Ray Tracing — Part 1

CSC418/2504 – Introduction to Computer Graphics

TA: Muhammed Anwar & Kevin Gibson

Email: manwar@cs.toronto.edu

Overview

- Introduction / Motivation
- Rasterization vs Ray Tracing
- Basic Pseudocode
 - Camera and Ray Casting
 - Calculating Intersections
 - Shading (Lighting, Shadows, Reflections)
- Assignment Examples

Ray Tracing

Image generated at https://benedikt-bitterli.me/tantalum/tantalum.html

Drawing a Scene

Projective methods:

Object-order rendering, i.e.

- For each object . . .
- ... find and update all pixels that it influences and draw them accordingly

Ray tracing:

Image-order rendering, i.e.

- For each pixel . . .
- ... find all objects that influence it and update it accordingly

Ray Tracing - Overview

for each pixel in image:

- compute and construct viewing ray
- find the 1st hit object by the ray and compute an intersection
- set pixel colour from the intersection

Shooting a Ray

- Suppose we have a camera at the origin, looking down the z-axis.
- We set an image plane a distance "f" away, and limit our view to a certain width and height.
- We slice up this image plane into pixelsized squares
- "Shoot" a ray from the origin through each square, collect color from whatever it hits.

$$u = l + (r - l)(i + 0.5)/n_x$$
$$v = b + (t - b)(j + 0.5)/n_y$$

@ www.scratchapixel.com

Shooting a Ray

In camera coordinates, if pixel coordinates are d = (u, v, f), then the ray we shoot is a line of the form

$$\vec{r}(t) = \vec{0} + t\vec{d}$$

For simplicity later on, we usually convert this to world coordinates by multiplying by our constructed basis.

$$M_{cw} = \begin{bmatrix} u_{x} & v_{x} & -view_{x} & eye_{x} \\ u_{y} & v_{y} & -view_{y} & eye_{y} \\ u_{z} & v_{z} & -view_{z} & eye_{z} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Ray Casting Pseudo-Code


```
for (int i = 0; i < height; i++) {</pre>
 for (int j = 0; j < width; j++) {</pre>
 // Pixel in Camera Coordinates
 Point3D origin(0, 0, 0);
 Point3D imagePlane;
 imagePlane[0] = (-width/2 + i + 0.5)
 imagePlane[1] = (-height/2 + j + 0.5)
 imagePlane[2] = -1;
 //Ray Direction
 Vector3D direction = imagePlane - origin;
 //Convert to world-space
 direction = viewToWorld * direction;
 origin = viewToWorld * origin;
 Ray3D ray = Ray3D(origin, direction);
 pixelColour = cast ray(ray)
```

I Shot a Ray, Now What?

- Intersections!
- A ray shot into the scene can intersect with objects.
 An intersection is made up of the following elements:

```
struct Intersection {
 // 3D Location of intersection.
 Point3D point;
 // Normal vector at the intersection.
 Vector3D normal;
 // Material at the intersection.
 Material* mat;
 // The t value in r(t) = 0 + td along the ray where intersection happened double t_value;
 // Set to true when no intersection has occured.
 bool none;
}:
```

Calculating Intersections

Intersection in World Coordinates

Intersection in Model Coordinates

- Difficult to do intersections with arbitrary objects in world space.
- Do intersections in Model Space (inverse of World to Model), and transform the result back to world space.

$$M\vec{r}(t) = M(\vec{0} + t\vec{d}) = M\vec{0} + tM\vec{d} := \hat{0} + t\hat{d} \leftarrow \text{the ray in object coordinates}$$

Focus on unit primitives, such as unit planes, spheres, cylinders etc.

Ray – Plane Intersection

- Intersection of Ray with x-y Plane (z=0) centered at 0.
- Can find t of the ray at the intersection, if one exists.
- 2 Cases:
 - What if t<0?
 - Behind camera
 - What if $d_z = 0$?
 - Ray doesn't intersect plane (parallel to it)

Equation of ray:

$$\hat{r}(t) = \hat{0} + t\hat{d}$$

Equation of Plane

$$\vec{n} \cdot (\vec{p} - \vec{p}_0) = 0$$

Notice: \hat{p}_0 is 0 and n = [0,0,1,0]

Intersection Point:

$$t = -\frac{O_z}{d_z}$$

Ray – Unit Plane Intersection

- The previous result will return an intersection along an infinite x-y plane.
- What if we want to bound it to a unit plane (i.e $x \in [-0.5, 0.5]$ $y \in [-0.5, 0.5]$
- Simple. Find the 3D intersection point, and make sure its within the range. If not, no intersection occurred.

