

CS-C3100 Computer Graphics

12.1 Ray Tracing: Intersections

Jaakko Lehtinen
with lots of material from Frédo Durand

Henrik Wann Jensen

In this Video

- Transformations & Ray Tracing
- Object-oriented ray tracer design
- Precision issues
- Fun stuff: Constructive Solid Geometry (CSG)

Transformations and Ray Tracing

- We have seen that transformations such as affine transforms are useful for modeling & animation
- How do we incorporate them into ray tracing?

Incorporating Transforms

1. Make each primitive handle any applied transformations and produce a camera space description of its geometry

```
Transform {
 Translate { 1 0.5 0 }
 Scale { 2 2 2 }
 Sphere {
 center 0 0 0
 radius 1
 }
}
```

2. ...or Transform the Rays?

Primitives Handle Transforms?


```
Sphere {  
 center 3 2 0  
 z_rotation 30  
 r_major 2  
 r_minor 1  
}
```


- Complicated for many primitives :(

Transform the Rays instead

- Move the ray from *World Space* to *Object Space*

$$p_{WS} = \mathbf{M} p_{OS}$$

$$p_{OS} = \mathbf{M}^{-1} p_{WS}$$

Transforming the Ray

- New origin:
- New direction:

Transforming the Ray

- New origin:

$$origin_{OS} = \mathbf{M}^{-1} origin_{WS}$$

- New direction:

World Space

Object Space

Transforming the Ray

- New origin:

$$origin_{OS} = \mathbf{M}^{-1} origin_{WS}$$

- New direction:

$$direction_{OS} = \mathbf{M}^{-1} (origin_{WS} + 1 * direction_{WS}) - \mathbf{M}^{-1} origin_{WS}$$

World Space

Object Space

Transforming the Ray

- New origin:

$$origin_{OS} = \mathbf{M}^{-1} origin_{WS}$$

- New direction:

$$direction_{OS} = \mathbf{M}^{-1} (origin_{WS} + 1 * direction_{WS}) - \mathbf{M}^{-1} origin_{WS}$$

$$direction_{OS} = \mathbf{M}^{-1} direction_{WS}$$

Note that the w component of direction is 0!

World Space

Object Space

What about t ?

- If \mathbf{M} includes scaling, *directionos* ends up NOT be normalized after transformation
- Two solutions
 - Normalize the direction
 - Don't normalize the direction

1. Normalize direction?

1. Normalize direction?

- $t_{OS} \neq t_{WS}$
and must be rescaled after intersection
==> One more possible failure case...

2. Don't normalize direction

Highly recommended

2. Don't normalize direction

Highly recommended

- $t_{OS} = t_{WS}$ → convenient!

2. Don't normalize direction

Highly recommended

- $t_{OS} = t_{WS}$ → convenient!
- But you should not rely on t_{OS} being true distance in intersection routines (e.g. $a \neq 1$ in ray-sphere test)

Transforming Points & Directions

- Transform point

$$\begin{pmatrix} x' \\ y' \\ z' \\ 1 \end{pmatrix} = \begin{pmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix} = \begin{pmatrix} ax+by+cz+d \\ ex+fy+gz+h \\ ix+jy+kz+l \\ 1 \end{pmatrix}$$

- Transform direction

$$\begin{pmatrix} x' \\ y' \\ z' \\ 0 \end{pmatrix} = \begin{pmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \\ 0 \end{pmatrix} = \begin{pmatrix} ax+by+cz \\ ex+fy+gz \\ ix+jy+kz \\ 0 \end{pmatrix}$$

Homogeneous Coordinates:
 (x,y,z,w)
 $w = 0$ is a point at infinity (direction)

Transforming Points & Directions

- Transform point

$$\begin{pmatrix} x' \\ y' \\ z' \\ 1 \end{pmatrix} = \begin{pmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix} = \begin{pmatrix} ax+by+cz+d \\ ex+fy+gz+h \\ ix+jy+kz+l \\ 1 \end{pmatrix}$$

- Transform direction

$$\begin{pmatrix} x' \\ y' \\ z' \\ 0 \end{pmatrix} = \begin{pmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \\ 0 \end{pmatrix} = \begin{pmatrix} ax+by+cz \\ ex+fy+gz \\ ix+jy+kz \\ 0 \end{pmatrix}$$

Homogeneous Coordinates:
 (x,y,z,w)
 $w = 0$ is a point at infinity (direction)

- If you do not store w you need different routines to apply \mathbf{M} to a point and to a direction ==> Store everything in 4D!

Recap: How to Transform Normals?

