
Relief Mapping in a Pixel Shader using Binary Search
Policarpo, Fabio (fabio@paralelo.com.br)

1. Introduction

The idea of this shader (called Relief Mapping) is to implement a better quality Bump Mapping1

technique similar to Parallax Mapping2 (also called Offset Bump Mapping) and Relief Texture
Mapping3. Actually, Relief Mapping corresponds to an inverse (or backward) approach to Relief
Texture Mapping. It uses a standard normal map encoded in the RGB portion of a texture map
together with a depth map stored in the alpha channel as shown in Figure 1.

Fig 1. Normal map and depth map that comprise an example relief map

2. How it works

In Parallax Mapping we displace the texture coordinates along the view direction by an arbitrary
factor times the depth value stored in the depth map. This adds a nice displacement effect at a very
low cost but is only good for noisy irregular bump, as the simplified displacement applied deforms
the surface inaccurately.

Here in Relief Mapping we want to find the exact displacement value for every given fragment
making sure all forms defined by the depth map are accurately represented in the final image.

In Relief Mapping, the surface will match exactly the depth map representation. This means that we
can represent forms like a sphere or pyramid and they will look correct from any given view angle.

Fig 2. Bump map (left) and relief map (right) comparison. One pass single quad polygon drawn.

1 Bump Mapping – Blinn, Jim
http://research.microsoft.com/users/blinn/
2 Parallax Mapping – Welsh, Terry
http://www.infiscape.com/doc/parallax_mapping.pdf
3 Relief Texture Mapping – Oliveira, Manuel - SIGGRAPH2000
http://www.cs.unc.edu/~ibr/pubs/oliveira-sg2000/RTM.pdf

3. Adding Texture

Adding a color texture map makes the effect look sharper and helps to hide any artifacts from
lighting and low map resolutions. With Relief Mapping the texture map projects correctly along the
geometry and you can see the mapping deformations as it follows any curved surfaces much better
than in Bump Mapping (where they look somehow flat). Figure 2 shows the same examples from
Figure 1 but using a wood texture map.

Fig 3. Normal map (left) and relief map (right) with color texture mapping

3. Adding Self Shadows

Another good thing with Relief Mapping is that we can add self shadows without much trouble.
This makes the effect even better giving a better perception of apparent depth. Figure 4 shows two
images from two different light positions creating a nice and detailed self shadows effect over the
object.

Fig 4. Self shadows using two different light positions

4. Advantages and Disadvantages

Advantages:
• Much better looking using same resources as Parallax Mapping (same texture)
• Self-shadows add to the effect
• Can be tiled many times across polygon
• Lighting is in object space so we can transform relief polygon anywhere in scene
Disadvantages:
• Complex pixel shader with about 200 assembler shader instructions (against 30 for a simple

bump or parallax mapping effect).
• Shadows requires doubling the work, ending up with around 400 assembler instructions.
• Currently can only be applied to planar surfaces

5. How it really works

To find out exactly the correct value to displace to apply to each pixel's texture coordinate, we
implemented a function that ray intersects the depth map. A start position (fragment position) and
direction (view direction through fragment), is passed into the function which returns the depth for
the closest intersection. This is all we need to accurately displace the texture coordinate for this
fragment.

We start with the relief object as an oriented bounding box defined by a position and three vector as
in Figure 5. The rectangle defined by X and Y is the quad actually drawn and Z is used to define the
depth range.

Fig 5. Relief object definition

In Figure 6 we see a cross section of an example relief object. We are rendering fragment A and for
that we call the ray intersection function passing point A and direction (B-A). This will return depth
d1 and point P can be defined as A + d1*(B-A).

If we want to compute shadows, we can simply call the ray intersection function once again but now
from point C with direction (D-C). This new ray intersection call will return d2 and comparing d1 to
d2 we can determine if the fragment is in shadow (if d2<d1 we are in shadow).

Fig 6. Relief Mapping cross section

0.0

1.0

Depth
A

B D

C

d1

d2

Light
Point

P

View
Point

X

Y

Z
P

Relief object box defined by point
P and 3 vectors (X, Y, Z).
X and Y will be the relief map
axis and Z will give the maximum
depth.
relief_depth = length(Z);
relief_normal = -Z/relief_depth;

The following pseudo code gives more details about how points B, C and D are calculated using
only point A, the view and light directions, and the ray intersect function.

