Computer Graphics

Ch10 Global Illumination

Instructor: Dr. MAO Aihua ahmao@scut.edu.cn

Overview

Direct (Local) Illumination

- Emission at light sources
- Scattering at surfaces

Global illumination

- Shadows
- Refractions
- Inter-object reflections

Global Illumination

Global Illumination

- The notion that a point is illuminated by more than light from local lights; it is illuminated by all the emitters and reflectors in the global scene
 - Ray Tracing
 - Radiosity

Local vs. Global Illumination

- Local illumination: Phong model (OpenGL)
- Light to surface to viewer
- No shadows, inter-reflections
- Fast enough for interactive graphics
- Global illumination: Ray tracing
- Multiple specular reflections and transmissions
- Only one step of diffuse reflection
- Global illumination: Radiosity
- All diffuse interreflections; shadows

_

Image vs. Object Space

Image space: Ray tracing

- Trace backwards from viewer
- View-dependent calculation
- Result: rasterized image (pixel by pixel)
- Object space: Radiosity
- Assume only diffuse-diffuse interactions
- View-independent calculation
- Result: 3D model, color for each surface patch
- Can render with OpenGL

The 'Rendering Equation'

Jim Kajiya (Current head of Microsoft Research) developed this in 1986

$$I(x,x') = g(x,x') \left[\varepsilon(x,x') + \int_{S} \rho(x,x',x'') I(x',x'') dx'' \right]$$

I(x, x') = total intensity from point x' to x

g(x, x')

= 0 when x/x' are occluded = 1/d² otherwise (d = distance between x and x')

 $\varepsilon(x, x')$ = intensity emitted by x' to x

 $\rho(x, x', x'')$ = intensity of light reflected from x" to x through x'

= all points on all surfaces

The 'Rendering Equation'
$$I(x,x') = g(x,x') \left[\varepsilon(x,x') + \int_{S} \rho(x,x',x'') I(x',x'') dx'' \right]$$

$$g(x,x')$$

$$0 \text{ or } 1/d^2 \text{ depending on emissivity}$$

The 'Rendering Equation'

The light that hits x from x' is the direct illumination from x' and all the light reflected by x' from all x"

To implement:

- Must handle recursion effectively
- · Must support diffuse and specular light
- Must model object shadowing

The 'Rendering Equation'

What's really hard about computing this?

$$I(x,x') = g(x,x') \left[\varepsilon(x,x') + \int_{S} \rho(x,x',x'') I(x',x'') dx'' \right]$$

The integral...

- How can one compute I(x, x') for all points x and x'?
- Approximate!!!

Approximating the Rendering Equation

Don't integrate over all points, just a subset

- Ray Tracing
 - Considered a Monte Carlo approximation
- Monte Carlo == Random "sampling" of real answer

Approximating the Rendering Equation

Group "all points" into sets and consider all sets

- Radiosity
 - Considered a finiteelement approximation

Ray Casting Simple implementation: Image RayCast(Camera camera, Scene scene, int width, int height) { Image image = new Image(width, height); for (int i = 0; i < width; i++) { for (int j = 0; j < height; j++) { Ray ray = ConstructRayThroughPixel(camera, i, j); Intersection hit = FindIntersection(ray, scene); image[i][j] = GetColor(hit); } } return image; }

```
Ray Casting

Simple implementation:

Image RayCast(Camera camera, Scene scene, int width, int height)

{
 Image image = new Image(width, height);
 for (int i = 0; i < width; i++) {
 for (int j = 0; j < height; j++) {
 Ray ray = ConstructRayThroughPixel(camera, i, j);
 Intersection hit = FindIntersection(ray, scene);
 image[i][j] = GetColor(hit);
 }
 }
 return image;
}
```


Constructing Ray Through a Pixel 2D Example $\Theta = \text{frustum half-angle}$ d = distance to view plane $right = towards \times up$ $P1 = P_0 + d*\text{towards} - d*\text{tan}(\Theta)*\text{right}$ $P2 = P_0 + d*\text{towards} + d*\text{tan}(\Theta)*\text{right}$ $P2 = P_0 + d*\text{towards} + d*\text{tan}(\Theta)*\text{right}$ P3 = P1 + (i+0.5)/width * (P2 - P1) $= P1 + (i+0.5)/\text{width} * 2*d*\text{tan}(\Theta)*\text{right}$ $V = (P - P_0) / \|P - P_0\|$

Ray-Scene Intersection

Intersections with geometric primitives

- Sphere
- Triangle
- Groups of primitives (scene)

Ray:
$$P = P_0 + tV$$

Sphere: $|P - C|^2 - r^2 = 0$

Ray-Plane Intersection

Ray:
$$P = P_0 + tV$$
Plane: $P \cdot N + d = 0$

Substituting for P, we get:
$$(P_0 + tV) \cdot N + d = 0$$

Solution:
$$t = -(P_0 \cdot N + d) / (V \cdot N)$$

Other Ray-Primitive Intersections

Cone, cylinder, ellipsoid:

Similar to sphere

Box

Intersect 3 front-facing planes, return closest

Convex polygon

• Same as triangle (check point-in-polygon algebraically)

