

Computer Graphics CMU 15-462/15-662, Fall 2016

Talk Announcement

Jovan Popovic, Senior Principal Scientist at Adobe Research will be giving a seminar on "Character Animator" -- Monday October 24, from 3-4 in NSH 1507.

From last class...

What we really want is to solve the reflection equation:

$$L_o(\mathbf{p}, \omega_o) = L_e(\mathbf{p}, \omega_o) + \int_{H^2} f_r(\mathbf{p}, \omega_i \to \omega_o) L_i(\mathbf{p}, \omega_i) \cos \theta_i d\omega_i$$

Reflections

Review: fundamental theorem of calculus

$$\int_{a}^{b} f(x)dx = ?$$

If f is continuous over [a, b] and F is defined over [a, b] as:

$$F(x) = \int_a^x f(t) dt$$

then:

$$f(x) = \frac{d}{dx}F(x)$$

and

$$\int_{a}^{b} f(x)dx = F(b) - F(a)$$

Definite integral: "area under curve"

Simple case: constant function

$$\int_{a}^{b} C dx = (b - a)C$$

Affine function: f(x) = cx + d

$$\int_{a}^{b} f(x)dx = \frac{1}{2}(f(a) + f(b))(b - a)$$

Piecewise affine function

Sum of integrals of individual affine components

Piecewise affine function

If N-1 segments are of equal length: $h = \frac{b-a}{n-1}$

$$\int_a^b f(x)dx = \frac{h}{2}\sum_{i=0}^{n-1}(f(x_i)+f(x_{i+1}))$$

$$= h\left(\sum_{i=1}^{n-1}f(x_i)+\frac{1}{2}\left(f(x_0)+f(x_n)\right)\right)$$
Weighted combination of measurements.
$$= \sum_{i=0}^n A_i f(x_i)$$

$$x_0 = a \qquad x_1 \qquad x_2 \qquad x_3 \qquad x_4 = b$$

Arbitrary function f(x)?

Quadrature rule: an approximation of the definite integral of a function, usually stated as a weighted sum of function values at specified points within the domain of integration.

Trapezoidal rule

Approximate integral of f(x) by assuming function is piecewise linear.

For equal length segments: $h = \frac{b-a}{n-1}$

$$f(x) = h \left(\sum_{i=1}^{n-1} f(x_i) + \frac{1}{2} (f(x_0) + f(x_n)) \right)$$

$$x_0 = a \quad x_1 \quad x_2 \quad x_3 \quad x_4 = b$$

Trapezoidal rule

Consider cost and accuracy of estimate as $n \to \infty$ (or $h \to 0$)

Work: O(n) Error can be shown to be: $O(h^2) = O(\frac{1}{n^2})$ (for f(x) with continuous second derivative)

Integration in 2D

Consider integrating f(x, y) using the trapezoidal rule (apply rule twice: when integrating in x and in y)

$$\int_{a_y}^{b_y} \int_{a_x}^{b_x} f(x,y) dx dy = \int_{a_y}^{b_y} \left(O(h^2) + \sum_{i=0}^n A_i f(x_i,y)\right) dy$$
 First application of rule
$$= O(h^2) + \sum_{i=0}^n A_i \int_{a_y}^{b_y} f(x_i,y) dy$$

$$= O(h^2) + \sum_{i=0}^n A_i \left(O(h^2) + \sum_{j=0}^n A_j f(x_i,y_j)\right)$$
 Second application
$$= O(h^2) + \sum_{i=0}^n \sum_{j=0}^n A_i A_j f(x_i,y_j)$$

Must do much more work in 2D (*n* x *n* set of measurements) to get same error bound on integral! Rendering requires computation of infinite dimensional integrals – more soon!

A first example...

Consider the following integral:

$$\iint f(x,y)dxdy$$

where

$$f(x,y) = \begin{cases} 1, x^2 + y^2 < 1 \\ 0, otherwise \end{cases}$$

What does this integral "mean"? We'll come back to this...

A brief intro to probability theory...

A random variable x is a quantity whose value depends on a set of possible random events. A random variable can take on different values, each with an associated probability.

Random variables can be discrete or continuous

x can take on values 1, 2, 3, 4, 5 or 6 with equal probability*

x is continuous and 2-D. Probability of bulls-eye depends on who is throwing.

Discrete random variables

x can take one of n discrete values x_i , each with probability p_i

It must always be the case that

$$p_i \ge 0 \qquad \sum_{i=1}^n p_i = 1$$

What is the average (or expected) value x will take after many, many experiments?

$$E(x) = \sum_{i=1}^{n} x_i p_i \qquad E(f(x)) = \sum_{i=1}^{n} f(x_i) p_i$$

Q: What is the expected value of rolling a die?

