Ray Tracing Basics

Reading

Required:

- Foley *et al.,* 16.12
- Important: study the textbook before attempting project 3 if you want to save hours of debugging!

Optional (recommended):

- Hearn & Baker, 14.6
- Glassner, chapter 1

Geometric optics

- Modern theories of light treat it as both a wave and a particle.
- We will take a combined and somewhat simpler view of light the view of geometric optics.
- Here are the rules of geometric optics:
 - Light is a flow of photons with wavelengths. We'll call these flows "light rays."
 - Light rays travel in straight lines in free space.
 - Light rays do not interfere with each other as they cross.
 - Light rays obey the laws of reflection and refraction.
 - Light rays travel from the light sources to the eye, but the physics is invariant under path reversal (reciprocity)

Ray Tracing

- A term from optics
- A "physical" simulation of the particle theory of light
- In the 1960s, ray tracing seemed like a great idea, but nobody could do it well enough to beat cheaper image synthesis methods.
- These days, we can follow the simulation deeply enough to get great results!
- But there are some visual phenomena that ray tracing cannot do.

Why Ray Tracing?

- So far, we can do **ray casting**:
 - for each pixel in the projection plane, find the object visible at that pixel and
 - color that pixel according to the object color
- What does this model miss? What if the object is reflective?

Forward Ray Tracing

- Rays emanate from light sources and bounce around in the scene.
- Rays that pass through the projection plane and enter the eye contribute to the final image.

What's wrong with this method?

Backward Ray Tracing

- (Efficiency!) Rather than propagating rays indiscriminately from light sources, we'd like to ask "which rays will definitely contribute to the final image?"
- We can get a good approximation of the answer by firing rays
 from the eye, through the projection plane and into the scene
 - These are the paths that light must have followed to affect the image

Eye vs. light ray tracing

Where does light begin?

At the light: light ray tracing (a.k.a. forward ray tracing or

photon tracing)

At the eye: ray tracing (a.k.a. backward ray tracing)

Precursors to ray tracing

Local illumination

Cast one eye ray, then shade according to light

Appel (1968)

Cast one eye ray + one ray to light

Whitted ray-tracing algorithm

- In 1980, Turner Whitted introduced ray tracing to the graphics community.
 - Combines backward ray tracing + rays to light
 - Recursively traces rays

Algorithm:

- 1. For each pixel, trace a **eye** (**primary**) **ray** in direction **V** to the first visible surface (or ray casting).
- 2. For each intersection, trace **secondary rays**.
 - Shadow rays in directions L_i to light sources.
 - Reflected ray in direction R.
 - Refracted ray or transmitted ray in direction T.

Kinds of (Backward) Rays

- Three kinds of rays
 - Shadow rays

Kinds of (Backward) Rays

- A ray that leaves the eye and travels out to the scene is called a primary ray.
- When a ray hits an object, we spawn three new (backward) rays to collect light that must contribute to the incoming primary ray:
 - Shadow rays to light sources, used to attenuate incoming light when applying the shading model
 - Reflection rays, which model light bouncing off of other surfaces before hitting this surface
 - Transparency rays, which model light refracting through the surface before leaving along the primary ray

 Shadow rays stop at light sources, but reflection and transparency rays behave just like primary rays!

Whitted algorithm

Let's look at this in stages:

Reflection rays

Refracted rays

Example of Ray Tracing

Ray Tree

- A primary ray hits a surface and spawns reflection and transparency rays. Those rays may hit surfaces and spawn their own rays, etc.
- We can represent this process schematically using a ray tree:

Controlling Tree Depth

- Ideally, we'd spawn child rays at every object intersection forever, getting a "perfect" color for the primary ray.
- In practice, we need heuristics for bounding the depth of the tree (i.e., recursion depth)

Shading

 A ray is defined by an origin **p** and a unit direction **d** and is parameterized by *t*:

$$\mathbf{p} + t \mathbf{d}$$

• Let I(P,d) be the intensity seen along that ray. Then:

$$I(P,d) = I_{direct} + I_{reflected} + I_{transmitted}$$

where

- I_{direct} is computed from the Phong model
- $I_{reflected} = k_r I(Q, \mathbf{R})$
- $I_{transmitted} = k_t I(Q, T)$
- Typically, we set $k_r = k_s$ and $k_t = 1 k_s$ if there is no diffuse reflection.

