

Volume and Participating Media

Digital Image Synthesis

Yung-Yu Chuang

12/31/2008

with slides by Pat Hanrahan and Torsten Moller

Participating media

- We have by far assumed that the scene is in a vacuum. Hence, radiance is constant along the ray. However, some real-world situations such as fog and smoke attenuate and scatter light. They participate in rendering.

- Natural phenomena
 - Fog, smoke, fire
 - Atmosphere haze
 - Beam of light through clouds
 - Subsurface scattering

Volume scattering processes

- Absorption (conversion from light to other forms)
- Emission (contribution from luminous particles)
- Scattering (direction change of particles)
 - Out-scattering
 - In-scattering
 - Single scattering v.s. multiple scattering
- Homogeneous v.s. inhomogeneous(heterogeneous)

Single scattering and multiple scattering

Absorption

The reduction of energy due to conversion of light to another form of energy (e.g. heat)

$$dL(x, \omega) = -\sigma_a(x, \omega)L(x, \omega)ds$$

Absorption cross-section: $\sigma_a(x, \omega)$

Probability of being absorbed per unit length

Transmittance and opacity

$$dL(x, \omega) = -\sigma_a(x, \omega)L(x, \omega)ds$$

$$\frac{dL(x, \omega)}{L(x, \omega)} = -\sigma_a(x, \omega)ds \rightarrow \int_x^{x+s\omega} \frac{dL(x', \omega)}{L(x', \omega)} = -\int_0^s \sigma_a(x + s'\omega, \omega)ds'$$

$$\ln L(x + s\omega, \omega) - \ln L(x, \omega) = -\int_0^s \sigma_a(x + s'\omega, \omega)ds' = -\tau_\omega(s)$$

$$L(x + s\omega, \omega) = e^{-\tau_\omega(s)}L(x, \omega) = T_\omega(s)L(x, \omega)$$

Transmittance

$$T_\omega(s) = e^{-\tau_\omega(s)}$$

Opacity

$$\alpha_\omega(s) = 1 - T_\omega(s)$$

Transmittance

$$dL(x, \omega) = -\sigma_a(x, \omega)L(x, \omega)ds$$

$$\frac{dL(x, \omega)}{L(x, \omega)} = -\sigma_a(x, \omega)ds \rightarrow \int_x^{x+s\omega} \frac{dL(x', \omega)}{L(x', \omega)} = -\int_0^s \sigma_a(x + s'\omega, \omega)ds'$$

$$\ln L(x + s\omega, \omega) - \ln L(x, \omega) = -\int_0^s \sigma_a(x + s'\omega, \omega)ds' = -\tau_\omega(s)$$

Optical distance or depth

$$\tau_\omega(s) = \int_0^s \sigma_a(x + s'\omega, \omega)ds'$$

Homogenous media: constant σ_a

$$\sigma_a \rightarrow \tau(s) = \sigma_a s$$

Absorption

Emission

- Energy that is added to the environment from luminous particles due to chemical, thermal, or nuclear processes that convert energy to visible light.
- $L_{ve}(x, \omega)$: emitted radiance added to a ray per unit distance at a point x in direction ω

$$dL(x, \omega) = L_{ve}(x, \omega)ds$$

Out-scattering

Light heading in one direction is scattered to other directions due to collisions with particles

$$dL(x, \omega) = -\sigma_s(x, \omega)L(x, \omega)ds$$

Scattering cross-section: σ_s

Probability of being scattered per unit length

Emission

Extinction

$$dL(x, \omega) = -\sigma_t(x, \omega)L(x, \omega)ds$$

Total cross-section

$$\sigma_t = \sigma_a + \sigma_s$$

Albedo

$$W = \frac{\sigma_s}{\sigma_t} = \frac{\sigma_s}{\sigma_a + \sigma_s}$$

Attenuation due to both absorption and scattering

$$\tau_\omega(s) = \int_0^s \sigma_t(x + s' \omega, \omega) ds'$$

Extinction

- Beam transmittance

$$Tr(x \rightarrow x') = e^{-\int_0^s \sigma_t(x+s'\omega, \omega) ds'}$$

s: distance between x and x'

- Properties of Tr :

