
Eurographics Symposium on Rendering (2004)
H. W. Jensen, A. Keller (Editors)

Light Space Perspective Shadow Maps
revised version June 10, 2005

Michael Wimmer, Daniel Scherzer and Werner Purgathofer

Vienna University of Technology, Austria

Abstract
In this paper, we present a new shadow mapping technique that improves upon the quality of perspective and
uniform shadow maps. Our technique uses a perspective transform specified in light space which allows treating
all lights as directional lights and does not change the direction of the light sources. This gives all the benefits
of the perspective mapping but avoids the problems inherent in perspective shadow mapping like singularities
in post-perspective space, missed shadow casters etc. Furthermore, we show that both uniform and perspective
shadow maps distribute the perspective aliasing error that occurs in shadow mapping unequally over the available
depth range. We therefore propose a transform that equalizes this error and gives equally pleasing results for near
and far viewing distances. Our method is simple to implement, requires no scene analysis and is therefore as fast
as uniform shadow mapping.

Categories and Subject Descriptors (according to ACM CCS): J.7.6 [Computer Applications]: Real time I.3.3 [Com-
puter Graphics]: Picture/Image Generation - Display algorithms I.3.7 [Computer Graphics]: Three-Dimensional
Graphics and Realism - Virtual reality

1. Introduction

Shadows belong to the most important effects to convey real-
ism in a computer-generated scene. One of the most popular
shadow generation algorithms is shadow mapping [Wil78],
due to its simplicity, generality and high speed. With shadow
mapping, the scene is first rendered from the view of the

Figure 1: Light space perspective shadow maps (LiSPSM)
(left) and the corresponding warped light view (including
the eye frustum) (right). Note the high shadow detail both
for near and distant objects.

light, storing the depth values in a separate buffer. When
the scene is then rendered from the normal viewing posi-
tion, each pixel is transformed again into the light view, and
its depth value compared to the depth value stored in the
shadow map. If the depth value of the shadow map is nearer
to the light source, the pixel is in shadow.

Like all image-space algorithms, shadow mapping suf-
fers from aliasing artifacts due to quantization and perspec-
tive projection. Recently, several approaches have tried to
reduce those aliasing artifacts. One particularly promising
idea, perspective shadow maps [SD02], is based on a per-
spective reparameterization of the shadow map. The original
perspective shadow map technique suffers from a few draw-
backs, which result mostly from the fact that the chosen per-
spective mapping is based on the observer projection:

• The lights have to be transformed into post-perspective
space, and frequently change their type (from point to di-
rectional and vice versa, or from a normal to an “inverted”
lightsource). Thinking in this particular post-perspective
space is not intuitive.

• The mapping to post-perspective space has a singularity,
which causes problems with shadow casters on or oppo-
site the singularity. The practical solution to this problem

c© The Eurographics Association 2004.

Wimmer, Scherzer and Purgathofer / Light Space Perspective Shadow Maps

is to “move” the viewpoint backwards for the shadow map
generation until all relevant objects are included in front
of the singularity. However, this reduces the shadow-map
quality.

• Due to a number of special cases, the implementation is
quite involved.

• The increase in shadow map resolution near the viewer
comes at the expense of a drastic reduction of resolution
for distant objects.

In this paper, we introduce light space perspective shadow
maps (LiSPSM), a new shadow mapping technique based on
a variable perspective mapping specified in light space (see
Figure 1 for an example). The advantage of the technique
is that the chosen perspective mapping has no relevant sin-
gularities, allows treating all lights as directional lights and
does not change the direction of the light sources. There-
fore, most of the problems of perspective shadow maps are
avoided. One of the most important contributions of this pa-
per is a thorough error analysis of all shadow mapping tech-
niques based on perspective reparameterizations. This anal-
ysis is then exploited to derive optimal parameters for our
LiSPSM technique.

An important insight is that perspective shadow maps
trade near resolution against large shadow errors in distant
objects. In contrast, our method can be tuned to distribute
the error equally or in a user-specified way among differ-
ent distance regions. Light space perspective shadow maps
are robust, as fast as standard shadow maps and simple to
implement. Their major limitation is inherent to all meth-
ods based on reparameterizing the shadow plane, i.e., they
can only deal with perspective aliasing. Dealing with more
kinds of shadow aliasing usually requires a potentially costly
scene analysis per frame.

