

CS 543: Computer Graphics
Lecture 8 (Part II): Hidden Surface Removal

Emmanuel Agu

Hidden surface Removal

- Drawing polygonal faces on screen consumes CPU cycles
- We cannot see every surface in scene
- To save time, draw only surfaces we see
- Surfaces we cannot see and their elimination methods:
 - **Occluded surfaces:** hidden surface removal (visibility)
 - **Back faces:** back face culling
 - **Faces outside view volume:** viewing frustum culling
- Definitions:
 - **Object space techniques:** applied before vertices are mapped to pixels
 - **Image space techniques:** applied after vertices have been rasterized

Visibility (hidden surface removal)

- A correct rendering requires correct visibility calculations
- Correct visibility – when multiple opaque polygons cover the same screen space, only the closest one is visible (remove the other hidden surfaces)

wrong visibility

Correct visibility

Visibility (hidden surface removal)

- Goal: determine which objects are visible to the eye
 - Determine what colors to use to paint the pixels
- Active research subject - lots of algorithms have been proposed in the past (and is still a hot topic)

Visibility (hidden surface removal)

- Where is visibility performed in the graphics pipeline?

Note: Map (x,y) values to screen (draw) and use z value for depth testing

OpenGL - Image Space Approach

- Determine which of the n objects is visible to each pixel on the image plane

```
for (each pixel in the image) {  
 determine the object closest to the pixel  
 draw the pixel using the object's color  
}
```


Image Space Approach – Z-buffer

- Method used in most of graphics hardware (and thus OpenGL): Z-buffer (or depth buffer) algorithm
- Requires lots of memory
- Recall: after projection transformation, in viewport transformation
 - x, y used to draw screen image, mapped to viewport
 - z component is mapped to pseudo-depth with range $[0, 1]$
- Objects/polygons are made up of vertices
- Hence, we know depth z at polygon vertices
- Point on object seen through pixel may be between vertices
- Need to interpolate to find z

Image Space Approach – Z-buffer

- Basic Z-buffer idea:
 - rasterize every input polygon
 - For every pixel in the polygon interior, calculate its corresponding z value (by interpolation)
 - Track depth values of closest polygon (smallest z) so far
 - Paint the pixel with the color of the polygon whose z value is the closest to the eye.

Z (depth) buffer algorithm

- How to choose the polygon that has the closet Z for a given pixel?
- Example: eye at $z = 0$, farther objects have increasingly positive values, between 0 and 1
 1. Initialize (clear) every pixel in the z buffer to 1.0
 2. Track polygon z's.
 3. As we rasterize polygons, check to see if polygon's z through this pixel is less than current minimum z through this pixel
 4. Run the following loop:

Z (depth) Buffer Algorithm


```
For each polygon {  
 for each pixel (x,y) inside the polygon projection area {  
 if (z_polygon_pixel(x,y) < depth_buffer(x,y) ) {  
 depth_buffer(x,y) = z_polygon_pixel(x,y);  
 color_buffer(x,y) = polygon color at (x,y)  
 }  
 }  
}
```

Note: know depths at vertices. Interpolate for interior $z_polygon_pixel(x, y)$ depths

Z buffer example

Correct Final image

Top View

Z buffer example

Step 1: Initialize the depth buffer

1.0	1.0	1.0	1.0
1.0	1.0	1.0	1.0
1.0	1.0	1.0	1.0
1.0	1.0	1.0	1.0

Z buffer example

Step 2: Draw the blue polygon (assuming the OpenGL program draws blue polygon first – the order does not affect the final result anyway).

1.0	1.0	1.0	1.0
1.0	1.0	1.0	1.0
0.5	0.5	1.0	1.0
0.5	0.5	1.0	1.0

Z buffer example

Step 3: Draw the yellow polygon

1.0	1.0	1.0	1.0
1.0	0.3	0.3	1.0
0.5	0.3	0.3	1.0
0.5	0.5	1.0	1.0

z-buffer drawback: wastes resources by rendering a face and then drawing over it

Combined z-buffer and Gouraud Shading (fig 8.31)

```
for(int y = ybott; y <= ytop; y++) // for each scan line
{
 for(each polygon){
 find xleft and xright
 find dleft and dright, and dinc
 find colorleft and colorright, and colorinc
 for(int x = xleft, c = colorleft, d = dleft; x <= xright;
 x++, c += colorinc, d += dinc)
 if(d < d[x][y])
 {
 put c into the pixel at (x, y)
 d[x][y] = d; // update closest depth
 }
 }
}
```


Z-Buffer Depth Compression

- Recall that we chose parameters a and b to map z from range $[\text{near}, \text{far}]$ to **pseudodepth** range $[0, 1]$
- This mapping is almost linear close to eye
- Non-linear further from eye, approaches asymptote
- Also limited number of bits
- Thus, two z values close to far plane may map to same pseudodepth: **Errors!!**

$$a = -\frac{F+N}{F-N}$$

$$b = -\frac{-2FN}{F-N}$$

OpenGL HSR Commands

- Primarily three commands to do HSR
- `glutInitDisplayMode(GLUT_DEPTH | GLUT_RGB)` instructs OpenGL to create depth buffer
- `glEnable(GL_DEPTH_TEST)` enables depth testing
- `glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT)` initializes the depth buffer every time we draw a new picture

Back Face Culling

- Back faces: faces of opaque object which are “pointing away” from viewer
- Back face culling – remove back faces (supported by OpenGL)

- How to detect back faces?

Back Face Culling

- If we find backface, do not draw, save rendering resources
- There must be other forward face(s) closer to eye
- F is face of object we want to test if backface
- P is a point on F
- Form view vector, V as (eye – P)
- N is normal to face F

Backface test: F is backface if $N \cdot V < 0$ why??

Back Face Culling: Draw mesh front faces

```
void Mesh::drawFrontFaces( )
{
 for(int f = 0;f < numFaces; f++)
 {
 if(isBackFace(f, ....) continue;
 glBegin(GL_POLYGON);
 {
 int in = face[f].vert[v].normIndex;
 int iv = face[v].vert[v].vertIndex;
 glNormal3f(norm[in].x, norm[in].y, norm[in].z);
 glVertex3f(pt[iv].x, pt[iv].y, pt[iv].z);
 }
 glEnd( );
 }
}
```

Ref: case study 7.5, pg 406, Hill

View-Frustum Culling

- Remove objects that are outside the viewing frustum
- Done by 3D clipping algorithm (e.g. Liang-Barsky)

Ray Tracing

- Ray tracing is another example of image space method
- Ray tracing: Cast a ray from eye through each pixel to the world.
- Question: what does eye see in direction looking through a given pixel?

Will discuss more later

Painter's Algorithm

- A depth sorting method
- Surfaces are sorted in the order of decreasing depth
- Surfaces are drawn in the sorted order, and overwrite the pixels in the frame buffer
- Subtle difference from depth buffer approach: entire face drawn
- Two problems:
 - It can be nontrivial to sort the surfaces
 - There can be no solution for the sorting order

References

- Hill, section 8.5