

Hidden Surface Removal

CS3241: Computer Graphics

Where are we?

- All the objects are set up in the scene
 - And they are polygonal models
- A camera (view point) is set
- **After** all the transformations (including the **perspective transformation**)
 - So we now have many many polygons on the screen
 - Transform all the polygon vertices into the screen coordinates

Keeping the z Values

After Perspective Transformation

Transformation/Viewing

Scan Convert Algorithm

- But how do we know the order?

Drawing Order?

Wrong Drawing Order

Hidden Surface Removal (HSR)

- Managing the polygons so that they are drawn in the right order

Two Main Approaches

I. Control the drawing **order** of objects

- **Object Precision Algorithm**
- Sort the order of polygons according to “depth”
- Draw polygons from furthest to nearest
- View dependent
 - The depth order changes when the viewpoint changes

II. Draw objects in a **random order**

- **Image Precision Algorithm**
- Then for each pixel drawn by a new object
 - If there is already some object drawn, decide if the new object should overwrite it or not

Various HSR Algorithms

- Type 1: (the “orderly” approach)
 - Depth Sorting
 - Weiler-Atherton Algorithm
 - Binary Space-Partitioning (BSP) Tree
- Type 2: (the “non-orderly” approach)
 - Z-buffer
 - Warnock's Algorithm
 - Ray-casting (in the lecture of ray tracing)
- etc.
- All of them are performed **after** perspective transformation
 - Except Ray-casting

Type I

(Object-precision Algorithm)

Type 1: Controlling Drawing Order

- Goal: For a bunch of polygons, we sort them according to the “depth” and draw the “deepest” first
- However, sometimes there is no possible correct order:

- So, we have to break the polygons

Type 1a: Depth Sort

- Breaking two polygons

Type 1a: Depth Sort

- Weiler-Atherton Algorithm
 - Computing intersections of polygons
 - A generic polygon clipping algorithm (detail omitted)
 - For two polygons A and B, we can compute
 - the union of A and B
 - the intersection of A and B
 - A minus B
 - B minus A

Set A and Set B

Intersection

Union

$A - B$

Type 1a: Depth Sort

Type 1a: Depth Sort

Type 1a: Depth Sort

Type 1a: Depth Sort

- Drawing order
 1. Polygons “A - B” and “B - A”
 2. Polygon “B in A”

Type 1a: Depth Sorting

- Drawing order:
 - Determine which one to draw first
 - Polygon “A in B” or Polygon “B in A”
 - In this case, draw “A in B” first then draw “B in A” if polygon B is transparent
 - If B is not transparent, we can ignore or skip drawing “A in B” directly
 - Do not need to care about “A-B” or “B-A”
 - If they do not intersect other polygons in the screen

Type 1a: Depth Sorting

- **Advantages**

- Handle transparency
- Especially good if
 - The order is predictable and there is no need for polygon clipping

- **Disadvantages**

- Need special care for penetrating polygons
- Computational expensive
 - n polygons produce ${}_nC_2$ intersections
 - i.e. $O(n^2)$
 - And for each pair of polygon, we could produce $O(m^2)$ if each polygon has m edges

Binary Space Partitioning

Type Ib: Binary Space Partitioning

- An industrial standard for real time 3D games such as FPS
 - Doom, Counterstrike, Quake, etc...
- Input:
 - An environment modeled by polygons
- Preprocess the environment and produce a BSP tree
- Output
 - Base on the BSP tree, output a drawing order from the furthest away to the nearest polygon

The First FPS

- There are free versions on web and iPad/iPhone
 - The iPad version is totally free on the Japanese iStore

Recap: Binary Search Tree

Recap: Binary Search Tree

Type 1b: Binary Space Partitioning

- Idea: Subdivide the entire space by a binary tree
 - Each internal node is a division of a partition/space
 - Each leaf is a part of the space with only **one** polygon
- Divide into two steps
 - I. Preparation
 - II. Rendering

(Use a bird's eye view for illustration)

Type 1b: BSP-tree Preparation

- Initialization
 - Let S = the entire space
 - Pick any polygon, say Polygon A
 - Let H_A be the hyperplane that contains A and divides S into two subspace S_1 and S_2

Type 1b: BSP-tree

- Build a node by polygon A
- Break every polygon in S by H_A
- Build the **two children** of A by the two **subspaces** S_1 and S_2
- Repeat until the subspace contains only 1 polygon

Type 1b: BSP-tree

- Prepare the BSP-tree for rendering:

Type 1b: BSP-tree Rendering

- Depending on the viewpoint p
- Start from the root
 - For each node there is one polygon and two sub-spaces in the two children
 1. Recursively draw the sub-tree behind the polygon from the view point p
 2. Draw the polygon of the node
 3. Recursively, draw the sub-tree H_A in front of the polygon from the view point p

= in-order traversal of a BSP tree

Type 1b: BSP-tree

- For example, for the following viewpoints, their drawing order will be
 - $p_1 : B_1, A, C_1, B_2, C_2$
 - $p_2 : C_1, B_2, C_2, A, B_1$

Detailed exercises in tutorials

Type 1b: BSP-tree

- **Advantage:**
 - Once the tree is computed, the tree can handle all viewpoints, i.e. efficient
 - Handle transparency
 - Indeed, it's a standard format (**.BSP** files) to store the environment for many games
 - E.g. Quake, Half-life, Call of Duty, etc
- **Disadvantages**
 - Cannot handle moving/changing environments
 - Preprocessing time is long

Type II

(Image-precision Algorithm)

Type 2a: Z-buffer Algorithm

- When we draw a pixel on the screen
 - It is from a pixel by the **SCA**
 - We **may** overwrite the color onto the color buffer (memory)
 - The choices are:
 - To overwrite the original values already there, or
 - Do not write anything, i.e. ignoring the current pixel
- The main idea of z-buffer algorithm:
 - Allocate **another buffer** to store the z values of all the pixel drawn

Keeping the z Values

After Perspective Transformation

Yellow or
blue?

