
D. Roger & U. Assarsson & N. Holzschuch / Whitted Ray-Tracing for Dynamic scenes using a Ray-Space Hierarchy on the GPU

Scene Triangles Time (ms)

512 x 512, 1 Bounce

Alley1

Alley2

Alley3

Alley4

Alley5

Alley6

Alley7

Alley8

Alley9

2.3 M

2.1 M

1.8 M

1.5 M

1.25 M

987 K

730 K

562 K

314 K

18 500

17 700

16 300

12 300

10 500

8 310

6 490

4 730

1 410

Bunny in the Patio, 1 Bounce

1024 x 1024

512 x 512

256 x 256

128 x 128

87 K
609

384

247

150

Sphere in the Patio

1 Bounce, 1024 x 1024

Patio1

Patio2

Patio3

Patio4

Patio5

Patio6

720 K

436 K

377 K

252 K

104 K

37 K

675

593

541

437

343

219

Museum3, 1 bounce

Museum3, 1 bounce + shadow

Museum8, 1 bounce

Museum8, 1 bounce + shadow

10 K

10 K

75 K

75 K

143

289

1316

3330

Statue, 512 x 512

1 bounce

2 bounces

3 bounces

4 bounces

5 bounces

6 bounces

2 bounces + 1 shadow

3 bounces + 2 shadows

4 bounces + 3 shadows

30 K

136

391

706

1037

1463

1944

582

1035

1530

c© The Eurographics Association 2007.


D. Roger & U. Assarsson & N. Holzschuch /Whitted Ray-Tracing for Dynamic scenes using a Ray-Space Hierarchy on the GPU

Scene Triangles Time (ms)

1024 x 1024, 1 Bounce

Bunny LOD1 (69 K triangles)

Bunny LOD2 (16 K triangles)

Bunny LOD3 (3.8 K triangles)

Bunny LOD4 (948 triangles)

83 K
584

391

309

252

Kitchen, 512 x 512

1 bounce

2 bounces

2 bounces + shadow

83 K
302

674

993

c© The Eurographics Association 2007.


