

Author's Accepted Manuscript

Scalable GPU rendering of CSG models

Fabiano Romeiro, Luiz Velho, Luiz Henrique de Figueiredo

PII: S0097-8493(08)00074-5
DOI: doi:10.1016/j.cag.2008.06.002
Reference: CAG 1863

To appear in: *Computers & Graphics*

Received date: 30 October 2007
Revised date: 28 April 2008
Accepted date: 3 June 2008

Cite this article as: Fabiano Romeiro, Luiz Velho and Luiz Henrique de Figueiredo, Scalable GPU rendering of CSG models, *Computers & Graphics* (2008), doi:10.1016/j.cag.2008.06.002

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting galley proof before it is published in its final citable form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

www.elsevier.com/locate/cag

Scalable GPU Rendering of CSG Models^{*}

Fabiano Romeiro^{a,*}, Luiz Velho^b,
Luiz Henrique de Figueiredo^b

^a*Harvard University, School of Engineering and Applied Sciences
Cambridge, MA 02138 USA*

^b*IMPA-Instituto Nacional de Matemática Pura e Aplicada
Estrada Dona Castorina 110, 22460-320 Rio de Janeiro, RJ, Brazil*

Abstract

Existing methods that are able to interactively render complex CSG objects with the aid of GPUs are both image based and severely bandwidth limited. In this paper we present a new approach to this problem whose main advantage is its capability to efficiently scale the dependency on CPU instruction throughput, memory bandwidth and GPU instruction throughput. Here, we render CSG objects composed of convex primitives by combining spatial subdivision of the CSG object and GPU ray-tracing methods: the object is subdivided until it is locally “simple enough” to be rendered effectively on the GPU. Our results indicate that our method is able to share the load between the CPU and the GPU more evenly than previous methods, in a way that depends less on memory bandwidth and more on GPU instruction throughput for up to moderately sized CSG models. Even though the same results indicate that the present method is eventually becoming more bus bandwidth and CPU limited with the current state of the art GPUs, especially for extremely complex models, our method presents a solid recipe for escaping this problem in the future by a rescale of the dependency on CPU/memory bandwidth vs. GPU instruction throughput. With this, greater increases in performance are to be expected by adapting our method for newer generation of graphics hardware, as instruction throughput has historically increased at a greater pace than both bus bandwidth and internal GPU bandwidth.

Key words: CSG, Graphics Hardware, GPU, ray tracing

^{*} Based on “Hardware-assisted Rendering of CSG Models”, by F. Romeiro, L. Velho and L. H. de Figueiredo, which appeared in Proceedings of SIB-GRAPI 2006.

^{*} Corresponding author.

Email addresses: romeiro@fas.harvard.edu (Fabiano Romeiro),
lvelho@impa.br (Luiz Velho), lh@impa.br (Luiz Henrique de Figueiredo).

1 Introduction

One of the most intuitive ways to model solid objects is by constructing them hierarchically: combinations of simple objects generate more and more complex objects. Several representations that incorporate this paradigm exist, and CSG [13] is the most popular.

In the CSG representation, solid objects are obtained by successive combinations of primitives, using boolean operations such as union, difference, and intersection. There, solid objects are represented by the (CSG) expression corresponding to the sequence of boolean operations of primitives that led to them. These CSG expressions are stored as trees, called CSG trees, whose leaves represent primitives and whose nodes represent boolean operations. A geometric transformation is associated with each node, to allow translation, rotation and scaling of each part of the solid object. It is also possible to associate a complement operation with each leaf node, so that the complement of the primitive in question is considered, instead of the primitive itself.

1.1 *Prior work and interactivity*

Modeling under the CSG paradigm is extremely intuitive for the user. However, this paradigm would be much more useful if it would allow for interactivity in the modeling process—that is, realtime rendering of solid objects as their CSG representation is modified by the user. Moreover, it is highly desirable that this can be done for ever more complex CSG objects, as then the range of applications of this representation can be expanded. Since the introduction of CSG, several approaches have been devised towards achieving this goal.

Some of these approaches involve converting the CSG representation into a boundary representation and rendering that boundary, but these approaches are not really suitable for interactive performance. Another class of approaches to this problem is image-based: some of which run purely on the CPU, while others make use of special purpose hardware. Goldfeather et al. [4] presented an algorithm for rendering CSG models with convex objects (and later with non-convex objects [5]) using a depth-layering approach on the Pixel Planes.

Wiegand [23] proposed an implementation of Goldfeather’s algorithm on standard graphics hardware. Rappoport and Spitz [12] converted the CSG representation to a Convex Differences Aggregate (CDA) representation and then used the stencil buffer to render at interactive rates. Stewart et al.

1
2
3
4 [15] improved upon Goldfeather’s algorithm and then introduced the Se-
5 quenced Convex Subtraction (SCS) algorithm [17], and later refined it [18].
6 Erhart and Tobbler [3], Guha et al. [6], and Kirsch and Dollner [9] imple-
7 mented optimizations over either the SCS, the Goldfeather or the layered
8 Goldfeather algorithms to better use newer graphics hardware. Adams and
9 Dutré [1] presented an algorithm that performed interactive boolean op-
10 erations on free-form solids bounded by surfels. More recently, Hable and
11 Rossignac [7] used an approach that combines depth-peeling with the Blist
12 formulation [14].
13
14
15
16

17
18 The subset of these algorithms that have reached interactivity on decently
19 sized models (~ 500 primitives) are image-based, using either depth lay-
20 ering or depth peeling approaches. For this reason, (when not constrained
21 by geometry throughput) they are bandwidth limited — and bandwidth of
22 standard graphics hardware has historically improved at a rate that is much
23 lower than that of instruction throughput. Another disadvantage of these
24 algorithms in comparison to ours is their need to use multiple passes if one
25 wants to render CSG objects with an unlimited number of primitives (due
26 to the number of planes available in the stencil buffer) — although recently
27 an Optimized Blist Form has been devised that lifts this limitation for Blis-
28 ter [16].
29
30
31
32
33
34
35
36
37

38 1.2 *Our work*

39
40
41

42 We present a model-based method inspired on traditional CPU CSG ren-
43 dering approaches (e.g., [2]) in the sense that a spatial subdivision of the
44 CSG object is performed. However, unlike in CPU based methods, we do
45 not attempt to trace rays globally through the spatially subdivided struc-
46 ture. Instead, we use the GPU to trace rays locally on each part of the re-
47 sulting subdivision structure. Because the spatial subdivision is performed
48 until the regions of the CSG object inside each of these parts are “simple
49 enough”, this local ray tracing in the GPU can be performed efficiently. We
50 show that this method is essentially instruction throughput limited, rather
51 than bandwidth limited for up to moderately sized CSG models. We also
52 argue that in the future, by changing the concept of “simple enough”, it
53 will be possible to shift the balance of this limitation towards using more
54 GPU instruction throughput power. With this, we expect our method to
55 maintain its greater dependency on GPU instruction throughput as newer
56 generations of graphics are released.
57
58
59
60
61
62
63
64
65

2 Spatial Subdivision and CSG

The main insight of our approach is that surfaces of CSG objects are for the most part locally determined by single primitives or by the boolean operations of just two primitives. The exceptions are points of the CSG object that are in the intersection of surfaces of three or more different primitives, i.e., points of order 3 or higher (see Fig. 1). Because ray-tracing of primitives and of boolean operations of two primitives can be done efficiently on the GPU, as will be shown in Sect. 3, rendering the entire CSG object, with the exception of neighborhoods of points of order 3 or higher, reduces to:

- (1) Subdividing the CSG object until each part either (i) is composed of a single primitive or a boolean operation of two primitives, or (ii) is insignificant enough to be ignored — where significance is measured by the number of pixels that the given part projects to on the screen — corresponding to either a part that contains one of the exception points, or to one that is still complex even though it does not contribute much to the image and hence can be ignored.
- (2) Ray-tracing each part that falls in case (i) on the GPU.

