

Ray Tracing

Today

- Part 1: Ray casting
- Part 2: Lighting
- Part 3: Recursive Ray tracing
- Part 4: Acceleration Techniques

Example 1

Example 2

What is 3D Rendering?

- Construct an image from a 3D model

Rendering

Light

3D Model

Camera

View Plane

In the Physical World

How Do We See?

- Option 1: shoot rays from lights and see how they move in space until they reach the eye.
- Problem?
- When tracing rays from light sources to the eye many are wasted since they never reach the eye
- Solution: reverse the order – shoot rays from the eye until they hit the light?

Part I: Ray Casting

- How to find the color of a pixel in an image?

First Approximation: Ray Casting

1. Shoot Rays from center of projection through pixels
2. Find intersection with scene objects
3. Calculate an approximated color at intersection point

Ray Casting

```
Image RayCast
 (Camera camera, Scene scene, int width, int height)
{
 Image image = new Image(width, height);
 for (int i = 0; i < width; i++) {
 for (int j = 0; j < height; j++) {
 Ray ray = ConstructRayThroughPixel(camera, i, j);
 Intersection hit = FindIntersection(ray, scene);
 image[i][j] = GetColor(scene, ray, hit);
 }
 }
 return image;
}
```

Stages Per Image Pixel

1. Shoot Rays from center of projection through pixels:

```
Ray ray = ConstructRayThroughPixel(camera, i, j);
```

2. Find intersection with scene objects


```
Intersection hit = FindIntersection(ray, scene);
```

3. Calculate an approximated color at intersection point


```
image[i][j] = GetColor(scene, ray, hit);
```

Part I: Geometry

Ray Intersections

Constructing Ray Through a Pixel

Example

1D Example – shoot through the (i,0) pixel

$$V_{right} = V_{to} \times V_{up}$$

Θ = frustum half-angle

dist = distance to view plane

$$\text{width} = 2 * \text{dist} * \tan(\Theta)$$

Ray is defined by:

$$P(t) = P_0 + tV$$

To define the ray we must find V

To find V we find P = pixel intersection point

$$P_1 = P_0 + dist * V_{to}$$

$$P = P_1 \pm i * V_{right} \quad \text{for } i \in (0, \text{width}/2)$$

$$\text{Now we can find } V = (P - P_0) / \|P - P_0\|$$

Ray-Scene Intersection

1. Finding the intersection point with a geometric primitive
2. Find closest intersection point in a group of objects (scene)
3. Acceleration techniques
 1. Bounding volume hierarchies
 2. Spatial partitions

Sphere Intersection

$$|c - x|^2 = r^2$$

—

$$x(t) = a + tb \quad (P(t) = P_0 + tV)$$

$$(tb + (a - c)) \cdot (tb + (a - c)) = r^2$$

$$t = \frac{-2(a - c) \cdot b \pm \sqrt{[2(a - c) \cdot b]^2 - 4|b|^2(|a - c|^2 - r^2)}}{2|b|^2}$$

Meshes?

Triangle intersection

- Plane through V_0 with normal n
- Parametric line: $P(t) = P_0 + vt$
- $(V_0 - P(t))n = 0$
- $(V_0 - P_0 - vt)n = 0$
- $t = (V_0 - P_0)n/vn$
- Point inside triangle test...

Other Primitive Intersections

- Cone, cylinder, ellipsoid:
 - Similar to sphere
- Box
 - Intersect 3 front-facing planes, return closest
- Convex polygon
 - Same as triangle (check point-in-polygon algebraically)
- Concave polygon
 - Same plane intersection
 - More complex point-in-polygon test

Algorithms for 3D object intersection:

<http://www.realtimerendering.com/intersections.html>

Intersecting a Group of Objects

- Must find the nearest intersection

Intersecting a Scene

A Brute Force Approach:


```
Intersection FindIntersection(Ray ray, Scene scene)
{
 min_t = infinity
 min_primitive = NULL
 For each primitive in scene {
 t = Intersect(ray, primitive );
 if (t < min_t) then
 min_primitive = primitive
 min_t = t
 }
 return Intersection(min_t, min_primitive)
}
```

Alisaing?

