

Algoritmo de Rastreamento de Raios

Man Drawing a Lute (The Draughtsman of the Lute), woodcut 1525, Albrecht Dürer.

Perspectiva e tamanhos relativos

Perspectiva e tamanhos relativos

Iluminação e posição

O que está na frente?
A que distância do apoio?

Camera obscura

Plymouth, UK

Camera Obscura - San Francisco

The Camera Obscura at the Cliff House is one of several remaining camera obscuras in the world. The device is an ancient precursor to modern photography, and well worth a visit, especially if you haven't previously visited a camera obscura.

MGattass

Pintura em 1300's

1326
Simone Martini
São Pedro

MGattass

Pintura em 1300's: busca pelo realismo

1310-11
Duccio di Buoninsegna
Cristo e a Samaritana

MGattass

Pintores

Canaletto (Giovanni Antonio Canal) (1697-1768).

Abertura de uma câmera

$$\tan\left(\frac{\text{fov}_y}{2}\right) = \frac{(h_m/2)}{d_f}$$

$$h_m = 2d_f \tan\left(\frac{\text{fov}_y}{2}\right)$$

h_m

$d_{f1} + d_{f2}$

fov_{y1} fov_{y2}

MGattass

Posicionamento da câmera (parâmetros externos ou extrínsecos)

eye = centro óptico
at = ponto de visada,
up = direção para cima

MGattass

Calculo do sistema do olho - $x_e y_e z_e$

$$z_e = \frac{1}{\|up\|} (up \times (eye - at))$$

MGattass

Calculo do sistema do olho - $x_e y_e z_e$

$$x_e = \frac{1}{\|up\|} (up \times z_e)$$

$$y_e = z_e \times x_e$$

MGattass

Um modelo de câmera

MGattass

Lançamento de Raios

$$\mathbf{p}_{xy} = \mathbf{o}_1 + (xs)\hat{\mathbf{x}}_j + (ys)\hat{\mathbf{y}}_j$$

$$\mathbf{p}_{xy} = \mathbf{o}_1 + xs\hat{\mathbf{x}}_e + ys\hat{\mathbf{y}}_e$$

MGattass

Canto inferior esquerdo da janela no plano near (ou far)

MGattass

Resultando

MGattass

Tipo Abstrato de Dados: Camera em C

```
struct _camera {
 /* Definição da câmera */
 Vector Eye, Center, Up;
 float fovy;
 float n,f;
 int wp,hp;

 /* Parâmetros derivados */
 float df;
 float wm,hm;
 Vector Xe,Ye,Ze;
};

typedef struct _camera Camera;
```

```
Camera* camCreate( Vector eye, Vector at, Vector up,
 double fovy, double _near, double _far, int wp, int hp );
```

```
Ray camGetRay( Camera camera, double x, double y );
```

MGattass

Objeto câmera

Inicialização (pré-processamento):

Dados: $fov_y, w_p, h_p, n, f, eye, center, up$

$$\begin{aligned} d_f &= n & h_m &= 2d_f \tan\left(\frac{fov_y}{2}\right) & w_m &= \left(\frac{w_p}{h_p}\right)h_m \\ z_e &= \frac{1}{\|eye - center\|}(eye - center) & x_e &= \frac{1}{\|up \times z_e\|}(up \times z_e) & y_e &= (z_e \times x_e) \end{aligned}$$

Lançamento de raios: $\mathbf{o}_r + t \mathbf{d}_r$

Dados: x, y

$\mathbf{o}_r = eye$

$$\mathbf{d}_r = -d_f \hat{\mathbf{z}}_e + h_m \left(\frac{y}{h_p} - \frac{1}{2} \right) \hat{\mathbf{y}}_e + w_m \left(\frac{x}{w_p} - \frac{1}{2} \right) \hat{\mathbf{x}}_e$$

Modelagem dos Objetos

Implícita:

Por fronteira:

