Triangle Rasterization

Computer Graphics COMP 770 (236) Spring 2007

Instructor: Brandon Lloyd

From last time...

- Lines and planes
- Culling
 - View frustum culling
 - Back-face culling
 - ° Occlusion culling
 - Hierarchical culling
- Clipping

Topics for today

- Quick review of coordinate systems
- Motivation
 - What is rasterization?
 - Why triangles?
- Rasterization
 - ° Scan-line
 - ° Edge equations
- Interpolation
- Beyond triangles

Coordinate systems

Primitive rasterization

- Rasterization converts vertex representation to pixel representation
 - Coverage determination Computes which pixels (samples) belong to an "ideal" analytical primitive
 - Parameter interpolation Computes parameters at covered pixels from parameters associated with primitive vertices
- Coverage is a 2-D sampling problem
- Possible coverage criteria:
 - distance of the primitive to sample point (often used with lines)
 - Percent coverage of a pixel (used to be popular)
 - Sample is inside the primitive (assuming it is closed)

- Triangles are simple
 - ° minimal representation for a surface element (3 points or 3 edge equations)
 - ° triangles are linear (makes computations easier)

- Triangles are convex
- What does it mean to be a convex?

An object is convex if and only if any line segment connecting two points on its boundary is contained entirely within the object or one of its boundaries.

Why is convexity important?

Regardless of a triangle's orientation on the screen a given scan line will contain only a single segment or span of that triangle.

Arbitrary polygons can be decomposed into triangles

- Decomposing a convex n-sided polygon is trivial
 - ° Suppose the polygon has ordered vertices $\{v_0, v_1, ... v_n\}$
 - $^{\circ} \quad \text{It can be decomposed into triangles } \{(v_{O},v_{1},v_{2}), \, \{v_{O},v_{2},v_{3}), \, (v_{O},v_{i},v_{i+1}), \, ... \, (v_{O},v_{n-1},v_{n})\}.$
- Decomposing a non-convex polygon is non-trivial
 - sometimes have to introduce new vertices

- Triangles can approximate any 2-dimensional shape (or 3D surface)
- Polygons are a locally linear (planar) approximation.
- Improve the quality of fit by increasing the number edges or faces.

- Walk along edges one scanline at a time
- Rasterize spans between edges

- Walk along edges one scanline at a time
- Rasterize spans between edges

- Walk along edges one scanline at a time
- Rasterize spans between edges

- Walk along edges one scanline at a time
- Rasterize spans between edges

2/07/07

- Walk along edges one scanline at a time
- Rasterize spans between edges

- Walk along edges one scanline at a time
- Rasterize spans between edges

Fractional offsets

Straightforward to interpolate values (e.g. colors) along the edges, but must be careful when offsetting from the edge to the pixel's center.

Scanline rasterizing entire scenes

- Sort all edges by start scanline into the Inactive Edge Table (IET)
- Move edges intersected by current scanline from IET to Active Edge Table (AET)
- Compute spans between active edges
- Sort spans by starting x
- Rasterize visible span segments
- Remove edges from AET when they no longer intersect the current scanline

Scanline rasterization

Advantages:

- ° Can be made quite fast
- Low memory usage for smallish scenes
- Don't need full 2D z-buffer (can use 1D z-buffer on the scanline)

Disadvantages:

- Doesn't scale well to large scenes
- Have to worry about fractional offsets
- Lots of special cases

Rasterizing with edge equations

- Compute edge equations from vertices
- Compute interpolation equations from vertex parameters
- Traverse pixels evaluating the edge equations
- Draw pixels for which all edge equations are positive
- Interpolate parameters at pixels

Edge equation coefficients

■ The cross product between 2 homogeneous points generates the line between them

$$\overline{e} = \dot{v}_{o} \times \dot{v}_{1}$$

$$= \begin{bmatrix} x_{o} & y_{o} & 1 \end{bmatrix}^{t} \times \begin{bmatrix} x_{1} & y_{1} & 1 \end{bmatrix}^{t}$$

$$= \begin{bmatrix} (y_{o} - y_{1}) & (x_{1} - x_{o}) & (x_{o}y_{1} - x_{1}y_{o}) \end{bmatrix}$$

$$A \qquad B \qquad C$$

$$E(x,y) = Ax + By + C$$

A pixel at (x,y) is "inside" an edge if E(x,y)>0

Numerical precision

 Subtraction of two nearly equal floating point numbers results in catastophic cancellation which leaves only a few significant bits

$$1.234 \times 10^3 - 1.233 \times 10^3 = 1.000 \times 10^0$$

- When $x_0y_1 \approx x_1y_0$ computing $C = x_0y_1 x_1y_0$ can result in loss of precision
- Reformulate C coefficent:

$$C = -\frac{A(x_0 + x_1) + B(y_0 + y_1)}{2}$$

Triangle area

Area =
$$\frac{1}{2}$$
det $\begin{bmatrix} x_0 & x_1 & x_2 \\ y_0 & y_1 & y_2 \\ 1 & 1 & 1 \end{bmatrix}$
= $\frac{1}{2}$ ((x₁y₂ - x₂y₁) - (x₀y₂ - x₂y₀) + (x₀y₁ - x₁y₀))
= $\frac{1}{2}$ (C₀ + C₁ + C₂)

- \blacksquare Area = 0 means that the triangle is not visible
- Area < 0 means the triangle is back facing:</p>
 - Reject triangle if performing back-face culling
 - ° Otherwise, flip edge equations by multiplying by -1

Shared edges

Suppose two triangles share an edge. Which covers the pixel when the edge passes through the sample (E(x,y)=0)?

