Introduction to Computer Graphics

8. Hidden Surface Removal & Culling

I-Chen Lin National Yang Ming Chiao Tung Univ., Taiwan

Intended Learning Outcomes

- On completion of this chapter, a student will be able to:
 - ► Identify hidden surfaces and state why they are concerned graphics rendering.
 - Describe the primary hidden surface removal methods.
 - ► Compare the object-space and image space approaches.
 - Discuss where to apply hidden surface removal methods.

Objectives

► For a 3D wireframe viewer, we can apply viewing transformation and draw the line segments between projected point pairs.

To fill projected polygons, we have to remove "hidden surfaces".

Back-face Removal (Culling)

Back-face Removal (Culling)

A face is visible iff $90 \ge \theta \ge -90$ equivalently $\cos \theta \ge 0$ or $\mathbf{v} \cdot \mathbf{n} \ge 0$

► When $v = (0010)^T$, $n = (a, b, c, 0)^T$, we only need to test the sign of c.

We can enable Back-face culling in OpenGL, but it may not work correctly if we have nonconvex objects

Hidden Surface Removal

 Object-space approach: use pairwise testing between polygons (objects)

► Worst case complexity $O(n^2)$ for n polygons

Take a look at "2D" cases

► How to hide regions behind the foreground characters?

Painter's Algorithm

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

Depth Sort

- Requires ordering polygons first
 - 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

How about "3D" cases

▶ Is the painter's algorithm applicable to general 3D cases?

Easy Cases

- ► A polygon lies behind all other polygons
 - Can render

- Polygons overlap in z but not in either x or y
 - Can render independently

Difficult Cases

Overlap in all x, y, z directions but one is fully on one side of the other

cyclic overlap

Image Space Approach

- Look at each projector (nm for an $n \times m$ frame buffer) and find closest of k polygons
- Complexity O(nmk)

- Ray casting
- z-buffer

Scan-Line Algorithm

Can combine shading and HSR through scan-line algorithms.

scan line i: no need for depth information

scan line **j**: need depth information when A and B overlap

z-Buffer Algorithm

- ► The z or depth buffer
 - stores 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

Interpolation of Z values

Interpolation of Z values

► How to estimate z of in-between pixels?

Efficiency (z-Buffer)

If we work scan line by scan line as we move across a scan line, the depth changes satisfy $a\Delta x+b\Delta y+c\Delta z=0$

Along scan line

$$\Delta y = 0$$

$$\Delta z = -\frac{a}{c} \Delta x$$

In screen space $\Delta x = 1$

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

Fig. from en.wikipedia.org/wiki/Octree

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

consider 6 parallel polygons

The plane of A separates B and C from D, E and F

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

Back-to-Front Render

BSP-based Culling

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

Other Culling Methods

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

The End of Chapter 8