

IFT3355: Infographie

Sujet 4: Visibilité 2

(partition de l'espace)

Derek Nowrouzezahrai

Département d'informatique et de recherche opérationnelle

Université de Montréal

Partition de l'espace

- Dans l'algorithme du peintre, les objets sont ordonnés en fonction de leur distance à la fenêtre, et ils sont affichés du plus éloigné au plus rapproché
- Dans certains cas, cet ordre est impossible sans découpage au préalable

Quadtree

- Pour diviser l'espace 2D hiérarchiquement
 - Divise chaque region carré (ou rectangulaire) en 4 region 'égale' récursivement

Octree

- Cette approche se généralise à l'*octree* en 3D

- En alternant selon X , Y , Z et glissant le plan de subdivision, on obtient un *kd-tree* (ou selon X et Y en 2D)

Partition binaire de l'espace (*BSP tree*)

- L'*octree* se généralise à son tour à la partition binaire de l'espace en se servant des plans de support des polygones comme éléments de séparation
- + Très utile lorsque la scène est statique mais que le point de vue peut être n'importe où dans la scène

Création d'une partition binaire

```
BSPTree * BSPMakeTree( liste de polygones )  
  choisit un polygone comme racine  
  for( tous les autres polygones p )  
 if( p est devant )  
 ajoute p à la liste de devant  
 else if( p est derrière )  
 ajoute p à la liste de derrière  
 else  
 découpe p en deux par rapport au plan de la racine  
 ajoute chaque moitié à sa liste respective
```


```
BSPTree *node = new BSPTree()  
node->element = racine  
node->devant = BSPMakeTree( liste de devant )  
node->derrière = BSPMakeTree( liste de derrière )  
return node
```


Exemple de construction d'arbre *BSP*

```
BSPTree * BSPMakeTree( liste )  
  choisit racine  
  for( tous autres polygones p )  
 if( p est devant )  
 ajoute p à devant  
 elif( p est derrière )  
 ajoute p à derrière  
 else découpe p et ajoute
```

```
BSPTree *n = new BSPTree()  
n->element = racine  
n->devant = BSPMakeTree( devant )  
n->derrière = BSPMakeTree( derrière )  
return n
```


Ordonnancement dans un arbre *BSP*

- Si l'oeil est d'un côté d'un plan, les objets de l'autre côté ne pourront jamais être devant un objet du même côté du plan que l'oeil
- On peut donc traverser l'arbre de derrière à devant pour tout point de vue en affichant simplement avec un algorithme du peintre

Algorithme d'affichage d'un arbre *BSP*

```
AfficheArbre ( sousArbre )
```

```
  if ( l'oeil est devant la racine )
```

```
 AfficheArbre ( sousArbre->arrière )
```

```
 AffichePolygone ( sousArbre->racine )
```

```
 AfficheArbre ( sousArbre->devant )
```

```
  else
```


```
 AfficheArbre ( sousArbre->devant )
```

```
 AffichePolygone ( sousArbre->racine ) // si aucun
```

```
 AfficheArbre ( sousArbre->arrière ) backface culling
```


Algorithme d'affichage d'un arbre *BSP*

Avantages et inconvénients du *BSP*

- + Les plans de la pyramide de vue peuvent être utilisés pour le clippage avec *BSP*
- + Si l'illumination (*shading*) est coûteuse, on peut aussi afficher de devant à derrière en n'affichant un pixel que s'il n'a pas déjà été affiché
- + On peut aussi traiter les ombres de sources de lumière ponctuelles
- Obtenir un arbre *BSP* avec le moins de polygones découpés est une tâche complexe
- Problèmes de robustesse en créant des polygones allongés et étroits

