

Computer Graphics

CH6 Rasterization

Instructor: Dr. MAO Aihua ahmao@scut.edu.cn

Rendering 3D Scenes

Review: Pipeline (for direct illumination)

Raster Graphics Algorithms

Scan conversion of a primitive (line, circle, polygon and so on)

- Find a finite point set which approximates the primitive optimally
- Converse a continuous primitive to the set of discrete pixels
- It is a sampling problem
- Also named as scan conversion

Example

Optimal

 Approx. error is minimal

Line equation

$$y = mx + B$$
, $x_s \le x \le x_e$, $|m| \le 1$,

• $x_s = a, x_e = a + n$ are integers, m is the slope of the line

A naive method

Let x take the following values

$$a, a + 1, a + 2, \dots, a + n$$

• Denote the corresponding points on the line as y_i

$$x_i = a + i$$
, $y_i = mx_i + B$.

• We can use $(x = x_i, round(y_i))$ as the approximation of (x_i, y_i)

where round (y_i) is the integer nearest to y_i

 In the above example, we select the big red circle

DDA (digital differential analyzer)

- Drawback of the naïve method: multiplication is required for evaluating $y_i = mx_i + B$
- Actually y_{i+1} can be computed from y_i

$$x_{i+1} = x_i + 1$$

$$y_{i+1} = mx_{i+1} + B$$

$$= m(x_i + 1) + B$$

$$= m + (mx_i + B)$$

$$= y_i + m.$$

• Illustration of the aforementioned analysis

Rasterizing Polygons

In interactive graphics, polygons rule the world

Two main reasons:

- Lowest common denominator for surfaces
 - Can represent any surface with arbitrary accuracy
 - Splines, mathematical functions, volumetric isosurfaces...
- Mathematical simplicity lends itself to simple, regular rendering algorithms

Rasterizing Polygons

Triangle is the minimal unit of a polygon

- All polygons can be broken up into triangles
- Triangles are guaranteed to be:
 - Planar
 - Convex

Triangulation

Convex polygons easily triangulated

Concave polygons present a challenge

Triangulation

In contrast, a triangle is always convex: no matter how a triangle is oriented, it only has one span per scan line

Rasterizing Triangles

Which pixel to set?

What color to set each pixel to?

How would you

rasterize a triangle?

Rasterizing Triangles

Interactive graphics hardware commonly uses edge walking or edge equation techniques for rasterizing triangles

Edge Walking

Basic idea:

- Draw edges vertically, namely
- Fill in horizontal spans for each scanline

Edge Walking: Notes

Order three triangle vertices in x and y

- scan top to bottom in scan-line order
- "walk" edges: use edge slope to update coordinates incrementally
- on each scan-line, scan left to right (horizontal span), setting pixels
- stop when bottom vertex or edge is reached

+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+
1											

Edge Walking: Codes

```
void edge_walking(vertices T[3])
for each edge pair of T {
initialize x<sub>L</sub>, x<sub>R</sub>;
compute dx<sub>L</sub>/dy<sub>L</sub> and dx<sub>R</sub>/dy<sub>R</sub>;
for scanline at y {
for (int x = xL; x <= xR; x++) {
set_pixel(x, y);
```


Edge Walking: Disadvantages

Advantages:

simple

Disadvantages:

- very serial (one pixel at a time) can't parallelize
- inner loop bottleneck if lots of computation per pixel

Edge Walking: Disadvantages

Special cases:

horizontal edges: computing intersection causes divide by 0

Edge Walking: Disadvantages

Special cases:

Sliver: not even a single pixel wide

An edge equation is simply the equation of the line defining that edge, can compute from vertices

- Q: What is the implicit equation of a line?
- A: Ax + By + C = 0
- Q: Given a point (x,y), what does plugging x & y into this equation tell us?
- A: Whether the point is:
 - On the line: Ax + By + C = 0
 - "Above" the line: Ax + By + C > 0
 - "Below" the line: Ax + By + C < 0

