

Point Sample Rendering

Efficient Screen Space Approach for HW Accelerated Surfel Rendering

VMV03, november 2003

Gaël GUENNEBAUD - Mathias PAULIN
IRIT-CNRS-UPS
TOULOUSE-FRANCE

<http://www.irit.fr/recherches/SIRV/VIS/Surfel/index.html>

Plan

- Surfel ?
- Related Works
- EWA Splatting background
- Our efficient HW approach
- What about performance ?
- Future work

Motivation

of point-based rendering

- High quality rendering of complex objects
 - need very small triangles
 - Building low level of details is very hard
 - ⇒ A simpler, more efficient rendering primitive than triangles ?
- Modern 3D scanning devices acquire huge point clouds (~10 million pts)
 - generating consistent triangle meshes is time consuming and difficult
 - ⇒ A rendering primitive for direct visualization of point clouds ?

Point-based Surface Representation

- The point cloud describes
 - 3D geometry of the surface
 - Surface reflectance properties
- Surface Element (Surfel)

Point-based Surface Representation

- No additional information
 - No connectivity
 - No texture maps, no normal maps, ...
- Consequently, it's easy to do :
 - Multiresolution
 - Per pixel lighting ~ per surfel lighting
 - Painting
 - ...

What about the **Rendering** ?

- Rendering ...

- = holes filling
- ⇒ Surfels need to interpolate the surface between the points

Motivation of this work

- Propose a very fast surfel rendering
 - Since GPU performance outpaces CPU, we use the capability of recent GPU
- High quality texture filtering
- Limit memory cost and AGP bandwidth

Related Work

	USE HW	Efficiency	Isotropic texture filtering	Texture filtering quality	Memory cost
Point sample rendering [Grossman98]		XX		X	/
Qsplat[RL00] / SPT [DVS03]	X	XXXXXX			/
Surfels[PZBG01]		X		XX	/
Surface splatting [ZPBG01]			X	XXXX	/
Object-Space EWA splatting [Ren02]	X	XXX	X	XXXX	Duplicated data (~x6)
Screen-Space HW Accelerated EWA Splatting [03]	X	XXXXX	X	XXXX	/

Splatting

Screen Space EWA Filtering [ZPBG01]

Challenges

- Visibility
 - No hole, hidden surface splats removal
 - Lack of A-buffer support
- EWA resampling filter
 - View dependent
 - Render elliptical Gaussian efficiently
- In order to minimise memory cost and bandwidth :
1 surfel \leftrightarrow 1 vertex \leftrightarrow 1 GL_POINT

Three pass Overview

- **Visibility Splatting**
- Generate the depth buffer
- With a small offset
- Without any hole !
- **EWA Splatting**
- Render elliptical gaussian splat
- Use additive alpha blending
- **Normalization**
- $RGB = RGB / A$

Pass 1 : Visibility Splatting

- How to handle an oriented disk with a simple `GL_POINT` ?

Surfel = tangent plane clipped
by a frustum box

- Per fragment depth correction (via fragment program)

Pass 2 : EWA Filtering

- How to handle a view dependent elliptical disk with `GL_POINTS` ?
 - Use the `GL_POINT` as a bounding-square of the resampling kernel (in screen space)
 - Compute the parameters of the resampling filter (a gaussian) in VP (view dependent, per surfel)
 - Compute Mahanalobis distance & exponential in FP

Pass 3 : Normalization

- Irregular sampling & truncation of the Gaussian kernel =>

$$\sum \rho_k(i, j) \neq 1$$

- Use alpha component :

$$A_{ij} \leftarrow \sum \rho_k(i, j)$$

(during the EWA-splatting pass)

- Render the frame buffer in the frame buffer with :

$$(R'G'B')_{ij} = (RGB)_{ij} / A_{ij}$$

Optimizations Issues

- Use a hierarchical data structure
 - View frustum + back-face culling (Speed++)
 - Solve the problem of too many splats on 1 pixel (Quality++)
- Per surfel back-face culling via VP
 - Set $position.w = 0$ for back-face surfel
 - Speed++
 - Quality++ (on outline)

HW Implementation

GeForceFX 5800 under Linux

- High quality rendering
- Performance : fast, but the cost of VP and small FP (~5 op.) is very expensive !
 - Max : 60M GL_POINTS per second
 - Normalization cost : 0.12ms !
 - This results are computed without high-level data structures.

FP on/off	Back- Face culling	Head model : ~300k points (512x512)			
		Visibility	EWA splatting	FPS	Surfel / s
	on/off	10ms	14ms	41.6	12.5M
X		28ms	31ms	16.9	5M

Results

Screen Space VS Object-Space [ren02]

- Drawbacks :
 - Rasterisation is more expensive
 - Need recent graphic hardware
- Advantages :
 - No data duplication
 - memory cost / 6.8
 - AGP bandwidth / 3.7
 - No duplicated vertex computation (/4)
⇒ Faster : ~3-3.5 X

Future

- Faster implementation
 - Simpler vertex and fragment programs via approximations of the EWA filtering
- Visibility and EWA splatting in one pass ?
 - Via a z-buffer test with tolerance

```
if z < depthij - e then  { Cd <- Cs; depthij <- z; }
else if z < depthij + e then  { Cd <- Cd + Cs; }
```
 - But need a R/W access in FP
 - Or support for "BlendingProgram" ?
- Add support for semi-transparent surface

VIDEO

Questions ?