

Lancer de Rayon

Objectif

Principaux intérêts

Haute qualité par défaut

- éclairage par pixel
- ombres portées
- réflexions
- réfractions

Principe

Génération des rayons

rayons primaires : rayons émis à partir d'un point de vue, au travers d'une image, vers la scène

Tracé de rayon

trouver la plus proche intersection avec la scène 3D

Calcul de l'apparence

éclairage direct à partir des sources de lumière (rayon d'ombre).

Difficultés

Génération des rayons

Tracé de rayon

- calculer l'intersection rayon / objet
- trouver l'intersection la plus proche **le plus rapidement possible !**

Calcul de l'apparence

- ombres, réfractions, etc.

Génération des rayons primaires

Un rayon : $\underline{r}(t) = \underline{o} + t \underline{d}$

- origine $\underline{o}=(o_x, o_y, o_z)$, direction $\underline{d}=(d_x, d_y, d_z)$ avec $\|\underline{d}\|=1$

Hypothèse : “Pinhole camera” (sténopé)

- \underline{o} : origine (point de vue)
- \underline{f} : axe optique (vecteur vers le centre de l'image)
- $\underline{x}, \underline{y}$: axes sur l'image
- width,height : résolution de l'image

```
for(i=0; i<width; i++)
  for(j=0; j<height; j++)
  {
 $\underline{d} = \underline{f} + 2(i/\text{width} - 0.5)\underline{x}$ 
 $+ 2(j/\text{height} - 0.5)\underline{y}$ ;
 $\underline{d} = \underline{d}/\|\underline{d}\|$ ; // normalisation
 color = ray_tracing( $\underline{o}$ ,  $\underline{d}$ );
 write_pixel(i,j,color);
  }
```


Extension du modèle

[Turner Whitted 1980]

Trois nouveaux rayons sont générés :

- un rayon **réfracté***,
- un rayon **réfléchi***,
- un rayon **d'ombre**

⇒ lancer de rayon **récurusif**

En 1980, 74 min de calcul.

(*) formules réflexion et réfraction

L'arbre des rayons

Ombres dures

Un rayon d'ombre par source de lumière **ponctuelle**

Ombres douces

Plusieurs rayons d'ombre par source de lumière **étendue**

source ponctuelle

source étendue

Ombres douces

Ombres douces

I source

Ombres douces

2 sources

Ombres douces

4 sources

Ombres douces

16 sources

Ombres douces

256 sources

Anti-aliasing

1 pixel \neq 1 point \Rightarrow 1 pixel = petit élément de surface
 \Rightarrow intégrer sur toute la surface du pixel

En pratique : plusieurs rayons **par pixel** et moyenner

1 rayon

2 rayons

3 rayons

Flou cinétique

Plusieurs rayon **au cours du temps**

[Cook et al. 1984]

Profondeur de champ

Plusieurs rayons par pixel
en considérant une **lentille**
(changements de direction dûs à l'objectif)

Intersection rayon-scène

Rayon : $\underline{r}(t) = \underline{o} + t \underline{d}$

$$\underline{o} = (o_x, o_y, o_z), \quad \underline{d} = (d_x, d_y, d_z)$$

⇒ équation explicite

Sphère : $\|\underline{p} - \underline{c}\|^2 - r^2 = 0$

\underline{c} : centre de la sphère, r : rayon de la sphère

⇒ équation implicite

Plan : $(\underline{p} - \underline{a}) \cdot \underline{n} = 0$

\underline{n} : normale à la surface, \underline{a} : un point sur le plan

⇒ équation implicite

Triangle : partie d'un plan

Intersection rayon-sphère

Rayon : $\underline{r}(t) = \underline{o} + t \underline{d}$

$\underline{o} = (o_x, o_y, o_z)$, $\underline{d} = (d_x, d_y, d_z)$

Sphère : $\|\underline{p} - \underline{c}\|^2 - r^2 = 0$

\underline{c} : centre de la sphère, r : rayon de la sphère

Point d'intersection ?

