消隐算法一景物空间消隐

冯结青

浙江大学 CAD&CG国家重点实验室

主要内容

- 背面剔除算法
- 表优先级算法
- 几种典型消隐算法的比较数据
- 关于秋学期的上机作业

主要内容

- 背面剔除算法
- 表优先级算法
- 几种典型消隐算法的比较数据
- 关于秋学期的上机作业

背面剔除算法

● 利用视线方向V和物体表面法向N之间的 关系

N·V<0: 不可见

• N·V≥0: 可见

背面剔除算法

作为消隐算法,背面剔除适用于凸多面体, 不适用于非凸多面体或其它复杂物体

对于蓝色与绿色的面,简单的背面剔除不能不能实现完全消隐

背面剔除算法

适用于场景消隐的预处理:消除一些显然不可见表面,从而提高其它消隐算法的效率

主要内容

- ●背面剔除算法
- 表优先级算法
 - 三维物体的深度排序算法
 - 二叉空间剖分树算法
- 几种典型消隐算法的比较数据
- 关于秋学期的上机作业

景物空间中的表优先级算法

- 原理: 离视点近的物体可能遮挡离视点远的物体
- 在景物空间确定物体之间的可见性顺序(物体离视点远近),由远及近地绘制出正确的图像结果——油画家算法

● 条件:场景中物体在z方向上没有相互重叠

二维半物体的深度排序

二维半物体的深度值是常数:卡通动画、 窗口管理、VLSI设计、图像合成

二维半物体的深度排序算法只要简单地比较其z值即可

主要内容

- ●背面剔除算法
- 表优先级算法
 - 三维物体的深度排序算法(视点坐标系)
 - 二叉空间剖分树算法
- 几种典型消隐算法的比较数据
- 关于秋学期的上机作业

- 1. 将场景中的多边形序列按其z坐标的最小值 z_{min} (物体上离视点最远的点)进行排序
- 2. 当物体间的z值范围不重叠时

如果多边形P的z值范围与Q的z值范围不重叠;假设多边形P的 z_{min} 在上述排序中最小,多边形P的 z_{min} 在上述排序中最小,即

$$Pz_{min} < Qz_{min}$$

则多边形P的优先级最低 (见下图)

- 3. 当物体间的z值范围重叠时:判断多边形 P是否遮挡场景中多边形Q,需作如下5 个判别步骤
 - 1 多边形P和Q的x坐标范围是否不重叠
 - 2. 多边形P和Q的y坐标范围是否不重叠
 - 3. 从视点看去, 多边形P是否完全位于Q的背面
 - 4. 从视点看去,多边形Q是否完全位于P的同一侧
 - 5. <u>多边形P和Q在xy平面上的投影是否不重叠</u>

1. 多边形P和多边形Q的x坐标范围不重叠

2. 多边形P和多边形Q的y坐标范围不重叠

3.从视点看去,多边形P完全位于Q的背面

4. 从视点看去,多边形Q完全位于P的同一侧

5. 多边形P和Q在xy平面上的投影不重叠

- 如果上述五种情况中只要有一种成立,则多边形P和Q是互不遮挡的,即多边形P的绘制优先级低于Q
- 如果上述判断都不成立,说明多边形P有可能遮挡Q,此时把多边形P和Q进行互换重新进行判断,而重新判断只要对上述条件(3)和(4)进行即可

- 4. P和Q交换顺序后, 仍不能判断其优先级顺序, 可以按如下方法处理: 将其中一个多边形沿另一个物体剖分
 - 避免循环判断: P做标记
 - 多边形剖分:将P沿Q剖分

相互遮挡时,将其中一个多边形沿另一个多边形进行剖分

深度排序算法有时可能将具有正确深度顺序的多边形进行剖分

- 深度排序算法有时可能将具有正确深度顺序的多边形进行剖分
 - 根据上述规则,P的优先级低于Q
 - 把多边形Q沿z轴算转如图的角度后,P的优先级仍然低于Q
 - 当用上述五个判别条件对它们进行判断时都 不成立,P需要相对于Q进行剖分
 - 多余的剖分会增加计算量!!!

