

Global Illumination

Michael Kazhdan

(600.357 / 600.457)


HB Ch. 14.1, 14.2

FvDFH 16.1, 16.2

Surface Illumination Calculation


Multiple light sources:


$$I = I_E + K_A I_{AL} + \sum_i (K_D (N \bullet L_i) I_i + K_S (V \bullet R_i)^n I_i)$$

Overview


- Direct Illumination
 - Emission at light sources
 - Direct light at surface points
- Global illumination
 - Shadows
 - Transmissions
 - Inter-object reflections


- Shadow term tells if light sources are blocked
 - Cast ray towards each light source L_i. If the ray is blocked, do not consider the contribution of the light.


- Shadow term tells if light sources are blocked
 - Cast ray towards each light source L_i
 - \circ S_i = 0 if ray is blocked, S_i = 1 otherwise


- Shadow term tells if light sources are blocked
 - Cast ray towards each light source L_i
 - \circ S_i = 0 if ray is blocked, S_i = 1 otherwise


- Shadow term tells if light sources are blocked
 - Cast ray towards each light source L_i
 - \circ S_i = 0 if ray is blocked, S_i = 1 otherwise


Ray Casting


- Trace primary rays from camera
 - Direct illumination from unblocked lights only


Recursive Ray Tracing


- Also trace secondary rays from hit surfaces
 - Consider contributions from:
 - 1. Reflected Rays
 - 2. Refracted Rays


- Also trace secondary rays from hit surfaces
 - Consider contributions from:
 - 1. Reflected Rays


$$I = I_{\mathcal{E}} + K_{\mathcal{A}}I_{\mathcal{A}} + \sum_{\mathcal{L}} (K_{\mathcal{D}}(N \bullet \mathcal{L}) + K_{\mathcal{S}}(V \bullet \mathcal{R})^{n})I_{\mathcal{L}}S_{\mathcal{L}} + K_{\mathcal{S}}I_{\mathcal{R}}$$


- Also trace secondary rays from hit surfaces
 - Consider contributions from:
 - 1. Reflected Rays


- Also trace secondary rays from hit surfaces
 - Consider contributions from:
 - 1. Reflected Rays


- Also trace secondary rays from hit surfaces
 - Consider contributions from:
 - 1. Reflected Rays
 - 2. Refracted Rays


$$I = I_{\mathcal{E}} + K_{\mathcal{A}}I_{\mathcal{A}} + \sum_{\mathcal{L}} (K_{\mathcal{D}}(N \bullet \mathcal{L}) + K_{\mathcal{S}}(V \bullet \mathcal{R})^{n})I_{\mathcal{L}}\dot{\mathcal{S}}_{\mathcal{L}} + K_{\mathcal{S}}I_{\mathcal{R}}$$


- Also trace secondary rays from hit surfaces
 - Consider contributions from:
 - 1. Reflected Rays


- Also trace secondary rays from hit surfaces
 - Consider contributions from:
 - 1. Reflected Rays
 - 2. Refracted Rays


- Also trace secondary rays from hit surfaces
 - Consider contributions from:
 - 1. Reflected Rays


- Also trace secondary rays from hit surfaces
 - Consider contributions from:
 - 1. Reflected Rays


- Also trace secondary rays from hit surfaces
 - Consider contributions from:
 - 1. Reflected Rays


$$I = I_{\mathcal{E}} + K_{\mathcal{A}}I_{\mathcal{A}} + \sum_{\mathcal{L}} (K_{\mathcal{D}}(N \bullet \mathcal{L}) + K_{\mathcal{S}}(V \bullet \mathcal{R})^{n})I_{\mathcal{L}}S_{\mathcal{L}} + K_{\mathcal{S}}I_{\mathcal{R}} + K_{\mathcal{T}}I_{\mathcal{T}}$$


- Also trace secondary rays from hit surfaces
 - Consider contributions from:
 - 1. Reflected Rays


$$I = I_{\mathcal{E}} + K_{\mathcal{A}}I_{\mathcal{A}} + \sum_{\mathcal{L}} (K_{\mathcal{D}}(N \bullet \mathcal{L}) + K_{\mathcal{S}}(V \bullet \mathcal{R})^{n})I_{\mathcal{L}}S_{\mathcal{L}} + K_{\mathcal{S}}I_{\mathcal{R}} + K_{\mathcal{T}}I_{\mathcal{T}}$$


