CS 655 – Advanced Computer Graphics

Ray-Object Intersections

Ray-Object Intersections

- Many objects can be represented as implicit surfaces:
 - Sphere (with center at c and radius R): $f_{sphere}(p) = ||p c||^2 R^2 = 0$
 - Plane (with normal n and distance to origin d): $f_{plane}(p) = p \cdot n + D = 0$
- To determine where a ray intersects an object:
 - Need to find the intersection point *p* of the ray and the object
 - The ray is represented explicitly in parametric form:

$$\boldsymbol{R}(t) = \boldsymbol{R}_o + \boldsymbol{R}_d t$$

• Plug the ray equation into the surface equation and solve for t: $f(\mathbf{R}(t)) = 0$

• Substitute *t* back into ray equation to find intersection point *p*:

$$\boldsymbol{p} = \boldsymbol{R}(t) = \boldsymbol{R}_o + \boldsymbol{R}_d t$$

Recall: Ray Representation

• A ray can be represented explicitly (in parametric form) as an origin (point) and a direction (vector):

• Origin:
$$R_o = \begin{bmatrix} x_o \\ y_o \\ z_o \end{bmatrix}$$

• Direction:
$$R_d = \begin{bmatrix} x_d \\ y_d \\ z_d \end{bmatrix}$$

• The ray consists of all points:

$$\boldsymbol{R}(t) = \boldsymbol{R}_o + \boldsymbol{R}_d t$$

 $\mathbf{R}_o + \mathbf{R}_d = \mathbf{R}(1)$ $\mathbf{R}_o = \mathbf{R}(0)$

R(3)

R(2)

To find the intersection points of a ray with a sphere:

- Sphere is represented as:
 - center (point): $S_c = (x_c, y_c, z_c)$
 - and a radius (float): r
- The surface of the sphere is the set of all points (x, y, z) such that:
 - $(x-x_c)^2 + (y-y_c)^2 + (z-z_c)^2 = r^2$
- In this form (implicit form), it is difficult to directly generate surface points
- However, given a point, it is easy to see if the point lies on the surface
- To solve the ray-surface intersection, substitute the ray equation into the sphere equation.

• First, split the ray into its component equations:

$$x = x_o + x_d t$$
$$y = y_o + y_d t$$
$$z = z_o + z_d t$$

• Next substitute the ray equation into the sphere equation:

$$(x-x_c)^2 + (y-y_c)^2 + (z-z_c)^2 = r^2$$

• Giving:

$$(x_o + x_d t - x_c)^2 + (y_o + y_d t - y_c)^2 + (z_o + z_d t - z_c)^2 = r^2$$

• Next, simplify the equation:

$$(x_0 + x_d t - x_c)^2 + (y_0 + y_d t - y_c)^2 + (z_0 + z_d t - z_c)^2 = r^2$$

$$\Rightarrow (x_d^2 + y_d^2 + z_d^2)t^2 +$$

$$2(x_d x_o - x_d x_c + y_d y_o - y_d y_c + z_d z_o - z_d z_c)t +$$

$$(x_o^2 - 2x_o x_c + x_c^2 + y_o^2 - 2y_o y_c + y_c^2 + z_o^2 - 2z_o z_c + z_c^2)$$

$$= r^2$$

Let

$$A = x_d^2 + y_d^2 + z_d^2 = 1$$

$$B = 2(x_d x_o - x_d x_c + y_d y_o - y_d y_c + z_d z_o - z_d z_c)$$

$$C = x_o^2 - 2x_o x_c + x_c^2 + y_o^2 - 2y_o y_c + y_c^2 + z_o^2 - 2z_o z_c + z_c^2 - r^2$$

• Then solve using the quadratic equation:

$$t = \frac{-B \pm \sqrt{B^2 - 4C}}{2}$$

- If the discriminant is negative, the ray misses the sphere
- The smaller positive root (if one exists) is the closer intersection point
- We can save some computation time by computing the smaller root first, then only computing the second root if necessary

$$t_0 = \frac{-B - \sqrt{B^2 - 4C}}{2} \qquad t_1 = \frac{-B + \sqrt{B^2 - 4C}}{2}$$

