

Acceleration techniques

- Reduce per pixel cost
 - Reduce resolution
 - Back-face culling
- Reduce per vertex cost
 - T-strips and fans
 - Frustum culling
 - Simplification
 - Texture map
- Reduce both
 - Occlusion culling

Rendering costs

- Per vertex
 - Lighting calculations
 - Perspective transformation
 - Slopes calculation
- Per pixel
 - Interpolations of z, c (**and leading trailing edges, amortized**)
 - Read, compare, right to update the z-buffer and frame buffer

Back-face culling

- Done in screen space by hardware
- Test sign of $(x_B - x_A) (y_C - y_A) - (x_C - x_A) (y_B - y_A)$

T-strips and fans

- Reuse 2 vertices of last triangle

fan

strip

Was important when hardware had only 3 registers

Saves nearly 2/3 of vertex processing

A vertex is still processed twice on average

Less important in modern graphics boards

Frustum culling

- Build a tight sphere around each object
 - Center it at $C=((x_{\max}+x_{\min})/2, (y_{\max}+y_{\min})/2, (z_{\max}+z_{\min})/2)$
 - Compute radius r as $\min\|CV\|$ for all vertices V
- Test the sphere against each half-space of the frustum
 - If $\mathbf{N} \cdot (\mathbf{E} - \mathbf{C}) < -r$ then sphere is outside

Simplification

- Collapse edges

Collapse A to B if $|N \cdot (AB)| < e$

Or use better error estimates

Vertex clustering (Rossignac-Borrel)

- Subdivide box around object into grid of cells
- Coalesce vertices in each cell into one “attractor”
- Remove degenerate triangles
 - More than one vertex in a cell
 - *Not needed for dangling edge or vertex*

Vertex clustering example

Estimating edge-collapse error

- What is the error produced by edge collapses?

- Volume of the solid bounded by old and new triangles
 - requires computing their intersection
- Exact Hausdorff distance between old and new triangles
 - expensive to compute precisely
- Distance between v and planes of all triangles incident on collapsed vertices
 - one dot product per plane (expensive, but guaranteed error bound)
- Quadratic distance between v and planes old triangles
 - evaluate one quadratic form representing all the planes (cheap but not a bound)
 - leads to closed form solution for computing the optimal V' (in least square sense)

Hausdorff distance between T-meshes

- Expensive to compute,
 - because it can occur away from vertices and edges!

The point of B that
is furthest away
from A is closest to
3 points on A that
are inside faces

Measuring Error with Quadrics (Garland)

- Given plane P, and point v, we can define a quadric distance $Q(v) = D(v,P)^2$
 - P goes through point p and has normal N
 - $D(v,P) = \mathbf{pv} \cdot \mathbf{N}$
 - $Q(p) = (\mathbf{pv} \cdot \mathbf{N})^2$, which is a quadratic polynomial in the coordinates of v
 - If $v=(x,y,z)$, $Q(p)=a_{11}x^2+a_{22}y^2+a_{33}z^2+2a_{23}yz+2a_{13}xz+2a_{12}xy+2b_1x+2b_2y+2b_3z+c$
- Q may be written represented by 3x3 matrix A,a vector b, and a scalar c
- $Q(v)$ may be evaluated as $\mathbf{v} \cdot (\mathbf{Av}) + 2\mathbf{b} \cdot \mathbf{v} + c$

$$Q(v) = \mathbf{v}^T \mathbf{A} \mathbf{v} + 2\mathbf{b}^T \mathbf{v} + c$$

– or in matrix form as:

$$\begin{bmatrix} x & y & z \end{bmatrix} \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{12} & a_{22} & a_{23} \\ a_{13} & a_{23} & a_{33} \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} + 2 \begin{bmatrix} b_1 & b_2 & b_3 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} + c$$

Optimal position for v

- Pick v to minimize average distance to planes $Q(v)$
 - set $dQ(v)/dv = 0$, which yields: $v = -A^{-1} b$