The remainder of the paper is organized as follows: af-
ter a discussion of previous work in Section 2, we describe
the LiSPSM technique in Section 3. In Section 4, we pro-
vide a thorough error analysis of uniform, perspective and
light space perspective shadow maps and show how to op-
timally calculate the free parameter of LiSPSMs (n), which
controls the distribution of aliasing error. Results are given
in Section 5, and conclusions and ideas for future work in
Section 6.

2. Previous work

The two most important categories of shadow algorithms
are shadow volumes [Cro77] and shadow mapping [Wil78].
Shadow volumes work in object space and are therefore po-
tentially more accurate, but place a high burden on geomet-
ric and pixel processing and require well tesselated objects.
Therefore, interest in shadow mapping techniques is large,
since they work in image space and require only one addi-
tional rendering pass per light.

Most of the publications dealing with shadow maps try to

solve the associated aliasing artifacts. Percentage closer fil-
tering [RSC87] alleviates reprojection problems by filtering.
A number of papers have tried to solve perspective aliasing
due to the perspective view-frustum projection. The most
prominent of these is the perspective shadow map method
by Stamminger and Drettakis [SD02], which tries to re-
move perspective aliasing by subjecting the shadow map to
the same perspective transform as the viewer. Despite its
drawbacks, this paper has inspired and opened the door to
more general shadow map reparameterization approaches, of
which we present one in this paper. Another way to repa-
rameterize the shadow map is to tilt or warp the shadow
plane directly [CG04, LI03]. Recent approaches propose to
combine shadow maps with shadow volumes or other prim-
itives [SCH03, GLY∗03]. These techniques can potentially
be combined with the light space perspective shadow maps
presented in this paper.

Another approach to solve the aliasing problem are adap-
tive shadow maps [FFBG01], where shadow maps are stored
in a hierarchical fashion in order to provide more resolu-
tion where it is required due to different aliasing artifacts.
However, the approach requires multiple readbacks and does
not map well to current graphics hardware. Second depth
shadow mapping [WM94] can be used to reduce problems
due to depth quantization and self occlusions. Brabec et
al. [BAS02] improve uniform shadow map quality by fo-
cussing the shadow map to the visible scene.

As with all things related to real-time rendering, an excel-
lent overview of shadow mapping and shadow algorithms in
general can be found in Möller and Haines’ Real-Time Ren-
dering book [MH02]. Finally, concurrent to our own work,
there have been alternative developments to reduce shadow
map aliasing [Koz04, MT04, CG04, AL04].

3. Light space perspective shadow maps

3.1. Motivation

The goal of this work is to provide a fast, high-quality and
robust shadow-map algorithm. Perspective shadow maps at-
tempt to improve shadow quality by warping the shadow
map according to a perspective transform given by the view
transform. Our approach draws on this basic idea and im-
proves upon it based on two main observations:

• While perspective transforms are valid tools to warp the
shadow map, there is no reason that this perspective trans-
form needs to be tied to the view frustum as in perspective
shadow maps. In fact, any arbitrary perspective transfor-
mation could be used.

• Since the main goal of the perspective transform is to
change the distribution of shadow map pixels, it is suf-
ficient to use a warp that affects mainly the shadow map
plane and not the axis perpendicular to the shadow map.

These two observations motivate a perspective transfor-
mation specified with respect to the coordinate axes of light

c© The Eurographics Association 2004.

Wimmer, Scherzer and Purgathofer / Light Space Perspective Shadow Maps

P

V

l

Figure 2: An example configuration of light space perspec-
tive shadow maps with view frustum V and the frustum defin-
ing the perspective transform P. Left: Note how the light rays
l are parallel to the near and far plane of P. Right: After per-
spective transformation, the light direction is unchanged.

space. In contrast to perspective shadow maps, this transfor-
mation has the important property that it does not change the
direction of the light sources, and has no relevant singulari-
ties, because the view plane is parallel to the light vector. Di-
rectional lights remain directional lights in post-perspective
space, while point lights are converted to directional lights
as well. This results in a much more intuitive transforma-
tion, at the same time avoiding many of the problems found
in perspective shadow maps.

Note however that our method only deals with the same
aliasing errors as perspective shadow maps. In particular,
projection errors due to surfaces parallel to light rays are not
handled. An analysis of shadow mapping errors can be found
in Section 4.

3.2. Overview

Light space perspective shadow maps are applied in the fol-
lowing steps:

• Focus the shadow map on the convex body B that encloses
all interesting light rays (i.e., the view frustum and all ob-
jects that can cast shadows into it).

• Enclose this body with an appropriate perspective frustum
P that has a view vector parallel to the shadow map.

