

CS 888 Fall'19 Advanced Topics in Computer Graphics:

Ray Tracing Seminar

Profs. Morgan McGuire, Stephen Mann, and Craig Kaplan Cheriton School of Computer Science University of Waterloo

Course Info

- ► Friday 10am 1pm, Sept. 6 Nov. 29 in DC 2568
- https://morgan3d.github.io/advanced-ray-tracingcourse/index.html
- ► Read, present, and discuss research papers
- ► Coding warmup due Sept 20: write a pure path tracer
- ► Final project due Nov 29: implement a rendering algorithm, write a short report, and give a 10 min talk

Evaluation

Participation: 25%

► Weekly 1-paragraph summaries

► Participate in discussions

Warmup (Path Tracing): 10%

Your Presentation: 30%

► Presentation clarity

▶ Correctness

Lecture notes

Final Project: 35%

► Code and results

▶ 3-page report

▶ 10 minute presentation


Meng et al. '15

Warmup Project

- Implement a pure path tracer
 - ► Triangles + spatial data structure, 3D model loading from a standard file format, Lambertian reflection, glossy reflection, refractive transmission, cosine importance sampling, and area sources are required
 - ▶ Direct illumination, point sources, denoising, QMC, MIS, advanced importance sampling, and performance *not* required
- ▶ Two-page report + code
 - ▶ Images showing Lambertian, glossy, and refractive scattering
- ▶ Due Sept. 20, 2019 before class in LEARN
- You may use libraries for:
 - ► Material (BSDF)
 - ► Intersection (e.g., BVH & ray-triangle)
 - ► Asset loading & image saving


Image by Wayne Young https://www.flickr.com/photos/30974264@N02/44441603622

Final Project

- ► Implement a previously-published rendering algorithm
 - ► E.g., photon mapping, MLT, decoupled shading, denoising, participating media, gradient-domain rendering
- ► Three-page report with analysis of results due Nov. 29 in LEARN
- ▶ 5-10 minute presentation in class on Nov. 29
- ► Any language, framework, and libraries permitted


Veach & Guibas '97


Kallweit et al. '17


Jensen '96

Student Introductions

- ▶ Name
- ► Technical interests (e.g., "databases", "security", "string theory", "video games")
- ► Motivation for taking this course

Questions