Intersection rayon-sphère

Étant donnée l'équation de la sphère : $\|\underline{x}-\underline{c}\|^2 - r^2 = 0$

\underline{c} : centre de la sphère, r : rayon de la sphère

Remplacer \underline{x} par l'équation du rayon :

$$t^2 \underline{d} \cdot \underline{d} + 2t \underline{d} \cdot (\underline{o} - \underline{c}) + \|\underline{o} - \underline{c}\|^2 - r^2 = 0$$

équation du second degré en t

- discriminant négatif = pas d'intersection
- 2 racines : garder la plus proche positive (généralement t_+)

⇒ Permet d'obtenir des sphères exactes

Intersection rayon-plan

Rayon : $\underline{r}(t) = \underline{o} + t \underline{d}$

$\underline{o} = (o_x, o_y, o_z)$, $\underline{d} = (d_x, d_y, d_z)$

Plan : $(\underline{p} - \underline{a}) \cdot \underline{n} = 0$, $\|\underline{n}\| = 1$

\underline{n} : normale à la surface, \underline{a} : un point sur le plan

Point d'intersection ?

Intersection rayon-plan

Équation du plan : $\underline{x} \cdot \underline{n} - D = 0$, $|\underline{n}| = 1$

- Normale : \underline{n}
- Distance du plan au centre $(0, 0, 0)$: $D = \underline{a} \cdot \underline{n}$

Remplacer \underline{x} par l'équation du rayon :

$$(\underline{o} + t\underline{d}) \cdot \underline{n} - D = 0$$

La solution devient :

$$t = \frac{D - \underline{o} \cdot \underline{n}}{\underline{d} \cdot \underline{n}}$$

4 cas:

- t infini \Rightarrow rayon parallèle et distinct du plan
- t non-défini \Rightarrow rayon confondu avec le plan
- $t < 0 \Rightarrow$ intersection derrière la caméra
- $t > 0 \Rightarrow$ intersection devant la caméra

Intersection rayon-triangle (I)

Coordonnées barycentriques

- Pour un triangle non-dégénéré ABC
- $\underline{x} = \lambda_1 \underline{A} + \lambda_2 \underline{B} + \lambda_3 \underline{C}$
- $\lambda_1 + \lambda_2 + \lambda_3 = I$
- $\lambda_3 = \text{Aire}(\Delta AxB) / \text{Aire}(\Delta ACB)$
⇒ Aire relative signée

Test d'appartenance au polygone

- à l'intérieur si tous les λ_i sont plus grand ou égal à zéro

Interpolation des attributs aux sommets

- normales, couleurs, coordonnées de texture, etc.

Intersection rayon-triangle (I)

Calculer l'intersection avec le plan

- Attention aux cas tangents !

Test d'appartenance au polygone

Possibilité de le faire en 2D

- projection sur un des plans du **repère global**
(choix de l'axe en fonction de la normale)
= ignorer une coordonnée
- test avec les coordonnées barycentriques

Intersection rayon-triangle (2)

$$\lambda_1 + \lambda_2 + \lambda_3 = 1 \Leftrightarrow \lambda_3 = 1 - \lambda_1 - \lambda_2$$

Réécriture avec $u = \lambda_1$ et $v = \lambda_2$:

$$\begin{aligned} \underline{\mathbf{x}} &= u \underline{\mathbf{A}} + v \underline{\mathbf{B}} + (1 - u + v) \underline{\mathbf{C}} \\ &= u (\underline{\mathbf{A}} - \underline{\mathbf{C}}) + v (\underline{\mathbf{B}} - \underline{\mathbf{C}}) + \underline{\mathbf{C}} \end{aligned}$$

Systeme de
coordonnées du plan
non-orthogonal

Intersection rayon-triangle (2)

Test d'intersection rapide

- t : distance à l'origine
- u, v : coordonnées dans le triangle (u, v dans $[0, 1]$)

$$\underline{o} + t\underline{d} = u(\underline{A} - \underline{C}) + v(\underline{B} - \underline{C}) + \underline{C}$$

- Système de 3 équations à 3 inconnues, forme matricielle :

$$\underline{[-d, A - C, B - C]} [t, u, v]^T = \underline{o - C}$$

M : matrice 3x3

- Optimisation : stopper dès que u ou v est négatif

Méthode de référence !