• By choosing the free parameter in P, the distance n of
the projection reference point p to the near plane of the
frustum, control the strength of the warping effect.

• Apply P both during shadow map generation rendering
just as in standard shadow mapping.

Figure 2 shows an example configuration of light direc-
tion l, view frustum V and perspective frustum P, and the
resulting warp.

3.3. Focussing the shadow map

The first step proceeds exactly as described by Stamminger
and Drettakis [SD02] for perspective shadow maps by fo-

Figure 3: Construction of the perspective frustum P in 3D.

cussing onto the convex body that is relevant for shadow
calculation. This is done by calculating the convex hull of
the view frustum and the light position (which is at infinity
for a directional light) and intersecting this hull with the light
frustum and the scene envelope (typically its bounding box).
The result of this calculation is a convex body B described
by a number of points.

3.4. The perspective frustum in light space

The parameters for the perspective transform P can best be
found in light space. We construct light space in the follow-
ing way (see Figure 3): The y-axis is defined by the light
vector l (but pointing towards the light). In the case of point
lights, the spot direction vector is used as light vector (non-
spot lights are usually not used for shadow mapping). The
z-axis is defined to be perpendicular to the light vector and
to lie in the plane containing the observer view vector v and
the light vector. The x-axis complements the other two axes
in order to form an orthogonal coordinate system. Note that
in this definition of light space, the xz-plane is parallel to
the shadow-map plane, and the z-axis corresponds roughly
to the depth coordinate of the eye coordinate system. For
illustration purposes, we will use a left-handed light space
coordinate system in this paper, i.e., the z-axis has the same
orientation as the view vector. In practice, the z-axis will usu-
ally be reversed to give a right-handed coordinate system, as
is common for example in OpenGL.

For point lights, light space is defined as above, but af-
ter the perspective transform associated with the point light.
There are no singularities in the combined perspective map-
ping, because the body B is completely in “front” of the light
position and the view frustum (provided no objects straddle
the near plane of the point light frustum). Thus, point lights
can be treated as directional lights from this point on.

The near and far planes for the perspective frustum P are

c© The Eurographics Association 2004.

Wimmer, Scherzer and Purgathofer / Light Space Perspective Shadow Maps

defined as planes parallel to the xy-coordinate plane, placed
at the minimum and maximum light-space z-coordinate
among the points of the body B.

The x and y coordinates of the projection reference point p
for P are chosen so that the resulting frustum is roughly sym-
metrical, by taking the x-coordinate from the transformed
viewpoint and the y-coordinate as the middle of the mini-
mum and maximum y-coordinates of the body B.

3.5. Choosing the free parameter n

The remaining free parameter for P, the distance n of the
projection reference point p to the near plane, influences
how strong the shadow map will be warped. If it is chosen
close to the near plane of P, perspective distortion will be
strong, and the effect will resemble the original perspective
shadow maps. If it is chosen far away from the far plane of
P, the perspective effect will be very light, approaching uni-
form shadow maps. In Section 4, we will show that in the
case of a view direction perpendicular to the light vector,
the optimal choice for this parameter is nopt = zn +√z f zn,
where zn and z f are the near and far plane distances of the
eye view frustum. We will also show that in order to also give
optimal results when the viewer is tilted towards the light or
away from it, n has to be increased, so that it reaches infinity
when the viewer looks exactly into the light or away from
it. LiSPSMs then give exactly the same results as a uniform
shadow map (which is optimal for this case).

Finally, the frustum planes are found by projecting all
points of the body B onto the near plane of P and record-
ing the maximum extents along the x and y axes of the near
plane.

3.6. Applying the perspective frustum

Once the appropriate perspective frustum P has been found,
its application is simple. The frustum combined with the
usual projective mapping used for standard shadow maps.
The mapping is used in two places, namely in the shadow
map generation, and in the texture coordinate generation for
shadow map rendering.

4. Analysis and optimal parameter estimation

In this section, we provide an analysis of shadow map alias-
ing errors, especially perspective aliasing, which is the error
treated by our method. Our analysis is different from pre-
vious work in that we concentrate on worst-case errors in
the center of view. We will show the ideal (yet impractical)
logarithmic shadow map parameterization, and compare uni-
form, perspective and light space perspective shadow maps
with regard to perspective aliasing. We will also show how
the free parameter for light space perspective shadow maps
can be chosen to provide optimal shadow resolution in the
majority of cases.

dy

dz

dp

dsshadow plane

view plane

eye

object

α
β

z

zn

zf

10

far plane

Figure 4: Aliasing in shadow mapping.

