

TURNER WHITTED'S RAY-TRACING ALGORITHM: PRACTICE

PROGRAMAÇÃO 3D MEIC/IST

3D Rendering

Ray Tracing History

Ray Tracing in Computer Graphics

Appel 1968 - Ray casting

- 1. Generate an image by sending one ray per pixel
- 2. Check for shadows by sending a ray to the light

Ray Tracing History

Ray Tracing in Computer Graphics

"An improved Illumination model for shaded display," T. Whitted, CACM 1980

Resolution:

512 x 512

Time:

VAX 11/780 (1979)

74 min.

PC (2006)

6 sec.

Spheres and Checkerboard, T. Whitted, 1979

CS348B Lecture 2

Pat Hanrahan, Spring 2009

Whitted ray tracing

It combines in a single model:

- Hidden surface removal
- Shading due to direct illumination
- Shading due to indirect illumination (reflection and refraction effects due to mirror/transparent objects)
- Shadow computation (hard shadows)

Ray Casting


```
For each pixel in the viewport;
 shoot a ray;
 for each object in the scene
 compute intersection ray-object;
 store the closest intersection;


if there is an intersection
 shade the pixel using color, lights, materials;
else /* ray misses all objects */
 shade the pixel with background color
```

Shadows

Only shades the intersection if not in shadow

Ray Casting

How does RT differ from Rasterization (slide from CS348b: image synthesis by Matt Pharr)

Primary Visibility: Ray Tracing vs. Rasterization

- Essentially just a loop interchange...
- Spatial data structures / culling for both so that loops aren't exhaustive

Global Illumination

Global Illumination or Light Transport

Light Transport and Shading

- The appearance of objects, only depends on the way light interacts with matter and travels trough space.
- Shading: Interaction light-matter
- Light transport: determine and follow path light rays due to inter-reflections

Forward tracing

aka Light Tracing

Backward Tracing

Backward Tracing

@ www.scratchapixel.com

Ray-Tracing de Turner Whitted

- Backward Ray Tracer
- We trace light rays from the eye through a pixel in the viewport primary rays
- · ie we follow light beams in the reverse direction of the light propagation
- Find the intersection with the nearest object during the backwards trace of the ray
- The color of the ray (hence at the required pixel) is made up of 3 contributions:
 - -local color due to direct illumination (it can be in shadow);
 - -color from a ray coming from the reflection direction reflected ray;
 - color from a ray coming from the refraction direction transmitted or refracted ray;
- Shadow feelers, reflected and refracted rays are called secondary rays

```
Define the viewpoint, the view window and the viewport resolution for each pixel in the viewport
{
 compute a ray in World space from the eye towards the pixel;
 pixel_color = trace ( scene, eye, primary ray direction, 1);
}
```


Recursive nature

Algorithm's recursive nature

Result

Mirror Maze

Mirror Maze


```
Color trace (Scene scene, Vector3d origin, Vector3d ray direction, int depth)
 intersect ray with all objects and find a hit point (if any) closest to the start of the ray
 if (!intersection point) return BACKGROUND;
 else {
 compute normal at the hit point;
 for (each source light) {
 L = unit light vector from hit point to light source;
 if (L • normal>o)
 if (!point in shadow); //trace shadow ray
 color = diffuse color + specular color;
 if (depth >= maxDepth) return color;
 if (reflective object) {
 rRay = calculate ray in the reflected direction;
 rColor = trace(scene, point, rRay direction, depth+1);
 reduce rColor by the specular reflection coefficient and add to color; }
 if (transparent object) {
 tRay = calculate ray in the refracted direction;
 tColor = trace(scene, point, tRay direction, depth+1);
 reduce tColor by the transmittance coefficient and add to color; }
 return color;
```

Rays

Parametric formulation: p = o + td

p: a point on the ray

o: origin of the ray

t: scalar parameter

d: unit vector giving the direction of the ray

Camera Position and Orientation

```
eye = viewer
at = target point in the center of viewing window (near plane in OpenGL)
up = up direction
d<sub>f</sub> (view distance) = ||at - eye||
```


The axes in the Camera Frame

 $x_e y_e z_e (aka u v - n)$

Camera Frame - $x_e y_e z_e$

data: **eye, at, up**

$$\mathbf{z}_e = \frac{1}{\|\mathbf{e}\mathbf{y}\mathbf{e} - \mathbf{a}\mathbf{t}\|} (\mathbf{e}\mathbf{y}\mathbf{e} - \mathbf{a}\mathbf{t})$$

$$\mathbf{x}_e = \frac{1}{\|\mathbf{u}\mathbf{p} \times \mathbf{z}_e\|} (\mathbf{u}\mathbf{p} \times \mathbf{z}_e)$$

$$\mathbf{y}_e = \mathbf{z}_e \times \mathbf{x}_e$$

Viewing window and viewport

Primary Rays (World Coordinates)

