

Real-Time Shadows

Last Time?

- The Rendering Equation
- $$L(x', \omega') = E(x', \omega') + \int \rho_r(\omega, \omega') L(x, \omega) G(x, x') V(x, x') dA$$

- Progressive Radiosity
- Adaptive Subdivision
- Discontinuity Meshing
- Hierarchical Radiosity

Today

- Why are Shadows Important?
- Planar Shadows
- Projective Texture Shadows
- Shadow Maps
- Shadow Volumes

Why are Shadows Important?

- Depth cue
- Scene Lighting
- Realism
- Contact points

Shadows as a Depth Cue

For Intuition about Scene Lighting

- Position of the light (e.g. sundial)
- Hard shadows vs. soft shadows
- Colored lights
- Directional light vs. point light

Today

- Why are Shadows Important?
- **Planar Shadows**
- **Projective Texture Shadows**
 - Shadow View Duality
 - Texture Mapping
- Shadow Maps
- Shadow Volumes

Cast Shadows on Planar Surfaces

- Draw the object primitives a second time, projected to the ground plane

Limitations of Planar Shadows

- Does not produce self-shadows, shadows cast on other objects, shadows on curved surfaces, etc.

Shadow/View Duality

- A point is lit if it is visible from the light source
- Shadow computation similar to view computation

Texture Mapping

- Don't have to represent everything with geometry

Fake Shadows using Projective Textures

- Separate obstacle and receiver
- Compute b/w image of obstacle from light
- Use image as projective texture for each receiver

Figure from Moller & Haines "Real Time Rendering"

Projective Texture Shadow Limitations

- Must specify occluder & receiver
- No self-shadows
- Resolution

Figure from Moller & Haines "Real Time Rendering"

Questions?

Plate 52 Grandville, *The Shadows (The French Cabinet)* from *La Caricature*, 1830.

Today

- Why are Shadows Important?
- Planar Shadows
- Projective Texture Shadows
- **Shadow Maps**
- Shadow Volumes

Shadow Maps

- In Renderman
 - (High-end production software)

Shadow Mapping

- Texture mapping with depth information
- Requires 2 passes through the pipeline:
 - Compute shadow map (depth from light source)
 - Render final image, *check shadow map to see if points are in shadow*

Foley et al. "Computer Graphics Principles and Practice"

Shadow Map Look Up

- We have a 3D point $(x, y, z)_{WS}$
- How do we look up the depth from the shadow map?
- Use the 4x4 perspective projection matrix from the light source to get $(x', y', z')_{LS}$
- $ShadowMap(x', y') < z'$?

Foley et al. "Computer Graphics Principles and Practice"

Limitations of Shadow Maps

1. Field of View
2. Bias (Epsilon)
3. Aliasing

1. Field of View Problem

- What if point to shadow is outside field of view of shadow map?
 - Use cubical shadow map
 - Use only spot lights!

2. The Bias (Epsilon) Nightmare

- For a point visible from the light source
 $\text{ShadowMap}(x', y') \approx z'$
- How can we avoid erroneous self-shadowing?
 - Add bias (epsilon)

2. Bias (Epsilon) for Shadow Maps

$\text{ShadowMap}(x', y') + \text{bias} < z'$
 Choosing a good bias value can be very tricky

Correct image Not enough bias Way too much bias

3. Shadow Map Aliasing

- Under-sampling of the shadow map
- Reprojection aliasing – especially bad when the camera & light are opposite each other

3. Shadow Map Filtering

- Should we filter the depth? (weighted average of neighboring depth values)
- No... filtering depth is not meaningful

3. Percentage Closer Filtering

- Instead filter the result of the test (weighted average of comparison results)
- But makes the bias issue more tricky

3. Percentage Closer Filtering

- 5x5 samples
- Nice antialiased shadow
- Using a bigger filter produces fake soft shadows
- Setting bias is tricky

Projective Texturing + Shadow Map

Light's View Depth/Shadow Map Eye's View

Images from Cass Everitt et al.,
"Hardware Shadow Mapping"
NVIDIA SDK White Paper

Shadows in Production

- Often use shadow maps
- Ray casting as fallback in case of robustness issues

Figure 12. From Lauer [2].

Figure 13. Shadow maps from Lauer [2].

Hardware Shadow Maps

- Can be done with hardware texture mapping
 - Texture coordinates u, v, w generated using 4×4 matrix
 - Modern hardware permits tests on texture values

Questions?