Interseção de um raio com uma esfera

Raio: $\mathbf{p}(t) = \mathbf{o}_r + t \mathbf{d}_r$

Esfera: $\|\mathbf{p}(t_i) - \mathbf{o}_s\|^2 = r^2$

$$\|\mathbf{o}_r + t_i \mathbf{d}_r - \mathbf{o}_s\|^2 = r^2$$

$$((\mathbf{o}_r - \mathbf{o}_s) + t_i \mathbf{d}_r) \cdot ((\mathbf{o}_r - \mathbf{o}_s) + t_i \mathbf{d}_r) = r^2$$

$$[\mathbf{d}_r \cdot \mathbf{d}_r]t_i^2 + [2\mathbf{d}_r \cdot (\mathbf{o}_r - \mathbf{o}_s)]t_i + [(\mathbf{o}_r - \mathbf{o}_s) \cdot (\mathbf{o}_r - \mathbf{o}_s) - r^2] = 0$$

$$at_i^2 + bt_i + c = 0$$

$$t = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

MGattass

Objeto esfera: métodos (dados $\mathbf{o}_r, \mathbf{d}_r, \mathbf{o}_s, r$)

Interseção:

$$a = \mathbf{d}_r \cdot \mathbf{d}_r$$

$$b = 2\mathbf{d}_r \cdot (\mathbf{o}_r - \mathbf{o}_s)$$

$$c = \|\mathbf{o}_r - \mathbf{o}_s\|^2 - r^2$$

$$se \quad \Delta = b^2 - 4ac > 0$$

$$t_1 = \frac{-b - \sqrt{\Delta}}{2a}$$

$$t_2 = \frac{-b + \sqrt{\Delta}}{2a}$$

MGattass

se $t_i > 0$:

$$\mathbf{p}_i = \mathbf{p}(t_i) = \mathbf{o}_r + t_i \mathbf{d}_r$$

Normal:

$$\hat{\mathbf{n}}_i = \frac{1}{\|\mathbf{p}_i - \mathbf{o}_s\|}(\mathbf{p}_i - \mathbf{o}_s)$$

Interseção com o plano do triângulo

$$Raio: \quad \mathbf{p}(t) = \mathbf{o} + t\mathbf{d}$$

$$Plano: \quad (\mathbf{p}(t_i) - \mathbf{p}_1) \cdot \mathbf{n} = 0$$

$$(\mathbf{o} + t_i \mathbf{d} - \mathbf{p}_1) \cdot \mathbf{n} = 0$$

$$t_i \mathbf{d} \cdot \mathbf{n} + (\mathbf{o} - \mathbf{p}_1) \cdot \mathbf{n} = 0$$

$$t_i = \frac{(\mathbf{p}_1 - \mathbf{o}) \cdot \mathbf{n}}{\mathbf{d} \cdot \mathbf{n}}$$

$$\boxed{\mathbf{p}_i = \mathbf{p}(t_i) = \mathbf{o} + t_i \mathbf{d}}$$

MGattass

Ponto interno a triângulo

$$\mathbf{n} \cdot (\mathbf{e}_3 \times (\mathbf{p}_{i_{int}} - \mathbf{p}_1)) > 0$$

$$\mathbf{n} \cdot (\mathbf{e}_3 \times (\mathbf{p}_i^{ext} - \mathbf{p}_1)) < 0$$

MGattass

Coordenadas baricêntricas

$$\hat{\mathbf{n}} = \text{unit}(\mathbf{e}_3 \times \mathbf{e}_1)$$

$$a_1 = \hat{\mathbf{n}} \cdot (\mathbf{e}_1 \times (\mathbf{p}_i - \mathbf{p}_2)) / 2$$

$$a_2 = \hat{\mathbf{n}} \cdot (\mathbf{e}_2 \times (\mathbf{p}_i - \mathbf{p}_3)) / 2$$

$$a_3 = \hat{\mathbf{n}} \cdot (\mathbf{e}_3 \times (\mathbf{p}_i - \mathbf{p}_1)) / 2$$

$$a_T = a_1 + a_2 + a_3$$

$$\boxed{\mathbf{p}_i \text{ é interior se } \lambda_1, \lambda_2 \text{ e } \lambda_3 \in [0..1]}$$

MGattass

Coordenadas baricêntricas como funções interpolantes

$$\begin{pmatrix} x_i \\ y_i \\ z_i \end{pmatrix} = \lambda_1 \begin{pmatrix} x_1 \\ y_1 \\ z_1 \end{pmatrix} + \lambda_2 \begin{pmatrix} x_2 \\ y_2 \\ z_2 \end{pmatrix} + \lambda_3 \begin{pmatrix} x_3 \\ y_3 \\ z_3 \end{pmatrix}$$

