

RAY-TRACING
dan
RADIOSITY

Review : 3D Photorealism

- Ketepatan pemodelan objek
- Proyeksi secara perspektif
- Efek pencahayaan yang natural kepada permukaan tampak: pantulan, transparansi, tekstur, dan bayangan

Review : Illumination model vs surface rendering

- Model pencahayaan: model untuk menghitung intensitas cahaya pada satu titik pada suatu permukaan
- Rendering permukaan: prosedur yang menerapkan model pencahayaan untuk mendapatkan intensitas semua titik pada seluruh permukaan tampak

Review : Model Pencahayaan

- Metoda untuk menghitung intensitas cahaya:
 - Ambient
 - Diffuse
 - Specular

http://en.wikipedia.org/wiki/Diffuse_reflection

Review : Model Pencahayaan

$$L = (L_x \ L_y \ L_z)$$

$$L_x = \frac{(X_L - X_P)}{|L|}$$

$$L_y = \frac{(Y_L - Y_P)}{|L|}$$

$$L_z = \frac{(Z_L - Z_P)}{|L|}$$

$$I_a = (W_a + W_d) \cdot K_a$$

$$I_d = W_d \cdot K_d \cdot \frac{dist \cdot \cos \phi}{\sqrt{dist}}$$

$$I_s = W_s \cdot \frac{dist \cdot (\cos \phi)^{K_s}}{\sqrt{dist}}$$

$$I_{total} = I_a + I_d + I_s$$

© David Briggs, 2007

Review : Teknik Rendering Permukaan (Poligon)

- Melakukan perhitungan dengan model pencahayaan untuk semua titik yg tampak
 - Ray-tracing
- Melakukan interpolasi untuk titik-titik pada permukaan dari sekumpulan intensitas hasil perhitungan dengan model pencahayaan
 - Scan-line

Review : Scan-line algorithms

- Permukaan = poligon
- Aplikasi model pencahayaan:
 - Perhitungan intensitas tunggal untuk masing-masing poligon
 - Intensitas tiap titik pada poligon didapat dengan cara interpolasi
- Algoritma:
 - Flat (constant-intensity) shading
 - Gouraud shading
 - Phong shading

Review : Flat shading

- Intensitas tunggal untuk setiap poligon
 - Semua titik dalam poligon ditampilkan dengan intensitas yang sama
 - Sering digunakan untuk mendapat tampilan cepat dari objek
 - Akurat dengan asumsi:
 - Objek = polihedron (bukan aproksimasi kurva)
 - Sumber cahaya cukup jauh (N.L konstan)
 - Pengamat cukup jauh (V.R konstan)
- Bisa disiasati dengan memperkecil poligon facet

Flat shading: contoh

Review : Gouraud shading

- Rendering poligon dengan interpolasi linear terhadap nilai-nilai intensitas vertex (titik sudut poligon)
- Nilai intensitas untuk tiap poligon disesuaikan dengan poligon lain yang bersebelahan untuk mengurangi discontinuity (seperti yg terjadi pada flat shading)

Review : Langkah-langkah Gouraud shading

- Tentukan vektor normal satuan rata-rata untuk setiap vertex pada poligon
- Terapkan model pencahayaan ke tiap vertex untuk mendapatkan intensitasnya
- Lakukan **interpolasi linear** terhadap **intensitas** vertex untuk mendapatkan intensitas titik-titik lain pada poligon.

1) Vektor normal untuk vertex V

$$N_v = \frac{\sum_{k=1}^n N_k}{\left| \sum_{k=1}^n N_k \right|}$$

- Setelah mendapatkan vektor normal pada vektor V, dengan model pencahayaan bisa didapat intensitas untuk titik tersebut

2) Interpolasi intensitas

$$I_4 = \frac{y_4 - y_2}{y_1 - y_2} I_1 + \frac{y_1 - y_4}{y_1 - y_2} I_2$$

$$I_P = \frac{x_5 - x_P}{x_5 - x_4} I_4 + \frac{x_P - x_4}{x_5 - x_4} I_5$$

Interpolasi secara inkremental

$$I = \frac{y - y_2}{y_1 - y_2} I_1 + \frac{y_1 - y}{y_1 - y_2} I_2$$

$$I' = I + \frac{I_2 - I_1}{y_1 - y_2}$$

Gouraud shading: contoh

Kekurangan Gouraud

- Tampilan *highlight* tidak sempurna
 - Mach band: garis terang atau gelap muncul pada permukaan
 - Akibat penggunaan interpolasi linear
- Untuk mengurangi efek tersebut:
- Perkecil ukuran poligon
 - Gunakan metode lain (misal: Phong)