Useful properties of Expected Value

Let x and y be independent random variables or functions of independent random variables

"expected value of sum is sum of expected values"

$$E(\mathbf{x} + \mathbf{y}) = E(\mathbf{x}) + E(\mathbf{y})$$

"expected value of product is product of expected values"

$$E(\mathbf{x} * \mathbf{y}) = E(\mathbf{x}) * E(\mathbf{y})$$

Q1: What does it mean that two random variables are independent?

Q2: What's an example of two random variables that are correlated?

Variance of a discrete random variable

"How far from the expected value can we expect the outcome of each instance of the experiment to be"

$$\begin{split} V(x) &= \sum_{i=1}^n \bigl(x_i - E(x)\bigr)^2 \ p_i = E\left(\bigl(x_i - E(x)\bigr)^2\right) \\ &= E\bigl(x^2\bigr) - E(x)^2 \quad \text{Q: What are some advantages} \\ &= f(x) - E(x)^2 \quad \text{of this expression?} \end{split}$$

If x and y are independent random variables or functions of independent random variables:

"variance of sum is sum of variances"

$$V(x + y) = V(x) + V(y)$$

Continuous random variables

x can take infinitely many values according to a probability density function p(x)

It must always be the case that

$$p(x) \ge 0 \qquad \int_{-\infty}^{\infty} p(x) dx = 1$$

$$p_r(a \le x \le b) = \int_a^b p(x)dx$$
$$p_r(x = a) = 0$$

Probability of specific result for an experiment

Continuous random variables

Cumulative Distribution Function

$$CDF(b) = \int_{-\infty}^{b} p(x)dx = 1$$

$$p_r(a \le x \le b) = CDF(b) - CDF(a)$$

Cumulative distribution function for discrete random variables

PDF:

CDF:

Discrete vs Continuous RVs

Concepts from discrete case carry over to continuous case. Just replace sums with integrals as needed!

$$E(f(x)) = \sum_{i=1}^{n} f(x_i)p_i \qquad E(x) = \int_{a}^{b} f(x)p(x)dx$$

One more experiment

- Assume $x_1, x_2, ..., x_N$ are independent random variables
 - e.g. repeating the same experiment over and over

• Let
$$G(X) = \frac{1}{N} \sum_{j=1}^{N} g(x_j)$$

- e.g. average score after you throw 10 darts

"expected value of sum is sum of expected values"

$$E(G(X)) = E\left(\frac{1}{N}\sum_{j=1}^{N}g(x_j)\right) = E(g(x)) = G(X)$$

Expected value of average of N trials is the same as the expected value of 1 trial, is the same as average of N trials!

• Want to estimate the integral: $I = \int_{0}^{\infty} f(x) dx$

$$I = \int_{a}^{b} f(x) dx$$

• Make an estimate:
$$\tilde{I}_1 = \frac{f(x_1)}{p(x_1)} = g(x_1)$$

- Assume for now a uniform probability distribution
 - How do you randomly choose a point x_1 in interval [a, b]?
 - What is the value of $p(x_1)$?
 - What does estimate look like for a constant function?

- Want to estimate the integral: $I = \int f(x) dx$

$$I = \int_{a}^{b} f(x) dx$$

• Make an estimate:
$$\tilde{I}_1 = \frac{f(x_1)}{p(x_1)} = g(x_1)$$

What is the expected value of the estimate?

$$E(\tilde{I}_1) = \int_a^b \frac{f(x)}{p(x)} p(x) dx = I = g(x_1)$$

So we're done...

- Not so fast...
 - This is like trying to decide based on one toss if coin is fair or biased...
- Why is it that you expect to get better estimates by running more trials (i. e. \tilde{I}_N)?
 - expected value does not change...
- Look at variance of estimate after N trials:

$$\tilde{I}_N = \sum_{i=1}^N g(x_i)$$

Part 2 of last experiment

- Assume $x_1, x_2, ..., x_N$ are independent random variables
 - e.g. repeating the same experiment over and over
- Let $G(X) = \frac{1}{N} \sum_{j=1}^{N} g(x_j)$
 - e.g. average score after you throw 10 darts

"variance of sum is sum of variances (assuming independent RVs)"

$$V(G(X)) = V\left(\frac{1}{N}\sum_{j=1}^{N}g(x_j)\right) = \frac{1}{N}V(g(x))$$

Variance of N averaged trials decreases linearly with N as compared to variance of each trial!

