Shadows
What for?

Shadows tell us about the relative locations and motions of objects
What for?

- Shadows tell us about the relative locations and motions of objects
- And about light positions
Objects look like they are “floating”
→ Shadows can fix that!
Motivation

- Shadows contribute significantly to realism of rendered images
 - Anchors objects in scene
- **Global** effect → expensive!
- Light source behaves very similar to camera
 - Is a point visible from the light source?
 - shadows are “hidden” regions
 - Shadow is a projection of caster on receiver
 - projection methods
- Best done completely in hardware through shaders
Shadow Algorithms

- Static shadow algorithms (lights + objects)
 - Radiosity, ray tracing → lightmaps
- Approximate shadows
- Projected shadows (Blinn 88)
- Shadow volumes (Crow 77)
 - Object-space algorithm
- Shadow maps (Williams 78)
 - Projective image-space algorithm
- Soft shadow extensions for all above algorithms
 - Still hot research topic (500+ shadow publications)
Shadow Terms

- **Light Source**
- **Creator** (occluder, blocker, caster)
- **Receiver** (occludee)

Creator and Receiver
Hard vs. Soft Shadows

point source

area source

+ fast
- only good for localized lights (sun, projectors)
+ fake soft shadow through filtering
+ very realistic
- very expensive
+ becomes more and more usable
Static Shadows

- Glue to surface whatever we want
- Idea: incorporate shadows into light maps
 - For each texel, cast ray to each light source
- Bake soft shadows in light maps
 - Not by texture filtering alone, but:
 - Sample area light sources
Static Soft Shadow Example

1 sample

no filtering

filtering

n samples
Approximate Shadows

- Hand-drawn approximate geometry
 - Perceptual studies suggest: shape not so important
 - Minimal cost
Approximate Shadows

- Dark polygon (maybe with texture)
 - Cast ray from light source through object center
 - Blend polygon into frame buffer at location of hit
 - May apply additional rotation/scale/translation
 - Incorporate distance and receiver orientation

- Problem with z-quantization:
Approximate Shadows

- Viewpoint:
 - Light source:
 - Viewer:
 - Shadow appears too big,
 - Maybe in wrong place.
 - Shadow too big,
 - Only one eye ray.
Projection Shadows (Blinn 88)

- Shadows for selected large *planar* receivers
 - Ground plane
 - Walls

- Projective geometry: flatten 3D model onto plane
 - and “darken” using framebuffer blend
Projection for Ground Plane

- Use similar-triangle tricks

\[
\begin{align*}
\frac{p_x - l}{v} &= \frac{l}{y} \\
\frac{v_x - l}{v} &= \frac{l}{y - v} \\

p_x &= \frac{l v - l v}{y} \\
p_z &= \frac{l v - l v}{y} \\
p_y &= 0
\end{align*}
\]
Projection Matrix

- Projective 4x4 matrix:

\[
M = \begin{pmatrix}
 l_y & -l_x & 0 & 0 \\
 0 & 0 & 0 & 0 \\
 0 & -l_z & l_y & 0 \\
 0 & -1 & 0 & l_y \\
\end{pmatrix}
\]

- Arbitrary plane:
 - Intersect line \(p = \mathbf{l} - \alpha (\mathbf{v} - \mathbf{l}) \)
 - with plane \(\mathbf{n} \mathbf{x} + d = 0 \)
 - Express result as a 4x4 matrix

- Append this matrix to view transform
Projection Shadow Algorithm

- Render scene (full lighting)
- For each receiver polygon
 - Compute projection matrix M
 - Append to view matrix
 - Render selected shadow caster
 - With framebuffer blending enabled
Projection Shadow Artifacts

Bad

Good

Z fighting

double blending

extends off ground region
Stencil Buffer Projection Shadows

- Stencil can solve all of these problems
 - Separate 8-bit frame buffer for numeric ops
- Stencil buffer algorithm (requires 1 bit):
 - Clear stencil to 0
 - Draw ground polygon last and with
 - `glStencilOp(GL_KEEP, GL_KEEP, GL_ONE);`
 - `glStencilFunc(GL_EQUAL, 1, 0xFF);`
 - `glStencilOp(GL_KEEP, GL_KEEP, GL_ZERO);`
 - Draw shadow caster with no depth test but
 - `glStencilFunc(GL_EQUAL, 1, 0xFF);`
 - `glStencilOp(GL_KEEP, GL_KEEP, GL_ZERO);`
- Every plane pixel is touched at most once
Stencil Buffer Planar Reflections

