

Main page Contents Featured content Current events Random article Donate to Wkipedia Wkipedia store

Interaction

Help About Wikipedia Community portal Recent changes Contact page

Tools

What links here Related changes Upload file Special pages Permanent link Page information Wkidata item Cite this page

Print/export

Create a book Download as PDF Printable version

Languages

العربية

Čeština

Deutsch

Español فارسی

Français

Hrvatski

Italiano

日本語

Polski

Pyccкий
Srpskohrvatski / српскохрватски

ไทย Tiếng Việt

Article Talk Read Edit More ▼ Search Q

Global illumination

From Wikipedia, the free encyclopedia

This article **needs additional citations for verification**. Please help improve this article by adding citations to reliable sources. Unsourced material may be challenged and removed. (*May 2013*)

Global illumination (shortened as GI) or indirect illumination is a general name for a group of algorithms used in 3D computer graphics that are meant to add more realistic lighting to 3D scenes. Such algorithms take into account not only the light which comes directly from a light source (direct illumination), but also subsequent cases in which light rays from the same source are reflected by other surfaces in the scene, whether reflective or not (indirect illumination).

Theoretically reflections, refractions, and shadows are all examples of global illumination, because when simulating them, one object affects the rendering of another object (as opposed to an object being affected only by a direct light). In practice, however, only the simulation of diffuse inter-reflection or caustics is called global illumination.

Images rendered using global illumination algorithms often appear more photorealistic than images rendered using only direct illumination algorithms. However, such images are computationally more expensive and consequently much slower to generate. One common approach is to compute the global illumination of a scene and store that information with the geometry, e.g., radiosity. That stored data can then be used to generate images from different viewpoints for generating walkthroughs of a scene without having to go through expensive lighting calculations repeatedly.

Radiosity, ray tracing, beam tracing, cone tracing, path tracing, Metropolis light transport, ambient occlusion, photon mapping, and image based lighting are examples of algorithms used in global illumination, some of which may be used together to yield results that are not fast, but accurate.

Rendering without global illumination. Areas that lie outside of the ceiling lamp's direct light lack definition. For example, the lamp's housing appears completely uniform. Without the ambient light added into the render, it would appear uniformly black.

Rendering with global illumination. Light is reflected by surfaces, and colored light transfers from one surface to another. Notice how color from the red wall and green wall (not visible) reflects onto other surfaces in the scene. Also notable is the caustic projected onto the red wall from light passing through the glass sphere.

These algorithms model diffuse inter-reflection which is a very important part of global illumination; however most of these (excluding radiosity) also model specular reflection, which makes them more accurate algorithms to solve the lighting equation and provide a more realistically illuminated scene.

The algorithms used to calculate the distribution of light energy between surfaces of a scene are closely related to heat transfer simulations performed using finite-element methods in engineering design.

In real-time 3D graphics, the diffuse inter-reflection component of global illumination is sometimes approximated by an "ambient" term in the lighting equation, which is also called "ambient lighting" or "ambient color" in 3D software packages. Though this method of approximation (also known as a "cheat" because it's not really a global illumination method) is easy to perform computationally, when used alone it does not provide an adequately realistic effect. Ambient lighting is known to "flatten" shadows in 3D scenes, making the overall visual effect more bland. However, used properly, ambient lighting can be an efficient way to make up for a lack of processing power.

Contents [hide]

- 1 Procedure
- 2 Image-based lighting
- 3 List of methods
- 4 See also
- 5 References
- 6 External links

Procedure [edit]

More and more specialized algorithms are used in 3D programs that can effectively simulate the global illumination. These algorithms are numerical approximations to the rendering equation. Well known algorithms for computing global illumination include path tracing, photon mapping and radiosity. The following approaches can be distinguished here:

- Inversion: $L = (1 T)^{-1}L^e$
 - is not applied in practice
- Is not approx ..., $\bullet \ \, \text{Expansion:} \ \, L = \sum_{i=0}^{\infty} T^i L^e$
 - bi-directional approach: Photon mapping + Distributed ray tracing, Bi-directional path tracing, Metropolis light transport
- Iteration: $L_n t l_e + = L^{(n-1)}$
 - Radiosity

In Light path notation global lighting the paths of the type L (D | S) corresponds * E.

A full treatment can be found in [1]

Image-based lighting [edit]

Another way to simulate real global illumination is the use of High dynamic range images (HDRIs), also known as environment maps, which encircle and illuminate the scene. This process is known as image-based lighting.

List of methods [edit]

Method	Description/Notes
Ray tracing	Several enhanced variants exist for solving problems related to sampling, aliasing, soft shadows: Distributed ray tracing, Cone tracing, Beam tracing.
Path tracing	Unbiased, Variant: Bi-directional Path Tracing
Photon mapping	Consistent, biased; enhanced variants: Progressive Photon Mapping, Stochastic Progressive Photon Mapping($^{[2]}$)
Lightcuts	enhanced variants: Multidimensional Lightcuts, Bidirectional Lightcuts
Point Based Global Illumination	Extensively used in movie animations ^{[3][4]}
Radiosity	Finite element method, very good for precomputations.
Metropolis light transport	Builds upon bi-directional path tracing, unbiased
Spherical harmonic lighting	Encodes global illumination results for real-time rendering of static scenes
Ambient occlusion	Not a physically correct method, but gives good results in general. Good for precomputation.

See also [edit]

• Category:Global illumination software

References [edit]

1. ^ Philip Dutre, Philippe Bekaert, Kavita Bala (August 30, 2006). Advanced Global Illumination, Second Edition. ISBN 978-1568813073.

- 2. ^ http://www.ci.i.u-tokyo.ac.jp/~hachisuka/ 🗗
- 3. ^ http://graphics.pixar.com/library/PointBasedGlobalIlluminationForMovieProduction/paper.pdf
- 4. ^ http://www.karstendaemen.com/thesis/files/intro_pbgi.pdf

External links [edit]

- Video demonstrating global illumination and the ambient color effect
- Real-time GI demos ₺ survey of practical real-time GI techniques as a list of executable demos
- kuleuven 🗗 This page contains the Global Illumination Compendium, an effort to bring together most of the useful formulas and equations for global illumination algorithms in computer graphics.

Categories: Global illumination algorithms

This page was last modified on 31 August 2015, at 22:30.

Text is available under the Oreative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

Privacy policy About Wikipedia Disclaimers Contact Wikipedia Developers Mobile view