- In vacuum $Tr(x \rightarrow x') = 1$

- Multiplicative $Tr(x \rightarrow x'') = Tr(x \rightarrow x') \cdot Tr(x' \rightarrow x'')$

- Beer's law (in homogeneous medium)

$$Tr(x \rightarrow x') = e^{-\sigma_t s}$$

Source term

$$S(x, \omega) = L_{ve}(x, \omega) + \sigma_s(x, \omega) \int_{\Omega} p(x, \omega' \rightarrow \omega) L(x, \omega') d\omega'$$

$$dL(x, \omega) = S(x, \omega) ds$$

- S is determined by

- Volume emission
- Phase function which describes the angular distribution of scattered radiation (volume analog of BSDF for surfaces)

In-scattering

Increased radiance due to scattering from other directions

$$dL(x, \omega) = \left[\sigma_s(x, \omega) \int_{\Omega} p(x, \omega' \rightarrow \omega) L(x, \omega') d\omega' \right] ds$$

Phase function $p(\omega' \rightarrow \omega)$

Reciprocity

$$p(\omega \rightarrow \omega') = p(\omega' \rightarrow \omega)$$

Energy conserving

$$\int_{S^2} p(\omega' \rightarrow \omega) d\omega' = 1$$

Source term

$$S(x, \omega) = L_{ve}(x, \omega) + \sigma_s(x, \omega) \int_{\Omega} p(x, \omega' \rightarrow \omega) L(x, \omega') d\omega'$$

$$dL(x, \omega) = S(x, \omega) ds$$

- S is determined by

- Volume emission
- Phase function which describes the angular distribution of scattered radiation (volume analog of BSDF for surfaces)

Phase functions

Phase angle $\cos \theta = \omega \bullet \omega'$

Phase functions

(from the phase of the moon)

1. Isotropic

- simple

$$p(\cos \theta) = \frac{1}{4\pi}$$

2. Rayleigh

- Molecules (useful for very small particles whose radii smaller than wavelength of light)

3. Mie scattering

- small spheres (based on Maxwell's equations; good model for scattering in the atmosphere due to water droplets and fog)

Henyey-Greenstein phase function

Empirical phase function

$$p(\cos \theta) = \frac{1}{4\pi} \frac{1-g^2}{(1+g^2 - 2g \cos \theta)^{3/2}}$$

$$2\pi \int_0^\pi p(\cos \theta) \cos \theta d\theta = g$$

g: average phase angle

Henyey-Greenstein approximation

- Any phase function can be written in terms of a series of Legendre polynomials (typically, n<4)

$$p(\cos \theta) = \frac{1}{4\pi} \sum_{n=0}^{\infty} (2n+1) b_n P_n(\cos \theta)$$

$$\begin{aligned} b_n &= \langle p(\cos \theta), P_n(\cos \theta) \rangle \\ &= \int_{-1}^1 p(\cos \theta) P_n(\cos \theta) d\cos \theta \end{aligned}$$

$$P_0(x) = 1$$

$$P_1(x) = x$$

$$P_2(x) = \frac{1}{2}(3x^2 - 1)$$

$$P_3(x) = \frac{1}{2}(5x^3 - 3x)$$

...

Schlick approximation

- Approximation to Henyey-Greenstein

$$p_{Schlick}(\cos \theta) = \frac{1}{4\pi} \frac{1-k^2}{(1-k \cos \theta)^2}$$

- K plays a similar role like g
 - 0: isotropic
 - 1: back scattering
 - Could use $k = 1.55g - 0.55g^2$

Importance sampling for HG

$$p(\cos \theta) = \frac{1}{4\pi} \frac{1-g^2}{(1+g^2 - 2g \cos \theta)^{3/2}}$$

$$\phi = 2\pi\xi$$

$$\cos \theta = \begin{cases} 1-2\xi & \text{if } g=0 \\ -\frac{1}{|2g|} \left(1+g^2 - \left(\frac{1-g^2}{1-g+2g\xi} \right)^2 \right) & \text{otherwise} \end{cases}$$

