

Informatica Grafica

Gianluigi Ciocca, Simone Bianco

F1801Q120

Ray Tracing Avanzati

- ◆Altre tecniche di rendering avanzate
 - Path Tracing
 - Bidirectional Path Tracing
 - Photon Map
 - Radiosity

Path Tracing Idea (1)

- ♦ Viene seguito 1 solo raggio alla volta
 - Superficie->Luce
- ◆Si lanciano più raggi per pixel
 - I contributi dei raggi sono accumulati e mediati
- ◆Ad ogni punto di iterazione vengono fatte scelte randomiche
 - Basato su un approccio Monte Carlo
 - Scelte randomiche che MEDIAMENTE danno il risultato corretto
- Meno calcoli ma risultati garantiti rispetto al Distributed Ray Tracing

Idea (2)

- ◆Accumulando evidenze (random path) in modo corretto, è garantita la convergenza del risultato
 - Considerare la probabilità di interazione luce/materiale lungo una certa direzione

Idea (3)

- lacktriangle La luce che vediamo lungo una direzione ϖ_{o} in un punto p della scena è data da
 - Luce emessa dal punto p (0 per non luci) +
 - ullet Luce riflessa ricevuta da una generica direzione $oldsymbol{\varpi}_{i}$
- ◆La luce riflessa è pesata per tener conto delle caratteristiche del materiale (ci torneremo più avanti)

weight =
$$\frac{f_r(x, \boldsymbol{\varpi}_i, \boldsymbol{\varpi}_o) \cos \theta_i}{p(\boldsymbol{\varpi}_i)}$$

- $lacklosh f_r$: luce che da ϖ_i arriva verso ϖ_o
- $\bullet \theta_i$: angolo tra la normale e ϖ_i
- \bullet p(σ_i): probabilità di scegliere la direzione σ_i

Algoritmo base (1)

```
Raytrace() // top level function
  for each pixel(x,y)
 pixel(x,y).color = Trace(ray_through_pixel(x,y))
  end for
```

```
Trace(ray0) // fire a ray, returns radiance
  object_point = closest_intersection(ray)
  if object_point
 if object_point is Light
 return object_point.ke
 else
 rayI = Compute_random_ray(ray0,object_point)
 weight = Compute_weight(ray0,rayI,object_point)
 return obj.emiss + weight * Trace(rayI)
```


Algoritmo base (2)

```
Compute_random_ray(ray,point) // returns a new ray
  // Depends on material
  // Depends on light
```


```
Compute_weight(wo,wi) // returns a reflectance weight
  // Use equation
  // Depends on material
  // Depends on light
```

- ◆E i vari coefficienti delle luci $(k_r, k_d, ...)$?
 - La funzione f_r considera tutte le proprietà del materiale
 - Modella completamente il comportamento della luce
 - Ci torneremo più avanti

Risultati (1)

direct illumination

path tracing one bounce

path tracing five bounces [Suffern]

Risultati (2)

100 samples per pixel

10000 samples per pixel

1000 samples per pixel

Risultati (3)

Path Tracing Importance sampling

- ◆L'algoritmo è molto inefficiente
 - I raggi secondari sono scelti senza nessun criterio particolare
 - Molti vanno "persi"
 - Possono analizzare parti "poco rilevanti" della scena
- ◆Scelta dei raggi usando un concetto di importanza
 - Importanza dal punto di vista del contributo di luce
 - Es. La luce diretta contribuisce di più di quella indiretta
 - Es. In una superficie a specchio c'e' una direzione preferenziale
 - Es. Un certo materiale può riflettere maggiormente in certe condizioni e assorbire in altre

• ...

Russian Roulette

- ◆Termina alcuni path prematuramente
 - Usata una soglia randomicamente scelta su certi valori
 - Peso accumulato lungo il path
 - Valore di riflettanza
 - **-** ...
- ◆Usata anche per scegliere se seguire un raggio di Riflettanza O Trasmittanza nel caso di materiali semi-trasparenti
 - Dimezza i raggi analizzati
 - I pesi sono adattati per tenere conto di questo e avere un risultato corretto

SmallPt: Un path tracer in 99 righe di codice C++

- ◆Supporta
 - Importance Sampling
 - Russian Roulette

http://www.kevinbeason.com/smallpt/

BRDF (1)

- ◆ Che cosa è la funzione $f_r(p, \varpi_o, \varpi_i)$?
 - E' detta Bidirectional Reflectance Distribution Function (BRDF)
 - Dice quanta luce, da una direzione $\varpi_{_{i}}$ viene vista in direzione $\varpi_{_{o}}$ rispetto ad un punto p
 - E' una funzione a 4 dimensioni (usando coordinate sferiche) e dipende dalla lunghezza d'onda della luce:

$$BRDF_{\lambda}(\theta_{i},\phi_{i},\theta_{o},\phi_{o})$$

BRDF (2)

◆Si può misurare: Spettro Goniometro

BRDF (3)

♦ Nel cinema...

