

Computer Graphics Texture Mapping

Yu-Shuen Wang, CS, NCTU

Objectives

- Introduce Mapping Methods
 - Texture Mapping
 - Environment Mapping
 - Bump Mapping
- Consider basic strategies
 - Forward vs backward mapping
 - Point sampling vs area averaging

The Limits of Geometric Modeling

- Although graphics cards can render over 10 million polygons per second, that number is insufficient for many phenomena
 - Clouds
 - Grass
 - Terrain
 - Skin

Modeling an Orange

- Consider the problem of modeling an orange (the fruit)
- Start with an orange-colored sphere
 - Too simple
- Replace sphere with a more complex shape
 - Does not capture surface characteristics (small dimples)
 - Takes too many polygons to model all the dimples

Modeling an Orange (2)

- Take a picture of a real orange, and "paste" the picture on a simple geometric model
 - This process is known as texture mapping
- Still might not be sufficient because resulting surface will be smooth
 - Need to change local shape
 - Bump mapping

Three Types of Mapping

- Texture Mapping
 - Use images to fill polygons
- Environment (reflection mapping)
 - Use the picture of an environment for texture map
 - Allow simulation of highly specular surfaces
- Bump mapping
 - Emulate altering normal vectors during the rendering process

Texture Mapping

geometric model

texture mapped

Environment Mapping

Bump Mapping

Where does mapping take place?

- Mapping techniques are implemented at the end of the rendering pipeline
 - Very efficient because few polygons make it past the clipper

Is it simple?

 Although the idea is simple---map an image to a surface---there are 3 or 4 coordinate systems involved

Coordinate Systems

- Parametric coordinates
 - May be used to model curves and surfaces
- Texture coordinates
 - Used to identify points in the image to be mapped
- Object or World Coordinates
 - Conceptually, where the mapping takes place
- Window Coordinates
 - Where the final image is really produced

Texture Mapping

Mapping Functions

- Basic problem is how to find the maps
- Consider mapping from texture coordinates to a point a surface
- Appear to need three functions

$$x = x(s,t)$$
$$y = y(s,t)$$
$$z = z(s,t)$$

• But we really want to go the other way

Backward Mapping

- We really want to go backwards
 - Given a pixel, we want to know to which point on an object it corresponds
 - Given a point on an object, we want to know to which point in the texture it corresponds
- Need a map of the form

```
s = s(x,y,z)t = t(x,y,z)
```

Such functions are difficult to find in general

Two-part mapping

- One solution to the mapping problem is to first map the texture to a simple intermediate surface
- Example: map to cylinder

Cylindrical Mapping

parametric cylinder

$$x = r \cos 2\pi u$$

 $y = r \sin 2\pi u$
 $z = v/h$

maps rectangle in u,v space to cylinder of radius r and height h in world coordinates

$$s = u$$

 $t = v$

maps from texture space

Spherical Map

We can use a parametric sphere

```
x = r \cos 2\pi u

y = r \sin 2\pi u \cos 2\pi v

z = r \sin 2\pi u \sin 2\pi v
```

in a similar manner to the cylinder but have to decide where to put the distortion

Spheres are used in environmental maps

Box Mapping

- Easy to use with simple orthographic projection
- Also used in environment maps

Second Mapping

- Map from intermediate object to actual object
 - Normals from intermediate to actual
 - Normals from actual to intermediate
 - Vectors from center of intermediate

Aliasing

 Point sampling of the texture can lead to aliasing errors

point samples in texture space

Area Averaging

A better but slower option is to use area averaging

Note that *preimage* of pixel is curved

UV mapping

Complex model

Blender uv mapping

Perspective correctness

 Perspective correct mapping interpolates after dividing by depth, then uses its interpolated reciprocal to recover the correct coordinate:

$$u_{\alpha} = \frac{(1-\alpha)\frac{u_0}{z_0} + \alpha\frac{u_1}{z_1}}{(1-\alpha)\frac{1}{z_0} + \alpha\frac{1}{z_1}}$$

OpenGL Texture Mapping

Objectives

Introduce the OpenGL texture functions and options

Basic Stragegy

Three steps to applying a texture

- 1. specify the texture
 - read or generate image
 - assign to texture
 - enable texturing
- 2. assign texture coordinates to vertices
 - Proper mapping function is left to application
- 3. specify texture parameters
 - wrapping, filtering

Texture Mapping

© Addison-Wesley 2009

Texture Example

 The texture (below) is a 256 x 256 image that has been mapped to a rectangular polygon which is viewed in perspective

Texture Mapping and the OpenGL Pipeline

- Images and geometry flow through separate pipelines that join during fragment processing
 - "complex" textures do not affect geometric complexity

Specifying a Texture Image

- Define a texture image from an array of texels (texture elements) in CPU memory Glubyte my_texels[512][512][3];//rgb
- Define as any other pixel map
 - Scanned image
 - Generate by application code
- Enable texture mapping
 - glEnable(GL_TEXTURE_2D)
 - OpenGL supports 1-4 dimensional texture maps

Define Image as a Texture

```
glTexImage2D( target, level, components,
 w, h, border, format, type, texels );
  target: type of texture, e.g. GL TEXTURE 2D
  level: used for mipmapping (discussed later)
  components: elements per texel
  w, h: width and height of texels in pixels
  border: used for smoothing (discussed later)
  format and type: describe texels
  texels: pointer to texel array
glTexImage2D(GL TEXTURE 2D, 0, 3, 512, 512, 0,
  GL RGB, GL UNSIGNED BYTE, my texels);
```

Converting A Texture Image

- OpenGL requires texture dimensions to be powers of 2
- If dimensions of image are not powers of 2

```
 gluScaleImage(format, w_in, h_in,
type_in, *data_in, w_out, h_out,
type_out, *data_out);
```