Both

- pixel color becomes dependent on order of triangle rendering
- creates problems when rendering transparent objects -"double hitting"

Neither

- Missing pixels create holes in otherwise solid surface
- We need a consistent tie-breaker!

Shared edges

A common tie-breaker:

bool
$$t = \begin{cases} A > O & \text{if } A \neq O \\ B > O & \text{otherwise} \end{cases}$$

Coverage determination becomes if (E(x,y) > 0 | (E(x,y) = 0 & t)) pixel is covered

Shared vertices

- Use "inclusion direction" as a tie breaker.
- Any direction can be used

 Snap vertices to subpixel grid and displace so that no vertex can be at the pixel center

Other benefits of snapping to subpixel grid

Simplicity

° can use fixed-point arithmetic can be used (integer operations)

Robustness

 With sufficient bits, edge equations and areas can be computed exactly

Quality

 $^\circ$ Smoother animation than if we snapped to the pixel grid

Interpolating parameters

- Specify a parameter, say redness (r) at each vertex of the triangle.
- Linear interpolation creates a planar function

$$r(x,y) = Ax + By + C$$

Solving for interpolation equation

Given the redness of the three vertices, we can set up the following linear system:

$$[r_{o} \quad r_{1} \quad r_{2}] = [A_{r} \quad B_{r} \quad C_{r}] \begin{vmatrix} x_{o} & x_{1} & x_{2} \\ y_{o} & y_{1} & y_{2} \\ 1 & 1 & 1 \end{vmatrix}$$

with the solution:

$$[A_{r} \quad B_{r} \quad C_{r}] = [r_{o} \quad r_{1} \quad r_{2}] \frac{\begin{bmatrix} (y_{1} - y_{2}) & (x_{2} - x_{1}) & (x_{1}y_{2} - x_{2}y_{1}) \\ (y_{o} - y_{2}) & (x_{2} - x_{o}) & (x_{o}y_{2} - x_{2}y_{o}) \\ (y_{o} - y_{1}) & (x_{1} - x_{o}) & (x_{o}y_{1} - x_{1}y_{o}) \end{bmatrix}}{\det \begin{bmatrix} x_{o} & x_{1} & x_{2} \\ y_{o} & y_{1} & y_{2} \\ 1 & 1 & 1 \end{bmatrix}}$$

Interpolation equation

■ The parameter plane equation is just a linear combination of the edge equations

$$\begin{bmatrix} A_r & B_r & C_r \end{bmatrix} = \frac{1}{2 \cdot area} \begin{bmatrix} r_0 & r_1 & r_2 \end{bmatrix} \begin{bmatrix} \overline{e}_0 \\ \overline{e}_1 \\ \overline{e}_2 \end{bmatrix}$$

Extra work to interpolate a parameter:

- ° Transform parameter vector
- ° Compute one interpolation equation per pixel per parameter

Z-Buffering

- When rendering multiple triangles we need to determine which triangles are visible
- Use z-buffer to resolve visibility
 - ° stores the depth `at each pixel
- Initialize z-buffer to 1
 - Post-perspective z values lie between O and 1
- Linearly interpolate depth (z_{tri}) across triangles
 - Why can we do this?
- If $z_{tri}(x,y) < zBuffer[x][y]$ write to pixel at (x,y) $zBuffer[x][y] = z_{tri}(x,y)$

A simple three dimensional scene

Z-buffer representation

Traversing pixels

- Free to traverse pixels how we please
 - Edge and interpolation equations can be computed at any point
- Try to minimize work
 - Restrict traversal to primitive bounding box
 - Zig-zag traversal avoids empty pixels
 - Hierarchical traversal
 - Knock out tiles of pixels (say 4x4) at a time
 - Test corners of tiles against equations
 - Test individual pixels of tiles not entirely inside or outside

Incremental update of linear equations

Some computation can be saved by updating the edge and interpolation equations incrementally:

$$E(x,y) = Ax + By + C$$

$$E(x + \Delta, y) = A(x + \Delta) + By + C$$

$$= E(x,y) + A \cdot \Delta$$

$$E(x,y + \Delta) = Ax + B(y + \Delta) + C$$

$$= E(x,y) + B \cdot \Delta$$

Equations can be updated with a single addition!

Triangle setup

- Compute edge equations
 - ° 3 cross products
- Compute triangle area
 - A few additions
- Cull zero area and back-facing triangles and/or flip edge equations
- Compute interpolation equations
 - Matrix/vector product per parameter

A Post-Triangle World?

Are triangles really the best rendering primitive?

100,000,000 primitives 2,000,000 pixels

5 primitives/pixel

(Assuming that primitives are uniformly distributed over screen and only 10% are visible.)

- Cost to render a single triangle
 - ° specify 3 vertices
 - ° compute 3 edge equations
 - ° evaluate equations one

Models of this magnitude are being built today. The leading and most ambitious work in this area is Stanford's "Digital Michelangelo Project".

Point-cloud rendering

- Points have been proposed as a rendering primitive to address this problem.
- Key Attibutes:
 - Hierarchy
 - Incremental refinement
 - Compact representation (differental encoding)

259,975 Splats, 215 mS

1,017,149 Splats, 722 mS

14,835,967 Splats, 8308 mS

Next time

- Texture mapping
- Barycentric coodinates
- Perspective-correct interpolation
- Texture filtering