

Last Time?

- Transformations
 - Rigid body, affine, similitude, linear, projective
- Linearity
 - f(x+y)=f(x)+f(y); f(ax) = a f(x)
- Homogeneous coordinates
- $-(x, y, z, w) \sim (x/w, y/w, z/w)$
 - Translation in a matrix
 - Projective transforms
- Non-commutativity
- · Transformations in modeling

MIT EECS 6.837, Durand and Cutler

Today

- Intro to Transformations
- Classes of Transformations
- Representing Transformations
- Combining Transformations
- Transformations in Modeling
- Adding Transformations to our Ray Tracer
- · Local illumination and shading

MIT EECS 6.837, Durand and Cutler

MIT FFCS 6 837 Durand and Cutlet

Recursive call and composition

- Recursive call tree: leaves are evaluated first
- Apply matrix from right to left
- Natural composition of transformations from object space to world space

MIT EECS 6.837, Durand and Cutler

- First put finger in hand frame
- Then apply elbow transform
- Then shoulder transform
- etc.

Questions?

Today

- Intro to Transformations
- Classes of Transformations
- Representing Transformations
- Combining Transformations
- Transformations in Modeling
- Adding Transformations to our Ray Tracer

MIT EECS 6 837 Durand and Cutler

Incorporating Transforms

1. Make each primitive handle any applied transformations

```
Sphere {
 center 1 0.5 0
 radius 2
}
```

Transform the Rays

```
Transform {
 Translate { 1 0.5 0 }
 Scale { 2 2 2 }
 Sphere {
 center 0 0 0
 radius 1
 }
}
```

MIT EECS 6.837, Durand and Cutler

Primitives handle Transforms


```
Sphere {
  center 3 2 0
  z_rotation 30
  r_major 2
  r_minor 1
}
```

• Complicated for many primitives

MIT EECS 6.837, Durand and Cutler

Transform the Ray

• Move the ray from *World Space* to *Object Space*

$$p_{WS} = \mathbf{M} p_{OS}$$

$$p_{OS} = \mathbf{M}^{-1} p_{WS}$$

Transform Ray

- New origin:
- $origin_{OS} = M^{-1} origin_{WS}$
- · New direction:

$$\begin{aligned} \textit{direction}_{OS} &= M^{-1} \left(\textit{origin}_{WS} + 1 * \textit{direction}_{WS} \right) &- M^{-1} \textit{origin}_{WS} \\ \textit{direction}_{OS} &= M^{-1} \textit{direction}_{WS} \end{aligned}$$

Transforming Points & Directions

Transform point

$$\begin{bmatrix} x' \\ y' \\ z' \\ \end{bmatrix} = \begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ \end{bmatrix} = \begin{bmatrix} ax + by + cz + d \\ ex + fy + gz + h \\ ix + jy + kz + l \\ 1 \end{bmatrix}$$

· Transform direction

w = 0 is a point at infinity (direction)

• With the usual storage strategy (no w) you need different routines to apply M to a point and to a direction

What to do about the depth, t

- If M includes scaling, $direction_{OS}$ will NOT be normalized
- 1. Normalize the direction
- 2. Don't normalize the direction

MIT EECS 6.837, Durand and Cutler

2. Don't normalize direction

- $t_{OS} = t_{WS}$
- Don't rely on t_{OS} being true distance during intersection routines (e.g. geometric ray-sphere

New component of the Hit class

• Surface Normal: unit vector that is locally perpendicular to the surface

Pick any vector v_{OS} in the tangent plane, how is it transformed by matrix **M**?

$$v_{WS} = \mathbf{M} v_{OS}$$

MIT EECS 6.837, Durand and Cutler

Transform tangent vector v

v is perpendicular to normal n:

Dot product
$$n_{OS}^{\mathsf{T}} v_{OS} = 0$$

 $n_{OS}^{\mathsf{T}} (\mathbf{M}^{-1} \ \mathbf{M}) v_{OS} = 0$
 $(n_{OS}^{\mathsf{T}} \ \mathbf{M}^{-1}) (\mathbf{M} \ v_{OS}) = 0$
 $(n_{OS}^{\mathsf{T}} \ \mathbf{M}^{-1}) v_{WS} = 0$

 v_{WS} is perpendicular to normal n_{WS} :

Comment

• So the correct way to transform normals is:

$$n_{WS} = (\mathbf{M}^{-1})^{\mathrm{T}} n_{OS}$$

Sometimes noted M-T

- But why did $n_{WS} = \mathbf{M} n_{OS}$ work for similitudes?
- Because for similarity transforms,

$$(\mathbf{M}^{-1})^{\mathrm{T}} = \lambda \mathbf{M}$$

• e.g. for orthonormal basis:

$$\mathbf{M} = \begin{pmatrix} u_x & u_y & u_z \\ v_x & v_y & v_z \\ n_x & n_y & n_z \end{pmatrix} \qquad \mathbf{M}^{-1} = \begin{pmatrix} x_u & x_v & x_n \\ y_u & y_v & y_n \\ z_u & z_v & z_n \end{pmatrix}$$
MIT EECS 6.837, Durand and Cutter

Questions?