- Draw object twice, second time with:
 - `glScalef(1, -1, 1)`
 - `glScalef(1, 1, 1)`
- Reflects through floor

Good, stencil used to limit reflection.
Projection Shadow Summary

- Easy to implement
 - GLQuake first game to implement it
- Only practical for very few, large receivers
- No self shadowing

- Possible remaining artifacts: wrong shadows
 - Objects behind light source
 - Objects behind receiver
Shadow Volumes (Crow 1977)

- Occluders and light source cast out a 3D shadow volume
- Shadow through new geometry
- Results in Pixel correct shadows

Shadowed scene Visualization of shadow volume
Shadow Volumes (Crow 1977)

- Heavily used in Doom3
Occluder polygons extruded to semi-infinite volumes

- Light source
- Eye position
- Partially shadowed object
- Shadowing object
- Surface outside shadow volume (*illuminated*)
- Shadow volume (*infinite extent*)
- Surface inside shadow volume (*shadowed*)
Shadow Volume Algorithm

- 3D point-in-polyhedron inside-outside test
- Principle similar to 2D point-in-polygon test
 - Choose a point known to be outside the volume
 - Count intersection on ray from test point to known point with polyhedron faces
 - Front face +1
 - Back face -1
 - Like non-zero winding rule!
- Known point will distinguish algorithms:
 - Infinity: “Z-fail” algorithm
 - Eye-point: “Z-pass” algorithm
Enter/Leave Approach

- Increment on enter, decrement on leave
- Simultaneously test all visible pixels
 → Stop when hitting object nearest to viewer
Shadow Volume Algorithm

- Shadow volumes in object precision
 - Calculated by CPU/Vertex Shaders
- Shadow test in image precision
 - Using stencil buffer as counter!

- Light Source

Vienna University of Technology
Step 1: Render scene \Rightarrow Z-values
Step 2: Render shadow volume faces

Front face: +1 Back face: -1
Shadow Volume Algorithm

Front face: ±0 (Depth test)
Back face: ±0 (Depth test)
Σ = ±0
Shadow Volume Algorithm

- Front face: +1
- Back face: ±0 (Depth test)
- Σ = +1
Shadow Volume Algorithm

Light source

Shadow casting object

Eye

Screen buffer

Shadow Volume

Front face: +1
Back face: -1
Σ = ±0
Step 3: Apply shadow mask to scene
Shadow Volume Algorithm (Zpass)

- Render scene to establish z-buffer
 - Can also do ambient illumination
- For each light
 - Clear stencil
 - Draw shadow volume twice using culling
 - Render front faces and increment stencil
 - Render back faces and decrement stencil
 - Illuminate all pixels not in shadow volume
 - Render testing stencil = 0
 - Use additive blend
Zpass Technique (Before Shadow)

Light source

Shadowing object

Unshadowed object

Eye position

Shadow Volume Count = 0 (no depth tests passes)
Zpass Technique (In Shadow)

Light source → Shadowing object

Eye position → Shadowed object

Shadow Volume Count = +1 + 1 + 1 - 1 = 2
Zpass Technique (Behind Shadow)

Light source

Shadowing object

zero
+1

Eye position

zero
+2
+2
+3

Unshadowed object

Shadow Volume Count = +1+1+1-1-1-1 = 0
Missed shadow volume intersection due to near clip plane clipping; leads to mistaken count.
Alternative: Zfail Technique

- Zpass near plane problem difficult to solve
 - Have to “cap” shadow volume at near plane
 - Expensive and not robust, many special cases
- Try reversing test order → Zfail technique
 (also known as Carmack’s reverse)
 - Start from infinity and stop at nearest intersection
 - Render shadow volume fragments only when depth test fails
 - Render back faces first and increment
 - Then front faces and decrement
 - Need to cap shadow volume at infinity or light extent
Zfail, Behind Shadow

