

Available online at www.sciencedirect.com

Computers & Graphics 30 (2006) 507-518

www.elsevier.com/locate/cag

Natural Phenomena

Realistic real-time rain rendering

Pierre Rousseau*, Vincent Jolivet, Djamchid Ghazanfarpour

Institut XLIM (UMR CNRS n°6172), Université de Limoges, France

Abstract

Real-time rendering of virtual weather conditions has been investigated in many papers. Inserting fog or snow in a scene is rather straightforward. Rain is one of the most encountered natural phenomena, but its rendering often lacks realism.

In this paper, we propose a realistic real-time rain rendering method using programmable graphics hardware. In order to simulate the refraction of the scene inside a raindrop, the scene is captured to a texture which is distorted according to optical properties of raindrops. This texture is mapped onto each raindrop. Our method also takes into account retinal persistence, and interaction with light sources. © 2006 Elsevier Ltd. All rights reserved.

Keywords: Natural phenomena; Rain; Physically-based modeling; Real-time rendering

1. Introduction

Until a few years ago, speed had usually a higher priority than realism for real-time applications. Nowadays, with the tremendous possibilities of current graphics hardware, these two points become more and more compliant. Real-time applications begin to have new goals, which they can handle without sacrificing performance: photorealism, following physics laws, handling a large number of natural phenomena. As long as the frame-rates requirements are satisfied, there is no limitation to the range of effects that can be added to real-time applications.

A high degree of realism is required to immerse the user in a visually convincing environment. For this purpose, developers introduce weather conditions in their applications. Fog rendering reduces the observable depth in the scene, speeding up the rendering process. It has already been introduced in computer graphics, even by a full hardware acceleration [1]. Falling snow can be approximated as an opaque and diffuse material. Consequently, it can be realistically represented using simple particle systems [2]. But falling rain still lacks realism, although it is one of the most encountered weather conditions in real scenes.

E-mail address: rousseau@msi.unilim.fr (P. Rousseau).

Rain rendering methods can be divided into two main categories. Most video-games use particle systems and static textures, leading to a lack of realism. Physically-based methods [3–5] intend to simulate low-motion raindrops on a surface. They generate accurate results, at a high computational cost. The technique we present here has the advantages of both kinds of methods, without their drawbacks.

This paper introduces a method for a realistic rain rendering at a high frame-rate, making use of programmable graphics hardware. In addition, this method is based on physical properties (geometrical, dynamic and optical) of raindrops. An image of the background scene is captured to a texture. This texture is mapped onto the raindrops according to optical laws by a fragment shader. We extend this method to take into account retinal persistence: quasi spherical raindrops appear like streaks. With this motion blur extension, we generate more visually realistic rain rendering. We also propose another extension to the described technique, to handle illumination of the raindrops by light sources.

After presenting the previous related work, we present the physical (geometrical, dynamic and optical) properties of raindrops. Then, we describe our method to render realistic raindrops in real-time and propose extensions to handle retinal persistence as well as illumination of raindrops by light sources. To animate our raindrops, we extend hardware particle simulation methods, specializing

^{*}Corresponding author.

them to rain animation. Finally, we present our results before conclusions and future works.

2. Previous work

Rain rendering has been investigated in some papers, and becomes common in video games. Most existing techniques aim at high speed rendering, or physical accuracy. We intend to make these antagonist goals compliant, proposing a method relying on physical properties of raindrops for high quality results (close to those obtained by ray-tracing methods), and nevertheless not increasing the computational cost of those currently used in real-time rendering. Some papers in related research fields also draw our attention and are of interest to our purpose, though not strictly dealing with water or rain rendering.

2.1. Rain rendering

2.1.1. Real-time rendering

In most video-games (for example *Unreal Tournament 2004*, *Need For Speed Underground 2*, ...), rain is rendered as a simple particle system, where each particle is a translucent white streak. This method is not very realistic, but allows users to have the impression of a rainy environment.

An interesting work for video-games has been developed by Wang and Wade for *Microsoft Flight Simulator 2004* [6]. A textured double cone is positioned around the observer. Textures of light rain, heavy rain, snow, etc. are scrolled on the double cone to give a motion impression. The cone is tilted to cope with the speed of the observer, to give him the impression that the drops fall towards him. This method is faster than particle systems, but does not allow any kind of interaction between rain and the environment. In addition, a texture has to be defined for every desired type of precipitation. The method proposed in this paper aims at providing more realism and flexibility than the methods presented above, without increasing their computational cost.

2.1.2. Physically-based methods

Many studies [3–5] have proposed methods to render a limited number of low-motion water-drops on a surface such as a windshield, using dynamic cube-map generation. These methods produce satisfying results but imply a high computational cost, partly because of an expensive simulation process. Our technique reduces the cube-map rendering to only one capture, which we prove sufficient to compute refraction through raindrops.

