Ray Casting

Ray Casting

CLASS 1

Overview of Today

Ray Casting Basics

Camera and Ray Generation

Ray-Plane Intersection

Ray Casting

For every pixel

Construct a ray from the eye

For every object in the scene

Find intersection with the ray

Keep if closest

Shading

For every pixel

Construct a ray from the eye For every object in the scene

Find intersection with the ray

Keep if closest

A Note on Shading

- Surface/Scene Characteristics:
 - surface normal
 - direction to light
 - viewpoint
- Material Properties
 - Diffuse (matte)
 - Specular (shiny)
 - **–** ...
- Much more soon!

Ray Tracing

- Secondary rays (shadows, reflection, refraction)
- In a couple of weeks

Ray Tracing

Ray Casting

For every pixel
Construct a ray from the eye
For every object in the scene

Find intersection with the ray

Keep if closest

Shade depending on light and normal vector

Finding the intersection and normal is the central part of ray casting

Ray Representation?

- Two vectors:
 - Origin
 - Direction (normalized is better)
- Parametric line
 - -P(t) = origin + t * direction

Overview of Today

Ray Casting Basics

Camera and Ray Generation

Ray-Plane Intersection

Cameras

For every pixel

Construct a ray from the eye
For every object in the scene
Find intersection with ray
Keep if closest

Abraham Bosse, Les Perspecteurs. Gravure extraite de la Manière

Pinhole Camera

- Box with a tiny hole
- Inverted image
- Similar triangles

- Perfect image if hole infinitely small
- Pure geometric optics
- No depth of field issue

Simplified Pinhole Camera

- Eye-image pyramid (frustum)
- Note that the distance/size of image are arbitrary

Camera Description?

- Eye point *e* (*center*)
- Orthobasis *u*, *v*, *w* (horizontal, up, -direction)

Perspective vs. Orthographic

- Parallel projection
- No foreshortening
- No vanishing point

Orthographic Camera

- Ray Generation?
 - Origin = center + (x-0.5)*size*horizontal + (y-0.5)*size*up
 - Direction is constant

Other Weird Cameras

• E.g. fish eye, omnimax, panorama

Overview of Today

Ray Casting Basics

Camera and Ray Generation

Ray-Plane Intersection

Ray Casting

```
For every pixel
Construct a ray from the eye
For every object in the scene


Find intersection with the ray
Keep if closest
```

First we will study ray-plane intersection

Recall: Ray Representation

- Parametric line
- $P(t) = R_o + t * R_d$
- Explicit representation

3D Plane Representation?

- Plane defined by
 - $-P_{o} = (x,y,z)$
 - -n = (A,B,C)
- Implicit plane equation

$$- H(P) = Ax+By+Cz+D = 0$$
$$= n \cdot P + D = 0$$

- Point-Plane distance?
 - If n is normalized,distance to plane, d = H(P)
 - d is the signed distance!

Explicit vs. Implicit?

- Ray equation is explicit $P(t) = R_o + t * R_d$
 - Parametric
 - Generates points
 - Hard to verify that a point is on the ray
- Plane equation is implicit $H(P) = n \cdot P + D = 0$
 - Solution of an equation
 - Does not generate points
 - Verifies that a point is on the plane
- Exercise: Explicit plane and implicit ray

Ray-Plane Intersection

- Intersection means both are satisfied
- So, insert explicit equation of ray into implicit equation of plane & solve for t

Additional Housekeeping

• Verify that intersection is closer than previous $P(t) < t_{current}$

• Verify that it is not out of range (behind eye)

Normal

- For shading
 - diffuse: dot product between light and normal
- Normal is constant

A moment of mathematical beauty

- Duality: points and planes are dual when you use homogeneous coordinates
- Point (x, y, z, 1)
- Plane (A, B, C, D)
- Plane equation → dot product
- You can map planes to points and points to planes in a dual space.
- Lots of cool equivalences
 - e.g. intersection of 3 planes define a point
 - $\rightarrow 3$ points define a plane!

Ray Casting

CLASS 2

Overview of Today

Ray-Sphere Intersection

Ray-Triangle Intersection

• Implementing CSG

Sphere Representation?

