

CSE 681

Reflection and Refraction

Mirror Reflection

- Shiny Objects
 - Perfect mirror in the extreme case
 - Assume this for now – mathematics easy for this nice case
- Reflect the view vector about the normal and cast a reflection ray

Reflection Ray

- Reflect the view vector about the normal, call it R
 - We already know how to solve this

$$\vec{R} = -2(\vec{V} \cdot \vec{N})\vec{N} + \vec{V}$$

(note that \vec{V} is pointing to the object)

Ray tracing With Reflection

Raytracing With Reflection

```
Color shade( ray, recursionDepth ) ←  
{  
 c = background color;  
 intersectFlag = FALSE;  
 for each object  
 intersectFlag = intersect ( ray, p );  
  
 if intersectFlag is TRUE  
 c = ambient;  
 for each light source  
 compute reflective ray R (or H);  
 c += diffuse;  
 c += specular components;  
 if ( recursionDepth < MAXRECURSION)  
 if (object is shiny)  
 compute reflection of the ray, R1;  
 c += Ks * shade( R1, recursionDepth + 1 );  
 return c;  
}
```

Keep track of the depth of the ray tree

First illuminate the point

Don't spawn reflection ray past the pre-chosen tree depth

R1 reflects the view vector
Add the returned color with a shininess factor

Reflection Problem

- Same issue as the shadow ray - self intersection
- How shall we perturb the intersection point?
 - In the direction of the reflection vector

No epsilon

With epsilon

Transparency

Refraction

- Transparency depends upon the **refractive** properties of the material
- Light bends through some materials

Snell's Law

Willebrord Snell (Dutch Physicist) determined how light refracts through a medium in 1621

Snell's Law

The angle at which the light bends is described by the following relationship:

$$\frac{\sin \theta_t}{\sin \theta_i} = \frac{\eta_i}{\eta_t} = \eta_r$$

θ_i : Incident angle

θ_t : Refractive angle

η_r : Refractive index of the medium light is entering

η_i : Refractive index of the medium light is leaving

Refraction (Ray Tracing)

- Since we are following rays from the eye to the light, we “refract” using the view vector
 - Cast a secondary ray (refractive ray)
 - Incorporate the color from this ray into our shading

Refraction

- How do we compute the refraction vector \vec{T} ?

Geometric Construction

- Project \vec{T} onto \vec{M} to get \vec{a}
- Project \vec{T} onto $-\vec{N}$ to get \vec{b}

$$\vec{T} = \vec{a} + \vec{b}$$

$$\vec{T} = \sin\theta_t \vec{M} - \cos\theta_t \vec{N}$$

Geometric Construction

- Assume all given vectors are unit vectors
- Define vector \vec{M} that is \perp to \vec{N}

$$\vec{M} = \frac{(\vec{N} \cos \theta_i - \vec{V})}{\sin \theta_i}$$

↑
Normalization

Geometric Construction

■ Algebra ...

$$\bar{T} = \sin\theta_t \bar{M} - \cos\theta_t \bar{N}$$

⊕

$$\bar{M} = \frac{(\bar{N} \cos\theta_i - \bar{V})}{\sin\theta_i}$$

$$\bar{T} = \frac{\sin\theta_t}{\sin\theta_i} (\bar{N} \cos\theta_i - \bar{V}) - \cos\theta_t \bar{N}$$

$$\frac{\sin\theta_t}{\sin\theta_i} = \frac{\eta_i}{\eta_t} = \eta_r$$

$$\bar{T} = (\eta_r \cos\theta_i - \cos\theta_t) \bar{N} - \eta_r \bar{V}$$

$$\cos\theta_i = \bar{N} \bullet \bar{V}$$

$$\cos\theta_t = \sqrt{1 - \sin^2\theta_t} = \sqrt{1 - \eta_r^2 \sin^2\theta_i} = \sqrt{1 - \eta_r^2 (1 - (\bar{N} \bullet \bar{V})^2)}$$

$$\boxed{\bar{T} = (\eta_r (\bar{N} \bullet \bar{V}) - \sqrt{1 - \eta_r^2 (1 - (\bar{N} \bullet \bar{V})^2)}) \bar{N} - \eta_r \bar{V}}$$

