

Rasterization & The Graphics Pipeline

15.1 Rasterization Basics

In This Video

- The Graphics Pipeline and how it processes triangles
 - Projection, rasterisation, shading, depth testing
- DirectX12 and its stages

Modern Graphics Pipeline

- Input
 - Geometric model
 - Triangle vertices, vertex normals, texture coordinates
 - Lighting/material model (shader)
 - Light source positions, colors, intensities, etc.
 - Texture maps, specular/diffuse coefficients, etc.
 - Viewpoint + projection plane
 - You know this, you've done it!
- Output
 - Color (+depth) per pixel

Colbert & Krivanek

- Project vertices to 2D (image)
- Rasterize triangle: find which pixels should be lit
- Compute per-pixel color
- Test visibility (Z-buffer), update frame buffer color

Project vertices to 2D (image)

- Rasterize triangle: find which pixels should be lit
 - For each pixel,test 3 edge equations
 - if all pass, draw pixel
- Compute per-pixel color
- Test visibility (Z-buffer), update frame buffer color

- Perform projection of vertices
- Rasterize triangle: find which pixels should be lit
- Compute per-pixel color
- Test visibility, update frame buffer color
 - Store minimum distance to camera for each pixel in "Z-buffer"
 - ~same as t_{min} in ray casting!
 - if new_z < zbuffer[x,y]
 zbuffer[x,y]=new_z
 framebuffer[x,y]=new_color</pre>


```
For each triangle
transform into eye space
(perform projection)
setup 3 edge equations
for each pixel x,y
  if passes all edge equations
 compute z
 if z<zbuffer[x,y]</pre>
 zbuffer[x,y]=z
 framebuffer[x,y]=shade()
```


(Simplified version)

(Vulkan & Metal are highly similar)

(Simplified version)

(Simplified version)

(Simplified version)

(Simplified version)

- Project vertices to 2D (image)
- 2. Figure out which pixels to draw
- 3. Compute per-pixel color
- 4. Test depth and update frame buffer ("ROP")

Frame buffer (output picture)

(Simplified version)

Programmable vertex processing and tessellation allow all kinds of fun shenanigans – don't hesitate to explore for extra credit!

Frame buffer (output picture)