Introdução à Computação Gráfica Ray Tracing

Claudio Esperança Paulo Roma Cavalcanti

Contexto Histórico

- Trabalhos Seminais
 - Appel 68
 - Whitted 80
- Pesquisa
 - Uso de diferentes primitivas geométricas
 - Técnicas de aceleração
- · Pesquisa recente
 - Ray tracing em tempo real
 - Arquiteturas para Ray tracing em HW

Características Principais

- Tipicamente implementado em Software
- Combina um modelo de iluminação com determinação de visibilidade
- Simula efeitos de iluminação global tais como
 - Sombras
 - Reflexão especular e refração recursivas
 - Acompanha vários caminhos da luz
- Desvantagens
 - Lento
 - Não simula reflexão difusa recursiva

Ray Casting

- Introduzido por Appel (1968)
- Raios são lançados passando pelo olho e por cada pixel da imagem
 - Teste de interseção entre cada objeto da cena e raio
 - Pixel é pintado com cor do objeto mais próximo (do olho)
 - Sombras são calculadas lançando raios desde o ponto do objeto até a fonte de luz

Interseção Raio / Objeto

- Raio é modelado como uma reta em forma paramétrica: $R(t) = P_0 + t (P_1 P_0) = P_0 + t V$
- Computa-se para quais valores do parâmetro *t* a reta intercepta o objeto

Objetos Implícitos

- Objeto implícito é dado por uma equação da forma f(x, y, z) = 0
- Muitas superfícies importantes podem ser modeladas como objetos implícitos principalmente os dados por equações polinomiais
 - Planos (grau 1)
 - Quádricas (grau 2)
 - elipsóides, cones, parabolóides, hiperbolóides
 - Quárticas (grau 4)
 - Toros

Quádricas Hiperbolóide de duas folhas Parabolóide de uma folha Parabolóide de revolução Elipsóide Cone (Hiperbolóide degenerado)

Interseção Raio / Objeto Implícito

- Raio é modelado em forma paramétrica: $R(t) = [R_x(t) R_y(t) R_z(t)]^T$
- Logo, os pontos de interseção satisfazem $f(R_x(t),R_v(t),R_z(t)) = 0$
- Basta resolver a equação para determinar o(s) valor(es) de *t* que a satisfazem

Exemplo: Interseção com Esfera

- Esfera de raio 1 centrada na origem: $x^2 + y^2 + z^2 1 = 0$
- Raio parametrizado como: $[V_xt+P_x\ V_yt+P_y\ V_zt+P_z]^T$
- Logo, $(V_x t + P_x)^2 + (V_y t + P_y)^2 + (V_z t + P_z)^2 - 1 = 0$ ou $at^2 + bt + c = 0$ onde $a = V_x^2 + V_y^2 + V_z^2$ $b = 2(V_x P_x + V_y P_y + V_z P_z)$ $c = P_x^2 + P_y^2 + P_z^2 - 1$
- Seja $\Delta = b^2 4$ ac, então $t = \frac{-b \pm \sqrt{2a}}{2a}$

Computando a Normal no Ponto de Interseção

 Normal é dada pelo gradiente no ponto de interseção

Interseção com Objetos Transformados

- As rotinas de interseção normalmente lidam com objetos primitivos de tamanho, posição e orientação fixas (ex.: esfera de raio unitário na origem)
- Para obter objetos genéricos, usa-se transformações lineares afim
- Para computar a interseção de um raio R com um objeto transformado S = T S':
 - Leva-se o raio para o sistema de coordenadas da primitiva: $R' = T^{-1}R$
 - Computa-se o ponto P' resultante da interseção R' × S'
 - O ponto de interseção é trazido de volta ao sistema de coordenadas do mundo: *P* = *T P*'

Transformando Normais

 Ao contrário do que nossa intuição indica, N' ≠ T N

• Por quê?

Errado!

