

CS 87/187, Spring 2016

RENDERING ALGORITHMS

Global Illumination I: Path Tracing

<http://www.graphics.cornell.edu/online/box/compare.html>

Prof. Wojciech Jarosz

wojciech.k.jarosz@dartmouth.edu

(with some slides by Jan Novák and Wenzel Jakob)

Dartmouth

Last time

- Variance reduction using
 - Control variates
 - Careful sample placement

Control variates on

Today's Menu

- Light paths
- Heckbert notation
- Rendering Equation
- Solving the Rendering Equation
 - Recursive Monte Carlo ray tracing
 - Path tracing

Color Bleeding

Color Bleeding

Sculpture by
John Ferren

All visible surfaces are painted white, the color is only due to inter-reflections

Caustics

Subsurface Scattering

flickr.com

<http://www.math.psu.edu/jech>

All-in-One!

Ritschel et al. [2012]

Simulating Global Illumination

<http://www.graphics.cornell.edu/online/box/compare.html>

One image here was captured from a physical model under controlled lighting conditions using a Photometrics CCD camera. The other image was rendered using a geometric model with material properties and lighting set to values identical to the physical conditions.

Which one is which?

Light Paths

Light Paths

- Express light paths in terms of the surface interactions that have occurred
- A light path is a chain of linear segments joined at event “vertices”

Heckbert's Classification

- Classification of “vertices”:
 - L : a light source
 - E : the eye
 - S : a specular reflection
 - D : a diffuse reflection

classification by Paul Heckbert

Heckbert's Classification

Heckbert's Classification

Heckbert's Classification

Heckbert's Classification

Heckbert's Classification

Heckbert's Classification

Heckbert's Classification

- Can express arbitrary classes of paths using a regular expression type syntax:
 - k^+ : one or more of event k
 - k^* : zero or more of event k
 - $k^?$: zero or one k events
 - $(k|h)$: a k or h event

Heckbert's Classification

- Direct illumination: $L(D|S)E$
- Indirect illumination: $L(D|S)(D|S)+E$
- Classical (Whitted-style) ray tracing: $LDS*E$

Heckbert's Classification

- Direct illumination: $L(D|S)E$
- Indirect illumination: $L(D|S)(D|S)+E$
- Classical (Whitted-style) ray tracing: $LDS*E$
- Full global illumination: $L(D|S)*E$
 - diffuse inter-reflections: $LDL+E$
 - caustics: $LS+DE$

Ray Tracing

Beyond Ray Tracing

Ray-traced

Real

Wojciech Jarosz

What is Indirect Illumination?

What is Indirect Illumination?

What is Indirect Illumination?

What is Indirect Illumination?

What is Indirect Illumination?

What is Indirect Illumination?

Direct Illumination

Direct + Indirect Illumination

Indirect Illumination

Reflection Equation

- reflected radiance depends on incident radiance

$$L_r(\mathbf{x}, \vec{\omega}_r) = \int_{H^2} f_r(\mathbf{x}, \vec{\omega}_i, \vec{\omega}_r) L_i(\mathbf{x}, \vec{\omega}_i) \cos \theta_i d\vec{\omega}_i$$

Rendering Equation

- James Kajiya, “The Rendering Equation.” *SIGGRAPH* 1986.
- Energy equilibrium:

$$L_o(\mathbf{x}, \vec{\omega}_o) = L_e(\mathbf{x}, \vec{\omega}_o) + L_r(\mathbf{x}, \vec{\omega}_o)$$

↑ ↑ ↑
outgoing emitted reflected

$$L_o(\mathbf{x}, \vec{\omega}_o) = L_e(\mathbf{x}, \vec{\omega}_o) + \int_{H^2} f_r(\mathbf{x}, \vec{\omega}_i, \vec{\omega}_o) L_i(\mathbf{x}, \vec{\omega}_i) \cos \theta_i d\vec{\omega}_i$$

