Introduction to Computer Graphics

2016 SpringNational Cheng Kung University

Instructors: Min-Chun Hu 胡敏君

Shih-Chin Weng 翁士欽 (西基電腦動畫)

Presentation

- Read and present at least one paper from:
 - http://kesen.realtimerendering.com/sig2015.html
 - http://kesen.realtimerendering.com/egsr2015Papers.htm
 - http://kesen.realtimerendering.com/i3d2016Papers.htm
- 3~4 members per team
- Presentation dates:
 - **5**/3, 5/10, 5/24, 5/31, 6/7, 6/14
 - 3 teams per week
 - 10 minutes per team

Outline of your presentation

- Motivation of this work (20%)
 - You can play demo video to briefly show the concept, but the video should be no more than 1 minute
- Related work (20%)
 - Briefly compare previous work and show the strength/weakness of them
- Main idea/methodology (20%)
 - You do not have to understand all details/equations (just try your best), but you have to figure out why the proposed method works better
- Results & discussion (20%)
 - Show the results and point out what can be done to make the work better
- Studying experience sharing (20%)

Your score will be your Team Score ±5 (based on your performance)

Hidden Surface Removal (HSR) & Culling

Objectives

- In 3D wireframe displayer, we can simply draw the line segments between projected point pairs.
- To fill projected polygons, we have to remove "hidden surfaces".

Backface Culling

Hidden Surface Removal

- Object-space approach: use pairwise testing between polygons (objects)
- Worst case complexity $O(n^2)$ for n polygons

Painter's Algorithm

■ Render polygons in a back to front order so that polygons behind others are simply painted over

B behind A as seen by the viewer

Fill B then A

Depth Sort

- Requires ordering of polygons first
 - lacksquare O($n \log n$) calculation for ordering
 - Not every polygon is either in front or behind all other polygons
- Order polygons and deal with easy cases first, harder later

Easy Cases

- A polygon lies behind all other polygons
 - Can be rendered first (e.g. A)
- Polygons overlap in z but not in either x or y
 - Can be rendered independently

Difficult Cases

Overlap in all directions but one is fully on one side of the other

Image Space Approach

■ Three surfaces overlapping pixel position (x, y) on the view plane. The visible surface, S_1 , has the smallest depth value.

Image Space Approach (Cont.)

Look at each projector (nm for an $n \times m$ frame buffer) and find the

closest of the k polygons

 \blacksquare Complexity O(nmk)

- Ray casting
- **z**-buffer

z-Buffer Algorithm

- The z or depth buffer
 - store the depth of the closest object at each pixel found so far
- As we render each polygon, compare the depth of each pixel to depth in z buffer
 - If less, place the shade of pixel in the color buffer and update z buffer

Scan-Line Algorithm

■ Can combine shading and HSR through scan line algorithm

Space Partitioning

- Avoid rendering an object when it's unnecessary
 - In many real-time applications, we want to eliminate as many objects as possible within the application.
 - Reduce burden on pipeline
 - Reduce traffic on bus
- Octree
- BSP tree

Octree

http://www.imagico.de/fast_iso/patch.html

Why do we use BSP trees?

- Hidden surface removal
 - A back-to-front painter's algorithm
- Partition space with Binary Spatial Partition (BSP) Tree

A Simple Example

Binary Space Partitioning Tree

- Can continue recursively
 - Plane of C separates B from A
 - Plane of D separates E and F
- Can put this information in a BSP tree

■ Use for visibility and occlusion testing

Creating a BSP tree

Back-to-Front Render

```
Render(node, view){
if node is a leaf
 { draw this node to the screen }
else
 if the viewpoint is in back of the dividing line
 render(front subnode)
 draw node to screen
 render(back subnode)
 else the viewpoint is in front of the dividing line
 render (back subnode)
 draw node to screen
 render (front subnode)
```

Back-to-Front Render (Cont.)

Back-to-Front Render (Cont.)

BSP-based Culling

- Pervasively used in first person shooting games.
 - Doom, quake....etc.
- Visibility test
- Skip objects that are "occluded".

a screen shot from Doom

Other Culling Tech.

- Portal Culling
 - Walking through architectures
 - Dividing space into cells
 - Cells only see other cells through portals

Ref: www.cse.ohio-state.edu/~hwshen

Other Culling Tech.

Ref: http://tower22.blogspot.tw/2011_07_01_archive.html

Interpolation of Z values

Interpolation of Z values (Cont.)

- To fill the polygon on the screen, we only fill the color and estimate the z value "pixel by pixel".
- How to estimate z of in-between pixels?

Screen Space vs. 3D Space

■ Interpolation in screen space

$$P(m) = P_1 + m(P_2 - P_1)$$

■ Interpolation in 3D space

$$V(n) = V_1 + n(V_2 - V_1)$$

$$n \neq m$$

$$n = \frac{mz_1}{z_2 + m(z_1 - z_2)}$$

Screen Space vs. 3D Space (Cont.)

Simple Screen Interpolation

Perspective Projection Space

Multimedia Information System Laboratory

2016/03/21