


Image Space Occlusion Culling


Hudson et al, SoCG 97


What Methods are Called Image-Space?


 Those where the decision to cull or render is done after projection (in image space)


Ingredients of an Image Space Method

 An object space data structure that allows fast queries to the complex

geometry


Space partitioning


bounding boxes

Regular grid

An image space representation of the occlusion information

- Discrete
 - Z-hierarchy
 - Occlusion map hierarchy
- Continuous
 - BSP tree
 - Image space extends


General Outline of Image Space Methods

- During the (front-to-back) traversal of the scene hierarchy do:
 - compare each node against the view volume
 - if not culled, test node for occlusion
 - if still not culled, render objects/occluders
 augmenting the image space occlusion

Testing a Node for Occlusion

 If the box representing a node is not visible then nothing in it is either


 The faces of the box are projected onto the image plane and tested for occlusion


Testing a Node for Occlusion

 If the box representing a node is not visible then nothing in it is either


 The faces of the box are projected onto the image plane and tested for occlusion


Hierarchical Tests


Hierarchical Tests


Hierarchical Tests


Differences of Algorithms


 The most important differences between the various approaches are:

- the representation of the (augmented) occlusion in image space and,
- the method of testing the hierarchy for occlusion

Hierarchical Z-Buffer (HZB) (Ned Greene, Michael Kass 93)

- An extension of the Z-buffer VSD algorithm
- It follows the outline described above.
- Scene is arranged into an octree which is traversed top-to-bottom and front-to-back.
- During rendering an occlusion map is incrementally built.
- Octree nodes are compared against occlusion map.
- The occlusion map is a z-pyramid...

The Z-Pyramid


Maintaining the Z-Pyramid

- Ideally every time an object is rendered causing a change in the Z-buffer, this change is propagated through the pyramid
- However this is not a practical approach

More Realistic Implementation

- Make use of frame-to-frame coherence:
 - at start of each frame render the nodes that were visible in previous frame
 - read the z-buffer and construct the z-pyramid
 - now traverse the octree using the z-pyramid for occlusion but without updating it


HZB: discussion

- It provides good acceleration in very dense scenes
- Getting the necessary information from the Z-buffer is costly
- A hardware modification was proposed for making it real-time


Hierarchical Occlusion Maps (Hansong Zhang et.al 97)

Similar idea to HZB but:


- they separate the coverage information from the depth information, two data structures
 - hierarchical occlusion maps
 - depth (several proposals for this)

HOM:Algorithm Outline

- Select occluders until the set is large enough
- Build occlusion representation
- Occlusion culling & final rendering


Demonstration


Blue parts: occluders

Red parts: occludees

Occlusion Map Pyramid


Occlusion Map Pyramid


Representing Occluders


Set of Occluders


Occlusion Map

Aggressive Approximate culling

