Maharaja Agrasen Institute of Technology ETCS 211

Computer Graphics & Multimedia
UNIT 3
Shading

Objective

Why Shade?

illumination Vs. Shading

Global Illumination

Local illumination

Q & A

MAIT,CSE,CGM, UNIT-3 SHADING

MAIT,CSE,CGM, UNIT-3 SHADIN

Why Shade?

Human vision uses shading as a cue to form, position, and depth

- · Total handling of light is very expensive
- Shading models can give us a good approximation of what would "really" happen, much less expensively
- · Average and approximate

MAIT,CSE,CGM, UNIT-3 SHADING

illumination Vs. Shading

- •Illumination (lighting) model: determine the color of a surface point by simulating some light attributes.
- Shading model: applies the illumination models at a set of points and colors the whole image.

MAIT,CSE,CGM, UNIT-3 SHADING

Illumination (Lighting) Model

To model the interaction of light with surfaces to determine the final color & brightness of the surface

- Global illumination
- Local illumination

Global Illumination

Global Illumination models: take into account the interaction of light from all the surfaces in the scene. (will cover under the Radiosity section)

MAIT,CSE,CGM, UNIT-3 SHADING

5

Local illumination

Only consider the light, the observer position, and the object material properties

Basic Illumination Model

Simple and fast method for calculating surface intensity at a given point

Lighting calculation are based on:

- The background lighting conditions
- The light source specification: color, position
- Optical properties of surfaces:

 - Opaque OR transparent (control refection and absorption)

Ambient light (background light)

The light that is the result from the light reflecting off other surfaces in the environment

A general level of brightness for a scene that is independent of the light positions or surface directions -> ambient light

Has no direction

Each light source has an ambient light contribution, la

For a given surface, we can specify how much ambient light the surface can reflect using an ambient reflection coefficient: Ka (0 < Ka < 1)

Ambient Light

So the amount of light that the surface reflect is therefore

lamb = Ka * la

Diffuse Light

The illumination that a surface receives from a light source and reflects equally in all directions

This type of reflection is called Lambertian Reflection (thus, Lambertian surfaces)

The brightness of the surface is indepenent of the observer position (since the light is reflected in all direction equally)

Lambert's Law

How much light the surface receives from a light source depends on the angle between its angle and the vector from the surface point to the light (light vector)

Lambert's law: the radiant energy ' $\mathbf{I_d}$ ' from a small surface $\mathbf{d_a}$ for a given light source is:

 $I_d = I_L * cos(\theta)$

IL: the intensity of the light source 0 is the angle between the surface normal (N) and light vector (L)

The Diffuse Component

Surface's material property: assuming that the surface can reflect K_d (0< K_d <1), diffuse reflection coefficient) amount of diffuse light:

$$\begin{split} I_{dff} &= K_d * I_L * cos(\theta) \end{split}$$
 If N and L are normalized, $cos(\theta) = N^*L$ $I_{dff} &= K_d * I_L * (N^*L) \end{split}$

The total diffuse reflection = ambient + diffuse $I_{diff} = K_a * I_a + K_d * I_L * (N*L)$

SE,CGM, UNIT-3 SHADING

Examples

Sphere diffusely lighted from various angles!

MAIT,CSE,CGM, UNIT-3 SHADING

Specular Light

- These are the bright spots on objects (such as polished metal, apple ...)
- Light reflected from the surface unequally to all directions.
- The result of near total reflection of the incident light in a concentrated region around the specular reflection angle

Phong's Model for Specular

How much reflection light you can see depends on where you are

Phong Illumination Curves

Specular exponents are much larger than 1; Values of 100 are not uncommon.

n: glossiness, rate of falloff

Specular Highlights

- Shiny surfaces change appearance when viewpoint is changed
- Specularities are caused by microscopically smooth surfaces.
- A mirror is a perfect specular reflector

MAIT,CSE,CGM, UNIT-3 SHADIN

Reflected Ray

Half Vector

An alternative way of computing phong lighting is: Is = ks * Is * $(N^{\star}H)^{n}$

H (halfway vector): halfway between V and L: (V+L)/2

Fuzzier highlight

Phong Illumination

Change n

Putting It All Together

Single Light (white light source)

I = Ambient + Diffuse + Specular =

Multiple Light Source

$$I = Ka * Ia + \sum (Kd * IL * (N.L) + Ks * IL * (R.V))$$

- For multiple light sources
 Repeat the diffuse and specular calculations for each light source
- Add the components from all light sources
- The ambient term contributes only once

The different reflectance coefficients can differ.

Simple "metal": k_s and k_d share material color, Simple plastic: k_s is white

Remember, when cosine is negative lighting term is zero!