In this section we will focus on directional light sources
for two reasons: first, aliasing artifacts are often much worse
for uniform light sources due to the wide range they have
to cover (e.g., outdoor lighting), and second, point lights are
mapped to directional lights in our approach.

4.1. What is perspective aliasing

We will briefly reiterate the main causes for shadow map
aliasing for directional lights. Figure 4 shows a configuration
for a small edge.

A pixel on the shadow map represents a shaft of light rays
passing through it and has the size ds× ds in the local pa-
rameterization of the shadow map. Note that we assume a
local parameterization of the shadow map which goes from
0 to 1 between near and far planes of the viewer—this al-
ready assumes that the shadow map has been properly fo-
cussed to the view frustum, not wasting any resolution on
invisible parts of the scene. Introducing a local parameter-
ization at this point also has the advantage that we will be
able to compare different parameterizations. In world space,
the shaft of rays has the length dz = (z f − zn)ds for uniform
shadow maps as an example.

The shaft hits a small edge along a length of dz/cosβ.
This represents a length of dy = dz cos α

cos β in eye space, pro-
jecting to d p = dy/z on screen. Note that we assume that the
small edge can be translated along the z-axis. The shadow
map aliasing error d p/ds is then

d p
ds

=
1
z

dz
ds

cosα
cosβ

. (1)

Shadow map undersampling occurs when d p is greater
than the size of a pixel, or, for a viewport on the near plane of
height 1, when d p/ds is greater than resshadowmap/resscreen.
As already shown by Stamminger and Drettakis, this can
happen for two reasons: perspective aliasing when dz

zds is
large, and projection aliasing when cosα/cosβ is large.

c© The Eurographics Association 2004.

Wimmer, Scherzer and Purgathofer / Light Space Perspective Shadow Maps

Projection aliasing occurs usually for surfaces almost par-
allel to the light direction. Reducing this kind of error would
require higher sampling densities in such areas, which can
only be found through an expensive scene analysis for each
frame. In this paper, however, we concentrate on an approach
which works without feedback, just like uniform or in some
cases perspective shadow maps.

Perspective aliasing, on the other hand, is caused by the
perspective projection of the viewer. If the perspective fore-
shortening effect occurs along one of the axes of the shadow
map, it can be influenced by the parameterization of the
shadow map. For uniform shadow maps, dz/ds is constant,
therefore d p/ds is large when 1/z is large, which happens
close to the near plane. In order to reduce perspective alias-
ing, it is therefore useful to analyze different shadow map
parameterizations.

Note that perspective aliasing is the only aliasing error
that can be improved using a global transformation like a
perspective transform. Another important point to note is
that the reparameterization is most effective when the view
direction is perpendicular to the light direction. Otherwise,
the depth range that can be influenced by the reparameteri-
zation decreases, down to the limit case where the view di-
rection is parallel to the light vector. In this case, there is no
perspective aliasing, and no global reparameterization of the
shadow map can improve shadow map quality. This means
that any such reparameterization should converge to uniform
shadow maps in this situation.

Other image quality errors in shadow maps include re-
sampling aliasing, which can be solved by percentage closer
filtering [RSC87]; “swimming” artifacts, i.e., shadows that
seem to frequently change their shape (this happens for all
shadow map methods when they are undersampled except
for the original “unfocussed” uniform shadow maps, which
stay fixed in world space); and self-occlusion artifacts due to
depth quantization errors.

4.2. Logarithmic shadow mapping

As has been shown in the previous subsection, perspective
aliasing is the only shadow mapping problem that can be
improved with a global approach, namely by changing the
shadow map parameterization. An optimal parameterization
would make d p/ds constant = 1 over the whole available
depth range. For the ideal case of view direction perpen-
dicular to light direction, this is (constants notwithstanding)
equivalent to

ds =
dz
z

, i.e., s =
Z s

0
ds =

Z z

zn

dz
z

= ln
z
zn

.

This shows that the optimal parameterization for shadow
mapping (at least for directional lights) is logarithmic. Un-
fortunately, such a parameterization is not practical for hard-

z

zn

zf

eyep

P

n

z’

f

l

V

Figure 5: The parameterization of light space perspective
shadow maps (shows the yz-plane in light space). The pa-
rameter n is free and can vary between zn (perspective
shadow mapping) and infinity (uniform shadow mapping).

ware implementation. The logarithm could be applied in a
vertex program on modern programmable hardware, how-
ever, pixel positions and all input parameters for pixel pro-
grams are interpolated hyperbolically. This makes graphics
hardware amenable to perspective mappings, but not loga-
rithmic ones. Still, it would be interesting to implement log-
arithmic shadow maps either in software or in a vertex pro-
gram for finely tesselated scenes in order to see their quality
advantage.

