PantaRay:

Fast Ray-traced Occlusion Caching of Massive Scenes

J. Pantaleoni, L. Fascione, M. Hill, T. Aila

Marie-Lena Eckert

Agenda

- Introduction
 - Motivation
 - Basics
- PantaRay
 - Accelerating structure generation
 - Massively parallel ray tracer
- Conclusion
 - Summary
 - Critics

Introduction: Motivation

Computer-generated imagery (CGI), rendering:

3D model

2D image

Introduction: Motivation

Avatar: unprecedented complexity

Introduction: Motivation

Avatar: level of detail (LOD)

Rendering equation

$$L_o(x,\omega_o) = \int_{\Omega^+} L_i(x,\omega) \rho(x,\omega,\omega_o) V(x,\omega) \langle \omega, \hat{n} \rangle d\omega$$

Rendering equation

$$L_{o}(x,\omega_{o}) = \int_{\Omega^{+}} L_{i}(x,\omega) \rho(x,\omega,\omega_{o}) V(x,\omega) \langle \omega, \hat{n} \rangle d\omega$$

$$\hat{n}$$

• Image-based lighting (IBL) for global illumination

• Image-based lighting (IBL) for global illumination

Rendering equation

$$L_o(x,\omega_o) = \int_{\Omega^+} L_i(x,\omega) \rho(x,\omega,\omega_o) V(x,\omega) \langle \omega, \hat{n} \rangle d\omega$$

BRDF

IBL environment

Rendering equation

$$L_o(x,\omega_o) = \int_{\Omega^+} L_i(x,\omega) \rho(x,\omega,\omega_o) V(x,\omega) \langle \omega, \hat{n} \rangle d\omega$$

Rendering equation

$$L_o(x,\omega_o) = \int_{\Omega^+} L_i(x,\omega) \rho(x,\omega,\omega_o) V(x,\omega) \langle \omega, \hat{n} \rangle d\omega$$

Rendering equation

$$L_o(x,\omega_o) = \int_{\Omega^+} L_i(x,\omega) \rho(x,\omega,\omega_o) V(x,\omega)(\omega,\hat{n}) d\omega$$

$$\hat{n} \quad \text{Irradiance}$$

$$\cos(\alpha) * \text{Irradiance}$$

Rendering equation

$$L_{o}(x,\omega_{o}) = \int_{\Omega^{+}} L_{i}(x,\omega)\rho(x,\omega,\omega_{o})V(x,\omega)\langle\omega,\hat{n}\rangle d\omega$$

- Spherical Harmonics (SH)
 - [Ram01]: 9 coefficients, 1% error
 - Store visibility term and BRDF

Rendering time: only scalar product

Rendering equation

$$L_o(x, \omega_o) = \rho \cdot \langle SH(L_i), SH(\mathbf{V}\langle\omega, \hat{n}\rangle) \rangle$$

PantaRay

- > Precompute and cache visibility term
- Scenes:
 - Unprecedented complexity
 - Bigger than memory
 - Varying density
- Production pipeline of Weta Digital
- Panta rei: everything flows

PantaRay: Pipeline computation passes

3. Beauty pass

$$L_o(x, \omega_o) = \rho \cdot \langle SH(L_i), SH(V(\omega, \hat{n})) \rangle$$

computer graphics & visualization

PantaRay: Preparation

Microgrid stream:

Final render of the scene

Render of bake sets

PantaRay: Acceleration Structure

- Vislocal pass
 - Build Bounding Volume Hierarchy (BVH)
 - Traverse for intersection computation
 - LOD
 - Ray tracing
- Main bottleneck: I/O
 - Touch objects multiple times
 - Ten of thousands concurrent processes

PantaRay: Acceleration Structure

computer graphics & visualization

PantaRay: Ray tracing

- Shading of bake sets
 - Point stream into batches
 - Simple ray tracer: CPU
 - Simple reflection occlusion
 - Area light shadow shaders
 - Massively parallel ray tracer: GPU
 - Complex spherical sampling queries
 - SH occlusion
 - Indirect lighting shaders
 - Billions of points per scene → compute-intensive, LOD