Concave polygon

- Same plane intersection
- More complex point-in-polygon test

Ray Casting – direct illumination

Trace primary rays from camera

- Direct illumination from unblocked lights only
- $S_i = 1$

$$I = I_{E} + K_{A}I_{AL} + \sum_{i} (K_{D}(N \bullet L_{i})I_{i} + K_{S}(V \bullet R_{i})^{n}I_{i})$$

$$I = I_E + K_A I_{AL} + \sum_i (K_D (N \bullet L_i) I_i + K_S (V \bullet R_i)^n I_i)$$

$$I = I_E + K_A I_A + \sum_L (K_D (N \bullet L) + K_S (V \bullet R)^n) S_L I_L$$

Shadows

Shadow term tells if light sources are blocked

- Cast ray towards each light source L_i
- S_i = 0 if ray is blocked, otherwise
- $0 < S_i < 1 \rightarrow \text{soft shadows (hack)}$

$$I = I_E + K_A I_A + \sum_{L} (K_D (N \bullet L) + K_S (V \bullet R)^n) S_L I_L$$

Recursive Ray Tracing – second-order effects

Also trace secondary rays from hit surfaces

• Global illumination from mirror reflection and transparency

$$I = I_E + K_A I_A + \sum_L (K_D (N \bullet L) + K_S (V \bullet R)^n) S_L I_L + K_R I_R + K_T I_T$$

Recursion termination

Condition 1: The ray does not intersect with any object, or intersects with pure diffusion plane

Condition 2: The contribution of the ray is small enough

Condition 3: The recursive depth reaches maximum

Algorithm of ray tracing

For each **pixel p** in the image

- Step 1: Shoot a ray R from viewpoint to pixel p
- Step 2: Compute all intersections between R and the scene, and find the visible one, P
- Step 3: Compute the color lc of P using Phong model

•

Algorithm of ray tracing

For each **pixel p** in the image

- Step 4: Cast rays from the directions of reflection and refraction from P
 - > The surface is opaque, stop
- Step 5: Recursive compute Ir and It(contribution from the environment)
- Step 6: p←lc + lr +lt

```
Pseudo code (1)

main ()
{ for( each pixel) {
 create ray \( R \) from viewpoint \( V \) to the pixel;
 depth = 0;
 ratio = 1.0; // attenuation of the light
 RayTrace(\( R \), ratio, depth, color);
 pixel \( \lefta \) color;
}
```

Pseudo code (2) RayTrace(R, ratio, depth, color) // { if(ratio < THRESHOLD) { color ← 0; return; } if(depth > MAXDEPTH) { color ← 0; return; } // to be continued

Pseudo code (3)

```
Compute all intersections between R and the scene;
find the nearest one P;

if( no intersection) {
	color←0; //set as black
	return;
}

local_color ← local illumination;
	// Ray casting
```

Pseudo code (4)

```
if( intersection P is smooth) {
 calculate reflection Rr;
 RayTrace(Rr, ks*ratio, depth+1, reflected_color);
}
if(intersection P is transparent) {
 calculate tranparency Rt;
 RayTrace(Rt, kt*ratio, depth+1, transmitted_color);
}
```

Pseudo code (5)

```
combine the final color:
 color = local_color + ks*reflected_color + kt*transmitted_color;
 return;
}
```

Recursive Ray Tracing

Computing all shadow and feeler rays is slow

- Stop after fixed number of iterations
- Stop when energy contributed is below threshold

Most work is spent testing ray/plane intersections

- Use bounding boxes to reduce comparisons
- Use bounding volumes to group objects
- Parallel computation (on shared-memory machines)

Summary

Ray casting (direct Illumination)

 Usually use simple analytic approximations for light source emission and surface reflectance

Recursive ray tracing (global illumination)

 Incorporate shadows, mirror reflections, and pure refractions

All of this is an approximation so that it is practical to compute

Radiosity

- •Ray tracing models specular reflection and refractive transparency, but still uses an ambient term to account for other lighting effects
- Radiosity is the rate at which energy is emitted or reflected by a surface
- By conserving light energy in a volume, these radiosity effects can be traced

Radiosity

All surfaces are assumed perfectly diffuse

- What does that mean about property of lighting in scene?
 - -Light is reflected equally in all directions

Diffuse-diffuse surface lighting effects possible

Radiosity

Basic Idea

- We can accurately model diffuse reflections from a surface by considering the radiant energy transfers between surfaces, subject to conservation of energy laws.
- Divide surfaces into patches (elements)
- Model light transfer between patches as system of linear equations

Rendering

- Radiosity is a view-independent solution.
- Could flat shade each patch with colour depending on radiosity at the center
- Instead obtain radiosities at the vertices of the polygons

Ray Tracing vs. Radiosity

Radiosity captures the sum of light transfer well

- But it models all surfaces as diffuse reflectors
- Can't model specular reflections or refraction
 - Images are <u>viewpoint independent</u>

Ray tracing captures the complex behavior of light rays as they reflect and refract

- Works best with specular surfaces.
 - Diffuse surface converts light ray into many. Ray tracing follows one ray and does not capture the full effect of the diffusion.
 - Must use ambient term to replace absent diffusion

Radiosity Measure

- Radiant energy (flux) = energy flow per unit time across a surface (watts)
- Radiosity = flux per unit area (a derivative of flux with respect to area) radiated from a surface.
- These are wavelength-dependent quantities.

Radiosity Equation

A model for the light reflections from the various surfaces is formed by setting up an "enclosure" of surfaces.

Each surface in the enclosure is either

- a reflector,
- an emitter (light source),
- · or a combination reflector-emitter.

We want to calculate radiosity parameter B_i , the total rate of energy leaving surface i per unit area.

Radiosity Equation

- B_i = total rate of radiant energy leaving surface *i* per unit area
- H_i = sum of the radiant energy contributions from all surfaces in the rendered volume arriving at surface *i* per unit time per unit area

$$H_i = \sum B_j F_{ji}$$

- F_{ii} = the form factor for surfaces j and i
 - = the fractional amount of radiant energy from surface *j* that reaches surface *i*.