4.3. Analysis of light space perspective shadow maps

We will expand the analysis from the previous subsections
in order to compare light space perspective shadow maps
to uniform and perspective shadow maps. We first discuss
the case in which the view direction is perpendicular to the
light direction. Note that this is also the ideal case for any
method that tries to reduce perspective aliasing, since the
whole depth range in the view frustum is available to influ-
ence the shadow map parameterization.

Figure 5 shows the setup for light space perspective
shadow maps. The view frustum V (which is assumed to be
identical to B here) is enclosed by the perspective frustum P
as described in Section 3.4. The values zn, z f and z describe
the distance of the near plane, the far plane and an arbitrary
point respectively to the viewpoint, whereas n, f and z′ rep-
resent the distances of the same entities to the projection ref-
erence point p. In order to analyze the aliasing error d p/ds,
we need to find the shadow map parameterization s = s(z)
that is induced by the perspective transform P. The effect of
P on s is more easily described using the z′-coordinate (when
using, for example, the OpenGL glFrustum command to
generate P):

c© The Eurographics Association 2004.

Wimmer, Scherzer and Purgathofer / Light Space Perspective Shadow Maps

s =
1
2

+
f +n

2(f −n)
+

f n
z′(f −n)

. (2)

After substituting z′ = z− zn +n, differentiation gives:

ds
dz

=
f n

(z− zn +n)2(f −n)
.

Substituting f = n + z f − zn and plugging this into equa-
tion (1) (assuming projection aliasing = 1) gives:

d p
ds

=
(z− zn +n)2

z
(z f − zn)

n(n+ z f − zn)
. (3)

Equation (3) can now be used to analyze all three shadow
mapping methods. Sending n to infinity corresponds to uni-
form shadow maps and gives (z f − zn)/z, i.e., the error de-
creases hyperbolically with increasing distance, which is of
course to be expected. More interesting is the case for per-
spective shadow maps, where n = zn. Surprisingly, the result
is a linear dependence on z:

d p
ds

= z
z f − zn

znz f
.

This means that for perspective shadow maps, the per-
spective aliasing error is very small at the near plane. How-
ever, with increasing distance, the error increases rapidly.
This can be seen in Figure 6, which plots the perspective
errors of uniform and perspective shadow maps for zn = 1
and z f = 100. See Section 4.5 for an explanation why this is
consistent with the claim that PSMs are optimal for this sit-
uation, given a different error analysis. Note again that uni-
form shadow maps are assumed to be focussed.

Light space shadow maps lie between these two extremes
of uniform and perspective shadow maps, depending on the
parameter n. There are many ways to choose this parame-
ter, including user choice or sampling several positions on
screen. However, we opted for a choice which gives the op-
timal error distribution along the whole depth range with re-
spect to the Lmax norm. First, analyzing equation (3) shows
that the function has only one positive local extremum, a
minimum at location n− zn. Therefore, the maxima within
the relevant z-range [zn,z f] are located at the boundaries of
the range. Consequently, the minimal Lmax norm is achieved
when both maxima are equal. Substituting first zn and then z f
into equation (3) and solving for n yields the desired param-
eter value for the ideal case of view direction perpendicular
to light direction:

nopt = zn +√
z f zn.

dp/ds

100

80

60

40

20

1

z

100806040201

LiSPSM

Uniform

PSM

Figure 6: Perspective aliasing errors plotted against z-
coordinate for different shadow mapping techniques.

The associated maximum error rises roughly like √z f ,
which is much better than both uniform and perspective
shadow maps, which have a maximum error of z f . In ad-
dition to the perspective errors for uniform and perspective
shadow maps, Figure 6 also shows the error for light space
perspective shadow maps (LiSPSM) with n = nopt . It can
be seen that the error for LiSPSMs decreases quickly to the
local minimum at √znz f , then rises practically linearly un-
til reaching again the maximum error at the far plane. One
could say that LiSPSMs inherit the hyperbolic falloff of uni-
form shadow maps at the near plane, and the linear increase
from perspective shadow maps from the minimum on, but
both with far smaller error maxima.