Fig. 1. (a) Here we have a sphere subtracted by two other spheres. Note that the surface at the protruding point is determined jointly by all the 3 spheres, since it lies at the intersection of the surfaces of those spheres. This point has order 3. (b) Note that, no matter how much the octree is subdivided at the protruding point, there will always exist one cell, namely the one containing this point, which does not have a simple local representation of the CSG object. Hence, we impose a stopping criteria to the subdivision process, to disregard such cells when they are no longer significant.

This rendering process will produce correct results at most pixels. The exceptions are those corresponding to parts which fall in case (ii). These, however, in most cases correspond to minimal artifacts, which can be minimized or enlarged by changing a threshold — the number of pixels that the given part of the subdivided structure projects to on the screen. Obviously, the

1
2
3
4 smaller the threshold the more complex the subdivision structure will be-
5 come. The tradeoff here is quality over subdivision complexity and ren-
6 dering time. The ability of our approach to regulate this tradeoff could be
7 favorable: for the initial design of a very complex CSG model, when small
8 artifacts are of no concern, it might be desirable to use large thresholds in
9 order to increase interactivity (see Fig. 2).
10
11

12 13 14 2.1 *Spatial subdivision structures*

15
16
17 Subdivision of the CSG object is done using a modified octree. At each level
18 of the octree we divide the existing cells in two instead of in eight, as in tra-
19 ditional octrees. This division is carried sequentially on the X, Y and Z axis,
20 in a cyclic manner, making it a sequenced kd-tree. This binary subdivision
21 greatly improves the CSG tree simplification procedure (see Sect. 2.2.1).
22
23

24
25 Along with each cell of the octree we keep a CSG tree structure that holds
26 the simplest representation of the surface of the original CSG object when
27 restricted to that cell (i.e., it holds the simplest local representation of the
28 surface of the original object, where here the concept of locality is in the
29 sense of restriction to a given cell).
30
31

32 33 34 2.2 *Octree subdivision*

35
36
37 The subdivision starts with the axis-aligned bounding box of the CSG object
38 as the initial cell of the octree. This cell's CSG tree is set to a copy of the
39 CSG tree representing the CSG object. We proceed by subdividing the cell,
40 setting each of its children's CSG trees to a copy of the cell's own CSG tree,
41 and then simplifying each child cell's CSG tree to obtain the simplest CSG
42 tree that still correctly represents the restriction of the surface of the original
43 CSG object to each child cell. This cell subdivision followed by CSG tree
44 simplification is repeated recursively for each of the cell's children, until
45 one of the following conditions are met:
46
47
48

- 49 (1) The cell's CSG tree is empty (i.e., the surface of the CSG object does not
50 intersect with the cell).
- 51 (2) The cell's CSG tree is exclusively composed of unions of primitives
52 (rendering the union of an arbitrary number of primitives on the GPU
53 can be done efficiently — see Sect. 3.3.3 — hence we do not further sub-
54 divide and render these cases right away).
- 55 (3) The cell's CSG tree has depth 2, but is not an union of two primitives
56 (which would fall into case 2), i.e., the part of surface of the CSG ob-
57 ject that is inside this cell is determined by two primitives and is thus
58
59
60
61
62
63
64
65

(a)

(b)

(c)

(d)

Fig. 2. (a) Using a threshold of 1 pixel usually produces no noticeable artifacts. (b) However in some scenes artifacts can be quite noticeable with that threshold, as evidenced by the zoom in on the walls. (c) Using smaller thresholds (here, 0.5 pixels) improves image quality by reducing artifacts and (d) increasing the threshold (5 pixels) produces the opposite effect. Note how changing the threshold affects the complexity of the octree around the artifacts. (Please zoom in for better visualization of artifacts.)

- 1
2
3
4 simple enough to be rendered efficiently on the GPU.
5 (4) The cell projects onto less than a threshold of pixels in the screen, i.e.,
6 the cell is insignificant.
7
8

24 Fig. 3. (a) A reasonably complex CSG model, composed of a cylinder subtracted
25 by 1000 randomly placed spheres and (b) its final octree: each cell drawn here
26 has in its interior a part of the surface of the CSG object that can be represented
27 by either a single primitive (or its complement) or by a boolean operation of just
28 two primitives (complemented or not).
29

30
31 Cells that fall in either of these cases are called *leaf cells* and all the others are
32 called *node cells*. Also, in practice we approximate the threshold test of the
33 projected area of a cell by threshold tests on the lengths of the projections of
34 its edges onto the visible screen (i.e. the parts of the edges that lie within the
35 visible screen): if all edges of a cell project to lengths of less than the given
36 threshold we claim the projected area to be less than the threshold.
37
38

39
40 Note that at each level of subdivision we do not start with the original CSG
41 tree, but rather with the CSG tree of the parent cell, which is already a simplification
42 of the original CSG tree (which restricted to the parent cell, and hence to the child
43 cell, correctly represents the surface of the CSG object)—thus the improvement of doing
44 binary subdivision: a faster simplification process.
45
46
47

48 49 50 2.2.1 CSG tree simplification scheme

51
52 As mentioned before, the goal of our CSG tree simplification scheme is to,
53 given a cell and a CSG tree, simplify the CSG tree as much as possible,
54 ending with the simplest CSG tree such that the restriction of the surface of
55 the original CSG object to that cell is correctly represented by the simplified
56 CSG tree. This is done in a standard fashion, by pruning sub-trees of the
57 CSG tree whose surfaces (of the object they represent) do not intersect with
58 the current cell, in a recursive bottom-up approach.
59
60
61
62
63
64
65

2.3 *Traversal and rendering*

Once the octree has been generated, it is traversed recursively in a view-dependent front-to-back manner. When a leaf cell corresponding to cases 1 or 4 in Sect. 2.2 is reached it is ignored. When a leaf cell corresponding to cases 2 or 3 is reached, the part of the surface of the CSG object in the interior of that cell (namely, the restriction of the object given by the cell's CSG tree to the cell's interior) is rendered in the GPU, as detailed in the next section.

It is also possible to render the CSG object while subdividing it. By doing so, parallelization of the subdivision on the CPU and the rendering on the GPU is achieved (see Sect. 4). In our analysis, we consider both cases (generating octree and then traversing, as well as rendering while octree is being generated), since for visualization purposes, once the subdivision has been completed for a given CSG object, it need not be recomputed in order for the object to be viewed under different lighting conditions. In a similar fashion, to visualize the object under a new angle, only minimal updates to the octree are required, provided the new angle is close to the previous angle (which is a valid assumption in the case of interactive visualization), because the only cells that possibly need to be updated are the ones that contain an intersection of three or more objects and no longer project to less than a threshold of pixels.

3 Ray-tracing CSG objects in the GPU

Recent generations of GPUs have allowed the design of algorithms that have a substantial part of their workload performed by the GPU. Several developments have been made toward transferring ray-tracing of objects from the CPU to the GPU. Some of the early efforts in this direction addressed volume rendering on the GPU [10]. Also, the use of proxy geometry to obtain ray parameters on the GPU has been suggested in the hybrid approach of Westermann and Sevenich [22]. Here, we extend on the work developed by Toledo and Levy [19], to ray-trace in the GPU not only a set of convex primitives (or their complements), but also boolean operations of them (or their complements).

Because we render the restriction of the CSG object to each cell, we also deal with the more specific problem of rendering only the parts of primitives or boolean operations of primitives that are inside a given cell. This is essentially done by subsequently clipping the results of the original ray-tracing algorithm to the corresponding cell, as will be detailed later on. Sect. 3.1 is

an introductory presentation to the concepts of ray-tracing GPU primitives; for the sake of clarity, it does not incorporate this clipping. In Sects. 3.2 and 3.3 we detail at length how to ray-trace single primitives and boolean operations of primitives, respectively, when this simplification is lifted.

3.1 Concepts of ray-tracing GPU primitives

The basic idea of ray-tracing primitives in the GPU, as introduced by Toledo and Levy [19], is to render some object (e.g., a bounding box) whose projection on the screen (called the ray-tracing area or RTA for short) covers the projection of the desired primitive (see Fig. 4) after having bound appropriate vertex and pixel shaders. With this, the shader will run for every point of each of the faces of the rendered object. Then, in the shader, the appropriate ray-tracing can be performed to determine which color value should be used in each of these points to achieve the rendering of the desired primitive.