BRDF (4)

BRDF (5)

MERL BRDF Database: http://www.merl.com/brdf/

Disney's BRDF Explorer: http://www.disneyanimation.com/technology/brdf.html

A. Ngan, F. Durand, W. Matusik "Experimental Validation of Analytical BRDF Models":

http://people.csail.mit.edu/addy/research/ngan-04-brdfmodels.pdf

Bidirectional Path Tracing (1)

♦Idea

- Viene generato un subpath a partire dal punto di vista
- Viene generato un **subpath** a partire dalla sorgente di luce
- I due subpath si connettono (se i punti terminali sono reciprocamente visibili)

Bidirectional Path Tracing (2)

Bidirectional Path Tracing

Path Tracing

http://bptmlt.blogspot.it/

Bidirectional Path Tracing (3)

Path Tracing

Bidirectional Path Tracing

Photon Mapping (1)

- ◆Simula il percorso dei raggi lungo il percorso LSDE: Light-Specular-Diffuse-Eye
 - Passo 1
 - Si seguono diversi raggi dalla luce verso ciascuna superficie riflettente
 - Quando un raggio riflesso colpisce una superficie diffusa in un punto P, il contributo viene memorizzato in una Photon Map indicizzata sul punto
 - Passo 2
 - Ray tracing "normale" ma
 - Quando un raggio incide sul punto P viene usata la Photon Map per calcolare il contributo di luce diretta

Photon Mapping (2)

- ◆ Necessaria una struttura dati per memorizzare la Photon Map
 - Ad ogni intersezione si usano i k punti più vicini nella photon map per stimare la luce
 - k-nearest neighbour search su kd-tree data structure

Jensen, Henrik W., <u>Realistic Image Synthesis Using Photon Mapping</u>, A K Peters, Ltd., Massachusetts, 2001

Photon Mapping (3)

Figure 2.4: "Cornell box" with glass and chrome spheres: (a) ray traced image (direct illumination and specular reflection and transmission), (b) the photons in the corresponding photon map.

Photon Mapping (4)

Figure 2.5: Sphere in fog: (a) schematic diagram of light paths, (b) the caustic photons in the photon map.

Esempio (1)

Ray tracing convenzionale

Esempio (2)

Two Pass Ray tracing: 200 raggi emessi dalla sorgente

Esempio (3)

Two Pass Ray tracing: 400 raggi emessi dalla sorgente

Esempio (4)

Two Pass Ray tracing: 800 raggi emessi dalla sorgente

Esempio (5)

Two Pass Ray tracing: 1000 raggi emessi dalla sorgente

Photon Mapping (5)

Photon Mapping (6)

♦Subsurface Scattering

Rendering Equation (1)

- ◆James Kajiya (1986)
 - E' alla base di tutti i metodi di rendering
 - Descrive il trasporto della luce da una superficie ad un'altra

$$L(x, \varpi_o) = L_e(x, \varpi_o) + L_r(x, \varpi_o)$$

$$L_r(x, \boldsymbol{\varpi}_o) = \int_{\boldsymbol{\varpi}_i} f_r(x, \boldsymbol{\varpi}_i, \boldsymbol{\varpi}_o) L_i(x, \boldsymbol{\varpi}_i) |\cos \theta_i| d\boldsymbol{\varpi}_i$$

- x : punto sulla superficie
- ϖ_{o} : direzione di vista
- L_e: Radianza emessa
- L_r: Radianza riflessa

Rendering Equation (2)

$$L_r(x, \boldsymbol{\varpi}_o) = \int_{\boldsymbol{\varpi}_i} f_r(x, \boldsymbol{\varpi}_i, \boldsymbol{\varpi}_o) L_i(x, \boldsymbol{\varpi}_i) \cos \theta_i d\boldsymbol{\varpi}_i$$

◆E' la BRDF

$$f_r(x, \boldsymbol{\varpi}_i, \boldsymbol{\varpi}_o) = \frac{dL_r(\boldsymbol{\varpi}_o)}{dE_i(\boldsymbol{\varpi}_i)} = \frac{dL_r(\boldsymbol{\varpi}_o)}{L(\boldsymbol{\varpi}_i)\cos\theta_i d\boldsymbol{\varpi}_i}$$

