

"As technology advances, the rendering time remains constant."

Jim Blinn

Sugárkövetés: ray-casting, ray-tracing, path-tracing

Lokális illumináció: rücskös felületek, absztrakt fényforrások

Absztrakt fényforrásokból származó megvilágítás. (Irányforrás = konstans; Pontforrás = távolság négyzetével csökken Ha takart, akkor zérus)

Lokális illumináció: rücskös felületek, absztrakt fényforrások

Absztrakt fényforrásokból származó megvilágítás. (Irányforrás = konstans; Pontforrás = távolság négyzetével csökken Ha takart, akkor zérus)

Ambiens tag

Lokális illumináció

+ ambiens tag

GI

$$L(\mathbf{V}) \approx \sum_{l} L^{in}_{l} * f_{r}(\mathbf{L}_{l}, \mathbf{N}, \mathbf{V}) \cdot \cos^{+} \theta^{in}_{l} + k_{a} * L_{a}$$

Láthatóság


```
struct Ray {
  vec3 start;
  vec3 dir; // egységvektor
  bool out; // kívül? vagy ior
};
struct Hit {
  float t;
  vec3 position;
  vec3 normal;
  Material* material;
  Hit() { t = -1; }
};
```


```
Hit firstIntersect(Ray ray) {
 Hit bestHit;
 for(Intersectable * obj : objects) {
 Hit hit = obj->intersect(ray); // hit.t < 0 ha nincs metszés
 if(hit.t > 0 && (bestHit.t < 0 || hit.t < bestHit.t))
 bestHit = hit;
 }
 if (dot(ray.dir, bestHit.normal) > 0) bestHit.normal *= -1;
 return bestHit;
}

Nézzen felénk!
if (N • dir > 0) { N = -N; }
```


Objektum = Intersectable

```
struct Intersectable {
 Material* material;
 virtual Hit intersect(const Ray& ray) = 0;
};
```

Metszéspont számítás gömbbel

$$ray(t) = start + dir \cdot t$$

$$|ray(t) - c|^2 = (start + dir \cdot t - c) \cdot (start + dir \cdot t - c) = R^2$$

 $(dir \cdot dir)t^2 + 2((start - c) \cdot dir)t + (start - c) \cdot (start - c) - R^2 = 0$

Wanted: a pozitív megoldások közül a kisebb

Felületi normális: N = (ray(t) - c)/R

Sphere mint Intersectable

```
class Sphere : public Intersectable {
 vec3 center;
 float radius;
public:
 Hit intersect(const Ray& ray) {
 Hit hit:
 vec3 dist = ray.start - center;
 float a = dot(ray.dir, ray.dir);
 float b = dot(dist, ray.dir) * 2;
 float c = dot(dist, dist) - radius * radius;
 float discr = b * b - 4 * a * c;
 if (discr < 0) return hit; else discr = sqrtf(discr);</pre>
 float t1 = (-b + discr)/2/a, t2 = (-b - discr)/2/a;
 if (t1 \leq 0) return hit; // t1 \geq t2 for sure
 hit.t = (t2 > 0) ? t2 : t1;
 hit.position = ray.start + ray.dir * hit.t;
 hit.normal = (hit.position - center)/radius;
 hit.material = material;
 return hit;
```

Implicit felületek

- A felület pontjai: f(r) = 0
- Sugár: $ray(t) = s + d \cdot t$
- Metszés paraméter t^* : $f(\mathbf{s} + \mathbf{d} \cdot t^*) = 0$
- Metszéspont: $r^* = ray(t^*) = s + d \cdot t^*$
- Normálvektor = $\nabla f(\mathbf{r}^*)$
- Kvadratikus felületek példa: $f(r) = [r, 1] \cdot Q \cdot [r, 1]^T = 0$
- Metszés paraméter:

$$[s + d \cdot t^*, 1] \cdot Q \cdot [s + d \cdot t^*, 1]^T = 0$$

$$[d, 0] \cdot Q \cdot [d, 0]^T (t^*)^2 + 2[s, 1] \cdot Q \cdot [d, 0]^T t^* + [s, 1] \cdot Q \cdot [s, 1]^T = 0$$

• Normálvektor: $\nabla f(\mathbf{r}^*) = \mathbf{Q} \cdot [\mathbf{r}^*, 1]^T$ első három koord.

