

Surface Reconstruction: Part II

Surface Reconstruction

Today:

Input Data

- Set of range scans
 - Each scan is a regular quad- or tri-mesh
 - Normal vectors are well defined
 - Scans registered in common coordinate system
- Set of irregular sample points
 - Typically without normal vectors
 - More general

Shape Representations

- Explicit representation
 - Image of parametrization
- Implicit representation
 - Zero set of distance function

$$f(t) = (x(t), y(t)) = (r \cos(t), r \sin(t))$$

$$F(x, y) = \sqrt{x^2 + y^2} - r$$

Implicit Representations

- Level set of 2D function defines 1D curve

$$F(x, y) = 0$$

Explicit / Implicit

- Explicit representation
 - Image of parameterization
 - Easy to find points on shape
 - Can defer problems to param domain
- Implicit representation
 - Zero set of distance function
 - Easy in/out/distance test
 - **Easy to handle different topologies**

Implicit Representations

- Easy to handle different topologies

Implicit Representations

- General implicit function:
 - Interior: $F(x,y,z) < 0$
 - Exterior: $F(x,y,z) > 0$
 - Surface: $F(x,y,z) = 0$
- Special case
 - Signed distance function (SDF)

$$F(x,y) > 0$$

Explicit Reconstruction Methods

- Connect sample points by triangles
- Exact interpolation of sample points
- Bad for noisy or misaligned data
- Can lead to holes or non-manifold situations

Implicit Reconstruction Methods

- Estimate signed distance function (SDF)
- Extract zero iso-surface
- Approximation of input points
- Watertight manifold results by construction
 - Can have spurious components

Input

Implicit

Explicit

Implicit Function Approach

Implicit Function Approach

- Define a function

$$f : R^3 \rightarrow R$$

with value < 0 outside
the shape and > 0
inside

Implicit Function Approach .

- Define a function

$$f : R^3 \rightarrow R$$

with value < 0 outside
the shape and > 0 inside

- Extract the zero-set

$$\{x: f(x) = 0\}$$

Signed Distance Function

- Construct SDF from point samples
 - Distance to points is not enough
 - Need inside/outside information
 - Reconstruct normal vectors first

Normal Estimation

- To find normal \mathbf{n}_i for each sample point \mathbf{p}_i
 1. Examine local neighborhood for each point
 - Set of k nearest neighbors
 2. Compute best approximating tangent plane
 - Covariance analysis
 3. Determine normal orientation
 - MST propagation

Normal Estimation

- To find normal \mathbf{n}_i for each sample point \mathbf{p}_i
 1. Examine local neighborhood for each point
 - Set of k nearest neighbors
 2. Compute best approximating tangent plane
 - Covariance analysis
 3. Determine normal orientation
 - MST propagation

Local Neighborhood

- Find k nearest neighbors (kNN) of a point
 - Brute force: $O(n)$ complexity
- Use BSP tree
 - Binary space partitioning tree
 - Recursively partition 3D space by planes
 - Tree should be balanced, put plane at median
 - $\log(n)$ tree levels, complexity $O(\log n)$

BSP Closest Points

BSP Closest Points

BSP Closest Points

BSP Closest Points

BSP Closest Points

BSP Closest Points

```
Node::dist(Point x, Scalar& dmin)
{
 if (leaf_node())
 for each sample point p[i]
 dmin = min(dmin, dist(x, p[i]));

 else
 {
 d = dist_to_plane(x);
 if (d < 0)
 {
 left_child->dist(x, dmin);
 if (|d| < dmin) right_child->dist(x, dmin);
 }
 else
 {
 right_child->dist(x, dmin);
 if (|d| < dmin) left_child->dist(x, dmin);
 }
 }
}
```

Normal Estimation

- Find normal \mathbf{n}_i for each sample point \mathbf{p}_i
 1. Examine local neighborhood for each point
 - Set of k nearest neighbors
 2. Compute best approximating tangent plane
 - Covariance analysis
 3. Determine normal orientation
 - MST propagation

Principal Component Analysis

- Fit a plane with center \mathbf{c} and normal \mathbf{n} to a set of points $\{\mathbf{p}_1, \dots, \mathbf{p}_m\}$
- Minimize least squares error

$$\min_{\mathbf{c}, \mathbf{n}} \sum_{j=1}^m (\mathbf{n}^T (\mathbf{p}_j - \mathbf{c}))^2$$

