

SIGGRAPH 2015
Xroads of Discovery

The 42nd International Conference and Exhibition
on Computer Graphics and Interactive Techniques

Extending the Disney BRDF to a BSDF with Integrated Subsurface Scattering

Brent Burley
Walt Disney Animation Studios

©Disney

This talk will show how we extended our BRDF to include refraction and subsurface scattering.

Wreck-It Ralph (2012)

Walt Disney
ANIMATION STUDIOS

©Disney Enterprises, Inc.

Developed physically based BRDF for Wreck-It Ralph
Used on everything but hair

Disney BRDF

It had 10 uniform parameters, all combinations were plausible, or at least well behaved.

Frozen (2013)

Walt Disney
ANIMATION STUDIOS

©Disney Enterprises, Inc.

BRDF unmodified for Frozen
Refraction and subsurface blended in separately by artists

©Disney Enterprises, Inc.

For Big Hero 6 we switched to path-traced GI. This required refraction and subsurface to be integrated to ensure energy conservation.

Also needed efficient sampling because we needed to shade 1000 times as many shading points, and we wanted to improve the ease of use.

Examples of effects we wanted to achieve. Need to support thin surfaces as well as solids.

Disney BRDF

To recap, our BRDF was a blend of two distinct material models.
Our goal wasn't to make plasti-metal.
Rather, we want to allow all parameters to be driven with texture maps.

Disney BSDF

For our BSDF we blended in a third model with a new parameter, *specTrans*.
Metallic takes precedence – metal over glass.

surface

subsurface

For subsurface, most models assume the bounding surface is perfectly smooth.

micro-surface

subsurface

Instead, we view the surface as having micro-surface diffuse effects: retro-reflection and sheen

For subsurface scattering we want to replace just the diffuse portion

micro-surface

[http://blog.selfshadow.com/publications/s2012-shading-course/burley/
s2012_pbs_disney_brdf_notes_v3.pdf](http://blog.selfshadow.com/publications/s2012-shading-course/burley/s2012_pbs_disney_brdf_notes_v3.pdf)

SU

See our 2012 course notes for more details.
Note: Additional details such as a description of sheen were added in v3 in 2014.

micro-surface

[http://blog.selfshadow.com/publications/s2012-shading-course/burley/
s2012_pbs_disney_brdf_notes_v3.pdf](http://blog.selfshadow.com/publications/s2012-shading-course/burley/s2012_pbs_disney_brdf_notes_v3.pdf)

Revision history

Version 2 (Aug 31, 2012): corrected normalization factor in Equation 4.

Version 3 (Aug 12, 2014): corrected formatting for Equations 10-13; added Addenda.

See our 2012 course notes for more details.

Note: Additional details such as a description of sheen were added in v3 in 2014.

Outline

- Specular transmission
- Subsurface scattering
- Thin surface approximation
- Layered shader UI
- Production results

Specular Transmission

Specular Transmission

$$\begin{aligned}\text{specular reflection} &= FDG \\ \text{specular transmission} &= f(\eta) (1-F)DG\end{aligned}$$

Microfacet Models for Refraction, Walter et al., 2007

©Disney Enterprises, Inc.

This is just the Walter model which is the standard now.
Same as reflection but with $1-F$ and IOR correction.

Couple things to be careful about:

- not reciprocal ... be careful about direction
 - there's a factor omitted from Walter to account for solid angle compression that you may or may not need
- Details in the notes.

Furnace Test

Rough glass sphere

The microfacet model is known to lose energy due to shadowing.

Rough glass sphere is rendered with path tracing and fails furnace test.

Eric Heitz showed that Smith shadowing used by Walter conserves energy if you measure energy leaving the microsurface before shadowing. He calls this the weak furnace test, but it still loses energy in practice.

This is visible in practice and our artists complain about this darkening.

Furnace Test

Rough glass sphere

+ sheen

Interestingly, adding sheen can replace the lost energy.

Note: this is very approximate, and doesn't work as well for other roughness values and justifies our motivation more than exact implementation, though it suggests it's at least in the ballpark.

critical angle for
total internal
reflection

There's a problem when using Schlick for internal reflection.
Should go to 1 at critical angle for total internal reflection.
Easy fix: use θ_t instead of θ_i . Details in course notes.

Another problem when IOR is near 1.0. 1.02 is the relative IOR of ice in water.
Schlick is up to 40x too bright.

For refraction, real Fresnel is almost as cheap as Schlick given that you need to compute θ_t anyway, so we just use the real thing.

1.02 1.1 1.2 1.3 1.4 1.5 1.6 1.7 1.8 1.9 2.0

IOR

0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 2.0

specTrans

©Disney Enterprises, Inc.

Example of our new parameters.

IOR controls bending and strength of specular highlight.

1–2 roughly corresponds to specular 0–1 of our BRDF.

