

Texture Mapping

University of California Riverside

Limits of geometric modeling

Although modern GPUs can render millions of triangles/sec, that's not enough sometimes...

Texture mapping for detail

This image contains 8 polygons!

Texture mapping comparison

no texture

with texture

Pixar - Toy Story

Other uses of textures...

- Light maps
- Shadow maps
- Environment maps
- Bump maps
- Opacity maps
- Animation

Lookup reflectance in image

Image source: [1, 2]

Texture mapping in the pipeline

- Geometry and pixels have separate paths through pipeline
- Textures applied in fragment shader
 - End of pipeline
 - Efficient since relatively few polygons get past clipper

uv Mapping

- 2D texture is parameterized by (u, v)
- Assign polygon vertices texture coordinates
- Interpolate within polygon

Texturing triangles

- Store (u, v) at each vertex
- Interpolate inside triangles using barycentric coordinates

Texturing triangles

- Store (u, v) at each vertex
- Interpolate inside triangles using barycentric coordinates

$$\mathbf{p}(\beta, \gamma) = \mathbf{p}_a + \beta(\mathbf{p}_b - \mathbf{p}_a) + \gamma(\mathbf{p}_c - \mathbf{p}_a)$$

$$u(\beta, \gamma) = u_a + \beta(u_b - u_a) + \gamma(u_c - u_a)$$

$$v(\beta, \gamma) = v_a + \beta(v_b - v_a) + \gamma(v_c - v_a)$$

Texture mapping

Point sampling

Map back to texture image and use the **nearest texel**

Aliasing

Point sampling textures can lead to aliasing artifacts

Magnification and minification

Minification

Magnification

Aliasing artifacts

We apply **filtering** to
reduce aliasing
artifacts

Area averaging

A better but slower option is to use **area averaging**

Use bilinear filtering

nearest
neighbor

bilinear

bicubic

mitigate magnification artifacts

Mipmapping

Reduce minification artifacts

Prefilter the texture to obtain reduced resolutions

Requires $\frac{1}{3}$ more space

Get a texture hierarchy indexed by level

point
sampling

linear
filtering

mipmapped
point
sampling

mipmapped
linear
filtering

Environment mapping

Environment mapping

Use a texture for the distant environment
simulate the effect of ray tracing more cheaply

Sphere mapping

- Project objects in the environment onto sphere centered at eye
- Unwrap and store as texture
- Use reflection direction to look up texture value

Cube mapping

- Compute six projections, one for each wall
- Store as texture
- Use reflection direction to lookup texture value

Different environment maps

Blinn/Newell
latitude mapping

spherical mapping

cube mapping

Environment mapping

Create the effect of a mirror with two-pass rendering

First pass: render the scene from the perspective of the mirror

Second pass: render from original pov; use the first image as a texture for the mirror

Bump mapping

bump mapping

geometric detail

Normal mapping

original mesh
4M triangles

simplified mesh
500 triangles

simplified mesh
and normal mapping
500 triangles

Attribution

- [1] vort. Cellulartexture.png. <https://commons.wikimedia.org/wiki/File:CellularTexture.png>. CC BY-SA 3.0.
- [2] Wiksaidit. Procedural_texture.jpg. <https://commons.wikimedia.org/wiki/File:Procedural.Texture.jpg>. CC BY-SA 3.0.