

CMSC740

Advanced Computer Graphics

Fall 2025

Matthias Zwicker

Today

Simulating light transport

- BRDF & reflection integral
- BRDF examples

Surface appearance

- How is light reflected by a
 - Mirror
 - White sheet of paper
 - Blue sheet of paper
 - Glossy metal

The BRDF

(bidirectional reflectance distribution function)

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

- Describes quantitatively how light is reflected off a surface
- “For every pair of light and viewing directions, BRDF gives fraction of transmitted light”
- Captures appearance of surface

Diffuse reflection

Glossy reflection

The BRDF

(bidirectional reflectance distribution function)

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

Relation of BRDF to physics

- BRDF is **quantitative description** of overall result of light scattering for a given type of material
- BRDF can be measured, or derived from (often simplified) physical assumptions

Types of reflection

- Diffuse
 - Matte paint
- Glossy
 - Plastic, high-gloss paint
- Perfect specular
 - Mirror
- Retro-reflective
 - Surface of the moon
<http://en.wikipedia.org/wiki/Retroreflector>
- Natural surfaces are often combinations

Mathematical formulation

- Preliminaries: differential irradiance dE on surface due to incident radiance L_i within a small cone of around direction ω_i

$$dE(\mathbf{x}, \omega_i) = L_i(\mathbf{x}, \omega_i) \cos \theta_i d\omega_i$$

Mathematical formulation

- BRDF: given surface location \mathbf{x} with normal \mathbf{n} , BRDF is fraction of reflected radiance L_o in outgoing direction ω_o over differential irradiance dE from direction ω_i

$$f(\mathbf{x}, \omega_o, \omega_i) = \frac{dL_o(\mathbf{x}, \omega_o)}{dE(\mathbf{x}, \omega_i)} = \frac{dL_o(\mathbf{x}, \omega_o)}{L_i(\mathbf{x}, \omega_i) \cos \theta_i d\omega_i}, [sr^{-1}]$$

Reflection equation

- Outgoing radiance L_o due to incident illumination L_i from all directions ω_i over hemisphere $H^2(\mathbf{n})$

$$L_o(\mathbf{x}, \omega_o) = \int_{H^2(\mathbf{n})} f(\mathbf{x}, \omega_o, \omega_i) L_i(\mathbf{x}, \omega_i) \cos \theta_i d\omega_i$$

Scattering equation

- Generalization of reflection equation to materials that include refraction
 - Light changing direction as it enters material
- Integral over whole **sphere of directions** $S^2(\mathbf{n})$
- BRDF is now also called bidirectional scattering distribution function (BSDF)

$$L_o(\mathbf{x}, \omega_o) = \int_{S^2(\mathbf{n})} f(\mathbf{x}, \omega_o, \omega_i) L_i(\mathbf{x}, \omega_i) |\cos \theta_i| d\omega_i$$

What can we model with BRDFs?

- Semi-transparent objects like glass?
- Properties such as diffuse, glossy, specular reflection and combinations thereof?
- Surface color?
- Spatially varying surface color?
- Dispersion (e.g., rainbows)?
- Subsurface and volume scattering?
- Polarization?
- Diffraction?

Spatially varying surface color?

- A. Yes
- B. No

Semi-transparent objects like glass?

- A. Yes
- B. No

Scattering in 3D volumes (clouds, orange juice, etc.)?

- A. Yes
- B. No

Dispersion (e.g., rainbows)?

- A. Yes
- B. No

Properties of the BRDF

- BRDFs are **wavelength dependent**
 - Not explicit in our notation (similar as radiance)
 - In practice, separate for RGB channels
- BRDFs are **four-dimensional** functions
 - 2 degrees of freedom for both incident and outgoing directions
- **Spatially varying** BRDFs
 - BRDF is different at each surface point
 - Common in natural surfaces

Properties of BRDFs

- Energy conservation: total energy of reflected light is less than or equal to energy of incident light

$$\int_{\mathcal{H}^2(\mathbf{n})} f(\mathbf{x}, \omega_o, \omega_i) \cos \theta_i d\omega_i \leq 1$$

- But BRDF values for some ω_o , ω_i can be larger than one!
 - BRDF can involve Dirac delta function

https://en.wikipedia.org/wiki/Dirac_delta_function

Properties of BRDFs

- Linear

[Sillion, Arvo, Westin, Greenberg]

- BRDF usually sum of different components

Properties of BRDFs

- Helmholtz reciprocity

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

$$f(\mathbf{x}, \omega_o, \omega_i) = f(\mathbf{x}, \omega_i, \omega_o)$$

- Can exchange role of light source and observer

Today

Simulating light transport

- BRDF & reflection integral
- BRDF examples

BRDF representation

1. As a table of values over incident and outgoing directions
 - General, based on measurements
 - Lots of data (4D table for each surface location)
2. Analytic BRDF models
 - Represent BRDFs as analytic functions
 - Specific functions to model physical behavior of different materials
 - Compact, material properties given by just a few parameters