- Deve soddisfare la conservazione dell'energia
- Deve valere il principio di reciprocità

$$\int_{\boldsymbol{\varpi}_i} f_r(x, \boldsymbol{\varpi}_i, \boldsymbol{\varpi}_o) \cos \theta_i d\boldsymbol{\varpi}_i \le 1 \qquad f_r(x, \boldsymbol{\varpi}_i, \boldsymbol{\varpi}_o) = f_r(x, \boldsymbol{\varpi}_o, \boldsymbol{\varpi}_i)$$

Rendering Equation (3)

$$L_r(x, \boldsymbol{\varpi}_o) = \int_{\boldsymbol{\varpi}_i} f_r(x, \boldsymbol{\varpi}_i, \boldsymbol{\varpi}_o) L_i(x, \boldsymbol{\varpi}_i) \cos \theta_i d\boldsymbol{\varpi}_i$$

- ◆ Radianza incidente dalla direzione ∞_i
 - A sua volta è un integrale

Rendering Equation (4)

$$L_r(x, \varpi_o) = \int_{\varpi_i} f_r(x, \varpi_i, \varpi_o) L_i(x, \varpi_i) \cos \theta_i d\varpi_i$$

◆Legge del coseno

Rendering Equation (4)

$$L_r(x, \boldsymbol{\varpi}_o) = \int_{\boldsymbol{\varpi}_i} f_r(x, \boldsymbol{\varpi}_i, \boldsymbol{\varpi}_o) L_i(x, \boldsymbol{\varpi}_i) \cos \theta_i d\boldsymbol{\varpi}_i$$

◆Angolo solido differenziale

Rendering Equation (5)

- ◆Il problema degli algoritmi di ray tracing
 - Stochastic ray tracing
 - Path tracing
 - Photon Mapping
 - Radiosity
 - Monte Carlo ray tracing
 - ...

◆Trovare un modo efficiente per calcolare/approssimare la l'integrale dell'equazione

Monte Carlo (1)

- ◆ Perché lanciare raggi "a caso" risolve l'integrale?
 - L'approccio Monte Carlo dà una soluzione corretta all'integrale IN MEDIA

- **♦** Esempio
 - Dato l'integrale $\int_a^b f(x)dx$
 - Date variabili causali uniformemente distribuite $X_i \in [a,b]$
 - Lo stimatore Monte Carlo dell'integrale è $F_N = \frac{b-a}{N} \sum_{i=1}^{N} f(X_i)$

Monte Carlo (2)

- ◆ Esempio
 - Dato lo stimatore

$$F_N = \frac{b-a}{N} \sum_{i=1}^{N} f(X_i)$$

• Il valore atteso dello stimatore ("MEDIA") è dato da

$$E[F_N] = E\left[\frac{b-a}{N}\sum_{i=1}^{N} f(X_i)\right] = \frac{b-a}{N}\sum_{i=1}^{N} E[f(X_i)]$$

Il valore atteso di una funzione è dato da

$$E[f(x)] = \int_a^b f(x)p(x)dx$$

Con p(x) probabilità di avere il valore x

Monte Carlo (3)

- ◆ Esempio
 - Il valore atteso diventa

$$E[F_N] = \frac{b-a}{N} \sum_{i=1}^{N} \int_b^a f(x) p(x) dx$$

• Dato che i campioni sono estratti in modo uniforme

$$E[F_N] = \frac{b-a}{N} \frac{1}{b-a} \sum_{i=1}^{N} \int_{b}^{a} f(x) dx = \frac{1}{N} \sum_{i=1}^{N} \int_{b}^{a} f(x) dx = \int_{b}^{a} f(x) dx$$

$$E[F_N] = \int_b^a f(x) dx$$

Monte Carlo (4)

♦ In generale, se le variabili casuali X_i sono estratte da un funzione di densità di probabilità p(x) si ha:

$$F_N = \frac{1}{N} \sum_{i=1}^{N} \frac{f(X_i)}{p(X_i)}$$

- ◆Quindi l'integrale dell'equazione di rendering può essere risolto accumulando evidenze di path randomici
 - Pesati per la probabilità di loro occorrenza

Modelli di illuminamento avanzati Cook-Torrance (1)

- ◆Cook-Torrance ('82)
 - Derivato da un modello di Blinn del 77
 - Sono introdotte delle microfacce (microfacet) per modellare la componente speculare
 - Ogni microfaccia è considerata uno specchio perfetto

Cook-Torrance (2)

