

Game Engines
Master Game Dev
Verona, 2014-2015

Assets: 3D Mesh

Marco Tarini

I Modelli 3D più comuni: Mesh poligonali

- Di triangoli, o mista (quadrilateri + triangoli)
- Struttura dati per modellare oggetti 3D
 - GPU friendly
 - Risoluzione (potenzialmente) adattiva
 - “Complessità” = numero facce

Mesh triangolare (o mesh simpliciale)

- Un insieme di triangoli adiacenti

Mesh di triangoli

- discretizzazione lineare a tratti di una superficie continua (un “2 manifold”) immersa in R3
- Componenti:
 - **geometria**
 - i vertici, ciascuno con pos (x,y,z)
 - un campionamento della superficie!
 - **connettività** (a volte: “[topologia](#)”)
 - come sono connessi i vertici
 - (es.: in una tri-mesh, i triangoli)
 - **attributi**
 - es: colore, materiali, normali, UV, ...

Mesh: geometria

- Insieme di posizioni dei vertici
 - Un vettore posizione (x,y,z) per ogni vertice
 - (Spazio Oggetto)

Mesh: connettività (o topologia)

- Triangoli (o quads, o edges...)
 - che connettono fra loro i vertici
 - Come nodi connessi da archi, in un grafo

Mesh: attributi

- Quantità che variano sulla superficie
 - Campionati per vertice, interpolati nei poly

Mesh: attributi

- Proprietà che variano sulla superficie
- Memorizzati per vertice
 - (almeno, nei games)
- Attributi più diffusi nei games:
 - Normale
 - per: re-lighting dinamico
 - Colore
 - per: baked lighting (ambient occlusion)
 - per: aggiungere varietà (RGB)
 - Coordinate tessitura (“uv mapping”)
 - per: texture mapping
 - Direzioni tangenti
 - per: bump mapping
 - Bone assignment (“rigging” o “skinning”)
 - per: animazioni skeletali

Meshes: complessità crescente

1994

70.000 △

Meshes: complessità crescente

1997

1.200.000 △

Meshes: complessità crescente

2002

2.000.000.000 △

Low Poly Meshes

Come rappresento una mesh? (quali strutture dati)

- Modo **indexed** in C++ :


```
class Vertex {
 vec3 pos;
 rgb color; /* attribute 1 */
 vec3 normal; /* attribute 2 */
};

class Face{
 int vertexIndex[3];
};

class Mesh{
 vector<Vertex> vert; /* geom + attr */
 vector<Face> tris; /* connettività */
};
```

Come rappresento una mesh? (quali strutture dati)

- **indexed mesh**

vert	X	Y	Z	R	G	B
V1	x1	y1	z1	r1	g1	b1
V2	x2	y2	z2	r2	g2	b2
V3	x3	y3	z3	r3	g3	b3
V4	x4	y4	z4	r4	g4	b4
V5	x5	y5	z5	r5	g5	b5

GEOMETRIA + ATTRIBUTI

Tri:	Wedge 1:	Wedge 2:	Wedge 3:
T1	V4	V1	V2
T2	V4	V2	V5
T3	V5	V2	V3

CONNELLTIVITA'

Ma... in ambiente games

- LOW POLY MODELLING!

Low-poly modelling

Princess Mononoke

by Phillip Heckinger (3D modeller)

Anche nei games

800 △

Unreal Tournament
(1999)

Anche nei games

800 △

Unreal Tournament
(1999)

3000 △

Unreal Tournament 2K3
(2002)

Tasks of the Game Engine for Meshes

- **Import** (from disk)
- Simple **Pre-processing**
 - e.g.: Compute Normals (if needed, i.e. rarely)
 - e.g.: Compute Tangent Dirs
 - e.g.: Bake Lighting (sometimes)
- **Render**
 - GPU based
 - (+ animate)

Rendering of a Mesh in a nutshell

- Load...
 - store all data on **GPU RAM**
 - Geometry + Attributes
 - Connectivity
 - Textures
 - Shaders
- ...and Fire!
 - send the command: *do it!*

THE MESH

THE MATERIAL

Simplified schema of: “PC + Video Card”

Mesh File

- A file of a given format sitting on the disk
- Choices for the game engine:
 - which format(s) to import?
 - proprietary, standard...
 - storing which attribute?
- Issues:
 - storage cost
 - loading time