- 2 Cases:

- Draw blue first, then overwritten by yellow
- Draw yellow first, then the blue pixel is skipped when the blue polygon is drawn

Type 2a: Z-buffer Algorithm

- For every pixel of a polygon (during SCA) will (usually) have a different z values

Type 2a: Z-buffer Algorithm

- The main idea of z-buffer algorithm:
 - Allocate **another buffer** to store the z values of all the pixel drawn, namely z-buffer
 - E.g. a 1024 x 768 screen has a memory size of 1024 x 768 array of “double” values
- Before drawing, initialize every value to be infinity
- When we draw a pixel, we compare its z value with the one on the z-buffer
 - If the depth is smaller, overwrite
 - Else, do nothing, namely, do NOT draw this pixel

+

5	5	5	5	5	5	5	5
5	5	5	5	5	5	5	
5	5	5	5	5	5		
5	5	5	5	5			
5	5	5	5				
5	5	5					
5	5						
5							
5							

二

Initial Screen z-buffer (Let 9 be the maximum z value)

+

2	3	4	5	6	7	8
2	3	4	5	6	7	8
2	3	4	5	6	7	8

—

Type 2a: Z-buffer Algorithm

- **Advantages**

- No pre-sorting is necessary,
 - no explicit intersection/object-object comparisons are required, i.e.
- Fast and simple
- Handles cyclic and penetrating polygons
- Can make use of Δz to speed up in the **incremental SCA**

- **Disadvantages**

- Can handle only opaque objects, namely, transparency is not handled
 - Well... can somehow fix it partially...
- A single point sampling process, i.e. severe **aliasing**.
 - E.g. two polygons on the same plane but with different shapes
 - “Z fighting”
- Problem in a sub-pixel level
 - The z-buffer's finite precision does not provide adequate resolution for scene with small objects separated far apart (in z) and for intersections of distant objects.
(i.e. 2 pts close together may become touching each other due to rounding)

Z-fighting

- When two polygons are contained in the same plane and overlapping with each other
 - Theoretically, their z values are exactly the same at every pixel
 - But, practically, numerical errors

Type 2b: Warnock's Algorithm

- Subdivide the screen until
 - The area only contains one polygon, or
 - The area is one pixel big
- For the one pixel big area
 - Determine which polygon to draw by intersecting a line to all the polygons in that pixel

Speed-up Enhancement

(Reducing the number of polygons rendered)

Speed-up Enhancements

1. Skipping (eliminating) objects outside the view frustum
 - Many many methods...
2. **Back face culling**
 - For each polygon, define one side is “outside” and the other “inside”
 - Only draw the polygon if the “outside” face is facing the viewer

Only these three polygons are actually drawn by SCA, the rest are skipped

Back face culling

- For each polygon, define one side is “outside” and the other “inside”
- Only draw the polygon if the “outside” face is facing the eye by testing if the dot product of the two vectors V and N is greater than zero
 - V : eye position minus a point on the polygon
 - N : **normal vector** of the polygon

That's why you need to know the polygon orientation in Lecture 4

Recap: Polygon Orientations

- For a triangle with three vertices v_1 , v_2 and v_3
 - The order (v_1, v_3, v_2) and (v_3, v_2, v_1) are considered to be equivalent during drawing, e.g. `glVertex`
- But the order (v_1, v_2, v_3) is considered to be different (or “opposite”)
- (v_1, v_3, v_2) and (v_3, v_2, v_1) describe a **facing direction** of a polygon/triangle
 - Right-hand rule
 - The order (v_1, v_2, v_3) creates an opposite facing direction
- So, geometry is the same, but **normal vector** for that polygon will be different
 - Usually we follow the “natural” order in the polygon list to define the “outward” direction of an object

Vertex List and Polygon List

- For example, if it is a “solid” ball, the triangle below must be stored in the order of
 - (v_1, v_3, v_2) or (v_3, v_2, v_1) or (v_2, v_1, v_3)
 - But NOT (v_1, v_2, v_3) or some other orders

Back Face Culling

Backfaces

No backfaces

OpenGL

- Z-buffer (depth buffer)

- Setup:

```
glEnable(GL_DEPTH_TEST);
```

```
glDepthMask(GL_TRUE);
```

- Every time clearing the screen

```
glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
```

- Back face culling

- Setup

```
glEnable(GL_CULL_FACE);
```

```
glCullFace(GL_FRONT); or glCullFace(GL_BACK);
```

- Then draw all polygons in an anti-clockwise or a clockwise order

Outline Effect

- A polygonal model
- Draw the outline
 - The division between polygon being “backface culled” and not culled

Conclusion

- This all COMPUTATIONAL GEOMETRY!
- Z-buffer is not superior,
 - but most “user friendly”
 - Most suitable for hardware implementation
- Other algorithms are more suitable for software implementation
- Performance depends on
 - The number of polygons
 - Size of the output
- Those who are interested:
 - Quake’s HSR techniques:
 - <http://downloads.gamedev.net/pdf/gpbb/gpbb66.pdf>

Admin

- HW1
 - Please check your marks
- HW2 Deadline 1st March
- Midterm **next next** lecture in class
 - 14th March
 - Start sharply at 10 am
 - 1 hour
 - Open Book
 - Scope: everything (lecture, tutorial, hw) before 11th March
 - See IVLE lesson plan for details