

survive = SurvivalProbability(dif

st weight = Mis2(directPdf, brdfPdf st cosThetaOut = dot(N, L);

1 = E * brdf * (dot(N, R) / pdf);

E * ((weight * cosThetaOut) / directPdf andom walk - done properly, closely follo

st3 brdf = SampleDiffuse(diffuse, N, r1, r2, UR

INFOMAGR – Advanced Graphics

Jacco Bikker - November 2016 - February 2017

Lecture 7 - "Path Tracing"

Welcome!

Today's Agenda:

- Introduction
- Path Tracing

```
$ 1 SO
```

```
efl + refr)) && (depth < HAXD
), N );
= true;
MAXDEPTH)
survive = SurvivalProbability diff
adiance = SampleLight( &rand, I, M.
e.x + radiance.y + radiance.z) > 0) MA
v = true;
at brdfPdf = EvaluateDiffuse( L, N ) * Pu
st3 factor = diffuse * INVPI;
st weight = Mis2( directPdf, brdfPdf ):
at cosThetaOut = dot( N, L );
E * ((weight * cosThetaOut) / directPdf) * (FINIL
andom walk - done properly, closely follows
/ive)
st3 brdf = SampleDiffuse( diffuse, N, r1, r2, RR, Npc
rvive;
pdf;
n = E * brdf * (dot( N, R ) / pdf);
sion = true:
```

Previously in Advanced Graphics

The Rendering Equation:

$$L_o(x,\omega_o) = L_E(x,\omega_o) + \int_{\Omega} f_r(x,\omega_o,\omega_i) L_i(x,\omega_i) \cos\theta_i \ d\omega_i$$

...which models light transport as it happens in the real world, by summing:

- Direct illumination: $L_E(x, \omega_o)$
- Indirect illumination, or reflected light: $\int_{\Omega} f_r(x, \omega_o, \omega_i) L_i(x, \omega_i) \cos \theta_i \ d\omega_i$

We used quantities flux Φ (joules per second), radiance L (flux per m^2 per sr) and irradiance E (joules per second per m^2).


```
strengt = mase trace of the strength of t
```

efl + refr)) && (depth

efl * E * diffuse;

Previously in Advanced Graphics

Particle transport:

As an alternative to discrete flux / radiance / irradiance, we can reason about light transport in terms of particle transport.

- Flux then becomes the number of emitted photons;
- Radiance the number of photons travelling through a unit area in a unit direction;
- Irradiance the number of photons arriving on a unit area.

A BRDF tells us how many particles are absorbed, and how outgoing particles are distributed. The distribution depends on the incident and exitant direction.


```
andom walk - done properly, closely following
vive)

int3 brdf = SampleDiffuse( diffuse, N, r1, r2, &R, &pot
urvive;
pdf;
n = E * brdf * (dot( N, R ) / pdf);
sion = true:
```

Previously in Advanced Graphics

Probabilities:

We can also reason about the behavior of a single photon. In that case, the BRDF tells us the *probability* of a photon being absorbed, or leaving in a certain direction.


```
efl + refr)) && (depth (
), N );
= true;
MAXDEPTH)
survive = SurvivalProbability( diff.
adiance = SampleLight( &rand, I. L.
e.x + radiance.y + radiance.z) > 0)
v = true;
at brdfPdf = EvaluateDiffuse( L, N )
st3 factor = diffuse * INVPI:
st weight = Mis2( directPdf, brdfPdf
at cosThetaOut = dot( N, L );
E * ((weight * cosThetaOut) / directPdf)
andom walk - done properly, closely follow
st3 brdf = SampleDiffuse( diffuse, N, r1, r2, R, );
1 = E * brdf * (dot( N, R ) / pdf);
```

1 = E * brdf * (dot(N, R) / pdf);

Previously in Advanced Graphics

BRDFs:

The BRDF describes how incoming light is absorbed or scattered.

More accurately: for an incoming direction ω_i and an outgoing direction ω_o , it defines the

relation between received irradiance and reflected radiance.

A physically based BRDF has some important properties:

- $f_r(\omega_o, \omega_i) \ge 0$
- $f_r(\omega_o, \omega_i) = f_r(\omega_i, \omega_o)$

Example: diffuse BRDF, $f_r(\omega_o, \omega_i) = \frac{albedo}{\pi}$.

Note that the diffuse BRDF is view independent; ω_0 is irrelevant. It does however take into account ω_i : this affects how radiance is converted to irradiance.

