


Computer drapnics - OE 100110

EDINBURGH NAPIER UNIVERSITY


Outline


- Review
- Textures & Lighting
- Bump & Normal Mapping
- Advanced Techniques
- Summary

Review - Lighting


- Lighting is the technique we use to provide depth to our renders
- Three basic lighting types
 - Ambient Background light
 - Diffuse Directional light
 - Specular Shininess

Review - Textures


- Textures are just a 2D grid of pixels we can use for other purposes
 - For examples, alpha-mapping
- We can use texture data in our shaders to perform more elaborate effects
- Using texture data is one of the commonest techniques for adding more detail to a 3D model

Problem Adding Detail


- We want detail
 - The more detail the better
- How do we get high detail renders in our game so we can see creases in fingers, notches in swords, etc?


Solution Add Geometry


- Easy solution add more triangles
 - Artists solution
- More triangles means more geometry means higher quality
 - So job done, right?


Problem Processing Geometry


- Problem is processing high poly count models
 - Typically try and keep characters down to 25,000
- High number of triangles means it takes longer to render
 - Fine for non-real-time applications
 - Games we need better techniques
- So how do we add detail, without adding geometry?

Cheating with Lighting


- Effectively, we have already been doing this
 - Lighting cheats
 - Phong shading is an example
- We need techniques which allow us to manipulate the light to make it look like there is detail


Options


Bump mapping is just one approach - variety of similar techniques - each with different advantages and disadvantages.


- Bump Mapping
- Normal Mapping
- Relief Mapping
- Parallax Mapping

Textures & Lighting

Bump Mapping


- Bump mapping is the technique used to add detail to a surface
 - Think roughness / texture
- Bump mapping is the simplest technique for adding detail using textures


Bump Map Texture


- A bump map is just a black and white image that is used to mount the surface a model to provide a rough look
 - Detail is very fine, surface level
 - Think cloth texture


Video Example


http://www.youtube.com/watch?v=iviEvOuQZGY

Procedural Bump Mapping Frag Shader


Normal Mapping

- Normal mapping extends on the bump mapping technique to more shaped detail
 - Think brick work rather than low level surface


Textures & Lighting

Normal Map Texture


- Normal maps use RGB as their texture colours
- Depending on the colour, the lighting model determines the normal of the model at that particular point of the texture


Textures & Lighting

Video Example


http://www.youtube.com/watch?v=pQS2m18ebEI

Normal Mapping Shader


- Normal mapping shader works similarly to the bump mapping shader
- Typically, we add specularity as well
- Main difference is that our normals are more than two values, allowing a more realistic lighting effect

Relief Mapping


- Relief mapping is where we add detail using a texture, but actually manipulate the geometry to create the detail
- Actually, we talked a bit about relief mapping for terrain generation last week
 - We are manipulating a 3D plane into our 3D terrain
- Relief mapping is useful, but more expensive

Textures & Lighting

Relief Mapping Example


http://www.youtube.com/watch?v=5gorm90TXJM

Parallax Mapping


- AKA virtual displacement mapping
- Uses the viewer position to retrieve different pixels from the texture based on the height field


Video Example


http://www.youtube.com/watch?v=R4vIQobnegk

Displacement Mapping

- Essentially relief mapping
- Proper relief mapping has the ability for self-occlusion and self-shadowing
- Technique requires geometry to be added to a model
 - Tessellation


Tessellation


- The big new addition to DirectX 11
- The big new addition to DirectX 11
 - Think like mip-mapping, but for models
- Not like normal LOD where different models are used


Video Example


http://www.youtube.com/watch?v=-uavLefzDuQ

Summary


- Adding details to a render is where current game technology is focused
- Various techniques allow us to modify a render to provide detail
- Bump mapping, normal mapping, etc.
- There is a cost, but usually less than adding geometry

See recommended reading

Recommended Reading


Real-Time Rendering Chapter 6 - Specifically, Section 6.7 onwards