More specifically, given a point on one of the faces of the rendered object, the shader will trace a ray from that point, in the direction of the camera, determining whether the ray intersects the primitive or not, and performing the shading, if appropriate (see Sect. 3.1.2).

Fig. 4. The front faces of the bounding box of a (a) cylinder (b) sphere (c) cone is rendered. The pixel shader then runs on each pixel of these front faces ray-tracing the respective primitives.

3.1.1 Bounding box as the ray-tracing area

In this paper, we use Axis Aligned Bounding Boxes (AABBs) as the rendering objects (i.e., the cells of the octree structure defined in the previous section), and their front faces as RTAs. While this works, we realize that it might not be the most efficient rendering object for every case, because depending on the primitive and the camera position a different rendering object might still circumscribe the desired primitive while having a smaller

1
2
3
4 projected area (RTA). For example, a better suited rendering object for a
5 cone would be a pyramid in which the cone is inscribed, as the pixel shader
6 would run on a smaller number of pixels than with a bounding box as the
7 rendering object, while it would still be able to ray-trace the cone properly.
8 A more thorough analysis of the efficiency of different rendering objects
9 and their RTAs is provided by Toledo and Levy [19].
10
11

12 13 14 3.1.2 *The roles of vertex and pixel shaders*

15
16 In this context, when rendering the front faces of the bounding box of a
17 primitive, the vertex shader will be executed for every vertex of this bound-
18 ing box, passing to the pixel shader vectors containing light, pixel, and
19 camera positions, all in object space. For each pixel of the projection of this
20 bounding box, the pixel shader receives this information, as well as param-
21 eters containing information on the primitive in question (e.g., for a sphere:
22 center, radius), calculates the ray direction, traces the ray starting from the
23 point at the bounding box corresponding to the pixel in question, and fi-
24 nally calculates the ray-primitive intersection that is closest to the camera,
25 as well as the primitive's normal at the intersection. Given the latter two, the
26 pixel shader computes the pixel's color and depth, as detailed in Sect. 3.2.
27
28
29
30
31
32

33 3.2 *Ray-tracing of simple convex primitives*

34
35 While the approach described above works for non-convex primitives, from
36 here on we will focus solely on convex primitives. With this restriction, we
37 are assured that any given ray-primitive intersection result will either be an
38 empty set or consist of a single segment (which can be stored with only two
39 scalar variables). Thus, we can have an efficient implementation of the ray-
40 primitive intersection and other necessary algorithms on the pixel shader.
41
42
43
44

45 In this scenario, given a cell L and a primitive P , in order to ray-trace P
46 restricted to L we use the framework described in Sect. 3.1 with a pixel
47 shader that performs the following steps:
48
49

- 50 (1) $o \leftarrow$ Object space coordinates of point for which shader is running
- 51 $v \leftarrow$ Camera direction
- 52 $r(t) = o + t \cdot v \leftarrow$ Ray in camera direction starting at o
- 53 (2) **Ray-cell intersection:** Intersect L with $r(t)$.
- 54 Obtain a segment $S_L = [0, t_f]$ as a result (i.e., the set of all t such that $r(t)$
55 and L intersect).¹,
- 56
57

58
59 ¹ The ray always intersect the cell, because the ray starts at a point on one of the
60 front faces of the cell.
61
62
63
64
65

- (3) **Ray-primitive intersection:** Intersect P with $r(t)$.
Obtain S_P , a segment (degenerate or not) or an empty set. Calculate surface normals at the ray-surface intersection points (if any).
- (4) **Complementing:** If P is complemented, complement S_P and the respective ray-surface intersection normals.
- (5) Clip S_P to L (i.e., intersect S_P and S_L), obtaining S_R .
- (6) If S_R is empty, this pixel of the RTA does not correspond to a pixel of the primitive, and is thus discarded.
- (7) Let t' be the smallest value in S_R .
- (8) If $t' = 0$ and $(-\varepsilon, \varepsilon)$ is in S_P for some $\varepsilon > 0$, discard the pixel.²
- (9) Else, the ray intersects the surface of P inside L at $r(t') = o + t' \cdot v$, and then we:
 - **Depth Calculation:** Calculate the correct depth value for this pixel (this was originally set to the depth of o , which lies in one of the faces of the cell, and must be updated to the depth of $r(t')$).
 - **Shading calculation:** Calculate the color of the pixel, given t' 's associated color and surface normal (i.e., perform the shading given our lighting model and surface properties).

Next, we describe in further detail each part of the above algorithm.

Ray-cell intersection: Since a cell is nothing more than an AABB, specified by its lower left corner ll and its upper right corner ur , intersecting rays with AABBs is relatively easy and is done with a simplified version of an algorithm described by Haines [8] (see Alg.1). Note that we only need to compute t_f . Note that even though in practice a division by 0 might occur (if one or more of the components of v are 0), it is always the case that at least one of the 3 max operations will produce a finite result, and thus the result is always correct even without a check for division by 0.

Algorithm 1 rayCellIntersection(ll, ur, o, v)

$$\begin{aligned}
 v_l &\leftarrow (ll - o) / v \\
 v_u &\leftarrow (ur - o) / v \\
 t_f &\leftarrow \min(\max(v_l.x, v_u.x), \max(v_l.y, v_u.y), \max(v_l.z, v_u.z))
 \end{aligned}$$

Ray-primitive intersection: We calculate the boundaries of the ray-primitive intersection set by replacing the ray equation ($r(t) = o + t \cdot v$) into the equation for the surface of the primitive in question (e.g., $\|x - c\| = a$ for a sphere centered in c with radius a) and solving for t . At the same time, the primitive normals at these boundary points are also calculated. Even though in

² If this is the case, the object extends outside the cell towards the camera, since the cell is in the range $[0, t_f]$. This means that the object is being clipped at this point by the cell, so the pixel is discarded since it will certainly be shaded when a cell closer to the camera, that contains the part of the surface that was clipped, is rendered.

our system we only implemented ray-primitive intersection algorithms for cylinders, cones, and spheres, it would be easy to implement similar ones for other implicit surfaces defined by low degree polynomials, such as more general quadrics or cubics. We provide pseudo-code for the case of a sphere in Alg. 2.

Algorithm 2 raySphereIntersection(o, v, a, c)

```

13 $t_1 \leftarrow \infty$ 
14 $t_2 \leftarrow \infty$ 
15 $o \leftarrow o - c$ 
16 $\delta \leftarrow (o \cdot v)^2 - o \cdot o + a \cdot a$ 
17
18  5: if  $\delta \geq 0$  then
19 $\delta \leftarrow \sqrt{\delta}$ 
20 $t_1 \leftarrow -o \cdot v - \delta$ 
21 $t_2 \leftarrow -o \cdot v + \delta$ 
22 $normal_1 \leftarrow o + t_1 \cdot v$ 
23
24 10:  $normal_2 \leftarrow o + t_2 \cdot v$ 
25
26 end if
27 return  $(t_1, normal_1), (t_2, normal_2)$ 

```

Depth Calculation: Depth calculation is performed by transforming $r(t')$ from object-space to eye-space coordinates, dividing by the homogeneous coordinate and re-scaling from $[-1, 1]$ to $[0, 1]$ (Alg. 3).

Algorithm 3 calcDepth(o, t, v)

```

36 $MV \leftarrow$  ModelView matrix.
37
38 $otv_{eye} \leftarrow MV \cdot (o + t \cdot v)$ 
39
40 $depth \leftarrow 0.5 + 0.5 \cdot (otv_{eye}.z / otv_{eye}.w)$ 

```

Shading calculation: We use positional lighting and the Blinn reflection model to perform the shading. Alg. 4 describes the details of this calculation. There, n is the surface normal at $r(t')$, l is the unit vector from the positional light source to $r(t')$, aC is the ambient color, dC is the diffuse color and sC is the specular color. Note that although in Alg. 4 we use Blinn-Phong shading, any other local shading model could be applied.