Light Transport

- No participating media → radiance is constant along ray
- We can relate incoming radiance to outgoing radiance $L_i(\mathbf{x}, \vec{\omega}) = L_o(r(\mathbf{x}, \vec{\omega}), -\vec{\omega})$

Rendering Equation

- Hemispherical form

$$L(\mathbf{x}, \vec{\omega}) = L_e(\mathbf{x}, \vec{\omega}) + \int_{H^2} f_r(\mathbf{x}, \vec{\omega}', \vec{\omega}) L(r(\mathbf{x}, \vec{\omega}'), -\vec{\omega}') \cos \theta' d\vec{\omega}'$$

↑
ray tracing
function

- Only outgoing radiance (except for L_e) on both sides
 - we drop the “o” subscript
 - Fredholm equation of the second kind (recursive)

Rendering Equation

- Surface area form

$$L(\mathbf{x}', \mathbf{x}) = L_e(\mathbf{x}', \mathbf{x}) + \int_A f_r(\mathbf{x}', \mathbf{x}'', \mathbf{x}) L(\mathbf{x}'', \mathbf{x}') G(\mathbf{x}'', \mathbf{x}') dA(\mathbf{x}'')$$

$$G(\mathbf{x}'', \mathbf{x}') = V(\mathbf{x}'', \mathbf{x}') \frac{\cos \theta_i'' \cos \theta_o'}{\|\mathbf{x}'' - \mathbf{x}'\|^2}$$

$$V(\mathbf{x}'', \mathbf{x}') = \begin{cases} 1 & \text{visible} \\ 0 & \text{not visible} \end{cases}$$

Rendering Equation

- How to evaluate these integrals?
- Closed-form solution almost never exists
 - multidimensional, complex BRDF
 - discontinuous integrand (visibility)
- Numerical Methods
 - Gaussian quadrature
 - curse of dimensionality → inefficient

Solving the Rendering Equation

- Monte Carlo methods
 - Today: unbiased methods
 - Recursive Monte Carlo ray tracing
 - Path tracing and light tracing
 - Bidirectional path tracing
 - Later: biased methods
 - Many-light algorithms
 - Density estimation
 - (Probabilistic) progressive photon mapping
 - Irradiance caching

Solving the Rendering Equation

$$L(\mathbf{x}, \vec{\omega}) = L_e(\mathbf{x}, \vec{\omega}) + \int_{H^2} f_r(\mathbf{x}, \vec{\omega}', \vec{\omega}) L(r(\mathbf{x}, \vec{\omega}'), -\vec{\omega}') \cos \theta' d\vec{\omega}'$$

Solving the Rendering Equation

$$L(\mathbf{x}, \vec{\omega}) = L_e(\mathbf{x}, \vec{\omega}) + \int_{H^2} f_r(\mathbf{x}, \vec{\omega}', \vec{\omega}) L(r(\mathbf{x}, \vec{\omega}'), -\vec{\omega}') \cos \theta' d\vec{\omega}'$$

Solving the Rendering Equation

$$L(\mathbf{x}, \vec{\omega}) = L_e(\mathbf{x}, \vec{\omega}) + \int_{H^2} f_r(\mathbf{x}, \vec{\omega}', \vec{\omega}) L(r(\mathbf{x}, \vec{\omega}'), -\vec{\omega}') \cos \theta' d\vec{\omega}'$$

Solving the Rendering Equation

$$L(\mathbf{x}, \vec{\omega}) = L_e(\mathbf{x}, \vec{\omega}) + \int_{H^2} f_r(\mathbf{x}, \vec{\omega}', \vec{\omega}) L(r(\mathbf{x}, \vec{\omega}'), -\vec{\omega}') \cos \theta' d\vec{\omega}'$$

How do we get these?

