Lighting/Illumination/Reflection Model Model

Some of the contents used in this lecture belong to...

- Dr Jon Shiach, Manchester Metropoliton University, "Direct Lighting Model", https://www.youtube.com/watch?v=7CdS8oOJtVA
- Mr. Jacobson, University of Toronto, "WebGL Phong Shading", <u>http://www.cs.toronto.edu/~jacobson/phong-demo/</u>
- RapidCompact, "Simplifying a 3D Mesh",
 https://rapidcompact.com/doc/cli/latest/Simplify/index.html

Basic Terms

- Illumination: the transport of energy from light sources to surfaces & points
 - Local illumination
 - Global illumination
- Lighting model or Illumination model: Express the factors determining a surface's color or luminous intensity (outgoing or reflected light) at a particular 3D point

Effects of Lighting

Pixal colours only

Pixel colours and lighting

Illumination

Components of Illumination

- Two components of illumination:
 - 1. Light sources
 - 2. Surface properties
- Light source described by a luminance/intensity 'I'
 - Each color is described separately
 - -I = [Ir Ig Ib]
- Types of Light Sources:
 - 1. Ambient Light
 - 2. Diffuse Light
 - 3. Spot Light

Phay's Reflection Model

Ambient Light

- No identifiable source or direction
- Product of multiple reflections of light from the many surfaces present in the environment
- Computationally inexpensive

Ambient Light

Categories:

- 1. Global ambient light
 - Independent of light source
 - Lights entire scene
 - Example: reflection of sunlight from several surfaces
- 2. Local ambient light
 - Contributed by additional light sources
 - Can be different for each light and primary color
 - Example: Reflection of fluorescent lamps from several surfaces

Ambient Reflection

 Ambient reflection is the reflection of light that does not come directly from a light source

 Even in a darkened room, we can make out the edges of objects – this is because of light bouncing off of objects

 Since Phong is a direct lighting model, we assume that ambient light falls equally on all objects, i.e.,

$$A = \underline{I_a} k_a$$

where I_a is the intensity of the ambient light and $k_a \in [0,1]$ is the **ambient** coefficient

• k_a is set to provide the right amount of ambient light for a scene, e.g., $k \to 1$ for bright scenes and $k \to 0$ for dark or nighttime scenes.

Ambient Reflection Coefficient

- Effect of adding ambient light to the diffuse light reflected by a sphere
- Diffuse source intensity is 1.0
 Diffuse reflection coefficient is 0.4
 Ambient source intensity is 1.0
- Moving from left to right the ambient reflection coefficient takes on values: 0.0, 0.1, 0.3, 0.5, and 0.7
 - Too little ambient light makes shadows too deep and harsh
 - Too much makes the picture look washed out and bland

Figure 8.16. On the effect of ambient light.

Diffue Reflection

Parallel rays from Light source

Reflected rays are scattered

Direction of reflection

Some are visible, some are not

Diffuse Reflection - Phong's model

In all direction

De "Magnitude" of reflection depends on O

☐ Direction of L reversed?

→ (-L)

Diffuse Reflection - Phong's model

 Phong's diffuse reflection model depends upon the position of the light source relative to the surface

$$D = I_p k_d \max[\cos(\theta), 0]$$

where

- \bullet I_p is the intensity of the point light source
- $k_d \in [0,1]$ is the diffuse coefficient
- ullet is the angle between the lighting vector and the surface normal
- The $\max[\cos(\theta), 0]$ is used so that no light is reflected if the light source is behind the surface

Diffuse Reflection - Phong's model Dot product \(\infty cos(θ) \)

The definition of the dot product is

$$\mathbf{a} \cdot \mathbf{b} = |\mathbf{a}| |\mathbf{b}| \cos(\theta)$$

ullet If L and n are unit vectors then

$$\mathbf{L} \cdot \mathbf{n} = \cos(\theta)$$

so we can replace the expensive cosine calculation by an easy dot product, i.e,

$$D = I_p k_d \max(\mathbf{L} \cdot \mathbf{n}, 0)$$

Diffuse Reflection Coefficient

- $I_d = \max \{I_s k_d \cos \theta, 0\}$
- Source intensity is 1.0
- Background intensity is 0.4
- Sphere reflecting diffuse light, for six reflection coefficients: 0, 0.2, 0.4, 0.6, 0.8, and 1.

☐What is the specular component?

Figure 8.11. Spheres with various reflection coefficients shaded with diffuse light. (file: fig8.11.bmp)

Angle θ between surface normal and incident light is $> 90^{\circ}$

□What is the ambient component here?

Phong's specular model is

$$S = I_p k_s \cos^n(\alpha)$$

where

- $k_s \in [0,1]$ is the specular coefficient
- n is the specular exponent (Shinners)
- $oldsymbol{\circ}$ lpha is the angle between ${f R}$ and ${f V}$
- The $\cos^n(\alpha)$ term determines the amount of light that is reflected

Specular Reflection Shininess

Shininess Factor - Determines Surface **Smoothness**

$$S = I_p k_s \cos^n(\alpha)$$

Calculate A, cos(x)

$$\mathbb{R}$$
 $\cos(\alpha) = V_{R} [unit vactors]$

A) R

x Using Rotation

& Projection of vector

Specular Reflection Coefficient

• The ambient and diffuse reflection coefficients are 0.1 and 0.4 for all spheres.