MGattass

Interpolação de cor e coordenada de textura através das coordenadas baricêtricas

$$\begin{Bmatrix} r_i \\ g_i \\ b_i \end{Bmatrix} = \lambda_1 \begin{Bmatrix} r_1 \\ g_1 \\ b_1 \end{Bmatrix} + \lambda_2 \begin{Bmatrix} r_2 \\ g_2 \\ b_2 \end{Bmatrix} + \lambda_3 \begin{Bmatrix} r_3 \\ g_3 \\ b_3 \end{Bmatrix}$$

ou:

$$\begin{Bmatrix} u_i \\ v_i \end{Bmatrix} = \lambda_1 \begin{Bmatrix} u_1 \\ v_1 \end{Bmatrix} + \lambda_2 \begin{Bmatrix} u_2 \\ v_2 \end{Bmatrix} + \lambda_3 \begin{Bmatrix} u_3 \\ v_3 \end{Bmatrix}$$

MGattass

Forma otimizada de calculo

$$\mathbf{p}_i = \mathbf{o}_r + t_i \mathbf{d}_r$$

$$\mathbf{p}_i = \lambda_1 \mathbf{p}_1 + \lambda_2 \mathbf{p}_2 + \lambda_3 \mathbf{p}_3$$

$$\mathbf{p}_i = \mathbf{o}_r + t_i \mathbf{d}_r = (1 - \lambda_2 - \lambda_3) \mathbf{p}_1 + \lambda_2 \mathbf{p}_2 + \lambda_3 \mathbf{p}_3$$

Tomas Möller, Ben Trumbore
Fast, Minimum Storage Ray/Triangle Intersection

Forma otimizada de cálculo

$$\mathbf{o}_r + t_i \mathbf{d}_r = (1 - \lambda_2 - \lambda_3) \mathbf{p}_1 + \lambda_2 \mathbf{p}_2 + \lambda_3 \mathbf{p}_3$$

$$-t_i \mathbf{d}_r + \lambda_2 (\mathbf{p}_2 - \mathbf{p}_1) + \lambda_3 (\mathbf{p}_3 - \mathbf{p}_1) = \mathbf{o}_r - \mathbf{p}_1$$

$$[-\mathbf{d}_r \quad (\mathbf{p}_2 - \mathbf{p}_1) \quad (\mathbf{p}_3 - \mathbf{p}_1)] \begin{pmatrix} t_i \\ \lambda_2 \\ \lambda_3 \end{pmatrix} = (\mathbf{o}_r - \mathbf{p}_1)$$

$$\mathbf{A}\mathbf{x} = \mathbf{b}$$

MGattass

Caixa alinhada com os eixos

$$d_x > 0 \Rightarrow x = x_{\min}$$

$$d_y < 0 \Rightarrow y = y_{\max}$$

$$d_z < 0 \Rightarrow z = z_{\max}$$

Motivação: Uma cena simples

Camera:

eye = (100,40,40), **center** = (0,0,0), **up**=(0,1,0), **fov**=90°, **near** = 30, **far**=230,
w=230, **h**=230.

Esfera:

c = (0,20,0), **r** = 25, cor azul = (0,0,1)

Caixas alinhadas com os eixos:

p₀ = (-80,-50,-50), **p**₁ = (50,-45,50) e cor amarela = (0.7,0.7,0)
p₀ = (-80,-50,-60), **p**₁ = (50,50,-50) e cor amarela = (0.7,0.7,0)

Luz Pontual:

Posição=(60,120,40) e intensidade RGB **l**=(0.8,0.8,0.8)

MGattass

O que conseguiríamos se simplesmente atribuissemos aos *pixels* a cor dos objetos?

MGattass

Área aparente

MGattass

Área aparente

$$\frac{\text{energia luminosa}}{\text{luminosa}} \rightarrow l \text{ (lumens)} \quad |a| \quad i = \frac{l}{a} \text{ (lumens / m}^2\text{)}$$

$$\frac{\text{energia luminosa}}{\text{luminosa}} \rightarrow l \text{ (lumens)} \quad \sqrt{a'} \quad i' = \frac{l}{a'} = \frac{l}{a} \cos \theta \text{ (lumens / m}^2\text{)}$$

$$a' = \frac{a}{\cos \theta}$$

MGattass

Espalhamento dos fótons

MGattass

Modelo de reflexão de superfícies Lambertianas

1. Reflete igualmente em todas as direções
2. A intensidade é proporcional ao co-seno

MGattass

Componente de reflexão difusa

MGattass

Outras maneiras de se escrever:

