Mestrado em Engenharia Informática

Ray Tracing Clássico

Visualização e Iluminação

Luís Paulo Peixoto dos Santos

Introdução

- O conceito de ray tracing foi introduzido na Computação Gráfica em 1980 por Whitted
- O termo ray tracing é usado livremente para designar uma infinidade de diferentes abordagens ao problema de rendering, desde que baseados no princípio de intersecção de uma semirecta (raio) com primitivas geométricas
- Este operador básico, frequentemente designado por *ray casting*, permite determinar a **visibilidade** a partir de um ponto e ao longo de uma direcção
- Esta sessão debruça-se sobre o algoritmo clássico de *ray tracing* conforme apresentado por Whitted, logo **determinístico**

Ray tracing: definição

• Ray tracing: $y = r(x, \Theta)$ y é o ponto visível ao longo de um raio com origem em x e direcção Θ .

$$r(x,\Theta) = \{y : y = x + \Theta t_{\text{intersection}}\}$$
$$t_{\text{intersection}} = \min\{t : t > 0 \land x + \Theta t \in A\}$$

sendo A o conjunto de todos os objectos representados na cena.

Ray Tracing: Princípios

Raios primários determinam a **visibilidade directa**: quais os objectos directamente acessíveis ao sensor.

Ray Tracing: Algoritmo


```
// ciclo principal
computeImage (viewPoint) {
  para cada ponto p in plano imagem {
 raio = GerarRaio (viewPoint, p, PRIMARIO)
 radiance[p] = rad (raio)
rad (raio) {
  objecto, x = trace (raio)
  shade (x, raio, objecto)
```

Ray Tracing: Algoritmo

```
// intersecção mais próxima da origem do raio
trace (raio) {
  tmin = Max dist
  Para todos os objectos da cena {
 x = intersect (raio, objecto)
 dist = distancia (raio.origem, x)
 if (dist < tmin) {</pre>
 tmin = dist
 p = x
 obj = objecto
  return (obj, p)
```


Ray Tracing: Raios Primários

 Os raios primários determinam quais os pontos visíveis directamente pelo observador. Diz-se que propagam importância, pois estes pontos passam a ser importantes para a imagem.

O número e a distribuição dos raios primários no plano da imagem determinam a frequência espacial de amostragem da visibilidade primária.

Ray Tracing: Raios Primários

Ray Tracing: shading

- Uma vez determinado o ponto e objecto visível é necessário calcular uma "cor" para esse ponto – operação de shading:
 - Calcular uma pseudo-cor (ex.: visualização científica, distância, ID do objecto intersectado, etc.)
 - Calcular a contribuição das fontes de luz sem avaliar a respectiva visibilidade (iluminação local):
 - Inexistência de sombras
 - As placas gráficas fazem isto, usando no entanto o algoritmo de profundidade para determinar a visibilidade (*depth buffer* ou *Z-buffer*)
 - Usar funções de shading recursivas para calcular a influência de outros pontos no ponto visível (iluminação global)

Ray Tracing: Cornell Box

shading: pseudo-cor (depth)

```
shade (x, raio, objecto) { // depth
 return (distance(raio.o, x))
```


shading: pseudo-cor (ID do objecto)


```
shade (x, raio, objecto) { // object.ID
 return (objecto.ID)
}
```


shading: pseudo-cor (BRDF)

```
shade (x, raio, objecto) { // BRDF
 return (objecto.BRDF(x, raio.dir))
}
```


- A maioria dos ray tracers clássicos permite aproximar as fontes de luz como fontes ideais: pontos que emitem com igual intensidade em todas as direcções.
 - Um raio disparado na direcção de x para L_i basta para determinar se a fonte pontual L_i é visível a partir do ponto x (chamemos a esta direcção ψ_i)
- A BRDF para este ponto e este par de direcções, f_r(x,Θ ↔ ψ_i), indica a percentagem de radiância incidente ao longo de ψ_i que é reflectida na direcção Θ.
 - Whitted sugere que o modelo de iluminação local seja o de Lambert, com um coeficiente de reflexão difusa directa para cada um dos canais: kd_R, kd_G, kd_B.
 - O modelo de Phong permite adicionar um reflexo especular à iluminação directa.