Ray – Unit Plane Intersection Pseudocode

```
bool intersect(ray, worldToModel, modelToWorld) {
 //Transform the ray (origin, direction) to object space
 origin = worldToModel * ray.origin;
 direction = worldToModel * ray.dir;
 double t = -origin[2] / direction[2];
 //invalid intersection
 if (t < 0 \mid | direction[2] == 0){
 return false:
 }
 Point3D p = origin + t * direction;
 Vector3D normal = Vector3D(0,0,1);
 if (p[0] >= -0.5 \&\& p[0] <= 0.5 \&\& p[1] >= -0.5 \&\& p[1] <= 0.5) {
 ray.intersection.t value = t;
 ray.intersection.point = modelToWorld * p;
 ray.intersection.normal = TransformNormal(worldToModel, normal)
 return true;
 }
 return false;
}
```

Wait, How do you Transform Normals?

 Can't just apply the same transformation to convert normals from model to world space

$$\begin{split} n^T \times t &= n^T \times M_l^{-1} M_l \times t \\ n^T \times t &= n^T \times M_l^{-1} M_l \times t = (M_l^{-1T} \times n)^T (M_l \times t) \\ n^T \times t &= (M_l^{-1T} \times n)^T \times t' \end{split} \qquad \begin{array}{l} \times \text{ here is the dot-product,} \\ \text{not cross-product.} \\ n' &= M_l^{-1T} \times n \end{split}$$

• Therefore, to transform the normal correctly, we need to the "Inverse Transpose" of the model to world matrix.

Ray Shading

 Okay, so we know how to cast a ray, calculate intersections. Now we need to color our pixels!

```
I(q) = L(n,v,l) + G(p)k_s
Intensity at q = phong local illum. + global specular illum.
```

 We have the information we need to calculate Phong Illumination at the intersection point.

Phong Illumination Model

$$k_a I_a + k_d \max(0, \vec{N} \cdot \vec{L}) I_d + k_s \max(0, (\vec{V} \cdot \vec{R})^{\alpha}) I_s$$

 I_a , I_d , I_s are properties of the light $\vec{R} = 2(\vec{L} \cdot \vec{N})\vec{N} - \vec{L}$

Note: Normalize these vectors before

doing calculations

Note: The viewing direction here is the direction of the ray (specifically the –ve of the ray direction).

Global Specular Illumination

- Up until now, our ray tracer would have produced the same images as a rasterizing renderer (OpenGL)
- With ray tracing, we can easily extend it to include more global illumination properties (e.g Reflections). Just cast another ray from the intersection.

Reflections

No Reflection

Shadows

- Even shadows are easy in ray tracers.
- How do we know if a light reaches a point?
- Use a ray!
- If a ray from our intersection point reaches the light before intersecting any other objects, then add the contribution of the light to the color
- Otherwise, the object is shadowed by an object

Pseudocode of Ray Shading

```
Color shadeRay(ray, depth) {
 findIntersections(ray);
 Colour color(0, 0, 0);
 if (!ray.intersection.none) {
 for (light in scene) {
 shadowRay = create ray from intersection to light;
 findIntersections(shadowRay);
 if (shadowRay.intersection.none) {
 color += phongIllumination(light, ray);
 if (depth > 0) {
 reflectRay = create a reflected ray at the intersection;
 color += shadeRay(reflectRay, --depth);
 return color;
```

Assignment 3/4

 Should have enough knowledge now to get a good start on A3.

• Tips:

- Test render small resolutions first, cause raytracing takes a while!
- Have a solid understanding of the math behind intersections, debugging them can be cumbersome at times
- Next week, will go over more advanced ray tracing

Past A3 Submissions