Pseudo code (main):
Relief object box defined by P, X, Y, Z (as in Figure 5).
Currently rendering pixel A (from Fig 2).

float4 main_rm()
{

A = pixel position in global space (passed in to shader in texcoord0)
Viewdir = normalize(A – camera_pos);
size = relief_depth / dot(-relief_normal, Viewdir);
B = A + Viewdir * size;
V = B – A;
d1 = ray_intersect_rm(A, V);
P = A + d1 * V;
Lightdir = normalize(P – light_pos);
size = relief_depth / dot(-relief_normal, Lightdir);
C = P – d1 * size * Lightdir;
D = C + Lightdir * size;
V = D – C;
d2 = ray_intersect_rm(C, V);
if (d2<d1)

// pixel in shadow
color = shadow_color();

else
// apply lighting
color = phong_lighting();

return color;
}

The ray intersection function that returns the depth of the closest intersection along the ray through
the depth map. It uses a binary search to quickly converge to the solution with only a few steps
(using a binary search we can locate an element among a list of 256 with only 8 tests as 2^8=256).

So given a segment ray through the relief object, we will loop for a fixed number of times and at
each step we will get closer to the object surface. We start by testing the pixel at half depth (0.5). If
this pixel is outside the object (depth map value is bigger than current depth of 0.5) we move
forward adding 0.25 to the current depth. But if pixel was inside the object (depth map value
smaller the current pixel depth) we store this as a good solution and move backwards (subtracting
0.25 from current depth). At each step we add/subtract half the previous value (0.25, 0.125,
0.0625, ...).

But there is a problem with using only a binary search to get our solution. As the depth map can
represent objects that are not convex (some parts can occlude other parts) simply using the binary
search can result in errors as shown in Figure 7. In this example, the ray intersects the object in 3
points. We start at depth 0.5 (hollow circle) where we are clearly outside the object... this will move
us forward and we will end up in the wrong intersection (C instead of A which would be the correct
one in this case).

Fig 7. Using only a Binary Search can generate errors as in this case

To solve this, we use a linear search with large steps first in order to find any point inside the first
section of the object and then use the binary search to refine our solution around that point.

Say we decide for a 10 step linear search (which require only 9 tests with 1/10=0.1 intervals), we
test point at depth 0.1, then 0.2, then 0.3 until we find a point that is inside the object. Then at this
point we apply a binary search with start interval equal to the interval size.

If we guarantee all parts of the object intersected by the ray will result in ray segments larger than
0.1 we will have no problems. This size is the thinnest object protrusion we can represent without
errors (anything thinner than this would get lost by the linear search sampling). These errors can be
noticeable on shadow edges from the pyramid where the width of the object at its edges is too
small)... it looks like the shadows have lower resolution at such points as you can see in Figure 8.
You can always increase the number of liner steps but it will always be possible to have thinner
object parts that will cause this problem.

Fig 8. Artifacts generated by too thin object parts (cone is ok, pyramid has thin edges)

View
Point

0.0

1.0

Depth

0.5

A

B

C

Pseudo code (ray_intersect_rm):

float ray_intersect_rm(float2 P, float2 V)
{

linear_search_steps = 10;
binary_search_steps = 6;
depth = 0.0;
size = 1.0/linear_search_steps;
// find first point inside object
loop from 1 to linear_search_steps

depth = depth + size;
d = relief map depth value at pixel (P+V*depth);
if (d<depth)

break loop;
// recurse with binary search around
// first point inside object to find best depth
best_depth = 1.0;
loop from 1 to binary_search_steps

size = size*0.5;
d = relief map depth value at pixel (P+V*depth);
if (d < depth)

// if point is inside object, store depth and move backward
best_depth=depth
depth = depth – size;

else
// else it is outside object, move forward
depth = depth + size

return best_depth;
}

7.Texture Filtering and Mip-mapping

Another nice feature is that both texture filtering and mip-mapping work fine with this shader.
Texture filtering will allow nice normal interpolation around surface corners and mip-mapping will
speeds up the shader considerably (especially when using large tiles where lower mip-map levels
are used). Both the normal and depth components are mip-mapped to lower resolutions.