1 = E * brdf * (dot(N, R) / pdf);

Previously in Advanced Graphics

Monte Carlo integration:

Complex integrals can be approximated by replacing them by the expected value of a stochastic experiment.

- Soft shadows: randomly sample the area of a light source;
- Glossy reflections: randomly sample the directions in a cone;
- Depth of field: randomly sample the aperture;
- Motion blur: randomly sample frame time.

In the case of the rendering equation, we are dealing with a recursive integral.

Path tracing: evaluating this integral using a random walk.

Today's Agenda:

- Introduction
- Path Tracing

```
$ 1 SO
```

```
efl + refr)) && (depth < HAXD
), N );
= true;
MAXDEPTH)
survive = SurvivalProbability diff
adiance = SampleLight( &rand, I, M.
e.x + radiance.y + radiance.z) > 0) MA
v = true;
at brdfPdf = EvaluateDiffuse( L, N ) * Pu
st3 factor = diffuse * INVPI;
st weight = Mis2( directPdf, brdfPdf ):
at cosThetaOut = dot( N, L );
E * ((weight * cosThetaOut) / directPdf) * (FINIL
andom walk - done properly, closely follows
/ive)
st3 brdf = SampleDiffuse( diffuse, N, r1, r2, RR, Npc
rvive;
pdf;
n = E * brdf * (dot( N, R ) / pdf);
sion = true:
```

Solving the Rendering Equation

$$L_o(x,\omega_o) = L_E(x,\omega_o) + \int_{\Omega} f_r(x,\omega_o,\omega_i) L_i(x,\omega_i) \cos\theta_i \ d\omega_i$$

Let's start with direct illumination:

For a screen pixel, diffuse surface point p with normal \vec{n} is directly visible. What is the radiance travelling via p towards the eye?

Answer:

$$L_o(p, \omega_o) = \int_O f_r(p, \omega_o, \omega_i) L_d(p, \omega_i) \cos \theta_i d\omega_i$$

urvive; pdf; n = E * brdf * (dot(N, R) / pdf);

st3 brdf = SampleDiffuse(diffuse, N, r1, r2, 48.

st weight = Mis2(directPdf, brdfPdf);
st cosThetaOut = dot(N, L);
E * ((weight * cosThetaOut) / directPdf);
sndom walk - done properly, closely folio

efl + refr)) && (depth

), N);

Direct Illumination

$$L_o(p,\omega_o) = \int_{\Omega} f_r(p,\omega_o,\omega_i) L_d(p,\omega_i) \cos \theta_i d\omega_i$$

We can solve this integral using Monte-Carlo integration:

- Chose *N* random directions over the hemisphere for *p*
- Find the first surface in each direction by tracing a ray
- Sum the luminance of the encountered surfaces
- Divide the sum by N and multiply by 2π

$$L_o(p,\omega_o) \approx \frac{2\pi}{N} \sum_{i=1}^N f_r(p,\omega_o,\omega_i) L_d(p,\overline{\omega}_i) \cos \theta_i$$

prive;
pdf;
1 = E * brdf * (dot(N, R) / pdf);

st3 brdf = SampleDiffuse(diffuse, N, r1, r2, RR

st weight = Mis2(directPdf, brdfPdf);
st cosThetaOut = dot(N, L);
E * ((weight * cosThetaOut) / directPdf)
sndom walk - done properly, closely followed.

f1 + refr)) && (dept

), N); refl * E = true;

Direct Illumination

$$L_o(p,\omega_o) \approx \frac{2\pi}{N} \sum_{i=1}^N f_r(p,\omega_o,\overline{\omega}_i) L_d(p,\overline{\omega}_i) \cos \theta$$

Questions:

• Why do we multiply by 2π ?

• What is the radiance $L_d(p,\omega_i)$ towards p for e.g. a 100W light?

What is the irradiance E arriving at p from this light?

We integrate over the hemisphere, which has an area of 2π .

Do not confuse this with the $1/\pi$ factor in the BRDF, which doesn't compensate for the surface of the hemisphere, but the integral of $\cos \theta$ over the hemisphere (π) .

wrvive = SurvivalProbability differentiation of the solid angle of the light as seen to the solid angle of the light as seen to the solid angle of the light as seen to the solid angle of the light as seen to the solid angle of the light as seen to the solid angle of the light as seen to the solid angle of the light as seen to the solid angle of the light as seen to the solid angle of the light as seen to the solid angle of the light as seen to solid angle o

 $_{\text{t-3}}$ brdf = SampleDiffdefined per m^2 .

