Einführung in Visual Computing

Lighting and Shading

Werner Purgathofer

Shading in the Rendering Pipeline object capture/creation scene objects in object space modeling vertex stage viewing ("vertex shader") projection transformed vertices in clip space clipping + homogenization scene in normalized device coordinates viewport transformation rasterization pixel stage shading ("fragment shader") werner raster image in pixel coordinates

Illumination

light sources basic model

- ambient light
- diffuse shading
- specular highlights

shading interpolation

- Gouraud Shading
- Phong Shading

Light Sources

- directional light
- point light source (sometimes directional)
- distributed light source ("area light source")

Surface Lighting Effects

reflections from other surfaces

Basic Illumination Models

models are empirical

lighting calculations include

- surface properties (glossy, matte, opaque,...)
- background lighting conditions (ambient light)
- light-source specification
- reflection, absorption
- ...

Ambient Light Reflection

- lacksquare ambient light (background light) lacksquare
- constant over a surface
- independent of viewing direction
- diffuse-reflection coefficient $\mathbf{k_d}$ ($0 \le \mathbf{k_d} \le 1$)
- approximation of global diffuse lighting effects

 $L_{ambdiff} = k_d I_a$

Illumination and Shading

shaded surfaces generate a spatial impression

the flatter light falls on a surface, the darker it will appear

therefore:

we need the incident light direction

or

the position of the (point) light source

Lambert's Law

$$L = I \cdot \cos \theta$$

when considering the material:

$$L = k_d \cdot I \cdot \cos \theta$$

I ... light source intensity

L... pixel color

 $k_{\mathbf{d}}$... diffuse coefficient

Lambertian (Diffuse) Reflection

- for ideal diffuse reflectors (Lambertian reflectors)
- brightness depends on orientation of the surface:

$$L_{diff} = k_d \cdot I \cdot (\mathbf{n} \cdot \boldsymbol{\ell})$$

Diffuse Reflection Coefficient

varying k_d :

Ambient + Diffuse Reflection

total diffuse reflection:

$$L_{diff} = k_a I_a + k_d I(\mathbf{n} \cdot \boldsymbol{\ell})$$

(sometimes extra k_a for ambient light)

Ambient plus Diffuse Reflection

total diffuse reflection:

$$L_{diff} = k_a I_a + k_d I(\mathbf{n} \cdot \boldsymbol{\ell})$$

Specular Highlights

this area must be lighter than the shading model calculates, because the light source is reflected directly into the viewer's eye

Specular Reflection Model

reflection of incident light around specular-reflection angle:

⇒ empirical Phong model

$$L_{spec} = k_s \cdot I \cdot \cos^p \sigma$$

Specular Reflection Coefficient p

Specular Reflection Coefficient

empirical Phong model

$$L_{\text{spec}} = k_{\text{s}} \cdot I \cdot \cos^{\text{p}} \sigma$$

p large \Rightarrow shiny surface

p small ⇒ dull surface

Fresnel Specular Reflection Coefficient

Fresnel's laws of reflection use specular reflection coefficient $W(\theta)$

$$L_{spec} = W(\theta) I_{\ell} \cos^p \sigma$$

specular reflection coefficient as a function of angle of incidence for different materials

Simple Specular Reflection

 $W(\theta) \approx constant for many opaque materials (k_s)$

$$L_{\text{spec}} = k_{s} \cdot I \cdot (\mathbf{v} \cdot \mathbf{r})^{p}$$

calculation of **r**:

$$\mathbf{r} + \boldsymbol{\ell} = (2\mathbf{n} \cdot \boldsymbol{\ell})\mathbf{n}$$

 $\mathbf{r} = (2\mathbf{n} \cdot \boldsymbol{\ell})\mathbf{n} - \boldsymbol{\ell}$

Specular Reflection Results

$$L_{spec} = k_s \cdot I \cdot (\mathbf{v} \cdot \mathbf{r})^p \qquad p=5 \qquad p=10 \qquad p=40 \qquad p=99$$

$$k_s=1 \qquad \qquad k_s=0.7 \qquad \qquad k_s=0.3 \qquad \qquad k_s=0.3 \qquad \qquad k_s=0$$

