

Pipeline Operations

CS 4620 Lecture 10

Hidden surface elimination

Goal is to figure out which color to make the pixels based on what's in front of what.

Hidden surface elimination

- We have discussed how to map primitives to image space
 - projection and perspective are depth cues
 - occlusion is another very important cue

Back face culling

- For closed shapes you will never see the inside
 - therefore only draw surfaces that face the camera

Back-face Culling

- Problems? 언제 문제가 생기나?
- Conservative algorithms
- Real job of visibility never solved

- Simplest way to do hidden surfaces
- Draw from back to front, use overwriting in framebuffer

- Amounts to a topological sort of the graph of occlusions
 - that is, an edge from A to B means A sometimes occludes B
 - any sort is valid
 - ABCDEF
 - BADCFE
 - if there are cycles there is no sort

examples of cycles

No sort unless polygons are

divided into small pieces

- Useful when a valid order is easy to come by
- Compatible with alpha blending (later)

The z buffer

- In many (most) applications maintaining a z sort is too expensive
 - changes all the time when the view changes
 - many data structures exist, but complex
- Solution: draw in any order, keep track of closest
 - Z-buffer keeps track of closest depth so far
 - when drawing, compare object's depth to current closest depth and discard if greater

Where Are We?

- Canonical view volume (3D image space)
- Clipping done
- division by w
- z > 0

1

Z-Buffering: Algorithm

```
// Allocate depth buffer → Same size as
allocate z-buffer;
viewport.
for each pixel (x, y) // For each pixel in viewport.
 // Initialize color.
  writePixel(x,y,backgrnd);
 // Initialize depth (z) buffer.
  writeDepth(x,y,farPlane);
 // Draw each polygon (in any order).
for each polygon
  for each pixel (x, y) in polygon // Rasterize polygon.
 p_z = polygon's z-value at (x, y); // Interpolate z-value at (x, y).
 if (p_z > z-buffer (x,y)) // If new depth is closer:
 writePixel(x,y,color);  // Write new (polygon) color.
 // Write new depth.
 writeDepth (x, y, p_z);
```


Z-Buffering: Example

Scan convert the following two polygons. The number in the pixel represents the z- value for that pixel

Does order matter?

Z-Buffering: Example

The z buffer

 another example of a memory-intensive brute force approach that works and has become the standard

Z-Buffering: Summary

- Advantages:
 - Easy to implement
 - Fast with hardware support → Fast depth buffer memory
 - On most hardware
 - No sorting of objects
 - Shadows are easy (later)
- Disadvantages:
 - Extra memory required for z-buffer:
 - Integer depth values
 - Scan-line algorithm
 - Prone to aliasing
 - Super-sampling

Pipeline for basic z buffer

- Vertex stage (input: position / vtx; color / tri)
 - transform position (object to screen space)
 - pass through color
- Rasterizer
 - interpolated parameter: z' (screen z)
 - pass through color
- Fragment stage (output: color, z')
 - write to color planes only if interpolated z' <
 current z'

Precision in z buffer

- The precision is distributed between the near and far clipping planes
 - this is why these planes have to exist
 - also why you can't always just set them to very small and very large distances
- Generally use z' (not world z) in z buffer

Interpolating in projection

linear interp. in screen space ≠ linear interp. in world (eye) space

Solution: linearly interpolate 1/z'

Read, if you are interested, http://www.lysator.liu.se/~mikaelk/doc/perspectivetexture/

Flat shading

- Shade using the real normal of the triangle
 - same result as ray tracing a bunch of triangles
- Leads to constant shading and faceted

appearance

truest view of the mesh geometry

Plate II.29 Shutterbug. Individually shaded polygons with diffuse reflection (Sections 14.4.2 and 16.2.3). (Copyright © 1990, Pixar. Rendered by Thomas Williams and H.B. Siegel using Pixar's PhotoRealistic RenderMan™ software.)