$Q(v)$ measures flatness

- Isosurfaces of Q
 - Are ellipsoids
 - Stretch in flat direction
 - Have eigenvalues proportional to the principal curvatures

Texture map

- Replace distant details with their images, pasted on simplified shapes or even no flat bill-boards

Texture mapping

```
textureMode(NORMALIZED);
PImage maya = loadImage(maya.jpg");
beginShape(QUADS);
texture(maya);
vertex(-1, 1, 1, 1, 1);
vertex( 1, 1, 1, 0, 1);
vertex( 1, -1, 1, 0, 0 );
vertex(-1, -1, 1, 1, 0);
...
endShape();
```


Occlusion culling in urban walkthrough

- From Peter Wonka
- Need only display a few facades--the rest is hidden

Shadows / visibility duality

- **Point light source**
 - Shadow (volume): **set of points that do not see the light**
- **From-point visibility**
 - Occluded space: **set of points hidden from the viewpoint**
- **Area light source (assume flat for simplicity)**
 - Umbra: **set of points that do not see any light**
 - Penumbra: **set of points that see a portion of the light source**
 - Clearing: **set of points that see the entire light source**
- **From-cell visibility (cell C)**
 - Hidden space: **set of points hidden from all points in C**
 - Detectable space: **set of points seen from at least one point in C**
 - Exposed space: **set of points visible from all points in C**

Occlusion culling

- Is ball containing an object hidden behind the triangle?

From-point visibility

- The object is in a ball $B(\mathbf{c},r)$ of center \mathbf{c} and radius r
- The potential occluder is a triangle with vertices \mathbf{d} , \mathbf{e} , and \mathbf{f}
- Assume viewer is at point \mathbf{a}
- Write the geometric formulae for testing whether the moon is hidden behind the triangle

When does a triangle appear clockwise?

- When do the vertices **d**, **e**, **f**, of a triangle appear clockwise when seen from a viewpoint **a**?

A triangle appears clockwise when

- The vertices **d, e, f**, of a triangle appear clockwise when seen from a viewpoint **a** when $s(a,d,e,f)$ is true
- Procedure $s(a,d,e,f)$ {RETURN $ad \cdot (aexaf) > 0$ }
 - $ad \cdot (aexaf)$ is a 3x3 determinant
 - It is called the **mixed product** (or the **triple product**)

clockwise

counter-clockwise

Testing a point against a half-space?

- Consider the plane through points **d**, **e**, and **f**
 - It splits space in 2 half-spaces
- Consider the half-space **H** of all points that see **d**, **e**, **f** clockwise
- How to test whether point **c** is in **H**?

Testing a point against a half-space

- Consider the plane through points **d**, **e**, and **f**
- Consider the half-space **H** of all points that see **d**, **e**, **f** clockwise
- A point **c** is in **H** when $s(c,d,e,f)$

Is a point hidden by a triangle?

- Is point **c** hidden from viewpoint **a** by triangle (**d**, **e**, **f**)?
 - Write down all the geometric test you need to perform

Test whether a point is hidden by a triangle

- To test whether **c** is hidden from **a** by triangle **d, e, f** do
 - if not $s(a,d,e,f)$ then swap d and e
 - if not $s(a,d,e,c)$ then return false
 - if not $s(a,e,f,c)$ then return false
 - if not $s(a,f,d,c)$ then return false
 - if $s(c,d,e,f)$ then return false
 - return true

Testing a ball against a half-space?

- Consider the half-space H of all points that see (d, e, f) clockwise
- When is a ball of center c and radius r in H ?

Testing a ball against a half-space

- Consider the half-space **H** of all points that see **(d, e, f)** clockwise
- A ball of center **c** and radius **r** is in **H** when:

$$\mathbf{ec} \cdot (\mathbf{ed} \times \mathbf{ef}) > r \parallel \mathbf{ed} \times \mathbf{ef} \parallel$$

Is the ball hidden by a triangle?