More recently, Wang et al. [7] proposed a method to animate water-drops on arbitrary surfaces, allowing drops to merge or split. This technique produces high quality results at a prohibitive cost.

2.1.3. Computer vision methods

In the field of computer vision, Ross [8] studied the shape and optical properties of raindrops, to propose a remote sensing method. Starik and Werman [9] and Garg and Nayar [10,11] have described techniques to add or remove rain from video. To validate this approach, Garg and Nayar [10] need a precise theoretical model to understand the influence of rain in videos, and for this purpose, it describes a ray tracing method that generates highly accurate raindrops, but at a prohibitive cost.

2.1.4. Other methods

Some other papers cannot be related to one of the three above categories. Langer et al. [2] have presented an image-based spectral synthesis method to render snow and rain, where the spectrum of a falling snow or rain texture is defined by a dispersion relation in the image plane, derived from linear perspective. This method runs in interactive time.

Another work proposed by Yang et al. [12] presented a simple method for distorting an image of the background scene in order to give the impression of drops on a windshield by using a very low cost algorithm (based on visual observations) without any relation with physical properties of raindrops. A real raindrop flips the scene behind it, which this method does not do, hence a lack of realism. The technique described in this paper is based on physical laws, thus providing a higher degree of realism.

2.2. Related research fields

2.2.1. Real-time refraction

Refraction through translucent objects using impostors to avoid expensive ray-tracing computation has been investigated in [13,14]. Slow motion refractive objects are rendered with dynamic environment-map generation, correcting the inherent drawback that objects appear the same wherever they are positioned. These methods produce high quality results for a low computational cost and can be extended to the case of refractive raindrops.

2.2.2. Light interaction

Rendering of water in general implies refraction, reflection and interaction with light. Premoze and Ashikhmin [15] render large amounts of water taking into account light transport above and under the surface. Thon [16] considers caustics, absorption and diffusion inside the water. The methods described use ray-tracing, and consequently do not run in real-time, but indicate the level of realism to seek. Iglesias [17] presented a historical survey of water modeling and rendering techniques, providing many useful references.

Some articles do not deal with rain or even water, but still present high interest for our purpose. For example, Sun et al. [18] or Guy and Soler [19] present techniques implying computation of external and internal reflection, refraction, and even light polarization (in [19]) in order to

realistically render gemstones. We cannot use the same approach in the case of rain rendering, mainly because a raindrop can hardly be considered as a polygonal object (or it would need to be highly tessellated, which would result in bad frame-rates with these techniques).

2.2.3. Illumination in participating media

Real-time computation of light transport through participating media has been widely investigated, for example considering clouds [20], haze, mist or fog (e.g. in [1,21]). They notably introduce single or even multiple scattering in real-time through participating media.

3. Physical properties of raindrops

3.1. Shape, size and dynamics

The widely spread idea according to which raindrops are tear-shaped, or streak-shaped, is inaccurate. This impression is caused, as we will see in Section 5, by the phenomenon of retinal persistence. Green [22] and Beard and Chuang [23,24] among others establish that falling raindrops look more like ellipsoids. Small raindrops are almost spherical, and bigger raindrops get flattened at the bottom.

This shape is the result of an equilibrium between antagonist forces. Surface tension tries to minimize the contact surface between air and raindrop, which results in a

Table 1 Shape coefficients C_n for cosine distortion (Eq. (1)) [24]

a (mm)	nm) Shape co-efficients $(c_n \times 10^4)$ for $n =$										
	0	1	2	3	4	5	6	7	8	9	10
0.5	-28	-30	-83	-22	-3	2	1	0	0	0	0
1.0	-134	-118	-385	-100	-5	17	6	-1	-3	-1	1
3.0	-843	-472	-2040	-240	299	168	-21	-73	-20	25	24
4.5	-1328	-403	-2889	-106	662	153	-146	-111	18	81	31

spherical shape. Aerodynamic pressure tries to stretch the drop horizontally, and gives it an ellipsoidal shape.

Green [22] has proposed a simple model, balancing surface tension with the effects of gravity, resulting in ellipsoid raindrop shapes. Beard and Chuang [23,24] have presented a more complex and accurate model, based on a sum of weighted cosines, to distort a regular sphere, using the following equation:

$$r(\theta) = a \left(1 + \sum_{n=0}^{10} C_n \cos(n\theta) \right), \tag{1}$$

where a is the radius of the undistorted sphere, located at the center of mass of the drop. The angle θ denotes the polar elevation, with $\theta = 0$ pointing vertically downwards. A few sample shape coefficients C_n are given in Table 1.

Fig. 1 shows typical raindrop shapes for common undistorted radii, computed from Eq. (1).

The falling speed of a raindrop depends on its radius. Values presented in Table 2 are speeds of raindrops which have reached their terminal velocities, when gravity and friction forces compensate. This velocity is quickly reached, and is the speed at which the drops are seen at ground level.

