

Deferred Splatting

Gaël GUENNEBAUD
Loïc BARTHE
Mathias PAULIN

IRIT – UPS – CNRS
TOULOUSE – FRANCE

<http://www.irit.fr/~Gael.Guennebaud>

Plan

- Complex Scenes: Triangles or Points ?
- High-Quality Splatting: Really efficient ?
- Deferred Splatting:
 - Accurate point selection
 - Temporal Coherency
- Applications: Occlusion culling & SPT
- Results
- Future Works

Motivations

- Real-Time rendering of Complex Scenes
- Triangles:
 - fully supported by graphics HW, but...
 - tiny triangles are inefficient
 - multi-resolution can be very tedious
- One solution is Points:
 - no connectivity, no texture map, no...
 - multi-resolution rendering: simple & efficient
 - but...

Motivations

- One solution is Points, but ...
 - Large magnification: low quality
 - Flat surfaces: inefficiency
 - hybrid, triangles and points are complementary:
use triangles when points become less efficient
 - High-Quality point rendering is expensive
 - deferred splatting !
-

Efficient Point Rendering

- 2 issues:
- How to select points that have to be rendered ?
- How to render the points ?

Efficient Point Rendering

- How to select points that have to be rendered?
 - Store points into a hierarchical data structure (kd-tree, octree, hierarchy of bounded spheres, ...)
 - Recursive traversal with
 - visibility culling (view frustum, back-face, occlusion, ...)
 - LOD selection (local density estimation, remove superfluous points)
- *How to render the points ?*

Efficient Point Rendering

- *How to select points that have to be rendered?*
- How to render the points ?
 - Efficiency =>
 - graphics HW
 - splatting approach

GPU Point Rendering

quality & performance issues

Standard GL_POINTS

(render a disk instead of a square is almost free)

60–85

Opaque ellipses

35–45

High-Quality Splatting

(accumulation of elliptic Gaussian, e.g. EWA Surface Splatting)

6–10

Number of million of points per second
(GeForceFX 5900 under Linux)

vs 44 M of small triangles per second

Complex Scenes : Example

- Scene ~ 6800 trees
- 1 tree ~ 750k points
- 5000 Millions points
- After High-Level culling & LOD: ~ 4 M points are still potentially visible and have to be rendered
- But in fact only 150k are really visible !

Our Solution : Deferred Splatting

- is similar to “deferred shading”:
 - Defer expensive rendering computations to visible points only
- is based on:
 - An accurate point selection
 - Temporal coherency

High-Quality Splatting on GPU

a multi-pass algorithm

High-Quality Splatting on GPU

a multi-pass algorithm

High-Quality Splatting on GPU

a multi-pass algorithm

High-Quality Splatting on GPU

a multi-pass algorithm

High-Quality Splatting on GPU

[analyse]

The Deferred Splatting Algorithm

Accurate Point Selection

Accurate Point Selection

Accurate Point Selection

Accurate Point Selection

Accurate Point Selection

Accurate Point Selection

break this direct path
by taking advantage of
temporal coherency

Accurate Point Selection

Temporal Coherency : Artifacts

Frame i

Frame i+1

temporal coherency approximation leads to artifacts

Temporal Coherency

Temporal Coherency

The Complete Algorithm

summary step by step

One point per pixel ...

- Deferred Splatting allows only one point per pixel
- Advantages
 - Remove superfluous points (LOD selection)
 - Solve color buffer overflow (only 8 bits per component)
- *Drawbacks*

One point per pixel ...

- Deferred Splatting allows only one point per pixel
- *Advantages*
- Drawbacks
 - We may lose texture information
 - High frequency textured models + coarse high-level LOD selection
 - flickering artifacts ...
 - Can be solved using *surfel mipmap* [Pfister et al. 00]

Deferred Splatting

Applications

Occlusion Culling

Sequential Point Trees

High-Level Occlusion Culling

Sequential Point Trees [Dachsbacher03]

Preprocessing:

build a sequential version of the hierarchy

Sequential Point Trees [Dachsbacher03]

Preprocessing:

build a sequential version of the hierarchy

Rendering:

CPU: fast & coarse selection of a prefix

GPU: fine LOD selection at the point level

Sequential Point Trees [Dachsbacher03]

Preprocessing:

build a sequential version of the hierarchy

Rendering:

CPU: fast & coarse selection of a prefix

GPU: fine LOD selection at the point level

Sequential Point Trees

Preprocessing:

build a sequential version of the hierarchy

Rendering:

CPU: fast & coarse selection of a prefix

GPU: fine LOD selection at the point level

Sequential Point Trees

Preprocessing:

build a sequential version of the hierarchy

Rendering:

CPU: fast & coarse selection of a prefix

GPU: fine LOD selection at the point level

SPT

Coarse SPT selection

prefix

Index (2)
+
SPT fine selection

GPU

CPU

Deferred Splatting:
all points of the coarse prefix are processed by 1 very simple vertex program
=> efficient

Results

Classical GPU based High-Quality Splatting

versus

Deferred Splatting

Results : Simple Head

- 285k points
- Average FPS:
 - EWA Splatting: 34
 - Deferred Splatting: 41
- Speed up: x1.2
- % of culled points: 50–70%

Results : 200 Hugo

- 1 Hugo = 450k points
- Scene = 200 Hugo in motion
- Average FPS:
 - EWA Splatting: 11.5
 - Deferred Splatting: 34.5
- Speed up : x3
- % of culled points: 90%

Results : Forest

- 1 tree = 750k points
- Scene = 6800 trees
- Average FPS:
 - EWA Splatting: 1.1–1.8
 - Deferred Splatting: 11–20
- Speed up : x10
- % of culled points: 90–97%

What about screen resolutions ?

- When the screen size increases
 - The rendering time linearly increases
 - The speed up of deferred splatting remains constant
- Large resolution => reading the color buffer becomes expensive: $1024^2 \Rightarrow 25\text{ms}$!
 - AGP limitation \rightarrow PCI express ?

Usability

- Unsuitable for simple scenes (< ~300k points)
- Based on the assumption that a point is visible or not
 - true for small points only (< ~10 pixels)
 - For our initial context it is always true
 - large points are inefficient => use triangles
- If you don't have a polygonal representation:
 - render large points anyway

Conclusion

- works at the point level and does:
 - view frustum culling
 - occlusion culling (and back-face culling)
 - LOD selection
- high quality splatting on highly complex scenes
- suitable for dynamic scenes & point clouds
- no assumption on the high-level data structure
- no additional preprocessing
- simple and efficient

Future Works

- Full hardware implementation
 - keep the CPU free
 - no slow reading from the GPU to the CPU
- More efficient/accurate high-level point selection
 - new data structures
 - new algorithms

Questions ?