Aliasing?

- Yet again we are sampling a continuous world and get sampling artifacts.
- Better results: we shoot more than one ray through each pixel and average their color!
- (again: smoothing vs. aliasing)

Ray Casting

1. Shoot Rays from center of projection through pixels
2. Find intersection with scene objects
3. Calculate an approximated color at intersection point

Part II: Lighting

Determining Pixel
Color

From Model to Picture

- Using just color creates a flat image
- Real color is created by the interaction of light with surface (normal and material)...

Wireframe Model

Without Illumination

With Illumination

What we see is not just color!

```
image[i][j] = GetColor(scene, ray, hit);
```


- How do we compute **radiance** for a sample ray?
- Depends on:
 - Light properties
 - Surface material properties
 - Geometry (interrelations)
 - Other factors: shadows, atmosphere, smoke, fog

Different Types of Lights

Different Types of Materials

Other Factors

Goal

- Must derive computer models for:
 - Emission at light sources
 - Scattering at surfaces
 - Reception at the camera
 - Global Effects
- Desirable features:
 - Accurate
 - Concise
 - Efficient to compute

Direct Illumination

- Two issues:
 - Emission at light sources
 - Scattering at surfaces
- Later: global illumination
 - Shadows, reflections
refractions

Irradiance

- The irradiance is a two dimensional function describing the incoming light at a given point.
- In radiometry, irradiance is the radiant flux (power) received by a surface per unit area

$$E_i = \int_{\Omega_i} L_i \cos \theta_i d\omega_i$$

Radiance

- The radiance is a two dimensional function representing the light reflected from a surface at a given point.

Simple radiance functions

Modeling Light Sources

- $I_L(x,y,z,\theta,\phi,\lambda)$...
 - describes the intensity of energy,
 - leaving a light source, ...
 - arriving at location (x,y,z) , ...
 - from direction (θ,ϕ) , ...
 - with wavelength λ

Empirical Models

- Ideally measure irradiant energy for “all” situations
 - Too much storage
 - Difficult in practice

Light Source Models (OpenGL)

- Simple mathematical models:
 - Point light
 - Directional light
 - Spot light

Point Light Source

- Models omni-directional point source (e.g., bulb)
 - Intensity (I_0),
 - Position (p_x, p_y, p_z),
 - Factors (k_c, k_l, k_q) for attenuation with distance (d)

$$I_L = \frac{I_0}{k_c + k_l d + k_q d^2}$$

Directional Light Source

- Models point light source at infinity (e.g., sun)
 - Intensity (I_0),
 - Direction (dx, dy, dz)
 - No attenuation with distance

$$I_L = I_0(D \cdot L)$$

Spot Light Source

- Models point light source with direction (e.g., Luxo)
 - Intensity (I_0),
 - Position (px, py, pz),
 - Direction $D=(dx, dy, dz)$
 - Attenuation

$$I_L = \frac{I_0(D \cdot L)}{k_c + k_l d + k_q d^2}$$

Spotlight

Scattering at surfaces

- Basic approach is energy conservation:

$$\text{Light_out} = \text{Light_in} - \text{Light_absorbed}$$

Modeling Surface Reflectance

- $R_s(\theta_i, \phi_i, \theta_r, \phi_r, \lambda)$...
 - describes the amount of incident energy,
 - arriving from direction (θ_i, ϕ_i) , ...
 - leaving in direction (θ_r, ϕ_r) , ...
 - with wavelength λ

Empirical Models

- Ideally measure radiant energy for “all” combinations of incident angles
 - Too much storage
 - Difficult in practice

Bidirectional Reflectance Distribution Function (BRDF)

- 4-dimensional function which defines light reflection at an opaque surface.
- BRDFs can be measured directly from real objects using calibrated cameras and lightsources
- The ratio of reflected radiance exiting along w_0 to the irradiance incident on the surface from direction w_i :

Gonioreflectometer

- A gonioreflectometer is a device for measuring a bidirectional reflectance distribution function (BRDF).