MIT EECS 6.837, Durand and Cutler

Local Illumination

Incoming radiance

- The amount of light received by a surface depends on incoming angle
 - Bigger at normal incidence
 - Similar to Winter/Summer difference
- By how much?
 - Cos θ law
 - Dot product with normal
 - This term is sometimes included in the BRDF, sometimes not

MIT EECS 6 837 Durand and Cutler

Surface

Ideal Diffuse Reflectance

- Assume surface reflects equally in all directions.
- An ideal diffuse surface is, at the microscopic level, a very rough surface.

Ideal Diffuse Reflectance

• Ideal diffuse reflectors reflect light according to Lambert's cosine law.

MIT FFCS 6 837 Durand and Cutlet

Ideal Diffuse Reflectance

- Single Point Light Source
 - $-k_d$: diffuse coefficient.
 - n: Surface normal.
 - I: Light direction.
 - L_i: Light intensity
 - r: Distance to source

 $L_o = k_d (\mathbf{n} \cdot \mathbf{l}) \frac{L_i}{r^2}$

Ideal Diffuse Reflectance – More Details

- If **n** and **l** are facing away from each other, **n l** becomes negative.
- Using max($(\mathbf{n} \cdot \mathbf{l}), 0$) makes sure that the result
 - From now on, we mean max() when we write •.
- · Do not forget to normalize your vectors for the dot product!

Questions?

Ideal Specular Reflectance

- Reflection is only at mirror angle.
 - View dependent
 - Microscopic surface elements are usually oriented in the same direction as the surface itself.
 - Examples: mirrors, highly polished me⁻¹⁻

MIT EECS 6.837, Durand and Cutler

Non-ideal Reflectors

- Real materials tend to deviate significantly from ideal mirror reflectors.
- · Highlight is blurry
- They are not ideal diffuse surfaces either ...

MIT EECS 6.837, Durand and Cutler

Non-ideal Reflectors

- Simple Empirical Model:
 - We expect most of the reflected light to travel in the direction of the ideal ray.
 - However, because of microscopic surface variations we might expect some of the light to be reflected just slightly offset from the ideal reflected ray.
 - As we move farther and farther, in the angular sense, from the reflected ray we expect to see less light reflected.

MIT EECS 6.837, Durand and Cutler

The Phong Model

- How much light is reflected?
 - Depends on the angle between the ideal reflection direction and the viewer direction α .

The Phong Model

- Parameters
 - $-k_s$: specular reflection coefficient
- $C_o = k_s(\cos \alpha)$
 - -q: specular reflection exponent

$$L_o = k_s (\mathbf{v} \cdot \mathbf{r})^q \frac{L_i}{r^2}$$

The Phong Model • Effect of the q coefficient MIT EECS 6.837, Durand and Cutler

Putting it all together

• Phong Illumination Model

$$L_o = k_a + \left(k_d(\mathbf{n} \cdot \mathbf{l}) + k_s(\mathbf{v} \cdot \mathbf{r})^q\right) \frac{L_i}{r^2}$$

Phong	Pambient	Patrice	Apecular	P _{total}
φ ₁ - 60°	•			
φ _i = 25°	•			
φ ₁ = 0°	•		•	

MIT EECS 6.837, Durand and Cutler

For Assignment 3

• Variation on Phong Illumination Model

$$L_o = k_a L_a + \left(k_d (\mathbf{n} \cdot \mathbf{l}) + k_s (\mathbf{v} \cdot \mathbf{r})^q\right) \frac{L_i}{r^2}$$

Phong	Pambiest	Paitture	Recutar	P _{total}
φ ₁ 60°	•			>
φ _i = 25°	•			
$\phi_i\!=0^0$	•		•	A

MIT EECS 6.837, Durand and Cutler

Adding color

- Diffuse coefficients:
 - $-k_{d\text{-}red}, k_{d\text{-}green}, k_{d\text{-}blue}$
- Specular coefficients:
 - $-k_{s-red}$, $k_{s-green}$, k_{s-blue}
- Specular exponent:

а

MIT EECS 6.837, Durand and Cutler

Questions?

MIT EECS 6.837, Durand and Cutler

Shaders (Material class)

- Functions executed when light interacts with a surface
- Constructor:
 - set shader parameters
- Inputs:
 - Incident radiance
 - Incident & reflected light directions
 - surface tangent (anisotropic shaders only)
- Output:
 - Reflected radiance

MIT EECS 6.837, Durand and Cutler

BRDFs in the movie industry

- $\bullet \quad \underline{http://www.virtualcinematography.org/publications/acrobat/BRDF-s2003.pdf}$
- · For the Matrix movies
- · Clothes of the agent Smith are CG, with measured BRDF

Off-specular & Retro-reflection

- Off-specular reflection
 - Peak is not centered at the reflection direction
- Retro-reflection:
 - Reflection in the direction of incident illumination
 - Examples: Moon, road markings