Note: 1.0 would be invisible.

Transmittance

Beer-Lambert Law

$$T = e^{-\sigma_a d}$$

©Disney Enterprises, Inc.

Transmittance is exponentially proportional to distance times absorption coefficient,
but parameterization is not intuitive.

Transmittance

Beer-Lambert Law

$$T = e^{-\sigma_a d}$$
$$\sigma_a = -(\log T)/d$$

©Disney Enterprises, Inc.

Instead, we allow specification of a transmittance color and a distance at which that color is reached, and we infer the absorption coefficient.

Subsurface Scattering

Refactored Diffuse Lobe

©Disney Enterprises, Inc.

For subsurface, we want to replace just the diffuse lobe.

To do this, we had to refactor our retroreflection to be additive.
Details in the course notes.

Refactored Diffuse Lobe

— diffuse/retro-reflection
+
— sheen

— diffuse or subsurface
+
— retroreflection
+
— sheen

©Disney Enterprises, Inc.

For subsurface, we want to replace just the diffuse lobe.

To do this, we had to refactor our retroreflection to be additive.
Details in the course notes.

Subsurface Scattering

Subsurface scattering can be computed using random path tracing. This has traditionally been considered prohibitive so a diffusion approximation is used.

Subsurface Scattering

A random distance is chosen and a precomputed diffusion profile is used to estimate how much energy would make it to that point.

An semi-infinite solid is assumed

Monte Carlo reference

dipole

©Disney Enterprises, Inc.

Dipole is too soft and has cyan band.
Artists would typically use two dipoles combined in an ad-hoc way.

We fit first exponential to tail – (exp is a line in log space)
We fit second exponential to residual

We fit first exponential to tail – (exp is a line in log space)
We fit second exponential to residual

We fit first exponential to tail – (exp is a line in log space)
We fit second exponential to residual

We fit first exponential to tail – (exp is a line in log space)
We fit second exponential to residual

Excellent fit with dipole shown for reference
Blue dots exclude first scattering event and still don't fit the dipole

Subsurface Scattering - investigation

©Disney Enterprises, Inc.

Our fit is visually indistinguishable from reference.

Fitting 1000's of profiles, we found this to be a representative shape in terms of the relative weight and scale of the lobes.
 It's not perfect so the constants are intentionally imprecise.

Normalized Diffusion

$$R_d(r) = \frac{e^{-r/d} + e^{-r/(3d)}}{8\pi d r}$$

$$\int_0^{2\pi} \int_0^\infty R_d(r) r dr d\phi = 1$$

©Disney Enterprises, Inc.

Normalized in plane. d is the scatter distance.
Mult. by baseColor at end – no albedo inversion required
Can directly importance sample (as two lobes)

Approximate Reflectance Profiles for Efficient Subsurface Scattering

Per H. Christensen

Pixar Animation Studios

Brent Burley

Walt Disney Animation Studios

Pixar Technical Memo #15-04 — July, 2015

Figure 1: Images rendered with the approximate subsurface scattering reflectance profiles presented in this report. © Disney/Pixar. (Prometheus statue modeled by Scott Eaton; head data courtesy of Infinite Realities via Creative Commons; alien, fruits, and candle rendered by Dylan Sisson; sheep modeled by Chris Scoville.)

Per Christensen was able to find a mapping to our profile from standard scattering parameters and use it as a drop-in replacement.

He found that it has less error than state-of-the-art physically based profiles, and it is easier to compute.

scatterDist

[0,0,0]

[0.5, 0.25, 0.125]

We do diffusion when *scatterDist* is non-zero, BRDF otherwise. You can see here that it converges exactly.
0.5 also goes about 1/2 way through the unit sphere.

Diffusion is not perfect. Here's a surface cavity and a path-traced path.

Here's how diffusion sees the surface. It transports too much energy.

We compensate by fading out the diffusion when the normals are opposing.

© DISNEY

It breaks down completely on more complex geometry. The small globules are too dark, and the complex areas on the base are too bright. This is because diffusion assumes the surface is an infinite slab (which is never the case).

Diffusion

Path Tracing

We found that path tracing subsurface can now actually be practical. The result is more plausible and consistent.

Path-traced Subsurface Scattering

Walt Disney
ANIMATION STUDIOS

We used path-traced subsurface on Frozen Fever.
Snow and ice integrated well.
Very easy to set up.

©Disney Enterprises, Inc.

Thin Surface BSDF

Thin Surface - Specular Transmission

specular reflection = FDG
specular transmission = (1-F)DG

Reflection lobe width

\neq

Refraction lobe width

To our surprise, and artists, transmission is often less blurry than reflection.

This figure illustrates why –

the reflection spreads twice as much as the angle between microfacets

the refraction bends only a little bit and spreads less. depends on IOR. IOR=1 would be no bend.