Review : Phong shading

- Interpolasi terhadap vektor normal
- Model pencahayaan diterapkan pada semua titik pada permukaan
- Memberikan *highlight* yang lebih realistik dan mereduksi efek Mach-band

Langkah-langkah Phong

- Tentukan vektor normal satuan rata-rata untuk setiap vertex pada poligon
- Lakukan **interpolasi linear** terhadap **vektor normal** ke seluruh permukaan poligon
- Terapkan model pencahayaan sepanjang scan line untuk mendapatkan intensitas setiap titik pada permukaan

Interpolasi vektor normal

$$N = \frac{y - y_2}{y_1 - y_2} N_1 + \frac{y_1 - y}{y_1 - y_2} N_3$$

- Untuk mendapatkan vektor-vektor normal antar scan line dan sepanjang scan line digunakan metode inkremental

Phong shading: contoh

Evaluasi Phong

- Hasil lebih akurat
 - Interpolasi vektor normal
 - Model pencahayaan diterapkan pada tiap titik
- Trade-off: butuh ‘biaya’ komputasi yang lebih besar

➤ Fast Phong Shading:

- aproksimasi intensitas dengan perluasan deret Taylor
- permukaan dengan patch berbentuk segitiga

wireframe

Flat shading

Gouraud shading

Phong shading

From Computer Desktop Encyclopedia
Reproduced with permission.
© 2001 Intergraph Computer Systems

Flat

Gouraud

Phong

computer.yourdictionary.com/flat-shading

<http://www.hlc-games.de/forum/viewtopic.php?f=10&t=56>

RAY TRACING

- Kelanjutan ide Ray-Casting
 - ‘Sinar’ diteruskan (memantul ke / menembus objek lain)
 - Mencatat semua kontribusi terhadap intensitas suatu titik
 - Untuk mendapatkan efek pantulan dan transmisi secara global
- Ray-Tracing dasar:
 - deteksi permukaan tampak, efek bayangan, transparansi, pencahayaan dengan beberapa sumber cahaya
- Pengembangan Ray-Tracing:
 - tampilan fotorealistik (terutama objek mengkilap)

[http://en.wikipedia.org/wiki/Ray_tracing_\(graphics\)](http://en.wikipedia.org/wiki/Ray_tracing_(graphics))

Ilustrasi '*tracing a ray*'

Algoritma Ray-Tracing Dasar

```
For each pixel in projection plane {
 Create ray from the reference point passing through this pixel
 Initialize NearestT to INFINITY and NearestObject to NULL


 For every object in scene {
 If ray intersects this object {
 If t of intersection is less than NearestT {
 Set NearestT to t of the intersection
 Set NearestObject to this object
 }
 }
 }

 If NearestObject is NULL {
 Fill this pixel with background color
 } Else {
 Shoot a ray to each light source to check if in shadow
 If surface is reflective, generate reflection ray: recurse
 If transparent, generate refraction ray: recurse
 Use NearestObject and NearestT to compute shading function
 Fill this pixel with color result of shading function
 }
}
```

Rekursif pada ray-tracing

- Saat *primary ray* (sinar yang berawal dari projection reference point) dipantulkan atau dibiaskan oleh objek, sinar pantulan atau biasan disebut dengan *secondary ray*
- *Secondary ray* akan mengalami perlakuan yang sama seperti *primary ray* saat menemui objek (dipantulkan dan / atau dibiaskan)

Binary Ray-Tracing tree

Binary Ray-Tracing tree (cont'd)

- *Tracing* (pembentukan tree) berhenti jika:
 - Sampai *maximum depth* (pilihan user / kapasitas memori)
 - Sinar sampai ke sumber cahaya
- Intensitas pada suatu pixel: akumulasi intensitas mulai terminal node (paling bawah) pada tree
- Intensitas tiap permukaan mengalami atenuasi (pelemahan) setara dengan jarak permukaan tersebut ke permukaan *parent*-nya (pada tree: node yang tepat di atasnya)

