Rasterization

MIT EECS 6.837 Frédo Durand and Barb Cutler

Last time?

- Point and segment Clipping
- Planes as homogenous vectors (duality)
- In homogeneous coordinates before division
- Outcodes for efficient rejection
- Notion of convexity
- Polygon clipping via walking
- Line rasterization, incremental computation

High-level concepts for 6.837

- Linearity
- Homogeneous coordinates
- Convexity
- Discrete vs. continuous
- Incremental computation

• Trying things on simple examples

Scan Conversion (Rasterization)

Modeling Transformations

Illumination (Shading)

Viewing Transformation (Perspective / Orthographic)

Clipping

Projection (to Screen Space)

Scan Conversion (Rasterization)

Visibility / Display

- Rasterizes objects into pixels
- Interpolate values as we go (color, depth, etc.)

Visibility / Display

Modeling
Transformations

Illumination (Shading)

Viewing Transformation (Perspective / Orthographic)

Clipping

Projection (to Screen Space)

Scan Conversion (Rasterization)

Visibility / Display

• Each pixel remembers the closest object (depth buffer)

 Almost every step in the graphics pipeline involves a change of coordinate system.
 Transformations are central to understanding 3D computer graphics.

Today

• Line scan-conversion

Polygon scan conversion

back to brute force

Visibility

Scan Converting 2D Line Segments

- Given:
 - Segment endpoints (integers x1, y1; x2, y2)
- Identify:
 - Set of pixels (x, y) to display for segment

Line Rasterization Requirements

- Transform continuous primitive into discrete samples
- Uniform thickness & brightness
- Continuous appearance
- No gaps
- Accuracy
- Speed

Algorithm Design Choices

- Assume:
 - m = dy/dx, 0 < m < 1
- Exactly one pixel per column
 - fewer \rightarrow disconnected, more \rightarrow too thick

+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	(+ X	2	,+ \	y ż	4)]	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+		+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+		+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+		+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+		+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+		+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	O	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	1	1	+ ,	,	11	+	+	+	+	+	+	+	+	+	+	+	+	+
+	V	+	J +	y +	-	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+

Naive Line Rasterization Algorithm

- Simply compute y as a function of x
 - Conceptually: move vertical scan line from x1 to x2
 - What is the expression of y as function of x?
 - Set pixel (x, round (y(x)))

$$y = y1 + \frac{x - x1}{x2 - x1}(y2 - y1)$$
$$= y1 + m(x - x1)$$

$$m = \frac{dy}{dx}$$

Efficiency

Computing y value is expensive

$$y = y1 + m(x - x1)$$

• Observe: y += m at each x step (m = dy/dx)

Bresenham's Algorithm (DDA)

- Select pixel vertically closest to line segment
 - intuitive, efficient,
 pixel center always within 0.5 vertically
- Same answer as naive approach

Bresenham's Algorithm (DDA)

• Observation:

- If we're at pixel P (x_p, y_p) , the next pixel must be either E (x_p+1, y_p) or NE (x_p+1, y_p+1)
- Why?

Bresenham Step

- Which pixel to choose: E or NE?
 - Choose E if segment passes below or through middle point M
 - Choose NE if segment passes above M

Bresenham Step

• Use *decision function* D to identify points underlying line L: **F>0**

$$D(x, y) = y - mx - b$$

- positive above L
- zero on L
- negative below L

 $D(p_x, p_y)$ = vertical distance from point to line

Bresenham's Algorithm (DDA)

• Decision Function:

$$D(x, y) = y - mx - b$$

error term
$$e = -D(x,y)$$

• On each iteration:

update x: x' = x+1

update e: e' = e + m

if $(e \le 0.5)$: y' = y (choose pixel E)

if (e > 0.5): y' = y + (choose pixel NE) e' = e - 1

Summary of Bresenham

- initialize x, y, e
- for $(x = x1; x \le x2; x++)$
 - plot (x,y)
 - update x, y, e

- Generalize to handle all eight octants using symmetry
- Can be modified to use only integer arithmetic

Line Rasterization

- We will use it for ray-casting acceleration
- March a ray through a grid

Line Rasterization vs. Grid Marching

Line Rasterization:

Best discrete approximation of the line

Ray Acceleration:

Must examine every cell the line touches

Questions?