1 = E * brdf * (dot(N, R) / pdf);

f1 + refr)) && (depth

1 = E * brdf * (dot(N, R) / pdf);

Direct Illumination

$$L_o(p,\omega_o) = \int_{\Omega} f_r(p,\omega_o,\omega_i) L_d(p,\omega_i) \cos \theta_i d\omega_i$$

In many directions, we will not find light sources. We can improve our estimate by sampling the lights separately.

$$L_o(p,\omega_i) = \sum_{j=1}^{lights} \int_{\Omega} f_r(p,\omega_o,\omega_i) L_d^j(p,\omega_i) \cos \theta_i d\omega_i$$

Obviously, sampling the entire hemisphere for each light is not necessary; we can sample the area of the light instead:

Here, C compensates for the fact that we now sample the area of the light source, instead of the hemisphere. The probability of stumbling onto an unoccluded light used to be proportional to solid angle; now it is always 1. C is therefore $\sim (\cos \theta_0 A_{Ld})/r^2$.

efl + refr)) && (depth

survive = SurvivalProbability(dif

andom walk - done properly, closely for

1 = E * brdf * (dot(N, R) / pdf);

at3 brdf = SampleDiffuse(diffuse, N, r1, r2, iR,

efl * E * diffuse;

Direct Illumination

where

- $L_d^{\bar{J}}$ is the direct light to p from random point \bar{p}' on random light \bar{J}
- $A_{L_d^{\overline{J}}}$ is the area of this light source
- $V(p \leftrightarrow \bar{p}')$ is the mutual visibility between p and p'.

Direct Illumination

We now have two methods to estimate direct illumination using Monte Carlo integration:

1. By random sampling the hemisphere:

$$L_o(p,\omega_o) \approx \frac{2\pi}{N} \sum_{i=1}^N f_r(p,\omega_o,\omega_i) L_d(p,\overline{\omega}_i) \cos \theta_i$$

2. By sampling the lights directly:

$$L_o(p,\omega_i) \approx lights * \frac{1}{N} \sum_{i=1}^{N} f_r(p,\omega_o,\bar{p}') L_d^{\bar{J}}(p,\bar{p}') V(p \leftrightarrow \bar{p}') \frac{A_{L_d^{\bar{J}}} \cos \theta_i \cos \theta_o}{\parallel p - \bar{p}' \parallel^2}$$

For $N = \infty$, these yield the same result.


```
andom walk - done properly, closely follows:

ist3 brdf = SampleDiffuse( diffuse, N, r1, r2, 88, 800)

prvive;
pdf;
n = E * brdf * (dot( N, R ) / pdf);

sion = true:
```

f1 + refr)) && (depth

survive = SurvivalProbability(diff

efl * E * diffuse;

Direct Illumination

We now have two methods to estimate direct illumination using Monte Carlo integration:

1. By random sampling the hemisphere:

$$L_o(p,\omega_o) \approx \frac{2\pi}{N} \sum_{i=1}^N f_r(p,\omega_o,\omega_i) L_d(p,\overline{\omega}_i) \cos \theta_i$$

2. By sampling the lights directly (three point notation):

$$L_o(s \leftarrow p) \approx lights * \frac{1}{N} \sum_{i=1}^{N} f_r(s \leftarrow p \leftarrow \bar{q}) L_d^{\bar{J}}(p \leftarrow \bar{q}) V(p \leftrightarrow \bar{q}) \frac{A_{L_d^{\bar{J}}} \cos \theta_i \cos \theta_o}{\parallel p - \bar{q} \parallel^2}$$

For $N = \infty$, these yield the same result.


```
sndom walk - done properly, closely following
size
st3 brdf = SampleDiffuse( diffuse, N, r1, r2, UR, Update
srvive;
pdf;
n = E * brdf * (dot( N, R ) / pdf);
```

f1 + refr)) && (depth

efl * E * diffuse;

fl + refr)) && (depth

survive = SurvivalProbability(diff

e.x + radiance.y + radiance.z) >

E * ((weight * cosThetaOut) / directPdf)
andom walk - done properly, closely folio

= E * brdf * (dot(N, R) / pdf);

st3 brdf = SampleDiffuse(diffuse, N, r1, r2, 48,)

st3 factor = diffuse " INVPI; st weight = Mis2(directPdf, brdfPdf ; st cosThetaOut = dot(N, L);

refl * E * diffuse; = true;

