

Chapter XIV Normal Mapping

Bumpy Surfaces

- Image texturing only
 - Fast
 - Not realistic

- Highly tessellated mesh
 - Realistic
 - Slow

• Surface normals play key roles in lighting.

Normal Mapping

- A way out of this dilemma is
 - to pre-compute and store the normals of the high-frequency surface into a special texture named *normal map*, and
 - to use a lower-resolution mesh at run time which we call *base surface* and fetch the normals from the normal map for lighting.

Height Field

- A popular method to represent a high-frequency surface is to use a *height field*. It is a function h(x,y) that returns a height or z value given (x,y) coordinates.
- The height field is sampled with a 2D array of regularly spaced (x,y) coordinates, and the height values are stored in a texture named *height map*.
- The height map can be drawn in gray scales. If the height is in the range of [0,255], the lowest height 0 is colored in black, and the highest 255 is colored in white.

Normal Map

• Simple image-editing operations can create a gray-scale image (height map) from an image texture (from (a) to (b)).

■ The next step from (b) to (c) is done automatically.

Creation of a normal map from a height map

Visualization of a normal map

$$R = 255(0.5x + 0.5)$$

$$G = 255(0.5y + 0.5)$$

$$B = 255(0.5z + 0.5)$$

- The polygon mesh is rasterized and texture coordinates (s,t) are used to access the normal map.
- The normal at (s,t) is obtained by filtering the normal map.
- Recall the diffuse reflection term, $max(n \cdot l, 0)s_d \otimes m_d$.
 - The normal n is fetched from the normal map.
 - m_d is fetched from the image texture.

Vertex shader

```
max(n \cdot l, 0)s_d \otimes m_d + (max(r \cdot v, 0))^{sh}s_s \otimes m_s + s_a \otimes m_a + m_e
```

```
#version 300 es
uniform mat4 worldMat, viewMat, projMat;
uniform vec3 eyePos;
layout(location = 0) in vec3 position;
layout(location = 1) in vec2 texCoord;
out vec2 v_texCoord:
out vec3 v_view;
void main() {
 vec3 worldPos = (worldMat * vec4(position, 1.0)).xyz;
 v_view = normalize(eyePos - worldPos);
 v_texCoord = texCoord;
 gl_Position = projMat * viewMat * vec4(worldPos, 1.0);
```

Fragment shader

$$max(n \cdot l, 0)s_d \otimes m_d + (max(r \cdot v, 0))^{sh}s_s \otimes m_s + s_a \otimes m_a + m_e$$

```
#version 300 es
precision mediump float;
uniform sampler2D colorMap;
uniform sampler2D normalMap;
uniform vec3 matSpec, matAmbi, matEmit; // Ms, Ma, Me
uniform float matSh; // shininess
uniform vec3 srcDiff, srcSpec, srcAmbi; // Sd, Ss, Sa
uniform vec3 lightDir; // directional light
in vec3 v_view:
in vec2 v_texCoord;
layout(location = 0) out vec4 fragColor;
```


Fragment shader

```
max(n \cdot l, 0)s_d \otimes m_d + (max(r \cdot v, 0))^{sh}s_s \otimes m_s + s_a \otimes m_a + m_e
```


```
void main() {
 vec3 normal = 2.0 * texture(normalMap, v_texCoord).xyz - 1.0;
 vec3 view = normalize(v_view);
 vec3 light = normalize(lightDir);
 // diffuse term
 vec3 matDiff = texture(colorMap, v_texCoord).rgb;
 vec3 diff = max(dot(normal, light), 0.0) * srcDiff * matDiff;
 // specular term
 vec3 refl = 2.0 * normal * dot(normal, light) - light;
 vec3 spec = pow(max(dot(refl, view), 0.0), matSh) * srcSpec * matSpec;
 // ambient term
 vec3 ambi = srcAmbi * matAmbi;
 fragColor = vec4(diff + spec + ambi + matEmit, 1.0);
```

Tangent-space Normal Mapping

- Recall that texturing is described as wrapping a texture onto an object surface.
- When (a) is given, (b) is incorrect, but (c) is correct.

• Other examples.

■ The normals fetched from the normal map should replace the surface normals orthogonal to the tangent planes.

- For a surface point, consider a *tangent space* that is defined by three orthonormal vectors:
 - \blacksquare T (for tangent)
 - *B* (for binormal/bitangent)
 - N (for normal)

- *T* and *B* lie in the tangent plane, to which *N* is orthogonal.
- The tangent spaces vary across the object surface.
- Assuming that a tangent space can be always defined at a surface point to be normal-mapped, the normal fetched from the normal map is taken as being defined in the tangent space of the point, thereby replacing the surface normal *N*. In this respect, the normal is named the *tangent-space normal*.

Tangent Space

- The *basis* of the tangent space $\{T,B,N\}$
 - Vertex normal N defined per vertex at the modeling stage.
 - Tangent T needs to compute
 - Binormal B needs to compute

■ There are many utility functions that compute *T* and *B* on each vertex of a polygon mesh.