Finally, this treatment has only dealt with perspective
aliasing in the z-direction. In the x-direction, the situation is
slightly different. The problematic behavior of perspective
shadow maps for the z-direction arises from the fact that the
z coordinate is projected into the shadow map s coordinate,
which is subject to foreshortening. The x-coordinate, how-
ever, is projected into the shadow map t coordinate which is
orthogonal to s, and this coordinate is not subject to perspec-
tive foreshortening. On the contrary, t undergoes the same
perspective transformation as x, and is therefore ideal in the
perspective shadow map approach, i.e., d p/dt is constant.

For light space perspective shadow maps, the situation is a
bit different. The perspective aliasing error d p/dt evaluates
to

c© The Eurographics Association 2004.

Wimmer, Scherzer and Purgathofer / Light Space Perspective Shadow Maps

ds
dt

=
z− zn +n

z
= 1+

√znz f

z
,

where n has been replaced by nopt in the right term. So,
the error starts with a maximum about the same order of
magnitude than d p/ds and then falls off hyperbolically. This
means that error is distributed fairly between the x and z di-
rection, whereas in perspective shadow maps, the x direction
is ideal and the z direction can show dramatic errors. Note
that the unequal treatment of errors in the z and x direction
is inherent to all approaches that reparameterize the shadow
plane.

4.4. General case

So far, the discussion has only dealt with the ideal case of a
view direction perpendicular to the light direction. In prac-
tice, the light will rarely come directly from above, and the
observer will also want to look up and down. As discussed
in Section 4.1, this decreases the available depth range, and
in the limit case of the light direction parallel to the view
direction, no reparameterization of the shadow map can im-
prove its quality, so the parameterization should converge to
uniform shadow mapping.

In the general case, the eye space z-coordinate does not
correspond directly to the light space z-coordinate. This has
to be taken into account in the derivation of nopt via the tilt
angle γ, i.e., the angle between the light direction and the
view vector. The main difference in the derivation of the per-
spective aliasing error d p/ds is that in equation (2), z′ has
to be assumed as z′ = (z− zn)/sinγ + n instead of the for-
mula given there. Leading this through, the optimal parame-
ter value only has to be adjusted slightly as n′opt = nopt/sinγ.

This choice causes the perspective warping effect to de-
crease with increasing tilt angle. For γ = 0, n′opt goes to infin-
ity, totally removing the perspective transform. This means
that LiSPSMs converge to uniform shadow maps as desired.
For γ = π/2, on the other hand, the original formula results.

There are certain additional intricacies involved in the
general case. Due to the tilt of the view frustum with respect
to the light direction, the warping effect of the shadow map
reparameterization is also tilted with respect to the view frus-
tum, which can reduce the range of z values that are actually
affected by the warp. Figure 7 shows such a constellation.
In such cases, it is advisable to replace in the calculation of
n′opt z f by zn + ∆z, where ∆z = (f −n)sinγ. This will cause
the mapping to converge faster to the uniform shadow map.

4.5. Discussion

Uniform and perspective shadow maps (PSMs) are at the op-
posite ends of a spectrum of error distributions: while uni-
form shadow maps show most error close to the viewer and

eye

P

γ

γ

Δz

l

p

V

Figure 7: The z-range affected by the reparameterization is
small when the view direction gets near the light direction.
For perspective shadow maps, V and P would be identical,
but the effect of the warp on the z-distribution would be the
same.

then gain rapidly in quality, PSMs have the best quality near
the viewer and then lose quality. The good results reported
for PSMs seem surprising seeing that in Figure 6, uniform
shadow maps surpass PSMs quite quickly in quality, even
though this is supposed to be the ideal case for PSMs. The
main reason for this is that our error analysis is more robust
than the one used by Stamminger and Drettakis.

Our analysis of d p/ds (here discussed again for the case
of view direction perpendicular to light direction) is based
on a small edge at the center of the viewport that is trans-
lated in z-direction. This occurs for example when the view-
point or an object is translated in z-direction, or for objects
in a scene that have varying depths (see Figure 8). To extend
the analysis to a general edge, it can be shown that the term
1/z (together with the trigonometric term) in equation (1)
needs to be replaced by k/z− y/z2, where k is the slope of
the edge. For y = 0 and k = 1, our analysis results. In con-
trast, the error analysis done by Stamminger and Drettakis
assumes small edges that are distributed within a single line
(in 2D). This corresponds to restricting y to lie on a line with
the same slope as the edge: y = kz − y0 with y0 arbitrary.
The term 1/z from our analysis then becomes y0/z2, which,
if used for the derivation of equation (3), indeed gives the
claimed constant error d p/ds along the chosen line for PSMs
(Figure 8). However, the problem for PSMs is that the value
of this constant can be quite large—it essentially behaves as
shown in Figure 6 when translated in z-direction. This can
also be seen in typical light views for PSMs, where almost
no area is reserved for far objects. In order to somewhat mit-
igate this quick increase in error, the authors push the near
plane as far as possible into the scene. Unfortunately, this re-
quires a readback from graphics hardware, which we avoid
for LiSPSMs.

