

Simple Z-buffer Rendering Pipeline input: set of polygons viewing direction direction of light source(s) size of window. output: an image Actions / rotate polygons and light source so viewing along z axis ranslate & scale to fit window / clip polygons out of view remove any polygons facing away from viewer (normal_z> 0) / for each polygon - compute shading - work out which image pixels it will affect - for each pixel write shading and depth to z-buffer (retains only the shading of the closest surface) - convert z-buffer to image

Z-buffer

- 2D array of
 - pixel value (shading)
 - z value (depth of pixel)

- Only copy shading value for a pixel into z-buffer if it is closer than current value.
 - ⇒ hidden parts of image automatically disappear

for each polygon:

for each pixel on polygon

compute its z value

insert shading value into z-buffer if z less than current entry

Problem:

- · Polygons specified by their vertices only.
- We need to work out
 - each pixel on the polygon
 - the depth of each pixel.
- Solution:

Interpolate between the vertices

Interpolation possibilities

- Light reflected from a polygon:
 - could be uniform (if assume each polygon is a flat, uniform surface)
 - ⇒ compute once for whole polygon
 - could vary across surface (if polygons approximate a curved surface)

- Can interpolate from the vertices:
 - use "vertex normals" (average of surfaces at vertex)
 - either interpolate shading from vertices
 - or interpolate shading from vertices and compute shading
- What about shadows and reflected light from other sources
- ray tracing!! expensive, we will ignore it

Interpolation

Linear interpolation

$$v = v_1 + \underbrace{(v_2 - v_1) / (u_2 - u_1)}_{\text{slope}} * (u - u_1)$$

If repeatedly interpolating in steps (Δu), can be more efficient:

epeatedly interpolating in steps (
$$\Delta u$$
), can be more efficient:
$$\Delta m \leftarrow (v_2 - v_1) / (u_2 - u_1) * \Delta u$$

$$u \leftarrow u_1, v \leftarrow v_1$$

$$while \ u < u_2$$

$$u \leftarrow u + \Delta u, \quad v \leftarrow v + \Delta m$$

$$output \ \langle u, v \rangle$$

Interpolation on polygon

Interpolate in two stages:

Which two edges?

- Interpolate between vertices to get left and right edge

 z_2

Rasterisation and EdgeLists

- Finding the image pixels (and depths) on a polygon:
 - step along each edge, in y direction, by pixel, recording x and z
 → "EdgeLists" left and right values of x and any values to interpolate

Hidden surface removal

- · Which (bits of) polygons are in front and which are behind?
- Z-buffer rendering:
 - render each polygon into a z-buffer:
 - an image (2D array of pixel values)
 - with z value (depth) for each pixel
 - Only copy pixels into z-buffer if they are closer than current pixel
 - hidden parts of image automatically disappear

for each polygon:

step along each edge from the edge lists of the polygon interpolating z (and shading and...) as you go insert shading value into z-buffer if z less than current entry

Rendering with Edgelists & Z-buffer of the control of the control

Building the EdgeLists step along each edge, by scan line, recording x and z → "EdgeLists" left and right values of x and any values to interpolate

Filling the z-buffer

- step along each scan line, from left to right interpolating the z values put z and colour into z-buffer if smaller than current z Left Right

х	z	ΧZ
33.2	15	33.2 15
30.0	17.2	32.6 14.5
26.8	19.4	32.1 14
23.7	21	31.4 13.5
25.8	18	30.8 13
27.9	15	30.2 12.5
30	12	30 12

Non triangle Polygons Need list of left-right pairs

Costs and efficiency issues fixed # operations for each pixel along each edge of each polygon fixed # operations for each pixel in area of each polygon. \Rightarrow scales with the number and size of the polygons Efficiencies: · minimise multiplications and divisions remove recalculations (eg, calculate bounds of loops at start, not each time) integer vs floating point use integer where possible, BUT GPU on modern video cards optimised for floating point memory access and minimising pointers. eg, use 32 bit integer for colour, not a Color object use arrays, not arrayLists (use C, not Java) **GPUs** High end video cards have GPU and own memory optimised for floating point operations high parallelism • own memory, image buffers and Z-buffers efficient operations for lots of graphics processing, including • rotations, translations, etc • computing shading and texture mapping Z-buffer operations

Also useful for non-image applications, eg scientific

⇒ specialised programming for GPU's