Computing Primary Rays

Ray at the left-bottom corner of the unit square pixel

$$\mathbf{p}_{xy} = \mathbf{o}_1 + w \frac{x}{\operatorname{Re} s X} \hat{\mathbf{x}}_e + h \frac{y}{\operatorname{Re} s Y} \hat{\mathbf{y}}_e$$
$$d_f = \|\mathbf{e} \mathbf{y} \mathbf{e} - \mathbf{a} \mathbf{t}\|$$

Primary Rays

$$\mathbf{o}_1 = eye - \frac{w}{2}\hat{\mathbf{x}}_e - \frac{h}{2}\hat{\mathbf{y}}_e - d_f\hat{\mathbf{z}}_e$$
 and $\mathbf{d} = \frac{\mathbf{p}_{xy} - eye}{|\mathbf{p}_{xy} - eye|}$ Putting all together:

$$\mathbf{d} = normalize(w\left(\frac{x}{\operatorname{Re} sX} - \frac{1}{2}\right)\hat{\mathbf{x}}_e + h\left(\frac{y}{\operatorname{Re} sY} - \frac{1}{2}\right)\hat{\mathbf{y}}_e - d_f\hat{\mathbf{z}}_e)$$

Camera Data in C

```
struct _Camera {
 /* Camera definition*/
 Vector eye, at, up;
 float fovy;
 float near,far; //hither and yon planes
 int ResX,ResY;

 float w,h;
 Vector xe,ye,ze; //uvn frame
};

typedef struct _Camera Camera;
```

The Camera object

Initialization:

Data input: fov, ResX, ResY, near, far, eye, at, up

$$d_f = \|\mathbf{eye} - \mathbf{at}\|$$

$$d_f = \|\mathbf{eye} - \mathbf{at}\|$$

$$h = 2d_f \tan\left(\frac{fov}{2}\right)$$

$$w = \frac{\operatorname{Re} sX}{\operatorname{Re} sY} h$$

$$w = \frac{\operatorname{Re} sX}{\operatorname{Re} sY}h$$

$$\mathbf{z}_{e} = \frac{1}{\|\mathbf{e}\mathbf{y}\mathbf{e} - \mathbf{a}\mathbf{t}\|} (\mathbf{e}\mathbf{y}\mathbf{e} - \mathbf{a}\mathbf{t}) \qquad \mathbf{x}_{e} = \frac{1}{\|\mathbf{u}\mathbf{p} \times \mathbf{z}_{e}\|} (\mathbf{u}\mathbf{p} \times \mathbf{z}_{e}) \qquad \mathbf{y}_{e} = (\mathbf{z}_{e} \times \mathbf{x}_{e})$$

$$\mathbf{x}_{e} = \frac{1}{\|\mathbf{u}\mathbf{p} \times \mathbf{z}_{e}\|} (\mathbf{u}\mathbf{p} \times \mathbf{z}_{e})$$

$$\mathbf{y}_e = (\mathbf{z}_e \times \mathbf{x}_e)$$

Ray in parametic form : **O + td** (normalize d; why?)

Given: x, y

Ray at the center of the square pixel

$$\mathbf{o} = \mathbf{eye}$$

$$\mathbf{d} = normalize\left(w\left(\frac{x+0.5}{\operatorname{Re} sX} - \frac{1}{2}\right)\hat{\mathbf{x}}_e + h\left(\frac{y+0.5}{\operatorname{Re} sY} - \frac{1}{2}\right)\hat{\mathbf{y}}_e - d_f\hat{\mathbf{z}}_e\right)$$

Shadow Feeleers

No light at that point

Robust intersections computation

- Read the slides "Geometry Intersections"
- Self-intersections problem due to floating-point precision (secondary rays and shadow-feelers)
- Solution: Slightly offset intersections
- •Andrew Woo et al., "It's Really Not a Rendering Bug, You See...", IEEE CG&A, September 1996, vol. 21. Not a good solution! Why?

Diffuse (lambert) Reflection

1.
$$C_{dif_{\lambda}} = C_{light_{\lambda}} k_{dif_{\lambda}} (\widehat{\mathbf{n}} \cdot \widehat{\mathbf{L}})$$

- 2. Light scattered uniformly in all directions: k_{dif}
- 3. Diffuse Intensity: linear variation with angle cos

Local Specular Reflection Component

Mirror Reflection Vector

$$\mathbf{L}_n = (\hat{\mathbf{L}} \cdot \hat{\mathbf{n}})\hat{\mathbf{n}}$$

$$|\mathbf{h} = \mathbf{L}_n - \mathbf{L}|$$

$$\hat{\mathbf{r}} = \mathbf{L}_n + \mathbf{h}$$

$$|\hat{\mathbf{r}} = 2(\hat{\mathbf{L}} \cdot \hat{\mathbf{n}})\hat{\mathbf{n}} - \hat{\mathbf{L}}|$$