), N);

```
L_o(p,\omega_o) \approx \frac{2\pi}{N} \sum_{i=1}^N f_r(p,\omega_o,\omega_i) L_d(p,\overline{\omega}_i) \cos \theta_i
```

Verification

Method 1 in a small C# ray tracing framework:

```
In: Ray ray, with members 0, D, N, t.
Already calculated: intersection point I = 0 + t * D.

Vector3 R = RTTools.DiffuseReflection( ray.N );
Ray rayToHemisphere = new Ray( I + R * EPSILON, R, 1e34f );
Scene.Intersect( rayToHemisphere );
if (rayToHemisphere.objIdx == LIGHT)
{
 Vector3 BRDF = material.diffuse * INVPI;
 float cos_i = Vector3.Dot( R, ray.N );
 return 2.0f * PI * BRDF * Scene.lightColor * cos_i;
}
```


efl + refr)) && (depth

survive = SurvivalProbability(diff

e.x + radiance.y + radiance.z) > 0)

at brdfPdf = EvaluateDiffuse(L. N

st weight = Mis2(directPdf, brdfPdf) at cosThetaOut = dot(N, L);

1 = E * brdf * (dot(N, R) / pdf);

st3 brdf = SampleDiffuse(diffuse, N, r1, r2, RR,);

efl * E * diffuse;

), N);

= true;

$$L_o(p,\omega_i) \approx lights * \frac{1}{N} \sum_{i=1}^N f_r(p,\omega_o,p') L_d^{\bar{J}}(p,\bar{p}') V(p \leftrightarrow \bar{p}') \frac{A_{L_d^{\bar{J}}} \cos\theta_i \cos\theta_o}{\parallel p - \bar{p}' \parallel^2}$$

Verification

Method 2 in a small C# ray tracing framework:

```
// construct vector to random point on light
 Vector3 L = Scene.RandomPointOnLight() - I;
 float dist = L.Length();
 L /= dist;
 float cos o = Vector3.Dot( -L, lightNormal );
 float cos_i = Vector3.Dot( L, ray.N );
 if ((cos_o <= 0) | (cos_i <= 0)) return BLACK;</pre>
 // light is not behind surface point, trace shadow ray
 Ray r = new Ray(I + EPSILON * L, L, dist - 2 * EPSILON);
 Scene.Intersect( r );
 if (r.objIdx != -1) return Vector3.Zero;
 // light is visible (V(p,p')=1); calculate transport
 Vector3 BRDF = material.diffuse * INVPI;
 float solidAngle = (cos_o * Scene.LIGHTAREA) / (dist * dist);
E * ((weight * cosThetaOut) / directPdf
 return BRDF * lightCount * Scene.lightColor * solidAngle * cos_i;
andom walk - done properly, closely for
```


```
efl + refr)) && (depth k H/
), N );
= true;
MAXDEPTH)
survive = SurvivalProbability( diff.
radiance = SampleLight( &rand, I. II.
e.x + radiance.y + radiance.z) > 0) |
v = true;
at brdfPdf = EvaluateDiffuse( L, N )
st3 factor = diffuse * INVPI;
st weight = Mis2( directPdf, brdfPdf );
st cosThetaOut = dot( N, L );
E * ((weight * cosThetaOut) / directPdf)
st3 brdf = SampleDiffuse( diffuse, N, r1, r2, iR, in
= E * brdf * (dot( N, R ) / pdf);
```

0.1s


```
efl + refr)) && (depth (
), N );
= true;
MAXDEPTH)
survive = SurvivalProbability( diff.
adiance = SampleLight( &rand, I. II.
e.x + radiance.y + radiance.z) > 0) |
v = true;
at brdfPdf = EvaluateDiffuse( L, N )
st3 factor = diffuse * INVPI;
st weight = Mis2( directPdf, brdfPdf );
st cosThetaOut = dot( N, L );
E * ((weight * cosThetaOut) / directPdf)
st3 brdf = SampleDiffuse( diffuse, N, r1, r2, RR, R
= E * brdf * (dot( N, R ) / pdf);
```


0.5s


```
efl + refr)) && (depth < HA
), N );
= true;
MAXDEPTH)
survive = SurvivalProbability( diff.
radiance = SampleLight( &rand, I, M.,
e.x + radiance.y + radiance.z) > 0) [[6]
v = true;
at brdfPdf = EvaluateDiffuse( L, N ) * P
st3 factor = diffuse * INVPI;
st weight = Mis2( directPdf, brdfPdf );
st cosThetaOut = dot( N, L );
E * ((weight * cosThetaOut) / directPdf)
/ive)
at3 brdf = SampleDiffuse( diffuse, N, r1, r2, iR, ip
pdf;
n = E * brdf * (dot( N, R ) / pdf);
```