Recursive Monte Carlo Ray Tracing

Solving the Rendering Equation

Solving the Rendering Equation

Recursive Monte Carlo Ray Tracing

$$L(\mathbf{x}, \vec{\omega}) = L_e(\mathbf{x}, \vec{\omega}) + \int_{H^2} f_r(\vec{\mathbf{x}}, \vec{\omega}', \vec{\omega}) L(r(\mathbf{x}, \vec{\omega}'), -\vec{\omega}') \cos \theta' d\vec{\omega}'$$

$$L(\mathbf{x}, \vec{\omega}) \approx L_e(\mathbf{x}, \vec{\omega}) + \frac{1}{N} \sum_{i=1}^N \frac{f_r(\vec{\mathbf{x}}, \vec{\omega}', \vec{\omega}) L(r(\mathbf{x}, \vec{\omega}'), -\vec{\omega}') \cos \theta'}{p(\vec{\omega}')}$$

Partitioning the Integrand

- Direct illumination: sometimes better estimated by sampling emissive surfaces
- Let's estimate direct illumination separately from indirect illumination, then add the two
 - i.e. shoot shadow rays (direct lighting) and gather rays (indirect lighting)
 - be careful not to double-count!
- Explicit estimation of direct illumination is also known as *next-event estimation*

Recursive Monte Carlo Ray Tracing

$$L(\mathbf{x}, \vec{\omega}) = L_e(\mathbf{x}, \vec{\omega}) + L_d(\mathbf{x}, \vec{\omega}) + L_i(\mathbf{x}, \vec{\omega})$$

$$L(\mathbf{x}, \vec{\omega}) = L_e + \int_A \dots L_e \dots dA(\mathbf{x}') + \int_{H^2} \dots L \dots d\vec{\omega}'$$

Monte Carlo Ray Tracing Algorithm

$$L(\mathbf{x}, \vec{\omega}) = L_e(\mathbf{x}, \vec{\omega}) + L_d(\mathbf{x}, \vec{\omega}) + L_i(\mathbf{x}, \vec{\omega})$$

```
color shade (point x, normal n)
```

```
{
```

```
 return Le + Ld + Li;
```

```
}
```

Monte Carlo Ray Tracing Algorithm

$$L(\mathbf{x}, \vec{\omega}) = L_e(\mathbf{x}, \vec{\omega}) + L_d(\mathbf{x}, \vec{\omega}) + L_i(\mathbf{x}, \vec{\omega})$$

```
color shade (point x, normal n)
{
 for all lights // direct illumination
 Ld += contribution from light;

 return Le + Ld + Li;
}
```

Monte Carlo Ray Tracing Algorithm

$$L(\mathbf{x}, \vec{\omega}) = L_e(\mathbf{x}, \vec{\omega}) + L_d(\mathbf{x}, \vec{\omega}) + L_i(\mathbf{x}, \vec{\omega})$$

```
color shade (point x, normal n)
```

```
{
```

```
 for all lights // direct illumination
```

```
 Ld += contribution from light;
```

```
 for all N indirect sample rays // indirect illumination
```

```
 ω' = random direction in hemisphere above n;
```

```
 Li += brdf * shade(trace(x, ω')) * dot(n, ω') / (p(ω') * N);
```

```
 return Le + Ld + Li;
```

```
}
```

Monte Carlo Ray Tracing Algorithm

$$L(\mathbf{x}, \vec{\omega}) = L_e(\mathbf{x}, \vec{\omega}) + L_d(\mathbf{x}, \vec{\omega}) + L_i(\mathbf{x}, \vec{\omega})$$

```
color shade (point x, normal n)
```

```
{
```

```
 for all lights // direct illumination
```

```
 Ld += contribution from light;
```

```
 for all N indirect sample rays // indirect illumination
```

```
 ω' = random direction in hemisphere above n;
```

```
 Li += brdf * shade(trace(x, ω')) * dot(n, ω') / (p(ω') * N);
```

```
 if last bounce not specular // prevent double-counting
```


```
 return Ld + Li;
```

```
 return Le + Ld + Li;
```

```
}
```

Monte Carlo Ray Tracing Algorithm

- Formulation of L is recursive!
- Can you see any problem?

- Exponential growth!
- 3-bounce contributes less than 1-bounce transport, but we estimate it with 25× as many samples!