Ray Tracing: Iluminação Directa

• V(x,y) é a função de visibilidade:

$$V(x,y) = \begin{cases} 1 \operatorname{se} r(x, \Psi) = y \text{ (i.e., sey \'e vis\'ivel a partir de x)} \\ 0 \operatorname{se} r(x, \Psi)! = y \text{ (i.e., sey não \'e vis\'ivel a partir de x)} \end{cases}$$

- V(x,y) é avaliada disparando um raio de x para y
 Se nenhum objecto for intersectado por este raio a uma distância da origem menor do que a distância da fonte de luz então V(x,y)=1, senão V(x,y)=0
- Estes raios são designados por shadow rays ou shadow feelers

Mestrado em Enga Informática

- Se os shadow rays não forem disparados assume-se V(x,y)=1
- O algoritmo n\u00e3o calcula sombras
- A solução NÃO é fisicamente plausível


```
shade (x, raio, objecto) {
  radiance = directIllum_NoShadows (x, raio.dir, objecto)
  return (radiance)
}

directIllum_NoShadows (x, dir, objecto) {
  rad = 0;
  para cada fonte de luz l {
 rad += brdf (x, dir, dir_l)* L[l] * cos (Nx, dir_l)
  }
  return (rad)
}
```


```
shade(x, raio, objecto) {
  radiance = directIllum (x, raio.dir, objecto)
 return (radiance)
directIllum (x, dir, objecto) {
  rad = 0;
 para cada fonte de luz 1 {
 raio = GerarRaio (x, 1, SHADOW)
 if (visibilidade (raio, 1))
 rad += brdf (x, dir, dir 1)*L[1]*cos (Nx, dir 1)
  return (rad)
```

```
// visibilidade da fonte de luz
visibilidade (raio,1) { // V(x,y)
  tmin = distancia (raio.origem,1)
  Para todos os objectos da cena {
 p = intersect (raio, objecto)
 dist = distancia (raio.origem, p)
 if (dist < tmin)</pre>
 return (0)
  return 1
```


Ray Tracing: Recapitulação

- O algoritmo descrito :
 - dispara um raio primário a partir da câmara e determina o ponto p visível directamente
 - Com origem em p são disparados raios na direcção das fontes de luz
- Não há qualquer tipo de iluminação indirecta (luz que incide num objecto depois de ter interactuado com outro)

Mestrado em

Enga Informática

Ray Tracing: Iluminação Indirecta Especular

Reflexão especular

$$R = 2N(N \cdot V) - V$$

 Transmissão especular (lei de Snell)

$$\eta = \frac{\eta_t}{\eta_i} = \frac{\sin \theta_i}{\sin \theta_t}$$

$$\cos \theta_t = \sqrt{1 - \sin^2 \theta_t} = \sqrt{1 - \eta^{-2} (1 - (V \cdot N)^2)}$$

$$T = \frac{V}{\eta} - (\cos \theta_t - \frac{(V \cdot N)}{\eta})N$$

Ray Tracing: Iluminação Indirecta Especular

É aproximada apenas pelas direcções R e T.

A BRDF é aproximada pelas constantes:

- $-k_{sg}(\lambda)$ coeficiente de reflexão especular global
- $-k_{tg}(\lambda)$ coeficiente de transmissão especular global

$$L_{indirecta,\lambda}(x \to \Theta) = k_{sg}(\lambda) L_{r,\lambda}(r(x,R) \to -R) \cos(N_x, R)$$
$$+ k_{tg}(\lambda) L_{r,\lambda}(r(x,T) \to -T) \cos(N_x, T)$$

- Para calcular a radiância incidente em x ao longo de cada uma das direcções R e T devem ser enviados raios secundários ao longo de cada uma destas direcções.
- O processamento dos raios secundários é em tudo equivalente aos raios primários, fazendo do ray tracing um algoritmo recursivo que gera uma árvore de raios.
- É necessário um critério de paragem para que a árvore não tenha profundidade infinita:
 - Terminar ao atingir uma determinada profundidade
 - Terminar quando a contribuição de um raio for inferior a um determinado limite
 - Decidir de forma estocástica (Roleta Russa)

```
shade (x, raio, objecto, depth) {
 rad = directIllum (x, raio.dir, objecto)
  if (depth < MAX DEPTH) {
 if (ksg > 0) { // reflexão especular
 raioR = GerarRaio (x, Rg, REFLEXAO)
 objR, p = trace (raioR)
 rad += ksg*cos(N,raioR) * shade (p,raioR,objR, depth++)}
 if (ktg > 0) { // transmissão especular
 raioT = GerarRaio (x, Tg, TRANSMISSAO)
 objT, p = trace (raioT)
 rad += ktg*cos(N,raioT)* shade (p,raioT,objT, depth++)}
 return (rad)
```