Intensitas akhir suatu pixel

- Merupakan hasil penjumlahan seluruh intensitas -yang telah mengalami atenuasi- (pada root node)
- Jika tidak ada permukaan yang berpotongan dengan sinar dari pixel, maka pixel tersebut diberi nilai intensitas sama dengan latar belakang
- Jika sinar dari pixel berpotongan dengan sumber cahaya (meski tidak reflektif), maka pixel tersebut diberi nilai intensitas sama dengan sumber cahaya

Pantulan

$$Ambient = k_a I_a$$

$$Diffuse = k_d (N \cdot L)$$

$$Specular = k_s (H \cdot N)^{n_s}$$

$$R = u - (2u \cdot N)N$$

- Jika L berpotongan dengan permukaan lain, maka permukaan tersebut dalam daerah bayangan

Pembiasan

- Untuk objek dengan material transparan

$$T = \frac{\eta_i}{\eta_r} u - (\cos \theta_r - \frac{\eta_i}{\eta_r} \cos \theta_i) N$$

$$\cos \theta_r = \sqrt{1 - \left(\frac{\eta_i}{\eta_r} \right)^2 (1 - \cos^2 \theta_i)}$$

Contoh Ray-Tracing

Radiosity

- Memodelkan pantulan difusi dengan lebih akurat
- Mempertimbangkan transfer energi radian antar permukaan (sesuai dengan hukum kekekalan energi)
- Tingkat kecerahan (*brightness*) dan warna dari segala sesuatu tergantung dari segala sesuatu yang lain
- Lebih realistik

Efek visual radiosity

- Cahaya putih mengenai bola merah
- Ada pantulan cahaya merah dari bola ke objek lain di sekelilingnya
- Lantai putih di sekitar bola menjadi kemerah-merahan

Contoh radiosity

Teori dasar radiosity

- Radiosity (B): energi per satuan luas yang meninggalkan permukaan per satuan waktu; total energi yang dipancarkan dan yang dipantulkan

$$B_i dA_i = E_i dA_i + R_i \int_j B_j F_{ji} dA_i$$

Radiosity x luas = energi dipancarkan + energi dipantulkan

Teori dasar radiosity (cont'd)

- Hubungan timbal balik: $F_{ij}A_i = F_{ji}A_j$

- Setelah dibagi dengan dA_i :

$$B_i = E_i + R_i \int_j B_j F_{ij}$$

- Untuk lingkungan diskrit:

$$B_i = E_i + R_i \sum_{j=1}^n B_j F_{ij}$$

Teori dasar radiosity (cont'd)

- Tiap permukaan saling mempengaruhi, sehingga perlu menyelesaikan n persamaan secara simultan:

$$\begin{bmatrix} 1 - R_1 F_{11} & -R_1 F_{12} & \dots & -R_1 F_{1n} \\ -R_2 F_{21} & 1 - R_2 F_{22} & \dots & -R_2 F_{2n} \\ \dots & \dots & \dots & \dots \\ -R_n F_{n1} & -R_n F_{n2} & \dots & 1 - R_n F_{nn} \end{bmatrix} \begin{bmatrix} B_1 \\ B_2 \\ \vdots \\ B_n \end{bmatrix} = \begin{bmatrix} E_1 \\ E_2 \\ \vdots \\ E_n \end{bmatrix}$$

- Radiosity bersifat monokromatik.
- Untuk RGB, lakukan perhitungan untuk tiap warna

Form factor

$$F_{ij} = \frac{\text{energi dari permukaan } A_i \text{ yang sampai ke } A_j}{\text{energi dari permukaan } A_i \text{ yang menyebar ke semua arah dalam ruang hemisphere yang melingkupi } A_i}$$

$$F_{ij} = \frac{1}{A_i} \int \int \frac{\cos \theta_i \cos \theta_j}{\pi r^2} dA_j dA_i$$

Asumsi dlm perhitungan form factor

- Berlaku hukum kekekalan energi

$$\sum_{j=1}^n F_{ij} = 1$$

- Pantulan cahaya seragam

$$A_i F_{ij} = A_j F_{ji}$$

- Permukaan datar atau convex

$$F_{jj} = 0$$