Also full scene anti-aliasing and anisotropic texture filtering will not generate artifacts and can be
used freely.

8. PS 3.0 Optimizations

The new pixel shaders version 3.0 available in latest nVidia NV40 based video cards allows
variable loops and true if/else statements. The Relief Mapping shader could take advantage of it
specially in the linear search loop. There we could break out of the loop on the first point found to
be inside the object, theoretically saving time of several unneeded loop passes.

But using loops in your shader also adds a big penality in execution and tests show that the version
using unrolled loops performs better in current available hardware. Maybe in future hardware
generations it might be better to use true loops and early exiting them when possible.

9. Double Depth

For relief maps that do not fill in all image space we can use a double depth relief map. In this case
we add a second depth map to the blue channel that will hold the depth values looking from the
back of the object as shown in Figure 9. This means now we will have the normal X and Y
components encoded only in red/green and two depth maps (back and front) encoded in blue/alpha.

Fig 9. Double depth relief maps (Angel and Christ). Front and back depth maps encoded in blue and alpha channels.

Here will only consider a point to be inside the object if its depth is bigger than the front depth map
and smaller than the back depth map.

FrontDepth≤PointDepth≤BackDepth

The lost normal Z component (now replaced with the back depth map) can be recovered in the
fragment shader using the following formula:

Z=1−X 2−X 2

Fig 10. Angle and Christ relief maps using double depth (back of figures are caped by back depth map).

10. Conclusions

We think this new method is an interesting substitute for standard Bump Mapping and Parallax
Mapping in cases where object detail is not smaller the safe distance defined by linear search step
size. Finer detail could be included only in the normal map component using a sort of mixed
Relief/Bump Mapping (general lower frequency structure defined by relief and small detail using
only bump). It runs in a single pass and can be easily integrated to current available rendering
systems that makes use of pixel shaders for lighting. It uses the same normal and depth texture maps
already available and required by such systems and produces better quality images in all cases (even
at highly parallel angles).

Current graphics hardware (nVidia GeForce 6800 for example) can run this effect at monitor refresh
rates (85 fps) in full screen mode even with the relief polygon taking over all screen space.

We hope to see nice quality art as found in latest top games using Bump/Parallax Mapping making
use of this idea... would look awesome!

11. Future Work

There are several things we could work on to make this shader even better. Here are some ideas we
think should be investigated:
• Supporting curved surfaces would be an excellent addition... a tangent space version would help

on that but the current implementation also needs the original mapping information and in
tangent space this is not available.

• Self-shadows is good but also being able to receive shadows from other object is a must if this is
to be used in a real game environment. We could think on ways to receive stencil or shadow
maps and this would all require correct Z values for each fragment (as the fragment position in
global space is available, could update the Z-buffer from the shader adding depth displacement to
each fragment).

• Depending on view angle in relation to the relief polygon normal direction we could change the
number of passes in the linear search (rays too parallel to polygon requires more linear steps as
ray segment trough relief object there is longer).

11. Demo Application Options

The included demo application uses Cg and OpenGL. It allows you to load different relief maps and
move the camera around to see it from different angles. Several options are available and can be
turned on/off with the following hot-keys:

Ctrl+O Open relief map
Ctrl+I Open color texture map

Ctrl+F Texture filtering on/off
Ctrl+M Mip-mapping on/off

Ctrl+L Light animation on/off
Ctrl+W Show quad wireframe on/off
+,- Increase/decrease tile factor

Ctrl+B Selects Bump Mapping mode
Ctrl+R Selects Relief Mapping single precision
Ctrl+T Selects Relief Mapping double precision

Ctrl+D Double depth on/off
Ctrl+H Shadows on/off

F3 Orbit camera mode
F4 Free camera mode

Use keys 'S' and 'X' to move forward and backward. The arrow keys will rotate around the object
while in orbit camera mode and rotate around the camera position while in free camera mode. You
can switch from standard Bump Mapping (Ctrl+B) and new Relief Mapping (Ctrl+R) to see the
differences at any given view orientation. The Relief Mapping double precision (Ctrl+T) uses a
linear search step size two times bigger than in single precision mode.