- data in is source image
- data_out is for destination image
- Image interpolated and filtered during scaling

Mapping a Texture

- Based on parametric texture coordinates
- glTexCoord*() specified at each vertex

Typical Code

```
glBegin(GL POLYGON);
  glColor3f(r0, g0, b0);
  glNormal3f(u0, v0, w0);
  qlTexCoord2f(s0, t0);
  glVertex3f(x0, y0, z0);
  glColor3f(r1, g1, b1);
  glNormal3f(u1, v1, w1);
  glTexCoord2f(s1, t1);
  glVertex3f(x1, y1, z1);
glEnd();
```

Note that we can use vertex arrays to increase efficiency

Interpolation

OpenGL uses interpolation to find proper texels from specified texture coordinates

Can be distortions

good selection of tex coordinates

poor selection of tex coordinates

texture stretched over trapezoid showing effects of bilinear interpolation

Texture Parameters

- OpenGL has a variety of parameters that determine how texture is applied
 - Wrapping parameters determine what happens if s and t are outside the (0,1) range
 - Filter modes allow us to use area averaging instead of point samples
 - Mipmapping allows us to use textures at multiple resolutions
 - Environment parameters determine how texture mapping interacts with shading

Wrapping Mode


```
Clamping: if s,t > 1 use 1, if s,t <0 use 0
Wrapping: use s,t modulo 1
glTexParameteri(GL_TEXTURE_2D,
GL_TEXTURE_WRAP_S, GL_CLAMP)
glTexParameteri(GL_TEXTURE_2D,
GL_TEXTURE_WRAP_T, GL_REPEAT)
```


texture

GL_REPEAT wrapping

GL_CLAMP wrapping

Angel: Interactive Computer Graphics 45E © Addison-Wesley 2009

Magnification and Minification

More than one texel can cover a pixel (minification) or more than one pixel can cover a texel (magnification)

Can use point sampling (nearest texel) or linear filtering (2 x 2 filter) to obtain texture values

Texture

Polygon

Texture

Polygon

Magnification

Minification

Filter Modes

Modes determined by

Note that linear filtering requires a border of an extra texel for filtering at edges (border = 1)

Mipmapped Textures

- Mipmapping allows for prefiltered texture maps of decreasing resolutions
- Lessens interpolation errors for smaller textured objects
- Declare mipmap level during texture definition
 glTexImage2D (GL_TEXTURE_2D , level , ...)
- GLU mipmap builder routines will build all the textures from a given image
 gluBuild*DMipmaps (...)

Mipmap example

http://game-art.co.uk/agtec/html/mipmaps.html

Example

point sampling

linear filtering

mipmapped point sampling

mipmapped linear filtering

Texture Functions

- Controls how texture is applied
 - glTexEnv{fi}[v](GL_TEXTURE_ENV, prop, param)
- GL_TEXTURE_ENV_MODE modes
 - GL_MODULATE: modulates with computed shade
 - GL_BLEND: blends with an environmental color
 - GL REPLACE: use only texture color
 - GL(GL_TEXTURE_ENV, GL_TEXTURE_ENV_MODE,
 GL_MODULATE);
- Set blend color with GL TEXTURE ENV COLOR

Perspective Correction Hint

- Texture coordinate and color interpolation
 - either linearly in screen space
 - or using depth/perspective values (slower)
- Noticeable for polygons "on edge"
 - glHint(GL_PERSPECTIVE_CORRECTION_HINT, hint) where hint is one of
 - GL DONT CARE
 - GL NICEST
 - GL_FASTEST

Generating Texture Coordinates

 OpenGL can generate texture coordinates automatically

```
glTexGen{ifd}[v]()
```

- specify a plane
 - generate texture coordinates based upon distance from the plane
- generation modes
 - GL_OBJECT_LINEAR
 - GL EYE LINEAR
 - GL_SPHERE_MAP (used for environmental maps)

Texture Objects

- Texture is part of the OpenGL state
 - If we have different textures for different objects, OpenGL will be moving large amounts of data from processor memory to texture memory
- Recent versions of OpenGL have texture objects
 - one image per texture object
 - Texture memory can hold multiple texture objects

Applying Textures II

- 1. specify textures in texture objects
- 2. set texture filter
- 3. set texture function
- 4. set texture wrap mode
- 5. set optional perspective correction hint
- 6. bind texture object
- 7. enable texturing
- 8. supply texture coordinates for vertex
 - coordinates can also be generated

Other Texture Features

- Environment Maps
 - Start with image of environment through a wide angle lens
 - Can be either a real scanned image or an image created in OpenGL
 - Use this texture to generate a spherical map
 - Use automatic texture coordinate generation

- Multitexturing
 - Apply a sequence of textures through cascaded texture units

void glMultiTexCoord2f(GLenum target, GLfloat s, GLfloat t);

- Target: GL_TEXTUREi
- Ex:

```
glTexCoord2f(0, 1);
glMultiTexCoord2f(GL_TEXTURE1, 0.3, 0.6);
glVertex3f(20, 20, 0);
```


Solid texture

Solid Texture Synthesis from 2D Exemplars 2007

Shadow map

Basic Steps of Shadow Maps

- Render the scene from the light's point of view, Use the light's depth buffer as a texture (shadow map),
- Projectively texture the shadow map onto the scene,
- Use "texture color" (comparison result) in fragment shading.

Tangent space

TBN matrix (**T**angent, **B**inormal, **N**ormal)

T = normalize(dx/du, dy/du, dz/du)

 $N = T \times normalize(dx/dv, dy/dv, dz/dv)$

 $B = N \times T$

Texture Mapping in Quake

Light Map

Texture Only

Texture & Light Maps

