

Einführung in Visual Computing

Visible Surface Detection

Werner Purgathofer

Visibility in the Rendering Pipeline object capture/creation scene objects in object space modeling vertex stage viewing ("vertex shader") projection transformed vertices in clip space clipping + homogenization scene in normalized device coordinates viewport transformation rasterization pixel stage shading ("fragment shader")

werner raster image in pixel coordinates

3D Display: Wireframe Display

© ZwCAD Software Co.,Ltd

3D Display: Depth Cueing

or

!

depth cueing = intensity decreases with increasing distance

3D Display: Visibility

visible line and surface identification

3D Display: Visibility

3D Display: Depth Cueing + Visibility

- only visible lines
- intensity decreaseswith increasing distance

3D Display: Shaded Display

Visible-Surface Detection

identifying visible parts of a scene (also hidden-surface elimination)

type of algorithm depends on:

- complexity of scene
- type of objects
- available equipment
- static or animated displays

object-space methods

- objects compared to each other image space methods
- point by point at each pixel location often sorting and coherence used

Visible-Surface Detection Methods

the following algorithms are examples for different classes of methods

- back-face detection
- depth buffer method
- scan-line method
- depth-sorting method
- area-subdivision method
- octree methods
- ray-casting method

Back-Face Detection (1)

surfaces (polygons) with a surface normal pointing away from the eye cannot be visible (back faces)

⇒ eliminate them before visibility algorithm!

can be eliminated:

Back-Face Detection (2)

- eliminating back faces of closed polyhedra
- view point (x,y,z) "inside" a polygon surface if

$$Ax + By + Cz + D < 0$$

or polygon with normal N=(A, B, C) is a back face if

 $V_{\text{view}} \cdot N > 0$

Back-Face Detection (3)

negative!

object description in viewing coordinates $\Rightarrow V_{view} = (0,0,V_z)$

$$V_{\text{view}} \cdot N = V_z C$$

sufficient condition: if $C \le 0$ then back-face

Back-Face Detection (4)

complete visibility test for non-overlapping convex polyhedra

preprocessing step for other objects:

about 50% of surfaces are eliminated

Depth-Buffer Method (1)

- z-buffer method
- image-space method
- hardware implementation
- no sorting!

Depth-Buffer Method (2)

two buffers:

- refresh buffer (intensity information)
- depth buffer (distance information)

size corresponds to screen resolution (for every pixel: r, g, b, z)

draw something =

- compare z with z in buffer
- if z closer to viewer
- then draw and update z in buffer
- else nothing!

Depth-Buffer Algorithm Example

polygons with corresponding z-values

image

depthbuffer

-1	-1	-1	-1
-1	.8	.7	-1
-1	.7	.6	.3
-1	-1	.3	.3

Depth-Buffer Algorithm


```
for all (x,y)
  frameBuff(x,y) = backgroundColor
 depthBuff(x,y) = -1
for each polygon P
  for each position (x,y) on polygon P
 calculate depth z
 if z > depthBuff(x,y) then
 depthBuff(x,y) = z
 frameBuff(x,y) = surfColor(x,y)
```


Depth-Buffer: Incremental z-Values

$$Ax + By + Cz + D = 0$$

depth at (x,y):

$$z = \frac{-Ax - By - D}{C}$$

constants!

depth at (x+1,y):

$$z' = \frac{-A(x+1)-By-D}{C} = z -$$

depth at (x,y-1):

$$z'' = \frac{-Ax - B(y-1) - D}{C} = z +$$

Depth-Buffer: y-Coordinate Intervals

determine y-coordinate extents of polygon P

Depth-Buffer: Values down an Edge

$$z = \frac{-Ax-By-D}{C}$$

$$y' = y - 1$$

 $x' = x - 1/m$ \Rightarrow $z' = \frac{-A(x-1/m)-B(y-1)-D}{C}$

constant!