Transformando Normais

- Se a transformação não envolve deformação, isto é, é composta apenas de transformações rígidas e escalas uniformes, ela pode ser aplicada também à normal
- Para transformações afim genéricas, entretanto, N' = (T⁻¹)^T N
- Prova:
 - Queremos que *N'* seja perpendicular a qualquer vetor *V'* sobre o plano tangente à superfície: *N'* · *V'* = 0

- ◆ Sabemos que V'=T V
- Então, $N' \cdot (T V) = 0$ ou, $(N' \cdot T) V = 0$
- ◆ Como o produto escalar de dois vetores *A* e *B* denotados por matrizes coluna pode ser escrito *A*^T *B*, então, *N*′^T *T V* = 0
- Como $A = A^{TT}$, então $N'^{T} T^{TT} V = 0$
- Lembrando que $(AB)^T = B^T A^T$ então $(T^T N')^T V = 0$ ou $(T^T N') \cdot V = 0$
- Portanto, $(T^T N')=N$
- Resolvendo para N 'temos $N' = (T^{-1})^{\mathrm{T}} N$

Interseção com Planos

- Plano em forma implícita Ax + By + Cz + D = 0
- Se queremos um plano que passa por um ponto Q e tem normal N podemos escrever
 (P - O) · N = 0
- Resolução da forma habitual
- Entretanto, normalmente não temos planos ilimitados, mas sim polígonos planares!

Interseção com Triângulos

- Computa-se interseção com o plano que contém o triângulo
- O ponto de interseção está dentro do triângulo?
- O teste é feito sobre a projeção do triângulo sobre um dos planos coordenados (x-y, y-z ou x-z)
- Qual? Escolhe-se o plano para o qual a projeção tem maior área

$$Ax + By + Cz + D = 0$$

Se
$$|A| > |B|, |C| \rightarrow \text{plano } y\text{-}z$$

Se $|B| > |A|, |C| \rightarrow \text{plano } x\text{-}z$

Se $|C| > |A|, |B| \rightarrow \text{plano } x-y$

Interseção com Triângulos

- Como determinar se o ponto está dentro do triângulo?
- Uma idéia é computar as coordenadas baricêntricas do ponto de interseção:

$$P = \alpha a + \beta b + \gamma c$$
, onde
 $\alpha + \beta + \gamma = 1$

- P está dentro do triângulo sse P é uma combinação convexa de a, b, c, isto é, $0 \le \alpha$, β , $\gamma \le 1$
- As coordenadas baricêntricas correspondem às áreas relativas dos triângulos que unem o baricentro aos vértices

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

Interseção com Polígonos Convexos

- Uma outra idéia que também funciona com qualquer polígono convexo é considerar o polígono a interseção de semiespaços planos em 2D
- Cada aresta é colinear com uma reta dada por f(x,y) = ax + by + c = 0
- Pode-se escolher a, b e c de tal forma que o interior do polígono corresponda a f (x,y) > 0
- Para saber se o ponto de interseçãoestá no interior (ou na borda) do polígono, basta testar o ponto com relação a todas as arestas

Interseção com Polígonos Quaisquer

- Diversos métodos
 - Soma dos ângulos
 - Dentro: 360°
 - Fora: 0°
 - Regra de paridade (teorema de Jordan)
 - Ray-Casting em 2D
 - Semelhante à regra de paridade
 - Apenas a normal da aresta mais próxima é examinada

Interseção com Sólidos CSG

- Ray-tracing provê um método direto de visualização de sólidos CSG (sem avaliação de bordo)
- A interseção com primitivas é feita como antes, mas todos os pontos interseção são guardados
 - O resultado é uma estrutura de dados que registra os intervalos em que o raio está dentro, fora, ou na fronteira da primitiva
- Para computar as operações de conjunto (∩, ∪, \) os intervalos são combinados de maneira apropriada