- Subject to non-linear constraint

$$\|\mathbf{n}\| = 1$$

Principal Component Analysis

- Plane center is barycenter of points

$$\mathbf{c} = \bar{\mathbf{p}} =: \frac{1}{m} \sum_{j=1}^m \mathbf{p}_j$$

- Normal is eigenvector w.r.t. smallest eigenvalue of point covariance matrix

$$\sum_{j=1}^m (\mathbf{p}_j - \bar{\mathbf{p}})(\mathbf{p}_j - \bar{\mathbf{p}})^T \in \mathbb{R}^{3 \times 3}$$

Normal Estimation

- Find normal \mathbf{n}_i for each sample point \mathbf{p}_i
 1. Examine local neighborhood for each point
 - Set of k nearest neighbors
 2. Compute best approximating tangent plane
 - Covariance analysis
 3. Determine normal orientation
 - MST propagation

Naïve Orientation Propagation

—

Normal Orientation

- Build graph connecting neighboring points
 - Edge (ij) exists if $\mathbf{p}_i \in k\text{NN}(\mathbf{p}_j)$ or $\mathbf{p}_j \in k\text{NN}(\mathbf{p}_i)$
- Propagate normal orientation through graph
 - For neighbors $\mathbf{p}_i, \mathbf{p}_j$: Flip \mathbf{n}_j if $\mathbf{n}_i^T \mathbf{n}_j < 0$
 - Fails at sharp edges/corners
- Propagate along “safe” paths (parallel normals)
 - Minimum spanning tree with angle-based edge weights $w_{ij} = 1 - |\mathbf{n}_i^T \mathbf{n}_j|$

SDF from Point & Normals

- Signed distance from tangent planes
 - Points + normals determine local tangent planes
 - Use distance from closest center's tangent plane
 - Linear approximation in Voronoi cell
 - Simple and efficient, but SDF is only C^{-1}

Smooth SDF Approximation

- Scattered data interpolation problem
 - On-surface constraints $\text{dist}(\mathbf{p}_i) = 0$
 - Avoid trivial solution $\text{dist} \equiv 0$
 - Off-surface constraints $\text{dist}(\mathbf{p}_i + \boldsymbol{\varepsilon}\mathbf{n}_i) = \boldsymbol{\varepsilon}$

Smooth SDF Approximation

- Scattered data interpolation problem
 - On-surface constraints $\text{dist}(\mathbf{p}_i) = 0$
 - Avoid trivial solution $\text{dist} \equiv 0$
 - Off-surface constraints $\text{dist}(\mathbf{p}_i + \varepsilon \mathbf{n}_i) = \varepsilon$
- Radial basis functions
 - Well suited for smooth interpolation
 - Sum of shifted, weighted *kernel* functions

$$\text{dist}(\mathbf{x}) = \sum_i w_i \varphi(\|\mathbf{x} - \mathbf{c}_i\|)$$

Radial Basis Functions Interpolation

$$dist(\mathbf{x}) = \sum_i w_i \varphi_i(\mathbf{x}) = \sum_i w_i \varphi(\|\mathbf{x} - \mathbf{c}_i\|)$$

How do we find the weights?

Radial Basis Functions

$$dist(\mathbf{p}_j) = \sum_i w_i \varphi_i(\mathbf{p}_j) = \sum_i w_i \varphi\left(\|\mathbf{p}_j - \mathbf{c}_i\|\right) = 0 \quad 2n \text{ equations}$$

$$dist(\mathbf{p}_j + \varepsilon \mathbf{n}_j) = \sum_i w_i \varphi\left(\|(\mathbf{p}_j + \varepsilon \mathbf{n}_j) - \mathbf{c}_i\|\right) = \varepsilon \quad 2n \text{ variables}$$

The on- and off-surface points are the centers \mathbf{c}_i

Radial Basis Functions

$$dist(\mathbf{p}_j) = \sum_i w_i \varphi_i(\mathbf{p}_j) = \sum_i w_i \varphi\left(\|\mathbf{p}_j - \mathbf{c}_i\|\right) = 0 \quad 2n \text{ equations}$$

$$dist(\mathbf{p}_j + \varepsilon \mathbf{n}_j) = \sum_i w_i \varphi\left(\|(\mathbf{p}_j + \varepsilon \mathbf{n}_j) - \mathbf{c}_i\|\right) = \varepsilon \quad 2n \text{ variables}$$

