Errata for: Wavelet Radiance Transport for Interactive Indirect Lighting

This errata applies to the version of the paper published in *Rendering Techniques 2006 (Eurographics Symposium on Rendering)* [KTHS06]. The versions currently available online should have been updated already.

• p. 4, equation 3

Correct form of the incident transport operator:

$$(\mathcal{T}L)(\mathbf{x}, \mathbf{x} \leftarrow \mathbf{y}) = \int_{\omega} f_r(\omega, \mathbf{y}, \mathbf{y} \to \mathbf{x}) V(\mathbf{x}, \mathbf{y}) \lfloor \omega \cdot \mathbf{n}_{\mathbf{y}} \rfloor L(\mathbf{y}, \omega) \mathbf{d}\omega$$

where $f_r(\omega, \mathbf{y}, \mathbf{y} \to \mathbf{x}) V(\mathbf{x}, \mathbf{y}) \lfloor \omega \cdot \mathbf{n}_{\mathbf{y}} \rfloor$ is the kernel, $k(\mathbf{x}, \mathbf{y}, \omega)$.

• p. 5, equation 4

Our 8-dimensional formulation is incorrect. 8-dimensional formulation is probably possible, but a correct 6-dimensional version is as follows:

$$T_{r,s} = \int_{\mathbf{x},\mathbf{y},\omega} k(\mathbf{x},\mathbf{y},\omega) \frac{|\mathbf{x} \leftarrow \mathbf{y} \cdot \mathbf{n}_{\mathbf{y}}|}{r_{\mathbf{x}\mathbf{y}}^2} b_s^s(\mathbf{y}) b_a^s(\omega) b_s^r(\mathbf{x}) b_a^r(\mathbf{x} \leftarrow \mathbf{y}) \mathbf{d}\omega \mathbf{d}\mathbf{x} \mathbf{d}\mathbf{y}$$

Where $K(\mathbf{x}, \mathbf{y}, \omega) = k(\mathbf{x}, \mathbf{y}, \omega) \frac{\lfloor \mathbf{x} \leftarrow \mathbf{y} \cdot \mathbf{n}_{\mathbf{y}} \rfloor}{r_{\mathbf{x}\mathbf{y}}^2}$.

• p. 6, section 4.3.2 'Where K refers to the kernel' \rightarrow 'With K as defined in equation 4.

Proof

Each transport coefficient is obtained by operating on the sending basis function $b_s^s(\mathbf{y})b_a^s(\omega)$ and projecting the result on the receiving one $b_s^r(\mathbf{x})b_a^r(\alpha)$:

$$\begin{split} T_{r,s} &= \langle \widehat{b_s^r b_a^r} | \mathcal{T} b_s^s b_a^s \rangle \\ &= \langle \widehat{b_s^r b_a^r} | \int_{\omega} k(\mathbf{x}, \mathbf{y}, \omega) b_s^s(\mathbf{y}) b_a^s(\omega) \mathbf{d} \omega \rangle \end{split}$$

 $\widehat{b_s^r b_a^r}$ refers to the dual of $b_s^r b_a^r$, but since our basis is orthonormal $\widehat{b_s^r b_a^r} = b_s^r b_a^r$. The inner product is evaluated over position **x** and direction **x** \leftarrow **y** as follows:

$$= \int_{\mathbf{x},\mathbf{y}} b_s^r(\mathbf{x}) b_a^r(\mathbf{x} \leftarrow \mathbf{y}) \frac{\lfloor \mathbf{x} \leftarrow \mathbf{y} \cdot \mathbf{n}_{\mathbf{y}} \rfloor}{r_{\mathbf{xy}}^2} \int_{\omega} k(\mathbf{x},\mathbf{y},\omega) b_s^s(\mathbf{y}) b_a^s(\omega) \mathbf{d}\omega \mathbf{d}\mathbf{x} \mathbf{d}\mathbf{y}$$

Since we used area-based integration instead of hemispherical, we need to convert between the differential measures with $\frac{|\mathbf{x} \leftarrow \mathbf{y}, \mathbf{n}_{\mathbf{y}}|}{r_{\mathbf{xy}}^2}$. Technically a visibility term V(x, y) would be needed as well, but it is already included in $k(\mathbf{x}, \mathbf{y}, \omega)$.

So the final form:

$$T_{r,s} = \int_{\mathbf{x},\mathbf{y},\omega} k(\mathbf{x},\mathbf{y},\omega) \frac{\lfloor \mathbf{x} \leftarrow \mathbf{y} \cdot \mathbf{n}_{\mathbf{y}} \rfloor}{r_{\mathbf{x}\mathbf{y}}^2} b_s^s(\mathbf{y}) b_a^s(\omega) b_s^r(\mathbf{x}) b_a^r(\mathbf{x} \leftarrow \mathbf{y}) \mathbf{d}\omega \mathbf{d}\mathbf{x} \mathbf{d}\mathbf{y}$$

References

[KTHS06] Janne Kontkanen, Emmanuel Turquin, Nicolas Holzschuch, and François Sillion. Wavelet radiance transport for interactive indirect lighting. In Wolfgang Heidrich and Thomas Akenine-Möller, editors, Rendering Techniques 2006 (Eurographics Symposium on Rendering). Eurographics, jun 2006.