

CSE 167:
Introduction to Computer Graphics
Lecture #7: Textures

Jürgen P. Schulze, Ph.D.
University of California, San Diego
Fall Quarter 2016

Announcements

- ▶ Midterm to be returned this Thursday
- ▶ Project 2 due this Friday

Lecture Overview

- ▶ **Types of Geometry Shading**
- ▶ Texture Mapping

Types of Shading

- ▶ Per-triangle
- ▶ Per-vertex
- ▶ Per-pixel

Per-Triangle Shading

- ▶ A.k.a. *flat shading*
- ▶ Evaluate shading once per triangle
- ▶ Advantage
 - ▶ Fast
- ▶ Disadvantage
 - ▶ Faceted appearance

Per-Vertex Shading

- ▶ Known as *Gouraud shading* (Henri Gouraud, 1971)
- ▶ Interpolates vertex colors across triangles
- ▶ Advantages
 - ▶ Fast
 - ▶ Smoother surface appearance than with flat shading
- ▶ Disadvantage
 - ▶ Problems with small highlights

Per-Pixel Shading

- ▶ A.k.a. *Phong Interpolation* (not to be confused with *Phong Illumination Model*)
 - ▶ Rasterizer interpolates normals (instead of colors) across triangles
 - ▶ Illumination model is evaluated at each pixel
 - ▶ Simulates shading with normals of a curved surface
- ▶ Advantage
 - ▶ Higher quality than Gouraud shading
- ▶ Disadvantage
 - ▶ Slow

Source: Penny Rheingans, UMBC

Gouraud vs. Per-Pixel Shading

- ▶ Gouraud shading has problems with highlights when polygons are large
- ▶ More triangles improve the result, but reduce frame rate

Gouraud

Per-Pixel

Lecture Overview

- ▶ Texture Mapping
 - ▶ Overview
 - ▶ Wrapping
 - ▶ Texture coordinates
 - ▶ Anti-aliasing

Large Triangles

Pros:

- ▶ Often sufficient for simple geometry
- ▶ Fast to render

Cons:

- ▶ Per vertex colors look boring and computer-generated

Texture Mapping

- ▶ Map textures (images) onto surface polygons
- ▶ Same triangle count, much more realistic appearance

Texture Mapping

- ▶ Goal: map locations in texture to locations on 3D geometry
- ▶ Texture coordinate space
 - ▶ Texture pixels (texels) have texture coordinates (s, t)
- ▶ Convention
 - ▶ Bottom left corner of texture is at $(s, t) = (0, 0)$
 - ▶ Top right corner is at $(s, t) = (1, 1)$

Texture coordinates

Texture Mapping

- Store 2D texture coordinates s, t with each triangle vertex

Triangle in any space before projection

Texture coordinates

Texture Mapping

- ▶ Each point on triangle gets color from its corresponding point in texture

Texture Mapping

Includes texture mapping

Texture Look-Up

- ▶ Given interpolated texture coordinates (s, t) at current pixel
- ▶ Closest four texels in texture space are at (s_0, t_0) , (s_1, t_0) , (s_0, t_1) , (s_1, t_1)
- ▶ How to compute pixel color?

Nearest-Neighbor Interpolation

- ▶ Use color of closest texel

- ▶ Simple, but low quality and aliasing

Bilinear Interpolation

I. Linear interpolation horizontally:

Ratio in s direction r_s :

$$r_s = \frac{s - s_0}{s_1 - s_0}$$

$$c_{\text{top}} = \text{tex}(s_0, t_1) (1 - r_s) + \text{tex}(s_1, t_1) r_s$$

$$c_{\text{bot}} = \text{tex}(s_0, t_0) (1 - r_s) + \text{tex}(s_1, t_0) r_s$$

Bilinear Interpolation

2. Linear interpolation vertically

Ratio in t direction r_t :

$$r_t = \frac{t - t_0}{t_1 - t_0}$$

$$c = c_{\text{bot}} (1 - r_t) + c_{\text{top}} r_t$$

Texture Filtering in OpenGL

- ▶ **GL_NEAREST:** Nearest-Neighbor interpolation
- ▶ **GL_LINEAR:** Bilinear interpolation
- ▶ **Example:**
 - ▶ `glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_MIN_FILTER, GL_LINEAR);`
 - ▶ `glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_MAG_FILTER, GL_LINEAR);`

GL_NEAREST

GL_LINEAR

Source: <https://open.gl/textures>

Lecture Overview

- ▶ Texture Mapping
 - ▶ Wrapping
 - ▶ Texture coordinates
 - ▶ Anti-aliasing

Wrap Modes

- ▶ Texture image extends from $[0,0]$ to $[1,1]$ in texture space
 - ▶ What if (s,t) texture coordinates are beyond that range?
- ▶ → Texture wrap modes

Repeat

- ▶ Repeat the texture
 - ▶ Creates discontinuities at edges
 - ▶ unless texture is designed to line up

Seamless brick wall texture
(by Christopher Revoir)

Clamp

- ▶ Use edge value everywhere outside data range $[0..1]$
- ▶ Or use specified border color outside of range $[0..1]$

Wrap Modes in OpenGL

► Default:

- `glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_WRAP_S, GL_REPEAT);`
- `glTexParameteri(GL_TEXTURE_2D, GL_TEXTURE_WRAP_T, GL_REPEAT);`

► Options for wrap mode:

- `GL_REPEAT`
- `GL_MIRRORED_REPEAT`
- `GL_CLAMP_TO_EDGE`: repeats last pixel in the texture
- `GL_CLAMP_TO_BORDER`: requires border color to be set

GL_REPEAT

GL_MIRRORED_REPEAT

GL_CLAMP_TO_EDGE

GL_CLAMP_TO_BORDER

Source: <https://open.gl/textures>

Lecture Overview

- ▶ Texture Mapping
 - ▶ Wrapping
 - ▶ **Texture coordinates**
 - ▶ Anti-aliasing

Texture Coordinates

What if texture extends across multiple polygons?