Circle Rasterization

- Generate pixels for 2nd octant only
- Slope progresses from $0 \rightarrow -1$
- Analog of Bresenham
 Segment Algorithm

Circle Rasterization

• Decision Function:

$$D(x, y) = x^2 + y^2 - R^2$$

• Initialize:

error term
$$e = -D(x,y)$$

• On each iteration:

update x:
$$x' = x + 1$$

update e:
$$e' = e + 2x + 1$$

if
$$(e \ge 0.5)$$
: $y' = y$ (choose pixel E)

if
$$(e < 0.5)$$
: $y' = y - 1$ (choose pixel SE), $e' = e + 1$

Philosophically

Discrete differential analyzer (DDA):

- Perform incremental computation
- Work on derivative rather than function
- Gain one order for polynomial
 - Line becomes constant derivative
 - Circle becomes linear derivative

Questions?

Antialiased Line Rasterization

- Use gray scales to avoid jaggies
- Will be studied later in the course

Today

• Line scan-conversion

Polygon scan conversion

- smart

back to brute force

Visibility

2D Scan Conversion

- Geometric primitive
 - 2D: point, line, polygon, circle...
 - 3D: point, line, polyhedron, sphere...
- Primitives are continuous; screen is discrete

2D Scan Conversion

- Solution: compute discrete approximation
- Scan Conversion:
 algorithms for efficient generation of the samples
 comprising this approximation

+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+

Brute force solution for triangles

- For each pixel
 - Compute line equations at pixel center
 - "clip" against the triangle

Brute force solution for triangles

- For each pixel
 - Compute line equations at pixel center
 - "clip" against the triangle

Problem?
If the triangle is small, a lot of useless computation

Brute force solution for triangles

- Improvement: Compute only for the *screen* bounding box of the triangle
- How do we get such a bounding box?
 - Xmin, Xmax, Ymin, Ymax of the triangle vertices

Can we do better? Kind of!

- We compute the line equation for many useless pixels
- What could we do?

Use line rasterization

Compute the boundary pixels

Shirley page 55

Scan-line Rasterization

- Compute the boundary pixels
- Fill the spans

Shirley page 55

Scan-line Rasterization

Requires some initial setup to prepare

Shirley page 55

Today

• Line scan-conversion

Polygon scan conversion

back to brute force

Visibility

For modern graphics cards

- Triangles are usually very small
- Setup cost are becoming more troublesome
- Clipping is annoying
- Brute force is tractable

+	+	+	+	+	+	+	+	+	+	+		+	×	+	+	+	+	+
+	+	+	+	+	+	+	+	+	+	7	+	+	+	+	+	+	+	+
	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	1	+	+
+		+	+	+	+	+	+	+		+	+	+	+	+	+	+	+	+
+	+		+	+	+	+	+		+	+	+	+	+	+	+	+		+
+	+	+		+	+	+	7	+	+	+	+	+	+	+		+	+	+
+	+	+	+		+	+	+	+	+	+	+		4	+	+	+	+	+
+	+	+	+	+		-	+	+	+		+	+	+	+	+	+	+	+
+	+	+	+	+		4	ŧ		+	+	+	+	+	+	+	+	+	+
+	+	+	+				4	+	+	+	+	+	+	+	+	+	+	+
+	+	+		+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
t		+	F	+	+	+	+	+	†	+	+	+	+	+	+	+	+	+
+	+		+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+

Modern rasterization

Modern rasterization

For every triangle ComputeProjection

Compute bbox, clip bbox to screen limits

For all pixels in bbox

Compute line equations

If all line equations>0 //pixel [x,y] in triangle

Framebuffer[x,y]=triangleColor

Note that Bbox clipping is trivial

Can we do better?

```
For every triangle

ComputeProjection


Compute bbox, clip bbox to screen limits

For all pixels in bbox

Compute line equations

If all line equations>0 //pixel [x,y] in triangle

Framebuffer[x,y]=triangleColor
```


Can we do better?

```
For every triangle

ComputeProjection


Compute bbox, clip bbox to screen limits

For all pixels in bbox
```

Compute line equations ax+by+c

If all line equations>0 //pixel [x,y] in triangle Framebuffer[x,y]=triangleColor

• We don't need to recompute line equation from scratch

Can we do better?


```
For every triangle
 ComputeProjection
 Compute bbox, clip bbox to screen limits
 Setup line eq
 compute a,dx, b,dy for the 3 lines
 Initialize line eq, values for bbox corner
 L_i = a_i \times 0 + b_i y + c_i
 For all scanline y in bbox
 For 3 lines, update Li
 For all x in bbox
 Increment line equations: Li+=adx
 If all Li>0 //pixel[x,y] in triangle
 Framebuffer[x,y]=triangleColor
```