Shadow Volume Count = 0 (zero depth tests fail)
Zfail, in Shadow

Light source

Eye position

Shadowing object

Shadowed object

Shadow Volume Count = +1 + 1 = 2
Zfail, before Shadow

Light source

Shadowing object

Zero

Unshadowed object

Eye position

Shadow Volume Count = -1 -1 -1 +1 +1 +1 = 0
Shadow Volumes

- Shadow volume = closed polyhedron
- Actually 3 sets of polygons!
 1. Object polygons facing the light (“light cap”)
 2. Object polygons facing away from the light and projected to infinity (with \(w = 0 \)) (“dark cap”)
 3. Actual shadow volume polygons (extruded object edges) (“sides”)
 → but which edges?
Zpass vs. Zfail

- Equivalent, but reversed
- Zpass
 - Faster (light cap and dark cap not needed)
 - Light cap inside object → always fails z-test
 - Dark cap infinitely far away → either fails or falls on background
 - Problem at near clip plane (no robust solution)
- Zfail
 - Slower (need to render dark and light caps!)
 - Problem at far clip plane when light extends farther than far clip plane
 - Robust solution with infinite shadow volumes!
Zpass vs. Zfail

- Idea: Combine techniques!
 - Test whether viewport in shadow \rightarrow Zfail
 - Otherwise \rightarrow Zpass

- Idea: avoid far plane clipping in Zfail!
 - Send far plane to infinity in projection matrix
 - Easy, but loses some depth buffer precision
 - Draw infinite vertices using homogeneous coordinates: project to infinity \rightarrow $w = 0$
 \rightarrow robust solution!
W=0 Rasterization

- At infinity, vertices become vectors

\((-3,-1,z_1,1)\)
\((2,-2,z_2,1)\)
\((2,-2,z_2,0)\)
\((-1,-3,z_1,0)\)
\((2,-2,z_2,0)\)
Computing Actual SV Polygons

- Trivial but bad: one volume per triangle
 - 3 shadow volume polygons per triangle
- Better: find exact silhouette
 - Expensive on CPU
- Even better: possible silhouette edges
 - Edge shared by a back-facing and front-facing polygon (with respect to light source!), extended to infinity
 - Actual extrusion can be done by vertex shader
Possible Silhouette Edges
Shadow Volumes Summary

- **Advantages**
 - Arbitrary receivers
 - Fully dynamic
 - Omnidirectional lights (unlike shadow maps!)
 - Exact shadow boundaries (pixel-accurate)
 - Automatic self shadowing
 - Broad hardware support (Stencil)

- **Disadvantages**
 - Fill-rate intensive
 - Difficult to get right (Zfail vs. Zpass)
 - Silhouette computation required
 - Doesn’t work for arbitrary casters (smoke, fog…)

Vienna University of Technology
Shadow Volume Issues

- Stencil buffering fast and present in all cards
- With 8 bits of stencil, maximum shadow depth is 255
 - EXT_stencil_wrap overcomes this
- Two-sided stencil tests can test front- and back triangles simultaneously
 - Saves one pass – available on NV30+
- NV_depth_clamp (hardware capping)
 - Regain depth precision with normal projection
- Requires watertight models with connectivity, and watertight rasterization
Shadow Maps

- Casting curved shadows on curved surfaces
 - Image-space algorithm, 2 passes

Shadow map

Final scene
Shadow Map Algorithm

1. Render from light; save depth values
2. Render from eye
 - Transform all fragments to light space
 - Compare z_{eye} and z_{light} (both in light space!!!)
 - $z_{\text{eye}} > z_{\text{light}} \implies \text{fragment in shadow}$
Shadow Maps in Hardware

- Render scene to z-buffer (from light source)
 - Copy depth buffer to texture
 - Render to depth texture + pbuffer
- Project shadow map into scene (remember projective texturing!)
- **Hardware shadow test** (*ARB_shadow*)
 - Use homogeneous texture coordinates
 - Compare r/q with texel at (s/q, t/q)
 - Output 1 for lit and 0 for shadow
 - Blend fragment color with shadow test result
Shadow Maps in Hardware