Table 2 Speed of raindrops depending on their radii [8]

Spherical drops		Ellipsoidal	Ellipsoidal drops						
Radius Speed (mm) (m/s)		Radius (mm)	~F***		Speed (m/s)				
0.1	0.72	0.5	4.0	2.5	9.2				
0.15	1.17	0.75	5.43	2.75	9.23				
0.2	1.62	1.0	6.59	3.0	9.23				
0.25	2.06	1.25	7.46	3.25	9.23				
0.3	2.47	1.5	8.1	3.5	9.23				
0.35	2.87	1.75	8.58	3.75	9.23				
0.4	3.27	2.0	8.91	4.0	9.23				
0.45	3.67	2.25	9.11						

Fig. 1. Shape of drops. (a) Compared shapes of raindrops of radii R = 1, 1.5, 2, 2.5 and 3 mm [8]. (b) Shape of a droplet of undistorted radius 0.5. (c) Shape of a droplet of undistorted radius 1.0. (d) Shape of a droplet of undistorted radius 3.0. (e) Shape of a droplet of undistorted radius 4.5.

3.2. Optical properties

In this paper, we do not intend to render rainbows (diffraction of light), so we do not need to take into account the wave character of light. It is physically correct to neglect the wave properties of light for drops much larger than the wavelength of light, which is the case here. We can instead focus on the properties defined by geometrical optics. In this approximation, light is considered as a set of monochromatic rays, which refract and reflect at interfaces between different propagation media.

At an interface, the law of reflection describes the directions of the reflected ray, and Snell's law describes the direction of the refracted ray. Directions of reflected/refracted rays are illustrated in Fig. 2.

For a specific ray, given its angle of incidence onto the interface and its polarization, the ratio between reflection and refraction is given by the Fresnel factor. More details about these phenomena can be read in [25].

In Fig. 3, an example of refraction can be observed on a photograph (taken with a $1/1000\,\mathrm{s}$ shutter speed). The white dots on the photographed water-drop are due to the camera flash. The water-drop on the image just left the tap and has not yet reached its equilibrium shape.

Fig. 2. Reflection/refraction of a ray in a raindrop.

Fig. 3. A photograph of a real drop refracting the background scene.

4. Real-time raindrop rendering

4.1. Hypotheses

The Fresnel factor computation demonstrates that reflection has only a significant participation to the color of a surface at grazing angles. For a raindrop, this means that reflection is only visible on the border of the drop.

For angles of incidence below 67.5°, reflection's influence on the appearance of the drop is below 10%. In our application, a typical raindrop with a radius of 1 mm is displayed on screen as a distorted circle with a radius of 10 pixels. For such a raindrop, reflection will be significant (above 10%) only for the outermost pixel of the drop hull. Based on this consideration, it is reasonable to neglect the reflection participation to the appearance of the raindrop, and focus on correct refraction.

Raindrops are rendered as billboards [26] (small quads always facing the camera); the outline shape of a raindrop is given by a mask pre-computed from Eq. (1), for the desired raindrop radius. The computation of the mask is explained further in Section 4.2. The appearance of each raindrop is computed inside a fragment shader.

4.2. Description of the method

The image perceived through a water-drop is a rotated and distorted wide angle image of the background scene, as illustrated in Fig. 3. To simulate this effect, we use the render-to-texture facilities of graphics hardware to obtain a texture which will be mapped onto each raindrop in a fragment shader.

In a pre-computation step, we generate a mask for the desired radius, and save it into a texture.

During runtime, for each frame rendered, the scene is captured to a wide angle texture. The appearance of each pixel of a raindrop is computed with the following process:

- using the mask, determine if the pixel is inside or outside the raindrop;
- if it is inside, use the mask to determine the direction of the refracted vector;
- find the position in the captured texture, when there is no change in the direction of the incoming ray;
- in image space, add the refracted vector to the position found in the previous point;
- extract the desired pixel at this location.

4.2.1. Pre-computation of the mask

An auxiliary program uses Eq. (1) to compute the three-dimensional shape of a raindrop whose radius is given as a parameter. For each pixel of this shape, the refraction vector is pre-computed and saved into a 512×512 texture (Fig. 4). The mask can also be obtained from an arbitrary three-dimensional raindrop model. In the fragment shader,

Fig. 4. Left: a mask texture pre-computed for a raindrop of radius 1.5 mm. Right: a three-dimensional view of a raindrop of radius 1.5 mm.

the mask is used at the same time to give the raindrop its shape and to determine the refraction vector at the low cost of a simple texture lookup. Instead of pre-computing this mask, it could have been possible to use Cg's refract function, and compute the refraction vectors at runtime. The drawback of this approach is that it limits the raindrops shapes to perfect spheres, as finding the point where the ray comes out of the raindrop implies a high-computation cost for arbitrary shapes.