Mesh Object

- A (C++ / Javascript / etc) structure in main RAM
- Choices for the game engine:
 - which attribute to store?
 - storage formats... (floats, bytes, double...)
 - which preprocessing to offer (typically at load time)

Mesh GPU Object

- VBO / Vertex Arrays / etc
- Sitting in GPU RAM
 - *The most precious one !!!!*
- Ready to render!
- Choices for Game Engine:
 - which GPU mechanism
 - storage formats
 - balance storage cost / precision / computatuion

Come rappresento una mesh? (quali strutture dati)

- Una tri-mesh è un insieme di triangoli adiacenti
- Modo **diretto**:
 - un vettore di triangoli
 - e per ogni triangolo tre vertici
 - e per ogni vertice tre coordinate
- Ma: replicazione dati
 - poco efficiente in spazio
 - oneroso fare updates

Come rappresento una mesh? (quali strutture dati)

- Modo **indexed**:
 - Geometria: array di vertici
 - in ogni vertice, posizione e attributi
 - Attributi:
 - coi vertici
 - (e.g. campi della classe “vertice”)
 - Connettività: (a volte anche: “topologia”)
 - Array di triangoli
 - Per ogni triangolo:
 - tripleta di **indici** a vertice

Esempio di mesh indexed: guardiamo dentro un file in formato OFF

	# facce	# edges	LetteraL.off
# vertici	OFF	12 10 40	
x,y,z 2ndo vert	0 0 0	indice 0	1 5 1 0 5 1 4 3 2 1 0
	3 0 0	indice 1	4 5 4 3 0
	3 1 0	indice 2	4 6 7 8 9
	1 1 0	indice 3	4 6 9 10 11
	1 5 0		4 0 1 7 6
	0 5 0		4 1 2 8 7
	0 0 1		4 2 3 9 8
	3 0 1		4 3 4 10 9
	3 1 1		4 4 5 11 10
	1 1 1		4 5 0 6 11

prima faccia:
4 vertici:
con indici
3, 2, 1 e 0

Come rappresento una mesh? (quali strutture dati)

- Modo **indexed** in C++ :


```
class Vertex {
 vec3 pos;
 rgb color; /* attribute 1 */
 vec3 normal; /* attribute 2 */
};

class Face{
 int vertexIndex[3];
};

class Mesh{
 vector<Vertex> vert; /* geom + attr */
 vector<Face> tris; /* connettività */
};
```

Come rappresento una mesh? (quali strutture dati)

- **indexed mesh**

vert	X	Y	Z	R	G	B
V1	x1	y1	z1	r1	g1	b1
V2	x2	y2	z2	r2	g2	b2
V3	x3	y3	z3	r3	g3	b3
V4	x4	y4	z4	r4	g4	b4
V5	x5	y5	z5	r5	g5	b5

GEOMETRIA + ATTRIBUTI

Tri:	Wedge 1:	Wedge 2:	Wedge 3:
T1	V4	V1	V2
T2	V4	V2	V5
T3	V5	V2	V3

CONNELLTIVITA'

Come rappresento una mesh? (quali strutture dati)

- connettività con **half-edges**

Half edge:	Da:	A:	Next:	Opposite:
H1	V4	V1	H2	--
H2	V1	V2	H3	--
H3	V2	V4	H1	H4
H4	V4	V2	H5	H3
H5	V2	V5	H6	H7
H6	V5	V4	H4	--
H7	V5	V2	H8	H5
H8	V2	V3	H9	--
H9	V3	V5	H7	--

CONNETTIVITA'

Strutture per connettività a confronto

INDEXED

- HW friendly
 - (directly maps to: vertex arrays, VBO)
- Navigazione... complicata
 - richiede strutture dati ulteriori ("di adiacenza")
- Ok per: mesh "pure" (di soli tri, o, al max, di soli quad)
- Compatta: 3 indici x tri
- > *adatta per rendering*

mesh
come
asset

HALF-EDGES

- Rendering... complicato
- Navigazione semplice
 - es: x trovare tutti i vertici nella "stella 1" di un vertice...
- Ok *anche* per: polygonal mesh (poligoni misti a piacere)
- Prolissa: 12 indici per tri
- > *adatta a mesh processing*

mesh
nei tools,
maybe?

