

CS 775: Advanced Computer Graphics

Lecture 2: The BRDF

Differential Irradiance at p is $dE(p, \omega_i) = L_i(p, \omega_i) \cos \theta_i d\omega_i$

Differential Irradiance at p is $dE(p, \omega_i) = L_i(p, \omega_i) \cos \theta_i d\omega_i$

Reflected differential radiance is then given by $dL_o(p, \omega_o) \propto dE(p, \omega_i)$

Differential Irradiance at p is $dE(p, \omega_i) = L_i(p, \omega_i) \cos \theta_i d\omega_i$

Reflected differential radiance is then given by $dL_o(p, \omega_o) \propto dE(p, \omega_i)$

Reciprocity

$$f_r(p, \omega_o, \omega_i) = f_r(p, \omega_i, \omega_o)$$

$$f_r(p, \omega_o, \omega_i) = \frac{dL_o(p, \omega_o)}{dE(p, \omega_i)}$$

Energy Conservation

$$\int_{H^2(\vec{n})} f_r(p, \omega_o, \omega') \cos \theta' d\omega' \leq 1$$

• Consider a general f() over the sphere of all directions and we get the BSDF (=BRDF+BTDF)

$$L_o(p, \omega_o) = \int_{S^2} f(p, \omega_o, \omega_i) L_i(p, \omega_i) |\cos \theta_i| d\omega_i$$

- Sources
 - Measured Data
 - Phenomenological Models
 - Simulation
 - Physical (Wave) Optics
 - Geometric optics
- Types of Surfaces
 - Diffuse
 - Glossy Specular
 - Perfect Specular

http://www.lamrug.org/resources/indirectips.html

The Ideal Diffuse BRDF

Let
$$f_r(p, \omega_o, \omega_i) = k_d$$

• Assume BRDF reflects a fraction ρ of the incoming light

$$\int_{H^{2}(\vec{n})} f(p, \omega_{o}, \omega_{i}) \cos \theta_{i} d \omega_{i} = \rho$$

$$k_{d} \int_{0}^{2\pi} \int_{0}^{\pi/2} \cos \theta_{i} \sin \theta_{i} d \theta_{i} d \phi_{i} = \rho$$

$$2\pi k_{d} \int_{0}^{\pi/2} \cos \theta_{i} \sin \theta_{i} d \theta_{i} d \phi_{i} = \rho$$

$$k_{d} = \frac{\rho}{\pi}$$

• The quantity ρ is known as the albedo of the surface.

CS475m: Lecture 2

The Ideal Diffuse BRDF

Let
$$f_r(p, \omega_o, \omega_i) = k_d$$

• Assume BRDF reflects a fraction ρ of the incoming light

$$\int_{H^{2}(\vec{n})} f(p, \omega_{o}, \omega_{i}) \cos \theta_{i} d \omega_{i} = \rho$$

$$k_{d} \int_{0}^{2\pi} \int_{0}^{\pi/2} \cos \theta_{i} \sin \theta_{i} d \theta_{i} d \phi_{i} = \rho$$

$$2\pi k_{d} \int_{0}^{\pi/2} \cos \theta_{i} \sin \theta_{i} d \theta_{i} d \phi_{i} = \rho$$

$$k_{d} = \frac{\rho}{\pi}$$

Remember this?

• The quantity ρ is known as the albedo of the surface.

The Ideal Mirror BRDF

BRDF is zero everywhere except where

$$\theta_o = \theta_i$$

$$\phi_o = \phi_i + \pi$$

Assume
$$f_r(p, \omega_o, \omega_i) = F_r(\omega_i) \frac{\delta(\omega_i - R(\omega_o, \vec{n}))}{\cos \theta_i}$$

and we know
$$\int f(x)\delta(x-x_o)dx = f(x_o)$$

gives us
$$L_o(p, \omega_o) = \int_{H^2(\vec{n})} f_r(p, \omega_o, \omega_i) L_i(p, \omega_i) \cos \theta_i d\omega_i$$

$$= F_r(R(\omega_o, \vec{n})) L_i(p, R(\omega_o, \vec{n})) = F_r(\omega_r) L_i(p, \omega_r)$$

Fresnel Reflectance

 For conducting specular surfaces, the amount of reflected light is given by

$$r_{\parallel} = \left| \frac{(\eta^2 + k^2)\cos\theta_i^2 - 2\eta\cos\theta_i + 1}{(\eta^2 + k^2)\cos\theta_i^2 + 2\eta\cos\theta_i + 1} \right|^2$$
 for parallel polarized light

$$r_{\perp} = \left| \frac{(\eta^2 + k^2)\cos\theta_i^2 - 2\eta\cos\theta_i + \cos\theta_i^2}{(\eta^2 + k^2)\cos\theta_i^2 + 2\eta\cos\theta_i + \cos\theta_i^2} \right|^2$$
 for perpendicular polarized light

$$F_r = \frac{1}{2}(r_{\parallel} + r_{\perp})$$
 for unpolarized light

 Obtained from solution to Maxwell's equation for reflection off smooth surfaces.