Edge equations thus define two half-spaces:

$$Ax+By+C > 0$$

$$Ax+By+C = 0$$

$$Ax+By+C < 0$$

And a triangle can be defined as the intersection of three positive half-spaces:

So...simply turn on those pixels for which all edge equations evaluate to > 0:

Using Edge Equations

Right now the test pixels are full, Can we reduce #pixels tested?

compute min, max bounding box

Computing Edge Equations

Want to calculate A, B, C for each edge from (x_0, y_0) and (x_1, y_1)

Treat it as a linear system:

$$Ax_0 + By_0 + C = 0$$

$$Ax_1 + By_1 + C = 0$$

Notice: two equations, three unknowns

What can we solve?

Goal: solve for A & B in terms of C

Computing Edge Equations

Set up the linear system:

Multiply both sides by matrix inverse:

Let
$$C = -(x_0 y_1 - x_1 y_0)$$

Then $A = y_0 - y_1$ and

$$B = x_0 - x_1$$

$$\begin{bmatrix} x_0 & y_0 \\ x_1 & y_1 \end{bmatrix} \begin{bmatrix} A \\ B \end{bmatrix} = -C \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} A \\ B \end{bmatrix} = \frac{-C}{\begin{vmatrix} x_0, y_0 \\ x_1, y_1 \end{vmatrix}} \begin{bmatrix} y_1, -y_0 \\ -x_1, x_0 \end{bmatrix} \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$
$$= \frac{-C}{x_0 y_1 - x_1 y_0} \begin{bmatrix} y_1 - y_0 \\ x_0 - x_1 \end{bmatrix}$$

So...we can find edge equation from two vertices.

Given three corners P₀, P₁, P₂ of a triangle, what are our three edges?

How do we make sure the half-spaces defined by the edge equations all share the same sign on the interior of the triangle?

A: Be consistent, clockwise (Ex: $[P_0P_1]$, $[P_1P_2]$, $[P_2P_0]$)

How do we make sure that sign is positive?

A: Test, and flip if needed (A = -A, B = -B, C = -C)

Edge Equations: Code

Basic structure of code:

- Setup: compute edge equations, bounding box
- (Outer loop) For each scanline in bounding box...
- (Inner loop) ...check each pixel on scanline, evaluating edge equations and drawing the pixel if all three are positive

Edge Equations: Code

```
findBoundingBox(&xmin, &xmax, &ymin, &ymax);
setupEdges (&a0,&b0,&c0,&a1,&b1,&c1,&a2,&b2,&c2);
/* Optimize this: */
```


General Polygon Rasterization

Now that we can rasterize triangles, what about general polygons?

We'll take an edge-walking approach

General Polygon Rasterization

Consider the following polygon:

How do we know whether a given pixel on the scanline is inside or outside the polygon?

Polygon Rasterization

Inside-Outside Points

Polygon Rasterization

Inside-Outside Points

General Polygon Rasterization

Basic idea: use a parity test

```
for each scanline
edgeCnt = 0;

for each pixel on scanline (1 to r)
```

```
if (oldpixel->newpixel crosses edge)
 edgeCnt ++;


// draw the pixel if edgeCnt odd= inner point
if (edgeCnt % 2)
 setPixel(pixel);
```

121

10

Polygon Rasterization

- Horizontal lines do not contribute to parity count
- Y_{min} endpoints do contribute to parity count
- Y_{max} endpoints do not contribute to parity count

Active Edge Table

Algorithm: scanline from bottom to top...

- Sort all edges by their minimum y coordinate
- Starting at bottom, add edges with Y_{min}= 0 to AET
- For each scanline:
 - Sort edges in AET by x intersection
 - Walk from left to right, setting pixels by parity rule
 - Increment scanline
 - Retire edges with $Y_{max} < Y$
 - Add edges with $Y_{min} < Y$
 - Recalculate edge intersections (how?)
- Stop when Y > Y_{max} for last edges