Ray-Sphere Intersections: Algorithm

Algorithm for ray-sphere intersection:

- 1. Calculate *B* and *C* of the quadratic
- 2. Calculate the discriminant: $D = B^2 4C$
- 3. If $D \le 0$ return false (no intersection point)
- 4. Calculate smaller intersection parameter t_0 : $t_0 = \frac{-B \sqrt{D}}{2}$
- 5. If $t_0 \le 0$ then calculate larger t-value t_1 : $t_1 = \frac{-B + \sqrt{D}}{2}$
- 6. If $t_1 \le 0$ return false (intersection point behind ray)
- 7. else set $t = t_1$
- 8. else set $t = t_0$
- 9. Return intersection point: $p = r(t) = r_o + r_d t$

Ray-Sphere Intersections: Normal

The normal n at an intersection point p on a sphere is:

$$n = \frac{p - S_c}{r} = \begin{pmatrix} \frac{x_i - x_c}{r} & \frac{y_i - y_c}{r} & \frac{z_i - z_c}{r} \end{pmatrix}$$

- Computation time:
 - 17 adds/subtracts
 - 17 multiplies
 - 1 square root
- for each ray/sphere test
- Can we reduce the number of intersection calculations?
 - use a geometric approach

- 1. Determine whether the ray's origin is outside the sphere
 - if R_0 S_c < r, then the point is inside the sphere
 - Call the vector between R_0 and S_c OC

- let d = distance from S_c to the ray
- let t_{ca} = distance from R_0 to closest approach of ray to S_c

- 3. If $t_{ca} < 0$ and R_0 lies outside the sphere, the ray does not intersect the sphere
- 4. Otherwise, compute t_{he}, the distance from the closest approach to the sphere's surface

•
$$t_{hc}^2 = r^2 - d^2$$

•
$$d^2 = |OC|^2 - t_{ca}^2$$
, so

•
$$t_{hc}^2 = r^2 - |OC|^2 + t_{ca}^2$$

- 5. If $t_{hc}^2 < 0$ the ray does not intersect the sphere
- 6. Otherwise, calculate the intersection distance

$$t = t_{ca} + t_{hc}$$

7. Calculate the intersection point:

$$(x_i, y_i, z_i) = (x_o + x_d t, y_o + y_d t, z_o + z_d t)$$

8. Calculate the normal at the intersection point:

$$n = \begin{pmatrix} x_i - x_c & y_i - y_c & z_i - z_c \\ r & r \end{pmatrix}$$

- This reduces the computation (worst case) by 4 multiplies and 1 add
- Even fewer computations if the ray misses the sphere

• Find the intersection point of the ray

$$R_o = (1,-2,-1), \qquad R_d = (1,2,4)$$

• and the sphere

$$S_c = (3,0,5), \qquad r = 3$$

$$R_o = (1,-2,-1), R_d = (1,2,4)$$

 $S_c = (3,0,5), r = 3$

First: Normalize ray

$$R_d = \left(\frac{1}{\sqrt{21}}, \frac{2}{\sqrt{21}}, \frac{4}{\sqrt{21}}\right)$$

1. Compute OC

$$OC = (3,0,5) - (1,-2,-1) = (2,2,6)$$

 $|OC| = (2,2,6) \cdot (2,2,6) = \sqrt{44}$

Since |OC| > r, R_0 is outside the sphere

- 1. Check ray origin inside/outside sphere Compute OC
- 2. Find closest approach to sphere's center.
- 3. Check for non intersection
- 4. Compute t_{hc}
- 5. Check $t_{hc}^2 < 0$
- 6. Calculate the intersection distance
- 7. Calculate intersection point
- 8. Calculate normal

$$R_o = (1,-2,-1),$$
 $R_d = (1,2,4)$
 $S_c = (3,0,5),$ $r = 3$

2. Find the closest approach of the ray to the sphere's center.

- Check ray origin inside/outside sphere
 Compute OC
- 2. Find closest approach to sphere's center.
- 3. Check for non intersection
- 4. Compute t_{hc}
- 5. Check $t_{hc}^2 < 0$
- 6. Calculate the intersection distance
- 7. Calculate intersection point
- 8. Calculate normal

