

Main page Contents Featured content Current events Random article Donate to Wkipedia Wkipedia store

Interaction

Help About Wikipedia Community portal Recent changes Contact page

Tools

What links here Related changes Upload file Special pages Permanent link Page information Wkidata item Cite this page

Print/export

Create a book Download as PDF Printable version

O

Languages

Deutsch

Español

Français

Italiano

Latviešu Magyar

日本語

Norsk bokmål

Polski

Português

Русский Suomi

Українська

Æ Edit links

Article Talk Read Edit V Morer Search Q

Gouraud shading

From Wikipedia, the free encyclopedia

This article **relies too much on references to primary sources**. Please improve this article by adding secondary or tertiary sources. (February 2014)

This article **needs additional citations for verification**. Please help improve this article by adding citations to reliable sources. Unsourced material may be challenged and removed. (*March 2012*)

Gouraud shading, named after Henri Gouraud, is an interpolation method used in computer graphics to produce continuous shading of surfaces represented by polygon meshes. In practice, Gouraud shading is most often used to achieve continuous lighting on triangle surfaces by computing the lighting at the corners of each triangle and linearly interpolating the resulting colours for each pixel covered by the triangle. Gouraud first published the technique in 1971.[1][2][3]

- 1 Description
- 2 Comparison with other shading techniques
- 3 See also
- 4 References

Gouraud-shaded triangle mesh using the Phong reflection model

Description [edit]

Gouraud shading works as follows: An estimate to the surface normal of each vertex in a polygonal 3D model is either specified for each vertex or found by averaging the surface normals of the polygons that meet at each vertex. Using these estimates, lighting computations based on a reflection model, e.g. the Phong reflection model, are then performed to produce colour intensities at the vertices. For each screen pixel that is covered by the polygonal mesh, colour intensities can then be interpolated from the colour values calculated at the vertices.

Comparison with other shading techniques [edit]

Gouraud shading is considered superior to flat shading and requires significantly less processing than Phong shading, but usually results in a faceted look.

In comparison to Phong shading, Gouraud shading's strength and weakness lies in its interpolation. If a mesh covers more pixels in screen space than it has vertices, interpolating colour values from samples of expensive lighting calculations at vertices is less processor intensive than performing the lighting calculation for each pixel as in

Comparison of flat shading and Gouraud shading. □

Phong shading. However, highly localized lighting effects (such as specular highlights, e.g. the glint of reflected light on the surface of an apple) will not be rendered correctly, and if a highlight lies in the middle of a polygon, but does not spread to the polygon's vertex, it will not be apparent in a Gouraud rendering; conversely, if a highlight occurs at the vertex of a polygon, it will be rendered correctly at this vertex (as this is where the lighting model is applied), but will be spread unnaturally across all neighboring polygons via the interpolation method.

The problem is easily spotted in a rendering which ought to have a specular highlight moving smoothly across the surface of a model as it rotates. Gouraud shading will instead produce a highlight continuously fading in and out across neighboring portions of the model, peaking in intensity when the intended specular highlight passes over a vertex of the model. For clarity, note that the problem just described can be improved by increasing the

density of vertices in the object (or perhaps increasing them just near the problem area), but of course, this solution applies to any shading paradigm whatsoever - indeed, with an "incredibly large" number of vertices there would never be any need at all for shading concepts.

Gouraud-shaded sphere - note the poor behaviour of the specular highlight.

The same sphere rendered with a very high polygon count.

See also [edit]

- List of common shading algorithms
- Blinn-Phong shading model
- Phong shading

References [edit]

- 1. A Gouraud, Henri (1971). Computer Display of Curved Surfaces, Doctoral Thesis & University of Utah.
- 2. A Gouraud, Henri (1971). "Continuous shading of curved surfaces" [A] (PDF). IEEE Transactions on Computers C-20 (6): 623–629. doi:10.1109/T-C.1971.223313 ₺.
- 3. A Gouraud, Henri (1998). "Continuous shading of curved surfaces". In Rosalee Wolfe (ed.). Seminal Graphics: Pioneering efforts that shaped the field ☑. ACM Press. ISBN 1-58113-052-X

Categories: Shading | Virtual reality | Computer graphics algorithms

This page was last modified on 3 August 2015, at 17:17.

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

Privacy policy About Wikipedia Disclaimers Contact Wikipedia Developers Mobile view