BRDF: 4 Dimensional Function

$$\rho(\theta_r, \phi_r, \theta_i, \phi_i)$$

Phong Reflectance Model

- Based on model proposed by Phong in his PhD dissertation 1973

Phong Reflectance Model

- Simpler analytic approximation model
 - Diffuse reflection +
 - Specular reflection +
 - Emission +
 - Ambient

Diffuse Reflection

rough surfaces such as cloth, paper, leads to a type of **reflection** known as **diffuse reflection**

- Diffuse definition = spread-out, extend in all directions
- Assume surface reflects equally in all directions
 - Examples: chalk, clay, cloth

$dA/dL = \text{amount of discrete light energy in a point}$

as the angle between the light beam and the normal at P increases,
the cross section of the beam with the surface of the object
becomes larger

Modeling Diffuse Reflectance

- How much light is reflected (spread)?
 - Depends on angle of incident light
 - (Does not depend on the viewing angle)

$$dA = dL \cos \theta$$

Lambertian Model (Lambert's Cosine Law)

cosine law (dot product)

$$\mathbf{N} \cdot \mathbf{L} = |\mathbf{N}| |\mathbf{L}| \cos \Theta$$

$$\hat{\mathbf{N}} \cdot \hat{\mathbf{L}} = \cos \Theta$$

$$I_D = K_D (\hat{\mathbf{N}} \cdot \hat{\mathbf{L}}) I_L$$

Specular Reflection (mirror)

- Reflection is strongest near mirror angle
 - Examples: mirrors, metals, glass

How much light is seen?

- Depends on angle of incident light and angle to viewer

Specular Reflection

- Phong model: reflection depends on $\cos^n(\alpha)$
- Where n is the Phong exponent governing the apparent shininess of the surface

Behavior of $(V \cdot R)^n$

Examples of Different Exponent

Light Emission

- Represents light emanating directly from object

Ambient Term

- Represents reflection of all indirect illumination
- This is a total hack (avoids complexity of global illumination)!

Single Light Illumination Calculation

$$I = I_E + K_A I_{AL} + K_D (N \cdot L) I_L + K_S (V \cdot R)^n I_L$$

Multiple Light Illumination Calculation

$$I = I_E + K_A I_{AMB} + \sum_i (K_D (N \cdot L_i) I_{L_i} + K_S (V \cdot R_i)^n I_{L_i})$$

For Every Light Wavelength?

$$I_{\lambda} = I_{\lambda E} + K_{\lambda A} I_{\lambda AMB} + \sum_i (K_{\lambda D}(N \cdot L_i) + K_{\lambda S}(V \cdot R_i)^n) I_{\lambda L_i}$$

Enough to calculate for the 3 base colors:

$$I_r = I_{rE} + K_{rA} I_{rAMB} + \sum_i (K_{rD}(N \cdot L_i) + K_{rS}(V \cdot R_i)^n) I_{rL_i}$$

$$I_g = I_{gE} + K_{gA} I_{gAMB} + \sum_i (K_{gD}(N \cdot L_i) + K_{gS}(V \cdot R_i)^n) I_{gL_i}$$

$$I_b = I_{bE} + K_{bA} I_{bAMB} + \sum_i (K_{bD}(N \cdot L_i) + K_{bS}(V \cdot R_i)^n) I_{bL_i}$$

Get Color for Ray Casting


```
RGB GetColor(Scene scene, Ray in_ray, Point hit)
{
 // Ambient and Emission calculations
 RGB color = calcEmissionColor(scene) +
 calcAmbientColor(scene);
 // Diffuse & Specular calculations
 for (int i = 0; i <getNumLights(scene); i++) {
 Light light = getLight(i,scene);
 color += calcDiffuseColor(scene,hit,light) +
 calcSpecularColor(scene,hit,light);
 }
 return color;
}
```

Part III: Recursive Ray Tracing

- Shadows
- Refractions
- Inter-object reflections

Shadows

Shadows

- Occlusions from light sources by other objects
- Point light source creates hard edges
- Area light source create soft edges

Shadow Calculation?