Háromszög

1. Síkmetszés:
$$(\mathbf{ray}(t) - \mathbf{r1}) \cdot \mathbf{n} = 0$$
, $t > 0$

$$t = \frac{(r1 - start) \cdot n}{dir \cdot n}$$

2. A metszéspont a háromszögön belül van-e?

$$((r2-r1)\times(p-r1))\cdot n > 0$$

 $((r3-r2)\times(p-r2))\cdot n > 0$
 $((r1-r3)\times(p-r3))\cdot n > 0$

Felületi normális: *n* vagy árnyaló normálok (shading normals)

Háromszög metszés baricentrikus koordinátákban

$$p(\alpha, \beta, \gamma) = \alpha \cdot r\mathbf{1} + \beta \cdot r\mathbf{2} + \gamma \cdot r\mathbf{3}$$

$$\alpha + \beta + \gamma = 1$$
 1 skalár egyenlet $\alpha, \beta, \gamma \ge 0$

$$\mathbf{ray}(t) = \mathbf{p}(\alpha, \beta, \gamma)$$

$$start + dir \cdot t = \alpha \cdot r\mathbf{1} + \beta \cdot r\mathbf{2} + \gamma \cdot r\mathbf{3}$$
 3 skalár egyenlet

4 ismeretlen: α , β , γ , t

A megoldás után ellenőrzés, hogy mind nem negatív-e

Sugárkövetés: Render

Virtuális világ: szem+ablak

Render()

end

```
for each pixel p

Ray r = getRay( eye → pixel p )

color = trace(ray)

WritePixel(p, color)


endfor
```


Valós világ: néző+képernyő

p /color

Kamera: getRay

Normalizált eszköz koordináták

$$p =$$
lookat $+ \alpha \cdot$ right $+ \beta \cdot$ up, α, β in [-1,1]
= lookat $+ (2(X+0.5)/XM-1) \cdot$ right $+ (2(Y+0.5)/YM-1) \cdot$ up

Ray: start = eye, dir = p - eye

No Shadow

Shadow

 ε = 0: acne


```
vec3 trace(Ray ray) {
 Hit hit = firstIntersect(ray);
 if (hit.t < 0) return L_a; // nothing
 [\mathbf{r}, \mathbf{N}, k_a, k_d, k_s, shine] \leftarrow \mathbf{hit};
 vec3 outRad = k_a * L_a;
 for(each light source l) {
 DirectLight ()
 Ray shadowRay (r + N\varepsilon, L_l);

Hit shadowHit = firstIntersect(shadowRay);

if (shadowHit.t < 0 || shadowHit.t > |r - y_l|)
 outRad += L^{in}_{l} * \{k_d \cdot (\boldsymbol{L}_l \bullet \boldsymbol{N})^+ + k_s \cdot ((\boldsymbol{H}_l \bullet \boldsymbol{N})^+)^{shine}\}
 return outRad;
```

2. házi: Luxo Grandpa

Luxo Junior-ból *Luxo Grandpa (LG)* lett, ezért új programot szentelünk neki.

LG egy síkon áll, a szerkezete (alulról felfelé): henger talp, gömbcsukló1, henger rúd1, gömbcsukló2, henger rúd2, gömbcsukló3, paraboloid, amelynek fókuszpontjában egy pontfényforrás ül.

A gömbcsuklók a koordinátatengelyektől eltérő tengelyek mentén folyamatosan elfordulnak. A szereplőket még egy pontfényforrás és ambiens fény világítja meg. A kamera forog LG körül.

A szereplők diffúz-spekuláris típusú rücskös anyagúak.

Luxo Grandpa

Feladatok:

Kvadratikus felület és síkok

- Hierarchikus transzformálása
- Metszése
- Normálvektora

Fókuszpont hierarchikus transzformálása

Rekurzív sugárkövetés

trace

```
vec3 trace(Ray ray) {
 ray
  Hit hit = firstIntersect(ray);
  if (hit.t < 0) return L_a; // nothing
  vec3 outRad(0, 0, 0);
  if (hit.material->rough) outRad = DirectLight(hit);
  if (hit.material->reflective) {
 vec3 reflectionDir = reflect(ray.dir,N);
 Ray reflectRay (r + N\varepsilon, reflectionDir, ray.out);
 outRad += trace(reflectRay) *Fresnel(ray.dir, N);
  if(hit.material->refractive) {
 ior = (ray.out) ? n.x : 1/n.x;
 vec3 refractionDir = refract(ray.dir, N, ior);
 if (length(refractionDir) > 0) {
 Ray refractRay (r - N\varepsilon, refractionDir, !ray.out);
 outRad += trace(refractRay)*(vec3(1,1,1)-Fresnel(ray.dir,N));
  return outRad;
```

