

CS100433 Visible Surface Detection

Junqiao Zhao 赵君峤

Department of Computer Science and Technology
College of Electronics and Information Engineering
Tongji University

Why?

- glEnable(GL_DEPTH_TEST)
- glDepthFunc(GL_LESS)

(http://learnopengl.com/)

Why?

- Depth cueing
- Output sensitive

Visibility (hidden surface removal)

- A correct rendering requires correct visibility calculations
- Correct visibility
 - when multiple opaque polygons cover the same screen space, only the closest one is visible (remove the other hidden surfaces)

wrong visibility

correct visibility

Output Sensitive

- Drawing polygonal faces on screen consumes CPU cycles
 - Illumination
- We cannot see every surface in scene
 - We don't want to waste time rendering primitives which don't contribute to the final image.

Visibility of primitives

- A scene primitive can be invisible for 3 reasons:
 - Primitive lies outside field of view (Clipping)
 - Primitive is back-facing
 - Primitive is occluded by one or more objects nearer the viewer

Visible surface algorithms.

- Object space techniques: applied before vertices are mapped to pixels
 - Back face culling, Painter's algorithm, BSP trees etc.
- Image space techniques: applied while the vertices are rasterized
 - Z-buffering

Back-Face Removal (Culling)

- Face is visible iff $90 \ge \theta \ge -90$
- Equivalently $\cos \theta \ge 0$ or $\mathbf{v} \cdot \mathbf{n} \ge 0$
- In eye coordinate frame need only test the sign of the Z component
- GL_CULL_FACE
- In other cases back-face culling should be disabled

Hidden Surface Removal

 Object-space approach: use pairwise testing between polygons (objects)

Worst case complexity O(n²) for n polygons

Painter's Algorithm

 Render polygons a back to front order so that polygons behind others are simply painted over

Depth Sort

- Requires ordering of polygons first
 - O(n log n) calculation for ordering
 - Not every polygon is either in front or behind all other polygons

 Order polygons and deal with easy cases first, harder later

Polygons sorted by distance from COP

Easy Cases

- A lies behind all other polygons
 - Can render

- Polygons overlap in z but not in either x or y
 - Can render independently
- Useful when a valid order is easy to come by

Hard Cases

• Difficult to sort without decomposition!

BSP (Binary Space Partitioning) Tree

 One of class of "listpriority" algorithms – returns ordered list of polygon fragments for specified view point (static pre-processing stage)

View of scene from above

- Choose polygon arbitrarily
- Divide scene into front (relative to normal) and back half-spaces.
- Split any polygon lying on both sides.
- Choose a polygon from each side – split scene again.
- Recursively divide each side until each node contains only 1 polygon.

- Choose polygon arbitrarily
- Divide scene into front (relative to normal) and back half-spaces.
- Split any polygon lying on both sides.
- Choose a polygon from each side – split scene again.
- Recursively divide each side until each node contains only 1 polygon.

- Choose polygon arbitrarily
- Divide scene into front (relative to normal) and back half-spaces.
- Split any polygon lying on both sides.
- Choose a polygon from each side – split scene again.
- Recursively divide each side until each node contains only 1 polygon.

Displaying a BSP tree.

- Once we have the regions need priority list
- BSP tree can be traversed to yield a correct priority list for an arbitrary viewpoint.
- Start at root polygon.
 - If viewer is in front half-space, draw polygons behind root first, then the root polygon, then polygons in front.
 - If viewer is in back half-space, draw polygons in front of root first, then the root polygon, then polygons in the back.
 - If polygon is on edge either can be used.
 - Recursively descend the tree.
- If eye is in rear half-space for a polygon then can back face cull.

- A lot of computation required at start.
 - Try to split polygons along good dividing plane
 - Intersecting polygon splitting may be costly
- Cheap to check visibility once tree is set up.
- Can be used to generate correct visibility for arbitrary views.
- ⇒Efficient when objects don't change very often in the scene.