- Instead of calculating the shadow of each object explicitly - do an implicit calculation
 - For each resulting intersection point with ray
 - Shoot "shadow rays" to each light source
 - Check if a light source is blocked/occluded by other objects
 - Set if is in shadow.

Shadows Rays

- Shadow terms tell which light sources are blocked
 - Cast ray towards each light source L_i
 - $S_i = 0$ if ray is blocked, $S_i = 1$ otherwise

Shadow
Term
↓

$$I = I_E + K_A I_A + \sum_i (K_D (N \cdot L) + K_S (V \cdot R)^n) S_i I_i$$

Get Color for Ray Casting with Shadows

```
RGB GetColor(Scene scene, Ray in_ray, Point hit)
{
 // Ambient and Emission calculations
 RGB color = calcEmissionColor(scene) +
 calcAmbientColor(scene);
 // Diffuse and Specular calculations
 for (int i = 0; i <getNumLights(scene); i++) {
 Light light = getLight(i,scene);
 Ray light_ray = ConstructRaytoLight(hit, light)
 // Add color only if light is not occluded
 if !occluded(light_ray, scene, light) {
 color += calcDiffuseColor(scene,hit,light) +
 calcSpecularColor(scene,hit,light);
 }
 }
 return color;
}
```

Recursive Ray Tracing

- Ray casting cannot account for global effects of interactions between objects such as reflections (השתקפות) and refractions (שבירה) of light.
- Ray tracing models these by recursively following the (reverse) secondary rays from the intersection points

Ray Casting vs. Tracing

Casting vs. Tracing Formulas

$$I = I_E + K_A I_A + \sum_L (K_D (N \cdot L) + K_S (V \cdot R)^n) S_L I_L$$

- Trace primary rays from camera: direct illumination from unblocked lights only

$$I = I_E + K_A I_A + \sum_L (K_D (N \cdot L) + K_S (V \cdot R)^n) S_L I_L + K_R I_R + K_T I_T$$

- Also trace secondary rays from hit surfaces - global illumination from
 - Reflection R
 - Transparency T

Mirror reflections

- Trace secondary ray in direction of mirror reflection
- Evaluate radiance along secondary ray and include it into illumination model

Radiance
for mirror
reflection ray

$$I = I_E + K_A I_A + \sum_L (K_D (N \bullet L) + K_S (V \bullet R)^n) S_L I_L + K_S I_R + K_T I_T$$

Transparency

- Trace secondary ray in direction of refraction and include it into illumination model
- Transparency coefficient is fraction transmitted
 - $K_T = 1$ if object is translucent,
 - $K_T = 0$ if object is opaque
 - $0 < K_T < 1$ if object is semi-translucent

Radiance for refraction ray

$$I = I_E + K_A I_A + \sum_L (K_D (N \bullet L) + K_S (V \bullet R)^n) S_L I_L + K_S I_R + K_T I_T$$

Refractive Transparency

- For thin surfaces, can ignore change in direction
 - Assume light travels straight through surface

Refractive Transparency

For solid objects, apply Snell's law:

$$\eta_r \sin \Theta_r = \eta_i \sin \Theta_i$$

$$T = \left(\frac{\eta_i}{\eta_r} \cos \Theta_i - \cos \Theta_r \right) N - \frac{\eta_i}{\eta_r} L$$

Recursion Ray Tree

- Ray tree represents illumination computation

Ray traced through scene

Ray tree

Gather Components

$$I = I_E + K_A I_A + \sum_L (K_D (N \bullet L) + K_S (V \bullet R)^n) S_L I_L + K_S I_R + K_T I_T$$

Ray traced through scene

Ray tree

Ray Tracing

```
Image RayTrace(Camera camera, Scene scene, int width, int height)
{
 Image image = new Image(width, height);
 for (int i = 0; i < width; i++) {
 for (int j = 0; j < height; j++) {
 Ray ray = ConstructRayThroughPixel(camera, i, j);
 image[i][j] = calcColor(scene, ray, hit,0);
 }
 }
 return image;
}
```

Recursive Calculation of Color for Ray Tracing

Regular part like ray casting (Note: without shadows!)