11. Apendix: Actual Cg Code

struct vert2frag
{

float4 hpos : POSITION;
float4 color : COLOR0;
float4 texcoord : TEXCOORD0;
float4 opos : TEXCOORD1;

};
struct frag2screen
{ float4 color : COLOR; };
// PROJECT A 3D POINT INTO 2D PLANAR MAPPING TEXTURE SPACE
float2 project_uv(in float3 p,in float4 u,in float4 v)
{

return float2(dot(p,u.xyz)/u.w,dot(p,v.xyz)/v.w);
}
// RAY INTERSECT DEPTH MAP WITH BINARY SEARCH
// RETURNS INTERSECTION DEPTH OR 1.0 ON MISS
float ray_intersect_rm(

in sampler2D rmtex,
in float2 dp,
in float2 ds)

{
#ifdef RM_DOUBLEPRECISION

const int linear_search_steps=20;
const int binary_search_steps=5;

#else
const int linear_search_steps=10;
const int binary_search_steps=6;

#endif
float depth_step=1.0/linear_search_steps;
// current size of search window
float size=depth_step;
// current depth position
float depth=0.0;
// best match found (starts with last position 1.0)
float best_depth=1.0;
// search front to back for first point inside object
for(int i=0;i<linear_search_steps-1;i++)
{

depth+=size;
float4 t=f4tex2D(rmtex,dp+ds*depth);
if (best_depth==1.0) // if no depth found yet
if (depth>=t.w)

best_depth=depth; // store best depth
}
depth=best_depth;
// recurse around first point (depth) for closest match
for(int i=0;i<binary_search_steps;i++)
{

size*=0.5;
float4 t=f4tex2D(rmtex,dp+ds*depth);
if (depth>=t.w)
{

best_depth=depth;
depth-=2*size;

}
depth+=size;

}
return best_depth;

}

frag2screen main_frag_rm(
vert2frag IN,
uniform sampler2D rmtex, // relief map
uniform sampler2D colortex, // color map
uniform float4 axis_pos, // base vertex pos (xyz)
uniform float4 axis_x, // base x axis (xyz:normalized, w:length)
uniform float4 axis_y, // base y axis (xyz:normalized, w:length)
uniform float4 axis_z, // base z axis (xyz:normalized, w:length)
uniform float4 camerapos, // camera position (xyz)
uniform float4 lightpos, // lightposition (xyz)
uniform float4 specular) // specular color (xyz:rgb, w:exponent)

{
frag2screen OUT;
float3 v,l,p,s;
float2 dp,ds;
float d,dl;
const float shadow_threshold=0.02;
const float shadow_intensity=0.4;
// ray intersect in view direction
v = normalize(IN.opos.xyz-camerapos.xyz);
p = IN.opos.xyz - axis_pos.xyz;
s = axis_z.w*v/dot(axis_z.xyz,v);
dp = project_uv(p,axis_x,axis_y);
ds = project_uv(s,axis_x,axis_y);
d = ray_intersect_rm(rmtex,dp,ds);
// get relief map and color texture points
float2 uv=dp+ds*d;
float4 t=f4tex2D(rmtex,uv);
float3 color=IN.color.xyz*f3tex2D(colortex,uv);
// expand normal from normal map in local polygon space
t.xy=t.xy*2.0-1.0;
t.z=sqrt(1.0-dot(t.xy,t.xy));
t.xyz=normalize(t.x*axis_x.xyz+t.y*axis_y.xyz-t.z*axis_z.xyz);
// compute light direction
p+=axis_pos.xyz+s*d;
l=normalize(p.xyz-lightpos.xyz);
// compute diffuse and specular terms
float diff=saturate(dot(-l,t.xyz));
float spec=saturate(dot(normalize(-l-v),t.xyz));

#ifdef RM_SHADOWS
// ray intersect in light direction
s = axis_z.w*l/dot(axis_z.xyz,l);
p -= d*s+axis_pos.xyz;
dp = project_uv(p,axis_x,axis_y);
ds = project_uv(s,axis_x,axis_y);
dl = ray_intersect_rm(rmtex,dp,ds);
// if pixel in shadow
if (dl<d-shadow_threshold)
{

color*=shadow_intensity;
specular=0;

}
#endif

// compute final color
OUT.color.xyz=color*diff+specular.xyz*pow(spec,specular.w);
OUT.color.w=(d<1.0?1.0:0.0);
return OUT;

}

