Rendering Algorithms

Spring 2014
Matthias Zwicker
Universität Bern

Programming projects

- Description of assignments on ilias webpage
- Skeleton ray tracer in Java is provided
 - We recommend that you use it...
- But you can also create your own ray tracer from scratch!
 - You can use Java, C++, C#, etc. but <u>no</u> slow interpreted or scripting languages (Smalltalk, Eiffel, Python, etc.)

Programming projects

- Turn-in of assignments on ilias <u>and</u> by demonstration to teaching assistant
 - Usually during the excercise session in the CGG pool (Neubrückstrasse 10, 2nd floor)
- Grade of assignments affects final course grade!
 - (average grade of all assignments + final exam grade) / 2 = course grade!

Skeleton Ray Tracer

- Skeleton ray tracer available on github
 - https://github.com/mzwicker/Rendering-Algorithms-2014-Skeleton
- Provides some basic functionality
- Java doc available
 - Study it first!

Topics

- Generate camera rays
- Intersection routines for spheres, planes, triangles
- Computational solid geometry (CSG)
- Meshes, instancing
- Phenomenological shading
- Shadows
- Reflection, Refraction
- Hacker's bonus: procedural shaders, textures, bump maps
- Due date: in 3 weeks (march 13th)

- Start now!
- 1st week
 - Understand the base code!
 - Camera rays
- 2nd week
 - Intersection with spheres, triangles, meshes
 - CSG
 - Instancing
- 3rd week
 - Shading (Blinn model + shadows)
 - Reflection and refraction
 - Hacker's bonus (procedural shaders, textures, bump maps, nice scenes)

```
rayTrace() {
  construct scene representation


for each pixel
  ray = computePrimary()
  hit = first intersection with scene
  color = shade( hit )
  set pixel color
}
```


A horizontal plane!

Mirrors

Shading, shadows

Meshes, instancing

Refraction

Used Java libraries

- Matrix and vector math
 - For example javax.vecmath.*
- Image input/output
 - For example java.awt.image.*, in particular class BufferedImage

Useful C++ libraries

- Boost libraries, http://www.boost.org/
 - Includes libraries for matrix math, image i/o, and many more

Skeleton ray tracer structure

```
rt.basicscenes
rt.cameras
rt.film
rt.integrators
rt.intersectable
rt.lightsources
rt.materials
rt.samplers
rt.testscenes
rt.tonemappers
```

Ray tracing pseudo code

Main loop (in Main.RenderTask.run())

Sampler

- Generates sequences of values that can be used by different components of the ray tracer.
- More later

Ray

• Origin, direction

Camera & image specification

- Parameters: eye position, look-at point, up vector, vertical field of view, aspect ratio, width in pixels, height in pixels
- Make primary rays given pixel coordinates and sample (makeWorldSpaceRay(pixel, sample))

Hit record

- Stores information about a ray-surface intersection
 - Position
 - Surface normal
 - Ray direction
 - Ray parameter at intersection
 - Reference to material
 - Reference to intersectable
 - (tangent vectors, texture coordintes) more later...

Material

- Stores material properties, information for shading
- More later

Integrator

- Main method integrate
 - Computes color for a ray
 - Implements core ray tracing algorithm
- Different integrators can use different algorithms
 - Simple integrator for debugging
 - Shading without shadows
 - Recursive ray tracing
 - Path tracing
 - Etc.

"Binary Integrator"

For testing, debugging

```
integrate(ray)

if(root.intersect(ray) != null)
 return white
  else
 return black
```

 DebugIntegrator works similarly (but is a bit more complex)

Integrator with light sources

 If something is hit, sum over all light sources

```
integrate(ray)

hitRecord = root.intersect(ray)

if( hitRecord != null )
 spectrum = black
 for all light sources
 spectrum += contribution of light source
 return spectrum
else
 return black
```

Look at PointLightIntegrator for details...

Intersectable

- Interface implemented by anything that can be intersected with a ray
- Implements method Intersect (Ray r)

Spheres and planes

- Implement interface Intersectable
- Sphere: center, radius
- Plane: distance to origin, normal
- Intersection methods as discussed in next class
 - Ray-plane intersection
 http://www.siggraph.org/education/materials/HyperGraph/raytrace/rayplane_intersection.htm
 - Ray-sphere intersection
 http://www.siggraph.org/education/materials/HyperGraph/raytrace/rtinter1.htm
- Plane already implemented in Skeleton ray tracer, Sphere needs to be added

Aggregate

- Abstract class that stores a collection of intersectables
- Intersecting an aggregate returns the closest hit
- Abstract method iterator() has to iterate through the elements in the aggregate
- A scene is represented by a single aggregate (the root)

Mesh

- Implements Aggregate
- Stores a collection of triangles
 - Array of vertex positions
 - Array of vertex normals
 - Array of indices, stores indices of three triangle vertices in position, normal arrays

CSG

- CSGNode is alerady implemented
- More about this in the next lecture...

Mesh intersection

- Iterate over all triangles
 - Intersect each triangle
 - Retain closest hit, i.e., smallest *t* parameter of ray
- Return closest hit

MeshTriangle

- Stores reference to mesh
 - Contains index into index array of mesh
 - Looks up vertex data in arrays of mesh
- Implement interface Intersectable
 - Intersection method as discussed in next class

Spectrum, ToneMapper

- Spectrum
 - Stores r,g,b color values
- ToneMapper
 - Writes Film to an image file

Film

- Accumulates color samples into a 2D array of spectra
- Implements addSample(pixel, spectrum)

 Simple example that stores average of samples in pixel:

```
addSample(pixel p, spectrum s)
  if pixel inside image{
 nsamples++;
 image[p.x][p.y]
 = (image[p.x][p.y]*(nsamples-1) + s)/nsamples;
}
```

Scene descriptions

- Scene description are kept in separate files to keep code clean
 - See example files in rt.basicscenes
- Some test scenes are available in rt.testscenes
 - They don't work with the provided skeleton code!
 - Use them to verify if your implementation is correct by comparing your results to the references in the subfolder output\testscenes

Next time

- Ray-surface intersection
- Shading
- Reflection, refraction, shadows