- Also trace secondary rays from hit surfaces
 - Consider contributions from:
 - 1. Reflected Rays


$$I = I_{\mathcal{E}} + K_{\mathcal{A}}I_{\mathcal{A}} + \sum_{\mathcal{L}} (K_{\mathcal{D}}(N \bullet \mathcal{L}) + K_{\mathcal{S}}(V \bullet \mathcal{R})^{n})I_{\mathcal{L}}S_{\mathcal{L}} + K_{\mathcal{S}}I_{\mathcal{R}} + K_{\mathcal{T}}I_{\mathcal{T}}$$


- Also trace secondary rays from hit surfaces
 - Consider contributions from:
 - 1. Reflected Rays
 - 2. Refracted Rays


- Problem:
 - If a surface is transparent, then rays to the light source may pass through the object


Over-shadowing


Problem:

- If a surface is transparent, then rays to the light source may pass through the object
- Need to modify the shadow term so that instead of representing a binary (0/1) value, it gives the fraction of light passing through.

$$I = I_{\mathcal{E}} + K_{\mathcal{A}}I_{\mathcal{A}} + \sum_{\mathcal{L}} (K_{\mathcal{D}}(N \bullet \mathcal{L}) + K_{\mathcal{S}}(V \bullet \mathcal{R})^{n})I(\mathcal{S}_{\mathcal{L}}) + K_{\mathcal{S}}I_{\mathcal{R}} + K_{\mathcal{T}}I_{\mathcal{T}}$$


Problem:

- If a surface is transparent, then rays to the light source may pass through the object
- Need to modify the shadow term so that instead of representing a binary (0/1) value, it gives the fraction of light passing through.
- Accumulate transparency values as the ray travels to the light source.


$$I = I_{\mathcal{E}} + K_{\mathcal{A}}I_{\mathcal{A}} + \sum_{\mathcal{L}} (K_{\mathcal{D}}(N \bullet \mathcal{L}) + K_{\mathcal{S}}(V \bullet \mathcal{R})^{n})I(\mathcal{S}_{\mathcal{L}}) + K_{\mathcal{S}}I_{\mathcal{R}} + K_{\mathcal{T}}I_{\mathcal{T}}$$


$$I = I_{\mathcal{E}} + K_{\mathcal{A}}I_{\mathcal{A}} + \sum_{\mathcal{L}} (K_{\mathcal{D}}(N \bullet \mathcal{L}) + K_{\mathcal{S}}(V \bullet \mathcal{R})^{n})I(S_{\mathcal{L}}) + K_{\mathcal{S}}I_{\mathcal{R}} + K_{\mathcal{T}}I_{\mathcal{T}}$$


$$I = I_{\mathcal{E}} + K_{\mathcal{A}}I_{\mathcal{A}} + \sum_{\mathcal{L}} (K_{\mathcal{D}}(N \bullet \mathcal{L}) + K_{\mathcal{S}}(V \bullet \mathcal{R})^{n})I(S_{\mathcal{L}}) + K_{\mathcal{S}}I_{\mathcal{R}} + K_{\mathcal{T}}I_{\mathcal{T}}$$


$$I = I_{\mathcal{E}} + K_{\mathcal{A}}I_{\mathcal{A}} + \sum_{\mathcal{L}} (K_{\mathcal{D}}(N \bullet \mathcal{L}) + K_{\mathcal{S}}(V \bullet \mathcal{R})^{n})I(S_{\mathcal{L}}) + K_{\mathcal{S}}I_{\mathcal{R}} + K_{\mathcal{T}}I_{\mathcal{T}}$$


$$I = I_{\mathcal{E}} + K_{\mathcal{A}}I_{\mathcal{A}} + \sum_{\mathcal{L}} (K_{\mathcal{D}}(N \bullet \mathcal{L}) + K_{\mathcal{S}}(V \bullet \mathcal{R})^{n})I(S_{\mathcal{L}}) + K_{\mathcal{S}}I_{\mathcal{R}} + K_{\mathcal{T}}I_{\mathcal{T}}$$


$$I = I_{\mathcal{E}} + K_{\mathcal{A}}I_{\mathcal{A}} + \sum_{\mathcal{L}} (K_{\mathcal{D}}(N \bullet \mathcal{L}) + K_{\mathcal{S}}(V \bullet \mathcal{R})^{n})I(S_{\mathcal{L}}) + K_{\mathcal{S}}I_{\mathcal{R}} + K_{\mathcal{T}}I_{\mathcal{T}}$$


• When a light of light passes through a transparent object, the ray of light can bend, $(\theta_i \neq \theta_r)$.