$$t_{ca} = R_d \cdot OC = \left(\frac{1}{\sqrt{21}}, \frac{2}{\sqrt{21}}, \frac{4}{\sqrt{21}}\right) \cdot (2, 2, 6) = 6.546$$

$$R_o = (1,-2,-1),$$
 $R_d = (1,2,4)$
 $S_c = (3,0,5),$ $r = 3$

- 3. If $t_{ca} < 0$ and R_0 lies outside the sphere, the ray does not intersect the sphere
 - R_0 does lie outside the sphere,

but $t_{ca} > 0$, so continue

- Check ray origin inside/outside sphere
 Compute OC
- 2. Find closest approach to sphere's center.
- 3. Check for non intersection
- 4. Compute t_{he}
- 5. Check $t_{hc}^2 < 0$
- 6. Calculate the intersection distance
- 7. Calculate intersection point
- 8. Calculate normal

$$R_o = (1,-2,-1),$$
 $R_d = (1,2,4)$
 $S_c = (3,0,5),$ $r = 3$

4. Compute t_{hc}, the distance from the closest approach to the sphere's surface

$$t_{hc}^{2} = r^{2} - |OC|^{2} - t_{ca}^{2}$$

$$= 3^{2} - 44 + (6.546)^{2}$$

$$= 7.850$$

- Check ray origin inside/outside sphere
 Compute OC
- 2. Find closest approach to sphere's center.
- 3. Check for non intersection
- 4. Compute t_{hc}
- 5. Check $t_{hc}^2 < 0$
- 6. Calculate the intersection distance
- 7. Calculate intersection point
- 8. Calculate normal

$$R_o = (1,-2,-1),$$
 $R_d = (1,2,4)$
 $S_c = (3,0,5),$ $r = 3$

5. See if
$$t_{hc}^{2} < 0$$

 $t_{hc}^2 > 0$, so the ray must hit the sphere

- 1. Check ray origin inside/outside sphere
 - Compute OC
- 2. Find closest approach to sphere's center.
- 3. Check for non intersection
- 4. Compute t_{hc}
- 5. Check $t_{hc}^2 < 0$
- 6. Calculate the intersection distance
- 7. Calculate intersection point
- 8. Calculate normal

$$R_o = (1,-2,-1),$$
 $R_d = (1,2,4)$
 $S_c = (3,0,5),$ $r = 3$

- 6. Calculate the intersection distance
 - •Since R_0 is outside the sphere:

$$t = t_{ca} - t_{hc} = 6.546 - \sqrt{7.850} = 3.744$$

so the ray intersects the sphere at t = 3.744

- Check ray origin inside/outside sphere
 Compute OC
- 2. Find closest approach to sphere's center.
- 3. Check for non intersection
- 4. Compute t_{he}
- 5. Check $t_{hc}^2 < 0$
- 6. Calculate the intersection distance
- 7. Calculate intersection point
- 8. Calculate normal

$$R_o = (1,-2,-1),$$
 $R_d = (1,2,4)$
 $S_c = (3,0,5),$ $r = 3$

7. Calculate the intersection point

- Check ray origin inside/outside sphere
 Compute OC
- 2. Find closest approach to sphere's center.
- 3. Check for non intersection
- 4. Compute t_{hc}
- 5. Check $t_{hc}^2 < 0$
- 6. Calculate the intersection distance
- 7. Calculate intersection point
- 8. Calculate normal

$$(x_i, y_i, z_i) = (x_o + x_d t, y_o + y_d t, z_o + z_d t)$$

$$= \left(1 + \frac{1}{\sqrt{21}} *3.744, -2 + \frac{2}{\sqrt{21}} *3.744, -1 + \frac{4}{\sqrt{21}} *3.744\right)$$

$$= (1.817, -.366, 2.268)$$

$$R_o = (1,-2,-1),$$
 $R_d = (1,2,4)$
 $S_c = (3,0,5),$ $r = 3$

8. Calculate the normal at the intersection point

$$n = \left(\frac{x_i - x_c}{r}, \frac{y_i - y_c}{r}, \frac{z_i - z_c}{r}\right)$$

$$= \left(\frac{1.817 - 3}{3}, \frac{-.366 - 0}{3}, \frac{2.268 - 5}{3}\right)$$

$$= \left(-0.394, -0.122, -0.911\right)$$

Done!