Octree

Image Space Approach

- Look at each projector (nm for an $n \times m$ frame buffer) and find closest of k polygons
- Complexity O(n*m*k)
- Ray tracing/casting
- z-buffer
- Because maintaining
- a Z sort is expensive

Z-buffering (depth buffer)

Basic Z-buffer idea:

- rasterize every input polygon
- For every pixel in the polygon interior, calculate its corresponding z value (by interpolation)
- Track depth values of closest polygon (smallest z) so far
- Paint the pixel with the color of the polygon whose z value is the closest to the eye.
- Draw in any order, keep track of closest

Correct Final image

Step 1: Initialize the depth buffer

1.0	1.0	1.0	1.0
1.0	1.0	1.0	1.0
1.0	1.0	1.0	1.0
1.0	1.0	1.0	1.0

Step 2: Draw the blue polygon (assuming the program draws blue polyon first – the order does not affect the final result any way).

1.0	1.0	1.0	1.0
1.0	1.0	1.0	1.0
0.5	0.5	1.0	1.0
0.5	0.5	1.0	1.0

Step 3: Draw the yellow polygon

1.0	1.0	1.0	1.0
1.0	0.3	0.3	1.0
0.5	0.3	0.3	1.0
0.5	0.5	1.0	1.0

z-buffer drawback: wastes resources by rendering a face and then drawing over it

Implementation

- Initialise frame buffer to background colour.
- Initialise depth buffer to z = max. value for far clipping plane
- For each triangle
 - Calculate value for z for each pixel inside
 - Update both frame and depth buffer

Filling in Triangles

- Scan line algorithm
 - Filling in the triangle by drawing horizontal lines from top to bottom
- Barycentric coordinates
 - Checking whether a pixel is inside / outside the triangle

Triangle Rasterization

- Consider a 2D triangle with vertices p0, p1, p2.
- Let P be any point in the plane. We can always find a, b, c such that $a, b, c \in \mathbb{R}$

$$P = aP_0 + bP_1 + cP_2$$
 where $a + b + c = 1$

- We will have $a, b, c \in [0,1]$ iff p is inside the triangle.
- We call (a, b, c) the **barycentric coordinates** of P.

Bounding box of the triangle

- First, identify a rectangular region on the canvas that contains all of the pixels in the triangle (excluding those that lie outside the canvas).
- Calculate a tight bounding box for a triangle: simply calculate pixel coordinates for each vertex, and find the minimum/maximum for each axis

Scanning inside the triangle

- Once we've identified the bounding box, we loop over each pixel in the box.
- For each pixel, we first compute the corresponding (x, y) coordinates in the canonical view volume
- Next we convert these into barycentric coordinates for the triangle being drawn.
- Only if the barycentric coordinates are within the range of [0,1], we plot it (and compute the depth)

Why is z-buffering so popular?

<u>Advantage</u>

- Simple to implement in hardware.
 - Memory for z-buffer is now not expensive
- Diversity of primitives not just polygons.
- Unlimited scene complexity
- Don't need to calculate object-object intersections.

Disadvantage

- Extra memory and bandwidth
- Waste time drawing hidden objects

Z-precision errors

May have to use point sampling

Z-buffer precision

- 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

Depth Interpolating

Depth Interpolating

Z-buffer precision

- Caused by the perspective division z/w
- You need to do whatever you can to push the zNear clipping plane out and pull the zFar plane in as much as possible.
- https://www.opengl.org/archives/resources/faq/te chnical/depthbuffer.htm

Area Subdivision (Warnock's Algorithm)

- The area is subdivided into smaller parts and the algorithm reoccurs.
- Eventually an area will be represented by a single nonintersecting polygon.

Ex. Architectural scenes

Occlusion at various levels

Portal Culling (object-space)

Model scene as a graph:

- Nodes: Cells (or rooms)
- Edges: Portals (or doors)

Graph gives us:

Potentially visible set

- 1.Render the room
- 2.If portal to the next room is visible, render the connected room in the portal region
- 3. Repeat the process along the scene graph

Summary

- •Z-buffer is easy to implement on hardware and is an important tool
- •We need to combine it with an object-based method especially when there are too many polygons

References

- Ed Angel, CS/EECE 433 Computer Graphics, University of New Mexico
- Steve Marschner, CS4620/5620 Computer Graphics, Cornell
- Tom Thorne, COMPUTER GRAPHICS, The University of Edinburgh
- Elif Tosun, Computer Graphics, The University of New York
- Lin Zhang, Computer Graphics, Tongji Unviersity

• Questions?