

GPU PROGRAMMING FOR VIDEO GAMES

Texturing & Blending

Prof. Aaron Lanterman

(Based on slides by Prof. Hsien-Hsin Sean Lee)

School of Electrical and Computer Engineering

Georgia Institute of Technology

Textures

- Rendering tiny triangles is slow
- Players won't even look at some certain details
 - Sky, clouds, walls, terrain, wood patterns, etc.
- Simple way to add details and enhance realism
- Use 2D images to map polygons
- Images are composed of 2D “texels”

Texture coordinates

- Introduce one more component to geometry
 - Position coordinates
 - Normal vector
 - Color (may not need now)
 - **Texture coordinates**

Texture coordinate conventions

- Direct3D/XNA texture convention
 - (u, v) coordinates for each vertex
 - $(0,0)$ = upper left corner
 - $(1,1)$ = lower right corner
- OpenGL/Unity texture convention
 - $(s, t)/(u, v)$ coordinates for each vertex
 - $(0,0)$ = bottom left corner
 - $(1,1)$ = upper right corner

Texture mapping example (1)

Direct3D/XNA convention

	u	v
	↓	↓
{v1.x, v1.y, v1.z, ..., 1, 0},		
{v2.x, v2.y, v2.z, ..., 1, 1},		
{v0.x, v0.y, v0.z, ..., 0, 0},		
{v3.x, v3.y, v3.z, ..., 0, 1},		

Texture mapping example (2)

“Perspective correct” texture mapping

Flat

Affine

Correct

From http://en.wikipedia.org/wiki/Texture_mapping

Repeated textures

(0,0)

(1,0)

(0,1)

(1,1)

u v
↓ ↓

```
{v1.x, v1.y, v1.z, ..., 0, 0},
{v2.x, v2.y, v2.z, ..., 5, 0},
{v0.x, v0.y, v0.z, ..., 5, 3},
{v3.x, v3.y, v3.z, ..., 0, 3},
```


Repeated brick texture

u v
↓ ↓

```
{v1.x, v1.y, v1.z, ..., 0, 0},  
{v2.x, v2.y, v2.z, ..., 6, 0},  
{v0.x, v0.y, v0.z, ..., 6, 6},  
{v3.x, v3.y, v3.z, ..., 0, 6},
```

Magnification

Texels

Pixels on screen

- Texel and pixel mapping is rarely 1-to-1
- Mapped triangle is very close to the camera
- **One texel maps to multiple pixels**

Nearest point sampling (for magnification)

Texels

Pixels on screen

- Choose the texel nearest the pixel's center

Averaging (for magnification)

Texels

Pixels on screen

R=214
G=193
B=110

- Average the 2x2 texels surrounding a given pixel

Bilinear filtering (for magnification)

$$\begin{aligned} & \text{[Orange]} * (1-x) * (1-y) \\ + & \text{[Dark Brown]} * (1-x) * y \\ + & \text{[Yellow]} * x * (1-y) \\ + & \text{[Light Orange]} * x * y \end{aligned}$$

Final Color

 : pixel enclosed by 4 texels

- Or take the weighted color values for the 2x2 texels surrounding a given pixel

Minification

Texels

Pixels on screen

Color?

- Texel and pixel mapping is rarely 1-to-1
- Multiple texels map to one pixel

Nearest point sampling (for minification)

Pixels on screen

- Choose the texel nearest the pixel's center

Averaging (for minification)

- Average for the 2x2 texels corresponding to a given pixel

Mip-mapping (1)

- Multiple versions are provided for the same texture
- Different versions have different levels of details
 - E.g., 7 LOD maps: 256x256, 128x128, 64x64, 32x32, 16x16, 8x8, 4x4
 - Choose the closest maps to render a surface
- Maps can be automatically generated by 3D API

Mip-mapping (2)

- API or hardware can
 - Choose the right one for the viewer
 - Good performance for far triangles
 - Good LOD for close-by objects
 - Trilinearly interpolate

Tri-linear filtering using mipmaps

- Interpolate between mipmaps

Anisotropic filtering

Bilinear filtering

Trilinear filtering

16x Anisotropic filtering

64x Anisotropic filtering

- Not isotropic
- Preserves details for oblique viewing angles (non-uniform surface)
- AF calculates the “shape” of the surface before mapping
- The number of pixels sampled depends on the distance and view angles relative to the screen
- Very expensive