Constant Shading

Compute illumination only at one point on the surface

Okay to use if all of the following are true

- · The object is not a curved (smooth) surface (e.g. a polyhedron object)
- The light source is very far away (so N.L does not change much across a polygon)
- The eye is very far away (so V.R does not change much across a polygon)
- The surface is quite small (close to pixel size)

Un-lit

Flat Shading

Mach Band?

Smooth Shading

Need to have per-vertex normals

Gouraud Shading

- · Interpolate color across triangles
- · Fast, supported by most of the graphics accelerator cards

Phong Shading

- Interpolate normals across triangles
- · More accurate, but slow. Not widely supported by hardware

Gouraud Shading

Normals are computed at the polygon vertices

If we only have per-face normals, the normal at each vertex is the average of the normals of its adjacent faces

Intensity interpolation: linearly interpolate the pixel intensity (color) across a polygon surface

Linear Interpolation

Calculate the value of a point based on the distances to the point's two neighbor points If v1 and v2 are known, then

x = b/(a+b) * v1 + a/(a+b) * v2

Linear Interpolation in a Triangle

To determine the intensity (color) of point P in the triangle, we will do: determine the intensity of 4 by linearly interpolating between 1 and ^{y1} 2 determine the intensity of 5 by linearly interpolating between 2 and 3 determine the intensity of P by linear interpolating between 4 and 5

Mach Band?

Phong Shading Model

 Gouraud shading does not properly handle specular highlights, specially when the n parameter is large (small highlight).

- Reason: colors are interpolated.
- Solution: (Phong Shading Model)
 - 1. Compute averaged normal at vertices.
 - 2. Interpolate normals along edges and scan-lines. (component by component)
 - 3. Compute per-pixel illumination.

Interpolated Shading - Problems

- Polygonal silhouette edge is always polygonal. Solution ?
- Perspective distortion interpolation is in screen space and hence for-shortening takes place. Solution ?
- In both cases finer polygons can help!

MAIT,CSE,CGM, UNIT-3 SHADING

Interpolated Shading - Problems

• Orientation dependence - small rotations cause problems

NAIT,CSE,CGM, UNIT-3 SHADING

Interpolated Shading - Problems

- Problems at shared vertices shared by right polygons and not by one on left and hence discontinuity
- Incorrect Vertex normals no variation in shade

Light Sources

Point light source
Directional light source: e.g. sun light
Spot light

AIT, CSE, CGM, UNIT-3 SHADING 41

Spot Light

To restrict a light's effects to a limited area of the scene

Flap: confine the effects of the light to a designed range in \boldsymbol{x} , \boldsymbol{y} , and \boldsymbol{z} world coordinate

Cone: restrict the effects of the light using a cone with a generating angle $\boldsymbol{\delta}$

7

Example

Light Source Attenuation

Takes into account the distance of the light from the surface

- | I'L = I L * fatt (d) | I'L = I L * fatt (d) | I'L : the received light after attenuation | I L : the original light strength
- fatt: the attenuation factor
- d: the distance between the light source and the surface

fatt = max $(1/(c1 + c2*d + c3*d^2), 1)$

C1, C2, C3 are user defined constants associated with each light source

More on Homogeneous Coordinates

To 4D: (x,y,z) -> (x,y,z,1)

Back to 3D: $(x,y,z,w) \rightarrow (x/w, y/w, z/w)$

A point is on a plane if the point satisfies 0 == A*x + B*y + C*z + D

Point **P**: (x,y,z,1).

Representing a plane \mathbf{N} = (A,B,C,D). Point \mathbf{P} is on the plane, if \mathbf{P} dot \mathbf{N} ==

Q & A

- Q1. A surface rendering algorithm
 - a) is used to calculate the intensity of light that we should see at a given point on the surface of an object
 - b) uses the intensity calculations to determine the light intensity
 - c) scattered light from a rough surface
 - d) light source creating highlights on bright spots
- Q2. Diffuse reflection is
 - a) is used to calculate the intensity of light that we should see at a given point on the surface of an object
 - b) uses the intensity calculations to determine the light intensity
 - c) scattered light from a rough surface
 - d) light source creating highlights on bright spots

Q & A

Q3 A shading Model

- a) is used to calculate the intensity of light that we should see at a given point on the surface of an object
- b) uses the intensity calculations to determine the light intensity
- c) scattered light from a rough surface
- d) light source creating highlights on bright spots

Q4. In the Clip Art task pane, the standard extension of an "event" sound such as a door closing sound is

- a) .mp3
- b) .wav
- c) d) .midi
- .ram

Q & A

O5. Wave front is

- a) intermediate frames between the key frame
- positioning of objects + It soures
- layout of motion paths for the object and camera
- d) an animation package