- Check ray origin inside/outside sphere
 Compute OC
- 2. Find closest approach to sphere's center.
- 3. Check for non intersection
- 4. Compute t_{hc}
- 5. Check $t_{hc}^2 < 0$
- 6. Calculate the intersection distance
- 7. Calculate intersection point
- 8. Calculate normal

Computing the Reflection Ray

• Angle of incidence = angle of reflection

I = incoming ray

N = Surface normal

R = Reflected ray

(generally want to keep I and N normalized)

Computing the Reflection Ray

• Knowing I and N, how do we compute R?

1.
$$\theta_{\rm I} = \theta_{\rm R}$$

- 2. I, N, and R are coplanar
- 3. $R = \alpha I + \beta N$
- 4. $-I \bullet N = \cos(\theta_I)$
- 5. $N \bullet R = \cos(\theta_R)$
- 6. Using 1, 4, and 5, we get:
- 7. $-I \bullet N = N \bullet R$, so
- 8. $-I \bullet N = N \bullet (\alpha I + \beta N)$
- 9. $-I \bullet N = (N \bullet \alpha I) + (N \bullet \beta N)$
- 10. $-I \bullet N = \alpha(N \bullet I) + \beta (N \bullet N)$
- 11. If $-I \bullet N = \alpha(N \bullet I) + \beta$, since N is normalized
- 12. Without loss of generality, let $\alpha = 1$, then
- 13. $\beta = -2 \ (N \bullet I)$, so
- 14. $R = I 2(N \bullet I)N$

Refraction (transparency)

- When an object is transparent, it transmits light
- Light travels through different materials at different speeds.
- Thus, we get light "bending".
- E.g., pole in water:
- Keep this in mind if you ever get stuck after a plane crash and have to use a bow and arrow to fish for your food.

(See Hatchet by G. Paulson p. 125)

Refraction (transparency)

- The manner in which light travels through a material is accounted for by the object's "index of refraction"
 - the ratio of the speed of light through the material to the speed of light in a vacuum
- Light bend computed by Snell's law: $\frac{\sin \theta}{\sin \phi} = \frac{n_2}{n_1}$

Refraction Indices

Index of refraction for various materials:

Material	Index
Vacuum	1.0
Air	1.0003
Water	1.33
Alcohol	1.36
Fused quartz	1.46
Crown glass	1.52
Flint glass	1.65
Sapphire	1.77
Heavy flint glass	1.89
Diamond	2.42

Refraction

• How do we compute T?

1. Let
$$n_{IT} = n_1/n_2 = \sin(\phi)/\sin(\theta)$$

2. then
$$n_{IT}^2 = \sin^2(\phi)/\sin^2(\theta)$$

3.
$$\sin^2(\theta) n_{\text{IT}}^2 = \sin^2(\phi)$$

4. since
$$\sin^2(\theta) + \cos^2(\theta) = 1$$
, we get

5.
$$(1 - \cos^2(\theta)) n_{\text{IT}}^2 = 1 - \cos^2(\phi)$$
, so

6.
$$(1 - \cos^2(\theta)) n_{\text{IT}}^2 - 1 = -\cos^2(\phi)$$

7.
$$(1 - \cos^2(\theta)) n_{\text{IT}}^2 - 1 = -(-N \bullet T)^2$$

8.
$$(1 - \cos^2(\theta)) n_{IT}^2 - 1 = -(-N \bullet (\alpha I + \beta N))^2$$

9.
$$(1 - \cos^2(\theta)) n_{IT}^2 - 1 = -(-\alpha(N \bullet I) + \beta(-N \bullet N))^2$$