- Implicit sphere equation
 - Assume centered at origin (easy to translate)

$$-H(P) = P \cdot P - r^2 = 0$$

 Insert explicit equation of ray into implicit equation of sphere & solve for t

$$P(t) = R_o + t*R_d \qquad H(P) = P \cdot P - r^2 = 0$$

$$(R_o + tR_d) \cdot (R_o + tR_d) - r^2 = 0$$

$$R_d \cdot R_d t^2 + 2R_d \cdot R_o t + R_o \cdot R_o - r^2 = 0$$

$$R_d \cdot R_d r^2 + 2R_d \cdot R_o t + R_o \cdot R_o r^2 = 0$$

- Quadratic: $at^2 + bt + c = 0$
 - a = 1 (remember, $||R_d|| = 1$)
 - $-b = 2R_d \cdot R_o$
 - $-c = R_0 \cdot R_0 r^2$
- with discriminant $d = \sqrt{b^2 4ac}$
- and solutions $t_{\pm} = \frac{-b \pm d}{2a}$

- 3 cases, depending on the sign of $b^2 4ac$
- What do these cases correspond to?
- Which root (t+ or t-) should you choose?
 - Closest positive! (usually t-)

• It's so easy that all ray-tracing

images have spheres!

Geometric Ray-Sphere Intersection

- Shortcut / easy reject
- What geometric information is important?
 - Ray origin inside/outside sphere?
 - Closest point to ray from sphere origin?
 - Ray direction: pointing away from sphere?

Geometric Ray-Sphere Intersection

- Is ray origin inside/outside/on sphere?
 - $-(R_o \cdot R_o < r^2 / R_o \cdot R_o > r^2 / R_o \cdot R_o = r^2)$
 - If origin on sphere, be careful about degeneracies...

Geometric Ray-Sphere Intersection

- Is ray origin inside/outside/on sphere?
- Find closest point to sphere center, $\mathbf{t_P} = -\mathbf{R_o} \cdot \mathbf{R_d}$ – If origin outside & $\mathbf{t_P} < 0$ — no hit

Geometric Ray-Sphere Intersection

- Is ray origin inside/outside/on sphere?
- Find closest point to sphere center, $t_P = -R_o \cdot R_d$
- Find squared distance, $d^2 = R_o \cdot R_o t_P^2$

Geometric Ray-Sphere Intersection

- Is ray origin inside/outside/on sphere?
- Find closest point to sphere center, $t_P = -R_o \cdot R_d$.
- Find squared distance: $d^2 = R_o \cdot R_o t_P^2$
- Find distance (t') from closest point (t_P) to correct intersection: $\mathbf{t'}^2 = \mathbf{r}^2 \mathbf{d}^2$
 - If origin outside sphere \rightarrow **t** = **t**_P **t**'

Geometric vs. Algebraic

- Algebraic is simple & generic
- Geometric is more efficient
 - Timely tests
 - In particular for rays outside and pointing away

Sphere Normal

- Simply Q/||Q||
 - -Q = P(t), intersection point
 - (for spheres centered at origin)

Questions?

Overview of Today

Ray-Sphere Intersection

Ray-Triangle Intersection

• Implementing CSG

Ray-Triangle Intersection

- Use general ray-polygon
- Or try to be smarter
 - Use barycentric coordinates

Barycentric Definition of a Plane

- $P(\alpha, \beta, \gamma) = \alpha a + \beta b + \gamma c$ with $\alpha + \beta + \gamma = 1$
- Is it explicit or implicit?

[Möbius, 1827]

P is the *barycenter*: the single point upon which the plane would balance if weights of size α , β , & γ are placed on points a, b, & c.

Barycentric Definition of a Triangle

- $P(\alpha, \beta, \gamma) = \alpha a + \beta b + \gamma c$ with $\alpha + \beta + \gamma = 1$
- AND $0 < \alpha < 1$ & $0 < \beta < 1$ & $0 < \gamma < 1$

How Do We Compute α , β , γ ?