Algorithm 4 calcLighting(l, n, v, aC, dC, sC)

```

53 $halfVec \leftarrow (l + v) / ||l + v||$ 
54 $color \leftarrow aC + dC \cdot \max\{n \cdot l, 0\} + sC \cdot \max\{n \cdot halfVec, 0\}^{16} \cdot (n \cdot l > 0)$ 

```

Complementing: Depending on the set S_P to be complemented, there are two possible cases (in either case, the complement of S_P will consist of two semi-intervals). We take different actions in each case, as specified below.

- 1
- 2
- 3
- 4 (1) S_P is an empty set.
- 5 • In this case, we set the new S_P to be $S_P = (-\infty, t] \cup [t, +\infty)$ for some t
- 6 (any t).
- 7
- 8 (2) S_P is a segment (i.e., $S_P = [t_0, t_1]$).
- 9 • In this case, we set the new S_P to be $S_P = (-\infty, t_0] \cup [t_1, +\infty)$, and com-
- 10 pute the new normals at the intersection points of the complemented
- 11 primitive (corresponding to t_0 and t_1) by inverting the sign of the nor-
- 12 mals calculated in step 3.
- 13
- 14
- 15
- 16
- 17

3.3 Ray-tracing boolean operations of simple convex primitives

21 Now that we have described how to ray-trace convex primitives or their
 22 complements, we tackle the problem of ray-tracing boolean operations of
 23 them (or their complements). In Sect. 3.3.1, we describe how to efficiently
 24 perform the ray-tracing when the boolean operation is an intersection (in
 25 the sense that the pixel shader implementation is efficient). In Sect. 3.3.2,
 26 we show how to adapt this algorithm to handle the case where the boolean
 27 operation is a difference. And finally, we detail how we handle the case
 28 where the boolean operation is a union in Sect. 3.3.3.

3.3.1 Intersection of primitives

32
 33
 34 In this case, given a cell L and two primitives P_1 and P_2 , we want to ray
 35 trace $P_1 \cap P_2$ restricted to L . Again, we use the same framework described in
 36 Sect. 3.1.2, with a pixel shader that performs the following steps:

- 37 (1) **Ray-cell intersection:** Intersect L with $r(t)$.
- 38 Obtain a segment ($S_L = [0, t_f]$) as a result.
- 39 (2) **Ray-primitive intersection:** Intersect P_1 with $r(t)$.
- 40 Obtain S_{P_1} , either a segment (degenerate or not) or an empty set as a
- 41 result. Calculate surface normals at the ray-surface intersection points
- 42 (if any).
- 43 (3) **Ray-primitive intersection:** Intersect P_2 with $r(t)$.
- 44 Obtain S_{P_2} , as in the previous step.
- 45 (4) **Complementing:** Complement S_{P_1} and the respective normals if P_1 is
- 46 complemented and likewise for S_{P_2} .
- 47 (5) **Intersection of ray-primitive result sets:** Intersect S_{P_1} with S_{P_2} .
- 48 Obtain S . Associate with each boundary of S the appropriate normals
- 49 and colors, either from S_{P_1} or S_{P_2} — more on this in Sect. 3.3.4.
- 50 (6) Clip S to L , obtaining S_R .
- 51 (7) Perform steps 6 to 9 of Sect. 3.2.
- 52
- 53
- 54
- 55
- 56
- 57
- 58
- 59
- 60
- 61
- 62
- 63
- 64
- 65

3.3.2 *Difference of primitives*

The pixel shader to ray-trace the difference of primitives is exactly the same as the one in Sect. 3.3.1, with one exception. We modify step 4 to instead complement S_{P_1} and the respective normals if P_1 is complemented and complement S_{P_2} and the respective normals if P_2 is *not* complemented.

3.3.3 *Union of primitives*

Ray-tracing the union of primitives constitutes a special case, as it can be performed easily due to the z-buffer of the GPU. Given a cell L and a collection of primitives P_1, \dots, P_k , to ray trace $\cup P_n$ restricted to L one needs only to render P_1, \dots, P_k restricted to L independently, as explained in Sect. 3.2. The z-buffer will then ensure that the correct color values get assigned to each pixel, given the depth of each of the primitives.

3.3.4 *Intersection of ray-primitive result sets*

Most of the steps of the algorithm of Sect. 3.3.1 were already detailed in Sect. 3.2. In this section we describe step 5, the only step missing an explanation. Here, we show how to intersect S_{P_1} and S_{P_2} in a way that its implementation on a pixel shader is efficient.

Depending on whether P_1 and P_2 are complemented, we have four possible cases for S_{P_1} and S_{P_2} .

- (1) P_1 not complemented, P_2 not complemented:
 S_{P_1} : 1 segment or empty-set
 S_{P_2} : 1 segment or empty-set
- (2) P_1 not complemented, P_2 complemented
 S_{P_1} : 1 segment or empty-set
 S_{P_2} : 2 semi-intervals
- (3) P_1 complemented, P_2 not complemented (identical to previous case with P_1 and P_2 interchanged)
- (4) P_1 complemented, P_2 complemented:
 S_{P_1} : 2 semi-intervals
 S_{P_2} : 2 semi-intervals

Instead of handling these four cases in a single extremely complex pixel shader, we implement each of them in a different pixel shader. Thus, depending on the primitives being complemented or not, we load up a different pixel shader. The main reason for this is that branching currently causes a big impact on performance (more so than switching shaders), hence it is more desirable to have one shader for each case than four cases in a single

shader. In addition to that, some of these cases can be handled in much simpler ways than others, and this allows us to have simpler and more efficient pixel shaders for these cases. Namely, calculating the intersection of two segments is simpler than calculating the intersection of two semi-intervals and 1 segment, which in turn is simpler than calculating the intersection of two pairs of semi-intervals.

It is very possible that in the future, with more efficient branching in GPUs, the performance difference between having separate shaders or a unified one will be negligible and thus a unified shader will be preferable.

Next, we provide the details of the algorithms for each of these four cases.

Case 1: $\text{Segment}(S_{P1}) \cap \text{Segment}(S_{P2})$

Let $S_{P1} = [t1_1, t1_2]$ and $S_{P2} = [t2_1, t2_2]$. We want to find $S = S_{P1} \cap S_{P2} = [t1, t2]$ and associate with $t1$ and $t2$ the appropriate normals and colors (either from S_{P1} or S_{P2} , depending on the specific situation).

Upon closer inspection, it is only necessary to calculate $t1$. This is because $t1$ alone determines whether the given ray intersects a visible surface of the CSG object when restricted to a cell (see Fig. 5). That is, we need only $t1$ to perform steps 6 and 7 of the algorithm for ray-tracing the intersection or difference of primitives. Step 6 is performed by checking whether $0 \leq t1 \leq t_f$ (again, see Fig. 5). If that is the case, depth and shading are calculated at $o + t1 \cdot v$ with the normal and color associated to $t1$, otherwise the pixel is discarded.

Fig. 6 provides a graphical description of how $t1$ is calculated, while Alg. 5 contains the corresponding pseudo-code.

Fig. 5. This figure describes the 6 possible cases of how $S = [t1, t2]$ relates to $S_L = [0, t_f]$, i.e., it describes the possible cases of the clipping operation. Obviously, cases (a) and (b) should not be clipped (these are determined by $0 < t1 < t_f$). Cases (e) and (f) trivially should not be rendered, since $[t1, t2] \cap [0, t_f] = \emptyset$. And in cases (c) and (d) we have $[-\epsilon, \epsilon]$ contained in $[t1, t2] \cap [0, t_f]$ for $\epsilon = \min(|t1|, |t2|)$ (see Sect. 3.3.1, step (7)).

Fig. 6. S is non-empty if (a) the left boundary of S_{P1} is inside $S_{P2} = [t_{21}, t_{22}]$ or (b) the left boundary of S_{P2} is inside $S_{P1} = [t_{11}, t_{12}]$. Hence the intersection is non-empty if and only if $t_{11} \leq t_{22}$ and $t_{12} \geq t_{21}$. In that case t_1 is the greatest of t_{11} (case (a)) and t_{21} (case (b)).