10.
$$(1 - \cos^2(\theta)) n_{\text{IT}}^2 - 1 = -(\alpha(\cos(\phi)) - \beta)^2$$

11. We want T normalized, so
$$T \bullet T = 1$$
, so

12.
$$1 = (\alpha I + \beta N) \bullet (\alpha I + \beta N)$$

13.
$$1 = \alpha^2(\mathbf{I} \bullet \mathbf{I}) + 2\alpha\beta(\mathbf{I} \bullet \mathbf{N}) \bullet \beta^2(\mathbf{N} \bullet \mathbf{N})$$

14.
$$1 = \alpha^2 + 2\alpha\beta\cos(\theta) \bullet \beta^2$$

$$\frac{\sin \theta}{\sin \phi} = \frac{n_2}{n_1}$$

Refraction

How do we compute T?

$$\frac{\sin \theta}{\sin \phi} = \frac{n_2}{n_1}$$

15. Solve equations 10 and 14 simultaneously:

16.
$$(1 - \cos^2(\theta)) n_{\text{IT}}^2 - 1 = -(\alpha(\cos(\phi)) - \beta)^2$$

 $1 = \alpha^2 + 2\alpha\beta\cos(\theta) \bullet \beta^2$

17. After solving, we get:

$$\alpha = n_{IT}$$

$$\beta = n_{IT} \cos(\theta) - \sqrt{1 + n_{IT}^2 (\cos^2(\theta) - 1)}$$

18. So,

$$T = n_{IT}I + \left(n_{IT}\cos(\theta) - \sqrt{1 + n_{IT}^{2}(\cos^{2}(\theta) - 1)}\right)N$$

Refraction Example

• Compute T for:

Refraction Example

$$T = n_{IT}I + \left(n_{IT}\cos(\theta) - \sqrt{1 + n_{IT}^2(\cos^2(\theta) - 1}\right)N$$

$$n_{IT} = \frac{n_I}{n_T} = \frac{n_{water}}{n_{glass}} = \frac{1.33}{1.52} = 0.875$$

$$T = 0.875 \left(\frac{1}{\sqrt{2}}, \frac{-1}{\sqrt{2}}, 0\right) + \left(0.875 \cos\left(\frac{\pi}{4}\right) - \sqrt{1 + \left(0.875\right)^2 \left(\cos^2\left(\frac{\pi}{4}\right) - 1\right)} \right) (0, 1, 0)$$

Shadows

- The intensity of what we see at at pixel will depend on whether or not a light actually hits the object
 - The point of intersection between ray 1 and the object is in direct illumination
 - The point of intersection between ray 2 and the object is blocked from the light source (in shadow)

• The final pixel intensity must be computed taking this into account

Shadows

- Approach for computing shadows (hard shadows)
 - 1. For each ray generated, find the first object intersected
 - 2. From that intersection point, send a ray directly to each light source
 - 3. If the ray intersects an object en route to the light source, the object is occluded from that light source
- For shadow rays, we don't care which object the ray intersects, just the fact that it does intersect

Ray-Plane Intersections

To find the intersection points of a ray with an infinite plane:

- Ray equation:
 - Origin: $r_o = (x_o, y_o, z_o)$
 - Direction: $r_d = (x_d, y_d, z_d)$
- Plane equation:

$$ax +by +cz +d = 0$$

with $a^2 + b^2 + c^2 = 1$

normal vector $p_n = (a, b, c)$

distance from (0, 0, 0) to plane is d

• Substitute the ray equation into the plane equation:

$$a(x_0 + x_d t) + b(y_0 + y_d t) + c(z_0 + z_d t) + d = 0$$

$$\Rightarrow$$
 $ax_0 + ax_dt + by_0 + by_dt + cz_0 + cz_dt + d = 0$

• Solving for *t* we get:

$$t = -(ax_0 + by_0 + cz_0 + d) / (ax_d + by_d + cz_d)$$

Ray-Plane Intersections

- In vector form we have: $t = \frac{-(p_n \cdot r_o + d)}{p_n \cdot r_d}$
- If $p_n \cdot r_d = 0$ the ray is parallel to the plane and does not intersect
- If $p_n \cdot r_d > 0$ the normal of the plane is pointing away from the ray, and thus the plane is culled
- If *t* < 0 then intersection point is behind the ray, so no real intersection occurs
- Otherwise, compute intersection point: $p = r_o + r_d t$