2.0s


```
at Tr = 1 - (R0 + (
Tr) R = (D * nnt
efl + refr)) && (depth < HA
), N );
= true;
MAXDEPTH)
survive = SurvivalProbability( diff.
radiance = SampleLight( &rand, I, M.,
e.x + radiance.y + radiance.z) > 0) MR
v = true;
at brdfPdf = EvaluateDiffuse( L, N ) * P
st3 factor = diffuse * INVPI;
st weight = Mis2( directPdf, brdfPdf );
st cosThetaOut = dot( N, L );
E * ((weight * cosThetaOut) / directPdf)
st3 brdf = SampleDiffuse( diffuse, N, r1, r2, &R, m
pdf;
n = E * brdf * (dot( N, R ) / pdf);
```


30.0s

Rendering using Monte Carlo Integration

In the demonstration, we sampled each light using only 1 sample. The (very noisy) result is directly visualized.

To get a better estimate, we average the result of several frames (and thus: several samples).

Observations:

- 1. The light sampling estimator is much better than the hemisphere estimator;
- 2. Relatively few samples are sufficient for a recognizable image;
- 3. Noise reduces over time, but we quickly get diminishing returns.

```
efl + refr)) && (depth k H
), N );
efl * E * diffuse;
= true;
adiance = SampleLight( &rand, I.
st weight = Mis2( directPdf, brdfPdf
st cosThetaOut = dot( N, L );
E * ((weight * cosThetaOut) / directPdf)
andom walk - done properly, closely fell-
```

st3 brdf = SampleDiffuse(diffuse, N, r1, r2, R

1 = E * brdf * (dot(N, R) / pdf);

Indirect Light

Returning to the full rendering equation:

$$L_o(x,\omega_o) = L_E(x,\omega_o) + \int_{\Omega} f_r(x,\omega_o,\omega_i) L_i(x,\omega_i) \cos \theta_i \ d\omega_i$$

We know how to evaluate direct lighting:

$$L_o(p,\omega_o) = \int_{\Omega} f_r(p,\omega_o,\omega_i) L_d(p,\omega_i) \cos \theta_i d\omega_i$$

What remains is indirect light.

This is the light that is not emitted by the surface in direction ω_i , but *reflected*.


```
E * ((weight * cosThetaOut) / directPdf) * (radio
andom walk - done properly, closely following
vive)
;
st3 brdf = SampleDiffuse( diffuse, N, r1, r2, &R, s
urvive;
pdf;
n = E * brdf * (dot( N, R ) / pdf);
sion = true;
```

efl + refr)) && (depth

survive = SurvivalProbability dif

st weight = Mis2(directPdf, brdfPdf

efl * E * diffuse;

f1 + refr)) && (depth

andom walk - done properly, closely fell-

1 = E * brdf * (dot(N, R) / pdf);

st3 brdf = SampleDiffuse(diffuse, N, r1, r2, RR

Indirect Light

$$L_o(x,\omega_o) = L_E(x,\omega_o) + \int_{\Omega} f_r(x,\omega_o,\omega_i) L_i(x,\omega_i) \cos\theta_i \ d\omega_i$$

Let's expand / reorganize this:

$$L_o(x,\omega_o^x) = L_E(x,\omega_o^x)$$

$$L_o(p,\omega_o) \approx \frac{2\pi}{N} \sum_{i=1}^N f_r(p,\omega_o,\omega_i) L_d(p,\overline{\omega}_i) \cos\theta_i$$

$$+\int_{\Omega} L_{E}(y,\omega_{o}^{y}) f_{r}(x,\omega_{o}^{x},\omega_{i}^{x}) \cos\theta_{i}^{x} d\omega_{i}^{x}$$

$$+ \int_{\Omega} \int_{\Omega} L_E(z, \omega_o^z) f_r(y, \omega_o^y, \omega_i^y) \cos \theta_i^y f_r(x, \omega_o^x, \omega_i^x) \cos \theta_i^x d\omega_i^x d\omega_i^y$$

$$+\int_{\Omega}\int_{\Omega}\int_{\Omega}\dots$$

direct light

1st bounce

2nd bounce

efl + refr)) && (depth

survive = SurvivalProbability(d

st weight = Mis2(directPdf, brdfPdf

1 = E * brdf * (dot(N, R) / pdf);

at3 brdf = SampleDiffuse(diffuse, N, r1, r2, 4R,

st cosThetaOut = dot(N, L);
E * ((weight * cosThetaOut) / directPdf
sndom walk - done properly, closely foll

refl * E * diffuse; = true;