Reflection and transmission

- Law of reflection: $\mathbb{P}_i = \mathbb{P}_r$
- Snell's law of refraction: $2 i \sin 2 i = 2 t \sin 2 t$ where 2 i and 2 t are **indices of refraction**.

Total internal reflection

- The equation for the angle of refraction can be computed from Snell's law.
- What happens when $\mathbb{Q}_i > \mathbb{Q}_t$?
- When \mathbb{Q}_t is exactly 90 deg, we say that \mathbb{Q}_i has achieved "critical angle" $\mathbb{Q}_{c.}$
- For $\mathbb{Z}_i > \mathbb{Z}_{c.}$, no rays are transmitted, and only reflection occurs, a phenomenon known as "total internal reflection" or TIR.

A Recursive Ray Tracer

Now, put everything together...

Ray tracing pseudocode

 We build a ray traced image by casting rays through each of the pixels:

```
function tracelmage (scene):

for each pixel (i,j) in image

S = pixelToWorld(i,j)

P = COP

d = (S - P)/||S - P||

I(i,j) = traceRay(scene, P, d)

end for
```

end function

Ray tracing pseudocode (cont)

```
function traceRay(scene, P, d):
 (t, \mathbf{N}, mtrl) \leftarrow scene.intersect(P, \mathbf{d})
 Q \leftarrow \text{ray } (P, \mathbf{d}) \text{ evaluated at t}
 I = shade(
 \mathbf{R} = reflectDirection(
 I \leftarrow I + mtrl.k_r * traceRay(scene, Q, \mathbf{R})
 if ray is entering object then
 n_i = index_of_air
 n t = mtrl.index
 else
 n i = mtrl.index
 n_t = index_of_air
 if (notTIR (
 )) then
 \mathbf{T} = refractDirection (
 I \leftarrow I + mtrl.k_t * traceRay(scene, Q, T)
 end if
 return l
```

end function

Shade

Next, we need to calculate the color returned by the shade function.

```
function shade(mtrl, scene, Q, N, d):
 I \leftarrow \text{mtrl.k}_e + \text{mtrl.k}_a * \text{scene->} I_a
 for each light source \ell do:
 atten = \ell -> distanceAttenuation(
 \ell \rightarrow shadowAttenuation(
 I \leftarrow I + atten*(diffuse term + spec term)
 end for
 return |
end function
```

Shadow attenuation

- Computing a shadow can be as simple as checking to see if a ray makes it to the light source.
- For a point light source:

```
function PointLight::shadowAttenuation(scene, P)

d = (ℓ.position - P).normalize()

(t, N, mtrl) ← scene.intersect(P, d)

Q ← ray(t)

if Q is before the light source then:

atten = 0

else

atten = 1

end if

return atten
end function
```

• Q: What if there are transparent objects along a path to the light source?

Epsilons!!

- Due to finite precision arithmetic, we do not always get the exact intersection at a surface.
- Q: What kinds of problems might this cause?
- Q: How might we resolve this?

How to resolve this?

```
#define <math.h>
#define ZERO(a) (fabs(a) < 1e-5)
double t = 0.0;
// for ray
vec3 r = P + d*t;
// if you have done some double precision computation on t
// no shadow attenuation
if (ZERO(t))
```

The following shows the correct and incorrect raytraced result of a sample scene.

Which of the following are likely bugs?

I. ray generation bug

II. ray intersection bug

III. shading computation bug

- (A) I and II
- (B) II and III
- (C) I and III
- (D) II only
- (E) III only

Intersecting with xformed geometry

- In general, objects will be placed using transformations. What if object being intersected were transformed by a matrix M?
- Apply M⁻¹ to the ray first and intersect in object (local) coordinates!
- The intersected normal is in object (local) coordinates. How do we transform it to world coordinates?

Summary

- Understanding of basic ray tracing concepts
- Forward vs. backward tracing
- Classification of rays
- The ray tree
- Terminating recursion