Recursive part

```
RGB CalcColor(Scene scene, Ray in_ray, int level)
{
 Point hit = FindIntersection(in_ray, scene);
 RGB color = calcEmissionColor(scene) +
 calcAmbientColor(scene);
 for (int i = 0; i <getNumLights(scene); i++) {
 Light light = getLight(i,scene);
 color += calcDiffuseColor(scene,hit,light) +
 calcSpecularColor(scene,hit,light);
 }
 if (level == MAX_LEVEL)
 return rgb(0,0,0);
}


Vector normal = getNormalAtPoint(hit);
Ray out_ray = ConstructOutRay (in_ray, normal);
color += K_s * CalcColor(scene, out_ray, level+1);
return color;

}


```

Here should come a similar part for
a Refractive Ray K_r!!!

Effect of Recursion Depth

Difference Between Levels

Direct Diffuse + Indirect Specular and transmission

HENRIK WANN JENSEN 1995

+ Soft Shadows

HENRIK WANN JENSEN 1995

+ Caustics

= the envelope
of light rays
reflected or
refracted by a
curved surface
or object

+ Indirect Diffuse Illumination

Example

Example

"*Balanza*" © [Jaime Vives Piqueres](#) (2002)

Part IV: Acceleration Techniques

1. Bounding volume hierarchies
2. Spatial partitions:
 - Uniform grids
 - Octrees
 - BSP trees

Uniform Grid

- Construct uniform grid over scene
- Index primitives according to overlaps with grid cells

Uniform Grid

$$\begin{aligned} p(t) &= p_0 + v(t) \\ p_{0x} + 1 &= p_{0x} + v_x t \\ 1/v_x &= t \\ p_y &= p_{0y} + v_y / v_x \end{aligned}$$

- Trace rays through grid cells.
 - Fast & Incremental: given an entry point into a cell and a vector, its easy to calculate exit point
- Only check primitives in intersected grid cells

Uniform Grid

- Potential problem:
 - How choose suitable grid resolution?
- Too little benefit if grid is too coarse
- Too much cost if grid is too fine

Bounding Volumes

- Key idea: check for intersection with simple shape first
- Use bounding volume for shapes
- If ray doesn't intersect bounding volume, then it doesn't intersect its contents!

Bounding Volume Hierarchies

- Build hierarchy of bounding volumes
- Bounding volume of interior node contains all children

Ray Cast Using BVH

- Use hierarchy to accelerate ray intersections
- Intersect node contents only if hit bounding volume

Sort Hits & Detect Early Termination

```
FindIntersection(Ray ray, Node node)
{
 // Find intersections with bounding volumes
 // of child node
 ...
 // Sort intersections front to back
 ...
 // Process intersections
 // checking for early termination
 min_t = infinity;
 for each intersected child i {
 if (min_t < bv_t[i]) break;
 shape_t = FindIntersection(ray, child);
 if (shape_t < min_t) { min_t = shape_t; }
 }
 return min_t;
}
```

Sort Hits & Detect Early Termination

yes

no

Octree

- An octree is a tree data structure that represents a recursive, hierarchical subdivision of 3-dimensional space into cubes.
- Each internal node represents a cube that is divided by 3 axis aligned planes into 8 equal size sub-cubes.