Mesh processing aka Geometry Processing

Librerie:

- **VCG-Lib** (*CNR, Italy*)
 - Vision and Computer Graphic Lib
- **OpenMesh** (*RWTH, Germany*)
 - + open flipper
- **CGAL** (*INRIA, France*)
 - Computational Geometry Algorithms Library

(tutte: C++, open-source.)

Mesh processing aka Geometry Processing

- Un buon manuale x programmare mesh processing:

Attributi comuni: normale

- Vettore direzione unitario
- Orientamento della superficie
- Usato per il lighting
- A volte, calcolate automaticamente dalla geometria
- ...
- Ma l'artista decide quali edges sono *soft* e quali *hard*

Calcolo normali dalla geometria

- Geometria
=(1)=>
normali x faccia
=(2)=>
normali x vertice

$$N = \hat{N}_1 + \hat{N}_2 + \dots + \hat{N}_n$$

$$\hat{N} = \frac{N}{|N|}$$

(1)

(2)

Calcolo normali dalla geometria

- Nota:
l'orientamento delle facce
deve essere coerente

Coherently oriented faces: can you check it?

vert	X	Y	Z	R	G	B
V1	x1	y1	z1	r1	g1	b1
V2	x2	y2	z2	r2	g2	b2
V3	x3	y3	z3	r3	g3	b3
V4	x4	y4	z4	r4	g4	b4
V5	x5	y5	z5	r5	g5	b5

GEOMETRIA + ATTRIBUTI

Tri:	Wedge 1:	Wedge 2:	Wedge 3:
T1	V4	V1	V2
T2	V4	V2	V5
T3	V5	V2	V3

CONNELLIVITA'

Nota: normali alla superficie

normali **geometriche**

- definite per faccia
- implicite
- “vere”
(verso dipende da orientamento vertici in faccia)
- usate per...
back face culling

normali **come attributo**

- definite per vertice
- esplicitamente memorizzate
- arbitrio dell’artista (nel caso generale)
- usate per...
lighting

si possono usare come modo per calcolare

Crease edges (aka “hard edges”)

- Edges di discontinuità delle normali.

No Creases:
(all edges “soft”)

With Creases:
(red edges “hard”)

- Come si ottiene una **discontinuità** (C_0) negli attributi?

risposta:

Vertex seams

- Vertex seam = due vertici coincidenti in xyz
 - (attributi diversi assegnati ad ogni copia)

es: vertex seams
per implementare hard edges

Vertex seams

- Necessari per ogni discontinuità di attributo
- Replicazione dati... un male necessario)

vert	X	Y	Z	R	G	B
V1	x1	y1	z1	r1	g1	b1
V2	x2	y2	z2	r2	g2	b2
V3	x3	y3	z3	r3	g3	b3
V4	x4	y4	z4	r4	g4	b4
V5	x5	y5	z5	r5	g5	b5

GEOMETRIA + ATTRIBUTI

Tri:	Wedge 1:	Wedge 2:	Wedge 3:
T1	V4	V1	V2
T2	V4	V2	V5
T3	V5	V2	V3

CONNELLIVITÀ

Attributi Comuni: colore

- Utile per:
 - Differenziare modelli
 - Baked global lighting
(per vertex ambient occlusion)
 - ...e molto altro

Attributi Comuni: texture coords

- Legano la mesh ad un'immagine tessitura
(vedremo presto)
- Tipicamente,
necessitano *Texture seams*
(piu' di ogni altro attributo)

Attributi Comuni: recap

- Posizione (“**geometria**” della mesh)
- Normale
- Colore
- Texture Coords (“**UV-mapping**” della mesh)
- Tangent Dirs

per tangent space
narmal mapping
(vedi texturing, dopo)

Attributi Comuni: recap

- Posizione (“**geometria**” della mesh)
- Normale
- Colore
- Texture Coords (“**UV-mapping**” della mesh)
- Tangent Dirs
- Bone assignments (“**skinning**” della mesh)

vedremo nella lezione
sull'animazione

Formati files per mesh (una Torre di Babele!)

