

Main page
Contents
Featured content
Current events
Random article
Donate to Wkipedia
Wkipedia store

Interaction

Help About Wikipedia Community portal Recent changes Contact page

Tools

What links here Related changes Upload file Special pages Permanent link Page information Wkidata item Cite this page

Print/export

Create a book
Download as PDF
Printable version

Languages

Deutsch

Español

Українська

Ø Edit links

Article Talk Read Edit Viewhistory Search Q

Newell's algorithm

From Wikipedia, the free encyclopedia

Newell's Algorithm is a 3D computer graphics procedure for elimination of polygon cycles in the depth sorting required in hidden surface removal. It was proposed in 1972 by brothers Martin Newell and Dick Newell, and Tom Sancha, while all three were working at CADCentre.

In the depth sorting phase of hidden surface removal, if two polygons have no overlapping **extents** or extreme minimum and maximum values in the x, y, and z directions, then they can be easily sorted. If two polygons, Q and P, do have overlapping extents in the Z direction, then it is possible that cutting is necessary.

In that case Newell's algorithm tests the following:

- 1. Test for Z overlap; implied in the selection of the face Q from the sort list
- 2. The extreme coordinate values in X of the two faces do not overlap (minimax test in X)
- The extreme coordinate values in Y of the two faces do not overlap (minimax test in Y)
- 4. All vertices of P lie deeper than the plane of Q
- 5. All vertices of Q lie closer to the viewpoint than the plane of P
- 6. The rasterisation of P and Q do not overlap

Note that the tests are given in order of increasing computational difficulty.

Note also that the polygons must be planar.

If the tests are all false, then the polygons must be split. Splitting is accomplished by selecting one polygon and cutting it along the line of intersection with the other polygon. The above tests are again performed, and the algorithm continues until all polygons pass the above tests.

References [edit]

- Sutherland, Ivan E.; Sproull, Robert F.; Schumacker, Robert A. (1974), "A characterization of ten hiddensurface algorithms", *Computing Surveys* 6 (1): 1–55, doi:10.1145/356625.356626 ₺.
- Newell, M. E.; Newell, R. G.; Sancha, T. L. (1972), "A new approach to the shaded picture problem", *Proc. ACM National Conference*, pp. 443–450.

See also [edit]

- Painter's algorithm
- Boolean operations on polygons

This computer graphics-related article is a stub. You can help Wikipedia by expanding it.

Categories: Computer graphics stubs | 3D computer graphics | Computer graphics algorithms

This page was last modified on 14 July 2014, at 00:34.

Text is available under the Oreative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

Privacy policy About Wikipedia Disclaimers Contact Wikipedia Developers Mobile view

Cyclic polygons must be eliminated to correctly sort them by depth