

Main page
Contents
Featured content
Current events
Random article
Donate to Wikipedia
Wikipedia 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

0

Languages

العربية

Čeština Deutsch

Español Esperanto

فارسى

Français Italiano

Magyar

日本語

Polski

Português

Русский

Slovenčina Suomi

Українська

Tiếng Việt

中文

Article Talk Read Edit More

Search

Q

Phong shading

From Wikipedia, the free encyclopedia

This article is about Phong's normal-vector interpolation technique for surface shading. For Phong's illumination model, see Phong reflection model.

Phong shading refers to an interpolation technique for surface shading in 3D computer graphics. It is also called Phong interpolation^[1] or normal-vector interpolation shading.^[2] Specifically, it interpolates surface normals across rasterized polygons and computes pixel colors based on the interpolated normals and a reflection model. *Phong shading* may also refer to the specific combination of Phong interpolation and the Phong reflection model.

Contents [hide]

- 1 History
- 2 Phong interpolation
- 3 Phong reflection model
- 4 See also
- 5 References

History [edit]

Phong shading and the Phong reflection model were developed at the University of Utah by Bui Tuong Phong, who published them in his 1973 Ph.D. dissertation. [3][4] Phong's methods were considered radical at the time of their introduction, but have since become the de facto baseline shading method for many rendering applications. Phong's methods have proven popular due to their generally efficient use of computation time per rendered pixel.

Phong interpolation [edit]

Phong shading improves upon Gouraud shading and provides a better approximation of the shading of a smooth surface. Phong shading assumes a smoothly varying surface normal vector. The Phong interpolation method works better than Gouraud shading when applied to a reflection model that has

small specular highlights such as the Phong reflection model.

The most serious problem with Gouraud shading occurs when specular highlights are found in the middle of a large polygon. Since these specular highlights are absent from the polygon's vertices and Gouraud shading interpolates based on the vertex colors, the specular highlight will be missing from the polygon's interior. This problem is fixed by Phong shading.

Unlike Gouraud shading, which interpolates colors across polygons, in Phong shading a normal vector is linearly interpolated across the surface of the polygon from the polygon's vertex normals. The surface normal is interpolated and normalized at each pixel and then used in a reflection model, e.g. the Phong reflection model, to obtain the final pixel color. Phong shading is more computationally expensive than Gouraud shading since the reflection model must be computed at each pixel instead of at each vertex.

In modern graphics hardware, variants of this algorithm are implemented using pixel or fragment shaders.

Phong reflection model [edit]

Main article: Phong reflection model

Phong shading may also refer to the specific combination of Phong interpolation and the Phong reflection model, which is an empirical model of local illumination. It describes the way a surface reflects light as a combination of the diffuse reflection of rough surfaces with the specular reflection of shiny surfaces. It is based on Bui Tuong Phong's informal observation that shiny surfaces have small intense specular highlights, while dull surfaces have large highlights that fall off more gradually. The reflection model also includes an *ambient* term to account for the small amount of light that is scattered about the entire scene.

Visual illustration of the Phong equation: here the light is white, the ambient and diffuse colors are both blue, and the specular color is white, reflecting a small part of the light hitting the surface, but only in very narrow highlights. The intensity of the diffuse component varies with the direction of the surface, and the ambient component is uniform (independent of direction).

See also [edit]

- · List of common shading algorithms
- Blinn–Phong shading model Phong reflection model modified to trade precision with computing efficiency

- Flat shading shading of polygons with a single color
- Gouraud shading shading of polygons by interpolating colors that are computed at vertices
- Phong reflection model reflection model often used with Phong shading
- Specular highlight other specular lighting equations

References [edit]

- 1. * Watt, Alan H.; Watt, Mark (1992). Advanced Animation and Rendering Techniques: Theory and Practice. Addison-Wesley Professional. pp. 21–26. ISBN 978-0-201-54412-1.
- 2. * Foley, James D.; van Dam, Andries; Feiner, Steven K.; Hughes, John F. (1996). *Computer Graphics: Principles and Practice. (2nd ed. in C).* Addison-Wesley Publishing Company. pp. 738–739. ISBN 0-201-84840-6.
- 3. A B. T. Phong, Illumination for computer generated pictures, Communications of ACM 18 (1975), no. 6, 311-317.
- 4. ^ University of Utah School of Computing, http://www.cs.utah.edu/school/history/#phong-ref ₽

Categories: Computer graphics algorithms | Shading | Vietnamese inventions

This page was last modified on 11 July 2015, at 11:12.

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