Using the definition of a dot product

$$\mathbf{a} \cdot \mathbf{b} = |\mathbf{a}| |\mathbf{b}| \cos(\theta) = |\mathbf{a}| |\mathbf{b}| \frac{|\mathbf{c}|}{|\mathbf{a}|} = |\mathbf{b}| |\mathbf{c}|$$
$$\therefore |\mathbf{c}| = \frac{\mathbf{a} \cdot \mathbf{b}}{|\mathbf{b}|}$$

ullet If $oldsymbol{b}$ is a unit vector then $|oldsymbol{c}|=oldsymbol{a}\cdotoldsymbol{b}$ and

$$\mathbf{c} = (\mathbf{\underline{a} \cdot b}) \mathbf{\underline{b}}$$

$$\mathbf{L} + \mathbf{R} = 2(\mathbf{L} \cdot \mathbf{n})\mathbf{n}$$
$$\therefore \mathbf{R} = 2(\mathbf{L} \cdot \mathbf{n})\mathbf{n} - \mathbf{L}$$

Phony's Reflection Model

Mathematical Calculation of Phong Model

We need to incorporate the effect light present in environment. Thus total refelcted light also includes ambient component.

Ambient Component = $I_a k_a$

Total reflected light intensity from Q,

I = Ambient Component + Diffuse Component + Specular Component

$$= I_a k_a + I_p k_d (\mathbf{L.N}) + I_p k_s (\mathbf{R.V})^k$$

More specifically,

$$I = I_a k_a + I_p [k_d \max \{(L.N), 0\} + k_s \max \{(R.V)^k, 0\}]$$

Additional Issues

When there are n light sources in the scene, their effects are cumulative: Intensity at Q,

$$I = I_a k_a + \sum_{(i=1 \text{ to } n)} I_{pi} \{k_d (L.N) + k_s (R.V)^k \}$$

The intesnsity of red, green and blue component of reflected light,

$$I_{r} = I_{a}k_{ar} + I_{p}k_{dr}(L.N) + I_{p}k_{s}(R.V)^{k}$$

$$I_{g} = I_{a}k_{ag} + I_{p}k_{dg}(L.N) + I_{p}k_{s}(R.V)^{k}$$

$$I_{b} = I_{a}k_{ab} + I_{p}k_{db}(L.N) + I_{p}k_{s}(R.V)^{k}$$

k_s: coefficient for specular component which is same as the color of light source, not affected by surface color.

Attenuation

- Attenuation is the loss of light energy over space
- ullet In Phong's model attenuation is account for by the variable f_{att} and applied to diffuse and specular components
- Theoretically is should follow the inverse square law, i.e.,

$$f_{att} = \frac{1}{d^2}$$

In practice this removes too much light, Phong's model uses

$$f_{att} = 1 - \left(\frac{d}{r}\right)^2$$
,

where r is the radius of the light source's sphere of influence

 Combining ambient, diffuse, specular and attenuation models results in Phong's model of reflection

 For multiple light sources, the diffuse and specular components are calculated for each light source and added together, i.e.,

$$I = I_{a}k_{a} + \sum_{i=1}^{m} I_{P_{i}} f_{att} \left(k_{a} \max \left(L_{i}, n, 0\right) + K_{s} \left(\max \left(V, R_{i}, 0\right)\right)^{2}\right)$$

Sheding

whether an object, or some past of an object is obstructed by another object.

-2 buffer/Depth buffer

Photo: <u>Alex Canclini</u>

Shading

• The process of assigning colors to pixels.

Shading Model

- Flat Shading
 - Compute Phong lighting once for entire polygon
- Gouraud Shading
 - Compute Phong lighting at the vertices and interpolate lighting values across polygon
- Phong Shading
 - Interpolate normals across polygon and perform Phong lighting across polygon

Flat Shading

- For each polygon
 - Determines a single intensity value at a chosen point on the polygon
 - Uses that value to shade the entire polygon
- Assumptions
 - Light source at infinity
 - Viewer at infinity
 - The polygon represents the actual surface being modeled

Problems of Flat Shading

• Specular highlights tends to get lost

• If chosen point on polygon is at location of the light source, then color of the polygon will be significantly distorted.

Smooth Shading

• Introduce vertex normals at each vertex

- Used only for shading
- Think of as a better approximation of the real surface that the polygons approximate
- Finds color value for each point in the polygon individually
- Two types
 - Gouraud Shading
 - Phong Shading (do not confuse with Phong Lighting Model)

Gourand Shading

- Most common approach
- Perform Phong lighting at the vertices
- Linearly interpolate the resulting colors over faces
 - Along edges
 - Along scanline

Gourand Shading

$$color_{left} = color_1 + (color_4 - color_1) \frac{y_s - y_{bott}}{y_4 - y_{bott}}$$

$$color_{right} = color_1 + (color_2 - color_1) \frac{y_s - y_{bott}}{y_2 - y_{bott}}$$

$$color_{x} = color_{left} + \left(color_{right} - color_{left}\right) \frac{x - x_{left}}{\mathbf{X_{right}} - \mathbf{X_{left}}}$$

Gourand Shading

$$color_{x} = color_{left} + \left(color_{right} - color_{left}\right) \frac{x - x_{left}}{\mathbf{X_{right}} - \mathbf{X_{left}}}$$

$$color_{x'} = color_x + K\Delta x$$

$$color_{left'} = color_{left} + K' \Delta y$$

Problem of Gouraud Shading

- Often appears dull
- Lacks accurate specular component

Phong Shading

Interpolate normal vectors of face vertices at each pixel, then perform Phong lighting at each pixel.

Calculate the surface normals along the scan line and the edge using incremental approach

Phong vs Gouraud Shading

- Phong shading is more smooth
- If a highlight does not fall on a vertex, Gouraud shading may miss it completely, but Phong shading does not.

Reference:

Computer Graphics: Principles and Practice: John F. Hughes, James D. Foley, Andries van Dam, Steven K. Feiner (2nd Edition)

Chapter: 16.1.1 - 16.1.4, 16.1.6, 16.2.1 - 16.2.5