« Fast, minimum storage ray-triangle intersection »

Tomas Möller and Ben Trumbore, Journal of Graphics Tools, 1997

Intersection rayon-triangle (2)

Interprétation géométrique :

Cramer's rule :

$$\begin{aligned}
 E_1 &= A - C \\
 \text{avec } E_2 &= B - C \\
 T &= O - C
 \end{aligned}
 \quad
 \begin{bmatrix} t \\ u \\ v \end{bmatrix}
 = \frac{1}{\begin{vmatrix} -D & E_1 & E_2 \end{vmatrix}}
 \begin{bmatrix} \begin{vmatrix} T & E_1 & E_2 \end{vmatrix} \\ \begin{vmatrix} -D & T & E_2 \end{vmatrix} \\ \begin{vmatrix} -D & E_1 & T \end{vmatrix} \end{bmatrix}$$

où déterminant: $|A \ B \ C| = -(A \times C) \cdot B = -(C \times B) \cdot A$

D'où :

$$\begin{bmatrix} t \\ u \\ v \end{bmatrix}
 = \frac{1}{(D \times E_2) \cdot E_1}
 \begin{bmatrix} (T \times E_1) \cdot E_2 \\ (D \times E_2) \cdot T \\ (T \times E_1) \cdot D \end{bmatrix}
 = \frac{1}{P \cdot E_1}
 \begin{bmatrix} Q \cdot E_2 \\ P \cdot T \\ Q \cdot D \end{bmatrix}$$

avec $P = (D \times E_2)$ et $Q = (T \times E_1)$

Intersection rayon-triangle (2)

Avantages Möller-Trumbore :

- Rapide
 - produits scalaires et vectoriels ($1 \div, 27 \times, 17 \pm$)
- Faible coût mémoire
 - équation du plan pas stockée
 - normale pas stockée
- Coordonnées barycentriques en bonus !

Intersection rayon-scène

- Polygones : [Appel '68]
- Quadriques, CSG : [Goldstein & Nagel '71]
- Torres : [Roth '82]
- Patches bi-cubiques : [Whitted '80, Kajiya '82, Benthin '04]
- Surfaces algébriques : [Hanrahan '82]
- Swept surfaces : [Kajiya '83, van Wijk '84]
- Fractales : [Kajiya '83]
- NURBS : [Stürzlinger '98]
- Surfaces de subdivision : [Kobbelt et al. '98, Benthin '04]
- Points : [Schaufler et al. '00, Wald '05]

Problème de précision

Un point n'est jamais **exactement**

- sur le plan ou la sphère
- dans le triangle

Le calcul d'ombrage
peut créer des ombres
non-souhaités

À cause des imprécisions,
le point est juste derrière la surface

Lancer de rayon : avantages

Pas de calculs supplémentaires pour

- l'élimination des parties cachées
- les ombres
- la transparence
- le plaquage de textures (y compris procédurales)

Inter-réflexions spéculaires entre objets

Primitives graphiques quelconques

- pas seulement pour les polygones !

Lancer de rayon : limitations

Arbre limité à une certaine profondeur

- Les objets complexes peuvent avoir un problème (diamant, cristal...)