Ray/Plane Intersection

• Basic Algorithm:

```
1. Compute \mathbf{v}_d = \mathbf{p}_n \cdot \mathbf{r}_d

2. If \mathbf{v}_d > 0 and assuming 1 sided planes then return

3. If \mathbf{v}_d = 0 then return (ray parallel to plane)

4. Compute \mathbf{v}_o = -(\mathbf{p}_n \cdot \mathbf{r}_d + \mathbf{d})

5. Compute \mathbf{t} = \mathbf{v}_o / \mathbf{v}_d


6. If \mathbf{t} < 0 return

7. If \mathbf{v}_d > 0 reverse the plane's normal


8. Return \mathbf{r} = (\mathbf{x}_o + \mathbf{x}_d \mathbf{t}, \mathbf{y}_o + \mathbf{y}_d \mathbf{t}, \mathbf{z}_o + \mathbf{z}_d \mathbf{t})
```

Ray/Triangle Intersection

- Simpler than Ray/Polygon intersection
- Every planar polygon can be reduced to a finite set of triangles.
- 1.Determine if the ray intersects the plan containing the triangle.
- 2. Project the triangle onto a plane.
- 3. Find the Barycentric coordinates of the intersection point in 2D on the plane.
- 4. Reproject back into world coordinates.

 $N = norm((v1 - v0) \times (v2 - v0))$

 $N = norm((v1 - v0) \times (v2 - v0))$

Plane (x,y,z) = ax + by + cz + d = Nx(x) + Ny(y) + Nz(z) + d = 0What's d? d = distance from origin to closest point on the plane.

 $N = norm((v1 - v0) \times (v2 - v0))$

Plane (x,y,z) = ax + by + cz + d = Nx(x) + Ny(y) + Nz(z) + d = 0

What's d? d = distance from origin to closest point on the plane.

= projection of v0 (as a vector) onto N.

= v0 dot N

 $N = norm((v1 - v0) \times (v2 - v0))$

Plane (x,y,z) = ax + by + cz + d = Nx(x) + Ny(y) + Nz(z) + d = 0

What's d? d = distance from origin to closest point on the plane.

= projection of v0 (as a vector) onto N.

= v0 dot N

Ray/Triangle: Ray/Plane

- Now know the plane equation.
- Know the ray equation.
- Compute t then intersection point I

Ray/Triangle: Projection

Project the ray, plane and triangle s.t. drop a coordinate. Now we only have to work in 2D.

If N = (2,3,1) then y (middle coordinate) is dominant. Drop all y coordinates in v0, v1, v2 and I.

Ray/Triangle: Is I in triangle?

Find the Barycentric coordinates for I.

If all are less than 1, then I is in the triangle.

Ray/Polygon Intersection

- Assume planar polygons
- First perform the ray/plane intersection with the plane in which the polygon lies
- Next, determine whether the intersection point lies within the polygon

Ray/Polygon Intersection

- Idea: shoot a ray from the intersection point in an arbitrary direction
 - if the ray crosses an even number of polygon edges, the point is outside the polygon

• if the ray crosses an odd number of polygon edges, the point is inside the polygon

Ray/Polygon Intersection

- Polygon:
 - a set of N points $G_n = (x_n, y_n, z_n), n = 0, 1, ... N-1$
- Plane:
 - Ax + By + Cz + D = 0, with normal $P_n = (A, B, C)$
- Intersection point:
 - $R_i = (x_i, y_i, z_i), R_i$ on the plane

• Step 1:

