Voxel-Based Global-Illumination

By Thiedemann, Henrich, Grosch, and Müller

Real-Time Near-Field Global Illumination on a Voxel Model

Seyedmorteza Mostajabodaveh (Morteza), M.Sc. Marc Treib

Overview

- Illumination
- What is voxelization?
- Paper's Voxelization Method
- Paper's Voxel/Ray Intersection Method
- Near Global-Illumination Based on Voxel-Model
- Results

Illumination

- Direct Illumination
- Indirect Illumination

Types of Illumination

Direct Illumination

- Reflection can be computed locally (using Normal and Material Specification)
- Local Illumination

Types of Illumination

- Indirect Illumination
- The reflected light cannot be computed locally
 - Global Illumination

Ray Tracing

Ray Tracing Algorithm

```
Image Raytrace (Camera cam, Scene scene, int width, int height)
 Image image = new Image (width, height);
 for (int i = 0 ; i < height ; i++)
 for (int j = 0; j < width; j++) {
 Ray ray = RayThruPixel (cam, i, j);
 Intersection hit = Intersect (ray, scene);
 image[i][j] = FindColor (hit);
 return image;
 Virtual Viewpoint
 Virtual Screen
 Objects
```


Ray Tracing Algorithm

```
Image Raytrace (Camera cam, Scene scene, int width, int height)
 Image image = new Image (width, height);
 for (int i = 0 ; i < height ; i++)
 for (int j = 0; j < width; j++) {
 Ray ray = RayThruPixel (cam, i, j);
 Intersection hit = Intersect (ray, scene)
 image[i][j] = FindColor (hit);
 return image;
 Virtual Viewpoint
 Virtual Screen
 Objects
```


Ray Tracing Accelaration

- Classification of Accelaration Techniques for ray tracing
 - Faster ray-object intersections
 - Fewer Ray-Object Intersections
 - Fewer Rays

What is voxelization?

Types of Voxelization

- Binary Voxelization
 - A cell stores whether geometry is present in this cell or not
- Multi-Valued Voxelization
 - A cell can also stores arbitrary other data like BRDF, normal or Radiance
- Boundary Voxelization
 - Encodes the object surfaces only
- Solid Voxelization
 - Captures the interior of a model

Contributions

- A new atlas-based voxelization method
- An improved ray/voxel intersection test
- Real-time near-field illumination with voxel visibility

Goal

 Computing global illumination in real time, given a large and dynamic scene.

Atlas-Based Voxelization (1/5)

Atlas-Based Voxelization (2/5)

```
uniform sampler2D textureAtlas;
uniform mat4 viewProjMatrixVoxelCam;
varying float mappedZ;
void main ()
  // Incoming vertices have positions in the range
  // of [0..atlasWidth-1]x[0,atlasHeight-1].
 // Fetch world space position from atlas
  vec3 pos3D = texelFetch2D(textureAtlas,
 ivec2(gl_Vertex.xy),0).rgb;
  // Transform into voxel grid coordinates
  gl_Position = viewProjMatrixVoxelCam * vec4(pos3D, 1.0);
```


Atlas-Based Voxelization (3/5)

- Performance is directly related to the number of rendered vertices
- Sufficient atlas-texture resolution

Atlas-Based Voxelization (4/5)

- Environment
 - Geforce GTX 295, Intel Core 2 Duo 3.16 Ghz, 4 GB RAM
- Performance

Voxel-grid resolution	Time (ms)	Vertices	Atlas resolution
$64^2 \times 128$	0.52	15k	176×176
$128^2 \times 128$	0.69	65k	368×368
$256^2 \times 128$	1.48	285k	768×768
$512^2 \times 128$	3.37	791k	1280×1280

Atlas-Based Voxelization (5/5)

Pros

- No restrictions to the objects
- Applicable for dynamics rigid bodies and moderately deforming models

Cons

- Each object has to have a texture atlas
- Low atlas texture resolution causes holes in voxelization
- Not allow strong deformation of the objects

Ray Tracing Accelaration

- Classification of Accelaration Techniques for ray tracing
 - Faster ray-object intersections
 - Efficient intersectors
 - Fewer Ray-Object Intersections
 - Bounding Volumes (Boxes, Spheres)
 - Space Subdivision
 - Fewer Rays
 - Adaptive Tree-Depth Control
 - Stochastic Sampling

- Use a binary voxelized scene representation(Why only in 2-dimensions)
- Build a Maximum mip-map hierarchy