Limité à Snell-Descartes

- Tous les objets réfléchissant sont métalliques
- Pas d'inter-réflexion entre objets diffus

Lent

- 95 % du temps est utilisé pour les intersections

Structures d'accélération

Trouver l'intersection la plus proche

- Tester l'intersection du rayon avec **tous** les objets
- N objets, M rayons $\Rightarrow O(NM)$
- Trop coûteux !

Objectif

- Faire en sorte que la 1^{ère} intersection calculée soit la bonne
- En pratique : compromis

Solution : partitionnement de l'espace
(souvent hiérarchique)

Grille régulière

Grille régulière

Construction

- Subdivision de la boîte englobante
- Résolution : souvent $\sim \sqrt[3]{n}$
- Une cellule : liste des objets l'intersectant

Parcours

- De proche en proche
- De l'origine vers l'arrière
- Arrêt si une intersection est trouvée

Parcours dans la grille

3DDDA

*Three Dimensional Digital
Difference Analyzer*

Initialisation

Calculer l'intersection avec la boîte englobante t_{min}

(Attention, l'origine du rayon peut être dans la boîte)

L'intersection est répétitive

Les intersections sur les axes sont équidistantes

Choisir la cellule suivante

Calculer les 2 intersections suivantes avec les axes $\begin{cases} t_{next_x} \\ t_{next_y} \end{cases}$

Choisir la cellule suivante

if $t_{next_x} < t_{next_y}$ **then**
 $i \leftarrow i + sign_x$
 $t_{min} = t_{next_x}$
 $t_{next_x} \leftarrow t_{next_x} + dt_x$
else
 $j \leftarrow j + sign_y$
 $t_{min} = t_{next_y}$
 $t_{next_y} \leftarrow t_{next_y} + dt_y$
end if

if $dir_n > 0$ **then** $sign_n \leftarrow 1$ **else** $sign_n \leftarrow -1$ **end if**

Choisir la cellule suivante

if $t_{next_x} < t_{next_y}$ **then**
 $i \leftarrow i + sign_x$
 $t_{min} = t_{next_x}$
 $t_{next_x} \leftarrow t_{next_x} + dt_x$
else
 $j \leftarrow j + sign_y$
 $t_{min} = t_{next_y}$
 $t_{next_y} \leftarrow t_{next_y} + dt_y$
end if

if $dir_n > 0$ **then** $sign_n \leftarrow 1$ **else** $sign_n \leftarrow -1$ **end if**

Choisir la cellule suivante

```

if  $t_{next_x} < t_{next_y}$  then
 $i \leftarrow i + sign_x$ 
 $t_{min} = t_{next_x}$ 
 $t_{next_x} \leftarrow t_{next_x} + dt_x$ 
else
 $j \leftarrow j + sign_y$ 
 $t_{min} = t_{next_y}$ 
 $t_{next_y} \leftarrow t_{next_y} + dt_y$ 
end if
 
```


```

if  $dir_n > 0$  then  $sign_n \leftarrow 1$  else  $sign_n \leftarrow -1$  end if
 
```


Test à faire sur chaque cellule

Intersection(s) dans la cellule ?

- Oui : retourner la plus proche
- Non : continuer

Optimisation

marquer les objets
déjà testés
(mais plus compliqué)

Grille adaptative : Octree

[Meagher '80]

Grille adaptative : Octree

Partitionnement hiérarchique de l'espace

- Subdivise adaptivement chaque voxel en **8** sous-voxels de manière récursive
- Différents critères possibles
 - nombre de primitives par cellules
 - ratio de « vide »

Question – 3 mn

Comparer grille régulière et Octree

Comparaison

Grille régulière

- ✓ construction facile et rapide
- ✓ parcours simple
- ✗ nombreuses cellules vides
- ✗ cellules avec beaucoup d'objets
- ✗ choix de la résolution

Octree

- ✓ initialisation rapide
- ✓ peu de cellules vides
- ✗ parcours récursif couteux
- ✗ convergence lente pour les zones complexes