We save one multiplication per pixel

- Interpolate colors of the 3 vertices
- Linear interpolation

- Interpolate colors of the 3 vertices
- Linear interpolation, e.g. for R channel:
 - $-R=a_Rx+b_Ry+c_R$
 - Such that R[x0,y0]=R0; R[x1, y1]=R1; R[x2,y2]=R2
 - Same as a plane equation in (x,y,R)

44

```
Interpolate colors
For every triangle
 ComputeProjection
 Compute bbox, clip bbox to screen limits
 Setup line eq
 Setup color equation
 For all pixels in bbox
 Increment line equations
 Increment color equation
 If all Li>0 //pixel[x,y] in triangle
 Framebuffer[x,y] = interpolatedColor
```

- Interpolate colors of the 3 vertices
- Other solution: use barycentric coordinates
- $R = \alpha R_0 + \beta R_1 + \gamma R_2$
- Such that $P = \alpha P_0 + \beta P_1 + \gamma P_2$

•

46

In the modern hardware

- Edge eq. in homogeneous coordinates [x, y, w]
- Tiles to add a mid-level granularity
 - Early rejection of tiles
 - Memory access coherence

Ref

- Henry Fuchs, Jack Goldfeather, Jeff Hultquist, Susan Spach, John Austin, Frederick Brooks, Jr., John Eyles and John Poulton, "Fast Spheres, Shadows, Textures, Transparencies, and Image Enhancements in Pixel-Planes", Proceedings of SIGGRAPH '85 (San Francisco, CA, July 22–26, 1985). In *Computer Graphics*, v19n3 (July 1985), ACM SIGGRAPH, New York, NY, 1985.
- Juan Pineda, "A Parallel Algorithm for Polygon Rasterization", Proceedings of SIGGRAPH '88 (Atlanta, GA, August 1–5, 1988). In *Computer Graphics*, v22n4 (August 1988), ACM SIGGRAPH, New York, NY, 1988. Figure 7: Image from the spinning teapot performance test.
- Triangle Scan Conversion using 2D Homogeneous Coordinates, Marc Olano Trey Greer
 http://www.cs.unc.edu/~olano/papers/2dh-tri/2dh-tri.pdf

Take-home message

- The appropriate algorithm depends on
 - Balance between various resources (CPU, memory, bandwidth)
 - The input (size of triangles, etc.)
- Smart algorithms often have initial preprocess
 - Assess whether it is worth it
- To save time, identify redundant computation
 - Put outside the loop and interpolate if needed

Questions?

Today

• Line scan-conversion

Polygon scan conversion

back to brute force

Visibility

Visibility

• How do we know which parts are visible/in front?

Ray Casting

Maintain intersection with closest object

Painter's algorithm

- Draw back-to-front
- How do we sort objects?
- Can we always sort objects?

Painter's algorithm

- Draw back-to-front
- How do we sort objects?
- Can we always sort objects?
 - No, there can be cycles
 - Requires to split polygons

B

Painter's algorithm

- Old solution for hidden-surface removal
 - Good because ordering is useful for other operations (transparency, antialiasing)
- But
 - Ordering is tough
 - Cycles
 - Must be done by CPU
- Hardly used now
- But some sort of partial ordering is sometimes useful
 - Usuall front-to-back
 - To make sure foreground is rendered first
 - For transparency

Visibility

- In ray casting, use intersection with closest t
- Now we have swapped the loops (pixel, object)
- How do we do?

Z buffer

- In addition to frame buffer (R, G, B)
- Store distance to camera (z-buffer)
- Pixel is updated only if new z is closer than z-buffer value

Z-buffer pseudo code

```
For every triangle
  Compute Projection, color at vertices
 Setup line equations
  Compute bbox, clip bbox to screen limits
  For all pixels in bbox
 Increment line equations
 Compute curentZ
 Increment currentColor
 If all line equations>0 //pixel [x,y] in triangle
 If currentZ<zBuffer[x,y] //pixel is visible</pre>
 Framebuffer[x,y] = currentColor
 zBuffer[x,y]=currentZ
```


Works for hard cases!

What exactly do we store

- Floating point distance
- Can we interpolate z in screen space?
 - − i.e. does z vary linearly in screen space?

