

Ray Tracing

CPSC 453 – Fall 2016

Sonny Chan

Ray Tracing

A method for synthesizing images
of virtual 3D scenes.

Image Capture Devices

Which one shall we use?

Goal: Simulate a Camera Obscura!

“Spheres & Checkerboard”

Turner Whitted, 1979

Whitted Ray Tracing

- “An improved illumination model for shaded display”
 - T. Whitted, *SIGGRAPH* 1979
- 512 × 512 image
- Rendered on VAX 11/780
- 74 minutes compute time
- How fast would your computer render this today?

[image courtesy of P. Hanrahan, Stanford University]

The Ray Tracing Algorithm

- For every pixel or position on your image, do
 1. **ray generation**: where am I looking?
 2. **ray intersection**: do I see something?
 3. **shading**: what colour is it? (next week's topic)

Ray Generation

SP CITY
The City
That Never
Sleeps

Gran

Let's see how we might
generate those rays

Ray Generation

$$\mathbf{r}(t) = \mathbf{e} + t(\mathbf{s} - \mathbf{e})$$

Ray Intersection

What do we see?

Ray Intersection

- For every object we have in our scene, we need a way to determine whether or not we can see it
- Usually amounts to solving an equation of one variable
- We will examine three key intersection tests today:
 - spheres
 - planes
 - triangles

spheres

Ray-Sphere Intersection

A ray: $\mathbf{r}(t) = \mathbf{o} + t\mathbf{d}$

A sphere: $\|\mathbf{p} - \mathbf{c}\| = R$
 $(\mathbf{p} - \mathbf{c}) \cdot (\mathbf{p} - \mathbf{c}) - R^2 = 0$

Intersection: $(\mathbf{r}(t) - \mathbf{c}) \cdot (\mathbf{r}(t) - \mathbf{c}) - R^2 = 0$
 $(\mathbf{o} + t\mathbf{d} - \mathbf{c}) \cdot (\mathbf{o} + t\mathbf{d} - \mathbf{c}) - R^2 = 0$

Solve for t...

planes

Ray-Plane Intersection

A ray: $\mathbf{r}(t) = \mathbf{o} + t\mathbf{d}$

A plane: $(\mathbf{p} - \mathbf{q}) \cdot \hat{\mathbf{n}} = 0$

Intersection: $(\mathbf{r}(t) - \mathbf{q}) \cdot \hat{\mathbf{n}} = 0$
 $(\mathbf{o} + t\mathbf{d} - \mathbf{q}) \cdot \hat{\mathbf{n}} = 0$

Solve for t...

triangles

How might we test

intersection of a ray and a triangle?

Barycentric Coordinates

$$\mathbf{f}(u, v) = (1 - u - v)\mathbf{p}_0 + u\mathbf{p}_1 + v\mathbf{p}_2$$

Another Interpretation

Ratio of (signed) areas of triangles:

$$A = \frac{1}{2}(\mathbf{p}_1 - \mathbf{p}_0) \times (\mathbf{p}_2 - \mathbf{p}_0)$$

$$u = \frac{A_1}{A} \quad v = \frac{A_2}{A}$$

$$\mathbf{f}(u, v) = (1 - u - v)\mathbf{p}_0 + u\mathbf{p}_1 + v\mathbf{p}_2$$

A Direct Approach for Intersection

$$\text{A ray: } \mathbf{r}(t) = \mathbf{o} + t\mathbf{d}$$

$$\text{A triangle: } \mathbf{f}(u, v) = (1 - u - v)\mathbf{p}_0 + u\mathbf{p}_1 + v\mathbf{p}_2$$

$$\text{Ray-triangle intersect: } \mathbf{o} + t\mathbf{d} = (1 - u - v)\mathbf{p}_0 + u\mathbf{p}_1 + v\mathbf{p}_2$$

$$\text{Rearrange terms: } \begin{pmatrix} -\mathbf{d} & \mathbf{p}_1 - \mathbf{p}_0 & \mathbf{p}_2 - \mathbf{p}_0 \end{pmatrix} \begin{pmatrix} t \\ u \\ v \end{pmatrix} = \mathbf{o} - \mathbf{p}_0$$

Solve for t, u, and v...

Cramer's Rule

- Given a set of linear equations in matrix form

$$\begin{pmatrix} \mathbf{a} & \mathbf{b} & \mathbf{c} \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \mathbf{d}$$

- Write the determinant of the matrix

$$\det(\mathbf{a}, \mathbf{b}, \mathbf{c}) = \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}$$

- Then the solutions are

$$x = \frac{\det(\mathbf{d}, \mathbf{b}, \mathbf{c})}{\det(\mathbf{a}, \mathbf{b}, \mathbf{c})} \quad y = \frac{\det(\mathbf{a}, \mathbf{d}, \mathbf{c})}{\det(\mathbf{a}, \mathbf{b}, \mathbf{c})} \quad z = \frac{\det(\mathbf{a}, \mathbf{b}, \mathbf{d})}{\det(\mathbf{a}, \mathbf{b}, \mathbf{c})}$$

A Direct Approach for Intersection

Our equation:
$$\begin{pmatrix} -\mathbf{d} & \mathbf{p}_1 - \mathbf{p}_0 & \mathbf{p}_2 - \mathbf{p}_0 \end{pmatrix} \begin{pmatrix} t \\ u \\ v \end{pmatrix} = \mathbf{o} - \mathbf{p}_0$$

Applying Cramer's rule:
$$\begin{pmatrix} t \\ u \\ v \end{pmatrix} = \frac{1}{\det(-\mathbf{d}, \mathbf{e}_1, \mathbf{e}_2)} \begin{pmatrix} \det(\mathbf{s}, \mathbf{e}_1, \mathbf{e}_2) \\ \det(-\mathbf{d}, \mathbf{s}, \mathbf{e}_2) \\ \det(-\mathbf{d}, \mathbf{e}_1, \mathbf{s}) \end{pmatrix}$$

where $\mathbf{e}_1 = \mathbf{p}_1 - \mathbf{p}_0$, $\mathbf{e}_2 = \mathbf{p}_2 - \mathbf{p}_0$, $\mathbf{s} = \mathbf{o} - \mathbf{p}_0$

Check that $t > 0$ and $u, v, u+v$ are within [0,1] interval!

Ray-Object Intersection Tests

- Now we know how to draw spheres, planes, and triangles in perspective with a ray tracer!

- What else can we do?

I think we need some shading...

What we've got now...

and what we really want!

Shadows & More

What happens if we have more than one light?

How do we get these nice, soft shadows?

Depth of Field

Can we ray trace it?

Things to Remember

- Ray tracing is a relatively simple way for us to synthesize images of a 3D scene in perspective
 - simulates the optics of a pinhole camera
- Each image pixel generates a parametric viewing ray
- A ray-object intersection test is needed to render each kind of object geometry in the scene
- Some effects like shadows are relatively easy to compute