Pbrt implementation

```
• core/volume.* volume/*  
class VolumeRegion {  
public:  
 bool IntersectP(Ray &ray, float *t0, float *t1);  
 Spectrum sigma_a(Point &, Vector &);  
 Spectrum sigma_s(Point &, Vector &);  
 Spectrum Lve(Point &, Vector &);  
 // phase functions: pbrt has isotropic, Rayleigh,  
 // Mie, HG, Schlick  
 virtual float p(Point &, Vector &, Vector &);  
 // attenuation coefficient; s_a+s_s  
 Spectrum sigma_t(Point &, Vector &);  
 // calculate optical thickness by Monte Carlo or  
 // closed-form solution  
 Spectrum Tau(Ray &ray, float step=1.,  
 float offset=0.5);  
};  
 t0 step t1  
 ●-----●-----●  
 offset
```


Homogenous volume

Homogenous volume

- Determined by (constant)
 - σ_s and σ_a
 - g in phase function
 - Emission L_{ve}
 - Spatial extent

```
Spectrum Tau(Ray &ray, float, float){  
 float t0, t1;  
 if (!IntersectP(ray,&t0,&t1))  
 return 0.;  
 return Distance(ray(t0),ray(t1)) * (sig_a + sig_s);  
}
```


Varying-density volumes

- Density is varying in the medium and the volume scattering properties at a point is the product of the density at that point and some baseline value.
- **DensityRegion**
 - 3D grid, **VolumeGrid**
 - Exponential density, **ExponentialDensity**

DensityRegion

```
class DensityRegion : public VolumeRegion {  
public:  
 DensityRegion(Spectrum &sig_a, Spectrum &sig_s,  
 float g, Spectrum &Le, Transform &VolumeToWorld);  
 float Density(Point &Pobj) const = 0;  
 Spectrum sigma_a(Point &p, Vector &);  
 return Density(WorldToVolume(p)) * sig_a; }  
 Spectrum sigma_s(Point &p, Vector &);  
 return Density(WorldToVolume(p)) * sig_s; }  
 Spectrum sigma_t(Point &p, Vector &);  
 return Density(WorldToVolume(p))*(sig_a+sig_s); }  
 Spectrum Lve(Point &p, Vector &);  
 return Density(WorldToVolume(p)) * le; }  
...  
protected:  
 Transform WorldToVolume;  
 Spectrum sig_a, sig_s, le;  
 float g;  
};
```


VolumeGrid

```
VolumeGrid(Spectrum &sa, Spectrum &ss, float gg,  
 Spectrum &emit, BBox &e, Transform &v2w,  
 int nx, int ny, int nz, const float *d);  
  
float VolumeGrid::Density(const Point &Pobj) const {  
 if (!extent.Inside(Pobj)) return 0;  
 // Compute voxel coordinates and offsets  
 float vox_x = (Pobj.x - extent.pMin.x) /  
 (extent.pMax.x - extent.pMin.x) * nx - .5f;  
 float vox_y = (Pobj.y - extent.pMin.y) /  
 (extent.pMax.y - extent.pMin.y) * ny - .5f;  
 float vox_z = (Pobj.z - extent.pMin.z) /  
 (extent.pMax.z - extent.pMin.z) * nz - .5f;
```


VolumeGrid

- Standard form of given data
- Tri-linear interpolation of data to give continuous volume
- Often used in volume rendering

Interpolation $v(s_j) = \text{trilinear}(v, i, j, k, x(s_j))$

VolumeGrid

```
int vx = Floor2Int(vox_x);  
int vy = Floor2Int(vox_y);  
int vz = Floor2Int(vox_z);  
float dx = vox_x - vx, dy = vox_y - vy, dz = vox_z - vz;  
// Trilinearly interpolate density values  
float d00 = Lerp(dx, D(vx, vy, vz), D(vx+1, vy, vz));  
float d10 = Lerp(dx, D(vx, vy+1, vz), D(vx+1, vy+1, vz));  
float d01 = Lerp(dx, D(vx, vy, vz+1), D(vx+1, vy, vz+1));  
float d11 = Lerp(dx, D(vx, vy+1, vz+1), D(vx+1, vy+1, vz+1));  
float d0 = Lerp(dy, d00, d10);  
float d1 = Lerp(dy, d01, d11);  
return Lerp(dz, d0, d1);  
}  
float D(int x, int y, int z) {  
 x = Clamp(x, 0, nx-1);  
 y = Clamp(y, 0, ny-1);  
 z = Clamp(z, 0, nz-1);  
 return density[z*nx*ny+y*nx+x];  
}
```


