CS475m - Computer Graphics

Lecture 8 : Visibility

- What is visible?
 - Which objects are visible?
 - Which pixels(fragments) to render?

- Why check for visibilty?
 - Efficiency
 - Correctness?
 - Disambiguation

The Double Eagle Tanker:

4GB of data, 82 M Triangles

From: http://www.cs.unc.edu/~geom/hardware/#\Visdhuri

Simple question

The art gallery problem:

Given a planar art gallery, what is the minimum number of guards that need to be placed at the corners (but inside the gallery) so that every part of the gallery is visible to at least one guard.

Simple question

NP – Complete!

 Upper bound: floor(N/3) for a simple polygon with N vertices.

 Determining visibility is not always easy.

The Image Space problem formulation for (each *pixel* in the rendered image)
 {
 determine the object closest to the viewer that

- determine the object closest to the viewer that is intercepted by the projector (ray) through the pixel;
- draw the pixel in the appropriate color;

}

Worst case complexity: np

n: number of objects, p: number of pixels

 The Object Space problem formulation for (every object in the world)

```
{
```


- determine those parts of the object whose view is unobstructed by other parts of itself or any other object;
- draw those parts in the appropriate color;

```
}
```

Worst case complexity: n²


```
n: number of objects
```

- Types of visibilty computation we have seen:
 - Clipping 2D and 3D
 - View-frustum clipping/culling
 - Backface culling

http://geometricalgebra.org

Backface Culling

$$(p-e).\vec{n}>0$$
 Cull

$$(p-e)$$
. $\vec{n} \le 0$ Do Not Cull (may be visible)

Simple Idea:

Discard surface patches that face away from the camera.

Backface Culling

If p_1, p_2, p_3, p_4 are the patch vertices in CCW order seen from outside then the outward facing normal is given by:

$$\vec{n} = (p_2 - p_1) \times (p_3 - p_1)$$

 p_3 p_2 p_4 p_1

Compute the outward normals and do Backface culling in the WCS.

Backface Culling is not enough

Floating Horizon Algorithm

Given a surface defined by f(x,y,z)=0We can sample it at many 2D cutting planes, vielding a set of curves of the form $y=f(x,z_i)$

Floating Horizon Algorithm

For each slicing plane i, with $z=z_i$ Compute y_i for any x_i on the curve. The point (x_i, y_i) is visible if $y_i > y_i$ for all j < i and $x_i = x_i$ Projection on z=0 plane. CS475m: Lecture 8 Parag Cnaudhuri

Z-Buffer and Scan Conversion

 Initialize the z-buffer to the max Z value.

• glClear, glDepthRange

1	1	1	1	1	1	1	1
1	1	1	1	1	1	1	1
1	1	1	1	1	1	1	1
1	1	1	1	1	1	1	1
1	1	1	1	1	1	1	1
1	1	1	1	1	1	1	1
1	1	1	1	1	1	1	1
1	1	1	1	1	1	1	1

Z-Buffer and Scan Conversion

1	1		1	1	1	1	1	1
1	0	5	0.5	1	1	1	1	1
1	0	5	0.5	0.5	0.5	0.5	71	1
1	0	5	0.5	0.5	0.5	1	1	1
1	0	5	0.5	0.5		1	1	1
1	0	5	0.5	1	1	1	1	1
1	0	5	0,5	1	1	1	1	1
1	0	5	1	1	1	1	1	1

Z-Buffer and Scan Conversion

1	1		1	1	1	1	1	1
1	1		1	1	1	1	1	1
1	0.5	5	0.5	1	1	1	1	1
1	C.	5	0.5	1	1	1	1	1
1	C.	5	0.5	0.5	1	1	1	1
1	C.4	4	0.5	0.6	0.7	1	1	1
1	0.3	3	0.4	0.5	0.6	0.7	1	1
1	0.2	2	0.3	0.4	0.5	0.6	0.7	1

Z-Buffer and Scan Conversion

1	1	1	1	1	1	1	1
1	0.5	0.5	1	1	1	1	1
1	0.5	0.5	0.5	0.5	0.5	1	1
1	0.5	0.5	0.5	0.5	1	1	1
1	0.5	0.5	0.5	1	1	1	1
1	0.4	0.5	0.6	0.7	1	1	1
1	0.3	0.4	0.5	0.6	0.7	1	1
1	0.2	0.3	0.4	0.5	0.6	0.7	1

Note that almost everywhere the result is independent of the order of drawing these polygons. Parag Chaudhuri

Except at the pixels where the depth may be the same (this is very unlikely).

Z-Buffer Algorithm

```
Initialize
 zbuf[i, j]=MAX_DEPTH
 cbuf[i, j]=BACKGROUND COLOR
for (each scan converted polygon)
 Find pseudodepth, z, of polygon at pixel (x, y) with color c
 If (z < zbuf[i, j]) \{ zbuf[i, j] = z; cbuf[i, j] = c; \}
```


- Z-Buffer Algorithm
- Advantages
 - Simple, Accurate (modulo non-linear z-mapping).
 - Independent of order of drawing polygons.
- Disadvantages
 - Memory (not an issue these days).
 - Wasted computation when over-writing distant points
- Complexity
 - Time: O(nm . k) nxm pixels, k polygons

CS475m: Lecture 8 Space: O(nm.b) - nxm pixels, b bytes precision per pixel arag Chaudhuri