$$\begin{pmatrix} c_r \\ c_g \\ c_b \end{pmatrix} = \begin{pmatrix} l_r k_{dr} \cos \theta \\ l_g k_{dg} \cos \theta \\ l_b k_{db} \cos \theta \end{pmatrix}$$

$$\begin{pmatrix} c_r \\ c_g \\ c_b \end{pmatrix} = \begin{pmatrix} l_r k_{dr} (\hat{n} \cdot \hat{v}_l) \\ l_g k_{dg} (\hat{n} \cdot \hat{v}_l) \\ l_b k_{db} (\hat{n} \cdot \hat{v}_l) \end{pmatrix} = \begin{pmatrix} l_r k_{dr} \\ l_g k_{dg} \\ l_b k_{db} \end{pmatrix} (\hat{n} \cdot \hat{v}_l) = \begin{pmatrix} l_r \\ l_g \\ l_b \end{pmatrix} \otimes \begin{pmatrix} k_{dr} \\ k_{dg} \\ k_{db} \end{pmatrix} (\hat{n} \cdot \hat{v}_l) \quad \text{Eq. 1}$$

$$c, l, k \in [0, 1]$$

MGattass

Luz difusa mais ambiente:

$$\begin{pmatrix} c_r \\ c_g \\ c_b \end{pmatrix} = \begin{pmatrix} l_r \\ l_g \\ l_b \end{pmatrix} \otimes \begin{pmatrix} k_{dr} \\ k_{dg} \\ k_{db} \end{pmatrix} (\hat{n} \cdot \hat{v}_l)$$

$$\begin{pmatrix} c_r \\ c_g \\ c_b \end{pmatrix} = \begin{pmatrix} l_{ar} \\ l_{ag} \\ l_{ab} \end{pmatrix} \otimes \begin{pmatrix} k_{dr} \\ k_{dg} \\ k_{db} \end{pmatrix} + \begin{pmatrix} l_r \\ l_g \\ l_b \end{pmatrix} \otimes \begin{pmatrix} k_{dr} \\ k_{dg} \\ k_{db} \end{pmatrix} (\hat{n} \cdot \hat{v}_l)$$

MGattass

Componente de reflexão especular

$$\begin{pmatrix} c_r \\ c_g \\ c_b \end{pmatrix}_{especular} = \begin{pmatrix} l_r k_{sr} (\cos \alpha)^z \\ l_g k_{sg} (\cos \alpha)^z \\ l_b k_{sb} (\cos \alpha)^z \end{pmatrix}$$

Eq.2

 $c, l, k \in [0, 1]$

Reflexão especular

$$\begin{pmatrix} c_r \\ c_g \\ c_b \end{pmatrix} = \begin{pmatrix} l_{ar} \\ l_{ag} \\ l_{ab} \end{pmatrix} \otimes \begin{pmatrix} k_{dr} \\ k_{dg} \\ k_{db} \end{pmatrix} + \begin{pmatrix} l_r \\ l_g \\ l_b \end{pmatrix} \otimes \begin{pmatrix} k_{dr} \\ k_{dg} \\ k_{db} \end{pmatrix} (\hat{n} \cdot \hat{v}_l) + \begin{pmatrix} l_r \\ l_g \\ l_b \end{pmatrix} \otimes \begin{pmatrix} k_{sr} \\ k_{sg} \\ k_{sb} \end{pmatrix} (\hat{r}_l \cdot \hat{v}_e)^z$$

MGattass

Cálculo da reflexão de um vetor sobre outros

$$\mathbf{v}_n = (\hat{v}_l \cdot \hat{n})\hat{n}$$

$$\mathbf{h} = \mathbf{v}_n - \hat{v}_l$$

$$\hat{r}_l = \mathbf{v}_n + \mathbf{h}$$

$$\hat{r}_l = 2(\hat{v}_l \cdot \hat{n})\hat{n} - \hat{v}_l$$

MGattass

Distribuição da luz direta sobre um ponto

$$c_\lambda = c_{amb_\lambda} + c_{luz_\lambda} k_{dif_\lambda} (\hat{n} \cdot \hat{v}_l) + c_{luz_\lambda} k_{s_\lambda} (\hat{r}_l \cdot \hat{v}_e)^\zeta$$