• Ratio of opposite sub-triangle area to total area

$$-\alpha = A_a/A$$
 $\beta = A_b/A$ $\gamma = A_c/A$

• Use signed areas for points outside the triangle

Intuition Behind Area Formula

- P is barycenter of a and Q
- A_a is the interpolation coefficient on aQ
- All points on lines parallel to be have the same α (All such triangles have same height/area)

Simplify

• Since $\alpha + \beta + \gamma = 1$, we can write $\alpha = 1 - \beta - \gamma$

$$P(\alpha, \beta, \gamma) = \alpha a + \beta b + \gamma c$$

$$P(\beta, \gamma) = (1-\beta-\gamma)a + \beta b + \gamma c$$

$$= a + \beta(b-a) + \gamma(c-a)$$

Non-orthogonal coordinate system of the plane

Intersection with Barycentric Triangle

Set ray equation equal to barycentric equation

$$P(t) = P(\beta, \gamma)$$

$$R_o + t * R_d = a + \beta(b-a) + \gamma(c-a)$$

• Intersection if $\beta + \gamma < 1$ & $\beta > 0$ & $\gamma > 0$ c and $t > t_{min} \dots$

Intersection with Barycentric Triangle

•
$$R_o + t * R_d = a + \beta(b-a) + \gamma(c-a)$$

$$R_{ox} + tR_{dx} = a_x + \beta(b_x - a_x) + \gamma(c_x - a_x)$$

$$R_{oy} + tR_{dy} = a_y + \beta(b_y - a_y) + \gamma(c_y - a_y)$$

$$R_{oz} + tR_{dz} = a_z + \beta(b_z - a_z) + \gamma(c_z - a_z)$$
3 equations, 3 unknowns

Regroup & write in matrix form:

$$\begin{bmatrix} a_x - b_x & a_x - c_x & R_{dx} \\ a_y - b_y & a_y - c_y & R_{dy} \\ a_z - b_z & a_z - c_z & R_{dz} \end{bmatrix} \begin{bmatrix} \beta \\ \gamma \\ t \end{bmatrix} = \begin{bmatrix} a_x - R_{ox} \\ a_y - R_{oy} \\ a_z - R_{oz} \end{bmatrix}$$

Cramer's Rule

Used to solve for one variable at a time in system of equations

$$\beta = \frac{\begin{vmatrix} a_{x} - R_{ox} & a_{x} - c_{x} & R_{dx} \\ a_{y} - R_{oy} & a_{y} - c_{y} & R_{dy} \\ a_{z} - R_{oz} & a_{z} - c_{z} & R_{dz} \end{vmatrix}}{|A|} \qquad \gamma = \frac{\begin{vmatrix} a_{x} - b_{x} & a_{x} - R_{ox} & R_{dx} \\ a_{y} - b_{y} & a_{y} - R_{oy} & R_{dy} \\ a_{z} - b_{z} & a_{z} - R_{oz} & R_{dz} \end{vmatrix}}{|A|}$$

$$t = \frac{\begin{vmatrix} a_{x} - b_{x} & a_{x} - c_{x} & a_{x} - R_{ox} \\ a_{y} - b_{y} & a_{y} - c_{y} & a_{y} - R_{oy} \\ a_{z} - b_{z} & a_{z} - c_{z} & a_{z} - R_{oz} \end{vmatrix}}{|A|}$$

| | denotes the determinant

Can be copied mechanically into code

Advantages of Barycentric Intersection

- Efficient
- Stores no plane equation
- Get the barycentric coordinates for free
 - Useful for interpolation, texture mapping

Overview of Today

Ray-Sphere Intersection

Ray-Triangle Intersection

Implementing CSG

For example:

How can we implement CSG?

Collect all the intersections

Implementing CSG

1. Test "inside" intersections:

- Find intersections with A, test if they are inside/outside B
- Find intersections with B, test if they are inside/outside A

2. Overlapping intervals:

- Find the intervals of "inside" along the ray for A and B
- Compute union/intersection/subtraction of the intervals

Precision

- What happens when
 - Origin is on an object?
 - Grazing rays?
- Problem with floating-point approximation

The evil ε

- In ray tracing, do NOT report intersection for rays starting at the surface (no false positive)
 - Because secondary rays

The evil ε: a hint of nightmare

- Edges in triangle meshes
 - Must report intersection (otherwise not watertight)
 - No false negative