- Project the polygon onto a 2D plane
 - one of the coordinate planes
 - simply discard one of the coordinates
 - this will project the polygon onto the plane defined by the other two coordinates
 - topology preserving but not area preserving
 - throw away the coordinate whose magnitude in the plane normal is greatest
 - e.g., if $P_n = (3, -1, -5)$ we would throw away all z coordinates

• Step 2:

- Translate the polygon so that the intersection point is at the origin
 - apply this translation to all points in the polygon

• Step 3:

- Send a ray down one of the coordinate axes and count the number of intersections of that ray with the polygon
 - This is done in practice by looking at each polygon edge, one at a time, to see if it crosses the coordinate axis

- Problems:
 - Vertices that lie exactly on the ray
 - Edges that lie exactly on the ray

- How do we handle these cases?
 - In essence, shift the vertex or edge up by ε so that it will lie in the plane just above the axis
 - This is done by checking for a y value > 0
- What about if the intersection point is exactly a vertex?
 - Perform a similar ε shift
- What if the intersection point lies exactly on an edge?
 - Specify it as either in or out as long as we do the specification consistently, it will work okay
 - If the edge is shared by two polygons, the point will be "in" one polygon and "out" of the other.

• The effect of doing this ε shift is:

• These cases all work correctly now.

The Actual Algorithm - part 1

- 1. Determine the dominant coordinate as the largest magnitude component of P_n
- 2. For each vertex (x_n, y_n, z_n) , n = 0, 1, ..., N-1 of the polygon, project the vertex onto the dominant coordinate axis, giving (u_n, v_n) vertices.
- 3. Project the intersection point $(x_{int}, y_{int}, z_{int})$ onto the same coordinate plane as the vertices.
- 4. Translate all polygon vertices by (-u_{int}, -v_{int}), giving (u_n', v_n') vertices.
- 5. Set numCrossings = 0

The Actual Algorithm - part 2

- 6. If $v_0' < 0$, set signHolder = -1, otherwise set signHolder = 1
- 7. For i = 0 to N-1 (note when i = N-1, i+1 should be 0)
 - a. if $v_{i+1}' < 0$ set nextSignHolder = -1 else set nextSignHolder = 1
 - b. if(signHolder <> nextSignHolder)
 - i. if $(u_i' > 0 \text{ and } u_{i+1}' > 0)$ this edge crosses +u' so increment numCrossings
 - ii. else if $(u_i' > 0 \text{ or } u_{i+1}' > 0)$ the edge might cross +u', so compute the intersection with the u' axis

$$u_{cross} = u_{i}' - v_{i}' * (u_{i+1}' - u_{i}') / (v_{i+1}' - v_{i}')$$

- iii. if u_{cross} > 0 the edge crosses +u so increment numCrossings
- c. set signHolder = nextSignHolder
- 8. If numCrossings is odd, the point is inside the polygon

Given a polygon:

$$G_0 = (-3, -3, 7)$$

$$G_1 = (3, -4, 3)$$

$$G_2 = (4, -5, 4)$$

and intersection point

$$R_i = (-2, -2, 4)$$

Does the intersection point lie within the polygon?

- Step 1: Get the plane normal, determine dominant coordinate
- P_n can be computed from the cross product of two vectors in the plane
- The vertices of the polygon can be used to compute vectors in the plane

$$v_1 = G_0 - G_1 = (-3, -3, 7) - (3, -4, 3)$$

= (-6, 1, 4)

$$v_2 = G_2 - G_1 = (4, -5, 4) - (3, -4, 3)$$

= (1, -1, 1)

• The plane normal is then $v_1 \times v_2$ (assuming clockwise vertex specification)

$$P_n = (-6, 1, 4) \times (1, -1, 1)$$

= (5, 10, 5)

So the dominant coordinate is y

• Step 2: Project the vertices

$$G_0 = \text{proj of } (-3, -3, 7) \Rightarrow (-3, 7)$$

 $G_1 = \text{proj of } (3, -4, 3) \Rightarrow (3, 3)$
 $G_2 = \text{proj of } (4, -5, 4) \Rightarrow (4, 4)$