• The way that light bends is determined by the indices of refraction of the internal and external materials η_i and η_r :


The index of refraction of air is $\eta=1$.


• The way that light bends is determined by the indices of refraction of the internal and external materials η_i and η_r :


$$T = \left(\frac{\eta_i}{\eta_r} \cos \theta_i - \cos \theta_r\right) N - \frac{\eta_i}{\eta_r} L$$


 The way that light bends is determined by the indices of refraction of the internal and external materials η_i and η_r:


 The way that light bends is determined by the indices of refraction of the internal and external materials η_i and η_r:


 The way that light bends is determined by the indices of refraction of the internal and external materials η_i and η_r:


Snell's Law


 The way that light bends is determined by the indices of refraction of the internal and external materials η_i and η_r:


Snell's Law


 The way that light bends is determined by the indices of refraction of the internal and external materials η_i and η_r:


Snell's Law


• The way that light bends is determined by the indices of refraction of the internal and external materials η_i and η_r :


Snell's Law and Shadows


Problem:

 If a surface is transparent, then rays to the light source may not travel in a straight line

Snell's Law and Shadows


Problem:

- If a surface is transparent, then rays to the light source may not travel in a straight line
- This is difficult to address with ray-tracing


- How do we determine when to stop recursing?
 - Depth of iteration
 - » Bounds the number of times a ray will bounce around the scene
 - Cut-off value
 - » Ignores contribution from bounces that contribute very little


```
Pixel GetColor(scene, ray, depth, cutOff){
 Pixel p(0,0,0)
 Ray reflect, refract
 Intersection hit=FindIntersection(ray, scene);
 if ( hit ){
 p += GetSurfaceColor(hit.position);
 reflect.direction = Reflect( ray.direction, hit.normal)
 reflect.position = hit.position + reflect.direction*ε
 if( depth >0 && hit.kSpec>cutOff)
 p += GetColor(scene, reflect, depth-1, cutOff/hit.kSpec)*hit.kSpec
 refract.direction = Refract( ray.direction, hit.normal, hit.ir)
 refract.position = hit.position + refract.direction*ε
 if( depth >0 && hit.kTran>cutOff)
 p += GetColor(scene, refract, depth-1, cutOff/hit.kTran) *hit.kTran
 return p
```


```
Pixel GetColor(scene, ray, depth, cutOff){
 Pixel p(0,0,0)
 Ray reflect, refract
 Intersection hit=FindIntersection(ray, scene);
 if ( hit ){
 p += GetSurfaceColor(hit.position);
 return p
```

$$I = I_{\mathcal{E}} + K_{\mathcal{A}}I_{\mathcal{A}} + \sum_{\mathcal{L}} (K_{\mathcal{D}}(N \bullet \mathcal{L}) + K_{\mathcal{S}}(V \bullet \mathcal{R})^{n})I_{\mathcal{L}}S_{\mathcal{L}} + K_{\mathcal{S}}I_{\mathcal{R}} + K_{\mathcal{T}}I_{\mathcal{T}}$$


```
Pixel GetColor(scene, ray, depth, cutOff){
 Pixel p(0,0,0)
 Ray reflect, refract
 Intersection hit=FindIntersection(ray, scene);
 if ( hit ){
 p += GetSurfaceColor(hit.position);
 reflect.direction = Reflect( ray.direction, hit.normal)
 reflect.position = hit.position + reflect.direction *ε
 if( depth >0 && hit.kSpec>cutOff)
 p += GetColor(scene, reflect, depth-1, cutOff/hit.kSpec)*hit.kSpec
 return p
```

$$I = I_{\mathcal{E}} + K_{\mathcal{A}}I_{\mathcal{A}} + \sum_{\mathcal{L}} (K_{\mathcal{D}}(N \bullet \mathcal{L}) + K_{\mathcal{S}}(V \bullet \mathcal{R})^{n})I_{\mathcal{L}}S_{\mathcal{L}} + K_{\mathcal{S}}I_{\mathcal{R}} + K_{\mathcal{T}}I_{\mathcal{T}}$$


```
Pixel GetColor(scene, ray, depth, cutOff){
 Pixel p(0,0,0)
 Ray reflect, refract
 Intersection hit=FindIntersection(ray, scene);
 if ( hit ){
 p += GetSurfaceColor(hit.position);
 reflect.direction = Reflect( ray.direction, hit.normal)
 reflect.position = hit.position + reflect.direction *ε
 if( depth >0 && hit.kSpec>cutOff)
 p += GetColor(scene, reflect, depth-1, cutOff/hit.kSpec)*hit.kSpec
 refract.direction = Refract(ray.direction, hit.normal, hit.ir)
 refract.position = hit.position + refract.direction*ε
 if( depth >0 && hit.kTran>cutOff)
 p += GetColor(scene, refract, depth-1, cutOff/hit.kTran)*hit.kTran
 return p
```