◆Cook-Torrance ('82)

$$I = I_a \cdot k_a + I_l \cdot \left[k_d \cdot (\mathbf{N} \cdot \mathbf{L}) + k_s \cdot \frac{D \cdot G \cdot F}{(\mathbf{N} \cdot \mathbf{V})(\mathbf{N} \cdot \mathbf{L})} \right]$$

- L'equazione è simile al modello di Blinn
 - Cambia la parte speculare
- N: Media delle normali slla superficie
- L: Direzione della luce
- V: Direzione di vista

Modelli di illuminamento avanzati Cook-Torrance (3)

◆D è la funzione di distribuzione delle direzioni delle microfacce

$$D = \frac{e^{-\left(\frac{\tan\alpha}{m}\right)^2}}{4m^2\cos^4\alpha}$$

- α è l'angolo tra **H** e **N**
- m controlla la rugosità della superficie

Cook-Torrance (4)

◆G è un fattore di attenuazione dovuto alla geometria delle microfacce

$$G_1 = 1$$

$$G_2 = \frac{2 \cdot (\mathbf{N} \cdot \mathbf{H})(\mathbf{N} \cdot \mathbf{V})}{\mathbf{V} \cdot \mathbf{H}}$$

$$G_3 = \frac{2 \cdot (\mathbf{N} \cdot \mathbf{H})(\mathbf{N} \cdot \mathbf{L})}{\mathbf{L} \cdot \mathbf{H}}$$

$$G = \min \left\{ 1, \frac{2 \cdot (\mathbf{N} \cdot \mathbf{H})(\mathbf{N} \cdot \mathbf{V})}{\mathbf{V} \cdot \mathbf{H}}, \frac{2 \cdot (\mathbf{N} \cdot \mathbf{H})(\mathbf{N} \cdot \mathbf{L})}{\mathbf{L} \cdot \mathbf{H}} \right\}$$

Modelli di illuminamento avanzatiCook-Torrance (5)

- ◆F è il termine di Fresnel
 - Modella il comportamento della luce in materiali differenti
 - \bullet Dipende dalla lunghezza d'onda della luce λ e dalla direzione di luce incidente θ_i

$$F_{\lambda}(\theta_i) = \frac{1}{2} \frac{(g-c)^2}{(g+c)^2} \left(1 + \frac{(c(g+c)-1)^2}{(c(g-c)+1)^2} \right)$$

$$c = \cos \theta_i = \hat{\mathbf{L}} \cdot \hat{\mathbf{H}}$$

$$g = \sqrt{\eta^2 + c^2 - 1}$$

• η è l'indice di rifrazione del materiale

Cook-Torrance (6)

Cook-Torrance (7)

♦Roughness

Modelli di illuminamento avanzati Ward (1)

- ◆I modelli visti considerano il materiale isotropico
 - Ruotando l'oggetto, lo shading non cambia
- ◆Molti materiali in natura sono anisotropici
 - Le microsuperfici hanno una orientazione preferenziale

Modelli di illuminamento avanzati Ward (2)

- ♦ Modello di Ward ('92)
 - La componente speculare è definita come

$$k_{s} = \frac{1}{\sqrt{(\mathbf{N} \cdot \mathbf{L})(\mathbf{N} \cdot \mathbf{V})}} \frac{\mathbf{N} \cdot \mathbf{L}}{4\pi\alpha_{x}\alpha_{y}} e^{\left(-2\frac{\left(\frac{\mathbf{H} \cdot \mathbf{X}}{\alpha_{x}}\right)^{2} + \left(\frac{\mathbf{H} \cdot \mathbf{Y}}{\alpha_{y}}\right)^{2}}{1 + (\mathbf{H} \cdot \mathbf{N})}\right)}$$

- X e Y sono due vettori di uno spazio perpendicolare alla normale che definiscono le direzioni di anisotropia
- α_x e α_y controllano l'entità dell'anistropia nelle due direzioni

Modelli di illuminamento avanzati Ward (3)

Anisotropy

Modelli di illuminamento avanzati Ward (4)

Anisotropy

Informatica Grafica

Material - Chrome

Informatica Grafica

BSSRDF (1)

- ◆ Bidirectional Surface Scattering Reflectance Distribution Function
 - La luce attraversa un materiale e viene riflessa da un punto diverso

Henrik Wann Jensen, Stephen R. Marschner, Marc Levoy and Pat Hanrahan: "A Practical Model for Subsurface Light Transport". Proceedings of SIGGRAPH'2001.

BSSRDF (2)

BRDF

BSSRDF

BSSRDF (3)

BRDF BSSRDF

BSSRDF (4)

Photon Mapping

BSSRDF

BSSRDF (5)

BRDF BSSRDF