), N);

Indirect Light

One particle finding the light via a surface:

```
I, N = Trace( ray );


R = DiffuseReflection( N );

lightColor = Trace( new Ray( I, R ) );

return dot( R, N ) * \frac{albedo}{\pi} * lightColor * 2\pi;
```

One particle finding the light via two surfaces:

```
I1, N1 = Trace( ray );
R1 = DiffuseReflection( N1 );
I2, N2 = Trace( new Ray( I1, R1 ) );
R2 = DiffuseReflection( N2 );
lightColor = Trace( new Ray( I2, R2 ) );
return dot( R1, N1 ) *  albedo π * 2π * dot( R2, N2 ) * albedo π * 2π * lightColor;
```


andom walk - done properly, closely follo-

= E * brdf * (dot(N, R) / pdf);

st3 brdf = SampleDiffuse(diffuse, N, r1, r2, R,);

Path Tracing Algorithm

```
Color Sample( Ray ray )
 // trace ray
 I, N, material = Trace( ray );
 // terminate if ray left the scene
 if (ray.NOHIT) return BLACK;
 // terminate if we hit a light source
 if (material.isLight) return material.emittance;
efl + refr)) && (depth |
), N );
 // continue in random direction
efl * E * diffuse;
= true;
 R = DiffuseReflection( N );
 Ray newRay( I, R );
MAXDEPTH)
survive = SurvivalProbability diff
 // update throughput
 BRDF = material.albedo / PI;
adiance = SampleLight( &rand, I. .
e.x + radiance.y + radiance.z) >
 Ei = Sample( newRay ) * dot( N, R ); // irradiance
v = true;
at brdfPdf = EvaluateDiffuse( L.
 return PI * 2.0f * BRDF * Ei;
st3 factor = diffuse * INVPI
st weight = Mis2( directPdf, brdfPdf
at cosThetaOut = dot( N, L );
E * ((weight * cosThetaOut) / directPdf)
```


```
), N );
= true;
MAXDEPTH)
survive = SurvivalProbability( diff.
adiance = SampleLight( &rand, I. II.
e.x + radiance.y + radiance.z) > 0)
v = true;
at brdfPdf = EvaluateDiffuse( L, N )
st3 factor = diffuse * INVPI;
st weight = Mis2( directPdf, brdfPdf );
st cosThetaOut = dot( N, L );
E * ((weight * cosThetaOut) / directPdf)
at3 brdf = SampleDiffuse( diffuse, N, r1, r2, R. N
= E * brdf * (dot( N, R ) / pdf);
```


```
efl + refr)) && (depth < )
), N );
= true;
MAXDEPTH)
survive = SurvivalProbability( diff.
radiance = SampleLight( &rand, I, M.,
e.x + radiance.y + radiance.z) > 0) [
v = true;
at brdfPdf = EvaluateDiffuse( L, N )
st3 factor = diffuse * INVPI;
st weight = Mis2( directPdf, brdfPdf );
st cosThetaOut = dot( N, L );
E * ((weight * cosThetaOut) / directPdf)
st3 brdf = SampleDiffuse( diffuse, N, r1, r2, UR,
= E * brdf * (dot( N, R ) / pdf);
```


```
), N );
= true;
MAXDEPTH)
survive = SurvivalProbability( diff.
adiance = SampleLight( &rand, I, AL,
e.x + radiance.y + radiance.z) > 0) [[]
v = true;
at brdfPdf = EvaluateDiffuse( L, N ) * F
st3 factor = diffuse * INVPI;
st weight = Mis2( directPdf, brdfPdf );
st cosThetaOut = dot( N, L );
E * ((weight * cosThetaOut) / directPdf)
st3 brdf = SampleDiffuse( diffuse, N, r1, r2, LR, m
pdf;
n = E * brdf * (dot( N, R ) / pdf);
```


```
efl + refr)) && (depth < HA
), N );
= true;
MAXDEPTH)
survive = SurvivalProbability( diff.
adiance = SampleLight( &rand, I, AL,
e.x + radiance.y + radiance.z) > 0) [[
v = true;
at brdfPdf = EvaluateDiffuse( L, N ) * F
st3 factor = diffuse * INVPI;
st weight = Mis2( directPdf, brdfPdf );
st cosThetaOut = dot( N, L );
E * ((weight * cosThetaOut) / directPdf) *
st3 brdf = SampleDiffuse( diffuse, N, r1, r2, LR, m
rvive;
pdf;
n = E * brdf * (dot( N, R ) / pdf);
```