trace

```
vec3 trace(Ray ray, int d=0) {
 ray
  if (d > maxdepth) return L_a;
  Hit hit = firstIntersect(ray);
  if (hit.t < 0) return L_a; // nothing
  vec3 outRad(0, 0, 0);
  if(hit.material->rough) outRad = DirectLight(hit);
  if (hit.material->reflective) {
 vec3 reflectionDir = reflect(ray.dir,N);
 Ray reflectRay (r + N\varepsilon, reflectionDir, ray.out);
 outRad += trace(reflectRay,d+1)*Fresnel(ray.dir,N);
  if(hit.material->refractive) {
 ior = (ray.out) ? n.x : 1/n.x;
 vec3 refractionDir = refract(ray.dir, N, ior);
 if (length(refractionDir) > 0) {
 Ray refractRay (r - N\varepsilon, refractionDir, !ray.out);
 outRad += trace(refractRay,d+1)*(vec3(1,1,1)-Fresnel(ray.dir,N))
  return outRad;
```


Paul Heckbert névjegye

 $typedef struct \{double x,y,z\} vec; vec U,black,amb=\{.02,.02,.02\}; struct sphere \{ vec cen,color; double rad,kd,ks,kt,kl,ir\}*s, *best,sph[]=\{0.,6,..5,1.,1.,1...9,.05,.2,.85,0.,1.7,-1.,8...-.5,1...5,.2,1...7,.3,0...05,1.2,1.,8.,-.5,1...8,8,1...3,.7,0.,0..,1.2,3..-6.,15.,1., .8,1.,7.,0.,0.,0.,0.,6,1.5,-3.,-3.,12...,8,1., 1.,5.,0.,0.,0.,.5,1.5,\}; yx; double u,b,tmin,sqrt(),tan(); double vdot(A,B)vec A,B; {return A.x*B.x+A.y*B.y+A.z*B.z;} vec vcomb(a,A,B)double a; vec A,B; {B.x+=a*A.x;B.y+=a*A.y;B.z+=a*A.z; return B;} vec vunit(A)vec A; {return vcomb(1./sqrt(vdot(A,A)),A,black);} struct sphere *intersect(P,D)vec P,D; {best=0;tmin=1e30; s=sph+5;while(s-->sph)b=vdot(D,U=vcomb(-1.,P,s->cen)),u=b*b-vdot(U,U)+s->rad*s->rad,u=u>0?sqrt(u):1e31,u=b-u>1e-7?b-u:b+u,tmin=u>=1e-7&&u<tmin?best=s,u: tmin; return best;} vec trace(level,P,D)vec P,D; {double d,eta,e; vec N,color; struct sphere*s,*l;if(!level--)return black;if(s=intersect(P,D)); else return amb; color=amb; eta=s->ir; d=-vdot(D,N=vunit(vcomb(-1.,P,e-vcomb(tmin,D,P),s->cen))); if(d<0)N=vcomb(-1.,N,black), eta=1/eta,d=-d;l=sph+5; while(l-->sph)if((e=1->kl*vdot(N,U=vunit(vcomb(-1.,P,l->cen))))>0&&intersect(P,U)==l)color=vcomb(e,l->color,color); U=s->color; color.x*=U.x; color.y*=U.y; color.z*=U.z; e=1-eta* eta*(1-d*d); return vcomb(s->kt,e>0?trace(level,P,vcomb(eta,D,vcomb(eta*d-sqrt(e),N,black))): black, vcomb(s->ks,trace(level,P,vcomb(2*d,N,D)), vcomb(s->kd, color,vcomb(s->kl,U,black)))); }$

 $main() \{ printf("\%d \%d\n",32,32); while(yx<32*32) \ U.x=yx\%32-32/2, U.z=32/2-yx++/32, U.y=32/2/tan(25/114.5915590261), U=vcomb(255., trace(3,black,vunit(U)),black), printf("\%.0f \%.0f \%.0f \n",U); \}/*minray!*/$

