Binary Space Partition Trees

Overview

- Previous list priority algorithms fail in a number of cases, non of them is completely general
- BSP tree is a general solution, but with its own problems
 - Tree size
 - Tree accuracy

Binary Space Partitioning Trees

(Fuchs, Kedem and Naylor `80)

- More general, can deal with inseparable objects
- Automatic, uses partition planes defined by the scene polygons
- Method has two steps:
 - building of the tree independently of viewpoint
 - traversing the tree from a given viewpoint to get visibility ordering

 $\{1, 2, 3, 4, 5, 6\}$

The tree

A set of polygons

Select one polygon and partition the space and the polygons

Recursively partition each sub-tree until all polygons are used up

- Start with a set of polygons and an empty tree
- Select one of them and make it the root of the tree
- Use its plane to divide the rest of the polygons in 3 sets: *front, back, coplanar*.
 - Any polygon crossing the plane is split
- Repeat the process recursively with the front and back sets, creating the front and back subtrees respectively

Building a BSP Tree (Incremental)

- The tree can also be built incrementally:
 - start with a set of polygons and an empty tree
 - insert the polygons into the tree one at a time
 - insertion of a polygon is done by comparing it against the plane at each node and propagating it to the right side, splitting if necessary
 - when the polygon reaches an empty cell, make a node with its supporting plane

Back-to-Front Traversal


```
void traverse_btf(Tree *t, Point vp)
 if (t = NULL) return;
 endif
 if (vp in-front of plane at root of t)
 traverse_btf(t->back, vp);
 draw polygons on node of t;
 traverse_btf;(t->front, vp);
 else
 traverse_btf(t->front, vp);
draw polygons on node of t;
traverse_btf(t->back, vp);
 endif
```


BSP as a Hierarchy of Spaces

- Each node corresponds to a region of space
 - the root is the whole of Rⁿ
 - the leaves are homogeneous regions

Representation of Polygons

Representation of Polyhedra

BSP Trees for Dynamic Scenes

- When an object moves the planes that represent it must be removed and re-inserted
- Some systems only insert static geometry into the BSP tree
- Otherwise must deal with merging and fixing the BSP cells (see the book!)

Recap

- A BSP is a sequence of binary partitions of space
- Can be built recursively or incrementally
- Choice of plane used to split is critical
- BSP trees are hard to maintain for dynamic scenes

