Budget Sampling of Parametric Surface

Jatin Chhugani and Subodh Kumar Johns Hopkins University

Motivation

- Sampling a continuous surface into discrete points
 - Rendering as triangles or points
 - FEM/BEM analysis for physics based computation
 - Collision detection
- What criteria to satisfy?
 - Inter-sample distance
 - Deviation from the actual surface
- How to choose the best 'N' samples ?
- Relationship between the best 'N' and the best 'N+1' samples?

Example

Problem1: Discretise 'AB' into 5 points?

Problem 2: Discretise 'AB' into 6 points?

 ${
m B}$

Example

Best 5 samples

Best 6 samples

Application of Spline Models

- CAD/CAM , Entertainment Industry
- Medical Visualization
- Examples
 - Submarines
 - Animation Characters
 - Human body especially the heart and brain

Splines

Garden Model (38,646

Interacting with Spline Surfaces

- Interactive Spline Rendering:
 - Need to update image 20-30 times per second
 - Bound on the number of primitives that can be rendered per second
- Interactive Collision Detection:
 - Need to compute collisions 1000 times per second
 - Bounded CPU/GPU time
 - Upper bound on the number of collision tests per second

Interacting with Spline Surfaces

- Interactive Spline Rendering:
 - Need to update image 20-30 times per second
 - Bound on the number of primitives that can be rendered per second
- Interactive Collision Detection:
 - Need to compute collisions 1000 times per second
 - Bounded CPU/GPU time
 - Upper bound on the number of collision tests per second

Upper Bound on the number of primitives that can be handled per

frame

Issues

1. Given a threshold (in terms of number of primitives), how to distribute it amongst various parts of the model?

2. What criteria need to be satisfied?

- Plausible image (Minimize artifacts)
- Accurate image (or bounded error, quantification if possible)
- Bounded Computation Time

Problem Statement

- Given a set of surface patches $\{F_i\}$, and total number of primitives (C), allocate C_i to each patch ensuring fairness.
- Fairness: Minimize the projected screenspace error of the whole model.

Questions:

- 1. How to compute C_i to minimize the deviation of samples from surface?
- 2. For rendering applications, how to render these primitives?

Rendering Splines

- Ray tracing
 - J. Kajiya ['82], T. Nishita ['90], J. Whitted ['79]
- Pixel level surface subdivision
 - E.Catmull ['74], M. Shantz ['88]
- Scan-line based
 - J. Blinn ['78], J. Lane ['80], J. Whitted ['78]
- Polygonal Approximations
 - Abi-Ezzi ['91], Filip ['86], S. Kumar ['96, '97, '01]

Polygonal Approximations

- Produce accurate color and position only at the vertices of the polygons (triangles)
- Computationally intensive to figure out tessellation parameters
- Maintain expensive data-structures with substantial per-frame update costs
- May lead to a large number of small screen-space triangles

Point-Based Rendering

- Introduced by Levoy and Whitted ['85]
- Explored further by Dally ['98], Rusinkiewicz ['00], Pfister ['00], Stamminger ['01]
- Decompose surface into nominally curved `elements` which follow the surface more closely, Szeliski ['92], Witkin ['94], Kalaiah ['01]
- Shaded well using algorithms by Zwicker ['01], Kaliah ['02], Adamson ['03]

Point-Based Rendering

- No need to maintain topological information
- Lower update costs as compared to triangle-based rendering for zoomedout views
- Less beneficial for zoomed-in views

Attributes of each primitive (for Point-Based Position (Rendering)

- Normal (Nx, Ny, Nz).
- Color.
- Size / Shape?

Spheres as primitives

Spheres on the patch in Object Space

Projection of Spheres with no holes

Every point on the surface inside at least one sphere.

Rendering Spheres

- 1. Compute the maximum deviation (d) of the projected surface from projection of the center (**C**).
- 2. Draw a square splat of size 2d centered at C.

Our approach

1. Pre-Sampling:

- Progressively compute ordered list of samples on the domain of each patch.
- Each sample associated with a sphere centered on its corresponding point in 3D.
- The radius of the sphere decreases as more points are added.