Today

- Why are Shadows Important?
- Planar Shadows
- Projective Texture Shadows
- Shadow Maps
- **Shadow Volumes**
 - **The Stencil Buffer**

Stencil Buffer

- Tag pixels in one rendering pass to control their update in subsequent rendering passes
 - "For all pixels in the frame buffer" →
 - "For all *tagged* pixels in the frame buffer"
- Can specify different rendering operations for each case:
 - stencil test fails
 - stencil test passes & depth test fails
 - stencil test passes & depth test passes

Stencil Buffer – Real-time Mirror

- Clear frame, depth & stencil buffers
- Draw all non-mirror geometry to frame & depth buffers
- Draw mirror to stencil buffer, where depth buffer passes
- Set depth to infinity, where stencil buffer passes
- Draw reflected geometry to frame & depth buffer, where stencil buffer passes

See NVIDIA's stencil buffer tutorial <http://developer.nvidia.com>

also discusses blending, multiple mirrors, objects behind mirror, etc...

Shadow Volumes

- Explicitly represent the volume of space in shadow
- For each polygon
 - Pyramid with point light as apex
 - Include polygon to cap
- Shadow test similar to clipping

Shadow Volumes

- If a point is inside a shadow volume cast by a particular light, the point does not receive any illumination from that light
- Cost of naive implementation:

$$\# \text{polygons} * \# \text{lights}$$

Shadow Volumes

- Shoot a ray from the eye to the visible point
- Increment/decrement a counter each time we intersect a shadow volume polygon (check z buffer)
- If the counter $\neq 0$, the point is in shadow

Shadow Volumes w/ the Stencil Buffer

- Initialize stencil buffer to 0
- Draw scene with ambient light only
- Turn off frame buffer & z-buffer updates
- Draw front-facing shadow polygons
 - If z-pass → increment counter
- Draw back-facing shadow polygons
 - If z-pass → decrement counter
- Turn on frame buffer updates
- Turn on lighting and redraw pixels with counter = 0

If the Eye is in Shadow...

- ... then a counter of 0 does not necessarily mean lit
- 3 Possible Solutions:
 1. Explicitly test eye point with respect to all shadow volumes
 2. Clip the shadow volumes to the view frustum
 3. "Z-Fail" shadow volumes

1. Test Eye with Respect to Volumes

- Adjust initial counter value

Expensive

2. Clip the Shadow Volumes

- Clip the shadow volumes to the view frustum and include these new polygons
- *Messy CSG*

3. "Z-Fail" Shadow Volumes

Start at infinity

- Draw front-facing shadow polygons
 - If z-fail, decrement counter
- Draw back-facing shadow polygons
 - If z-fail, increment counter

3. "Z-Fail" Shadow Volumes

- Introduces problems with far clipping plane
- Solved by clamping the depth during clipping

Optimizing Shadow Volumes

- Use silhouette edges only (edge where a back-facing & front-facing polygon meet)

Limitations of Shadow Volumes

- Introduces a lot of new geometry
- Expensive to rasterize long skinny triangles
- Limited precision of stencil buffer (counters)
 - for a really complex scene/object, the counter can overflow
- Objects must be watertight to use silhouette trick
- Rasterization of polygons sharing an edge must not overlap & must not have gap

Questions?

- From a previous quiz: Check the boxes to indicate the features & limitations of each technique

Features / Limitations	Planar Fake Shadows	Projective Texture Shadows	Shadow Maps	Shadow Volumes	Ray Casting Shadows
Allows objects to cast shadows on themselves (self shadowing)					
Permits shadows on arbitrary surfaces (i.e. curved)					
Renders geometry from the viewpoint of the light					
Generates extra geometric primitives					
Limited resolution of intermediate representation can result in jaggie shadow artifacts					

Reading for Today:

- “Rendering Fake Soft Shadows with Smoothies”, Chan & Durand, 2003.

shadow volumes

shadow volumes w/ "smoothies"

Reading for Tuesday 3/18:

- “Ray Tracing on Programmable Graphics Hardware Purcell”, Buck, Mark, & Hanrahan SIGGRAPH 2002

Post a comment or question on the LMS discussion by 10am on Tuesday 3/18

Looking Ahead...

- Final Project Proposals due 3/20
 - Summary
 - Related Work Survey
 - Timeline of Tasks
- Homework 4
 - (probably) Stencil Buffer Reflections
 - (probably) Shadow Volumes
 - (probably) something with Cg