4.2.2. Capturing the scene to a texture

A camera is positioned at the same location as the observer, with the same orientation and with a very large angle of vision. This wide angle for the "Field Of View over y" (FOVy) parameter of the camera is explained in Section 4.3. This camera uses perspective projection. The texture generated by this camera is positioned on a plane behind the raindrops (as illustrated in Fig. 5). Considering the size and speed of the billboards onto which this texture will be mapped, 512 × 512 is a satisfying resolution for this texture, and nearest neighbor filtering combined with disabled anti-aliasing proved visually satisfying.

4.2.3. Determining the pixel color

For each pixel P_i of the raindrop, a fragment shader extracts the pixel which is refracted towards the observer from the captured texture (Fig. 5). The fragment shader first determines which pixel P_o in the captured texture is the image of the scene object seen from the observer in the direction of P_i . P_o is the pixel which would be seen if the drop had the same refractive index as air. Then the refraction vector is extracted from the mask texture, and combined to the location of P_o , to obtain pixel P_c , which gives the color of P_i . P_o is only used to obtain the location of the unrefracted pixel in the texture, and does not directly influence the final color of P_i .

In Fig. 6, we compare a water-drop simulated using our method (left) and an image of a real falling droplet (right). A photograph of the original scene was used as a background image for the simulated drop. The bottom images show a close view of the original and simulated drops. As the real drop just left the tap, its shape is not yet stabilized and is not perfectly spherical, and so it does not behave exactly as the simulated one.

Fig. 5. Extraction of the raindrop pixel from the captured texture. The red quad delimits the plane onto which the generated texture is mapped. Rays coming from the observer to the raindrops are refracted towards the captured texture.

Fig. 6. Left: an image simulated with our method. Right: a photograph of a real raindrop.

4.3. Physical parameters

4.3.1. FOVy of the camera

The refraction index of air is 1, and that of water is 1.33. On the edges of a drop, where the refraction deviation is maximal, the angle between the ray coming from the observer and the normal to the surface is 90° , as illustrated in Fig. 7. Using Snell's law, the angle between the incoming ray and the internally refracted ray is 48° . The normal to the point where the ray comes out of the drop makes an angle of 6° with the original incoming ray. The refracted ray forms an angle of 48° with this normal, and so refracts back in the air with an angle of 81° to the normal (applying again Snell's law), and so 75° from the original incoming ray. The field of view of a raindrop is thus 150° wide. This

Fig. 7. Maximum refraction deviation for a raindrop.

value is sufficient in our application for the FOVy parameter of the camera capturing the scene to a texture.

4.3.2. Physical approximations

To obtain physically accurate results, we should perform a ray-tracing with all the objects in the scene, but this can hardly be done in real-time. The fact that we use only one texture for all the raindrops introduces a small approximation to physics laws, which implies a tremendous increase in the rendering speed. As it is not generated at the exact location of the drops, the texture does not contain what the drop really "sees". In some cases, this can result in undetected occlusions, or in additional distortion in the texture mapping. In rain simulation, drops are very small and move very fast, and this approximation is not a major drawback.

In our approach, we make the assumption (based on Fresnel term computation) that reflection can be safely neglected because of its minor contribution to the appearance of the raindrops. However, reflection has a significant contribution for grazing angles, but as explained in Section 4.1, this influences only the outermost pixels around the drop. The appearance of these pixels will not be physically correct using our method, but this has a minor impact on the visual impression and can be ignored.

5. Extension: retinal persistence

We defined a general-purpose model for rain simulation, which does not take into account perception from an observer. Because of retinal persistence, a human eye or camera often perceives raindrops like streaks. Two slightly different phenomena can be observed: a camera captures its picture in discrete time, while the human eye operates in continuous time.

In a photograph or a motion picture, raindrops appear like streaks due to the shutter speed of the camera. While the shutter is opened, a drop falls down a few centimeters, and impresses the film on a short vertical distance. This effect is usually called "motion blur". It would not be visible for an ideal camera using an infinitesimal shutter speed.

The eye observing real rain behaves differently, with the same result. An eye does not have a shutter, but when an image forms on the retina, it takes 60–90 ms to fade away. During this time lapse, the drop keeps falling, and all its different positions compose a continuous sequence of images on the retina, producing this persistence effect.

The human eye is not used to seeing almost spherical drops; our model, although it is physically correct, seems to lack realism. We extended our model to take into account retinal persistence, and generate streaks based upon our accurate raindrop model.

To simulate this effect, our rain particles are reshaped into vertical streaks. Each pixel of a streak receives the contribution of the successive positions of the drop, as illustrated in Fig. 8. The fragment shader we use is modified in the following way: for each pixel:

- compute the refracted pixel of a few sample positions of the drop;
- perform a mean of those values;
- lower alpha value, since each streak is the result of one moving drop.

Fig. 8. The pixel indicated in red receives a contribution from all the successive positions of the raindrop.