Z interpolation

- X'=X/Z
- Hyperbolic variation

• Z cannot be linearly interpolated

Simple Perspective Projection

• Project all points along the z axis to the z = d plane, eyepoint at the origin

Yet another Perspective Projection

- Change the z component
- Compute d/z

Advantages of 1/z

- Can be interpolated linearly in screen space
- Puts more precision for close objects
- Useful when using integers
 - more precision where perceptible

Integer z-buffer

- Use 1/z to have more precision in the foreground
- Set a near and far plane
 - 1/z values linearly encoded between 1/near and 1/far
- Careful, test direction is reversed

Integer Z-buffer pseudo code

```
For every triangle
  Compute Projection, color at vertices
  Setup line equations, depth equation
  Compute bbox, clip bbox to screen limits
  For all pixels in bbox
 Increment line equations
 Increment curent lovZ
 Increment currentColor
 If all line equations>0 //pixel [x,y] in triangle
 If current lovZ>lovzBuffer[x,y]//pixel is visible
 Framebuffer[x,y] = currentColor
 lovzBuffer[x,y]=currentlovZ
```


Gouraud interpolation

- Gouraud: interpolate color linearly in screen space
- Is it correct?

Gouraud interpolation

- Gouraud: interpolate color linearly in screen space
- Not correct. We should use hyperbolic interpolation
- But quite costly (division)
- However, can now be done on modern hardware

Questions?

Above & left:

Buster's representation of Van Gogh's Sunflowers is a good example of invertism. From a purely visual perspective, the brown mark at the top of the work clearly represents the dark line which defines the edge of the table and the bottom of the vase, as shown in the photograph (left), while the blue marks represent the flowers.

However, biologists interpret these blue marks as territorial and similar in function to the arrowhead paw marks cats make to demarcate their feces. In the painting these marks signify ownership of the inverted object and are thought to have the function of rendering its unfamiliarity 'safe.'

The infamous half pixel

- I refuse to teach it, but it's an annoying issue you should know about
- Do a line drawing of a rectangle from [top, right] to [bottom,left]
- Do we actually draw the columns/rows of pixels?

The infamous half pixel

- Displace by half a pixel so that top, right, bottom, left are in the middle of pixels
- Just change the viewport transform

The Graphics Pipeline

Modeling Transformations

Illumination (Shading)

Viewing Transformation (Perspective / Orthographic)

Clipping

Projection (to Screen Space)

Scan Conversion (Rasterization)

Visibility / Display

Input:

Geometric model:

Description of all object, surface, and light source geometry and transformations Lighting model:

Computational description of object and light properties, interaction (reflection)

Synthetic Viewpoint (or Camera):

Eye position and viewing frustum

Raster Viewport:

Pixel grid onto which image plane is mapped

Output:

Colors/Intensities suitable for framebuffer display (For example, 24-bit RGB value at each pixel)

Modern Graphics Hardware

Graphics Hardware

- High performance through
 - Parallelism
 - Specialization
 - No data dependency
 - Efficient pre-fetching

task parallelism

Programmable Graphics Hardware

- Geometry and pixel (fragment) stage become programmable
 - Elaborate appearance
 - More and more general-purpose computation (GPU hacking)

Modern Graphics Hardware

- About 4-6 geometry units
- About 16 fragment units
- Deep pipeline (~800 stages)
- Tiling (about 4x4)
 - Early z-rejection if entire tile is occluded
- Pixels rasterized by quads (2x2 pixels)
 - Allows for derivatives
- Very efficient texture pre-fetching
 - And smart memory layout

Current GPUs

- Programmable geometry and fragment stages
- 600 million vertices/second, 6 billion texels/second
- In the range of tera operations/second
- Floating point operations only
- Very little cache

Computational Requirements

Questions?

Above: Bonny, Come On In, 1990. Appropriated lounge chair, 92 x 89 x 78cm. Private collection.

Above: Clyde interacts with his sister's sculpture, allowing his whole body to become implicated in its heavily nuanced form.

Above:

Interpretive diagram by Peter Muxlow:

- 1. Tail form.
- 2. Erogenous edging.
- 3. Ovoidal aperture.
- 4. Restrictive vine forms.

"The synthetic fiber has been carefully frayed to resemble the texture and color of a cat's tail in the upright welcoming position—inviting, yet guarding the entrance beyond. However, this controlling tail is itself compromised by restrictive vines so that the whole erogenously edged aperture hints at pleasure tinged with the possibility of entanglement." Muxlow, M. Clawstraphobias. Exhibition

catalog, Drexel Gallery of Non-Primate Art, Philadelphia, 1992.

Next Week: Ray Casting Acceleration