Exponential density

- Given by

$$d(h) = ae^{-bh}$$

- Where h is the height in the direction of the up-vector

ExponentialDensity

```
class ExponentialDensity : public DensityRegion {
public:
 ExponentialDensity(Spectrum &sa, Spectrum &ss,
 float g, Spectrum &emit, BBox &e, Transform &v2w,
 float aa, float bb, Vector &up)
 ...
 float Density(const Point &Pobj) const {
 if (!extent.Inside(Pobj)) return 0;
 float height = Dot(Pobj - extent.pMin, upDir);
 return a * expf(-b * height);
 }
private:
 BBox extent;
 float a, b;
 Vector upDir;
};
```


Light transport

- Emission + in-scattering (source term)

$$S(x, \omega) = L_{ve}(x, \omega) + \sigma_s(x, \omega) \int_{\Omega} p(x, \omega' \rightarrow \omega) L(x, \omega') d\omega'$$

$$dL(x, \omega) = S(x, \omega) ds$$

- Absorption + out-scattering (extinction)

$$dL(x, \omega) = -\sigma_t(x, \omega) L(x, \omega) ds$$

- Combined

$$\frac{dL(x, \omega)}{ds} = -\sigma_t(x, \omega) L(x, \omega) + S(x, \omega)$$

Infinite length, no surface

- Assume that there is no surface and we have an infinite length, we have the solution

$$L(x, \omega) = \int_0^{\infty} Tr(x' \rightarrow x) S(x', \omega) ds'$$

$$Tr(x' \rightarrow x) = e^{-\int_0^s \sigma_t(x+s', \omega) ds'}$$

With surface

- The solution

$$L(x, \omega) = Tr(x_0 \rightarrow x)L(x_0, -\omega)$$

from the surface point x_0

With surface

- The solution

$$L(x, \omega) = Tr(x_0 \rightarrow x)L(x_0, -\omega) + \int_0^d Tr(x' \rightarrow x)S(x', -\omega)ds$$

from the surface point x_0 from the participating media

$$x' = x - s \omega$$

Simple atmosphere model

Assumptions

- Homogenous media
- Constant source term (airlight)

$$\frac{\partial L(s)}{\partial s} = -\sigma_i L(s) + S$$

$$L(s) = (1 - e^{-\sigma_i s})S + e^{-\sigma_i s}C$$

- Fog
- Haze

OpenGL fog model

$$C = fC_{in} + (1 - f)C_{fog}$$

GL_EXP

$$f(z) = e^{-(density \cdot z)}$$

GL_EXP2

$$f(z) = e^{-(density \cdot z)^2}$$

GL_LINEAR

$$f(z) = \frac{end - z}{end - start}$$

From <http://wiki.delphigl.com/index.php/glFog>

VolumeIntegrator

```
class VolumeIntegrator : public Integrator {  
public:  
 Beam transmittance for a given  
 ray from mint to maxt  
 virtual Spectrum Transmittance(  
 const Scene *scene,  
 const Ray &ray,  
 const Sample *sample,  
 float *alpha) const = 0;  
};
```

Pick up functions `Preprocess()`, `RequestSamples()` and `Li()` from `Integrator`.

Emission only

- Use multiplicativity of Tr

$$Tr(x_i \rightarrow x) = Tr(x_i \rightarrow x_{i-1}) \cdot Tr(x_{i-1} \rightarrow x)$$

- Break up integral and compute it incrementally by ray marching
- Tr can get small in a long ray
 - Early ray termination
 - Either use Russian Roulette or deterministically

Emission only

- Solution for the emission-only simplification

$$S(x', -\omega) = L_{ev}(x', -\omega)$$

$$L(x, \omega) = Tr(x_0 \rightarrow x)L(x_0, -\omega) + \int_0^d Tr(x' \rightarrow x)L_{ev}(x', -\omega)ds$$

- Monte Carlo estimator

$$\frac{1}{N} \sum_{i=1}^N \frac{Tr(x_i \rightarrow x)L_{ev}(x_i, \omega)}{p(x_i)} = \frac{t_1 - t_0}{N} \sum_{i=1}^N Tr(x_i \rightarrow x)L_{ev}(x_i, \omega)$$

