

RAYTRACER

Amaury Patard, Ahmed Bougacha
Mickael Rodrigues, Aymeric Beaumet

XML
GRAPHICSMANAGER

CAMERAS
SAMPLING

MATERIAUX RENDERPASS

OBJETS
MESHES

FONCTIONNEMENT PARALLELISATION

RENDUS

PRESENTATION

PRESENTATION

raytracer en OOC

permet un rendu rapide, basé sur le concept de *renderpass*

permet aussi le *pathtracing*

XML

fichier de scène

XML

Usage: ./rt scene.xml

```
<scene>
  <image>
 <camera type="...." />
 <rendering size="..." samples="..." />
  </image>
  <renderpass>
 <pass type="..." />
  </renderpass>
  <materials>
 <material type="..." id="..." />
  </materials>
  <objects>
 <object type="..." id_mat="..." coor="..." rot="..." />
  </objects>
  <lights>
 <light type="..." radiance="..."/>
  </lights>
</scene>
```

GRAPHICSMANAGER

GRAPHICS MANAGER

Usage : ./rt scene.xml Display:[mlx|sdl|bmp|none]

La sortie se fait grâce au GraphicsManager

Il est très facile d'en ajouter (par exemple: ascii, png, GTK+, etc...)

GRAPHICS MANAGER

GRAPHICSMANAGER

- init(): initialise la mlx, la sdl ou autre
- display(): appelée après chaque renderpass afin de mettre à jour l'image rendue
- end(): préviens le manager qu'il n'y aura plus de mise-à-jour; (mlx: appel de mlx_loop, bmp: sauvegarde de l'image)

Dummy Graphics Manager

- Lorsque le rt est compilé avec NO_GRAPHICS (ne nécessite pas de serveur X)
- Lorsqu'un client ne veut pas d'affichage

CAMERAS

"A raytracer is never really good unless the camera is an eye in the head of a poet." - ORSON WELLES

CAMERAS

CAMERAS

pinhole

PINHOLE

CAMERAS

fisheye

FISHEYE

CAMERAS

spherical

SPHERICAL

CAMERAS

grand angles

GRAND ANGLES - SPHERICAL / FISHEYE

Spherical @ 180x180 °

Fisheye @ 360 °

SAMPLING

"Yes, sampling has changed not just my way of raytracing and composing" - KLAUS SCHULZE

SAMPLING

répartir des points dans un carré unitaire

les mapper sur une sphère - ou un hemisphere - unitaire

Les points doivent être:

- uniformément distribués en 2D (mais pas régulièrement)
- uniformément répartis sur les axes x/y
- assez espacés

SAMPLING

SAMPLING

regular

random

jittered

De nombreuses techniques sont mises en place pour éviter les *patterns*:

- utilisation d'un nombre premier de sets de samples
- mélange dans l'ordre d'utilisation des sets
- utilisation de samplers différents pour les différentes entités
- ...

SAMPLING FAILS

Conséquences désastreuses (cf. images suivantes)

SAMPLING FAILS

X-Point star patterns
(hemisphere mapping coefficient: $e = 1.0$)

ambient occlusion

Regular @4spp × 83sets

path tracing

BRDF: jittered @900spp × 1777sets

AreaLight: jittered @100spp × 1777sets

MATERIAUX

"Sometimes you don't choose the material; the material chooses you." - JAMES D. HOUSTON

MATERIAUX UNIFORMES

- matte
- phong
- glossy reflective
- reflective
- transparent

MATERIAUX TEXTURES

- procédurales
- bruits
- images
- bump-mapping

MATERIAUX EMISSIFS

- emissive

MATERIAUX

MATERIAUX

BRDF - BTDF

BRDF-BTDF

MATERIAUX

materiaux

MATERIAUX

matte

Réflexion diffuse

BRDF Lambertian:

- Réflectance de Lambert
- Isotropique
- Loi du cosinus de Lambert

MATERIAUX

phong

PHONG

specular highlights

model de Phong

MATERIAUX

reflective

REFLECTIVE

specular reflection
(réflexion parfaite)

REFLECTIVE CAUSTIQUES

Photographie
d'une néphroïde

Néphroïde rendue
en path tracing

MATERIAUX

glossy reflective

GLOSSY REFLECTIVE

l'effet glossy est reproduit en appliquant des samples mappés sur hemisphere a la direction de réflexion

MATERIAUX

transparent

TRANSPARENT

transparence physiquement correcte

dépend de :

- coefficient de réfraction λ
- coefficient de transparence
- coefficient de reflexion

TRANSPARENT

$\lambda = 0$

$\lambda = 1$

$\lambda = 1.1$

$\lambda = 1.5$

TRANSPARENT CAUSTIQUES

Caustiques rendues en path tracing

$\text{ior} = 1.10$

5 area lights rectangulaires

Caustique rendue en path tracing

$\text{ior} = 1.14$

1 area light rectangulaire

MATERIAUX

procedural

PROCEDURAL

la couleur est modifiée en
fonction des coordonnées des
points d'intersection

MATERIAUX

bruit

BRUIT

la couleur est modifiée en fonction d'un bruit cohérent obtenu à partir des coordonnées des points d'intersection

MATERIAUX

bump mapping

BUMP MAPPING

la modification de la normale sur un ou plusieurs axes entraîne une modification de la luminosité et un effet de relief

MATERIAUX

image mapping

IMAGE MAPPING

À partir des coordonnées 3D(x, y, z) on obtient les coordonnées sphérique (θ, ϕ) qui nous servent ensuite à obtenir des coordonnées 2D (u, v) pour accéder à la couleur de la texture.