→ Surface parameterization

- ▶ Mapping between 3D positions on surface and 2D texture coordinates
 - ▶ Defined by texture coordinates of triangle vertices
- ▶ Options for mapping:
 - ▶ Parametric
 - ▶ Orthographic
 - ▶ Projective
 - ▶ Spherical
 - ▶ Cylindrical
 - ▶ Skin

Cylindrical Mapping

- ▶ Similar to spherical mapping, but with cylindrical coordinates

Cylinder Sides
Texture Coordinates

Spherical Mapping

- ▶ Use spherical coordinates
- ▶ “Shrink-wrap” sphere to object

Texture map

Mapping result

Orthographic Mapping

- ▶ Use linear transformation of object's xyz coordinates
- ▶ Example:

$$\begin{bmatrix} s \\ t \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix}$$

xyz in object space

xyz in camera space

Parametric Mapping

- ▶ Surface given by parametric functions

$$x = f(u, v) \quad y = f(u, v) \quad z = f(u, v)$$

- ▶ Very common in CAD
- ▶ Clamp (u, v) parameters to $[0..1]$ and use as texture coordinates (s, t)

Lecture Overview

- ▶ Texture Mapping
 - ▶ Wrapping
 - ▶ Texture coordinates
 - ▶ Anti-aliasing

Aliasing

- ▶ What could cause this aliasing effect?

Aliasing

Sufficiently
sampled,
no aliasing

Insufficiently
sampled,
aliasing

Image: Robert L. Cook

High frequencies in the input data can appear as
lower frequencies in the sampled signal

Antialiasing: Intuition

- ▶ Pixel may cover large area on triangle in camera space
- ▶ Corresponds to many texels in texture space
- ▶ Need to compute average

Lecture Overview

- ▶ Texture Mapping
 - ▶ Mip Mapping

Antialiasing Using Mip-Maps

- ▶ **Averaging over texels is expensive**
 - ▶ Many texels as objects get smaller
 - ▶ Large memory access and computation cost
- ▶ **Precompute filtered (averaged) textures**
 - ▶ Mip-maps
- ▶ **Practical solution to aliasing problem**
 - ▶ Fast and simple
 - ▶ Available in OpenGL, implemented in GPUs
 - ▶ Reasonable quality

Mipmaps

- ▶ MIP stands for *multum in parvo* = “much in little” (Williams 1983)

Before rendering

- ▶ Pre-compute and store down scaled versions of textures
 - ▶ Reduce resolution by factors of two successively
 - ▶ Use high quality filtering (averaging) scheme
- ▶ Increases memory cost by 1/3
 - ▶ $1/3 = 1/4 + 1/16 + 1/64 + \dots$
- ▶ Width and height of texture should be powers of two (non-power of two supported since OpenGL 2.0)

Mipmaps

- ▶ Example: resolutions 512x512, 256x256, 128x128, 64x64, 32x32 pixels

Level 1

“multum in parvo”

Mipmaps

- ▶ One texel in level 4 is the average of $4^4=256$ texels in level 0

Level 1

2

“multum in parvo”

Mipmaps

Level 0

Level 1

Level 2

Level 3

Level 4

Rendering With Mipmaps

- ▶ “Mipmapping”
- ▶ Interpolate texture coordinates of each pixel as without mipmapping
- ▶ Compute approximate size of pixel in texture space
- ▶ Look up color in nearest mipmap
 - ▶ E.g., if pixel corresponds to 10x10 texels use mipmap level 3
 - ▶ Use nearest neighbor or bilinear interpolation as before

Mipmapping

- Mip-map level 0
- Mip-map level 1
- Mip-map level 2
- Mip-map level 3

Nearest Mipmap, Nearest Neighbor

- ▶ Visible transition between mipmap levels

Nearest Mipmap, Bilinear

- ▶ Visible transition between mipmap levels

Trilinear Mipmapping

- ▶ Use two nearest mipmap levels
 - ▶ E.g., if pixel corresponds to 10x10 texels, use mipmap levels 3 (8x8) and 4 (16x16)
- ▶ 2-Step approach:
 - ▶ Step 1: perform bilinear interpolation in both mip-maps
 - ▶ Step 2: linearly interpolate between the results
- ▶ Requires access to 8 texels for each pixel
- ▶ Supported by hardware without performance penalty

More Info

- ▶ Mipmapping tutorial w/source code:

- ▶ http://www.videotutorialsrock.com/opengl_tutorial/mipmapping/text.php