for each polygon.

 $I = Kala + Kdld(n dot l) + Ksls(v dot r)^d$

Gouraud Shading smooth shading(平滑著色法) in OpenGL

從平面法向量找到一個頂點法向量(n:可以代表周圍的向量)

- Find average normal at each vertex
- Apply Phong lighting model at each vertex
- Interpolate vertex shades across each polygon

取頂點向量來著色,再使用內插將中間平面著色, 可以按照面積用比例計算(weight: 權重)

Gouraud Shading (cont.) 地多邊形打斷成三角形

$$I_a = \frac{1}{y_1 - y_2} \left[I_1(y_s - y_2) + I_2(y_1 - y_s) \right]$$

$$I_b = \frac{1}{y_1 - y_4} \left[I_1(y_s - y_4) + I_4(y_1 - y_s) \right]$$

$$I_{s} = \frac{1}{x_{b} - x_{a}} \left[I_{a} (x_{b} - x_{s}) + I_{b} (x_{s} - x_{a}) \right]$$

scanned line: 先算左右再算中間

Phong Shading

因Gouraud Shading無法正確反應光的顏色:

今天一個平面上有三道光反射·但是如果外圍的光強度小於中間的光·Gouraud Shading無法做到中間特別亮的現實情況·

因為中間的顏色怎麼樣內插都不會超過三角形的三頂點(除非三角形切夠小)

假設normal延續 vs. Gouraud Shading: 假設三角形的邊連續

- Find vertex normals
- Interpolate vertex normals across edges
- Find shades along edges
- Interpolate edge shades across polygons

用三角形頂點normal做內插, 再利用phong reflection 去算三角形中心的顏色

內插的部分夾在兩個for loop裡 =>運算量大、速度慢 vs. Gouraud Shading:內插在最外圈

Problems about <u>Interpolated Shading</u> on Polygonal Models

- ▶ Polygonal silhouette? 多邊形邊角明顯
- Perspective distortion?

影響較少

同一個點旋轉完的顏色可能會變(演算法的問題) 用透視投影法算會扭曲(在投影幕上的2D比例和實際的3D比例不一樣)

Orientation dependence?

打斷T-junction:不要讓一個點出現在一個邊界上(避免共點)

屋頂每個點的normal會被重算然後都朝上,變成平面 解決法是每個面在同一個點也用獨立的normal

Problems at shared vertices?

同個點給不同normal=>斷面感(O 同個點一個normal=>屋頂變成平面(X

多邊形頂點共用、使平面連續不斷面、每個頂點都要有一個normal; 而非平面要有normal,否則會造成normal不連續、斷面產生

▶ Unrepresentative vertex normals? 底點內插有時候不適合