LUMIERES

"Every moment of light and dark is a miracle." - WALT WHITMAN

LUMIERES

LUMIERES

point

POINT

LUMIERES

ambient

AMBIENT

LUMIERES

directional

DIRECTIONAL

LUMIERES

environment

ENVIRONMENT

LUMIERES

area

AREA

Path tracing @ 100x257
AreaLight @ 400x257

LUMIERES

fake spherical

FAKE SPHERICAL

RENDERPASS

"Always render more and better images than is expected of you, no matter what your task may be." - OG MANDINO

RENDERPASS

tâche spécifique appliquée à l'ensemble des pixels de l'image

associée à un (voire plusieurs) buffer(s)

parfois associée à un matériel (texture, transparence)

permet:

- d'ajouter très facilement de nouvelles techniques
- d'activer/désactiver très facilement les techniques utilisées
- de pouvoir voir les différentes étapes du rendu

RENDERPASS

RENDERPASS

buffers

- primordiaux
- associent une valeur (vecteur, rayon, couleur, radiance, ..) à une coordonnée dans l'image
- permettent d'implémenter des techniques en screen space (SSAO, ..)

ensemble de buffers fondamentaux

normalbuffer

colorbuffer
materialbuffer

raybuffer

depthbuffer (zbuffer)

hitpointbuffer

BUFFERS

RENDERPASS

renderpasses

RENDERPASS

first renderpass

FIRST RENDERPASS

remplit tout les buffers fondamentaux (gbuffer)

obligatoire pour la majorité des autres renderpasses

RENDERPASS

light

LIGHT

remplit un lightbuffer pour chaque lumière

obligatoire pour certaines renderpass (ombres, AO, SSAO, ..)

RENDERPASS

shadow

SHADOW

éteint certains pixels des
lightbuffers

SHADOW SOFT SHADOWING

atténue les lightbuffers

se base sur la distance du point
occlué à la lumière

RENDERPASS

oversampling

OVERSAMPLING

pour éviter l'*aliasing*, il faut répartir plusieurs samples (lancer plusieurs rayons) dans un même pixel

L'*aliasing* qui a lieu quand un seul sample est utilisé par pixel

25 samples dans un pixel
(25 spp / Jittered)

OVERSAMPLING

1 spp

25 spp

RENDERPASS

screen space ambient occlusion

- résultats similaires à de l'ambient occlusion, en screen-space
- technologie récente (2007 - à la pointe du rendu 3D realtime, introduite par CryTek, pour CryEngine 2+)
- rendu instantané
- vitesse constante (ne dépend pas de la géométrie de la scène)
- ultra-configurable, donc plusieurs effets possibles
- beaucoup plus adapté aux scènes d'intérieur
- permet de gagner énormément en réalisme, avec un coût négligeable en performances

technique ultra-configurable:

nombre de samples (coordonnées adjacentes ou les normales, coordonnées, et profondeurs seront lues)

rayon de sampling (pixels)

falloff (intensité minimale, voir fonctions {,smooth}step de GLSL (OpenGL) et HLSL (DirectX))

intensité

coefficients multiplicateurs

taille du kernel du flou gaussien

SSAO

ambient light uniquement
rendu instantané

Sans SSAO

Avec SSAO
MultiJittered @16x83
falloff = 0.1, rad = 1px

Avec SSAO
MultiJittered @16x83
falloff = 0, rad = 2.5px

SSAO

ambient light uniquement
rendu instantané

Sans SSAO

Avec SSAO
MultiJittered @16x83
falloff = 0, rad = 1px

Avec SSAO
MultiJittered @16x83
falloff = 0.1, rad = 2px

RENDERPASS

ambient occlusion

AO

ambient light uniquement
quelques minutes

Multijittered @100x83

AO

ambient light uniquement
~10 minutes

Multijittered @100x83

RENDERPASS

instant radiosity

INSTANT RADIOSITY

35GB de RAM, 55min sur corei7

4096 VPL (visibles)
avec lightbuffers (ombres)

INSTANT RADIOSITY

~15 minutes, RAM négligeable

2048 VPL (avec rebond)
position des VPL (sphères noires)

INSTANT RADIOSITY

rendu rapide, propre
quelques minutes, RAM négligeable

400 VPL (avec rebond)
une pointlight blanche

RENDERPASS

path tracing

PATH TRACING

- renderpass complètement indépendante
- rendu parfaitement fidèle à la réalité
- n'est pas biaisé: permet un rendu photoréaliste si le nombre de samples est assez élevé
- utilisé pour générer des images de référence pour comparer d'autres techniques biaisées (par ex.: Photon Mapping)