Blinn Approximation

- Computation of \vec{r} is expensive
 - Instead, halfway vector \(\vec{h} \) is used

$$\vec{h} = \frac{\vec{l} + \vec{v}}{\left|\vec{l} + \vec{v}\right|} = \frac{\vec{l} + \vec{v}}{2}$$

Blinn-Phong Reflection Model

specular reflection

difuse reflection

© www.scratchapixel.com

Model with multiple lights and shadow

$$\begin{pmatrix} I_r \\ I_g \\ I_b \end{pmatrix} = \begin{pmatrix} I_{ar} \\ I_{ag} \\ I_{ab} \end{pmatrix} \otimes \begin{pmatrix} k_{dr} \\ k_{dg} \\ k_{db} \end{pmatrix} + \sum_{luzes} f_s \begin{pmatrix} \begin{pmatrix} l_r \\ l_g \\ l_b \end{pmatrix} \otimes \begin{pmatrix} k_{dr} \\ k_{dg} \\ k_{db} \end{pmatrix} (\widehat{\mathbf{n}} \cdot \widehat{\mathbf{L}}) + \begin{pmatrix} l_r \\ l_g \\ l_b \end{pmatrix} \otimes \begin{pmatrix} k_{sr} \\ k_{sg} \\ k_{sb} \end{pmatrix} (\widehat{\mathbf{h}} \cdot \widehat{\mathbf{n}})^n \end{pmatrix}$$

$$f_s = \begin{cases} 0 & \text{if in shadow} \\ 1 & \text{otherwise} \end{cases}$$

First Lab Exercise

Indirect Illumination: Mirror reflections from other objects

Calculating Mirror Reflection Vector

$$\mathbf{h} = V_n - V$$

$$V_n = (V \cdot \hat{\mathbf{n}})\hat{\mathbf{n}}$$

$$\hat{\mathbf{r}}_r = V_n + \mathbf{h}$$

$$\hat{\mathbf{r}}_r = 2(V \cdot \hat{\mathbf{n}}) \hat{\mathbf{n}} - V$$

Indirect Illumination: Refracted Ray

$$|\mathbf{r}_t| = \sin \theta_t \hat{\mathbf{t}} + \cos \theta_t (-\hat{\mathbf{n}})$$

$$\hat{\mathbf{t}} = \frac{1}{\|\mathbf{v}_t\|} \, \mathbf{v}_t$$

$$\mathbf{v}_{t} = (\hat{\mathbf{v}} \cdot \hat{\mathbf{n}}) \hat{\mathbf{n}} - \hat{\mathbf{v}}$$

$$\|\mathbf{v}_t\| = \sin \theta_i$$

$$\sin \theta_t = \frac{\eta_i}{\eta_t} \sin \theta_i$$

$$\cos\theta_t = \sqrt{1 - \sin^2\theta_t}$$

refracted ray:
$$\mathbf{p}(t) = \mathbf{p}_i + t \,\hat{\mathbf{r}}_t$$

Reflective and refractive objects

$$\begin{pmatrix} l_r \\ l_g \\ l_b \end{pmatrix} = \sum_{luzes} f_s \begin{pmatrix} \begin{pmatrix} l_r \\ l_g \\ l_b \end{pmatrix} \otimes \begin{pmatrix} k_{dr} \\ k_{dg} \\ k_{db} \end{pmatrix} (\hat{\mathbf{n}} \cdot \hat{\mathbf{L}}) + \begin{pmatrix} l_r \\ l_g \\ l_b \end{pmatrix} \otimes \begin{pmatrix} k_{sr} \\ k_{sg} \\ k_{sb} \end{pmatrix} (\hat{\mathbf{r}}_r \cdot \hat{\mathbf{L}})^n + kr \begin{pmatrix} l_r (\mathbf{r}_r) \\ l_g (\mathbf{r}_r) \\ l_b (\mathbf{r}_r) \end{pmatrix} + (1 - k_r) \begin{pmatrix} l_r (\mathbf{r}_t) \\ l_g (\mathbf{r}_t) \\ l_b (\mathbf{r}_t) \end{pmatrix}$$

Mirror reflection attenuation

Refraction attenuation

Fresnel equations

The amount of reflected vs. refracted light can be computed using the **Fresnel** equations.

Light is composed of two perpendicular waves which we call parallel and perpendicular polarised light.

$$R_{\mathrm{s}} = \left| rac{n_1 \cos heta_{\mathrm{i}} - n_2 \cos heta_{\mathrm{t}}}{n_1 \cos heta_{\mathrm{i}} + n_2 \cos heta_{\mathrm{t}}}
ight|^2$$

$$R_{\rm p} = \left| \frac{n_1 \cos \theta_{\rm t} - n_2 \cos \theta_{\rm i}}{n_1 \cos \theta_{\rm t} + n_2 \cos \theta_{\rm i}} \right|^2$$

$$K_r = \frac{1}{2}(R_s + R_p)$$
$$T = \mathbf{1} \cdot K_r$$