Fig. 9 highlights the interest of this extension, compared to static streaks. The left image uses our method, while the right image applies a single color to the streaks. The color used for static streaks is set so that the appearance of the streaks in the upper right corner matches as closely as possible between the two images. For the purpose of this comparison, streaks were set to be fully opaque in both images. We can clearly observe strong differences between the two images in the lower left corner, which justifies the slightly higher computing cost of our method.

6. Extension: light/raindrop interaction

When rain falls near street lights or headlights, real raindrops present reflections of the color of these light sources.

The optical laws presented in Section 3.2 still apply when a light source is positioned in the scene. When the observer is close to a light source, the rays coming from this source have a far greater intensity than rays coming from anywhere else in the scene. Using the method described above, a light source positioned behind the observer would not have any influence on the generated raindrops, because our model does not handle reflection (which most of the time, is negligible, see Section 4.1). In the case of a close light source, external and internal reflection cannot be ignored, since they have an important participation to the appearance of the drop (considering the intensity of rays coming from the light source).

Fig. 10 shows rays traced through a drop. Short colored sticks show the direction along which rays are refracted out of the drop, after 0, 1, 2 or 3 internal reflections (when most of the intensity of the original ray has been refracted back

Fig. 9. Left: with our method. Right: using a static color for the streaks.

in the air). We can observe that even after three internal reflections, the directions of the outgoing rays can be classified in three groups:

- back in the direction of the original ray (external reflection or third internal reflection);
- opposite side of the drop, upward;
- opposite side of the drop, downward.

It appears that very few rays come out of the drop sideways.

Computing a few internal reflections of light rays would be the best way to generate physically satisfying images, but it can hardly be done in real-time, and would not be compliant with our billboard model. Considering the above observations, we propose to simulate light interaction with a raindrop by modifying the color of raindrops pixels, based on the distance between the raindrop and the light source.

Rays of light going out of a raindrop in direction of the user should appear more intense than the others. This is accounted for by the following equation:

$$A_1 = C_L * DistFact * \overrightarrow{V_{P->E}} \cdot \overrightarrow{V_N},$$

where

- C_L is the color of the light source,
- *DistFact* is an attenuation factor based on the distance between the light source and the considered pixel,
- $\overline{V_{P->E}}$ is the direction of the ray going from the pixel to the eye,
- \bullet $\overrightarrow{V_N}$ is the direction of the normal to the drop at the considered pixel.

 A_1 defines the maximum color modification which can be applied to the pixel, giving more intensity to the pixels whose normal is facing the user.

Outgoing rays may be produced by external reflection, and go back in the direction of the ray incoming from the light source; this will be handled by the

Fig. 10. Distribution of rays coming out from a raindrop (undistorted radius: 3.5 mm). Rays sent from the A and B point light sources enter the drop from the right of the image, reflect internally up to three times, and refract out of the drop.

following equation:

$$A_2 = max(0, \overrightarrow{V_{P->L}} \cdot \overrightarrow{V_N}),$$

where

- $\overrightarrow{V_N}$ is the direction of the normal to the drop at the considered pixel,
- $\overline{V_{P->L}}$ is the direction of the ray going from the considered pixel to the light source.

 A_2 is used for external reflection; in this case, the ray goes back in its original direction and the dot product is positive. This ensures that the more directly reflected rays will receive the more energy.

Outgoing rays may also be the result of one or two internal reflections, and go out perpendicularly to the incoming ray, within the vertical plane of incidence. The following equation reproduces this behavior:

$$A_3 = \max(0, (-\overrightarrow{V_{P->L_{2D}}}) \cdot \overrightarrow{V_{N_{2D}}} * (1 - (-\overrightarrow{V_{P->L}}) \cdot \overrightarrow{V_N})),$$

where

- \bullet $\overrightarrow{V_N}$ is the direction of the normal to the drop at the considered pixel,
- $\overline{V_{P->L}}$ is the direction of the ray going from the considered pixel to the light source,
- $V_{P->L_{2D}}$ is the normalized projection of the previous ray on the horizontal plane,
- $V_{N_{2D}}$ is the normalized projection of the normal to the pixel on the horizontal plane.

 A_3 is used for internal reflections. The dot product in the horizontal plane ensures that the rays are not refracted sideways, which should not be the case according to Fig. 10. The second dot product favors rays going perpendicularly upward or downward.

Finally, the three above equations are united in the formula we use to illuminate our raindrops:

$$C_F = (C_O * C_{amb}) + \sum_{lights} (A_1 * (A_2 + A_3)),$$

where

- \bullet C_F is the final color of the pixel,
- \bullet C_O is the color extracted from the texture,
- \bullet C_{amb} is the ambient light color of the scene.

Fig. 11 illustrates the contributions of each of these terms, for extremely large raindrops.

Fig. 11. From left to right: external reflection $(A_1 * A_2)$; internal reflection $(A_1 * A_3)$; sum of external and internal reflection; final result.