MGattass

Modelo de várias luzes

$$\begin{pmatrix} c_r \\ c_g \\ c_b \end{pmatrix} = \begin{pmatrix} l_{ar} \\ l_{ag} \\ l_{ab} \end{pmatrix} \otimes \begin{pmatrix} k_{dr} \\ k_{dg} \\ k_{db} \end{pmatrix} + \sum_{\text{luzes}} \left(\begin{pmatrix} l_r \\ l_g \\ l_b \end{pmatrix} \otimes \begin{pmatrix} k_{dr} \\ k_{dg} \\ k_{db} \end{pmatrix} (\hat{n} \cdot \hat{v}_l) + \begin{pmatrix} l_r \\ l_g \\ l_b \end{pmatrix} \otimes \begin{pmatrix} k_{sr} \\ k_{sg} \\ k_{sb} \end{pmatrix} (\hat{r}_e \cdot \hat{v}_l)^\zeta \right)$$

$$\hat{r}_l = 2(\hat{v}_l \cdot \hat{n})\hat{n} - \hat{v}_l \quad \text{para cada fonte de luz}$$

$$\hat{r}_e = 2(\hat{v}_e \cdot \hat{n})\hat{n} - \hat{v}_e \quad \text{uma reflexão apenas}$$

$$\begin{pmatrix} c_r \\ c_g \\ c_b \end{pmatrix} = \begin{pmatrix} l_{ar} \\ l_{ag} \\ l_{ab} \end{pmatrix} \otimes \begin{pmatrix} k_{dr} \\ k_{dg} \\ k_{db} \end{pmatrix} + \sum_{\text{luzes}} \left(\begin{pmatrix} l_r \\ l_g \\ l_b \end{pmatrix} \otimes \begin{pmatrix} k_{dr} \\ k_{dg} \\ k_{db} \end{pmatrix} (\hat{n} \cdot \hat{v}_l) + \begin{pmatrix} l_r \\ l_g \\ l_b \end{pmatrix} \otimes \begin{pmatrix} k_{sr} \\ k_{sg} \\ k_{sb} \end{pmatrix} (\hat{r}_e \cdot \hat{v}_l)^\zeta \right)$$

MGattass

Sombra

$$\text{Raio de sombra: } \mathbf{p}(t) = \mathbf{p}_i + t \mathbf{r}_s$$

MGattass

Modelo de várias luzes e sombra

$$\begin{pmatrix} c_r \\ c_g \\ c_b \end{pmatrix} = \begin{pmatrix} l_{ar} \\ l_{ag} \\ l_{ab} \end{pmatrix} \otimes \begin{pmatrix} k_{dr} \\ k_{dg} \\ k_{db} \end{pmatrix} + \sum_{\text{luzes}} f_s \left(\begin{pmatrix} l_r \\ l_g \\ l_b \end{pmatrix} \otimes \begin{pmatrix} k_{dr} \\ k_{dg} \\ k_{db} \end{pmatrix} (\hat{n} \cdot \hat{v}_l) + \begin{pmatrix} l_r \\ l_g \\ l_b \end{pmatrix} \otimes \begin{pmatrix} k_{sr} \\ k_{sg} \\ k_{sb} \end{pmatrix} (\hat{r}_e \cdot \hat{v}_l)^\zeta \right)$$

$$f_s = \begin{cases} 0 & \text{se sombra} \\ 1 & \text{caso contrário} \end{cases}$$

MGattass

Cálculo do Raio Refratado

$$\begin{aligned} \mathbf{v}_t &= (\hat{\mathbf{v}}_e \cdot \hat{\mathbf{n}})\hat{\mathbf{n}} - \hat{\mathbf{v}}_e \\ \sin \theta_i &= \|\mathbf{v}_t\| \\ \sin \theta_t &= \frac{n_l}{n_t} \sin \theta_i \\ \cos \theta_t &= \sqrt{1 - \sin^2 \theta_t} \\ \hat{\mathbf{h}} &= \frac{1}{\|\mathbf{v}_t\|} \mathbf{v}_t \\ \hat{\mathbf{t}}_e &= \sin \theta_t \hat{\mathbf{h}} - \cos \theta_t \hat{\mathbf{n}} \end{aligned}$$

Raio refratado : $\mathbf{p}(t) = \mathbf{p}_i + t \hat{\mathbf{t}}_e$

MGattass

Advertência: Refração não é simples!