00 dekompozíció Material n, kappa ka, kd, ks, shine reflective? Scene heterogeneous refractive? collection La rough? Intersectable build() reflect() objects Hit intersect() render() refract() firstIntersect() Fresnel () shade() trace() Sphere Mesh Camera Light center, radius eye, lookat, pos, Lout, type intersect() intersect() getLightDir() up, right, XM, YM getInRad() getRay() getDist() CPU GPU

Sugárkövetés

1. Program: Ray casting

Sugárkövetés

2. Program: Ray casting textúrázással

Sugárkövetés 3. Program: Rekurzív sugárkövetés

Sugárkövetés 4. Program: Napfénycső szimulátor

GPU sugárkövetés5. Program: Mirascope

Specifikáció

Készítsen **mirascope szimulátort**. A mirascope két ugyanolyan, egymásra tett és szembe fordított paraboloid tükör, ahol az egyik fókuszpontja a másik aljára esik és a felsőn lyuk van. A mi mirascope-unk aranyból van és tükör lévén optikailag sima. A mirascope az alsó aljára tett tárgyat a felső lyukban megjeleníti. A szimulátorban a tárgy diffúz-spekuláris anyagú dodekaéder, amit a mirascope belsejében lévő pont fényforrás és az egész térben jelen lévő ambiens forrás világít meg. A néző és a mirascope egy Platon-i szabályos test geometriájú szoba belsejében szemlélődik.

A virtuális kamerán kívülről, felülről és oldalról néz rá a mirascope-ra. Az 'f' lenyomásával a szempozíció feljebb kerül, az 'F' hatására lejjebb úgy, hogy a távolsága a mirascope aljától állandó legyen.

Az arany törésmutatója és kioltási tényezője az r,g,b hullámhosszokon:

n/k: 0.17/3.1, 0.35/2.7, 1.5/1.9

Mirascope

Paraboloid

Gradiens:

$$\boldsymbol{n} = (2x, 2y, -4f)$$

Paraboloid $x^2 + y^2 - 4fz = 0$

Paraboloid


```
v 0 0.618 1.618
v 0 -0.618 1.618
v 0 -0.618 -1.618
v 0 0.618 -1.618
v 1.618 0 0.618
v -1.618 0 0.618
v -1.618 0 -0.618
v 1.618 0 -0.618
v 0.618 1.618 0
v -0.618 1.618 0
v -0.618 -1.618 0
v 0.618 -1.618 0
v 1 1 1
v -1 1 1
v -1 -1 1
v 1 -1 1
v 1 -1 -1
v 1 1 -1
v -1 1 -1
v -1 -1 -1
```


Dodekaéder: OBJ

Konvex poliéder tartalmazás

Konvex poliéder sugárkövetés

CPU sugárkövetés

GPU sugárkövetés

Feladatok

- Sugár-paraboloid metszés, figyelembe véve a korlátozást
- Sugár-dodekaéder, sugár-platoni metszés (poligon vagy sík)
- Tükörirány számítás, Fresnel
- Diffúz-spekuláris sugársűrűség számítás
- Kamera vezérlés

"Bad programmers worry about the code. Good programmes worry about data structures."

Linus Torvalds

Térpartícionáló adatstruktúrák

Szirmay-Kalos László

(b) CRYTEK SPONZA (262K triangles)

(c) FAIRY (174K triangles)

(d) HAIRBALL (2.9M triangles)

(e) POWER PLANT (12.7M triangles)

(f) SAN MIGUEL (10.5M triangles)

Térpartícionáló módszerek

Adatstruktúra:

- Ha ismert a sugár, akkor a potenciális metszett objektumok számát csökkenti
- Ha a potenciálisak közül találunk egyet, akkor a többi nem lehet közelebb

Befoglaló térfogat (Bounding Volume)


```
double IntersectBV( ray, object ) // < 0 ha nincs
 IF ( Intersect( ray, bounding volume of object) < 0) RETURN -1;
 RETURN Intersect( ray, object );
END</pre>
```

AABB metszés vágással

Reguláris térháló

Előfeldolgozás:

Minden cellára a metszett objektumok komplexitás: $O(n \cdot c) = O(n^2)$

Sugárkövetés:

