12. Advanced Rendering

Outline

- Global Rendering
- Ray Tracing
- What's Next

Global Rendering

Introduction

- WebGL is based on a pipeline model in which primitives are rendered one at time
 - No shadows (except by tricks or multiple renderings)
 - No multiple reflections
- Global approaches based on the rendering equation
 - Ray tracing
 - Radiosity
 - Photon mapping
 - Path Tracing

The Rendering Equation

- Use physical reasoning based on conservation of energy
- Within a closed environment, the energy entering a surface must equal the energy leaving
- Energy leaving in a given direction depends on the energy arriving from all directions

Rendering Equation (Kajia)

$$i(p,p') = \upsilon(p,p')(\varepsilon(p,p') + \int \rho(p,p',p'')i(p',p'')dp'')$$

i(p, p') intensity from p arriving at p'

 $\varepsilon(p, p')$ emission from p arriving at p'

 $\upsilon(p,p')$ occlusion term = 0 or $1/r^2$

 $\rho(p,p',p'')$ bidirectional reflection distribution function (BRDF) contribution from reflections from all other points

BRDF

- The BRDF characterizes the material
 - Generalization of reflection coefficient
- General case requires is a 9 variable function at given frequency
 - position
 - direction of three vectors
- Special cases lead to familiar methods

Radiosity

- Assume all surfaces are perfectly diffuse
- Light is scattered equally in all directions
- Divide space into small patches

Form Factors

 Need to compute the form factor between each pair of patches which describes effect of light from one patch onto the other

Radiosity Rendering

- Once the form factors are computer each patch is a small diffuse patch
- Final render now uses only diffuse term
- As long as geometry is unchanges, subsequent renderings use same form factors

Monte Carlo Methods

- Rendering equation cannot be solved analytically
- One approach to take a probabilistic (Monte Carlo) approach
 - Ray tracing
 - Photon mapping
 - Path tracing

Ray Tracing

- Follow rays of light from a point source
- Can account for reflection and transmission

Ray Casting

- Only rays that reach the eye matter
- Reverse direction and cast rays
- Need at least one ray per pixel

Path Tracing

Adding Rays

- Basic limitation of ray tracing is the number of rays we can trace
- Add more rays
 - multitisampling
 - stochastically
 - adaptively

Photon Mapping

- Instead of tracing rays trace photons
- Send out stream of photons
- When photons strike surface, they can be
 - absorbed
 - go off in multiple directions
- Total number of photons limited by compute time required
- Off line and stochastic

Ray Tracing

Objectives

- Develop a basic recursive ray tracer
- Computer intersections for quadrics and polygons

Ray Tracing

- Follow rays of light from a point source
- Can account for reflection and transmission

Computation

- Should be able to handle all physical interactions
- Ray tracing paradigm is not computational
- Most rays do not affect what we see
- Scattering produces many (infinite) additional rays
- Alternative: ray casting

Ray Casting

- Only rays that reach the eye matter
- Reverse direction and cast rays
- Need at least one ray per pixel

Ray Casting Quadrics

- Ray casting has become the standard way to visualize quadrics which are implicit surfaces in CSG systems
- Constructive Solid Geometry
 - Primitives are solids
 - Build objects with set operations
 - Union, intersection, set difference

Ray Casting a Sphere

- Ray is parametric
- Sphere is quadric
- Resulting equation is a scalar quadratic equation which gives entry and exit points of ray (or no solution if ray misses)

Shadow Rays

- Even if a point is visible, it will not be lit unless we can see a light source from that point
- Cast shadow or feeler rays

Reflection

- Must follow shadow rays off reflecting or transmitting surfaces
- Process is recursive

Reflection and Transmission

Ray Trees

Ray Tree

Diffuse Surfaces

- Theoretically the scattering at each point of intersection generates an infinite number of new rays that should be traced
- In practice, we only trace the transmitted and reflected rays but use the modified Phong model to compute shade at point of intersection
- Radiosity works best for perfectly diffuse (Lambertian) surfaces

Building a Ray Tracer

- Best expressed recursively
- Can remove recursion later
- Image based approach
 - For each ray
- Find intersection with closest surface
 - Need whole object database available
 - Complexity of calculation limits object types
- Compute lighting at surface
- Trace reflected and transmitted rays

When to stop

- Some light will be absorbed at each intersection
 - Track amount left
- Ignore rays that go off to infinity
 - Put large sphere around problem
- Count steps

Recursive Ray Tracer

```
color c = trace(point p, vector d, int
step)
  color local, reflected,
 transmitted;
  point q;
  normal n;
  if(step > max)
 return (background color);
```

Recursive Ray Tracer

```
q = intersect(p, d, status);
if(status==light source)
return(light source color);
if(status==no intersection)
return (background color);
n = normal(q);
r = reflect(q, n);
t = transmit(q,n);
```