Interseção com Sólidos CSG

Ray Tracing de Sólidos CSG

Interseção com Superfícies Paramétricas

- Superfícies paramétricas são dadas por $S(u,v) = [S_x(u,v) \ S_y(u,v) \ S_z(u,v)]^T$
- Raio é representado como a interseção de dois planos A₁x + B₁y + C₁z + D₁ = 0 A₂x + B₃y + C₂z + D₂ = 0
- Substituindo, temos $A_1S_x(u,v) + B_1S_y(u,v) + C_1S_z(u,v) + D_1 = 0$ $A_2S_x(u,v) + B_2S_y(u,v) + C_2S_z(u,v) + D_2 = 0$
- Cada equação representa uma curva de interseção

Interseção com Superfícies Paramétricas

- Ponto de interseção computado resolvendo um sistema de 2 equações com 2 incógnitas
 - Se equações são polinomiais, pode-se usar eliminação ou outras técnicas algébricas
 - Exemplo: 2 equações cúbicas podem ser transformadas em uma equação de sexto grau [Kajiya]
 - Pode-se também usar métodos numéricos
 - Método de iteração de Newton [Toth]
- Procedimentos muito dispendiosos
 - Usar métodos de aceleração

Outros Objetos

- Superfícies de varredura (sweep)
 - ◆ Translação (cilíndrica / cônica)
 - Revolução
 - Varredura genérica
- Terrenos (height fields)
- Blobs (superposição de campos escalares exponenciais)

Raio de visibilidade Raio de detecção de sombra Raio refletido Raio refratado

Ray Tracing Recursivo

- Introduzido por Turner Whitted: "An Improved Illumination Model for Shaded Display" (1980)
- Idéia de traçar os raios de luz desde as fontes até o olho existia há muito tempo (*Forward Ray Tracing*)
- Whitted mostra como computar um modelo de iluminação aproximado acompanhando os raios de luz que chegam ao olho no sentido inverso (*Backward Ray Tracing*)

Ray Tracing Recursivo

- · Para cada pixel da imagem
 - Calcular raio que passa pelo pixel e pelo olho
 - Determinar objeto atingido pelo raio
 - Ponto de interseção
 - Normal
 - · Propriedades de material
 - Propriedades de textura
 - Computar contribuição da iluminação ambiente
 - Para cada fonte de luz, determinar visibilidade (raios de detecção de sombra)
 - Se fonte visível, somar contribuição reflexão difusa
 - Se limite de recursão não foi atingido
 - Somar contribuição reflexão especular acompanhando raio refletido.
 - Somar contribuição de transmissão acompanhando raio refratado

Técnicas de Aceleração

- O que faz com que o Ray Tracing seja lento?
 - Número de interseções entre raios e objetos
 - Custo de cada cálculo de interseção

Volumes Limitantes

- Objetos complexos são envolvidos em objetos simples cujo cálculo de interseção é + fácil
- Serve para eliminar objetos que não interceptam raio

Esfera +Rápida, mas pouco justa

Caixa Alinhada com Eixos: Rápido, justo

Caixa Orientada Rápida, +justa

Técnicas de Aceleração

- Reduzir o número de interseções
 - Hierarquias de volumes limitantes
 - Subdivisão espacial
- Aceleração dos cálculos de interseções
 - Volumes limitantes
 - Especialmente superfícies paramétricas
- Determinar mais rapidamente o primeiro objeto interceptado (visibilidade)
 - Usar hardware gráfico (z-buffer)

Hierarquias de Volumes

- Podem ser aplicadas aos próprios objetos ou a cenas
- Raios são recursivamente testados com relação aos nós da árvore
 - Nós + próximos do olho são testados primeiro
 - Nós vazios são trivialmente rejeitados

Usando Hardware para determinar Visibilidade

- Hardware é geralmente mais rápido que software
- Desenha-se os objetos usando acelerador gráfico
- O valor de profundidade armazenado no z-buffer pode ser usado para determinar as coordenadas do mundo dos objetos mais próximos
 - Um teste exato é feito apenas sobre esses objetos
- Uma outra idéia é usar uma cor para desenhar cada objeto (*item buffer*)
 - A cor vai designar qual o objeto mais próximo
- Essas técnicas podem ser usadas em qualquer estágio do ray tracing