Our approach

2. View-dependent Point Selection:

- Compute the screen-space error for every patch.
- Compute the scaling factor for every patch.
- Compute the corresponding object-space error.
- Search for this value in the sorted list of error values.
- Render the corresponding samples with a certain point-size.

Pre-Computation

Sampling the Domain Sp

- Start with the minimal sample set (e.g. the four corners) in the domain.
- Generate the 2D Delaunay triangulation.

Domain Space

- Start with the minimal sample set in the domain.
- Generate the 2D Delaunay triangulation.
- Compute center and radius of the circumscribing spheres for each triangle (in 3D).

Circumcenter of the triangle

- Start with the minimal sample set in the domain.
- Generate the 2D Delaunay triangulation.
- Compute sphere parameters.
- While the sphere with 'maximum radius' has radius greater than a user specified parameter:
 - Append (*center*, radius) to the list of computed samples.
 - Update the delaunay triangulation by incrementally adding *center* and updating the center and radius of the affected triangles.

Circumcenter of the triangle

Domain Space

Circumcenter of the triangle

Domain Space

Pre-Sampling Properties

- Maximum deviation of a surface patch from the approximating spheres equals the radius of the sphere with the largest radius.
- Spheres drawn at the sampled points ensure a hole-free tiling of the surface patch.

What is stored?

- Ordered set of (*u*,*v*) pairs
 - by decreasing deviation
- Deviation in **object space**
 - i.e., deviation after the sample is added
- 3-d Vertex
 - optional

Rendering Time Algorithm

1. Scaling Factor for a patch

Scaling Factor for a vector at point P is the Minimum ratio of the length of the vector to its projected length on the image plane.

1. Scaling Factor for a patch

- Pre-processing
 - Partition space
 - For each patch, use the partition containing it
 - If too many partitions for a patch, subdivide patch
- Run-time (for each frame)
 - Compute the scaling factor for each partition
 - Scaling factor a patch is that of its partition

2. Budget Allocation per patch

Question: Given a screen-space error (α) , how to compute the number of points required for a given patch (F)?

Solution:

- 1. Compute the scaling-factor (γ) .
- 2. Compute the object-space error = $\Delta = (\alpha * \gamma)$.
- 3. Find the index j, such that $\Delta F_{j-1} \ge \Delta > \Delta F_j$
- 4. Return (j).

UV Values Deviatio n

P1	P	P3	P4	P5	P6	P7	P
26	2	2	1	1	1	6	3
	4	1	9	4	3		

UV Values Deviatio n

P1	P	P3	P4	P5	P6	P7	P
26	2	2	1	1	1	6	3
	4	1	9	4	3		

Let
$$\Delta = 20$$

UV Values Deviatio n

P1	P	Р3	P4	P5	P6	P7	P
26	2	2	1	1	1	6	3
	4	1	9	4	3		

Let
$$\Delta = 20$$

UV Values Deviatio n

P1	P	Р3	P4
26	2	2	1
	4	1	9

4 samples are chosen such that deviation is less than Δ (20)

2. Budget Allocation per patch Assign a rendering size (d) of 1 initially for every

Assign a rendering size (d) of 1 initially for every point on each patch.

For every frame:

- 1. Compute the total points required (C' = ΣC_i).
- 2. If C' < C, then done.
- 3. Increment d by 1.
- 4. Go back to Step 1.

The above algorithm takes linear time to compute the right rendering size (and hence screen-space error).

2. Budget Allocation per patch (improved)

For every frame:

- 1. Assign the rendering size from the previous frame to every patch
- 2. Compute the total points required (C' = ΣC_i)
- 3. If C' < C, then for every patch:
 - a. Decrease its rendering size by 1
 - b. Recompute C'
 - c. If C' > C return
 - d. Else go back to Step 3

2. Budget Allocation per patch (improved)

For every frame:

- 1. Assign the rendering size from the previous frame to every patch
- 2. Compute the total points required (C' = ΣC_i)
- 3. If C' < C, then for every patch:
 - a. Decrease its rendering size by 1
 - b. Recompute C'
 - c. If C' > C return
 - d. Else go back to Step 3
- 4. If C' > C, then for every patch:
 - a. Increment its rendering size by 1
 - b. Recompute C'
 - c. If C' < C return
 - d. Else go back to Step 4