Ray Tracing: Complexidade

- O algoritmo usado para determinar a visibilidade ao longo de um raio requer que cada raio seja intersectado com TODAS as primitivas geométricas da cena.
- O tempo para cada raio é, portanto, linear com o número de primitivas N:

$$T_{\text{ray}} = \mathcal{O}(N)$$

No entanto, cada raio não passa na proximidade da maioria das primitivas

Ray Tracing: Estruturas de Aceleração

- O objectivo das estruturas de aceleração é diminuir o número de intersecções por raio.
- Isto é conseguido:
 - 1. Permitindo a rejeição rápida e simultânea de grupos de primitivas
 - 2. Se possível, ordenando o processo de procura (intersecções), tal que as primitivas mais próximas da origem do raio sejam processadas primeiro, evitando processar as mais distantes se for encontrada uma intersecção

Abordagens:

- SUBDIVISÃO DO ESPAÇO: grelhas regulares, octrees, kd-tree
 Permitem aplicar os critérios 1 e 2
- SUBDIVISÃO DOS OBJECTOS: bounding volume hierarchy (BVH)
 Permitem aplicar apenas o critério 1

Ray Tracing: Grelha Regular

 O espaço 3D é particionado impondo uma grelha regular que o subdivide em voxels (volume elements). Todos os voxels têm a mesma dimensão.

- Construção muito rápida
- Travessia pouco eficiente devido à má distribuição das primitivas pelos voxels

Ray Tracing: Octree

O espaço é hierarquicamente e adaptativamente subdividido em 8 voxels

• Compromisso entre tempo de construção e eficiência da travessia

Ray Tracing: Kd-tree

 O espaço é subdividido em 2 por um plano. Cada um dos sub-espaços resultantes é depois subdividido da mesma forma, até atingir um determinado critério de paragem

- Travessia mais eficiente se o critério de subdivisão for apropriado (e.g., SAH)
- Quanto mais sofisticado for o critério de subdivisão maior o tempo necessário para a construir

Ray Tracing: Bounding Volume Hierarchy

 Os objectos são agrupados dentro de Bounding Volumes. Cada um destes grupos é depois hierarquicamente subdividido por outros volumes

- Não ordena o espaço
- Construção semelhante à kd-tree
- Travessia ligeiramente inferior à kd-tree

Ray Tracing: Geometria Dinâmica

Qual a estrutura mais indicada se a geometria se move?

- BVH permite reaproveitamento da hierarquia (topologia da árvore), com ajustamento das dimensões dos volumes
- Com grandes deformações da geometria a hierarquia inicial deixa de ser apropriada para a distribuição das primitivas, exigindo uma reconstrução completa da BVH

Ray Tracing: Complexidade

 A complexidade do ray tracing com uma estrura de aceleração apropriada é logarítmica com o número de primitivas geométricas N:

$$T_{\text{ray}} = O(\log N)$$

- O tempo de construção depende do critério de subdivisão do espaço / agrupamento das primitivas
- Critérios sofisticados (e.g., SAH) resultam em travessias eficientes, mas exigem tempos de construção muito elevados
- O tempo de reconstrução/reajustamento de uma estrutura de aceleração pode impedir a sua utilização em contextos interactivos.

Trajectos de luz

- Sendo o transporte de luz aproximado pela óptica geométrica, podemos conceber que cada fotão percorre um trajecto desde a fonte de luz até ao seu destino final
- Este trajecto é composto por segmentos de recta direccionais, representando os extremos interacções do fotão com um objecto.
- A interacção pode ser difusa (D) ou especular (S)
- O conjunto de interacções é representado por uma string com origem na fonte de luz (L) e a terminar no ponto onde o fotão é absorvido ou no observador (E)

Mestrado em

Enga Informática

Trajectos de luz

Trajectos de luz

- A árvore de raios gerada pelo *ray tracing* de Whitted começa no observador e termina sempre que encontrar um material difuso.
- Os trajectos simulados são portanto sempre do tipo L[D][S*]E
- Os caminhos 'a' e 'c' do acetato anterior não são simulados
- O caminho 'a' resultaria na projecção pelo espelho do reflexo da fonte de luz no chão difuso. O ray tracing clássico não modela este fenómeno.

Trajectos de luz: Whitted ray tracing

Trajectos de luz: path tracing

LDDE

Os trajectos de luz – seguidos a partir do observador – não terminam em materiais difusos. Podem continuar pois é sempre seleccionada uma direcção para amostrar.