PATH TRACING

Objets en “plein air”:
environment light uniquement

Cornell box avec caustiques:
sphère et cône transparent,
sphère réflechissante

RENDERPASS

post processing

POST PROCESSING

Original Image

Negative Render Pass

ToneMapping Render Pass, coeff=5

Gamma Render Pass, e=3

OBJETS

"I raytrace objects as I think them, not as I see them." - PABLO PICASSO

OBJETS

plan

sphère

cylindre

cône

box

tore

rectangle

disque

cube troué

mesh

MESHES

“Raytracing poneys is priceless” - MICKAEL RODRIGUES

MESHES

polygone composé de triangles

support des fichiers .ply

supporte tout les types de matériaux (comme les objets classiques)

format ascii ou binaire

contient:

- liste de vertices (noeuds)
- liste de faces (ensemble de 3 vertices)

utilisation de ply.h/plyfile.c de Greg Turk
afin de lire le fichier

MESSES FLAT/SMOOTH

deux modes de rendu

flat

smooth

affichage du *normal buffer*

MESSES FLAT/SMOOTH

mise en évidence avec l'éclairage phong

le rendu smooth permet de cacher un faible nombre de polygones mais cela reste visible sur les contours et les ombres

MESHS FLAT/SMOOTH

flat

pour un triangle donné, la normale est la même en tout point d'intersection

smooth

une normale est calculée pour chaque triangle

à chaque intersection cette normale est interpolée (très peu de perte de performance)

MESSES GRID

structure de donnée 3d, division de l'espace

souvent le plus adapté pour les meshes (qui sont très denses)

permet de tester très peu d'intersections par rayon

de très nombreux objets peuvent donc etre raytracés sans perte de performance notable

MESSES GRID

nombres
de triangles

avec grid

sans grid

1 000

quelques secondes

plusieurs heures

100 000

quelques secondes

plusieurs jours

1 000 000

quelques secondes

impensable

Initialisation

création d'une regular grid 3d couvrant la bounding box du modèle

chaque case de la grid contient une liste d'objets

les triangles sont placés dans les cases qui intersectent avec la bounding box du triangle

vue en 2d

Parcours de la grid

les calculs d'intersection sont seulement fait sur les objets voisins au rayon

plus la grid est dense, plus le nombre d'objets par case est faible et plus le parcours est rapide

défaut : utilise beaucoup de mémoire

FONCTIONNEMENT

FONCTIONNEMENT

FONCTIONNEMENT

FONCTIONNEMENT

OOC

FONCTIONNEMENT OOC

Un raytracer se prête parfaitement au paradigme objet:

- Projet relativement large (30.000+ LOC)
- plusieurs groupes de “classes” similaires
(cameras: pinhole, spherical,.. ; objets: plan, sphere,.. ; renderpass, ...)
- fonctions qui n’ont de sens qu’avec l’état associé
(pour récupérer la direction de vision d’une camera, par exemple)
- l’encapsulation est indispensable
(à moins d’apprécier les forêts d’IFs)

FONCTIONNEMENT OOC

Impossibilité de coder en c++:

- modèle OOC de Schreiner
- permet d'éviter de dupliquer une grande partie du code
- permet d'encapsuler les différents types objets

Néanmoins, émuler une surcouche objet du C:

- requiert une très grande rigueur et discipline
- oblige à s'attarder sur les détails bas-niveau du c++ (RTTI,..)
- ajoute beaucoup de problématiques propres au C
- peut, si “mal” fait, amener à certaines choses très sales (typographie GTK, par exemple)

FONCTIONNEMENT OOC

code parfois très lourd:

- noms de fonctions à rallonge
- obligé de passer l'objet en premier argument
- impossibilité d'utiliser la surcharge d'opérateur: 8 lignes pour ce qui tiendrait en une ligne de c++
- warnings inadaptés
- ..

des solutions doivent être trouvées

PARALLELISATION

PARALLELISATION

multi-threading
clustering

PARALLELISATION

multi-threading

MULTI-THREADING

Utilisation d'OpenMP:

Portable: Industry Standard

Scalable: Répartition dynamique de la charge de travail

Facile à intégrer sur un travail existant

PARALLELISATION

clustering

CLUSTERING SERVEUR

Usage : ./rt scene.xml Cluster:server [Fork:yes|no]

affiche l'image

- fork un client
- envoie la scène aux clients
- répartit le travail entre les clients
- gère les {dé,re}connexions des clients

CLUSTERING CLIENT

Usage : ./rt Cluster:host

calcule l'image

- reçoit le fichier de scène
- reçoit une colonne à calculer
- calcule en multi-threading
- affiche les colonnes calculées

RENDUS

RENDUS

128 min
43 pc (Lab Pasteur)

RENDUS

RENDUS

129 min

130 pc (Lab Pasteur; SM23, SM24)

RENDUS

