

Chapter VII Rasterizer

Rasterizer

- The vertex shader passes the clip-space vertices to the rasterizer, which performs the following:
 - Clipping
 - Perspective division
 - Back-face culling
 - Viewport transform
 - Scan conversion (rasterization in a narrow sense)

Clipping

- Clipping is performed in the clip space, but the following figure presents its concept in the camera space, for the sake of intuitive understanding.
 - 'Completely outside' triangles are discarded.
 - 'Completely inside' triangles are accepted.
 - 'Intersecting' triangles are clipped.

- As a result of clipping, vertices may be added to and deleted from the triangle.
- Clipping in the (homogeneous) clip space is a little complex but welldeveloped algorithm.

Perspective Division

■ Unlike affine transforms, the last row of M_{proj} is not (0 0 0 1) but (0 0 -1 0). When M_{proj} is applied to (x,y,z,1), the w-coordinate of the transformed vertex is -z.

$$M_{proj} = \begin{pmatrix} \frac{\cot(\frac{fovy}{2})}{aspect} & 0 & 0 & 0\\ 0 & \cot(\frac{fovy}{2}) & 0 & 0\\ 0 & 0 & -\frac{f+n}{f-n} & -\frac{2nf}{f-n}\\ 0 & 0 & -1 & 0 \end{pmatrix}$$

$$\begin{pmatrix} m_{11} & 0 & 0 & 0 \\ 0 & m_{22} & 0 & 0 \\ 0 & 0 & m_{33} & m_{34} \\ 0 & 0 & -1 & 0 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix} = \begin{pmatrix} m_{11}x \\ m_{22}y \\ m_{33}z + m_{34} \\ -z \end{pmatrix} \rightarrow \begin{pmatrix} -\frac{m_{11}x}{z} \\ -\frac{m_{22}y}{z} \\ -m_{33} - \frac{m_{34}}{z} \\ 1 \end{pmatrix}$$

In order to convert from the homogeneous (clip) space to the Cartesian space, each vertex should be divided by its w-coordinate (which equals -z).

Perspective Division (cont'd)

Note that -z is a positive value representing the *distance* from the *xy*-plane of the camera space. Division by -z makes distant objects smaller. It is *perspective division*. The result is said to be in NDC phormalized device coordinates).

Back-face Culling

■ The polygons facing away from the viewpoint of the camera are discarded. Such polygons are called *back-faces*. (The polygons facing the camera are

called *front-faces*.)

■ The projection transform defines a universal connecting vector parallel to the z-axis, which is identical to the view direction.

Back-face Culling (cont'd)

- Viewing a triangle along the universal view direction is equivalent to orthographically projecting the triangle onto the *xy*-plane.
- A 2D triangle with CW-ordered vertices is a back-face, and a 2D triangle with CCW-ordered vertices is a front-face.

Compute the following determinant, where the first row represents the 2D vector connecting v_1 and v_2 , and the second row represents the 2D vector connecting v_1 and v_3 . $\begin{vmatrix} (x_2 - x_1) & (y_2 - y_1) \\ (x_3 - x_1) & (y_3 - y_1) \end{vmatrix}$

If negative, CW and so back-face.

- If it is positive, CCW and so front-face.
- If 0, edge-on face.

Back-face Culling (cont'd)

- The back-faces are not always culled. □
 - Consider rendering a translucent sphere. For the back-faces to show through the front-faces, no face will be culled.
 - Another example is culling only the front faces of a hollow sphere. Then the cross-section view of the sphere will be obtained.
- Various GL capabilities are enabled by glEnable and disabled by glDisable.
- void glEnable(GLenum cap) & void glDisable(GLenum cap)
- An example is glEnable(GL_CULL_FACE), which enables face culling.
- The default value is GL_FALSE.

Back-face Culling (cont'd)

- When face culling is enabled, glCullFace() specifies whether front or back faces are culled. It accepts the following symbolic constants:
 - GL FRONT
 - GL_BACK
 - GL_FRONT_AND_BACK
- The default value is GL_BACK, and back faces are culled.
- Then, glfrontFace() specifies the vertex order of front faces. It accepts the following:
 - GL_CW vertax 순서가 바뀐경우 opengl에 front-face의 방향 시계방향으로 설정
 - GL CCW vertax 순서가 안바뀐경우 opengl에 front-face의 방향 반시계방향으로 설정
- The default value is GL_CCW. 디폴트는 반시계 방향

Viewport

- A window at the computer screen is associated with its own screen space.
- A viewport defines a screen-space rectangle into which the scene is projected. The rectangle is not necessarily the entire window, but can be a sub-area of the window.

Viewport

• In reality, the screen space is 3D and so is the viewport, where the *z*-axis goes into the window.

- void glViewport(GLint MinX, GLint MinY, GLsizei W, GLsizei H)
 - (MinX, MinY) specify the screen coordinates of the viewport's lower left corner in pixels
 - W and H specify the width and height of viewport in pixels. These values must be > 0
- void glDepthRangef(GLclampf MinZ, GLclampf MaxZ)
 - (MinZ, MaxZ) specify the desired depth range. Default values are 0.0 and 1.0, respectively.

Viewport Transform

Scan Conversion

- Each screen-space triangle is rasterized into a set of *fragments* at the screen-space pixel locations covered by the triangle.
- The per-vertex attributes are *interpolated* to determine the per-fragment attributes at each pixel location.

- The per-vertex attributes usually do not include RGB color but include normals and texture coordinates.
- Just for the convenience of presentation, however, let's assume color attributes and use *R* color for scan conversion.

Scan Conversion (cont'd)

Scan Conversion (cont'd)

Scan Conversion (cont'd)

- In general, what are actually interpolated are not colors but vertex normals and texture coordinates.
- Given (n_x, n_y, n_z) per vertex, each of n_x, n_y , and n_z is independently interpolated.
- Then we have the following interpolated normals.