Cases 2 and 3: Segment(S_{P1}) \cap two semi-intervals(S_{P2})

Let $S_{P1} = [t_{11}, t_{12}]$ and $S_{P2} = [-\infty, t_{21}] \cup [t_{22}, \infty]$. We want to find $S = S_{P1} \cap S_{P2}$. Here, S might be an empty set, a segment or two segments, depending on S_{P1} and S_{P2} . Fig. 7 details each of the possible cases.

Only the left boundaries, t_1 and t_2 , of each of the two possible segments that might constitute S , are necessary. After calculating t_1 and t_2 we check if the smallest of them, which we define to be t_1 in our algorithm, is in $[0, t_f]$ (see Fig. 8). If so, we proceed to calculate the depth and shading with $o + t_1 \cdot v$ as the intersection point, and with the appropriate normal and color. Otherwise, we check whether t_2 lies in $[0, t_f]$. If that is the case, we proceed to calculate the depth and shading with $o + t_2 \cdot v$ as the intersection point and with the appropriate normal and color. Finally, if that is not the case, the pixel is discarded (see Alg. 6).

Fig. 7. The four possible cases of combinations of S_{P1} and S_{P2} are depicted above. As can be seen by (a), (b), (c) and (d), t_1 exists if either $t_{11} < t_{21}$, or t_{11} is in $[t_{21}, t_{22}]$ and $t_{12} > t_{22}$, or $t_{11} > t_{22}$. In the first and third cases, t_1 is set to t_{11} ((a), (b) and (d)). In the second case t_1 is set to t_{21} (case (c)). As can be seen in (a), t_2 exists if $t_{11} \leq t_{22}$ and $t_{12} \geq t_{22}$.

Case 4: two semi-intervals(S_{P1}) \cap two semi-intervals(S_{P2})

Let $S_{P1} = [-\infty, t_{11}] \cup [t_{12}, \infty]$ and $S_{P2} = [-\infty, t_{21}] \cup [t_{22}, \infty]$. We want to find $S = S_{P1} \cap S_{P2}$. Here, S will have two semi-intervals, and zero or one segment. Fig. 9 exposes cases where S contains a segment as well as a case where S does not contain a segment, and is the inspiration behind Alg. 7.

Fig. 8. Case (a) shows a situation where t_1 (with t_1 in $[0, t_f]$) defines the intersection point. Case (b) depicts a situation where t_2 (t_1 not in $[0, t_f]$ and t_2 in $[0, t_f]$) defines the intersection point. Note that this figure does not go into all possible cases of how S (in this case it has two segments) relates to $[0, t_f]$. Its purpose is only to explain the general idea of the algorithm.

It is straightforward to note that only the left boundaries of the left bounded semi-interval and of the possible segment in S are necessary. After calculating t_1 and t_2 , we set the output parameters $(t, color, normal)$ to the parameters associated with t_1 and then check whether t_2 lies in $[0, t_f]$ (note that we may have either $t_1 \leq t_2$ or $t_1 > t_2$ — see Fig. 10). If that is the case, and either $t_2 < t_1$ or t_1 is not in $[0, t_f]$, then we set the resulting parameters $(t, color, normal)$ to the parameters associated with t_2 . At this point, the output parameters will either contain a value for t that is not in $[0, t_f]$ (since we initially set $t = t_1$ without checking for that), in which case the pixel will be discarded in step 6, or a value for t that is in $[0, t_f]$, in which case we proceed to calculate the depth and shading with $o + t \cdot v$ as the intersection point.

Note that, with this algorithm, we may end up with a situation as in Fig. 11, where a pixel is rendered incorrectly. However, in this case the object extends outside the cell towards the camera along the ray, and thus that pixel is bound to be rendered correctly when the cells in front of the current cell, from the point of view of the camera, are rendered.

4 Results

4.1 Performance analysis

Since the difference operation is the costliest of the boolean operations in our implementation, the majority of the test CSG models chosen were made mainly with these operations. Additionally, most of the models used in our testing setup were chosen to be somewhat similar to models that would be

Algorithm 5 $\text{calcIntersection}(SP_1, SP_2)$

```

6 $t1 \leftarrow \infty$ 
7 if  $(t1_1 \leq t2_2)$  and  $(t1_2 \geq t2_1)$  then
8 if  $(t1_1 \geq t2_1)$  then
9 $t1 \leftarrow t1_1$ 
10 $color \leftarrow P_1$ 's color
11 $normal \leftarrow t1_1$ 's normal
12: else
13 $t1 \leftarrow t2_1$ 
14 $color \leftarrow P_2$ 's color
15 $normal \leftarrow t2_1$ 's normal
16 end if
17: end if
18: return  $(t, color, normal)$ 

```

Algorithm 6 $\text{calcIntersection2}(SP_1, SP_2)$

```

26 $t1 \leftarrow \infty$ 
27 $t2 \leftarrow \infty$ 
28 if  $t1_1 < t2_1$  then
29 $t1 \leftarrow t1_1$ 
30 end if
31: if  $t1_1 > t2_2$  then
32 $t1 \leftarrow t1_1$ 
33: else
34 if  $t1_2 \geq t2_2$  then
35 $t2 \leftarrow t2_2$ 
36 end if
37: end if
38: if  $t1 \in [0, t_f]$  then
39 $t \leftarrow t1$ 
40 $color \leftarrow P_1$ 's color
41 $normal \leftarrow t1_1$ 's normal
42: else
43: $t \leftarrow t2$ 
44 $color \leftarrow P_2$ 's color
45 $normal \leftarrow t2_2$ 's normal
46: end if
47: return  $(t, color, normal)$ 

```

associated with CAD applications, since this is perhaps where CSG models are most commonly used. In Figs. 12 and 13, we see a few of the different procedural models used in our testings.

For each of these models we performed a number of measurements to help

Algorithm 7 calcIntersection3(SP_1, SP_2)

```

6 $t1 \leftarrow \infty$ 
7 $t2 \leftarrow \infty$ 
8 if  $t2_2 \leq t1_1$  then
9 $t2 \leftarrow t2_2$ 
10 end if
11  6: if  $t2_2 > t1_2$  then
12 $t2 \leftarrow t2_2$ 
13  else
14 $t1 \leftarrow t1_2$ 
15  end if
16  if  $t2_1 \geq t1_2$  then
17  12:  $t1 \leftarrow t1_2$ 
18  end if
19 $t \leftarrow t1$ 
20 $color \leftarrow P_1$ 's color
21 $normal \leftarrow t1_2$ 's normal
22  if ( $t2 \in [0, t_f]$ ) and (( $t2 < t1$ ) or ( $t1 \notin [0, t_f]$ )) then
23  18:  $t \leftarrow t2$ 
24 $color \leftarrow P_2$ 's color
25 $normal \leftarrow t2_2$ 's normal
26  end if
27  return ( $t, color, normal$ )

```

Fig. 9. Case (a) shows a situation where S has 1 segment (this situation is defined by $t2_2 \leq t1_1$). In this case, the left boundary of the segment ($t2$) will be set to $t2_2$ and $t1$ will be set to $t1_2$. Case (b) also shows a situation where S has 1 segment (this situation is conditioned by $t2_1 > t1_2$). In this case the left boundary of the segment ($t1$) will be set to $t1_2$ and $t2$ will be set to $t2_2$. Case (c) shows a situation where S has no segments (this case is conditioned by $t2_2 > t1_1$ and $t2_1 < t1_2$). In this case $t2$ is set to $t2_2$ and $t1$ remains at ∞ .

us analyze the scalability of our algorithm with respect to primitive and octree complexities. We measured: the time to perform the octree subdivision, S ; the setup time, that is, the time to traverse the octree and pass the parameters to the GPU, but without ray-tracing (i.e., with the fragment and vertex profiles disabled), T_S ; the time to traverse the octree and render it, T_R ; the time to perform the octree subdivision and render while subdividing, S_R ; and the time to render the object in povray T_{pov} (with the settings

Fig. 10. Case (a) shows a situation where t_2 is in $[0, t_f]$ and t_1 ($t_1 = \infty$) is not. Case (b) shows a situation where t_2 is not in $[0, t_f]$, so t will retain its initial value ($t = t_1$). Case (c) depicts a situation where t_2 is in $[0, t_f]$ and t_1 ($t_1 = \infty$) is not.

