

ALTA: A BRDF analysis library

Laurent Belcour^{1,2}, Pascal Barla², Romain Pacanowski^{3,2}

¹ Ligum, Université de Montréal

² Inria Bordeaux Sud-Ouest

³ LP2N, CNRS

Motivations & Goals

Motivations & Goals

The “BRDF Map”

SGD [Bagher et al. 2012]

GGX [Walter et al .2007]

Ashikmin & Shirley [2000]

He et al. [1991]

Ashikmin et al. [2000]

ABC [Löw et al. 2012]

Lafortune et al. [1997]

Hanrahan & Kruger [1993]

Ward [1992]

Cook & Torrance [1982]

Blinn [1977]

Oren & Nayar [1994]

Beard-Maxwel [1973]

Granier & Heidrich [2003]

Schlick [1994]

Rational BRDFs [Pacanowski et al. 2012]

Motivations & Goals

- Understanding BRDF
 - 4D space is complex to visualize
 - Estimating model parameters from data is hard

BRDF Explorer

- Available tools are limited
 - Tools in CG are mostly for preview
 - Tools in other fields are specialized
([Gwyddion](#), [MiePlot](#), ...)

BRDFLab

Motivations & Goals

- Heterogeneous measurements

- plastics and metals mostly
- different sampling density
- a few under sampled anisotropic BRDF

Cornell

CUReT

- Heterogeneous data formats

- binary / text
- various parametrizations
- incomplete/extrapolated data

MERL

Introducing ALTA

- Open-source C++ Library
 - Comparison of models (fitting & approx.)
 - Analysis of data
 - Cross platform

- Plugins mechanism
 - Easy to extend
 - Interact with existing (BRDF Explorer)

ALTA overview

Compatible data

MERL

ASTM

BRDF Models or Functions

[Low et al. 2012]

[Lafortune et al. 2012]

[Beckmann & Spizzchino 1987]

[Pacanowski et al. 2012]

[Blinn 199X]

[Ward 199X]

Tools

Data interpolation

$$\int_X x^k f(x) dx$$

Moment analysis

Fitters

Google CERES

nonlinear optimization

QuadProg++
Matlab

quadratic programming

Compatibility

BRDF Explorer

OpenGL

GLSL

Matlab

ALTA Architecture

Usage example: data conversion

Usage example: data conversion

$$\rho(\theta_h, \theta_d, \phi_d)$$

$$\rho(\theta_h, \theta_d), \text{ with } \phi_d = \frac{\pi}{2}$$

```
laurent$ ./build/data2data --input ~/Research/Data/Merl/gold-metallic-paint.binary --in-data ./build/libdata_merl.dylib --output ../data/2d/merl/gold-met.exr --out-data ./build/libdata_brdf_slice.dylib
```

Fitting a rational function

Comparing data and fitting results

input BRDF slice

conversion from BRDF
file to data file using `brdf2data`

XML and scripting capabilities

- Each program has a command line
- Concatenating programs
 - Create complex processes
 - Can be automated using bash scripts
- But ..
 - OS dependent
 - Not ideal for sharing

XML and scripting capabilities


```
<?xml version="1.0"?>
<alta>
  <action name="data2data">
 <!-- Input and output arguments -->
 <input name="gold.binary" />
 <output name="gold-metallic.exr" />
 <!-- Define the data plugin to use -->
 <plugin name="in-data" name="data_merl" />
 <plugin name="out-data" name="data_brdf_slice" />
  </action>

  <action name="data2brdf">
 <!-- Input and output arguments -->
 <input name="gold-metallic.exr" />
 <output name="gold-metallic.brdf" />
 <!-- Define the function to use -->
 <function name="rational_function_chebychev" />
 <!-- Define the fitting procedure to use -->
 <fitter name="rational_fitter_parallel" />
  </action>

  <action name="brdf2data">
 <!-- Input and output arguments -->
 <input name="gold-metallic.brdf" />
 <output name="gold-rat.exr" />
 <!-- Define the data plugin to use -->
 <plugin name="data" name="data_brdf_slice" />
  </action>
</alta>
```


XML and scripting capabilities

XML for nonlinear fitting


```
<?xml version="1.0"?>
<alta>
<action name="data2data">
 <!-- Input and output arguments -->
 <input name="gold-metallic-paint.binary" />
 <output name="gold-metallic.exr" />
 <!-- Define the data plugin to use -->
 <plugin name="in-data" name="data_merl" />
 <plugin name="out-data" name="data_brdf_slice" />
</action>

<action name="data2brdf">
 <!-- Input and output arguments -->
 <input name="gold-metallic.exr" />
 <output name="gold-metallic.brdf" />
 <!-- Define the function to use -->
 <function name="nonlinear_function_beckmann" />
 <!-- Define the fitting procedure to use -->
 <fitter name="nonlinear_fitter_ceres" />
</action>

<action name="brdf2brdf">
 <!-- Input and output arguments -->
 <input name="gold-metallic.brdf" />
 <output name="gold-metallic-shader.brdf" />
 <!-- Define the data plugin to use -->
 <plugin name="export" name="explorer" />
</action>
</alta>
```


XML and scripting capabilities

ALTA NEEDS YOU

What can I do ?

- Try it and give us feedback!
- Write XML scripts
- Write plugins
 - Develop your new BRDF model
 - Add your data and analyze it
- Write programs
 - Provide new features for the community

Future Work

- Web *vitrine* for BRDFs or BxDFs
 - Share your data, functions
 - get automatic comparisons with state of the art techniques
 - Online sharing of the comparisons results / graphics
- Multiple language interface to ALTA
 - Java, C#, Python, R, Matlab, Octave... (possible with SWIG)
- High (> 4D) dimension speed improvements

Conclusion

- Already available
 - functional for research projects
 - and can be use commercially!
- Support
 - for various OS (MacOS X, Windows, Linux)
 - for various solvers
- Need feedback from companies

Thank you !

<http://alta.gforge.inria.fr>

SOURCE CODE, TUTORIALS AND
DOCUMENTATION ARE ALREADY
AVAILABLE ONLINE