- Is the ball of center c and radius r hidden from a by triangle with vertices d , e , and f ?

Is the ball hidden by a triangle?

- To test whether the ball of center c and radius r hidden from a triangle with vertices d , e , and f do:
 - if not $s(a,d,e,f)$ then swap d and e
 - if $ac \cdot (ad \times ae) < r \parallel ad \times ae \parallel$ then return false
 - if $ac \cdot (ae \times af) < r \parallel ae \times af \parallel$ then return false
 - if $ac \cdot (af \times ad) < r \parallel af \times ad \parallel$ then return false
 - if $ec \cdot (ed \times ef) < r \parallel ed \times ef \parallel$ then return false
 - return true
- Explain what each line tests
- Are these test correct?
- Are they sufficient?
- Why?

Is the ball **hiding** a triangle?

- Triangle **d, e, f** is hidden from viewpoint **a** by a ball of center **c** and radius **r** when its 3 vertices are (hidden).
 - Proof?
 - How to test it?

When is a planar set A **convex**?

seg(p,q) is the line segment from p to q

A is convex $\Leftrightarrow (\forall p \in A \ \forall q \in A \rightarrow \text{seg}(p,q) \subset A)$

What is the **convex hull** of a set A?

The convex hull $H(A)$ is the intersection of all convex sets that contain A.

Is a **convex** occluder hiding a polyhedron?

- A polyhedron P is hidden by a convex occluder O if all of its vertices are
 - Proof?
 - Is a subdivision surface hidden if its control vertices are?
- We do not need to test all of the vertices
 - Only those of a container (minimax box, bounding ball, convex hull)
 - Proof?
 - Only those on the silhouette of a convex container
 - Proof?
- What if the occluder is not convex?
 - Can it still work?

Strategies for non-convex occluders?

What if O is not convex?

- replace O by an interior ball
 - Not easy to compute a (nearly) largest ball inside O
 - The average of the vertices of O may be outside of O
- replace O by an interior axis-aligned box
 - Not easy to compute a largest box inside
- replace O by a convex set it contains
 - O may be too thin

*Andujar, Saona Navazo
CAD, 32 (13), 2000*

The Hoop principle

The occluder does not have to be convex, provided that a portion of its surface appears convex to the viewer and that the object is behind it.

Hoop from non-convex occluders

- Pick a candidate occluder **S**
 - large triangle mesh
 - close to the viewer
- Select a set **D** of triangles of **S** whose border **C** is a hoop:
 - single loop
 - that has a convex projection on the screen
- Build a shield **O**
 - on plane behind **D**
 - bounded by projection of **C**
- **O** is a convex occluder
 - anything hidden by **O**
 - is hidden by **D**
 - and hence by **S**
 - sure?

When does a 3D polyloop appear convex?

Each pair of consecutive edges defines a linear half-space from where their common vertex appears convex.

The portion of space from which a loop C of edges appears convex is the intersection of these half-spaces or of their complements.

Is the moon hidden by a tree?

- Can't grow a patch of edge-connected triangles
 - Leaves/branches are small and disjoint
- Use approximate shadow fusion
 - Render tree(s)
 - Mark area of rendered pixels
 - Construct big rectangle inside it (how?)
 - Let $M = \max(z\text{-buffer inside rectangle})$
 - Push back rectangle to $z=M$
 - Use it as occluder for other objects (behind the tree)
- Accuracy depends on screen resolution
 - Can be improved by multiple passes (zoomed 1/4 of image each)
- Use bounding spheres around objects to test them
 - Conservative part
 - Use a hierarchy of bounding sphere (hierarchical z-buffer)

Examples of questions for exams

- When is it no-longer useful to simplify the model?
- What are the 7 acceleration techniques?
- Which ones reduce per-vertex cost?
- How much savings should you expect from each technique?