Quadtree in 2D

Octree Scene Construction

- Constructs adaptive grid over scene:
 - Recursively subdivide box-shaped cells into 8 octants
 - Index primitives by overlaps with cells
- Fewer cells than a grid

Ray Cast with Octree

- Trace rays through neighbor cells
 - Fewer cells but...
 - More complex neighbor finding than a grid
- A trade-off between fewer cells and more expensive traversal

Other Uses of Octree

- Very useful in computer graphics for:
 - Intersections
 - Collisions
 - Color quantization
 - Surface reconstruction
 - ...

Binary Space Partition (BSP) Tree

- Recursively partition space by planes
- Every cell is a convex polyhedron

HOW DO YOU BUILD A BSP TREE?

- Select a partition plane.
- Partition the set of polygons with the plane.
- Recurse with each of the two new sets.

Choosing the partition plane

- Partition plane from the input set of polygons (called an autopartition).
- Axis aligned orthogonal partitions
- Balance tree, where each leaf contains roughly the same number of polygons

BSP Point Finding

- Start at root
- Go –left/right by plane-point relation
- Recourse

BSP Ray Casting

- Recursion on BSP tree enables simple front-to-back traversal

Ray Cast with BSP Tree

Ray Cast with BSP Tree


```
Object*
RayCasting( ray, BSP)
{
if (a leaf of ray origin is not known) {
 entryPoint = intersection of ray and BSP bounding box;
 if (no entry point exists) return NULL;
 currentLeaf = LocateLeaf( BSP, entryPoint);
}
// traverse through whole BSP tree
while (currentLeaf != NULL) {
 // exit-face determination
 nextExitFace = GetExitFace( currNode, ray, exitPoint);
 if (currentLeaf is not empty)
 if (ray intersects an object in currentLeaf) {
 ray = terminationLeaf = currentLeaf;
 return object;
 }
 if (currentLeaf [nextExitFace] == NULL)
 return NULL; // the ray is leaving the BSP
 if (currentLeaf [nextExitFace] is leaf)
 currentLeaf = currentLeaf[nextExitFace];
 else
 currentLeaf = LocateLeaf( currentLeaf [nextExitFace], exitPoint);
}
}
```

Ray Cast with BSP Tree

```
RayTreeIntersect(Ray ray, Node node, double min, double max)
{
 if (Node is a leaf)
 return intersection of closest primitive in cell, or NULL if none
 else
 dist = nearest distance of the ray point to split plane of node*
 *(find closest split plane node by traversing tree)
 near_child = child of node that contains the origin of Ray
 far_child = other child of node
 if the interval to look is on near side
 return RayTreeIntersect(ray, near_child, min, max)
 else if the interval to look is on far side
 return RayTreeIntersect(ray, far_child, min, max)
 else if the interval to look is on both side
 if (RayTreeIntersect(ray, near_child, min, dist)) return ...;
 else return RayTreeIntersect(ray, far_child, dist, max)
}
```


Other Accelerations

- Screen space coherence
 - Check last hit first
 - Beam tracing
 - Pencil tracing
 - Cone tracing
- Memory coherence
 - Large scenes
- Parallelism
 - Ray casting is “embarrassingly parallelizable”
- More...

Simple Model for Exercise

- Use only reflections and shadow rays

Summary

- Ray casting (direct Illumination)
 - Usually use simple analytic approximations for light source emission and surface reflectance
- Recursive ray tracing (global illumination)
 - Incorporate shadows, mirror reflections, and pure refractions

Note: remember these are approximation so that it will be practical to compute

Appendix: Illumination Terminology

- Radiant power [flux] (Φ)
 - Rate at which light energy is transmitted (in Watts).
- Radiant Intensity (I)
 - Power radiated onto a unit solid angle in direction (in Watts/sr)
 - e.g.: energy distribution of a light source (inverse square law)
- Radiance (L)
 - Radiant intensity per unit projected surface area (in Watts/m²sr)
 - e.g.: light carried by a single ray (no inverse square law)
- Irradiance (E)
 - Incident flux density on a locally planar area (in Watts/m²)
 - e.g.: light hitting a surface along a
- Radiosity (B)
 - Exitant flux density from a locally planar area (in Watts/ m²)