

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

- \bigcirc
- 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.

Normal Map (cont'd)

Creation of a normal map from a height map

Visualization of a normal map

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

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

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

Normal Mapping (cont'd)

- 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.

Normal Mapping (cont'd)