Total Internal Reflection

- In the equation above, if the term inside the sqrt is negative, then there is no refraction. This is called total internal reflection
- This happens when light tries to pass from a dense medium (glass) to a less-dense medium (air) at a shallow angle

Raytracing Algorithm

Shadows, Reflection, and Refraction

```
Color shade( ray, recursionDepth )
{
 Initialize pixel color to background
 Intersect all objects
 If an intersection is found
 Initialize to ambient shading
 For each light
 Shoot shadow ray
 If not in shadow add diffuse and specular
 If ( recursionDepth < MAXRECURSION)
 If (object is shiny)
 Trace reflection ray
 If (object is transparent)
 Trace transmittive (refractive) ray
 Return color
}
```

Raytracing Pseudocode

Shadows, Reflection, and Refraction

```
Color shade( ray, recursionDepth )
{
 c = background color;
 intersectFlag = FALSE;
 for each object
 intersectFlag = intersect ( ray, p );

 if intersectFlag is TRUE
 c = ambient;
 for each light source
 shadowFlag = intersectShadowRay ( p );
 if shadowFlag is FALSE
 compute reflective ray R (or H);
 c += diffuse;
 c += specular components;
 if ( recursionDepth < MAXRECURSION)
 if (object is shiny)
 compute reflection of the ray, R1;
 c += Ks * shade( R1, recursionDepth + 1 );
 if (object is transparent)
 compute transmittance ray T;
 c += Kt * shade( R1, recursionDepth + 1 ); //Kt is the amount of light allowed to go through
 return c;
}
```


Wavelength

- Refraction (and reflection) is wavelength-dependent
 - Remember Newton's experiment
 - Where rainbow's come from
 - So, compute separately for each component (i.e., r, g, b)

Reflection and Refraction

- Light is partially reflected and refracted
- Refractive Index: $\eta = \sin \phi / \sin \theta$
- Depends on the object material

Fresnel Equation

- The reflectance R of a dielectric depends on the refractive index η of the material and the angle of incidence θ
 - dielectric: a transparent material that refracts light
- $R_0 = (\eta - 1)^2 / (\eta + 1)^2$, for $\theta = 0$
 - Depends on the material
 - For example, burnished copper has roughly:

$$R_{0,\text{blue}} = 0.1, R_{0,\text{green}} = 0.2, R_{0,\text{red}} = 0.5$$

Schlick's Approximation

- $R_\theta = R_0 + (1 - \cos \theta)^5 (1 - R_0)$, for $0 < \theta < 90^\circ$
 - As θ increases, R_θ increases
 - $R_{90} = 1$, the light is tangential to the surface
 - θ is always the larger of the internal and external angles relative to the normal (e.g. always the angle in air)

Incorporating Fresnel Effect

```
if (p is on a dielectric) then // p is the ray hit point  
 r = reflect(d,n) // calculate reflection ray r  
 Cr = shade(p,r);  
 if (d.n <0) then // going into medium: case 1  
 refract(d,n,η,t); // t is the transmitted ray  
 Ct = shade(p,t);  
 cos = -d.n  
 else //going out of medium: case 2  
 if (refract(d,-n, 1/η,t) = true) then // no total internal refraction  
 Ct = shade(p,t)  
 cos = t.n  
 else  
 return Cr // just the reflection color  
 R0 = (η-1) / (η+1)  
 R = R0 + (1-R0)(1-cos)5  
 return R*Cr + (1-R) * Ct
```


Fresnel Reflectance

**Lafortune et
al.**

The Ray Tree – Recursion!

Infinite Recursion

■ Stopping criteria

- Recursion depth
 - Stop after some bounces
- Ray contribution
 - Stop if transparency/transmitted attenuation becomes too small
- Usually do both

Recursion for Reflection

0 recursion

1 recursion

2 recursions