Determine and stream required bricks

computer graphics & visualization

- 3 rays emanating from each surface point
- Each ray represents solid angle $\sigma = \frac{2\pi}{n}$, n = 3

computer graphics & visualization

Bricks loaded if size(BV(brick)) >= avg(dist(rays))

computer graphics & visualization

Partially transparent Bounding Volumes (BV)

computer graphics & visualization

Custom far-field for batch 1

computer graphics & visualization

Marie-Lena Eckert

PantaRay: Generate and trace rays

- m GPUs
 - $-\frac{1}{m}$ points, subset \rightarrow focus on coherence
- Trace through brick hierarchy
 - [Ail09] while-while traversal kernel
- Intersection computation
 - high scene complexity, high tree depth → low
 Single Instruction Multiple Thread (SIMT) utilization
 - increase from 20% to 50-60%

Conclusion: Summary

- Raised 2 orders of magnitude in terms of both speed and scene size
- Comparison AS generation
 - [Wald05]: 350M triangles: 1d
 - PantaRay: 575M micropolygons: 54min
- Custom far-field → low I/O (few MBs per batch)
- Ray tracing speed: up to 22M shaded rays per second

Conclusion: Summary

I/O: 2MB per batch, trace time: 16 h, 41 m,

8.7M shaded rays/s

Conclusion: Critics

- Loss of details in computing visibility term (SH, LOD)
- Float precision: missing some intersections
- Parallel construction of AS

Thank you!

PantaRay: References

[Ail09]

AILA, T., AND LAINE, S. 2009. Understanding the efficiency of ray traversal on GPUs. In Proc. High-Performance Graphics, 145–149.

[Ram01]

Ravi Ramamoorthi and Pat Hanrahan. An efficient representation for irradiance environment maps. In Proceedings of the 28th annual conference on Computer graphics and interactive techniques, S IGGRAPH '01, pages 497-500, New York, NY, USA, 2001. ACM.

[Wald05]

Ingo Wald, Andreas Dietrich, and Philipp Slusallek. An interactive out-of-core rendering framework for visualizing massively complex models. In ACM SIGGRAPH 2005 Courses, SIGGRAPH '05, New York, NY, USA, 2005. ACM.

Trace rays algorithm

```
trace()
1 while any active ray
 if any active ray is in leaf node
 perform wide_leaf_intersection() // Figure 8
 pop traversal stack
 for i = 0 \dots 8 // short while loop
 if node is a new brick
 if new brick is not loaded
9
 report intersection with new brick's bbox
 pop traversal stack
10
11
 else
 jump to new brick's root
12
 else if node is not leaf
13
14
 traverse to next node
15
 else
 break // node is a leaf
16
```


Compute

intersections algorithm

```
wide_leaf_intersection()
 tidx = threadIdx.x; // [0,32)
 // count the number of ray-primitive tasks.
 // haveLeaf indicates if the current node is a leaf
 [lo,hi) = scan(haveLeaf? numPrims: 0);
 numIsect = hi from thread 31 // how many left?
 while (numIsect > 0)
8
 // select up to 32 ray-primitive tasks
10
 foreach primitive p, with 10+p \in [0,32)
11
 write (tidx,p) pair to shared[lo+p]
12
13
 // get a ray-primitive task to execute
14
 (srcThread,p2) = shared[tidx];
15
 // copy needed variables from "srcThread" thread
16
 foreach 32bit variable var needed in intersection
17
18
 shared[tidx] = var: // write my own variable
 var2 = shared[srcThread]; // read from "srcThread"
19
20
21
 // intersection using vars copied from "srcThread"
22
 if (tidx < numIsect)
23
 shared[tidx] = intersectRayPrim(p2);
24
 // collect intersections of my ray
26
 foreach prim p, with 10+p \in [0,32)
 modify ray according to shared[lo+p]
28
29
 lo = 10-32; hi = hi-32; numIsect = numIsect-32;
30
```