Tangent Space (cont'd)

```
void ImlRenderer::ComputeTangent() {
 vector<vec3> triTangents;
 // Compute Tangent Basis
 for(int i=0; i < mIndexArray.size(); i += 3){</pre>
 vec3 p0 = mVertexArray.at(mIndexArray.at(i)).pos;
 vec3 p1 = mVertexArray.at(mIndexArray.at(i+1)).pos;
 vec3 p2 = mVertexArray.at(mIndexArray.at(i+2)).pos;
 vec3 uv0 = vec3(mVertexArray.at(mIndexArray.at(i)).tex, 0);
 vec3 uv1 = vec3(mVertexArray.at(mIndexArray.at(i+1)).tex, 0);
 vec3 uv2 = vec3(mVertexArray.at(mIndexArray.at(i+2)).tex, 0);
 vec3 deltaPos1 = p1 - p0;
 vec3 deltaPos2 = p2 - p0;
 vec3 deltaUV1 = uv1 - uv0;
 vec3 deltaUV2 = uv2 - uv0;
 // Compute the tangent
 float r = 1.0f / (deltaUV1.x * deltaUV2.y - deltaUV1.y * deltaUV2.x);
 vec3 computedTangent = (deltaPos1 * deltaUV2.y - deltaPos2 * deltaUV1.y) * r;
 triTangents.push back(computedTangent);
 triTangents.push back(computedTangent);
 triTangents.push back(computedTangent);
 // Initialize mTangents
 for(int i=0; i < mVertexArray.size(); ++i){</pre>
 mTangentArray.push back(vec3(0));
 // Accumulate tangents by indices
 for(int i=0; i < mIndexArrav.size(); ++i) {</pre>
 mTangentArray.at(mIndexArray.at(i))
 = mTangentArray.at(mIndexArray.at(i)) + triTangents.at(i);
```

Consider the diffuse term of the Phong lighting model

$$max(n \cdot l, 0)s_d \otimes m_d + (max(r \cdot v, 0))^{sh}s_s \otimes m_s + s_a \otimes m_a + m_e$$

- A light source is defined in the world space, and so is *l*. In contrast, *n* fetched from the normal map is defined in the tangent space. To resolve this inconsistency, *n* has to be transformed into the world space, or *l* has to be transformed into the tangent space.
- Typically, the per-vertex *TBN*-basis is pre-computed, is stored in the vertex array and is passed to the vertex shader.
- The vertex shader first transforms T, B, and N into the world space and then constructs a matrix that rotates the world-space light vector into the pervertex tangent space.

$$\begin{pmatrix} T_x & T_y & T_z \\ B_x & B_y & B_z \\ N_x & N_y & N_z \end{pmatrix}$$

```
#version 300 es
uniform mat4 worldMat, viewMat, projMat;
uniform vec3 eyePos, lightDir;
layout(location = 0) in vec3 position;
layout(location = 1) in vec3 normal;
 Observe that normal is used
layout(location = 3) in vec3 tangent;
 for defining the transform to
layout(location = 2) in vec2 texCoord;
 the tangent space and is not output.
out vec2 v_texCoord;
out vec3 v_viewTS, v_lightTS;
void main() {
 vec3 worldPos = (worldMat * vec4(position, 1.0)).xyz;
 vec3 Nor = normalize(transpose(inverse(mat3(worldMat))) * normal);
 vec3 Tan = normalize(transpose(inverse(mat3(worldMat))) * tangent);
 vec3 Bin = cross(Nor, Tan);
 mat3 tbnMat = transpose(mat3(Tan, Bin, Nor)); // row major
 v_lightTS = tbnMat * normalize(lightDir);
 v_viewTS = tbnMat * normalize(eyePos - worldPos);
 v_texCoord = texCoord:
 gl_Position = projMat * viewMat * vec4(worldPos, 1.0);
```

```
#version 300 es

precision mediump float;

uniform sampler2D colorMap;
uniform sampler2D normalMap;
uniform vec3 matSpec, matAmbi, matEmit; // Ms, Ma, Me
uniform float matSh; // shininess
uniform vec3 srcDiff, srcSpec, srcAmbi; // Sd, Ss, Sa

in vec3 v_viewTS, v_lightTS;
in vec2 v_texCoord;

layout(location = 0) out vec4 fragColor;
```

```
void main() {
 vec3 normal = 2.0 * texture(normalMap, v_texCoord).xyz - 1.0;
 vec3 view = normalize(v_viewTS);
 vec3 light = normalize(v_lightTS);
 // diffuse term
 vec3 matDiff = texture(colorMap, v_texCoord).rgb;
 vec3 diff = max(dot(normal, light), 0.0) * srcDiff * matDiff;
 // specular term
 vec3 refl = 2.0 * normal * dot(normal, light) - light;
 vec3 spec = pow(max(dot(refl, view), 0.0), matSh) * srcSpec * matSpec;
 // ambient term
 vec3 ambi = srcAmbi * matAmbi;
 fragColor = vec4(diff + spec + ambi + matEmit, 1.0);
```