- In 3 easy steps:
 - Define a probability distribution to draw samples from
 - Evaluate integrand
 - Estimate is weighted average of function samples

$$\int_{a}^{b} f(x)dx \approx \frac{1}{N} \sum_{i=1}^{N} \frac{f(x_i)}{p(x_i)}$$

Q: how do we get the variance of the estimate to decrease?

A: Increase N, or decrease V(g(x))

A Variance Reduction Method

Non-uniform (biased) sampling can reduce variance of g(x) If PDF is proportional to f, g will have zero variance! Only one sample needed! A free lunch?

How do we generate samples according to an arbitrary probability distribution?

The discrete case

Consider a loaded die...

Select x_i if ξ falls in its CDF bucket

Uniform random variable $\in [0,1)$ ξ --

The continuous case

Exactly the same idea!

But must know the inverse of the Cumulative Distribution Function!

And if we don't?

Rejection Sampling

Uniformly sampling unit disk: a first try

- θ = uniform random angle between 0 and 2π
- r = uniform random radius between 0 and 1
- Return point: $(r \cos \theta, r \sin \theta)$

This algorithm does not produce uniform samples on this 2d disk. Why?

Uniformly sampling unit disk

WRONG Not Equi-areal

$$\theta = 2\pi \xi_1$$

$$r=\xi_2$$

RIGHT Equi-areal

$$\theta = 2\pi \xi_1$$

$$r=\sqrt{\xi_2}$$

Uniform sampling of unit disk via rejection sampling

Generate random point within unit circle

```
do {
  x = 1 - 2 * rand01();
  y = 1 - 2 * rand01();
} while (x*x + y*y > 1.);
```

Sampling 2D directions

Goal: generate random directions in 2D with uniform probability

```
x = 1 - 2 * rand01();
y = 1 - 2 * rand01();

r = sqrt(x*x+y*y);
x_dir = x/r;
y_dir = y/r;
```

This algorithm is not correct. What is wrong?

Rejection sampling for 2D directions

Goal: generate random directions in 2D with uniform probability

```
do {
 x = 1 - 2 * rand01();
 y = 1 - 2 * rand01();
} while (x*x + y*y > 1.);

r = sqrt(x*x+y*y);
x_dir = x/r;
y_dir = y/r;
```

Back to our problem: lighting estimate

What we really want is to solve the reflection equation:

$$L_o(\mathbf{p}, \omega_o) = L_e(\mathbf{p}, \omega_o) + \int_{H^2} f_r(\mathbf{p}, \omega_i \to \omega_o) L_i(\mathbf{p}, \omega_i) \cos \theta_i d\omega_i$$

Back to our problem: lighting estimate

Want to integrate reflection term over hemisphere

- using uniformly sampled directions

MC Estimator:

$$X_i \sim p(\omega)$$

$$p(\omega) = \frac{1}{2\pi}$$

$$Y_i = f(X_i)$$

$$= f_r(\mathbf{p}, \omega_i \to \omega_o) L_i(\mathbf{p}, \omega_i) \cos \theta_i$$

$$F_N = \frac{2\pi}{N} \sum_{i=1}^N Y_i$$

An example scene... Light source

Occluder (blocks light)

Hemispherical solid angle sampling, 100 sample rays (random directions drawn uniformly from hemisphere)

"Biasing" sample selection for rendering applications

 Note: "biasing" selection of random samples is different than creating a biased estimator!

 Variance reduction method, but can think of it also as importance sampling

$$\int_{H^2} f_r(\mathbf{p}, \omega_i \to \omega_o) L_i(\mathbf{p}, \omega_i) \cos \theta_i d\omega_i$$

Importance sampling example

Cosine-weighted hemisphere sampling in irradiance estimate:

$$f(\omega) = L_i(\omega)\cos\theta$$

$$p(\omega) = \frac{\cos\theta}{\pi}$$

$$\int_{\Omega} f(\omega) d\omega \approx \frac{1}{N} \sum_{i=1}^{N} \frac{f(\omega)}{p(\omega)} = \frac{1}{N} \sum_{i=1}^{N} \frac{L_{i}(\omega) \cos \theta}{\cos \theta / \pi} = \frac{\pi}{N} \sum_{i=1}^{N} L_{i}(\omega)$$

Note: Samples along the hemisphere must also be drawn according to this probability distribution!

Summary: Monte Carlo integration

- Estimate value of integral using random sampling
 - Why is it important that the samples are truly random?
 - Algorithm gives the correct value of integral "on average"
- Only requires function to be evaluated at random points on its domain
 - Applicable to functions with discontinuities, functions that are impossible to integrate directly
- Error of estimate independent of dimensionality of integrand
 - Faster convergence in estimating high dimensional integrals than non-randomized quadrature methods
 - Suffers from noise due to variance in estimate
 - more samples & variance reduction method can help