In essence, LiSPSMs are more robust because they min-
imize the worst-case perspective aliasing error, which oc-

c© The Eurographics Association 2004.

Wimmer, Scherzer and Purgathofer / Light Space Perspective Shadow Maps

dp

ds ds ds

ds ds ds

view
plane

eye

y = 0

y
=

kz
- y 0

shadow plane

Figure 8: Shows the lines along which the perspective error
is analyzed. PSMs have constant error on small edges along
the sloped line, whereas LiSPSMs distribute error evenly for
small edges along the line with y = 0. The warping effect for
PSMs is much stronger, which is in general not desirable.

curs near the center of the viewport, by blending smoothly
between uniform and perspective shadow maps. This is in
contrast to PSMs, which equalize the error along any given
plane, but this error can be quite large depending on the dis-
tance of this plane. Our optimal parameter choice limits the
error of LiSPSMs to about the square root of the maximum
error of the other two approaches (which both have the same
maximum error) in our error analysis. Note that Lmax with
respect to the z-coordinate might not be the best error crite-
rion, as nearby objects are far more important visually. On
the other hand, the ratio between errors in near and far re-
gions can be easily modified, giving, for example, even more
weight to nearby objects at the expense of distant objects.

We also want to stress that the analysis in this section
was based on directional light sources. While point lights are
mapped to directional lights automatically by our approach,
the perspective transform native to the point light may invali-
date some of these findings for the case of point lights. How-
ever, we do not consider this a big limitation of our analysis.
On the one hand, point lights in indoor environments or other
“near”, i.e., very “perspective” point lights are not as prone
to perspective aliasing anyway, and uniform shadow maps
might be sufficient in these cases. On the other hand, “far”
point lights behave more like directional lights and should
therefore be covered well by our analysis. Furthermore, there
is a growing interest in using directional lights for large out-
door environments, for example in games.

5. Results

We have implemented the light space perspective shadow
map algorithm, and for comparison also uniform shadow

mapping and perspective shadow mapping. The implemen-
tation runs on GeForce3-class or higher hardware and uses
only OpenGL ARB extensions. Performance was not mea-
sured separately, as LiSPSMs run as fast as standard shadow
mapping (i.e., with at least 75 fps for all tested scenes on an
Intel Pentium4 2.4GHz and an NVIDIA GeForceFX 5900
graphics card). All images presented in the following (Fig-
ure 9) were captured using a 512x512 pixel viewport and
a shadow map resolution of 1024x1024 pixels, using vary-
ing directional light directions. Bilinear filtering was en-
abled, but we didn’t implement percentage-closer filtering.
The view frustum field of view was set to 60◦, the near plane
to 1.0, and the far plane to 400, which corresponds approxi-
mately to the the scene extent.

Uniform shadow maps were always focussed on the rele-
vant scene parts (unfocussed uniform shadow maps are prac-
tically unusable for larger scenes). For perspective shadow
maps, we did not implement a read-back of the frame buffer
as suggested by the authors, but pushed the near plane to the
nearest intersection with an object bounding box in the view.

The images demonstrate our findings that uniform shadow
maps work well for distant objects, perspective shadow maps
for close objects, whereas LiSPMs distribute the perspective
error equally among near and distant objects, providing good
results for both. Note that in some cases, projection aliasing
can be seen, which cannot be solved with any technique re-
lying on reparameterization.

6. Conclusions and future work

We have presented light space perspective shadow maps, a
practical shadow mapping technique that combines the ad-
vantages of perspective and uniform shadow maps, provides
overall high shadow quality and avoids the pitfalls of per-
spective shadow maps. The algorithm is robust, simple to
implement and as fast as standard shadow maps.

We have also conducted a thorough error analysis of per-
spective aliasing errors in different shadow mapping tech-
niques and shown our algorithm to be in a certain sense op-
timal among perspective shadow map reparameterizations,
and not far from the ideal, logarithmic, parameterization.