Z-Buffer Algorithm and Scan Conversion

- Construct the active edge list AEL for every scanline.
- Interpolate the pseudodepth for each active edge.

```
for each edge [(x_i, y_i, d_i) \text{ and } (x_j, y_j, d_j)] with y_i < y_j {  x = x_i, d = d_i, \Delta x = \frac{(x_j - x_i)}{(y_j - y_i)} \text{ and } \Delta d = \frac{(d_j - d_i)}{(y_j - y_i)}  for (y = y_i, y < y_j; y + +) { insert (x, d) into the AEL of scanline y such that it is sorted on the x values x = x + \Delta x, d = d + \Delta d }
```


Z-Buffer Algorithm and Scan Conversion

- Compute the active edge list.
- Interpolate the pseudodepth for each active edge.
- Now, for rendering a ΔABC:


```
\begin{aligned} & \operatorname{cbuf}\left[i,j\right] = \operatorname{BACKGROUND\_COLOR} \\ & \operatorname{zbuf}\left[i,j\right] = \operatorname{MAX\_DEPTH}, \, \forall \, 0 \leq i < N \,, \, 0 \leq j < M \\ & y_{\min} = \min\left(y_A, y_B, y_C\right) \quad y_{\max} = \max\left(y_A, y_B, y_C\right) \\ & \operatorname{for}\left(y = y_{\min}; y \leq y_{\max}; y + +\right) \\ & \left\{ & \operatorname{get}\left(x_p, d_p\right) \text{ and } \left(x_q, d_q\right) \text{ from the AEL with } x_p < x_q \\ & \Delta d = \frac{\left(d_q - d_p\right)}{\left(x_q - x_p\right)}; \\ & \operatorname{for}\left(x = x_p, d = d_p; x \leq x_q; x + +, d = d + \Delta d\right) \\ & \left\{ & \operatorname{if}\left(d < \operatorname{zbuf}\left[x, y\right]\right) \, \left\{ \, \operatorname{zbuf}\left[x, y\right] = d, \operatorname{cbuf}\left[x, y\right] = c \, \right\} \end{aligned}  CS475m: Lecture 8
```


 Note: The color c at a pixel is also interpolated along the scanline like the pseudodepth is

Parag Chaudhuri

- Z-Buffer Algorithm and Scan Conversion
- Compute the active edge list.
- Interpolate the pseudodepth for each active edge.

- Painter's Algorithm
- Sort polygon's in increasing order of depth.
- Draw the sorted list of polygons from back to front, i.e., from greatest depth to lesser depths.
- What happens when a polygon has vertices at different depths?

Painter's Algorithm

- Sort polygon's in increasing order of depth.
- Draw the sorted list of polygons from back to front, i.e., from greatest depth to lesser depths.
- What happens when a polygon has vertices at different depths?
- Sort according to depth of farthest vertex.

Painter's Algorithm

- Sort polygon's in increasing order of depth.
- Draw the sorted list of polygons from back to front, i.e., from greatest depth to lesser depths.
- What happens when a polygon has vertices at different depths?
- Sort according to depth of farthest vertex.
- Does it always work?

CS475m: Lettows often do we sort?

Painter's Algorithm

Painter's Algorithm

Binary Space Partitioning (BSP) Trees

Observe the correct order of drawing polygons as the eye moves

Binary Space Partitioning (BSP) Trees

- If e and T₂ are on the same side of T₁
 - Draw T₁ and then draw T₂
- If e and T₂ are on different sides of T₁

Draw T₂ and then draw T₁

Binary Space Partitioning (BSP) Trees

• If the implicit equation of the plane containing \mathbf{T}_1 is given by: $f(r) = (r-p). \, n$

• If
$$f(q).f(e) > 0$$

then draw T₁ and then draw T₂

$$f(q).f(e) < 0$$

CS475m: Lecture 8

then draw T₂ and then draw T₁

• BSP Tree is an efficient data structure for quickly determining the inside/outside relation between polygons and the camera position.

Two Phases

Preprocessing: BSP Tree construction

(done once for a given scene)

Rendering: BSP Tree traversal

(done whenever the eye position changes)

BSP Tree construction

BSP Tree construction

BSP Tree construction

BSP Tree construction

BSP Tree construction

BSP Tree traversal

- If e is outside (or in front of) a face i
 - Draw everything behind i,Draw i, Draw everything in front of i
- If e is inside a (or behind) face i
 - Draw everything in front of i,Draw i, Draw everything behind.i

CS475m: Lecture 8

BSP Tree traversal

- If e is outside (or in front of) a face i
 - Draw everything behind i,Draw i, Draw everything in front of i
- If e is inside a (or behind) face i
 - Draw everything in front of i,Draw i, Draw everything behind.i

Warnock's Algorithm

Algorithm:

Consider the projected image area

If it is easy to decide which polygons are visible in the area

then display

else subdivide the area and recurse with each subdivided area

Parag Chaudhuri CS475m: Lecture 8

No subdivision for an area is required if

- All the polygons are disjoint with it: fill background color in the area.
- Only one intersecting or only one contained polygon: The area is filled first by background color, then the polygon part contained in the area.
- Only one surrounding polygon (no contained and intersecting polygons): The area
 is filled with the color of the surrounding polygon.

cs475m: Little than one polygon is intersecting, contained in, or surrounding the area, with the surrounding polygon in front: Fill the area with the color of the surrounding polygon.

CS475m: Lecture 8

Warnock's Algorithm Polygon Area of Interest Surrounding Intersecting Disjoint Contained The starting area is the whole image.

Warnock's Algorithm

Test in the area and subdivide.

Warnock's Algorithm

Test in the area and subdivide.

Warnock's Algorithm

Intersecting

Contained

In the worst case you can end up subdividing upto pixel level.