Gonioreflectometer

- Device to measure and tabulate BRDFs
 - Robot with light source and camera
 - Measures reflection for each light/camera direction
 - Store measurements in table
- Public databases,
e.g. <http://www.merl.com/brdf/>

Cornell University
Gonioreflectometer

Analytic BRDFs

- Three examples next
 - Diffuse
 - Perfect specular reflection (mirror) and refraction
 - Torrance-Sparrow
 - Many details in PBRT book, Sections 8-8.4
http://www.pbr-book.org/3ed-2018/Reflection_Models.html
- More examples on
<http://en.wikipedia.org/wiki/Brdf>
- Phong http://en.wikipedia.org/wiki/Phong_reflection_model
 - Not physically plausible, may violate energy conservation property

Diffuse reflection

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

- Ideal diffuse reflection: reflected radiance is equal over all directions
- Physical model: Lambert's cosine law

http://en.wikipedia.org/wiki/Lambert's_cosine_law

Differential irradiance:
Proportional to cosine of angle θ_i
between incident light and normal

Reflected radiance
equal in all
outgoing directions

Diffuse reflection

- Diffuse BRDF is a constant ρ

$$L_o(\mathbf{x}, \omega_o) = \int_{\mathcal{H}^2(\mathbf{n})} \rho L_i(\mathbf{x}, \omega_i) \cos \theta_i d\omega_i$$

Reflection equation
for diffuse surface

- Usually defined in terms of **diffuse reflectance** ρ_d , i.e., fraction of reflected over incoming light over whole hemisphere
 - $0 < \rho_d < 1$
 - $\rho = \rho_d/\pi$
 - Factor $1/\pi$ because of energy conservation
 - $\rho_d = 1$: all light reflected, none absorbed

Specular reflection & refraction

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

- Perfectly flat, homogeneous materials
 - Mirror like reflection, BSDF includes Dirac delta function
- Distinguish between **dielectrics** and **conductors**
- Dielectrics (insulators)
 - Glass, plastic
 - **Refraction:** light enters material and is transmitted in it
- Conductors
 - Metals
 - No light is transmitted in material
- **Snell's law** determines angle of refraction
- **Fresnel equations** determine amount of reflected and refracted light

Specular refraction

- Light travels at different speeds in different media
- Light is bent when it goes from one medium to another
- Dielectric materials
 - Diamond, glass, water, air

Index of refraction

- Speed of light depends on medium
 - Speed of light in vacuum c
 - Speed of light in medium v
- Index of refraction $n = c/v$
 - Air 1.00029
 - Water 1.33
 - Acrylic glass 1.49

Explanations for bending of light rays

- Fermat's principle

“The actual path between two points taken by a beam of light is the one which is traversed in the least time.”

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

- “Change in phase velocity leads to bending of light rays”

http://en.wikipedia.org/wiki/Snell%27s_law

Which path will light take if index of refraction n_t is larger than n ?

- A. Path A (black dotted)
- B. Path B (red)

Snell's law

http://en.wikipedia.org/wiki/Snell%27s_law

- Ratio of sines of angles of incidence and refraction is equal to opposite ratio of indices of refraction n_1, n_2

$$\frac{\sin \theta_1}{\sin \theta_2} = \frac{n_2}{n_1}$$

- Vector form to obtain refracted (transmitted) 3D direction t

$$t(\omega_i) = \frac{n_1}{n_2}(-\omega_i) + \left(\frac{n_1}{n_2} \cos \theta_1 - \cos \theta_2 \right) \mathbf{n}$$

- Incident, refracted 3D direction ω_i, t
- Normal vector \mathbf{n}

Total internal reflection

- Snell's law has no solutions for angles θ_1 larger than **critical angle** $\theta_c = \arcsin\left(\frac{n_2}{n_1}\right)$
- Means all light is reflected, none refracted

https://en.wikipedia.org/wiki/Total_internal_reflection

Only reflection,
no refraction

Fresnel equations

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

- Fresnel equations describe **fraction** of intensity of light that is **reflected** and **refracted**
- Derived by solving Maxwell equations
 - Takes into account polarization of light
- Different versions for dielectrics and conductors
- See pbrt book for exact equations

http://www.pbr-book.org/3ed-2018/Reflection_Models/Specular_Reflection_and_Transmission.html#FresnelReflectance

BRDF for refraction (specular transmission)

- BRDF only non-zero if ω_o is refracted direction given ω_i
- Dirac delta function δ

https://en.wikipedia.org/wiki/Dirac_delta_function

$$f(\mathbf{x}, \omega_o, \omega_i) = \frac{\eta_2^2}{\eta_1^2} (1 - F_r(\omega_i)) \frac{\delta(\omega_o - \mathbf{t}(\omega_i))}{|\cos \theta_i|}$$

Fresnel term

Refracted direction

Cancels with cosine term in scattering equation

See PBRT book for detailed derivation

https://www.pbr-book.org/3ed-2018/Reflection_Models/Specular_Refraction_and_Transmission