World Space

Object Space

Recap: Inverse Transpose for Normals

v is perpendicular to normal n :

Dot product

$$n_{OS}^T v_{OS} = 0$$

$$n_{OS}^T (\mathbf{M}^{-1} \mathbf{M}) v_{OS} = 0$$

$$(n_{OS}^T \mathbf{M}^{-1}) (\mathbf{M} v_{OS}) = 0$$

$$(n_{OS}^T \mathbf{M}^{-1}) v_{WS} = 0$$

v_{WS} is perpendicular to normal n_{WS} :

$$n_{WS}^T = n_{OS}^T (\mathbf{M}^{-1})$$

$$n_{WS} = (\mathbf{M}^{-1})^T n_{OS}$$

$$n_{WS}^T v_{WS} = 0$$

Transformation Cheat Sheet

- Position
 - transformed by the full homogeneous matrix \mathbf{M}
- Direction
 - transformed by \mathbf{M} except the translation component
(equiv. to w component of direction == 0)
- Normal
 - transformed by \mathbf{M}^{-T} , no translation component

In this Video

- Transformations & Ray Tracing
- **Object-oriented ray tracer design**
- Precision issues
- Fun stuff: Constructive Solid Geometry (CSG)

Ray Tracing: Object oriented design

For every pixel

Construct a ray from the eye

For every object in the scene

Find intersection with the ray

Keep if closest

Object-Oriented Design

- We want to be able to add primitives easily
 - Inheritance and virtual methods
- Even the scene is derived from Object3D!

- Also cameras are abstracted (perspective/ortho)
 - Methods for generating rays for given image coordinates

In this Video

- Transformations & Ray Tracing
- Object-oriented ray tracer design
- Precision issues
- Fun stuff: Constructive Solid Geometry (CSG)

Precision

- What happens when
 - Ray Origin lies on an object?
 - Grazing rays?
- Problem with floating-point approximation

The evil ϵ

- In ray tracing, do NOT report intersection for rays starting at the surface
 - Secondary rays will start at the surfaces
 - Requires epsilons
 - Best to nudge the starting point off the surface e.g., along normal
 - **Best: nudge along the direction the ray came from!**

The evil ϵ

- Edges in triangle meshes
 - Must report intersection (otherwise not watertight)
 - Hard to get right
 - See Woop, Wenthin, Wald, JCGT 2013

Image by Henrik Wann Jensen

In this Video

- Transformations & Ray Tracing
- Object-oriented ray tracer design
- Precision issues
- Fun stuff: Constructive Solid Geometry (CSG)

Constructive Solid Geometry (CSG)

- A neat way to build complex objects from simple parts using Boolean operations
 - Very easy when ray tracing
- We used this in the Max Payne games for modeling the environments
 - Not so easy when not ray tracing :)

CSG Examples

Constructive Solid Geometry (CSG)

Given overlapping shapes A and B:

Union

**Should only
“count” overlap
region once!**

Intersection

Subtraction

How can we implement CSG?

4 cases

Points on A,
Outside of B

Union

Intersection

Subtraction

Collect Intersections

Union

Intersection

Subtraction

Implementing CSG

1. Test "inside" intersections:

- Find intersections with A, test if they are inside/outside B
- Find intersections with B, test if they are inside/outside A

This would
certainly work, but
would need to
determine if points
are inside solids...

:-)

Implementing CSG

1. Exact "inside" intersections:

- Find intersections with A, test if they are inside/outside B
- Find intersections with B, test if they are inside/outside A

2. Overlapping intervals:

- Find the intervals of "inside" along the ray for A and B
- How? Just keep an “entry” / “exit” bit for each intersection
 - Easy to determine from intersection normal and ray direction
- Compute union/intersection/subtraction of the intervals

Implementing CSG

Problem reduces to 1D for each ray

2. Overlapping intervals:

- Find the intervals of "inside" along the ray for A and B
- How? Just keep an “entry” / “exit” bit for each intersection
 - Easy to determine from intersection normal and ray direction
- Compute union/intersection/ subtraction of the intervals

Implementing CSG

Problem reduced
Highly recommended,
easy extra credit for
Assn'5!

• Each intersection / “entry” / “exit” bit

- Easy to determine from intersection normal and ray direction
- Compute union/intersection/subtraction of the intervals

CSG is Easy with Ray Tracing...

- ...but **very hard** if you actually try to compute an explicit representation of the resulting surface as a triangle mesh
- In principle very simple,
but floating point numbers are not exact
 - E.g., points do not lie exactly on planes...
 - Computing the intersection A vs B is not necessarily the same as B vs A...
 - The line that results from intersecting two planes does not necessarily lie on either plane...
 - etc., etc.

CSG is Easy with Ray Tracing...

- ...but **very hard** if you actually compute an explicit representation of a surface as a triangle mesh
- In principle, CSG is *easy*,
but slow
 - E.g., for a sphere
 - Computing the intersection of two planes does not necessarily require ray tracing
 - The line of intersection of two planes does not necessarily lie on the intersection of their representations as triangle meshes
 - etc., etc.

...
Highly recommended, very
hard extra credit for Assn'5! :)