This formula gives visually satisfying results, as illustrated in the results shown in Section 8. In our implementation of this technique, we handle two point light sources at the same time, without any significant performance loss (this number could be extended further very easily).

This extension is fully compliant with the retinal persistence extension described in Section 5.

7. Hardware raindrop motion simulation

7.1. Description

Animating falling rain is obviously a particle system matter. In our application, it appeared that 4000 particles at least are needed to produce a realistic impression of rain. Handling the animation via the CPU implies transferring all the particles to the graphics card for each frame. This proves a major bottleneck, reducing frame-rates drastically when the particle count increases.

To overcome this limit, we used the approach described in [27,28]. These papers propose hardware implementations of particle systems. Particle positions are stored in floating point textures and updated through shader programs. This simply eliminates data transfers between CPU and GPU regarding particle simulation, all the required computation being made using the graphics hardware. Kipfer et al. [28] is used in ATIs toyshop demo [29].

7.2. Implementation

Our implementation of this feature is slightly different from those described in [27,28]. We restricted our work to a specialized rain simulator and did not implement a general purpose particle system as described above. We made the assumptions that all particles share the same speed, are not subject to collisions, and do not need to be sorted (as the particles are not very dense and move very fast). Contrary to the other papers (which just mention it), we made use of the *Shader Model 3.0* functionality called *Vertex Texture Fetch*. This enables textures to be read from a vertex shader.

Particles are considered to evolve in a "rain box" surrounding the observer, and moving with him. This provides cheap clipping and culling facilities. Positioning the box wisely, most drops are always inside the view frustum of the observer, and at a reasonable distance where it still makes sense to render them. In our implementation, typical rain-boxes extend along 100 m in each direction.

The positions of the particles are stored in a floating point texture (whose size depends on the desired particle count). Each pixel of the texture indicates the position of one particle, expressed in a coordinate system related to the position and dimensions of the "rain box", which allows for extra precision.

The simulation process can be summarized as follows:

- at startup, store the needed particles in GPU memory, pretending that they cannot be culled and that they will never move;
- update position texture;
- for each particle, modify their actual position in a vertex shader, according to the position texture:
- render each particle, with the material described above.

This simulation is entirely conducted in a fragment shader. The use of a position texture updated for each frame allows the integration of a collision handling system as proposed in [27,28], which could be useful to have the drops bouncing up when they hit the ground.

7.3. Position texture

In this texture, each pixel's red, green and blue values correspond to a particle's X, Y and Z coordinates.

When updating this texture, we simply add the displacement since last frame to the pixel's color components. If the resulting position is outside of the box, we reposition the particle close to the face of the box on the opposite side of the one where it came out. Typically, when a particle reaches the bottom, we simply throw it back to the top, slightly modifying its coordinates using a random factor.

7.4. Particle orientation

Positioning a particle must take into account its orientation with regards to the observer. The initial position of a particle is simply discarded, and computing the position of each corner of a particle when updating the position texture could reveal time-consuming. We used a different approach, allowing for two different types of billboards to be rendered efficiently.

The crucial part of a vertex shader is the transformation of the object's position, from world space to screen space. In the case of standard raindrops, each drop should appear roughly spherical, and so should be facing the camera. The particle should then lie parallel to the image plane. We can very easily handle this, computing screen space position of a point particle, and then modifying the obtained screen coordinates. For instance, the top left corner of the particle will have its X coordinate lowered and its Y coordinate augmented. This will stretch the particle on screen.

In the case of streaks, a slight modification has to be applied; for instance, when the user looks upwards, the streaks should obviously appear vertical in world space and not in screen space. For this purpose, we simply modify the

vertical components of each particle before the world-toscreen conversion, and the horizontal components after this conversion.

8. Results

Table 3 presents a comparison of the different existing methods and the technique proposed in this paper, in terms of goal, computation time, customability and possibilities of interactions with the environment.

In our experience, it appears that 4000 particles are sufficient to provide a realistic rain impression for large raindrops or streaks. When using small raindrops (below a radius of 1 mm), 10 000 particles are required for a realistic rain impression. On a PC with a 3200 + AMD CPU and an nVidia Geforce 7800 GT video card, our method generates more than 100 frames per second for a typical scene containing 5000 particles. The frame-rates mentioned in Tables 4 and 5 are achieved on the same test platform. Frame-rates for streaks are achieved using five sample positions.