Fig. 11. Algorithm finds incorrect intersection point (should find o but finds $o + t_1 \cdot v$)

detailed in Sect. 4.2).

All tests were performed on four configurations: C_1 , a Pentium-M 1.4GHz with 512MB of RAM and a Geforce FX Go5200 GPU; C_2 , an Athlon 64 3800+ with 1GB of RAM and a Geforce 6800 GT GPU; C_3 , a Pentium D 2.8Ghz with 1GB of RAM and a Geforce 7950 GT GPU; and C_4 , a 2x Quad-core Xeon 2Ghz with 16GB of RAM and a Quadro FX 5600 GPU (approximately equivalent to a Geforce 8800). A threshold of 1 pixel was used in all tests for the spatial subdivision's stopping criteria. From Table 1 we observe that the increase in performance from C_1 through C_4 far surpasses the increase in CPU performance and CPU/GPU memory bandwidth. To see this, compare the increase in performance in S and T_S versus T_R in Figs. 14 and 15 - while subdivision performance (CPU) increases only twofold between C_1 and C_4 and CPU/GPU bus bandwidth remains almost unchanged (T_S , even though CPU performance also impacts this measure), traversal and rendering times increase up to 20 times from C_1 to C_2 , 3 times from C_2 to C_3 and 2 times from C_3 to C_4 .

Also noticeable, is the fact that more complex models show less improvement from C_1 through C_4 (in both time to traverse and render, T_R and time to subdivide and render, S_R). From gpubench analysis, the Quadro FX5600

Fig. 12. First column: a cylinder subtracted by 100 (CONE100), 200 (CONE200), 500 (CONE500) and 1000 (CONE1000) cones, respectively (CSG tree given by $(Cyl \setminus Cone) \setminus Cone \dots$). Second column: a cylinder subtracted by 100 (CYL100), 200 (CYL200), 500 (CYL500) and 1000 (CYL1000) cylinders, respectively (CSG tree given by $(Cyl \setminus Cyl) \setminus Cyl \dots$).

should have around 2 times the instruction throughput of the Geforce 7950GT which in turn should have around 4 times the instruction throughput of the Geforce 6800GT, which finally should have around 20 times the instruction throughput of the Geforce FX Go5200. In fact, as we have discussed, for the most part we observe these kind of increases in performance with less com-

Fig. 13. First row: a cylinder subtracted by 250 spheres (CHEESE250); the union of 30 cylinders, each subtracted by 10 cylinders, forming a tube (TUBE300). Second row: a cylinder subtracted by 500 spheres (CHEESE500); the union of 30 cylinders, each subtracted by 20 cylinders (TUBE500). Third row: a cylinder subtracted by 1000 spheres (CHEESE1000); the union of 50 cylinders, each subtracted by 20 cylinders (TUBE1000). Fourth row: a sphere subtracted by 3 cylinders (WIDGET); object formed by 9 primitives, among which spheres and cylinders (R9). For all the cheese models, CSG tree given by $((\text{Cyl} \setminus \text{Sphere}) \setminus \text{Sphere} \dots)$.

Model	T_R			S_R			T_{pov}	
	Go5200	6800	Q5600	Go5200	6800	Q5600	PentM1.4	Ath3800
CHEESE250	5501	567	161	5506	631	361	62s	33s
CHEESE500	9070	1402	400	9287	1521	982	157s	134s
CHEESE1000	10776	2086	1001	11243	2314	1627	431s	373s
CYL500	23074	2833	234	23231	3240	1097	159s	136s
CONE1000	34975	4324	762	35233	4820	2472	413s	388s
R9	1626	78	17	1677	80	31	2s	1s
WIDGET	2105	46	17	2102	46	17	2s	1s
TUBE1000	2464	319	84	2466	324	265	3s	2s

Table 1

Results for several of the models in Figs. 13 and 12, in milliseconds (unless otherwise noted). Each value corresponds to an average over 10 measurements.

Fig. 14. Time to subdivide (S , in red) and subdivide and render (S/R , in black). First row: timings for cylinder subtracted by 50, 100, 200 and 500 cylinders (Fig. 12, second column). Second row: timings for cylinder subtracted by 100, 200, 500 and 1000 cones (Fig. 12, first column). In each row, the first column presents timings for all configurations, while the second column presents timings for the 3 faster configurations with more detail.

Fig. 15. Time to traverse and setup (T/S , in green) and traverse and render (T/R , in blue). First row: timings for cylinder subtracted by 50, 100, 200 and 500 cylinders (Fig. 12, second column). Second row: timings for cylinder subtracted by 100, 200, 500 and 1000 cones (Fig. 12, first column). In each row, the first column presents timings for all configurations, while the second column presents timings for the 3 faster configurations with more detail.

plex models, such as the moderately complex ones (involving up to 500 primitives). This shows up in the T_R timing in both Figs. 14 and 15, as well as in the T_R column of Table 1. The fact that for more complex models a more modest increase in performance is observed can be explained by the fact that these complex models have very large and complex octrees — whose subdivision and traversal process takes significant time. Also, for each cell of the resulting octree, a setup time incurs (the time it takes to pass primitive parameters, etc. to the pixel shader). Thus, for these highly complex models, the rendering process becomes more CPU and bandwidth bound, as evidenced by comparing the set up time T_S and the subdivision time S , as the number of primitives increases in Figs. 14 and 15.

While the increase in T_R performance when using faster GPUs is noticeable and follows the increase in instruction throughput for moderately sized models, we can see from the second column of Fig. 14 that for the configu-

1
2
3
4 ration with the Quadro FX5600 GPU, the traversal and rendering time (T_R)
5 appears to be limited by the setup time T_S . This limitation is possibly pre-
6 venting that configuration from performing even better. Hence, our results
7 indicate that for the current state of the art GPUs, the CPU (time to traverse
8 the octree) and the CPU/GPU bandwidth (time to pass the rendering pa-
9 rameters to the GPU), which together comprise T_S , are becoming limiting
10 factors in the increase of performance. However, as we argue in Sect. 5, our
11 method can be continuously adapted to rescale the dependency on GPU
12 throughput vs. GPU/CPU bandwidth and CPU throughput.
13
14
15

16 Also, note that factors other than the number of primitives clearly influence
17 the performance of our approach, among which are: the number of cells of
18 the object that are actually visible on the screen — the smaller the number of
19 cells inside the visible screen the faster the rendering is, as the cells that are
20 not visible will be clipped and no pixel shader will be executed for them;
21 the area the object occupies on the screen — the larger the area the object oc-
22 cupies on the screen the larger the number of pixels for which pixel shaders
23 will be run, hence the slower the rendering is; the object’s depth complex-
24 ity — every pixel on the screen will have pixel shaders executed for it as
25 many times as there are cells whose front faces contain that specific pixel,
26 hence the larger the depth complexity the slower the rendering is. Isolating
27 the impact of each of these effects is considerably hard as there are usually
28 a combination of these in effect.
29
30
31
32
33

34 35 36 4.2 Correctness analysis 37 38

39 We performed a qualitative correctness analysis by comparing renderings
40 of all of our models produced by our approach against those produced by
41 povray, when used with comparable quality settings (i.e., +Q3 — without
42 inter-object shadows or anti-aliasing). In all cases tested, there were no vis-
43 ible discrepancies. In Fig. 16, we expose some of these renderings side by
44 side. Our method is able to produce the same visual quality as povray, and
45 at the same time it does so significantly faster (in some cases by more than
46 one order of magnitude).
47
48
49
50

51 52 53 5 Conclusions 54 55

56 We have presented a method for rendering CSG objects composed of con-
57 vex primitives that tries to get the best of both worlds — CPU and GPU —
58 without suffering (at least as much as in previous methods) the curse of
59 memory bandwidth limitations. In our approach, spatial subdivision of the
60
61
62
63
64
65

Fig. 16. First column: CSG models rendered using our approach. Second column: CSG models rendered using povray. Note that while a change in bias exists, there are no noticeable artifacts when comparing our renderings to the povray renderings. Images have been adjusted in brightness and contrast for comparison purposes.