Recursive Ray Tracer

```
local = phong(q, n, r);
reflected = trace(q, r, step+1);
transmitted = trace(q,t, step+1);
return(local+reflected+
 transmitted);
```

Computing Intersections

- Implicit Objects
 - Quadrics
- Planes
- Polyhedra
- Parametric Surfaces

Implicit Surfaces

Ray from \mathbf{p}_0 in direction \mathbf{d}

$$\mathbf{p}(t) = \mathbf{p}_0 + t \, \mathbf{d}$$

General implicit surface

$$f(\mathbf{p}) = 0$$

Solve scalar equation

$$f(\mathbf{p}(t)) = 0$$

General case requires numerical methods

Quadrics

General quadric can be written as

$$\mathbf{p}^{\mathrm{T}}\mathbf{A}\mathbf{p} + \mathbf{b}^{\mathrm{T}}\mathbf{p} + \mathbf{c} = 0$$

Substitute equation of ray

$$\mathbf{p}(\mathbf{t}) = \mathbf{p}_0 + \mathbf{t} \; \mathbf{d}$$

to get quadratic equation

Sphere

$$(\mathbf{p} - \mathbf{p}_c) \cdot (\mathbf{p} - \mathbf{p}_c) - r^2 = 0$$

$$\mathbf{p}(\mathbf{t}) = \mathbf{p}_0 + \mathbf{t} \, \mathbf{d}$$

$$\mathbf{p}_0 \cdot \mathbf{p}_0 t^2 + 2 \mathbf{p}_0 \cdot (\mathbf{d} - \mathbf{p}_0) t + (\mathbf{d} - \mathbf{p}_0) \cdot (\mathbf{d} - \mathbf{p}_0)$$
$$- \mathbf{r}^2 = 0$$

Planes

$$\mathbf{p} \cdot \mathbf{n} + \mathbf{c} = 0$$

$$\mathbf{p}(\mathbf{t}) = \mathbf{p}_0 + \mathbf{t} \, \mathbf{d}$$

$$\mathbf{t} = -(\mathbf{p}_0 \cdot \mathbf{n} + \mathbf{c})/\mathbf{d} \cdot \mathbf{n}$$

Polyhedra

- Generally we want to intersect with closed convex objects such as polygons and polyhedra rather than planes
- Hence we have to worry about inside/outside testing
- For convex objects such as polyhedra there are some fast tests

Ray Tracing Polyhedra

- If ray enters an object, it must enter a front facing polygon and leave a back facing polygon
- Polyhedron is formed by intersection of planes
- Ray enters at furthest intersection with front facing planes
- Ray leaves at closest intersection with back facing planes
- If entry is further away than exit, ray must miss the polyhedron

What's Next

What we can do now

- Create basic 3D web applications
 - can integrate with other HTML5 packages
- Work with event-driven input
- Use a variety of texture-based methods
- Make use of off-screen rendering

What we haven't covered

- More OpenGL capabilities
- Modeling
- Alternate renderers
- Integration with Web
- Where are things going

What's in desktop OpenGL

- Much more control and many more options
 - Geometry, Tessellation and Compute Shaders
 - Level of Detail (LOD)
 - 1-4 Dimensional Textures
 - Many more texture options
- Vertex Array Buffers
- Occlusion Queries

What should we expect soon in APIs

- Movement of more desktop OpenGL features to ES and WebGL
- WebCL 1.0 released March 2014
- •ES 3.0 and ES 3.1
- ECMA 6 Script draft (new version of JS)
- Many JS variants such as Coffee Script

The Players have Changed

- Originally hardware and software was dominated by the scientific and CAD communities
 - SGI key for both hardware and software
 - OpenGL developed by SGI
- With PCs and graphics cards leadership moved to Microsoft and game users
 - DirectX
 - Video Toaster

Players Have Changed

Development of GPUs

- Nvidia, AMD and Intel dominate
- OpenGL makes a comeback
- Cg (Nvidia) leads to GLSL
- Interactive games control direction of hw and sw
- Web and smart phones
 - Google, Mozilla, Nokia and others dominate software
 - ARM dominates smart phone chips

Advanced Topics

- Level of Detail (LOD)
- Image based rendering
- Light field rendering
- Ray Tracing
- Volume Rendering
- Point Clouds
- Particle Systems
- Information Visualization

What about Games?

- Need more courses
 - Digital Storytelling
 - Game Al
 - HCI
 - Real-time graphics

Supercomputing

- Fastest supercomputers use GPUs for floating point operations
 - GPGPU
 - OpenCL/WebGL
 - Compute shaders
- Low power is a major issue
 - Exascale machine will require 20MW
 - Intel vs ARM?