Fig. 12 shows a typical rainy scene rendered by our application, with various particle size and count. Fig. 13 shows results obtained with our retinal persistence extension, using 4000 raindrops of radius 1.0 mm. This extension implies a higher computing cost (depending on the number of samples used), but needs fewer particles to produce a realistic effect. Fig. 14 illustrates the use of the light interaction extension. We can observe that the image on

Table 3 Comparison of the methods

Method	Goal	Speed	Realism	Tunable	Interactions
[6]	Video-games	++	+	_	
[3–5]	Physical simulation	_	++	+	++
[7]	Physical simulation		++	++	++
[2]	Spectral rendering	_	+	+	
[12]	Real-time	++	_	_	
[13,14]	Refraction	++	++	+	_
[15,16]	Water rendering		++	+	++
[18,19]	Gemstones rendering	+	++	+	++
Our method	Real-time	++	++	++	+

Table 4 Frame-rates for 1024×768 images, with and without light extension

	10 000 drops	4000 streaks		
	$R = 3 \mathrm{mm}$	$R = 1.5 \mathrm{mm}$		
Without light extension With light extension	61 fps 55 fps	104 fps 81 fps		

Table 5 Frame-rates, with light extension enabled

Resolution 800 × 600 1024 × 768 1280 × 1024	1000 drops		10 000 drops		4000 streaks	10 000 streaks
	R = 1 mm	$R = 4 \mathrm{mm}$	R = 1 mm	$R = 4 \mathrm{mm}$	$R = 0.5 \mathrm{mm}$	$R = 1.5 \mathrm{mm}$
	196 fps 174 fps 148 fps	187 fps 162 fps 134 fps	66 fps 63 fps 59 fps	56 fps 50 fps 43 fps	108 fps 96 fps 85 fps	48 fps 43 fps 37 fps

Fig. 12. Top left: 1000 large raindrops (undistorted radius: 4.5). Top right: 16 000 small raindrops (undistorted radius: 1.0). Bottom left: 16 000 medium raindrops (undistorted radius: 3.0). Bottom right: 16 000 large raindrops (undistorted radius: 4.5).

Fig. 13. Retinal persistence extension. Left: 4000 streaks (undistorted radius: 1.0). Right: 16000 streaks (undistorted radius: 0.5).

the right, which uses the extension, appears more visually convincing than the image on the left, generated without the extension. The left image of Fig. 15 presents the illumination extension used with larger drops. The right image shows raindrops illuminated by two colored light sources simultaneously. We can observe that the drops on the left of the image appear more yellowish and those on the right appear more reddish. Fig. 16 illustrates the compliance of our extensions, presenting streaks illuminated from a white light source. Fig. 17 presents a

comparison between our method, a photograph of rain, and an image taken from the video-game *Unreal Tournament 2004*, edited by *Epic Games*. The rain in the video-game appears much too bright, while our method handles the illumination of the scene. The sky is quite bright in the photograph, which explains why the drops appear brighter.

Since rain is an animated phenomenon, it is better observed on videos than on static images. Videos of our method in action can be downloaded from http://msi. unilim.fr/~rousseau/rain.html.

Fig. 14. Light interaction extension (10 000 drops, undistorted radius: 1.0). Left: without the light/raindrop extension. Right: with the extension activated.

Fig. 15. Left: 4000 medium drops (undistorted radius: 2.5) illuminated by a white light source. Right: two colored light sources illuminating 10 000 drops.

Fig. 16. Using both extensions simultaneously, with 4000 particles. Left: light rain, short and narrow streaks. Right: heavy rain, long and large streaks.

Fig. 17. Left: a photograph of rain. Middle: an image generated with our method. Right: an image taken from Unreal Tournament 2004.

9. Conclusions and future works

We have developed a physically based real-time model for rendering raindrops. We extended this model to handle retinal persistence and light sources. Our model produces better results than the usual particle systems using static textures which are often

used in video-games. It achieves a much faster rendering speed than the existing physical based models.

We believe that our model can be widely used in videogames or driving simulators as it generates visually convincing results at a high frame-rate. Additionally, our model could be used as a post-processing technique, to add rain to an image, provided this image is taken with a fisheye lens (required to cope with the FOVy parameter).

For perfectly accurate results, the two possible techniques are either a complete ray-tracing on each object of the scene, or a dynamic generation of a cubic environment map for every single raindrop. Neither of these methods can run in real-time, at least with current graphics hardware. Our model introduces some approximations to these methods. Consequently, it is not physically completely accurate but allows a visually realistic real-time high frame-rate execution.

In future works, we will add reflection to our model in order to generate even more realistic raindrops viewed from a close distance. The equation we use to take into account light sources is subject to further improvements. The hardware particle simulation could be improved to handle collisions of the raindrops with the ground or objects in the scene, or handle wind interaction. Finally, we will also develop an alternate simpler model, to be used for farther raindrops, whose size on screen falls below a pixel.

Acknowledgments

This work is partially supported by GameTools project of European Community (contract number 004363).