Algorithm

Ray Tracing Algorithm

```
Image Raytrace (Camera cam, Scene scene, int width, int height)
 Image image = new Image (width, height);
 for (int i = 0 ; i < height ; i++)
 for (int j = 0; j < width; j++) {
 Ray ray = RayThruPixel (cam, i, j);
 Intersection hit = Intersect (ray, scene);
 image[i][j] = FindColor (hit);
 return image;
 Virtual Viewpoint
 Virtual Screen
 Objects
```


Outgoing Radiance

$$L_o(p, \omega_o) = \int_{2\pi^+} f_r(p, \omega_i, \omega_o) L_i(p, \omega_i) \cos \theta_i d\omega_i$$
BRDF

Outgoing Radiance

$$L_o(p,\omega_o) = \int_{2\pi^+} \underbrace{f_r(p,\omega_i,\omega_o)} L_i(p,\omega_i) \cos \theta_i \, d_{\omega_i}$$
 BRDF Outgoing Direction Incoming Direction

Monte Carlo Estimator

$$I = \int_{a}^{b} f(x) dx$$

Monte Carlo Estimator: $\langle I \rangle = \frac{b-a}{n} \sum_{j=1}^{n} f(x_j)$

Monte Carlo Importance Sampling

Monte Carlo Estimator:
$$\langle I \rangle = \frac{b-a}{n} \sum_{j=1}^{n} \frac{f(x_j)}{p(x_j)}$$

Outgoing Radiance

$$L_o(p, \omega_o) = \int_{2\pi^+} f_r(p, \omega_i, \omega_o) L_i(p, \omega_i) \cos \theta_i d\omega_i$$

$$L_i(p,\omega_i) = L_o(r(p,\omega_i), -\omega_i)$$

$$L_o(p, \omega_o) = \int_{2\pi^+} f_r(p, \omega_i, \omega_o) L_o(r(p, \omega_i), -\omega_i) \cos \theta_i d\omega_i$$

$$-\omega_i$$

 $L_{i}(\boldsymbol{p},\boldsymbol{\omega}_{i})$

One Bounce is enough!

(a) using a single bounce of indirect light

(b) using multiple bounces of indirect light

Real-Time Near-Field Single Bounce Indirect Light

- Generate RSM (Reflective Shadow Map) for fast near-field illumination
- Shoot N rays from x with maximum distance r
- Find first intersection point using binary voxelization
- Gather direct radiance from RSM

Real-Time Near-Field Single Bounce Indirect Light

$$L_o(\mathbf{x}) \approx \frac{\rho(\mathbf{x})/\pi}{N} \sum_{i=1}^N \frac{\tilde{L}_i(\mathbf{x}, \omega_i) \cos \theta}{p(\omega_i)},$$

$$p(\omega_i) = \cos \theta / \pi$$

$$L_o(\mathbf{x}) \approx \frac{\rho(\mathbf{x})}{N} \sum_{i=1}^{N} \tilde{L}_i(\mathbf{x}, \omega_i)$$

Results (movie)

Results

The effect of changing the voxel resolution

32x32x128 (47fps)

64x64x128 (36fps)

128x128x128 (25fps)

Results

Voxel-Based Single Bounce illumination with different Radiuses R

R = 1.5 (37 fps) R = 4.0 - center (27 fps) R = 4.0 - right (21 fps)

Results 2 (Movie)

Increasing the radius of the sampled hemisphere

Small radius: 30 fps

Large radius: 25 fps

Thank you very much!!! :D

Questions?

References

Reference Name	Author	
TUM's Computer Graphics Course Slides – 2013	Prof. Westermann, TU-Munich	
Ray Tracing from Group Up, 2007 by AK Peters Ltd	Kevvin Suffern	
GPU Pro 3, 2012 by CRC Press	Wolfgang Engel	
An Approximate Global-Illumination System for Computer Generated Films	Tabellion, E. And Lamorlette, A.	
Voxel-Based Global Illumination, Proceedings of ACM Symposium on Interactive 3D Graphics and Games 2011 (I3D'11)	Thiedemann, Henrich, Grosch, and Müller	
Voxel-Based Global Illumination slides at Computer Graphics and Image Processing Lab, SNU http://graphics.snu.ac.kr/class/graphics2011/materials/paper09_voxel_gi.pdf	Jin Hur, Junhyuk Yoon	