BRDF for specular reflection

- Reflection only if incident direction ω_i is mirror reflection $\mathbf{r} = -\omega_o + 2(\text{dot}(\mathbf{n}, \omega_o))\mathbf{n}$ of outgoing direction
- Specular BRDF

$$f(\mathbf{x}, \omega_o, \omega_i) = F_r(\omega_o) \frac{\delta(\omega_i - \mathbf{r}(\omega_o, \mathbf{n}))}{|\cos \theta_i|}$$

- Reflected light (result of plugging specular BRDF into reflection equation, $\cos \theta_i$ cancels out)

$$L_o(\mathbf{x}, \omega_o) = F_r(\omega_o) L_i(\mathbf{x}, \mathbf{r}(\omega_o, \mathbf{n}))$$

- Fraction of reflected light $F_r(\omega_o)$ given by **Fresnel equations**

Glass sphere

- Fresnel term omitted

Glass sphere

- With Fresnel term

Micro facet models for glossy reflection

- Model assumption: surface consists of randomly oriented small mirrors (micro facets)
- Statistical distribution of micro facet orientations determines appearance, glossiness/shininess of reflection

Torrance-Sparrow model

- Physically-based model for specular highlight due to micro facet distribution

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

- Surfaces modeled as collections of randomly oriented small mirrors (micro mirrors, micro facets)

Torrance-Sparrow model

- Distribution of micro facet orientations $D(\omega_h)$
 - Half-vector ω_h between ω_i , ω_o
 - D usually function of dot product of ω_h and n
 - Note: denoting spherical coordinates of ω_h as θ , ϕ , then $D(\omega_h) = D(\theta, \phi)/ \sin(\theta)$, for any density D
- Distribution of microfacet normals determines surface roughness
 - Sharp or smooth specular highlight

$$\omega_h = (\omega_i + \omega_o) / |\omega_i + \omega_o|$$

Half-vector

Masking and shadowing

- Rough surface consisting of microfacets leads to blocking of reflected light (masking) and shadowing of incident light
- Masking and shadowing depends on incident/outgoing angles

Shadowing
on a rough
surface

Torrance-Sparrow model

$$f(\mathbf{x}, \omega_o, \omega_i) = \frac{D(\omega_h) G(\omega_o, \omega_i) F_r(\omega_o)}{4 \cos \theta_o \cos \theta_i}$$

- Geometry term G (masking and shadowing)
 - Derived from simplifying assumptions about micro facet geometry

$$G(\omega_o, \omega_i) = \min \left(1, \min \left(\frac{2(\mathbf{n} \cdot \omega_h)(\mathbf{n} \cdot \omega_o)}{\omega_o \cdot \omega_h}, \frac{2(\mathbf{n} \cdot \omega_h)(\mathbf{n} \cdot \omega_i)}{\omega_o \cdot \omega_h} \right) \right)$$

- Blinn microfacet distribution D

$$D(\omega_h) = \frac{e+2}{2\pi} (\omega_h \cdot \mathbf{n})^e$$

- Smoothness parameter e : The higher e the more specular (mirror-like)
- Other distributions D can be used

Torrance-Sparrow model

$$f(\mathbf{x}, \omega_o, \omega_i) = \frac{D(\omega_h)G(\omega_o, \omega_i)F_r(\omega_o)}{4 \cos \theta_o \cos \theta_i}$$

- Fresnell term F_r
 - Because each micro facet is modeled as a small mirror
- Normalization factors $4 \cos \theta_o \cos \theta_i$
- Derivation of complete model in PBRT book

http://www.pbr-book.org/3ed-2018/Reflection_Models/Microfacet_Models.html

Torrance-Sparrow model

- Looks qualitatively similar to simpler models such as Phong-Blinn

https://en.wikipedia.org/wiki/Blinn%20%93Phong_shading_model

Layered surfaces

- Combine microfacet model (e.g. Torrance-Sparrow) with diffuse component to model layered surfaces
 - Glossy layer on top of diffuse

- Physically plausible model (reciprocity, energy conservation) requires adjustment of diffuse term
 - See work by Ashikmin and Shirley
<http://www.cs.utah.edu/~shirley/papers/jgtbrdf.pdf>
- Comprehensive framework for layered materials
<https://rgl.epfl.ch/publications/Jakob2014Comprehensive>

Layered materials

[Ashikmin & Shirley]

[Jakob et al. 2014, <https://rgl.epfl.ch/publications/Jakob2014Comprehensive>]

Relevant sections in PBRT book

- 8 Reflection Models
 - 8.1 Basic Interface
 - 8.2 Specular Reflection and Transmission
 - 8.3 Lambertian Reflection
 - 8.4 Microfacet Models

Next time

- Modeling light transport using the rendering equation

Evaluating the reflection equation for a diffuse surface requires more computation than for a mirror surface

- A. True
- B. False