- Shadow extension available since GeForce3
 - Requires high precision texture format
 \((\text{ARB}_\text{depth}._\text{texture})\)

- On modern hardware:
 - Render lightspace depth into texture
 - In vertex shader:
 - Calculate texture coordinates as in projective texturing
 - In fragment shader:
 - Depth compare
Problem: Perspective Aliasing

- **Sufficient** resolution far from eye
- **Insufficient** resolution near eye

![Diagram showing the concept of perspective aliasing](image-url)
Problem: Projection Aliasing

- Shadow rec.
- Shadow Map
Problem: Incorrect Self-Shadowing

Polygon
Problem: Incorrect Self-Shadowing

$Z_{\text{eye}} > Z_{\text{light}}$ Incorrect Self-shadowing
Solution for Perspective Aliasing

- **Insufficient** resolution near eye
Solution for Perspective Aliasing

- **Insufficient** resolution near eye
- **Redistribute** values in shadow map

Vienna University of Technology
Solution for Perspective Aliasing

- **Sufficient** resolution near eye
- **Redistribute** values in shadow map

![Diagram showing solution for perspective aliasing.](image)
Solution for Perspective Aliasing

- How to **redistribute**?
- Use **perspective transform**
- Additional perspective matrix, used in both:
 - Light pass
 - Eye pass
- More details:

[WSP2004]

Solution for Projection Aliasing

- Shadow receiver ~ **orthogonal** to Shadow Map plane
- Redistribution does not work
- **But...**
Solution for Projection Aliasing

- Diffuse lighting: $I = I_L \max(\dot{\mathbf{L}}, \mathbf{N}), 0$
- Almost orthogonal receivers have small I
- Dark \rightarrow artifacts not very visible!
Solution for Projection Aliasing

- **Recommendations**
 - Small *ambient* term
 - *Diffuse term* hides artifacts
 - *Specular term* not problematic
 - Light and view direction almost identical
 - Shadow Map resolution sufficient
Solution for Projection Aliasing

- **Blur** shadows
 - Hides artifacts
 - Soft shadow borders
- Render shadow result values to separate texture and blur
Solution for Incorrect Self-Shadowing

$Z_{\text{Aug}} > Z_{\text{Licht}} \implies \text{Incorrect Self-shadowsing}$

$Z_{\text{Aug}} < Z_{\text{Licht}} \implies \text{No Self-shadowing}$
Solution for Incorrect Self-Shadowing

- How to choose bias?

- No Bias
- Constant Bias
- Slope-Scale Bias
Depth Bias

- `glPolygonOffset(1.1, 4.0)` works well
- Works in window coordinates

Too little bias, everything begins to shadow

Too much bias, shadow starts too far back
Solution for Incorrect Self-Shadowing

Other possibility:

Previous: render front faces into Shadow Map
Now: render back faces into Shadow Map: **Back-Side Rendering**
Problem: Aliasing Artifacts

- Resolution mismatch image/shadow map!
 - Use perspective shadow maps
- Use “percentage closer” filtering
 - Normal color filtering cannot be used
 - Filter lookup result, not depth map values!
- 2x2 PCF in hardware for NVIDIA
- Better: Poisson-disk distributed samples (e.g., 6 averaged samples)
Shadow Map Filtering

GL_NEAREST GL_LINEAR

GL_NEAREST GL_LINEAR
Shadow Map Summary

Advantages
- Fast – only one additional pass
- Independent of scene complexity (no additional shadow polygons!)
- Self shadowing (but beware bias)
- Can sometimes reuse depth map

Disadvantages
- Problematic for omnidirectional lights
- Biasing tweak (light leaks, surface acne)
- Jagged edges (aliasing)
OGRE shadow demo
Conclusions

- Shadows are very important but still difficult

- Many variations based on shadow volumes/shadow maps to do shadowing:
 - Variance shadow mapping (VSM)
 - Perspective shadow mapping (PSM)
 - Hierarchical shadow volume
 - Subdivided shadow maps
 - ...