1
2
3
4 CSG object is performed on the CPU, while parts of the CSG object that lie
5 inside each cell of the resulting octree are ray-traced in the GPU.
6

7
8 Experimental results have demonstrated that with the latest GPUs state
9 of the art performance is achieved, when comparing to results directly re-
10 ported in other papers. Results have also shown that our algorithm is dom-
11 inantly GPU instruction throughput bound for up to moderately complex
12 objects (up to 500 primitives). Moreover, while the process becomes more
13 CPU and bandwidth bound for more complex models, between each of
14 the configurations tested, an improvement more significant than both the
15 respective CPU throughput and the memory bandwidth increase is ob-
16 served, even for the more complex models. This is a remarkable fact since
17 instruction throughput has essentially doubled with every new generation
18 of GPUs whereas bandwidth improvement has increased at a considerably
19 lower pace over the last few generations of GPUs.
20
21
22
23

24 While, as GPUs become more powerful, it might seem that the process
25 seems to be geared towards becoming entirely CPU and bus bandwidth
26 bound (as our results for the Quadro FX 5600 seem to indicate), it will
27 be possible to efficiently implement the ray-tracing of boolean operations
28 of more than two primitives with newer GPUs, potentially even with the
29 Quadro FX 5600. Thus, it will be possible to slightly adapt our method to
30 rescale the dependency on memory bandwidth/CPU instruction through-
31 put vs GPU instruction throughput towards using more GPU instruction
32 throughput. With a continuous improvement (ray-tracing of boolean op-
33 erations of more and more primitives on the GPU becoming feasible) the
34 corresponding octrees would become less and less complex, consequently
35 requiring less parameter passing to the GPU, decreasing the bandwidth re-
36 quirements and allowing models with far greater complexity to be rendered
37 at realistic rates as well as allowing the rendering of moderately sized mod-
38 els to remain GPU instruction throughput limited. In short, it is possible to
39 adapt our approach to re-balance the load between the CPU and the GPU.
40 In our view, this is an important direction of future work for our approach.
41 For example, it would be interesting to investigate ways to dynamically
42 change the concept of “simple enough” depending on the CPU/GPU load
43 balance.
44
45
46
47
48
49
50

51 As one direction of future work, using more adaptive structures such as
52 kd-trees would allow for better spatial subdivision — since cells could then
53 be divided right on points of order 3 or larger, such as in Fig. 1, decreas-
54 ing the complexity of the subdivision structures. Parallelizing the spatial
55 subdivision is an easy modification to our method that would also make
56 the subdivision process much more efficient, since CPUs seem to be geared
57 towards having ever more cores (e.g., with such a modification, the sub-
58 division S and subdivision and rendering S_R times with the 2x Quadcore
59
60
61
62
63
64
65

Xeon 2GHz configuration would be *much* faster).

We also plan to include other geometric primitives into the system, such as half-spaces, height maps, cubics, quartics, and surfaces defined by Bezier patches. The use of linear half-space in CSG would make possible for example the representation of polyhedral surfaces. Height maps are useful for the representation of terrain data, and higher order implicits enable the description of more complex smooth surfaces. There has been a lot of recent work in this direction that can be incorporated into our framework. Some relevant references include [20,21,11].

Inter-object shadows can be incorporated in a two-pass approach, rendering to a shadow-buffer first, from the point of view of the light source. One may also look at performing occlusion queries to exclude occluded cells from the rendering process, and thus reduce the dependency of the rendering times on the depth complexity of the object.

Finally, it would be interesting to compare the performance of implementations of our approach using pixel shaders to a similar one using a more generic framework for GPU programming such as NVIDIA's CUDA, as that framework could provide more efficient ways of passing CSG model parameters to the GPU, further reducing the dependency of our method on bus bandwidth: in our current implementation, everytime the CSG object inside a given cell is raytraced, the full parameters for all the primitives that determine that object (e.g. radii, colors, centers, etc) are passed to the GPU. One way to overcome this limitation would be to assign IDs to all the primitives that compose the CSG object, upload their parameters once onto the GPU's memory and when handling a given cell simply pass the primitives' ids instead of the full parameters. It is worth noticing that recently geometry instancing and bindable uniforms have become available and it is likely possible to implement this functionality using these extensions, but it might be the case that a framework like CUDA provides tools to make this task easier.

References

- [1] Bart Adams and Philip Dutré. Interactive boolean operations on surfel-bounded solids. *ACM Transactions on Graphics*, 22(3):651–656, 2003.
- [2] João Luiz Dihl Comba and Ronaldo C Marinho Persiano. Ray Tracing otimizado de sólidos CSG usando octrees. In *Proc. SIBGRAP'90*, pages 21–30, Gramado, Brazil, May 1990.
- [3] Günter Erhart and Robert F. Tobler. General purpose z-buffer CSG rendering with consumer level hardware. Technical report, VRVis, 2000.

- 1
2
3
4 [4] Jack Goldfeather, Jeff P M Hultquist, and Henry Fuchs. Fast constructive-
5 solid geometry display in the pixel-powers graphics system. In *SIGGRAPH*
6 *'86: Proceedings of the 13th annual conference on computer graphics and interactive*
7 *techniques*, pages 107–116, 1986.
8
9
10 [5] Jack Goldfeather, Steven Molnar, Greg Turk, and Henry Fuchs. Near real-
11 time CSG rendering using tree normalization and geometric pruning. *IEEE*
12 *Computer Graphics and Applications*, 9(3):20–28, May 1989.
13
14 [6] Sudipto Guha, Shankar Krishnan, Kamesh Munagala, and
15 Suresh Venkatasubramanian. Application of the two-sided depth test to CSG
16 rendering. In *Proc. Symposium on Interactive 3D Graphics*, pages 177–180, 2003.
17
18 [7] John Hable and Jarek Rossignac. Blister: GPU-based rendering of Boolean
19 combinations of free-form triangulated shapes. *ACM Trans. Graph.*, 24(3):1024–
20 1031, 2005.
21
22 [8] Eric Haines. *Essential ray tracing algorithms*, pages 33–77. 1989.
23
24 [9] Florian Kirsch and Jurgen Dollner. Rendering techniques for hardware-
25 accelerated image-based CSG. In *Journal of WSCG*, volume 12, pages 221–228,
26 Plzen, Czech Republic, February 2004.
27
28 [10] Jens Krüger and Rüdiger Westermann. Acceleration Techniques for GPU-
29 based Volume Rendering. In *Proceedings IEEE Visualization 2003*, 2001.
30
31 [11] Charles Loop and Jim Blinn. Real-time GPU rendering of piecewise algebraic
32 surfaces. *ACM Trans. Graph.*, 25:664–670, 2006.
33
34 [12] Ari Rappoport and Steven Spitz. Interactive boolean operations for conceptual
35 design of 3-d solids. In *SIGGRAPH '97: Proceedings of the 24th annual conference*
36 *on computer graphics and interactive techniques*, pages 269–278, 1997.
37
38 [13] Aristides G. Requicha. Representations for rigid solids: Theory, methods, and
39 systems. *ACM Transactions on Graphics*, 12(4):437–464, 1980.
40
41 [14] Jarek Rossignac. Blist: A boolean list formulation of CSG trees. Technical
42 report, January 08 1999.
43
44 [15] Nigel Stewart, Geoff Leach, and Sabu John. An improved z-buffer CSG
45 rendering algorithm. In *Proceedings of the ACM SIGGRAPH/EUROGRAPHICS*
46 *workshop on Graphics hardware*, pages 25–30, 1998.
47
48 [16] Jarek Rossignac. Optimized Blist Form (OBF). Technical report, GIT-GVU-07-
49 10 May 23 2007.
50
51 [17] Nigel Stewart, Geoff Leach, and Sabu John. A CSG rendering algorithm for
52 convex objects. *The 8th International Conference in Central Europe on Computer*
53 *Graphics, Visualization and Computer Vision '2000 - WSCG 2000*, II:369–372,
54 February 2000.
55
56
57
58
59
60
61
62
63
64
65