Path Tracing

Path Tracing

$$L(\mathbf{x}, \vec{\omega}) = L_e(\mathbf{x}, \vec{\omega}) + \int_{H^2} f_r(\vec{\mathbf{x}}, \vec{\omega}', \vec{\omega}) L(r(\mathbf{x}, \vec{\omega}'), -\vec{\omega}') \cos \theta' d\vec{\omega}'$$

$$L(\mathbf{x}, \vec{\omega}) \approx L_e(\mathbf{x}, \vec{\omega}) + \frac{f_r(\vec{\mathbf{x}}, \vec{\omega}', \vec{\omega}) L(r(\mathbf{x}, \vec{\omega}'), -\vec{\omega}') \cos \theta'}{p(\vec{\omega}')}$$

Path Tracing with Shadow Rays

$$L(\mathbf{x}, \vec{\omega}) = L_e(\mathbf{x}, \vec{\omega}) + \int_A \dots L_e \dots dA(\mathbf{x}') + \int_{H^2} \dots L \dots d\vec{\omega}'$$

Path Tracing with Shadow Rays

1 path/pixel

Path Tracing with Shadow Rays

4 paths/pixel

Path Tracing with Shadow Rays

16 paths/pixel

Path Tracing with Shadow Rays

64 paths/pixel

Path Tracing with Shadow Rays

256 paths/pixel

Path Tracing with Shadow Rays

1024 paths/pixel

Monte Carlo Ray Tracing Algorithm

$$L(\mathbf{x}, \vec{\omega}) = L_e(\mathbf{x}, \vec{\omega}) + L_d(\mathbf{x}, \vec{\omega}) + L_i(\mathbf{x}, \vec{\omega})$$

```
color shade (point x, normal n)
{
 for all lights // direct illumination
 Ld += contribution from light;

 for all N indirect sample rays // indirect illumination
 ω' = random direction in hemisphere above n;
 Li += brdf * shade(trace(x, ω')) * dot(n, ω') / (p(ω') * N);

 if last bounce not specular // prevent double-counting
 return Ld + Li;

 return Le + Ld + Li;
}
```

Monte Carlo Ray Tracing Algorithm

$$L(\mathbf{x}, \vec{\omega}) = L_e(\mathbf{x}, \vec{\omega}) + L_d(\mathbf{x}, \vec{\omega}) + L_i(\mathbf{x}, \vec{\omega})$$

```
color shade (point x, normal n)
{
 for all lights // direct illumination
 Ld += contribution from light;

 for all N indirect sample rays // indirect illumination
 ω' = random direction in hemisphere above n;
 Li += brdf * shade(trace(x, ω')) * dot(n, ω') / (p(ω') * N);
 if last bounce not specular // prevent double-counting
 return Ld + Li;
 return Le + Ld + Li;
}
```

Path Tracing Algorithm

$$L(\mathbf{x}, \vec{\omega}) = L_e(\mathbf{x}, \vec{\omega}) + L_d(\mathbf{x}, \vec{\omega}) + L_i(\mathbf{x}, \vec{\omega})$$

```
color shade (point x, normal n)
{
 for all lights // direct illumination
 Ld += contribution from light;

 // indirect illumination
 ω' = random direction in hemisphere above n;
 Li += brdf * shade(trace(x, ω')) * dot(n, ω') / (p(ω'));

 if last bounce not specular // prevent double-counting
 return Ld + Li;

 return Le + Ld + Li;
}
```

Path Tracing

- Shoot multiple rays/pixel to improve quality of indirect illumination estimation
- Since we are already shooting multiple rays/pixel, we can achieve antialiasing/depth of field/motion blur at the same time “for free”!