The on- and off-surface points are the centers \mathbf{c}_i

$$\begin{bmatrix} \phi(||\mathbf{x}_1 - \mathbf{x}_1||) & \cdots & \phi(||\mathbf{x}_1 - (\mathbf{x}_n + \varepsilon \mathbf{n}_n)||) \\ \vdots & \mathbf{K} & \vdots \\ \phi(||(\mathbf{x}_n + \varepsilon \mathbf{n}_n) - \mathbf{x}_1||) & \cdots & \phi(||(\mathbf{x}_n + \varepsilon \mathbf{n}_n) - (\mathbf{x}_n + \varepsilon \mathbf{n}_n)||) \end{bmatrix} \begin{bmatrix} w_1 \\ \vdots \\ w_n \\ \vdots \\ w_{2n} \end{bmatrix} = \begin{bmatrix} 0 \\ \vdots \\ \varepsilon \end{bmatrix}$$

Radial Basis Functions

- Solve the system $\mathbf{Kw} = \mathbf{d}$ for \mathbf{w}
- Implicit function is defined as:

$$dist(\mathbf{x}) = \sum_{i=1}^n w_i \varphi\left(\|\mathbf{x} - \mathbf{p}_j\|\right) + \sum_{i=n+1}^{2n} w_i \varphi\left(\|\mathbf{x} - (\mathbf{p}_j + \varepsilon \mathbf{n}_j)\|\right)$$

RBF Basis Functions

- Tri-harmonic basis functions

$$\phi(r) = r^3$$

- Globally supported
- Leads to dense symmetric linear system
- C^2 smoothness
- Provably smooth
- Works well for highly irregular sampling

Other Radial Basis Functions

- Polyharmonic spline

$$\phi(r) = r^k \log(r) , k = 2, 4, 6, \dots$$

$$\phi(r) = r^k , k = 1, 3, 5, \dots$$

- Multiquadratic

$$\phi(r) = \sqrt{r^2 + \beta^2}$$

- Gaussian

$$\phi(r) = e^{-\beta r^2}$$

- B-Spline (compact support)

$$\phi(r) = \text{piecewise-poly}(r)$$

How Big is ε ?

Without normal length
validation

With normal length
validation

Examples

Comparison

Distance
to plane

Compact RBF

Global RBF
Triharmonic

Complexity Issues

- Solve the linear system for RBF weights
 - Hard to solve for large number of samples
- Compactly supported RBFs
 - Sparse linear system
 - Efficient solvers
- Greedy RBF fitting
 - Start with a few RBFs only
 - Add more RBFs in region of large error

Extracting the Surface

Sample the SDF

Sample the SDF

2D: Marching Squares

3D: Marching Cubes

- Classify grid nodes as inside/outside
- Classify cell: 2^8 configurations
- Linear interpolation along edges
- Look-up table for patch configuration
 - Disambiguation more complicated

Marching Cubes

- Cell classification:
 - Inside
 - Outside
 - Intersecting

256 cases → 15 cases
Inversion
Rotation

Marching Cubes

Marching Cubes

Marching Cubes Problems

- Ambiguity
 - Holes
- Generates HUGE meshes
 - Millions of polygons

Ambiguity

Separate pink

Separate blue

The Inversion Problem

- Reduction from 256 to 15 cases includes inversion

The Inversion Problem

Ambiguity Solution

- 256 cases → 23 cases
 - Rotation only
 - Always separate same “color”
 - → Ambiguous faces triangulated consistently
- 8 new cases

Without Inversion

demo

Ambiguity

No
Ambiguity

Ambiguity

No Ambiguity

Marching Cubes Issues

- Grid not adaptive
- Many polygons required to represent small features

Images from: "Dual Marching Cubes: Primal Contouring of Dual Grids" by Schaeffer et al.

Beyond RBF

- Poisson reconstruction
[Kazhdan 06]

Beyond RBF

- Interactive approach
[Sharf, 2007]

