

Rasterization

Recap: Viewing Transformation

Recap: Viewing Transformation

- Construct Viewport Matrix \mathbf{M}_{vp}
- Construct Projection Matrix \mathbf{M}_{orth}
- Construct Camera Matrix \mathbf{M}_{cam}
- $\mathbf{M} = \mathbf{M}_{vp} \mathbf{M}_{orth} \mathbf{M}_{cam}$
- For each model
 - Construct Model Matrix \mathbf{M}_{model}
 - $oldsymbol{\mathbf{M}}_{final} = \mathbf{M} \mathbf{M}_{model}$
 - For every point **p** in each primitive of the model
 - $\mathbf{p}_{final} = \mathbf{M}_{final} \mathbf{p}$
 - Rasterize the model

Florida State University

2D Canvas

2D Canvas

Implicit Geometry Representation

- Define a curve as zero set of 2D implicit function
 - $F(x,y) = 0 \rightarrow \text{on curve}$
 - $F(x,y) < 0 \rightarrow \text{inside curve}$
 - $F(x,y) > 0 \rightarrow \text{outside curve}$
- Example: Circle with center (c_x, c_y) and radius r

$$F(x,y) = (x - c_x)^2 + (y - c_y)^2 - r^2$$

Implicit Geometry Representation

- Define a curve as zero set of 2D implicit function
 - $F(x,y) = 0 \rightarrow \text{on curve}$
 - $F(x,y) < 0 \rightarrow \text{inside curve}$
 - $F(x,y) > 0 \rightarrow \text{outside curve}$

By Ag2gaeh - Own work, CC BY-SA 4.0, https://commons.wikimedia.org/w/index.php?curid=45004240

Implicit Rasterization

Implicit Geometry Representation

• Example: Triangle

Image Copyright: Andrea Tagliasacchi

• Barycentric coordinates:

•
$$\mathbf{p} = \alpha \mathbf{a} + \beta \mathbf{b} + \gamma \mathbf{c}$$
 with $\alpha + \beta + \gamma = 1$

- Barycentric coordinates:
 - $\mathbf{p} = \alpha \mathbf{a} + \beta \mathbf{b} + \gamma \mathbf{c}$ with $\alpha + \beta + \gamma = 1$
 - Unique for non-collinear a,b,c

$$\begin{bmatrix} \mathbf{a}_x & \mathbf{b}_x & \mathbf{c}_x \\ \mathbf{a}_y & \mathbf{b}_y & \mathbf{c}_y \\ 1 & 1 & 1 \end{bmatrix} \cdot \begin{bmatrix} \alpha \\ \beta \\ \gamma \end{bmatrix} = \begin{bmatrix} \mathbf{p}_x \\ \mathbf{p}_y \\ 1 \end{bmatrix}$$

- Barycentric coordinates:
 - $\mathbf{p} = \alpha \mathbf{a} + \beta \mathbf{b} + \gamma \mathbf{c}$ with $\alpha + \beta + \gamma = 1$
 - Unique for non-collinear a,b,c
 - Ratio of triangle areas

$$\alpha(\mathbf{p}) = \frac{\operatorname{area}(\mathbf{p}, \mathbf{b}, \mathbf{c})}{\operatorname{area}(\mathbf{a}, \mathbf{b}, \mathbf{c})}$$

$$\beta(\mathbf{p}) = \frac{\operatorname{area}(\mathbf{p}, \mathbf{c}, \mathbf{a})}{\operatorname{area}(\mathbf{a}, \mathbf{b}, \mathbf{c})}$$

$$\gamma(\mathbf{p}) = \frac{\operatorname{area}(\mathbf{p}, \mathbf{a}, \mathbf{b})}{\operatorname{area}(\mathbf{a}, \mathbf{b}, \mathbf{c})}$$

- Barycentric coordinates:
 - $\mathbf{p} = \alpha \mathbf{a} + \beta \mathbf{b} + \gamma \mathbf{c}$ with $\alpha + \beta + \gamma = 1$
 - Unique for non-collinear a,b,c
 - Ratio of triangle areas
 - $\alpha(\mathbf{p})$, $\beta(\mathbf{p})$, $\gamma(\mathbf{p})$ are linear functions

- Barycentric coordinates:
 - $\mathbf{p} = \alpha \mathbf{a} + \beta \mathbf{b} + \gamma \mathbf{c}$ with $\alpha + \beta + \gamma = 1$
 - Unique for non-collinear a,b,c
 - Ratio of triangle areas
 - $\alpha(\mathbf{p})$, $\beta(\mathbf{p})$, $\gamma(\mathbf{p})$ are linear functions
 - Gives inside/outside information

- Barycentric coordinates:
 - $\mathbf{p} = \alpha \mathbf{a} + \beta \mathbf{b} + \gamma \mathbf{c}$ with $\alpha + \beta + \gamma = 1$
 - Unique for non-collinear a,b,c
 - Ratio of triangle areas
 - $\alpha(\mathbf{p})$, $\beta(\mathbf{p})$, $\gamma(\mathbf{p})$ are linear functions
 - Gives inside/outside information
 - Use barycentric coordinates to interpolate vertex normals (or other data, e.g. colors)

$$\mathbf{n}(\mathbf{P}) = \alpha \cdot \mathbf{n}(\mathbf{A}) + \beta \cdot \mathbf{n}(\mathbf{B}) + \gamma \cdot \mathbf{n}(\mathbf{C})$$

Color Interpolation

http://www.cgchannel.com/2010/11/cg-science-for-artists-part-2-the-real-time-rendering-pipeline/

then interpolates it

then evaluate color on each pixel

Triangle Rasterization

• Each triangle is represented as three 2D points (x_0, y_0) , (x_1, y_1) , (x_2, y_2)

Rasterization using barycentric coordinates

$$x = \alpha \cdot x_0 + \beta \cdot x_1 + \gamma \cdot x_2$$

$$y = \alpha \cdot y_0 + \beta \cdot y_1 + \gamma \cdot y_2$$

$$\alpha + \beta + \gamma = 1$$

Triangle Rasterization

- Each triangle is represented as three 2D points (x₀, y₀), (x₁, y₁), (x₂, y₂)
- Rasterization using barycentric coordinates


```
for all y do

for all x do

compute (\alpha, \beta, \gamma) for (x, y)


if (\alpha \in [0,1] and \beta \in [0,1] and \gamma \in [0,1]

set_pixel (x,y)
```


Clipping

- Ok if you do it brute force
- Care is required if you are explicitly tracing the boundaries

Objects Depth Sorting

 To handle occlusion, you can sort all the objects in a scene by depth

 This is not always possible!

z-buffering

- You render the image both in the Image and in the depth buffer, where you store only the depth
- When a new fragment comes in, you draw it in the image only if it is closer
- This always work and it is cheap to evaluate! It is the default in all graphics hardware
- You still have to sort for transparency...

z-buffer quantization and "z-fighting"

- The z-buffer is quantized (the number of bits is heavily dependent on the hardware platform)
- Two close object might be quantized differently, leading to strange artifacts, usually called "z-fighting"

Super Sampling Anti-Aliasing

- Render nxn pixels instead of one
- Assign the average to the pixel

Image Copyright: Fritz Kessler

Many different names and variants

- SSAA (FSAA)
- MSAA
- CSAA
- EQAA
- FXAA
- TX AA

Copyright: tested.com (http://www.tested.com/tech/pcs/1194-how-to-choose-the-right-anti-aliasing-mode-for-your-gpu/#)

References

Fundamentals of Computer Graphics, Fourth Edition 4th Edition by Steve Marschner, Peter Shirley

Chapter 8