Source: nvidia

Color blending and alpha blending

- Transparency effect (e.g. water, glasses, etc.)
- Source color blended with destination color
- Several blending methods
 - Additive
$$C = \text{SrcPixel} \otimes (1,1,1,1) + \text{DstPixel} \otimes (1,1,1,1) = \text{SrcPixel} + \text{DstPixel}$$
 - Subtractive
$$C = \text{SrcPixel} \otimes (1,1,1,1) - \text{DstPixel} \otimes (1,1,1,1) = \text{SrcPixel} - \text{DstPixel}$$
 - Multiplicative
$$C = \text{DstPixel} \otimes \text{SrcPixel}$$
 - Using Alpha value in the color (Alpha blending)
$$C = \text{SrcPixel} \otimes (\alpha, \alpha, \alpha, \alpha) + \text{DstPixel} \otimes (1-\alpha, 1-\alpha, 1-\alpha, 1-\alpha)$$
 - And many more in the API ...

Alpha blending (inverse source form)

No transparency

Src=0.2 (triangle)
Dest=0.8 (square)

Src=0.5 (triangle)
Dest=0.5 (square)

Src=0.8 (triangle)
Dest=0.2 (square)

Another example w/out transparency

Another alpha blending example

Src=0.3 (rect) Dest=0.7 (checker)

Src=0.5 (orange rect) Dest=0.5

Src=0.6 (triangle) Dest=0.4

Alpha test

Texture: bar.jpg

Straightforward
texture mapping

```
if ( $\alpha$  op val)  
 reject pixel  
else  
 accept pixel
```

- Reject pixels by checking their alpha values
- Model fences, chicken wires, etc.

Multitexturing

- Map multiple textures to a polygon
 - Common APIs support 8 textures
- Performance will be reduced
- Multiple texturing stages in the pipeline
- Texture color will be calculated by
 - Multiplication
 - Addition
 - Subtraction

Multi-texturing example: light mapping

Some crumpled
paper texture

⊗

A spotlight map

Different alpha blending

Stenciling

- Stencil buffer
 - To reject certain pixels to be displayed
 - To create special effect similar to alpha test
 - Mask out part of the screen
 - Set together with Z-buffer in 3D API
 - Perform prior to Z-buffer test

```
if ((stencil ref & mask)
 op (pixel val & mask))
 accept pixel
else
 reject pixel
```


Stencil buffer example

Mirror effect (1)

1. Render the entire scene as normal (no reflection yet)
2. Clear the entire stencil buffer to '0' (i.e., mirror's fragments)
3. Render the mirror primitives and set the corresponding stencil buffer fragment to '1'
4. Render the reflected objects only if stencil test passes (i.e., value==1)
 - Using a "reflection matrix" for world transformation (Draw the scene as if they are seen in the mirror)

Stencil buffer

Clear stencil buffer

Stencil buffer

Set stencil buffer
for mirror object

Render the reflected
objects w/ stencil test

Mirror effect (2)

Can be done in a reverse order

1. Render the reflected image of the scene using a “reflection matrix” for world transformation (draw the scene as if they are seen in the mirror)
2. Render non-reflected with stencil buffer accept/reject test to prevent the reflected image being drawn over

Bump mapping (1)

- Per-fragment lighting using bump map (normal map) to perturb surface normal
- No geometry tessellation, avoid geometry complexity
- Store normal vectors rather than RGB colors for bump map
- Apply per-pixel shading (w/light vector, e.g., Phong shading)

Shaded sphere

Bump map

Bump mapped sphere

Source: wikipedia

Bump mapping (2)

- Normal map was derived from a height field map
 - Height field stores the “elevation” for each texel
 - Sample texel’s height as well as texels to the right and above

Range-compressed
Normal

Environment mapping (1)

- Cube Map Textures (in **World coordinate**)
- Each face encodes 1/6 of the panoramic environment

Source: Game Creators, Ltd.

Environment mapping (2)

Source: zabur.smz.sk

Function `texCUBE()` is provided for sampling the texel in cube map

- Look up the environment map
- Add reflection to a fragment's final color

$$R = 2 * (\text{dot}(N, L)) * N - L$$

Environment mapping (3)

Cube texture map

Rendered image