具有正确深度顺序而被剖分的多边形:多边形顶点只标记了其深度值。左图可以直接采用油画家算法进行绘制;右图虽然具有正确的深度顺序,但是它们在进行深度比较的时,五个条件均不满足。根据上述排序算法,需要进行对P多边形剖分

深度排序算法

- 三维物体的深度排序算法适合于固定视点的消隐
 - 通过多边形的剖分,总是可以实现多边形物体在三维空间中的深度排序
 - 深度排序算法可以有效地实现透明效果
- 在视点变化的场合中(如飞行模拟),深度 排序算法难以满足实时性的要求
 - 算法复杂度O(nlogn)

主要内容

- ●背面剔除算法
- 表优先级算法
 - 三维物体的深度排序算法
 - 二叉空间剖分树算法
- 几种典型消隐算法的比较数据
- 关于秋学期的上机作业

二叉空间剖分树

- 二叉空间剖分树 (BSP树-Binary Space Partitioning)的基本原理:
 - 如果场景中多边形被一个平面分割成两部分,那么当视点位于分割平面的正侧时,位于分割平面正侧的多边形会遮挡位于分割平面另一侧的多边形
 - 对位于分割平面两侧的多边形继续进行递归分割, 直至每一个分割平面两侧或一侧只有一个多边形
 - 分割过程可以用一个二叉树的数据结构来表示
 - 在BSP树算法中,分割平面取作场景中多边形

二叉空间剖分树

二叉空间剖分树实例

箭头表示多边形的正侧。在图 (a)中,首先选取1作为分割平面,2位于1的正侧,3和5位于1的负侧。4被1分割为4a和4b。其中,4a位于1的正侧,4b位于1的负侧。

二叉空间剖分树实例

对上述二叉树的左右两个分支进行进一步的分割。对于左侧分支,再取2所在平面为分割平面,4a位于2的正侧;对于右侧分支,取3所在的平面为分割平面,4b位于3的正侧,5位于3的负侧。至此建立了对所给场景的BSP树,树的每个叶节点是一个多边形

二叉空间剖分树

- 给定场景的BSP树不是唯一的
- "最佳"的BSP树的两个标准
 - 使BSP树尽可能平衡
 - 尽可能减少多边形的剖分

二叉空间剖分树另一种实现

二叉空间剖分树描述性算法

- 从列表中选择一个多边形 P
- 在 BSP 树中创建一个节点 N, 并将 P 添加到该节点的多边形列表中
- 对于列表中的每个其它多边形:
 - 如果该多边形完全位于包含 P 的平面的前面,则将该多边形添加到 P 前面的节点列表中
 - 如果该多边形完全位于包含 P 的平面的后面,则将该多边形添加到 P 后面的节点列表中
 - 如果该多边形与包含 P 的平面相交,则将其剖分为两个多边形并将它们添加到 P 后面和前面的相应多边形列表中
 - 如果该多边形位于包含 P 的平面中,则将其添加到节点 N 处的多边形列表中
- 将此算法应用于 P 前面的多边形列表
- 将此算法应用于 P 后面的多边形列表

二叉空间剖分树的遍历

- BSP树遍历: 递归建立多边形的优先级
 - 如果视点位于分割平面的正侧,那么该BSP 树的遍历过程应当是:
 - 负侧分支→根结点多边形→正侧分支
 - 如果视点位于分割平面的负侧,那么该BSP 树的遍历过程应当是:
 - 正侧分支→根结点多边形→负侧分支
 - 这个判定标准递归地应用于每个子分支

二叉空间剖分树的遍历算法


```
void showBSP(v: Viewer, T: BSPtree) {
if (T is empty) return;
P = root of T;
if (viewer is in front of P) {
 showBSP(v: Viewer, back subtree of T);
 draw P;
 showBSP(v: Viewer, front subtree of T);
} else {
 showBSP(v: Viewer, front subtree of T);
 draw P;
 showBSP(v: Viewer, back subtree of T);
```


二叉空间剖分树举例

课后练习

- 手工遍历上述BSP树,给出正确的绘制顺序
- 如何建立一个平衡的BSP树?