Particle Transport

The random walk is analogous to particle transport:

- a particle leaves the camera
- at each surface, energy is absorbed proportional to 1-albedo ('surface color')
- at each surface, the particle picks a new direction
- at a light, the path transfers energy to the camera.

In the simulation, particles seem to travel backwards. This is valid because of the Helmholtz reciprocity.

Notice that longer paths tend to return less energy.

```
Color Sample( Ray ray )
{
 // trace ray
 I, N, material = Trace( ray );
 // terminate if ray left the scene
 if (ray.NOHIT) return BLACK;
 // terminate if we hit a light source
 if (material.isLight) return emittance;
 // continue in random direction
 R = DiffuseReflection( N );
 Ray r( I, R );
 // update throughput
 BRDF = material.albedo / PI;
 Ei = Sample( r ) * (N·R);
 return PI * 2.0f * BRDF * Ei;
}
```


```
), N );
efl * E * diffuse;
st weight = Mis2( directPdf, brdfPdf
at cosThetaOut = dot( N, L );
E * ((weight * cosThetaOut) / directPdf
andom walk - done properly, closely fell
```

st3 brdf = SampleDiffuse(diffuse, N, r1, r2, RR

= E * brdf * (dot(N, R) / pdf);

efl + refr)) && (depth <

survive = SurvivalProbability diff

radiance = SampleLight(&rand, I, Al e.x + radiance.y + radiance.z) > 0)

st brdfPdf = EvaluateDiffuse(L, N)
st3 factor = diffuse * INVPI;
st weight = Mis2(directPdf, brdfPdf
st cosThetaOut = dot(N, L);

= E * brdf * (dot(N, R) / pdf);

E * ((weight * cosThetaOut) / directPdf)
andom walk - done properly, closely follo-

at3 brdf = SampleDiffuse(diffuse, N, r1, r2, 4R,

efl * E * diffuse;

), N);

= true;

MAXDEPTH)

v = true;

Particle Transport - Mirrors

Handling a pure specular surface:

A particle that encounters a mirror continues in a deterministic way.

Question:

- What happens at a red mirror?
- What happens if a material is only half reflective?

```
Color Sample( Ray ray )
 // trace ray
 I, N, material = Trace( ray );
 // terminate if ray left the scene
 if (ray.NOHIT) return BLACK;
 // terminate if we hit a light source
 if (material.isLight) return emittance;
 // surface interaction
 if (material.isMirror)
 // continue in fixed direction
 Ray r( I, Reflect( N ) );
 return material.albedo * Sample( r );
 // continue in random direction
 R = DiffuseReflection( N );
 BRDF = material.albedo / PI;
 Ray r( I, R );
 // update throughput
 Ei = Sample(r) * (N \cdot R);
 return PI * 2.0f * BRDF * Ei;
```


efl + refr)) && (depth <

survive = SurvivalProbability diff

radiance = SampleLight(&rand, I, L e.x + radiance.y + radiance.z) > 0)

st brdfPdf = EvaluateDiffuse(L, N)
st3 factor = diffuse = INVPI;
st weight = Mis2(directPdf, brdfPdf
st cosThetaOut = dot(N, L);

= E * brdf * (dot(N, R) / pdf);

E * ((weight * cosThetaOut) / directPdf)
andom walk - done properly, closely follo

at3 brdf = SampleDiffuse(diffuse, N, r1, r2, iR.

efl * E * diffuse;

), N);

= true;

MAXDEPTH)

v = true;

Particle Transport - Glass

Handling dielectrics:

Dielectrics reflect *and* transmit light. In the ray tracer, we handled this using two rays.

A particle must chose.