Scan-Line Method

- image-space method
- extension of scan-line algorithm for polygon filling

Scan-Line Method: Edge & Polygon Tables

edge table (all edges, y-sorted)

- coordinate endpoints
- inverse slope
- pointers into polygon table

polygon table (all polygons)

- coefficients of plane equation
- intensity information
- (pointers into edge table)

Scan-Line Method: Active Edge List

active edge list (all edges crossing current scanline, x-sorted, flag)

Scan-Line Method Example

Edge Table: 2,3,1,5,1,1,2,2,5,4,3,3,4,4

active edges active polygons

Scan-Line Method - Coherence

coherence between adjacent scan lines

- incremental calculations
- active edge lists very similar (easy sorting, avoid depth calculations)

Depth-Sorting Method: Overview

- surfaces sorted in order of decreasing depth (viewing in –z-direction)
 - "approximate"-sorting using smallest z-value (greatest depth)
 - fine-tuning to get correct depth order
- surfaces scan converted in order
- sorting both in image and object space
- scan conversion in image space
- also called "painter's algorithm"

Depth-Sorting Method: Sorting (1)

surface S with greatest depth is compared to all other surfaces S'

- no depth overlap → ordering correct
- \blacksquare depth overlap \rightarrow do further tests in increasing order of complexity

2 surfaces with no depth overlap

Depth-Sorting Method: Sorting (2)

ordering is correct if bounding rectangles in xy-plane do not overlap

→ check x-,y-direction separately

2 surfaces with depth overlap but no overlap in the x-direction

Depth-Sorting Method: Sorting (3)

ordering is correct if S completely behind S'

→ substitute vertices of S into equation of S'

Depth-Sorting Method: Sorting (4)

ordering is correct if S' completely in front of S

→ substitute vertices of S' into equation of S

overlapping S' is completely in front ("outside") of S, but S is not completely behind S'

Depth-Sorting Method: Sorting (5)

ordering is correct if projections of S, S' in xy-plane don't overlap

surfaces with overlapping bounding rectangles

Depth-Sorting Method: Sorting (6)

- all five tests fail ⇒ ordering probably wrong
 - → interchange surfaces S, S'
 - → repeat process for reordered surfaces

surface S has greater depth but obscures S'

sorted surface list: S, S', S" should be reordered: S', S", S

Depth-Sorting: Special Cases

avoiding infinite loops due to cyclic overlap

- reordered surfaces S' are flagged
- if S' would have to be reordered again ⇒ divide S' into two parts

intersecting or cyclically overlapping surfaces!

Area-Subdivision Method (1)

- image-space method
- area coherence exploited
- viewing area subdivided until visibility decision very easy

Area-Subdivision Method (2)

relationship polygon ⇔ rectangular view area

outside inside overlapping surrounding surface surface surface surface

→ only these four possibilities

Area-Subdivision Method (3)

three easy visibility decisions:

- all surfaces are outside of viewing area
- only one inside, overlapping, or surrounding surface is in the area
- one <u>surrounding</u> surface obscures all other surfaces within the viewing area

Area-Subdivision Method (4)

- a surrounding obscuring surface
 - surfaces ordered according to minimum depth
 - maximum depth of surrounding surface closest to view plane?

Area-Subdivision Method (5)

if all three tests fail \Rightarrow do *subdivision*

- → subdivide area into four equal subareas
- → outside & surrounding surfaces will keep status for all subareas
- → some inside and overlapping surfaces will be eliminated
- if no further subdivision possible (pixel resolution reached)
 - → sort surfaces and take intensity of nearest surface

Area-Subdivision Method Example

1 2

3 4

Octree Methods

recursive traversal of octree

traversal order depends on processing direction

front-to-back:

- pixel(x,y) written once
- completely obscured nodes are not traversed

back-to-front:

painter's algorithm

Octree Methods

recursive traversal of octree

traversal order depends on processing direction

front-to-back:

- pixel(x,y) written once
- completely obscured nodes are not traversed

back-to-front:

painter's algorithm

Ray-Casting Method (1)

line-of-sight of each pixel is intersected with all surfaces

→ take closest intersected surface

Ray-Casting Method (2)

- based on geometric optics, tracing paths of light rays
- backward tracing of light rays
- suitable for complex, curved surfaces
- special case of ray-tracing algorithms
- efficient ray-surface intersection techniques necessary
 - → intersection point & normal vector needed

Ray-Casting Methods for CSG (1)

visibility processing

Ray-Casting Methods for CSG (2)

determining surface limits

Difference

Ray-Casting Methods for CSG (3)

volume determination

$$V_{ij} \approx A_{ij} \cdot \Delta z_{ij}$$
 $V \approx \sum V_{ij}$