Russian Roulette

- When do we stop recursion?
- Truncating at some fixed depth introduces *bias*
- Russian roulette:
 - probabilistically terminate the recursion
 - choose some termination probability $q \in (0, 1)$
 - generate a random number ξ

$$F' = \begin{cases} \frac{F}{1-q} & \xi > q \\ 0 & \text{otherwise} \end{cases}$$

$$E[F'] = (1 - q) \cdot \left(\frac{E[F]}{1 - q} \right) + q \cdot 0 = E[F]$$

Path Tracing Algorithm

$$L(\mathbf{x}, \vec{\omega}) = L_e(\mathbf{x}, \vec{\omega}) + L_d(\mathbf{x}, \vec{\omega}) + L_i(\mathbf{x}, \vec{\omega})$$

```
color shade (point x, normal n)
{
 for all lights // direct illumination
 Ld += contribution from light;

 // indirect illumination
 ω' = random direction in hemisphere above n;
 Li += brdf * shade(trace(x, ω')) * dot(n, ω') / (p(ω'));

 if last bounce not specular // prevent double-counting
 return Ld + Li;

 return Le + Ld + Li;
}
```

Path Tracing Algorithm

$$L(\mathbf{x}, \vec{\omega}) = L_e(\mathbf{x}, \vec{\omega}) + L_d(\mathbf{x}, \vec{\omega}) + L_i(\mathbf{x}, \vec{\omega})$$

```
color shade (point x, normal n)
{
 for all lights // direct illumination
 Ld += contribution from light;

 if rand() > q // indirect illumination
 ω' = random direction in hemisphere above n;
 Li += brdf * shade(trace(x, ω')) * dot(n, ω') / (p(ω'));

 if last bounce not specular // prevent double-counting
 return Ld + Li / (1-q);

 return Le + Ld + Li / (1-q);
}
```