- 1
2
3
4 [18] Nigel Stewart, Geoff Leach, and Sabu John. Linear-time CSG rendering of
5 intersected convex objects. *The 10th International Conference in Central Europe on*
6 *Computer Graphics, Visualization and Computer Vision '2002 - WSCG 2002, II:437–*
7 *444*, February 2002.
- 8
9
10 [19] Rodrigo de Toledo and Bruno Levy. Extending the graphic pipeline with
11 new GPU-accelerated primitives. In *International gOcad Meeting, Nancy, France,*
12 *2004*. Also presented in Visgraf Seminar 2004, IMPA, Rio de Janeiro, Brazil.
- 13
14 [20] Rodrigo de Toledo, Bin Wang and Bruno Levy. Geometry Textures. In
15 *Proceedings of SIBGRAPI 2007 - XX Brazilian Symposium on Computer Graphics*
16 *and Image Processing*, 79-86, 2007.
- 17
18 [21] Rodrigo de Toledo and Bruno Levy and Jean-Claude Paul. Iterative Methods
19 for Visualization of Implicit Surfaces on GPU. *ISVC, International Symposium*
20 *on Visual Computing*, to appear, 2007.
- 21
22 [22] Ruediger Westermann and Bernd Sevenich. Accelerated Volume Ray-Casting
23 using Texture Mapping. In *IEEE Visualization 2001*, 2001.
- 24
25 [23] T. F. Wiegand. Interactive rendering of CSG models. *Computer Graphics Forum*,
26 *15(4):249–261*, 1996.
- 27
28
29
30

31 A Exerpts of Cg Code

32
33
34

35 In this appendix, we provide Cg source code for vertex and pixel shaders
36 that ray-trace the difference of two spheres. Given the description of our
37 algorithm in the previous sections, modifying these to handle other primi-
38 tives or other boolean operations should be fairly trivial.

39
40
41

42 A.1 Common vertex shader (used with all our pixel shaders)

43
44

```
45 vfconn vp_main(appdata IN, uniform float4x4 ModelViewI,
46 uniform float4x4 ModelViewProj, uniform float3 light)
47 {
48 vfconn OUT;
49 // Output light position - object space
50 OUT.l.xyz = light.xyz;
51 OUT.l.w = 1.0f;
52 // Output camera position - object space
53 float3 viewpos = mul(ModelViewI, float4(0,0,0,1)).xyz;
54 OUT.v.w = 1.0f;
55 OUT.v.xyz = viewpos.xyz;
56 // Output position - object space
57 OUT.OPos.xyz = IN.position.xyz;
58 // Output position - clip space
59 OUT.HPos = mul(ModelViewProj, IN.position);
60 // Output color
61 OUT.Col0.xyzw = IN.color.xyzw;
62 return OUT;
63 }
64  
65
```

A.2 Pixel shader to ray-trace the difference of two spheres

```

1
2
3
4
5
6
7
8 void fp_main(in vfconn IN, out float4 color : COLOR0, out float depth : DEPTH,
9 uniform float4x4 ModelViewProj, uniform float radius1,
10 uniform float radius2, uniform float3 center1,
11 uniform float3 center2, uniform float3 ll,
12 uniform float3 ur, uniform float3 color1, uniform float3 color2)
13 {
14 float3 o = IN.OPos.xyz;
15 float t;
16 half3 norm_l;
17 float3 norm_v;
18 float3 v = o - IN.v.xyz;
19 intsec res;
20 float3 obj_color;
21 norm_v = normalize(v);
22 // Perform ray-cell intersection
23 float max_t = find_max_t(o,norm_v,ll,ur);
24 // Intersect ray with first sphere
25 intsec res1 = ray_intersect_sphere(center1, radius1, o, norm_v, max_t);
26 // Intersect ray with second sphere
27 intsec res2 = ray_intersect_sphere(center2, radius2, o, norm_v, max_t);
28 // Complement second ray-primitive intersection set,
29 // since this is a difference operation
30 res2.normal1 = -res2.normal1;
31 res2.normal2 = -res2.normal2;
32 // Perform intersection of ray-primitive result sets res1 and res2
33 // Note that this corresponds to case 2 in Sect. 3.3.4
34 res = calc_intersection2(res1, res2, max_t);
35 if (res.t1 < -EPS)
36 {
37 // object extends outside the cell (through faces of the
38 // cell facing the camera - clip object)
39 discard;
40 }
41 if ((res.t1-max_t)>EPS)
42 {
43 // object extends outside the cell (through faces of the
44 // cell not facing the camera - clip object)
45 discard;
46 }
47 // Calculate Depth
48 float4 vtemp;
49 vtemp.xyz = o + res.t1 * norm_v;
50 vtemp.w = 1.0f;
51 float4 depth_tmp = mul(ModelViewProj, vtemp);
52 depth = 0.5 + (depth_tmp.z/depth_tmp.w)/2;
53 // Perform Shading
54 half3 normal = normalize(res.normal);
55 norm_l = normalize(IN.l.xyz - vtemp.xyz);
56 norm_v = normalize(IN.v.xyz - vtemp.xyz);
57 if (res.object==false)
58 obj_color=color1;
59 else
60 obj_color=color2;
61 color.xyz = calc_lighting(normal, norm_l, norm_v, obj_color);
62 color.w = 1.0f;
63 }
64
65

```

A.3 Intersection of ray-primitive result sets - case 2

```

intsec calc_intersection2(intsec i1, intsec i2, float mt)

```


```

1
2
3
4 {
5 float t1, t2;
6 intsec res;
7 t1 = INFTY;
8 t2 = INFTY;
9 if (i1.t1 < i2.t1)
10 {
11 t1 = i1.t1;
12 }
13 if (i1.t1 > i2.t2)
14 {
15 t1 = i1.t1;
16 }
17 else if (i1.t2 >= i2.t2)
18 {
19 t2 = i2.t2;
20 }
21 if ((t1 >= -EPS) && (t1 <= (mt+EPS)))
22 {
23 res.object=0;
24 res.t1 = t1;
25 res.normal = i1.normal;
26 }
27 else
28 {
29 res.object=1;
30 res.t1 = t2;
31 res.normal = i2.normal2;
32 }
33 return res;
34 }

```

A.4 Ray-Sphere intersection

```

35
36 intsec ray_intersect_sphere(float3 center, float radius, float3 o, float3 v)
37 {
38 intsec res;
39 res.t1=INFTY;
40 res.t2=INFTY;
41 o = o - center;
42 float oo = dot(o,o);
43 float ov = dot(o,v);
44 float delta = (ov * ov - oo + radius * radius);
45 if (delta >= 0.0f)
46 {
47 delta = sqrt(delta);
48 res.t1 = -ov - delta;
49 res.t2 = -ov + delta;
50 res.normal = o + (res.t1) * v;
51 res.normal2 = o + (res.t2) * v;
52 }
53 return res;
54 }

```

A.5 Ray-Cell intersection

```

55
56
57 float find_max_t(float3 o, float3 v, float3 ll, float3 ur)
58 {
59 float3 v_ll=(ll-o)/v;
60 float3 v_ur=(ur-o)/v;
61
62
63
64
65

```

```
1
2
3
4
5 return min(min(max(v_ll.x,v_ur.x), max(v_ll.y,v_ur.y)), max(v_ll.z,v_ur.z));
6 }
7
8
```

9 *A.6 Auxiliary data structures*

```
10
11
12
13 struct intsec
14 {
15 fixed object;
16 float t1;
17 float t2;
18 half3 normal;
19 half3 normal2;
20 };
21 struct vfconn
22 {
23 float4 HPos : POSITION;
24 float4 OPos : TEXCOORD1;
25 float4 Col0 : COLOR0;
26 float4 l : TEXCOORD2;
27 float4 v : TEXCOORD0;
28 };
29 struct appdata
30 {
31 float4 position : POSITION;
32 float4 color : COLOR0;
33 };
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
```