主要内容

- 消隐的基本概念
- 区域细分算法(Warnock)
- 背面剔除算法
- 表优先级算法
- 几种典型消隐算法的比较数据
- 关于秋学期的上机作业

几种典型的消隐算法比较

算法	多边形数目		
	100	2,500	60,000
深度排序算法	1	10	507
z-缓冲器算法	54	54	54
扫描线算法	5	21	100
区域细分算法	11	64	307

Ivan E. Sutherland, Robert F. Sproull and Robert A. Schumacker, A Characterization of Ten Hidden-Surface Algorithms, ACM Computing Survey, 6(1):1-55, 1974

主要内容

- ●背面剔除算法
- 表优先级算法
- 几种典型消隐算法的比较数据
- 关于秋学期的上机作业

上机(四选一)+读书报告(二选一)

上机1: 实现**扫描线z-buffer算法** (50分)

- 场景实现:可以导入场景,如OBJ、3DS等;不同模型规模 (1K/10K/100K面片)。也可自己编程实现简单的建模功能(可以 得高分)
- 评价指标:面片数不少于1000个;算法效率;是否有加速等, 综合考虑。

上机2:实现Warnock算法和Weiler-Atherton算法(60分)

- 在同一个界面中选择上述两个消隐算法;
- 给出不同模型规模下(1K/10K/100K面片) 两个算法的效率对比

上机3: 实现**层次z-buffer算法**(70分)

- 完整模式(层次z-buffer+场景八叉树)
- 分别对比简单模式和完整模式与扫描线z-buffer算法的加速比

作业:上机(四选一)+读书报告

上机4: 实现曲面物体的线消隐算法(70分)

- 绘制Utah Teapot模型:见课件CG13.zip
- 每个Bézier曲面的等参数线数目可以由用户输入;
- 算法不限, 自由选择: 基于z-buffer消隐的线消隐算法(50分!)

读书报告: 30分

读书报告1: 计算机图形学的历史、现状和展望

读书报告2: 图形处理器(GPU)的历史、现状和展望

- 中文撰写,结构清晰,图文并茂,5000字以上。禁止整段复制 (连续三个句号之间的语句复制)
- ▶ 10篇以上参考文献,英文文献不低于5篇
- 展望部分:独立思考(10分!)

秋学期的上机作业要求

- 除题目(4)之外,不能调用z-buffer算法 API函数!面片着色函数自选
- 编程语言及环境: C/C++, 常见的开发环境, 如MS Visual Studio;
- 场景实现:可以导入场景,如OBJ或3DS等等。 也可自己编程实现简单的建模功能(可以得高分)
- 评价指标:面片数目、模型复杂度、算法效率、 是否有加速、程序注释和文档等,综合考虑。

关于秋学期作业的提交

- 上机作业:说明文档(编程环境、用户界面使用说明、数据结构说明、加速与否等)、源代码和工程文件、实验结果报告。
- 读书报告: docx 或者 pdf文件
- 作业提交: 2023年1月11日之前将作业发至我的邮箱

jqfeng@cad.zju.edu.cn

非常重要:邮件主题为 "CG_姓名_学号"。将上机作业和读书报告打包压缩,作为邮件附件链接(用浙大邮件系统的云盘链接,不接收校外云盘:网易、QQ等),附件命名为 "CG_姓名_学号.zip/rar"。不要直接作为附件!

■ 若没有收到邮件回复,说明作业没有收到,请重新提交

关于秋学期作业附注说明

- 按时提交: <u>迟一天, "-1"分</u>
 - 秋学期作业
 - 消隐算法作业"四选一"+读书报告"二选一"
 - 提交: 冯结青老师 2023年1月11日之前
 - 冬学期作业: 王锐教授布置和要求
 - 提交:参照王锐老师要求,不要交给冯结青老师
- 缺少任何一部分作业,算作缺考,无成绩
- 抄袭: 0分
 - 如参考相关代码,需要给出出处,并指出不同之处
 - 如没有说明,且查到相同或类似代码,按抄袭处理