MGattass

Illuminação considerando superfícies refletoras e objetos transparentes

$$\begin{aligned} \begin{pmatrix} c_r \\ c_g \\ c_b \end{pmatrix} &= \begin{pmatrix} l_{ar} \\ l_{ag} \\ l_{ab} \end{pmatrix} \otimes \begin{pmatrix} k_{dr} \\ k_{dg} \\ k_{db} \end{pmatrix} + \\ &\sum_{\text{luzes}} f_s \left(\begin{pmatrix} l_r \\ l_g \\ l_b \end{pmatrix} \otimes \begin{pmatrix} k_{dr} \\ k_{dg} \\ k_{db} \end{pmatrix} (\hat{\mathbf{n}} \cdot \hat{\mathbf{v}}_l) + \begin{pmatrix} l_r \\ l_g \\ l_b \end{pmatrix} \otimes \begin{pmatrix} k_{sr} \\ k_{sg} \\ k_{sb} \end{pmatrix} (\hat{\mathbf{r}}_e \cdot \hat{\mathbf{v}}_l)^c \right) + \\ &s \begin{pmatrix} c_r(\hat{\mathbf{r}}_e) \\ c_g(\hat{\mathbf{r}}_e) \\ c_b(\hat{\mathbf{r}}_e) \end{pmatrix} + (1-o) \begin{pmatrix} c_r(\hat{\mathbf{r}}_t) \\ c_g(\hat{\mathbf{r}}_t) \\ c_b(\hat{\mathbf{r}}_t) \end{pmatrix} \end{aligned}$$

redução da reflexão

redução da transparência

MGattass

Natureza recursiva do algoritmo de Rastreamento de Raios

Resultado de curso

Alunos de CGI98

MGattass

Algoritmo de traçado de raios

```
selecione o centro de projeção(eye) e uma janela no plano de projeção
for (cada pixel da tela)
{
 determine o raio ray que vai do centro de projeção ao pixel;
 pixel = trace ( ray, 1);
}
```

```
Color trace (Scene scene, Vector3d eye, Vector3d ray, int depth)
{
 determine a intersecção mais próxima com um objeto
 if (intercepta objeto)
 {
 calcule a normal no ponto de intersecção
 return ( shade ( scene, object, ray, point, normal, depth));
 }
 return BACKGROUND;
}
```

MGattass

```
Color shade (Scene scene, Object object, Vector3D ray,
 Vector3D point, Vector3D normal, int depth)
{
 color = termo ambiente do material do objeto ;


 for (cada luz) {
 L = vetor unitário na direção de point para a posição da luz;
 if (L * normal>0) {
 if (a luz não for bloqueada no ponto) {
 color += componente difusa (Eq.1) + componente especular (Eq.2)
 }
 }
 }

 if (depth >= maxDepth) return color;

 if (objeto é refletor) {
 rRay = raio na direção de reflexão;
 rColor = trace(scene, point, rRay, depth+1);
 reduza rColor pelo coeficiente de reflexão especular e some a color;
 }

 return color;
}
```


Texturas

Texturas 2D = Imagens onde o domínio é $u_p, v_t \in [0,1] \times [0,1] \subset \mathbb{R}^2$

MGattass

Sistemas de coordenada de textura na caixa

MGattass

Sistema de coordenada de textura na esfera

MGattass

Sistema de coordenada de textura no triângulo

MGattass

Textura no triângulo e coordenadas baricêntricas

$\hat{\mathbf{n}} = \text{unit}(\mathbf{e}_3 \times \mathbf{e}_1)$

$a_1 = \hat{\mathbf{n}} \cdot (\mathbf{e}_1 \times (\mathbf{p}_i - \mathbf{p}_2)) / 2$
 $a_2 = \hat{\mathbf{n}} \cdot (\mathbf{e}_2 \times (\mathbf{p}_i - \mathbf{p}_3)) / 2$
 $a_3 = \hat{\mathbf{n}} \cdot (\mathbf{e}_3 \times (\mathbf{p}_i - \mathbf{p}_1)) / 2$

$\lambda_1 = a_1 / a_T$
 $\lambda_2 = a_2 / a_T$
 $\lambda_3 = a_3 / a_T$

$a_T = a_1 + a_2 + a_3$

MGattass

Aceleracao do RT

- Cálculos mais eficientes
- Uso de uma Kd Tree

MGattass

Refração na esfera

MGattass

Ray Tracing