$$I = I_{\mathcal{E}} + K_{\mathcal{A}}I_{\mathcal{A}} + \sum_{\mathcal{L}} (K_{\mathcal{D}}(N \bullet \mathcal{L}) + K_{\mathcal{S}}(V \bullet \mathcal{R})^{n})I_{\mathcal{L}}S_{\mathcal{L}} + K_{\mathcal{S}}I_{\mathcal{R}} + K_{\mathcal{T}}I_{\mathcal{T}}$$


```
Pixel GetColor(scene, ray, depth, cutOff){
 Pixel p(0,0,0)
 Ray reflect, refract
 Intersection
 Why do we need the ε terms?
 if ( hit ){
 p += GetSurfaceColor(hit.position);
 reflect.direction = Reflect( ray.direction, hit.normal)
 reflect.position = hit.position + reflect.direction *\varepsilon$
 if( depth >0 && hit.kSpec>cutOff)
 p += GetColor(scene, reflect, depth-1, cutOff/hit.kSpec)
 refract.direction = Refract( ray.direction, hit.normal, hit.ir)
 refract.position = hit.position + refract.direction*
 if( depth >0 && hit.kTran>cutOff)
 p += GetColor(scene, refract, depth-1, cutOff/hit.kTran)
 return p
```


```
Pixel GetColor(scene, ray, depth, cutOff){
 Pixel p(0,0,0)
 Ray reflect, refract
 Intersection
 Why do we need the \varepsilon terms?
 if ( hit ){
 p += GetSurfaceColor(hit.position);
 reflect.direction = Reflect( ray.direction, hit.normal)
 reflect.position = hit.position + reflect.direction *\varepsilon$
 if( depth >0 && hit.kSpec>cutOff)
 p += GetColor(scene, reflect, depth-1, cutOff/hit.kSpec)
 refract.direction = Refract( ray.direction, hit.normal, hit.ir)
 refract.position = hit.position + refract.direction *\varepsilon$
 if( depth >0 && hit.kTran>cutOff)
 To ensure that the new ray does not
 return p
 hit its starting location!
```


```
Pixel GetColor(scene, ray, depth, cutOff){
 Pixel p(0,0,0)
 Ray reflect, refract
 Intersection hit=FindIntersection(ray, scene);
 if ( hit ){
 p += GetSurfaceColor(hit.position);
 reflect.direction = Reflect( ray.direction, hit.normal)
 reflect.position = \underline{\text{hit.position}} + \underline{\text{reflect.direction}} * \epsilon
 if( depth >0 && hit.kSpec>cutOff)
 p += GetColor(scene, reflect, depth-1, cutOff/hit.kSpec)
 refract.direction = Refract( ray.direction, hit.normal, hit.ir)
 refract.position = hit position + refract.direction*ε
 if( depth >0 && hit.kTran>cutOff)
 p += GetColor(scene, refract, depth-1, cutOff/hit.kTran)
 Warning: In practice, cut-off is a scalar
 return p
 while hit.kTran/kSpec are rgb values.
```


Ray tracing


Courtesy Henrik Wann Jensen


Soft Shadows


Courtesy Henrik Wann Jensen


Caustics


Courtesy Henrik Wann Jensen


Full Global Illumination


Recursive Ray Tracing


GetColor calls RayTrace recursively

```
Image RayTrace(Camera camera, Scene scene, int width, int height
 int depth, float cutOff){
Image image = new Image(width, height);
for (int i = 0; i < width; i++) {
 for (int j = 0; j < \text{height}; j++) {
 Ray ray = ConstructRayThroughPixel(camera, i, j);
 image[i][j] = GetColor(scene, ray, depth, cutOff);
return image;
```

Summary


- Ray casting (direct Illumination)
 - Usually use simple analytic approximations for light source emission and surface reflectance
- Recursive ray tracing (global illumination)
 - Incorporate shadows, mirror reflections, and pure refractions

All of this is an approximation so that it is practical to compute

More on global illumination later!