- 3DS - 3D Studio Max file format
- OBJ - Another file format for 3D objects
- MA, MB - Maya file formats
- 3DX - Rhinoceros file format
- BLEND - Blender file format
- DAE - COLLADA file format (Khronos)
- FBX - Autodesk interchange file format
- X - Direct X object
- SMD - good for animations (by Valve)
- MD3 - quake 3 vertex animations
- DEM - Digital Elevation Models
- DXF - (exchange format, Autodesk's AutoCAD)
- FIG - Used by REND386/AVRIL
- FLT - MultiGen Inc.'s OpenFlight format
- HDF - Hierarchical Data Format
- IGES - Initial Graphics Exchange Specification
- IV - Open Inventor File Format Info
- LWO, LWB & LWS - Lightwave 3D file formats
- MAZ - Used by Division's dVS/dVISE
- MGF - Materials and Geometry Format
- MSDL - Manchester Scene Description Language
- 3DML - by Flatland Inc.
- C4D - Cinema 4D file format
- SLDPTR - SolidWork "part"
- WINGS - Wings3D object
- NFF - Used by Sensei's WorldToolKit
- SKP - Google sketch up
- KMZ - Google Earth model
- OFF - A general 3D mesh Object File Format
- OOGL - Object Oriented Graphics Library
- PLG - Used by REND386/AVRIL
- POV - "persistance of vision" ray-tracer
- QD3D - Apple's QuickDraw 3D Metafile format
- TDDD - for Imagine & Turbo Silver ray-tracers
- NFF & ENFF - (Extended) Neutral File Format
- VIZ - Used by Division's dVS/dVISE
- VRML, VRML97 - Virtual Reality Modeling Language (RIP)
- X3D - tentativo successore di VRML
- PLY - introdotto by Cyberware - tipic. dati range scan
- DICOM - Dalla casa omonima - tipic. dati CAT scan
- Renderman - per l'omonimo visualizzatore
- RWX - RenderWare Object
- Z3D - ZModeler File format
- etc, etc, etc...

Modelli 3D: come ottenerli

- Modellazione digitale manuale
 - Lavoro dei [modellatori digitali](#)

Tecniche di modellazione digitale di modelli 3D

- Tecniche:
 - Low poly diretta
 - e.g. wings3D
 - Subdivision surfaces
 - e.g. con blender
 - Digital sculpting
 - e.g. con Z-brush

Mesh editing: applicativi generici

- **3D Studio Max** (autodesk) , **Maya** (autodesk) , **Cinema4D** (maxon)
Lightweight 3D (NewTek), **modo** (The Foundry) , ...
 - generici, potenti, completi
- **Blender**
 - idem, ma open-source e freeware (simile a: Gimp VS. Adobe Photoshop per 2D images)
- **MeshLab**
 - open-source, grande collezione algoritmi di geometry processing ...
- **AutoCAD** (autodesk), **SolidWorks** (SolidThinking)
 - per CAD
- **ZBrush** (pixologic), + **Sculptris** , **Mudbox** (autodesk)
 - metafora scultura virtuale, specializzato in ritocco manuale dettagli hi-freq, bumpmapping, normalmaps...
- **Wings3D**
 - open-source, piccolo, specializzato in low-poly editing, subdivision surfaces
- **[Rhinoceros]**
 - parametric surfaces (NURBS)
- **FragMotion**
 - specializzato per mesh animate
- ...
- + moltissimi strumenti per contesti specifici
 - (editing di umani, di interni architettonici, di paesaggi, o editor specifici per game-engines, etc...)

Low poly diretta (demo)

Tecniche di modellazione digitale di modelli 3D

- Subdivision surfaces
 - Raffinamento progressivo della mesh da lowest res → hi res
 - Ottimo per oggetti dall'aspetto smooth, organico e “pulito”

Superfici di suddivisione

- Modo molto diffuso per costruire mesh
 - 1: fare **mesh di controllo**
 - a bassa risoluzione
 - "a mano"
 - 2: raffinarla automaticamente
 - iterativamente
 - (ad ogni interazione si aggiungono facce e vertici)
- molti schemi matematici differenti
 - con diverse proprietà

Superfici di suddivisione

- Esempio: schema **butterfly** (per mesh triangolari)
 - e' uno degli schemi $1 \Rightarrow 4$
(in un passo di suddivisione, da ogni triangolo se ne ottengono 4)
(aggiunta di un vertice per ogni edge)

- MA... quali coordinate assegnare al nuovo vertice?
Ogni schema di suddivisione ha la sua formula. Ad esempio...