The probability of each choice is calculated using the Fresnel equations.

```
Color Sample( Ray ray )
 // trace ray
 I, N, material = Trace( ray );
 // terminate if ray left the scene
 if (ray.NOHIT) return BLACK;
 // terminate if we hit a light source
 if (material.isLight) return emittance;
 // surface interaction
 if (material.isMirror)
 // continue in fixed direction
 Ray r( I, Reflect( N ) );
 return material.albedo * Sample( r );
 // continue in random direction
 R = DiffuseReflection( N );
 BRDF = material.albedo / PI;
 Ray r( I, R );
 // update throughput
 Ei = Sample(r) * (N \cdot R);
 return PI * 2.0f * BRDF * Ei;
```


```
at Tr = 1 - (R0 + ...
Tr) R = (D * not -
= true;
MAXDEPTH)
survive = SurvivalProbability( diff.
adiance = SampleLight( &rand, I, L.,
e.x + radiance.y + radiance.z) > 0) |
v = true;
at brdfPdf = EvaluateDiffuse( L, N ) * P
st3 factor = diffuse * INVPI;
st weight = Mis2( directPdf, brdfPdf );
st cosThetaOut = dot( N, L );
E * ((weight * cosThetaOut) / directPdf)
st3 brdf = SampleDiffuse( diffuse, N, r1, r2, iR
pdf;
n = E * brdf * (dot( N, R ) / pdf);
```


```
at Tr = 1 - (R0 + 
Tr) R = (D * nnt -
= true;
MAXDEPTH)
radiance = SampleLight( &rand, I, AL,
e.x + radiance.y + radiance.z) > 0) [[]
v = true;
at brdfPdf = EvaluateDiffuse( L, N ) * F
st3 factor = diffuse * INVPI;
st weight = Mis2( directPdf, brdfPdf );
st cosThetaOut = dot( N, L );
E * ((weight * cosThetaOut) / directPdf)
at3 brdf = SampleDiffuse( diffuse, N, r1, r2, 48,
pdf;
n = E * brdf * (dot( N, R ) / pdf);
```


Today's Agenda:

- Introduction
- Path Tracing

```
$ 1 SO
```


```
efl + refr)) && (depth < HAXD
), N );
= true;
MAXDEPTH)
survive = SurvivalProbability diff
adiance = SampleLight( &rand, I, M.
e.x + radiance.y + radiance.z) > 0) MA
v = true;
at brdfPdf = EvaluateDiffuse( L, N ) * Pu
st3 factor = diffuse * INVPI;
st weight = Mis2( directPdf, brdfPdf ):
at cosThetaOut = dot( N, L );
E * ((weight * cosThetaOut) / directPdf) * (FINIL
andom walk - done properly, closely follows
/ive)
st3 brdf = SampleDiffuse( diffuse, N, r1, r2, RR, Npc
rvive;
pdf;
n = E * brdf * (dot( N, R ) / pdf);
sion = true:
```

INFOMAGR – Advanced Graphics

Jacco Bikker - November 2016 - February 2017

END of "Path Tracing"

next lecture: "Variance Reduction"

efl + refr)) && (depth < HA

), N); refl * E = true;

MAXDEPTH)

Solid Angle

A few words on solid angle:

As mentioned in lecture 5, solid angle is measured in steradians. Where radians are the length of an arc on the unit circle subtended by two directions, steradians are the surface on the unit sphere subtended by a shape.

In this lecture, we used: $\frac{A\cos\theta}{r^2}$, which is only an approximation, except when the shape is a segment of a sphere and $\cos\theta = 1$. For $r \gg A$, this approximation is 'good enough'.

efl + refr)) && (depth

survive = SurvivalProbability(diff

efl * E * diffuse;

MAXDEPTH)

Additional literature:

Slides for lecture 9 of the Advanced Computer Graphics course of the University of Freiburg, by Matthias Teschner: http://cg.informatik.uni-freiburg.de/course notes/graphics2 09 pathTracing.pdf

Blog: A graphics guy's note:

https://agraphicsguy.wordpress.com

Monte Carlo Path Tracing, Path Hanrahan:

http://cs.brown.edu/courses/cs224/papers/mc_pathtracing.pdf

Path Tracing - Theoretical Foundation, by Vidar Nelson:

http://www.vidarnel.com/post/path_tracing

Importance Sampling for Production Rendering, SIGGRAPH 2010 course:

http://igorsklyar.com/system/documents/papers/4/fiscourse.comp.pdf

 \mathcal{E}^* ((weight * cosThetaOut) / Please share additional resources on the forum.

sndom walk - done properly, closely following
size)

st3 brdf = SampleDiffuse(diffuse, N, r1, r2, iR, lpot
urvive;
pdf;
n = E * brdf * (dot(N, R) / pdf);
sion = true;

efl + refr)) && (dept

), N); refl * E = true;