Grille adaptative : BSP- et Kd-Trees

Arbres binaires

- Nœud = plan de subdivision de l'espace

Binary Space Partition [Fuchs et al. 1980]

- Plans quelconques « judicieusement » placés
- Couteux à construire, stocker et utiliser
-

Kd-Tree [Bentley 1975, Fussell and Subramanian 1988]

- Plans alignés sur les axes
- Simple, léger et très efficace

KD-tree : définition

Subdivision récursive

KD-tree : parcours récursif

$t_{min} < t_* < t_{max} \Rightarrow \text{Intersect}(L, t_{min}, t^*)$ et $\text{Intersect}(R, t^*, t_{max})$

KD-tree : parcours récursif

$t_{max} < t^* \Rightarrow \text{Intersect}(L, t_{min}, t_{max})$

KD-tree : parcours récursif

$t_* < t^{min} \Rightarrow \text{Intersect}(R, t_{min}, t_{max})$

KD-tree : construction

Algo « naïf »

- Axe de coupe : le long de la plus grande dimension
- Position de coupe : au centre ou médian de la géométries (arbre équilibré)
- Critère d'arrêt : nombre de primitives, profondeur max.

KD-tree : construction

Couper au milieu

- $\text{Prob}(\text{Hit L}) = \text{Prob}(\text{Hit R})$
- Ne prend pas en compte le coût de L & R

KD-tree : construction

Couper à la médiane

- $\text{Cost}(L) = \text{Cost}(R)$
- Ne prend pas en compte les probabilités d'entrer dans L et R

KD-tree : construction

Algo « intelligent »

- Objectif : choisir le plan de coupe qui rend le tracé de rayon le moins couteux possible
- Définir un modèle de coût et le minimiser
- Quel est le coût de tracer un rayon au travers d'une cellule ?

$$\text{Cost(cell)} = C_{\text{trav}} + \text{Prob}(\text{hit L}) \times \text{Cost(L)} + \text{Prob}(\text{hit R}) \times \text{Cost(R)}$$

KD-tree : construction

Optimisation de la fonction de coût

- Isole automatiquement et rapidement les zones complexes
- Génère de grands espaces vides / concentre les primitives dans de petits nœuds

KD-tree : construction

[MacDonald and Booth 1990]

Probabilité de rentrer dans une cellule

⇒ proportionnel à l'aire de la surface de la cellule (SA)

Coût de parcours d'une cellule

⇒ nombre de triangles (TriCount)

$$\begin{aligned}\text{Cost}(\text{cell}) &= C_{\text{trav}} + \text{Prob}(\text{hit L}) \times \text{Cost}(\text{L}) + \text{Prob}(\text{hit R}) \times \text{Cost}(\text{R}) \\ &= C_{\text{trav}} + SA(\text{L}) \times \text{TriCount}(\text{L}) + SA(\text{R}) \times \text{TriCount}(\text{R})\end{aligned}$$

Critère d'arrêt

⇒ quand subdiviser ne réduit plus le modèle de coût (seuillage)

Résultats

⇒ un « bon » KD-tree est de 2 à 5 fois plus rapide

Boîtes englobantes

Intersection avec une boîte englobante conservative

⇒ rejeter certains rayons au plus tôt

Boîtes englobantes

**Boîte englobante
non-alignée sur
les axes**

**Sphère
englobante**

Région convexe arbitraire

**Boîte englobante
alignée sur les
axes**

Boîte englobante alignée sur les axes

Boîte englobante alignée sur les axes

- Boîte = 6 plans
- Calculer toutes les intersections
- Conserver la plus proche **à l'intérieur** de la boîte

Simplifier les calculs

- Chaque paire de plan a la **mêmes normale**
 - Une **seule** composante de la normale est **non-nulle**
- ⇒ **considérer une dimension à la fois**

Tester si le rayon est parallèle

$$\underline{d}_x = 0$$

...et s'il n'y a pas d'intersection :

$$\underline{o}_x < X_1 \text{ ou } \underline{o}_x > X_2$$

(Idem en Y et Z, bien-sûr)