CS475m: Lecture 2

Fresnel Reflectance

Fresnel Reflectance for pure aluminum at 550 nanometers

Specular Transmittance

BTDF is zero everywhere except where

$$\frac{\cos\theta_o d\theta_o}{\cos\theta_i d\theta_i} = \frac{\eta_i}{\eta_o}$$

$$f_{t}(p, \omega_{o}, \omega_{i}) = \frac{\eta_{o}^{2}}{\eta_{i}^{2}} (1 - F_{r}(\omega_{i})) \frac{\delta(\omega_{i} - T(\omega_{o}, \vec{n}))}{|\cos \theta_{i}|}$$

Fresnel Reflectance

 For dielectric specular surfaces, the amount of reflected light is given by

$$r_{\parallel} = \left| \frac{\eta_t \cos \theta_i - \eta_i \cos \theta_t}{\eta_t \cos \theta_i + \eta_i \cos \theta_t} \right|^2 \qquad \text{for parallel polarized light}$$

$$r_{\perp} = \left| \frac{\eta_i \cos \theta_i - \eta_t \cos \theta_t}{\eta_i \cos \theta_i + \eta_t \cos \theta_t} \right|^2$$
 for perpendicular polarized light

$$F_r = \frac{1}{2}(r_{\parallel} + r_{\perp})$$
 for unpolarized light

CS475m: Lecture 2

Fresnel Reflectance

• For a typical dielectric $\eta = 1.5$

http://www.graphics.cornell.edu/~westin/misc/fresnel.html Parag Chaudhuri

Glossy BRDF

$$f_{Phong} = k_s(\omega_o.R(\omega_i,\hat{n}))^g$$

Phenomenological

$$f_{Blinn-Phong} = k_s' (\omega_{half} \cdot \hat{n})^h$$

Also, phenomenological but gives less error

Experimental Validation of Analytical BRDF Models, Addy Ngan Fredo Durand, Wojciech Matusik, Technical Sketch, SIGGRAPH2004

Parag Chaudhuri

Glossy BRDFs

Experimental Validation of Analytical BRDF Models, Addy Ngan Fredo Durand, Wojciech Matusik, Technical Sketch, SIGGRAPH2004

Described by a function giving the distribution of microfacet normals, \vec{n}_f with respect to the surface normal \vec{n} . Greater variation indicates a rougher surface.

Also, necessary to describe the BRDF for the individual facets.

First described by Torrance-Sparrow (1967).

In Blinn-Phong, the distribution of microfacet normals is approximated by an exponential falloff [Blinn 1977].

$$D(\omega_h) \propto (\omega_h \cdot \hat{n})^h$$

$$D(\omega_h) = \frac{h+2}{2\pi} (\omega_h \cdot \hat{n})^h$$

The most likely orientation in this model is in the direction of the surface normal direction, falling-off to no microfacets oriented perpendicular to the normal. For smooth surfaces the fall-off is fast compared to a slow fall-off for rough surfaces.

The complete Torrence-Sparrow BRDF is

$$f(p, \omega_o, \omega_i) = \frac{D(\omega_h)G(\omega_o, \omega_i)F_r(\omega_i)}{4\cos\theta_o\cos\theta_i}$$

 $D(\omega_h)$ gives microfacet distribution $G(\omega_o, \omega_i)$ resolves visibility between a given pair of directions $F_r(\omega_i)$ is the Fresnel Term

The most likely orientation in this model is in the direction of the surface normal direction, falling off to no microfacets oriented perpendicular to the normal. For smooth surfaces the fall of is fast compared to a slow fall of for rough surfaces.

The model also assumes facets are along infinitely long V-shaped grooves.

Experimental Validation of Analytical BRDF Models, Addy Ngan Fredo Durand, Wojciech Matusik, Technical Sketch, SIGGRAPHACOMuri

Anisotropic BRDFs

http://www.evermotion.org/tutorials/show/7875/anisotropic-shader-tutorial-using-vray-1-5-final-sp-1

- Oren-Nayar Diffuse BRDF [1994]
- Real Image Lambertian Model Oren-Nayar Model

http://en.wikipedia.org/wiki/Oren-Nayar reflectance model

- Symmetric V-shaped grooves
- Gaussian Distribution of Microfacets
- Each facet is perfectly Lambertian

Oren-Nayar

Ideal Diffuse

The Rendering Equation

 Now that we know the 4D-5D BRDFs, we can write the rendering equation as:

$$L_o(p, \omega_o) = L_e(p, \omega_o) + \int_{\Omega} f_r(p, \omega_o, \omega_i) L_i(p, \omega_i) \cos \theta_i d\omega_i$$

 Next question: How to solve the rendering equation for all points in the environment.