Superfici di suddivisione

- Esempio: schema butterfly

Superfici di suddivisione

Ad ogni passo di suddivisione

- (x,y,z) dei nuovi vertici inseriti
 - formula (estrapolazione dei vicini)
- (x,y,z) dei vecchi vertici
 - si tiene la vecchia pos (schemi “interpolativi”)
oppure
 - formula (estrapolazione) (schemi “approssimativi”)

Esempio: con schema Catmull-Clark

Superfici di suddivisione

Superfici di suddivisione

Anche iterativamente:

1- Modellare “control mesh”
(editing manuale)

2- Suddivisione
(un passo)

3- Ritocco!
(editing manuale)

4- Goto 2
(fino a
raggiungimento
risultato voluto
alla risoluzione voluta)

DEMO!

Molti schemi...

- Catmull-Clark
- Doo-Sabin
- Loop
- $\sqrt{3}$
- Butterfly
- Mid-edge
-

recente aumento
di popolarità
(GPU friendliness)

Differenze fra gli schemi di suddivisione

- interpolativi VS approssimativi
- solo triangoli, solo quads, qualunque cosa
- incremento complessità
 - (per ogni passo di suddivisione)
- proprietà della **limit surface**
 - (esistenza, smoothness)
- esistenza **forma chiusa** per la **limit surface**
 - (esatta o approssimata)
- ...

Marco Tarini · Computer Graphics · 2
011/12 · Universit

Tecniche di modellazione digitale di modelli 3D

- Tecniche:
 - Low poly diretta
 - e.g. wings3D
 - Subdivision surfaces
 - e.g. con blender
 - Digital sculpting
 - e.g. con Z-brush

DEMO

Modelli 3D: come ottenerli

- Attraverso 3D scanning

- Tecnologie per ottenere:
modelli digitali 3D
a partire da:
oggetti reali

Modelli 3D: come ottenerli

- Attraverso 3D scanning

- Tecnologie per ottenere:
modelli digitali 3D
a partire da:
oggetti reali

Modelli 3D: come ottenerli

- 3D scanning
 - A.k.a. *automatic 3D model acquisition*
 - Molte tecnologie diverse
 - Laser scanners
 - Time of flight
 - Structured light (kinect)
 - ...
 - Caratteristiche diverse
 - Qualità risultati
 - Rumore / risoluzione
 - Automatismo
 - Invasività
 - Markers? Powder?
 - Real time? (kinect)
 - Costo
 - Dimensione massima oggetti
 - (full body scanner?)

Modelli 3D: come ottenerli

- Attraverso 3D scanning

Parentesi:

Procedural generation: ottimo per games

- Concetto: invece di avere un asset, avere un programma che lo crea dinamicamente
 - Modellazione procedurale
 - AI procedurali, boss procedurali...
 - Livelli procedurali
 - Terreni procedurali
 - Musica procedurale
 - Scene procedurali

Minecraft,
Mojang, 2009Elite,
Acornsoft, 1984Left 4 dead,
Valve, 2008Rescue the beagles
16x16, 2008

- Vantaggi: varietà, no RAM, ...

Parentesi:

Procedural generation: ottimo per games

- Concetto: invece di avere un asset, avere un programma che lo crea dinamicamente
 - Modellazione procedurale
 - AI procedurali, boss procedurali...
 - Livelli procedurali
 - Terreni procedurali
 - Musica procedurale
 - Scene procedurali

Procedural Forest in ICE

Elite, 1984

- Vantaggi: varietà, no RAM, ...

Semplificazione automatica di modelli 3D

- parametri:
 - un errore massimo
 - o un numero di facce obiettivo

Semplificazione automatica di modelli 3D

performance

quality

Semplificazione automatica

Una piramide di Livelli di Dettaglio

LoD pyramid

Demo

Semplificazione automatica

- Molte tecniche diverse
 - Adattive oppure no
 - usare piu' triangoli dove c'e' bisogno (es non nelle zone cmq piatte)
 - oppure no
 - Errore massimo introdotto:
 - misurato e/o limitato
 - oppure no
 - Topologia:
 - mantenuta
 - oppure no
 - Streaming
 - Possibile
 - Oppure no
 - ...

Mesh: task tipici nella game industry

- Semplificazione automatica
 - LOD construction
- Light baking
 - Precomputazione Luce
 - Tipico esempio: Ambient Occlusion
- U-V mapping
 - parametrizzazione
- Texturing
 - creazione tessiture di vario tipo
- Rigging / Animation
 - linear blend skinning

Una classe di tool utili: attribute transfer

- Attribute transfer
 - Da mesh A a mesh B
 - Retargeting di:
 - Animazioni, UV-mapping, tessiture, ...