Simplified Specular Reflection

simplified Phong model with halfway vector h

$$L_{\text{spec}} = k_{\text{s}} \cdot I \cdot (\mathbf{v} \cdot \mathbf{r})^{\text{p}} \qquad \longrightarrow \qquad L_{\text{spec}} = k_{\text{s}} \cdot I \cdot (\mathbf{n} \cdot \mathbf{h})^{\text{p}}$$

$$\mathbf{h} = \frac{\boldsymbol{\ell} + \mathbf{v}}{\|\boldsymbol{\ell} + \mathbf{v}\|}$$

this revised model is called "Blinn-Phong Shading"

Diffuse and Specular Reflection

Diffuse and Specular Reflection

$$L = k_a I_a + \sum_{i=1}^{N} I_i \left[k_d (\mathbf{n} \cdot \boldsymbol{\ell}_i) + k_s (\mathbf{n} \cdot \mathbf{h}_i)^p \right]$$

ambient

ambient + diffuse

ambient + diffuse + specular

Other Aspects

- intensity attenuation with distance
- anisotropic light sources
- transparency (Snell's law)
- atmospheric effects
- shadows

..

Polygon-Rendering Methods

application of illumination model to polygon rendering constant-intensity shading (flat shading)

= single intensity for each polygon

flat

Gouraud

Polygon Shading: Interpolation

the shading of a polygon is not constant, because it normally is only an approximation of the real surface \Rightarrow interpolation

Gouraud shading: intensities

Phong shading: normal vectors

Gouraud Shading Overview

intensity-interpolation:

- a. determine average unit normal vector at each polygon vertex
- b. apply illumination model to each vertex
- c. linearly interpolate vertex intensities

$$\mathbf{n_{V}} = \frac{\sum_{k=1}^{N} \mathbf{n_{k}}}{\left\|\sum_{k=1}^{N} \mathbf{n_{k}}\right\|}$$

Gouraud Shading

1. find normal vectors at corners and calculate shading (intensities) there: $L_{\bf i}$

Gouraud Shading

- 1. find normal vectors at corners and calculate shading (intensities) there: $L_{\bf i}$
- 2. interpolate intensities along edges linearly: L, L'

Gourand Shading

- 1. find normal vectors at corners and calculate shading (intensities) there: $L_{\bf i}$
- 2. interpolate intensities along edges linearly: L, L'
- 3. interpolate intensities along scanlines linearly: $L_{\mathbf{p}}$

Gouraud Shading

$$L_4 = \frac{y_4 - y_2}{y_1 - y_2} L_1 + \frac{y_1 - y_4}{y_1 - y_2} L_2 \qquad L_p = \frac{x_5 - x_p}{x_5 - x_4} L_4 + \frac{x_p - x_4}{x_5 - x_4} L_5$$

Gouraud Shading

incremental update

$$L = \frac{y - y_2}{y_1 - y_2} L_1 + \frac{y_1 - y}{y_1 - y_2} L_2$$

$$L' = L + \frac{L_2 - L_1}{y_1 - y_2}$$

Problems of Gouraud Shading

highlights can get lost or grow

corners on silhouette remain

Mach band effect is visible at some edges

Gouraud Shading Results

- no intensity discontinuities
- Mach bands due to linear intensity interpolation
- problems with highlights

Phong Shading

instead of intensities the normal vectors are interpolated, and for every point the shading calculation is performed separately

Phong Shading Principle

normal-vector interpolation

- a. determine average unit normal vector at each polygon vertex
- b. linearly interpolate vertex normals
- c. apply illumination model along each scan line

Phong Shading Overview

- 1. normal vectors at corner points
- 2. interpolate normal vectors along the edges
- 3. interpolate normal vectors along scanlines & calculate shading (intensities) for every pixel

Phong Shading Normal Vectors

normal-vector interpolation

$$\mathbf{n} = \frac{\mathbf{y} - \mathbf{y}_2}{\mathbf{y}_1 - \mathbf{y}_2} \mathbf{n}_1 + \frac{\mathbf{y}_1 - \mathbf{y}}{\mathbf{y}_1 - \mathbf{y}_2} \mathbf{n}_2$$

Phong Shading

incremental normal vector update along and between scan lines

comparison to Gouraud shading

- better highlights
- less Mach banding
- more costly
- wrong silhouette stays!

Flat/Gouraud/Phong Comparison