© 2008 Steve Marschner

Pipeline for flat shading

- Vertex stage (input: position / vtx; color and normal / tri)
 - transform position and normal (object to eye space)
 - compute shaded color per triangle using normal
 - transform position (eye to screen space)
- Rasterizer
 - interpolated parameters: z' (screen z)
 - pass through color
- Fragment stage (output: color, z')
 - write to color planes only if interpolated z' <

Result of flat-shading pipeline

Local vs. infinite viewer, light

- Phong illumination requires geometric information:
 - light vector (function of position)
 - eye vector (function of position)
 - surface normal (from application)
- Light and eye vectors change
 - need to be computed (and normalized) for each face

Local vs. infinite viewer, light

- Look at case when eye or light is far away:
 - distant light source: nearly parallel illumination
 - distant eye point: nearly orthographic projection
 - in both cases, eye or light vector changes very little
- Optimization: approximate eye and/or light as infinitely far away

Directional light

- Directional (infinitely distant) light source
 - light vector always points in the same direction
 - often specified by position [x y z 0]
 - many pipelines are faster if you use directional lights

Infinite viewer

- Orthographic camera
 - projection direction is constant
- "Infinite viewer"
 - even with perspective,
 can approximate eye vector
 using the image plane normal
 - can produce
 weirdness for
 wide-angle views
 - Blinn-Phong:light, eye, half vectorsall constant!

Specular shading (Blinn-Phong)

Close to mirror
 ⇔ half vector near normal

 Measure "near" by dot product of unit vectors

Gouraud shading

 Often we're trying to draw smooth surfaces, so facets are an artifact

- interpolate colors across triangles
- "Gouraud shading"
- "Smooth shading"

[Gouraud thesis]

Pipeline for Gouraud shading

- Vertex stage (input: position, color, and normal / vtx)
 - transform position and normal (object to eye space)
 - compute shaded color per vertex
 - transform position (eye to screen space)
- Rasterizer
 - interpolated parameters: z' (screen z); r, g, b
 color
- Fragment stage (output: color, z')
 - write to color planes only if interpolated z' <
 current z'

Result of Gouraud shading pipeline

Vertex normals

 Need normals at vertices to compute Gouraud shading

 Best to get vtx. normals from the underlying geometry

- e. g. spheres example

Otherwise have to infer vtx.
 normals from triangles

 simple scheme: average surrounding face normals

$$N_v = \frac{\sum_i N_i}{\|\sum_i N_i\|}$$

Non-diffuse Gouraud shading

- Can apply Gouraud shading to any illumination model
 - it's just an interpolation method
- Results are not so models like specul
 - problems with any highlights smaller than a triangle

Plate II.31 Shutterbug. Gouraud shaded polygons with specular reflection (Sections 14.4.4 and 16.2.5). (Copyright © 1990, Pixar. Rendered by Thomas Williams and H.B. Siegel using Pixar's PhotoRealistic RenderMan™ software.)

⊌ ZUUO SLEVE Maiscillei

Phong shading

- Get higher quality by interpolating the normal
 - just as easy as interpolating the color
 - but now we are evaluating the illumination model per pixel rather than per vertex (and normalizing the normal first)
 - in pipeline, this means we are moving illumination from the vertex processing stage to the fragment processing stage

Phong shading

 Bottom line: produces much better highlights

tterbug. Gouraud shaded polygons with specular reflection (Sections 14.4.4 yright © 1990, Pixar. Rendered by Thomas Williams and H.B. Siegel using listic RenderMan™ software.)

Pipeline for Phong shading

- Vertex stage (input: position, color, and normal / vtx)
 - transform position and normal (object to eye space)
 - transform position (eye to screen space)
 - pass through color
- Rasterizer
 - interpolated parameters: z' (screen z); r, g, b color; x,
 y, z normal
- Fragment stage (output: color, z')
 - compute shading using interpolated color and normal
 - write to color planes only if interpolated z' < current z'

Result of Phong shading pipeline