Path Tracing on 99 Lines of C++

Minimalistic PT by Kevin Beason


```
1. #include <math.h> // smallpt, a Path Tracer by Kevin Beason, 2008
2. #include <stdlib.h> // Make : g++ -O3 -fopenmp smallpt.cpp -o smallpt
3. #include <stdio.h> // Remove "-fopenmp" for g++ version < 4.2
4. struct Vec { // Usage: time ./smallpt 5000 && xv image.ppm
5. double x, y, z; // position, also color (r,g,b)
6. Vec(double x_=0, double y_=0, double z_=0){ x=x_; y=y_; z=z_; }
7. Vec operator+(const Vec &b) const { return Vec(x+b.x,y+b.y,z+b.z); }
8. Vec operator-(const Vec &b) const { return Vec(x-b.x,y-b.y,z-b.z); }
9. Vec operator*(double b) const { return Vec(x*b,y*b,z*b); }
10. Vec mult(const Vec &b) const { return Vec(x*b.x,y*b.y,z*b.z); }
11. Vec& norm(){ return *this = *this * (1/sqrt(x*x+y*y+z*z)); }
12. double dot(const Vec &b) const { return x*b.x+y*b.y+z*b.z; } // cross:
13. Vec operator%(Vec&b){return Vec(y*b.z-z*b.y,z*b.x-x*b.z,x*b.y-y*b.x);}
14. };
15. struct Ray { Vec o, d; Ray(Vec o_, Vec d_) : o(o_), d(d_) {} };
16. enum Refl_t { DIFF, SPEC, REFR }; // material types, used in radiance()
17. struct Sphere {
18. double rad; // radius
19. Vec p, e, c; // position, emission, color
20. Refl_t refl; // reflection type (DIFFuse, SPECular, REFRACTive)
21. Sphere(double rad_, Vec p_, Vec e_, Vec c_, Refl_t refl_):
22. rad(rad_), p(p_), e(e_), c(c_), refl(refl_) {}
23. double intersect(const Ray &r) const { // returns distance, 0 if nohit
24. Vec op = p-r.o; // Solve t^2*d.d + 2*t*(o-p).d + (o-p).(o-p)-R^2 = 0
25. double t, eps=1e-4, b=op.dot(r.d), det=b*b-op.dot(op)+rad*rad;
26. if (det<0) return 0; else det=sqrt(det);
27. return (t=b-det)>eps ? t : ((t=b+det)>eps ? t : 0);
28. }
29. };
30. Sphere spheres[] = { //Scene: radius, position, emission, color, material
31. Sphere(1e5, Vec( 1e5+1,40.8,81.6), Vec(),Vec(.75,.25,.25),DIFF), //Left
32. Sphere(1e5, Vec(-1e5+99,40.8,81.6),Vec(),Vec(.25,.25,.75),DIFF), //Rght
33. Sphere(1e5, Vec(50,40.8, 1e5), Vec(),Vec(.75,.75,.75),DIFF), //Back
34. Sphere(1e5, Vec(50,40.8,-1e5+170), Vec(),Vec(), DIFF), //Frnt
35. Sphere(1e5, Vec(50, 1e5, 81.6), Vec(),Vec(.75,.75,.75),DIFF), //Botm
36. Sphere(1e5, Vec(50,-1e5+81.6,81.6),Vec(),Vec(.75,.75,.75),DIFF), //Top
37. Sphere(16.5,Vec(27,16.5,47), Vec(),Vec(1,1,1)*.999, SPEC), //Mirr
38. Sphere(16.5,Vec(73,16.5,78), Vec(),Vec(1,1,1)*.999, REFR), //Glas
39. Sphere(600, Vec(50,681.6-.27,81.6),Vec(12,12,12), Vec(), DIFF) //Lite
40. };
41. inline double clamp(double x){ return x<0 ? 0 : x>1 ? 1 : x; }
42. inline int toInt(double x){ return int(pow(clamp(x),1/2.2)*255+.5); }
43. inline bool intersect(const Ray &r, double &t, int &id){
44. double n=sizeof(spheres)/sizeof(Sphere), d, inf=t=1e20;
45. for(int i=int(n);i--;) if((d=spheres[i].intersect(r))&&d<t){t=d;id=i;}
46. return t<inf;
47. }
```

```
48. Vec radiance(const Ray &r, int depth, unsigned short *Xi){
49. double t; // distance to intersection
50. int id=0; // id of intersected object
51. if (!intersect(r, t, id)) return Vec(); // if miss, return black
52. const Sphere &obj = spheres[id]; // the hit object
53. Vec x=r.o+r.d*t, n=(x-obj.p).norm(), nl=n.dot(r.d)<0?n:n*-1, f=obj.c;
54. double p = f.x>f.y && f.x>f.z ? f.x : f.y>f.z ? f.y : f.z; // max refl
55. if (++depth>5) if (erand48(Xi)<p) f=f*(1/p); else return obj.e; //R.R.
56. if (obj.refl == DIFF){ // Ideal DIFFUSE reflection
57. double r1=2*M_PI*erand48(Xi), r2=erand48(Xi), r2s=sqrt(r2);
58. Vec w=nl, u=((fabs(w.x)>.1?Vec(0,1):Vec(1,0))*w).norm(), v=w%u;
59. Vec d = (u*cos(r1)*r2s + v*sin(r1)*r2s + w*sqrt(1-r2)).norm();
60. return obj.e + f.mult(radiance(Ray(x,d),depth,Xi));
61. } else if (obj.refl == SPEC) // Ideal SPECULAR reflection
62. return obj.e + f.mult(radiance(Ray(x,r.d-n*2*n.dot(r.d)),depth,Xi));
63. Ray reflRay(x, r.d-n*2*n.dot(r.d)); // Ideal dielectric REFRACTION
64. bool into = n.dot(nl)>0; // Ray from outside going in?
65. double nc=1, nt=1.5, nnt=into?nc/nt:nt/nc, ddn=r.d.dot(nl), cos2t;
66. if ((cos2t=1-nnt*nnt*(1-ddn*ddn))<0) // Total internal reflection
67. return obj.e + f.mult(radiance(reflRay,depth,Xi));
68. Vec tdir = (r.d*nnt - n*((into?1:-1)*(ddn*nnt+sqrt(cos2t))).norm();
69. double a=nt-nc, b=nt+nc, R0=a*a/(b*b), c = 1-(into?-ddn:tdir.dot(n));
70. double Re=R0+(1-R0)*c*c*c*c*c, Tr=1-Re, P=.25+.5*Re, RP=Re/P, TP=Tr/(1-P);
71. return obj.e + f.mult(depth>2 ? (erand48(Xi)<P ? // Russian roulette
72. radiance(reflRay,depth,Xi)*RP:radiance(Ray(x,tdir),depth,Xi)*TP) :
73. radiance(reflRay,depth,Xi)*Re+radiance(Ray(x,tdir),depth,Xi)*Tr);
74. }
75. int main(int argc, char *argv[]){
76. int w=1024, h=768, samps = argc==2 ? atoi(argv[1])/4 : 1; // # samples
77. Ray cam(Vec(50,52,295.6), Vec(0,-0.042612,-1).norm()); // cam pos, dir
78. Vec cx=Vec(w*.5135/h), cy=(cx%cam.d).norm()*.5135, r, *c=new Vec[w*h];
79. #pragma omp parallel for schedule(dynamic, 1) private(r) // OpenMP
80. for (int y=0; y<h; y++){ // Loop over image rows
81. fprintf(stderr, "\rRendering (%d spp) %5.2f%%", samps*4, 100.*y/(h-1));
82. for (unsigned short x=0, Xi[3]={0,0,y*y*y}; x<w; x++) // Loop cols
83. for (int sy=0, i=(h-y-1)*w+x; sy<2; sy++) // 2x2 subpixel rows
84. for (int sx=0; sx<2; sx++, r=Vec()){ // 2x2 subpixel cols
85. for (int s=0; s<samps; s++){
86. double r1=2*erand48(Xi), dx=r1<1 ? sqrt(r1)-1: 1-sqrt(2-r1);
87. double r2=2*erand48(Xi), dy=r2<1 ? sqrt(r2)-1: 1-sqrt(2-r2);
88. Vec d = cx*( ( (sx+.5 + dx)/2 + x)/w - .5 ) +
89. cy*( ( (sy+.5 + dy)/2 + y)/h - .5 ) + cam.d;
90. r = r + radiance(Ray(cam.o+d*140,d.norm(),0,Xi)*(1./samps));
91. } // Camera rays are pushed ^^^^^ forward to start in interior
92. c[i] = c[i] + Vec(clamp(r.x),clamp(r.y),clamp(r.z))*.25;
93. }
94. }
95. FILE *f = fopen("image.ppm", "w"); // Write image to PPM file.
96. fprintf(f, "P3\n%d %d\n%d\n", w, h, 255);
97. for (int i=0; i<w*h; i++)
98. fprintf(f,"%d %d %d ", toInt(c[i].x), toInt(c[i].y), toInt(c[i].z));
99. }
```