In terms of future work, it would be interesting to inves-
tigate logarithmic and hierarchical parameterizations. An-
other idea is using multiple shadow maps for different depth
regions. Figure 6 practically invites such a partition into two
depth ranges, for example at the crossover point between
uniform and perspective shadow map errors.

References

[AL04] AILA T., LAINE S.: Alias-free shadow maps. In Pro-
ceedings of the Eurographics Symposium on Rendering
2004 (June 2004), Eurographics, Eurographics Associ-
ation. 2

c© The Eurographics Association 2004.

Wimmer, Scherzer and Purgathofer / Light Space Perspective Shadow Maps

Figure 9: Uniform (left), light space perspective (middle) and perspective (right) shadow maps. The second row shows images
rendered from the the warped light views, which also include the eye frusta (shaded transparently). The view positions show
shadows for near, medium and distant (zoomed in the inset) objects. Uniform shadow maps capture the distant shadow best,
perspective shadow maps the near shadow, and LiSPSM work well for both. Models courtesy of www.3dcafe.com. For more
results see also the attached high-resolution images and videos. A sample implementation with source code is available at the
author’s webpage.

[BAS02] BRABEC S., ANNEN T., SEIDEL H.-P.: Practical
shadow mapping. Journal of Graphics Tools: JGT 7,
4 (2002), 9–18. 2

[CG04] CHONG H., GORTLER S.: A lexel for every pixel. In
Proceedings of the Eurographics Symposium on Ren-
dering 2004 (June 2004), Eurographics, Eurographics
Association. 2

[Cro77] CROW F. C.: Shadow algorithms for computer graphics.
In Computer Graphics (SIGGRAPH ’77 Proceedings)
(July 1977), George J., (Ed.), vol. 11, pp. 242–248. 2

[FFBG01] FERNANDO R., FERNANDEZ S., BALA K., GREEN-
BERG D. P.: Adaptive shadow maps. In SIGGRAPH
2001 Conference Proceedings (2001), pp. 387–390. 2

[GLY∗03] GOVINDARAJU N. K., LLOYD B., YOON S.-E., SUD

A., MANOCHA D.: Interactive shadow generation in
complex environments. ACM Transactions on Graphics
22, 3 (July 2003), 501–510. 2

[Koz04] KOZLOV S.: Perspective shadow maps - care and feed-
ing. In GPU Gems (2004), Addison-Wesley. 2

[LI03] LOW K.-L., ILIE A.: Computing a view frustum to
maximize an object’s image area. Journal of Graphics
Tools: JGT 8, 1 (2003), 3–15. 2

[MH02] MÖLLER T., HAINES E.: Real-Time Rendering, Second
Edition. A. K. Peters Limited, 2002. 2

[MT04] MARTIN T., TAN T.-S.: Anti-aliasing and continu-
ity with trapezoidal shadow maps. In Proceedings of
the Eurographics Symposium on Rendering 2004 (June
2004), Eurographics, Eurographics Association. 2

[RSC87] REEVES W. T., SALESIN D. H., COOK R. L.: Render-
ing antialiased shadows with depth maps. In Computer
Graphics (SIGGRAPH ’87 Proceedings) (July 1987),
Stone M. C., (Ed.), vol. 21, pp. 283–291. 2, 5

[SCH03] SEN P., CAMMARANO M., HANRAHAN P.: Shadow
silhouette maps. ACM Trans. Graph. 22, 3 (2003), 521–
526. 2

[SD02] STAMMINGER M., DRETTAKIS G.: Perspective
shadow maps. In Siggraph 2002 Conference Proceed-
ings (July 2002), vol. 21, 3, pp. 557–562. 1, 2, 3

[Wil78] WILLIAMS L.: Casting curved shadows on curved sur-
faces. In Computer Graphics (SIGGRAPH ’78 Proceed-
ings) (Aug. 1978), vol. 12, pp. 270–274. 1, 2

[WM94] WANG Y., MOLNAR S.: Second-Depth Shadow Map-
ping. Tech. rep., University of North Carolina at Chapel
Hill, 1994. 2

c© The Eurographics Association 2004.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000500044004600200064006f00630075006d0065006e0074007300200077006900740068002000680069006700680065007200200069006d0061006700650020007200650073006f006c007500740069006f006e00200066006f007200200069006d00700072006f0076006500640020007000720069006e00740069006e00670020007100750061006c006900740079002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