FOR each cell of the line // line drawing Metszés a cellában lévőkkel IF van metszés RETURN ENDFOR

átlagos eset komplexitás: O(1)

Nyolcas (oktális) fa

Faépítés (cella):

```
IF a cellában kevés objektum van
cellában regisztráld az objektumokat
ELSE
cellafelezés: c1, c2, ..., c8
```

Faépítés(c1); ... Faépítés(c8);

ENDIF

Octree

Sugárkövetés:

FOR összes sugár által metszett cellára Metszés a cellában lévőkkel IF van metszés RETURN ENDFOR

Binary Space Partitioning fa (kd-fa)

kd-tree

Faépítés (cella):

IF a cellában kevés objektum van cellában regisztráld az objektumokat

ELSE

sík keresés

cella felezés a síkkal: c1, c2

Faépítés(c1); Faépítés(c2);

ENDIF

Sugárkövetés:

FOR each cell intersecting the line Metszés a cellában lévőkkel IF van metszés RETURN

ENDFOR

kd-fa bejárása

"Úgy szeretnék integrálni." Kockaéder

Globális illumináció: path tracing

Szirmay-Kalos László

Képszintézis

Global illumination

Rendering equation

OutRad = DirectLight + \sum InRad * Reflection

$$L(\mathbf{r},\omega) = D(\mathbf{r},\omega) + \int_{\Omega} L(\mathbf{y},\omega')R(\omega,\omega') d\omega'$$

A megoldás integrálok sorozata

$$L(\mathbf{r},\omega) = D(\mathbf{r},\omega) + \int_{\Omega} L(\mathbf{y},\omega')R(\omega,\omega') d\omega'$$

Numerikus integrálás

$$\int_0^1 f(z) dz \approx \frac{1}{M} \sum_{i=1}^M f(z_i)$$

M minta

Átlagos magasság Alap Háromszögek száma
$$Error = \frac{\Delta f}{2M} \cdot \frac{1}{M} \cdot M = \frac{\Delta f}{2M} = O(M^{-1})$$

Magasabb dimenziók: Megátkozva

Véletlen minták

$$n = \sqrt{M}$$
 minta egy dimenzióban

Hiba 2-dim =
$$O(n^{-1}) = O(M^{-0.5})$$

Hiba
$$D$$
-dim = $O(n^{-1}) = O(M^{-1/D})$

Monte Carlo integrálás: Integrál = várható érték

$$\int f(z)dz = \int \frac{f(z)}{p(z)}p(z)dz = \mathbf{E}\left[\frac{f(z)}{p(z)}\right] \approx \frac{1}{M}\sum_{i=1}^{M}\frac{f(z_i)}{p(z_i)}$$

A becslő egy valószínűségi változó:

Variancia =
$$\sigma^2 = \mathbf{D}^2 \left[\frac{f(z)}{p(z)} \right] \frac{1}{M}$$

Error
$$< 3\sigma = \frac{3}{\sqrt{M}} \mathbf{D} \left[\frac{f(z)}{p(z)} \right]$$

Irányok generálása egyenletes valószínűséggel

```
float random() { return (float)rand()/RAND_MAX; }
```


```
+1,+1,+1
 vec3 p;
 do {
 p.x = 2*random()-1;
 p.y = 2*random()-1;
 p.z = 2*random()-1;
 } while (dot(p, p) > 1);
 outDir = normalize(p);
 pdf = 1.0/4.0/M PI;
-1,-1,-1
```

Uniform

1 sample/pixel

10 samples/pixel

100 samples/pixel

Fontosság szerinti mintavétel

Becslő: $\frac{1}{M} \sum_{i=1}^{M} \frac{f(z_i)}{p(z_i)}$

f(z)/p(z) legyen lapos Ahol f nagy, p is legyen nagy

hasonló f/p hozzájárulások

Ritka, nagy f/p hozzájárulások

Véletlen bolyongás

- $p(\hat{\omega})$ –nak az integrandusra kell hasonlítania (fontosság)
- A $L(y, \omega')$ nem ismerjük, mert éppen számoljuk
- $p(\widehat{\omega})$ legyen arányos $R(\omega, \widehat{\omega})$