EmissionIntegrator

```
class EmissionIntegrator : public VolumeIntegrator {  
public:  
 EmissionIntegrator(float ss) { stepSize = ss; }  
 void RequestSamples(Sample *sample, const Scene  
 *scene);  
 Spectrum Transmittance(const Scene *, const Ray  
&ray, const Sample *sample, float *alpha) const;  
 Spectrum Li(const Scene *, const RayDifferential  
&ray, const Sample *sample, float *alpha) const;  
private:  
 float stepSize;  
 int tauSampleOffset, scatterSampleOffset;  
};
```

single 1D sample for each

EmissionIntegrator::Transmittance

```

if (!scene->volumeRegion) return Spectrum(1);
float step =
 sample ? stepSize : 4.f * stepSize;
use larger steps for shadow and
float offset =
 indirect rays for efficiency
 sample ? sample->oneD[tauSampleOffset][0] :
RandomFloat();
Spectrum tau =
 scene->volumeRegion->Tau(ray,step,offset);
return Exp(-tau);

```

$$\tau_{\omega}(s) = \int_0^s \sigma_a(x + s' \omega, \omega) ds' \quad T_{\omega}(s) = e^{-\tau_{\omega}(s)}$$

EmissionIntegrator::Li

```

VolumeRegion *vr = scene->volumeRegion;
float t0, t1;
if (!vr || !vr->IntersectP(ray, &t0, &t1)) return 0;
// Do emission-only volume integration in vr
Spectrum Lv(0.);
// Prepare for volume integration stepping
int N = Ceil2Int((t1-t0) / stepSize);
float step = (t1 - t0) / N;
Spectrum Tr(1.f);
Point p = ray(t0), pPrev;
Vector w = -ray.d;
if (sample)
 t0 += sample->oneD[scatterSampleOffset][0]*step;
else
 t0 += RandomFloat() * step;

```


EmissionIntegrator::Li

```

for (int i = 0; i < N; ++i, t0 += step) {
 // Advance to sample at t0 and update T
 pPrev = p;
 p = ray(t0); Tr(x_i → x) = Tr(x_i → x_{i-1}) · Tr(x_{i-1} → x)
 Spectrum stepTau = vr->Tau(Ray(pPrev, p-pPrev, 0, 1),
 .5f * stepSize, RandomFloat());
 Tr *= Exp(-stepTau);
 // Possibly terminate if transmittance is small
 if (Tr.y() < 1e-3) {
 const float continueProb = .5f;
 if (RandomFloat() > continueProb) break;
 Tr /= continueProb;
 }
 // Compute emission-only source term at _p_
 Lv += Tr * vr->Lve(p, w);
}
return Lv * step; 
$$\frac{t_1 - t_0}{N} \sum_{i=1}^N Tr(x_i \rightarrow x) L_{ev}(x_i, \omega)$$


```


Emission only

exponential density

Single scattering

- Consider incidence radiance due to direct illumination

$$L(x, \omega) = Tr(x_0 \rightarrow x)L(x_0, \omega) + \int_0^d Tr(x' \rightarrow x)S(x', \omega)ds$$

$$S(x, \omega) = L_{ve}(x, \omega) + \sigma_s(x, \omega) \int_{\Omega} p(x, \omega' \rightarrow \omega) L_d(x, \omega') d\omega'$$

Single scattering

- Consider incidence radiance due to direct illumination

$$L(x, \omega) = Tr(x_0 \rightarrow x)L(x_0, \omega) + \int_0^d Tr(x' \rightarrow x)S(x', \omega)ds$$

$$S(x, \omega) = L_{ve}(x, \omega) + \sigma_s(x, \omega) \int_{\Omega} p(x, \omega' \rightarrow \omega) L_d(x, \omega') d\omega'$$

Single scattering

- L_d may be attenuated by participating media
- At each point of the integral, we could use multiple importance sampling to get

$$\sigma_s(x, \omega) \int_{\Omega} p(x, \omega' \rightarrow \omega) L_d(x, \omega') d\omega'$$

But, in practice, we can just pick up light source randomly.

Single scattering