2. Budget Allocation per patch (improved)

For every frame:

- 1. Assign the rendering size from the previous frame to every patch
- 2. Compute the total points required (C' = ΣC_i)
- 3. If C' < C, then for every patch:
 - a. Decrease its rendering size by 1
 - b. Recompute C'
 - c. If C' > C return
- 4. If C' > C, then for every patch:
 - a. Increment its rendering size by 1
 - b. Recompute C'
 - c. If C' < C return

The above is a 2n-time bounded algorithm exploiting the temporal coherence of the eye points.

3. Rendering Algorithm

For every patch:

- 1. Project the C_i on the screen using the computed rendering size (d).
- 2. In OpenGL:

```
glPointSize(d);
glColor3f(...);
glNormalPointer(...);
glVertexPointer(...);
glDrawArrays(GL_POINTS, 0, C<sub>i</sub>);
```

Budget: 30 primitives

Patch A Patch B

Eye Point

(E)

Rendering Size: 1 pixel

Patch A Patch B

Eye Point

(E)

Rendering Size: 1

Patch
A
B
Eye Point

Rendering Size: 2 pixels

Results

Mod	Patch	Pre- comp.	Pre- proc.
Teapot		Sample ₁₂	2(gn.ts)3
Goble	7	2 123,39	6
Pericil		570 1,05	51,624
Dragon	5,	354 1,4	73,961
Garden	38,	646 1,23	31,200

82 Pre-Sampling

Dereference

Results

Mod	Patch	Points per	Time in Softwar	
Teapot	CS	32	96,000	Rate
Gobblet	31 7	2 100,00	0 (.5%
Pencil			70,000	
Ðragon	23 5,	3 54 ame	50,000	
tarden	298,	646	50,000	

19.1%

Run-time Performance

Budget Sampling of Parametric Surface Patches

Jatin Chhugani and Subodh Kumar Johns Hopkins University

Conclusions

- View-dependent algorithm for distributing points across patches
- Provides guaranteed primitive budget
- Applicable to class of parametric surfaces
- Towards real-time spline surface rendering

Acknowledgements

- Shankar Krishnan
- Jonathan Cohen
- Budirijanto Purnomo
- Lifeng Wang
- UBC Modeling group
- Alpha 1 Modeling system
- National Science Foundation
- Link Foundation

The End.

Splines

- Non-Uniform Rational B-Spline (NURBS)
- Bezier patch (rational)

Degree $m \times n$

Domain space $(u, v) \in [0,1] \times [0,1]$

For $0 \le i \le m$, $0 \le j \le n$,

Control points : p_{ij}

Weights: w_{ij}

$$\sum_{i=0}^{m} \sum_{j=0}^{n} w_{ij} \mathbf{p}_{ij} \mathbf{B}^{m}_{i}(u) \mathbf{B}^{n}_{j}(v)$$

$$\mathbf{F}(u,v) = \sum_{m} \sum_{i=0}^{m} \sum_{j=0}^{n} w_{ij} \mathbf{B}^{m}_{i}(u) \mathbf{B}^{n}_{j}(v)$$

$$\mathbf{E}(u,v) = \sum_{i=0}^{m} \sum_{j=0}^{n} w_{ij} \mathbf{B}^{m}_{i}(u) \mathbf{B}^{n}_{j}(v)$$

where Bernstein function $B^{n}_{i}(t) = t^{i} (1-t)^{n-i}$

Knapsack Formulation

- Cost/Benefit Formulation (Funkhouser [`93])
 - Maximize Σ (Benefit) s.t. Σ (Cost) < Frame RenderingTime

- Granulartiy of our problem is much finer.
 - Knapsack too slow

Visual Artifacts

Aliasing effects across the boundary of a patch

Reduction in artifacts by averaging normals across patch boundaries

Results [10,000 points]

Results [20,000 points]

Results [30,000 points]

Results [40,000 points]

Results [50,000 points]

Results [60,000 points]

Results [70,000 points]

Results [80,000 points]

Results [90,000 points]

Results [100,000 points]