Questions?

- Use MIS at least for direct illumination!

A Simple Example Scene

Scattering media with index matched boundary, i.e. $\eta = 1$

+ Dielectric Boundary

$$\eta = 1.00001$$

+ Glossy Materials

+ Inconveniently placed light source

Another Simple Scene

10 paths/pixel

+ Glass/Mirror Material

Henrik Wann Jensen

10 paths/pixel

Path Tracing Caustics

Path Tracing Caustics

Path Tracing Caustics

Random sampling of hemisphere will rarely hit the light source

Path Tracing Caustics

Random sampling of hemisphere will never hit the light source

Let's just give it more time...

- Nature $\sim 2 \times 10^{33}$ / second
- Fastest GPU ray tracer $\sim 2 \times 10^8$ / second

Tim Webber, Gravity VFX supervisor

Let's just give it more time...

1 image ~ 8 core years
(parallelized on a cluster)

Path Tracing - Summary

- ✓ Full solution to the rendering equation
- ✓ Simple to implement
- ✗ Slow convergence
 - requires 4x more samples to half the error
- ✗ Robustness issues
 - does not handle some light paths well (or not at all),
e.g. caustics ($LS+DE$)
- ✗ No reuse or caching of computation
- ✗ General sampling issue
 - makes only locally good decisions