

13.1 A simple shading model for Ray Tracing

Jaakko Lehtinen
with lots of material from Frédo Durand

In This Video

- A simple shading model for a simple ray tracer
 - Point-light illumination
 - Shadows
 - Reflections
 - Refractions

Today – Ray Tracing

(Indirect illumination)

Reflections

Refractions

Shadows

(Caustics)

A Very Simple Shading Model

- A subset of “Whitted ray tracing”
 - Turner Whitted, An Improved Illumination Model for Shaded Display, Comm. ACM, 1980
- Just for illustration really, we’ll be looking at other models shortly

A Very Simple Shading Model

- A subset of “Whitted ray tracing”
 - Turner Whitted, An Improved Illumination Model for Shaded Display, Comm. ACM, 1980
- Light towards the eye I is...

$$I = k_d \max(0, \mathbf{L} \cdot \mathbf{N}) V(\mathbf{L})$$

direct lighting

A Very Simple Shading Model

- A subset of “Whitted ray tracing”
 - Turner Whitted, An Improved Illumination Model for Shaded Display, Comm. ACM, 1980
- Light towards the eye I is...

$$I = k_d \max(0, \mathbf{L} \cdot \mathbf{N})V(\mathbf{L}) \quad \text{direct lighting}$$
$$+ k_s I(\mathbf{R}) \quad \text{mirror reflection}$$

A Very Simple Shading Model

- A subset of “Whitted ray tracing”
 - Turner Whitted, An Improved Illumination Model for Shaded Display, Comm. ACM, 1980
- Light towards the eye I is...

$$I = k_d \max(0, \mathbf{L} \cdot \mathbf{N})V(\mathbf{L}) \quad \text{direct lighting}$$
$$+ k_s I(\mathbf{R}) \quad \text{mirror reflection}$$
$$+ k_t I(\mathbf{T}) \quad \text{mirror refraction}$$

A Very Simple Shading Model

- A subset of “Whitted ray tracing”
 - Turner Whitted, An Improved Illumination Model for Shaded Display, Comm. ACM, 1980
- Light towards the eye I is...

$$I = k_d \max(0, \mathbf{L} \cdot \mathbf{N})V(\mathbf{L}) \quad \text{direct lighting}$$
$$+ k_s I(\mathbf{R}) \quad \text{mirror reflection}$$
$$+ k_t I(\mathbf{T}) \quad \text{mirror refraction}$$

$I(\mathbf{R})$ is light from mirror direction \mathbf{R}

$I(\mathbf{T})$ is refracted light from direction \mathbf{T}

k_d , k_s , and k_t are diffuse, specular and refraction coefficients

Our Placeholder Model

$$I = k_d \max(0, \mathbf{L} \cdot \mathbf{N}) V(\mathbf{L}) \quad k_d = \text{diffuse coefficient ("color")}$$
$$+ k_s I(\mathbf{R}) \quad k_s = \text{specular coefficient ("color")}$$
$$+ k_t I(\mathbf{T}) \quad k_t \text{ mirror refraction coefficient}$$
$$+ k_d k_a \quad \text{ambient lighting}$$

- $V(\mathbf{L})$ is visibility of light source (0 or 1)
- k_d, k_s, k_t are material properties
 - k_a global constant, k_l is light color
- We are ignoring (e.g.)
 - Specular reflection from the light (only diffuse N.L)
 - Distance falloff (only angle of normal and L)

Where Do These Come From?

$$I = k_d \max(0, \mathbf{L} \cdot \mathbf{N}) V(\mathbf{L}) \quad k_d = \text{diffuse coefficient ("color")}$$
$$+ k_s I(\mathbf{R}) \quad k_s = \text{specular coefficient ("color")}$$
$$+ k_t I(\mathbf{T}) \quad k_t = \text{mirror refraction coefficient}$$
$$+ k_d k_a \quad \text{ambient lighting}$$

- “Light incident from reflected direction”
- “Light incident from refracted direction”

Where Do These Come From?

$$I = k_d \max(0, \mathbf{L} \cdot \mathbf{N}) V(\mathbf{L}) \quad k_d = \text{diffuse coefficient ("color")}$$
$$+ k_s I(\mathbf{R}) \quad k_s = \text{specular coefficient ("color")}$$
$$+ k_t I(\mathbf{T}) \quad k_t = \text{mirror refraction coefficient}$$
$$+ k_d k_a \quad \text{ambient lighting}$$

- “Light incident from reflected direction”
- “Light incident from refracted direction”
- Light going towards the camera

Where Do These Come From?

$$I = k_d \max(0, \mathbf{L} \cdot \mathbf{N}) V(\mathbf{L}) \quad k_d = \text{diffuse coefficient ("color")}$$
$$+ k_s I(\mathbf{R}) \quad k_s = \text{specular coefficient ("color")}$$
$$+ k_t I(\mathbf{T}) \quad k_t = \text{mirror refraction coefficient}$$
$$+ k_d k_a \quad \text{ambient lighting}$$

- “Light incident from reflected direction”
- “Light incident from refracted direction”
- Light going towards the camera
- We’ll recurse and use the same function again

What Does It Look Like?

Turner Whitted

Good Read!

Turner Whitted thinks back to the days of his discovery

A Ray-Tracing Pioneer Explains How He Stumbled into Global Illumination

August 1, 2018 by [J. TURNER WHITTED](#)

What Does It Look Like?

Simple NVIDIA Optix sample