Trouver les intersections par axe

- Déterminer un intervalle par dimension
- Calculer l'intersection de ces intervalles ID

- Intervalle entre X_1 et X_2
- Intervalle entre Y_1 et Y_2
- Intersection

Intersection d'intervalles 1D

Boîte englobante alignée sur les axes

Calculer les distances d'intersection t_1 et t_2 pour chaque axe :

- $t_{1x} = (X_1 - o_x) / d_x$
- $t_{2x} = (X_2 - o_x) / d_x$

puis :

- $t_{near} = \max(t_{1x}, t_{1y})$
- $t_{far} = \min(t_{2x}, t_{2y})$

Boîte englobante alignée sur les axes

Si $t_{near} > t_{far}$ pas d'intersection

Boîte englobante alignée sur les axes

Si $t_{far} < t_{min}$, la boîte est derrière

Boîte englobante alignée sur les axes

Si $t_{near} > t_{min}$, l'intersection se fait à la distance t_{near}

Boîte englobante alignée sur les axes

Sinon, elle se fait à t_{far}

Hiérarchie de boîtes englobantes

BVH = KD-tree avec 1 boîte par nœud

BVH : intersection

Tester la boîte parente

Hiérarchie de boîtes englobantes

Si Intersection, descendre sur les fils

Tester la boîte avec l'intersection la plus proche

Hiérarchie de boîtes englobantes

Attention, les boîtes peuvent se **superposer !**

⇒ vérifier si la plus proche intersection n'est pas incluse dans la 2nde boîte

Question – 3 mn

Comparer KD-tree et BVH

Comparaison

KD-tree

- léger en mémoire (si bien codé)
- parcours simple et rapide
- construction optimale plus facile

BVH

- arbre moins profond
- permet de décaler légèrement un objet sans avoir à reconstruire entièrement l'arbre

Conclusion

- Scènes statiques \Rightarrow KD-tree
- Scènes dynamiques \Rightarrow BVH
(les préférences semblent converger vers le tout BVH)

Lancer de rayon cohérent

Idée : 2 rayons proches ont de fortes chances d'intersecter la même primitive

- Tracer des paquets de $K \times K$ rayons en même temps (e.g., 8×8)
- Amortissement du coût de traversée de l'arbre
- Permet d'exploiter au mieux les instructions SIMD (e.g., SSE)
- Réduit les défauts de cache

Gros facteur d'accélération ($\sim \times 10$)

Attention aux rayons secondaires !

(vectorisation par rayon préférable)

[Wald et al. EG 2001]

Parallélisation

Plusieurs possibilités :

- distribution image
- distribution scène
- distribution rayon / fonctionnelle

Dépend de l'architecture de la machine,
souvent combinaison des 3 !

Exemple

(quake4 RT, distribution image)

Cohérence + Parallélisation

Exemple :

Intel Embree [Wald et al. Siggraph 2014]

Kernels bas-niveaux optimisés + API

Lancer de rayon temps réel

Exploitation des GPU

Structures de données sophistiquées

- Peu adaptées aux GPU des générations précédentes
- OK pour les GPU les plus récents, et futures

KD-tree GPU

Scènes animées :

Real-Time KD-Tree Construction on Graphics Hardware

Zhou et al. SIGGRAPH 2008

BVH GPU

Fast BVH Construction on GPUs, Lauterbach et al., Eurographics 2009

Lancer de rayon sur GPU

Nvidia OptiX [Parker et al. Siggraph 2010]

bibliothèque bas-niveau destinée aux développeurs

- structure de données : *BVH
- génération des rayons
- entièrement configurable

Autres

- Lightworks : basé sur OptiX
- Arion : GPU(CUDA)/CPU
- OctaneRender (CUDA)
- V-Ray RT (OpenCL)
- ...