Tükör: Irány diszkrét eloszlású (Diract-delta)

$$\cos \alpha = -(\omega \cdot \mathbf{N})$$

$$\widehat{\omega} = \omega + 2\mathbf{N} \cos \alpha$$


```
float SampleMirror(vec3 N, vec3 inDir, vec3& outDir) {
 outDir = inDir - N * dot(N, inDir) * 2.0f;
 return 1; // pdf
}
```

Diffúz: Irány cos eloszlással

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

Cos eloszlású minták


```
float SampleDiffuse(vec3 N, vec3 inDir, vec3& outDir) {
  vec3 T = normalize(cross(N, vec3(1,0,0)));
  vec3 B = cross(N, T);
  float x, y, z;
  do { x = 2*random()-1; y = 2*random()-1; }
 while(x*x + y*y > 1); // reject if not in circle

z = sqrtf(1 - x*x - y*y); // project to hemisphere
  outDir = T * x + B * y + N * z;
  return z/M_PI; // pdf
}
```

Fontosság szerinti mintavétel

Megállás és visszaverődés típus: Orosz rulett

1. Monte Carlo integrál:

$$\int_{\Omega} L(\mathbf{y}, \omega') R(\omega, \omega') \, d\omega' = \mathbf{E} \left[\frac{L(\mathbf{y}, \widehat{\omega}) k_d \cos^+(\theta)}{p_d(\widehat{\omega})} \right] + \mathbf{E} \left[\frac{L(\mathbf{y}, \widehat{\omega}) F \delta(\omega_m, \widehat{\omega})}{p_m(\widehat{\omega})} \right]$$

$$R_d + R_m \qquad \qquad \mathbf{E} [L_d] \qquad \qquad \mathbf{E} [L_m]$$

- 2. Számold $\mathbf{E}[L_d]$ -t s_d valószínűséggel, $\mathbf{E}[L_m]$ -t s_m valószínűséggel, egyébként 0
- 3. Kompenzálj *s*-sel osztással

<u>Várható érték OK:</u>

$$s_d \mathbf{E}[L_d/s_d] + s_m \mathbf{E}[L_m/s_m] + (1 - s_d - s_m)0 = \mathbf{E}[L_d] + \mathbf{E}[L_m]$$

A visszaverődés típusának kiválasztása

$$\frac{L_d}{s_d} = \frac{L(\mathbf{y}, \widehat{\omega})k_d \cos^+(\theta)}{p_d(\widehat{\omega})s_d} = L(\mathbf{y}, \widehat{\omega}) \frac{k_d \cos^+(\theta)}{\frac{\cos(\theta)}{\pi}s_d} = L(\mathbf{y}, \widehat{\omega}) \frac{k_d \pi}{s_d}$$

$$\frac{L_m}{s_m} = \frac{L(\mathbf{y}, \widehat{\omega}) F \delta(\omega_m, \widehat{\omega})}{p_m(\widehat{\omega}) s_m} = L(\mathbf{y}, \widehat{\omega}) \frac{F}{s_m}$$

- Tükörirány valószínűsége: $s_m=F$ luminance
- Diffúz irány valószínűsége: $s_d = k_d \pi$ luminance
- Megállás valószínűsége: $1 s_m s_d$

$$0 \xrightarrow{S_d} S_m \longrightarrow 1$$

Path Tracer

```
vec3 trace(Ray ray, int depth = 0) {
 Hit hit = firstIntersect(ray);
 if (hit.t < 0 || depth \geq maxdepth) return vec3(0,0,0);
 [\mathbf{r}, \mathbf{N}, k_d, n, \kappa] \leftarrow \mathbf{hit};
 vec3 outRad = DirectLight(hit);
 s_d = Luminance (k_d \pi); s_m = Luminance (Fresnel (ray.dir,N));
 if (rnd < s_d) { // diffuse
 pdf = SampleDiffuse(N, ray.dir, outDir);
 inRad = trace (Ray (r + N\varepsilon, \text{ outDir}), depth+1);
 outRad += inRad * k_d * dot(N, outDir) / pdf / s_d;
 } else if (rnd < s_d + s_m) { // mirror
 pdf = SampleMirror(N, ray.dir, outDir);
 inRad = trace(Ray(r + N\varepsilon, outDir), depth+1);
 outRad += inRad * Fresnel(ray.dir, N) / pdf / s_m;
 return outRad;
```