Solid Specular Transmission

©Disney Enterprises, Inc.

Example on thin solid shows effect of IOR or specular transmission.

Solid

Thin

©Disney Enterprises, Inc.

Hack – we can remap transmission roughness based on IOR. Not quite right for all angles and values, but better than nothing.

Thin Surface - Diffuse Transmission

diffTrans 0.0

- diffuse
- sheen
- retroreflection

diffTrans 0.5

diffTrans 1.0

©Disney Enterprises, Inc.

Diffuse transmission forward vs back-scattering of diffuse.

Note: no Fresnel on back side, multiple scattering events means no directionality

Shader UI

Solid

metallic	roughness	anisotropic	specularTint	sheen	sheenTint	clearcoat	clearcoatGloss	specTrans	ior	scatrdistR	scatrdistG	scatrdistB
0.0	0.5	0.0	0.0	0.0	0.5	0.0	1.0	0.0	1.5	0.0	0.0	0.0

specTrans ior

scatrdist R G B

Thin

metallic	roughness	anisotropic	specularTint	sheen	sheenTint	clearcoat	clearcoatGloss	specTrans	ior	flatness	diffTrans
0.0	0.5	0.0	0.0	0.0	0.5	0.0	1.0	0.0	1.5	0.0	0.0

specTrans ior flatness diffTrans

Two shading models
New parameters highlighted
Flatness is alternate, flatter diffuse shape (previously called subsurface)

Parameter Pass-through

+	-	mask	metallic	roughness	anisotropic	specularTint	sheen	sheenTint	clearcoat	clearcoatGloss	specTrans	ior	scatrDistR	scatrDistG	scatrDistB
1	▶		0.39	0.475	0.4	0.5	0.1	0.5	1.75	1.0	0.0	1.2	0.0	0.0	0.0
2	▶	NOarmorgridMask ## * armorGrid[0]->expand(.5,7)	0.44	0.28	0.325										
3	▶	armorDecals	0.455	0.32	0.0				1.0	1.0					
4	▶	~wearTestMask	0.42	0.5					0.4	0.3					
5	▶	(armorGrid[2] * ~wearTestMaskB) * damagedMask	0.8	0.3	0.4				0.0	0.1		1.65			
6	▶	~wearTestMaskB[0] * damagedMask	0.875	0.65					0.0	0.0		1.235			
7	▶	dustMask * dustMult	0.0	0.7	0.0		1.2					1.15			

©Disney Enterprises, Inc.

Our parameter layers now support pass-through for selective masking.
Esp. needed for subsurface which wants a different mask.

Parameter Pass-through

	mask	metallic	roughness	anisotropic	specularTint	sheen	sheenTint	clearcoat	clearcoatGloss	specTrans	ior	scatR	scatG	scatB
1 ►		0.39	0.475	0.4	0.5	0.1	0.5	1.75	1.0	0.0	1.2	0.0	0.0	0.0
2 ►	NOarmorgridMask ## * armorGrid[0]->expand(.5,7)	0.44	0.28	0.325										
3 ►	armorDecals	0.455	0.32	0.0				1.0	1.0					
4 ►	~wearTestMask	0.42	0.5					0.4	0.3					
5 ►	(armorGrid[2] * ~wearTestMaskB) * damagedMask	0.8	0.3	0.4				0.0	0.1		1.65			
6 ►	~wearTestMaskB[0] * damagedMask	0.875	0.65					0.0	0.0		1.235			
7 ►	dustMask * dustMult	0.0	0.7	0.0		1.2					1.15			

©Disney Enterprises, Inc.

This is a production example.

Production Impact

© DISNEY

When we started building the renderer, we tried matching various objects and materials in our photo lab

HYPERION RENDER

© DISNEY

We did really well, but were surprised that the ping pong ball was the hardest thing to render. It turned out the ping pong ball needed lots of internal bounces.

HYPERION RENDER

© DISNEY

We did really well, but were surprised that the ping pong ball was the hardest thing to render. It turned out the ping pong ball needed lots of internal bounces.

Big Hero 6 (2014)

Walt Disney
ANIMATION STUDIOS

©Disney Enterprises, Inc.

BSDF used on everything except hair.

Baymax is a thin surface blend of spec and diffuse transmission.

Thin also used for cloth and paper. Windows typically refractive solids.

Big Hero 6 (2014)

©Disney Enterprises, Inc.

Refraction was used extensively. No longer just a hero effect.
Subsurface was also widely used, not just for skin.
Materials and lighting were very predictable.

Future

- Energy conserving microsurface scattering
- Better thin surface BSDF
- Better metal

See course notes for more discussion and possible directions

Acknowledgements

Chuck Tappan

Matt Chiang

Peter Kutz

Christian Eisenacher

Greg Nichols

Special Thanks

Stephen Hill

Stephen McAuley