• Step 3: Project the intersection point

$$R_i = \text{proj of } (-2, -2, 4) \Rightarrow (-2, 4)$$

• Step 4: Translate the vertices

$$G_0' = (-3, 7) - (-2, 4) \Rightarrow (-1, 3)$$
 $G_1' = (3, 3) - (-2, 4) \Rightarrow (5, -1)$
 $G_2' = (4, 4) - (-2, 4) \Rightarrow (6, 0)$
 $G_0' = (-3, 7) - (-2, 4) \Rightarrow (6, 0)$
 $G_0' = (-3, 7) - (-2, 4) \Rightarrow (6, 0)$
 $G_0' = (-2, 4) - (-2, 4) \Rightarrow (0, 0)$

- Step 5: Set numCrossings = 0
- Step 6: $v_0' = 3$, so signHolder = 1

• Step 7:

i signHolder nextSignHolder numCrossings intersection point

$$+1$$
 0

 $0 -1$ -1 1 $-1-3*(5-(-1))/(-1-3) = 3.5$
 $1 +1$ $+1$ 2

 $2 +1$

Since numCrossings is even, the point is outside the polygon

Ray/Box Intersection

- i.e., intersecting with bounding boxes
- We will deal with the case of boxes with parallel sides with normals parallel to the coordinate axes.
- Box:
 - Minimum extent $B_1 = (x_1, y_1, z_1)$
 - Maximum extent $B_h = (x_h, y_h, z_h)$
- Ray
 - $R(t) = R_o + R_d t$
 - $R_o = (x_o, y_o, z_o)$
 - $R_d = (x_d, y_d, z_d)$

Ray/Box Intersection (2)

- Algorithm:
 - 1. Set $t_{\text{near}} = -\infty$, $t_{\text{far}} = \infty$
 - 2. For the pair of X planes:
 - a. If $x_d = 0$, the ray is parallel to the planes If $x_0 < x_1$ or $x_0 > x_h$ then return FALSE (origin not between planes)
 - b. Else the ray is not parallel to the planes, so calculate intersection distances of planes


```
t_1 = (x_1 - x_o) / x_d \ (\text{time at which the ray intersects the minimum } x \ \text{plane}) t_2 = (x_h - x_o) / x_d \ (\text{time at which the ray intersects the maximum } x \ \text{plane}) If t_1 > t_2 \ \text{swap } t_1 \ \text{and } t_2 If t_1 > t_{\text{near}}, set t_{\text{near}} = t_1 If t_2 < t_{\text{far}}, set t_{\text{far}} = t_2 If t_{\text{near}} > t_{\text{far}} box is missed so return FALSE If t_{\text{far}} < 0 box is behind ray so return FALSE
```

- 3. Repeat step 2 for Y then Z
- 4. All tests survived, so return TRUE

Ray/Box Intersection example 1

Ray/Box Intersection example 2

Ray/Box Intersection Example 3

- Given the ray
 - $R_0 = (0, 4, 2)$
 - $R_d = (0.213, -0.436, 0.873)$
- And the box
 - \bullet B₁ = (-1, 2, 1)
 - $B_h = (3, 3, 3)$

• Does the ray hit the box?

Ray/Box Intersection Example 3

•
$$t_{1x} = (-1 - 0) / 0.218 = -4.59$$

•
$$t_{2x} = (3 - 0) / 0.218 = 13.8$$

• So
$$t_{\text{near}} = -4.59$$
, $t_{\text{far}} = 13.8$

•
$$t_{1v} = (2 - 4) / (-.436) = 4.59$$

•
$$t_{2y} = (3 - 4) / (-.436) = 2.29$$

•
$$t_{1y} > t_{2y}$$
 so swap

• Then
$$t_{\text{near}} = 2.29$$
, $t_{\text{far}} = 4.59$

•
$$t_{1z} = (1 - 2) / (0.873) = -1.15$$

•
$$t_{2z} = (3 - 2) / (0.873) = 1.15$$

•
$$t_{near} = stays$$
 the same

•
$$t_{far} = 1.15$$

• So, $t_{near} > t_{far}$ so the ray misses the box