References

- [1] Biri V. Techniques d'animation dans les méthodes globales d'illumination. PhD thesis, Université de Marne La Vallée; 2003.
- [2] Langer MS, Zhang L, Klein AW, Bhatia A, Pereira J, Rekhi D. A spectral-particle hybrid method for rendering falling snow. In: Rendering techniques 2004 (eurographics symposium on rendering). New York: ACM Press; 2004.
- [3] Sato T, Dobashi Y, Yamamoto T. A method for real-time rendering of water droplets taking into account interactive depth of field effects. In: Entertainment computing: technologies and applications, IFIP first international workshop on entertainment computing (IWEC 2002), IFIP conference proceedings, vol. 240. Dordrecht: Kluwer; 2002. p. 125–32.
- [4] Kaneda K, Kagawa T, Yamashita H. Animation of water droplets on a glass plate. In: Computer animation; 1993. p. 177–89.
- [5] Kaneda K, Ikeda S, Yamashita H. Animation of water droplets moving down a surface. Journal of Visualization and Computer Animation 1999;10(1):15–26.
- [6] Wang N, Wade B. Rendering falling rain and snow. In: ACM SIGGRAPH 2004 technical sketches program; 2004.
- [7] Wang H, Mucha PJ, Turk G. Water drops on surfaces. ACM Transactions on Graphics 2005;24(3):921–9.
- [8] Ross ON. Optical remote sensing of rainfall micro-structures. Master's thesis, Freie Universität Berlin; 2000. In partnership with University of Auckland.

- [9] Starik S, Werman M. Simulation of rain in videos. In: Third international workshop on texture analysis and synthesis (Texture03), Nice, France; 2003. p. 95–100.
- [10] Garg K, Nayar SK. Photometric model of a rain drop. Technical Report, Columbia University; 2003.
- [11] Garg K, Nayar SK. Detection and removal of rain from videos. In: 2004 IEEE computer society conference on computer vision and pattern recognition (CVPR 2004), with CD-ROM, 27 June–2 July 2004, Washington, DC, USA, vol. 1, 2004. p. 528–35.
- [12] Yang Y, Zhu C, Zhang H. Real-time simulation: water droplets on glass windows. Computing in Science and Engineering 2004;6(4):69–73.
- [13] Wyman C. An approximate image-space approach for interactive refraction. ACM Transactions on Graphics 2005;24(3):1050–3.
- [14] Szirmay-Kalos L, Aszodi B, Lazanyi I, Premecz M. Approximate ray-tracing on the GPU with distance impostors. Computer Graphics Forum 2005;24(3):685–704.
- [15] Premoze S, Ashikhmin M. Rendering natural waters. In: PG '00: Proceedings of the eighth Pacific conference on computer graphics and applications. Washington, DC, USA. Silver Spring, MD: IEEE Computer Society; 2000. p. 23.
- [16] Thon S. Representation de l'eau en synthése d'images. Exemple de grandes étendues d'eau. PhD thesis, Université de Limoges; 2001.
- [17] Iglesias A. Computer graphics for water modeling and rendering: a survey. Future Generation Computer Systems 2004;20(8):1355–74.
- [18] Sun Y, Fracchia F, Drew M. Rendering diamonds. In: 11th western computer graphics symposium (WCGS); 2000. p. 9–15.
- [19] Guy S, Soler C. Graphics gems revisited: fast and physically-based rendering of gemstones. ACM Transactions on Graphics 2004;23(3):231–8.
- [20] Harris MJ. Real-time cloud simulation and rendering. PhD thesis, University of North Carolina. Technical Report #TR03-040; 2003.
- [21] Sun B, Ramamoorthi R, Narasimhan SG, Nayar SK. A practical analytic single scattering model for real time rendering. ACM Transactions on Graphics 2005;24(3):1040–9.
- [22] Green AW. An approximation for the shapes of large raindrops. Journal of Applied Meteorology 1975;21:1578–83.
- [23] Beard KV, Chuang C. A new model for the equilibrium shape of raindrops. Journal of Atmospheric Science 1987;44(11):1509–24.
- [24] Chuang C, Beard KV. A numerical model for the equilibrium shape of electrified raindrops. Journal of Atmospheric Science 1990;47(11):1374–89.
- [25] Glassner AS. Principles of digital image synthesis. San Francisco, CA, USA: Morgan Kaufmann Publishers Inc.; 1994.
- [26] Maciel PWC, Shirley P. Visual navigation of large environments using textured clusters. In: Symposium on interactive 3D graphics; 1995. p. 95–102, 211.
- [27] Kolb A, Latta L, Rezk-Salama C. Hardware-based simulation and collision detection for large particle systems. In: HWWS '04: Proceedings of the ACM SIGGRAPH/EUROGRAPHICS conference on graphics hardware. New York, NY, USA: ACM Press; 2004. p. 123–31.
- [28] Kipfer P, Segal M, Westermann R, Uberflow: a GPU-based particle engine. In: Eurographics symposium proceedings graphics hardware 2004; 2004. p. 115–22.
- [29] ATI. Toyshop demo; 2005 (http://www.ati.com/designpartners/media/edudemos/radeonx1k.html).