

15-869

Lecture 9 Body Representations

Leonid Sigal
Human Motion Modeling and Analysis
Fall 2012

Course Updates

Capture Project

- Now due next Monday (one week from today)

Final Project

- 3 minute pitches are due next class
- You should try to post your idea to the blog and get some feedback before then

Reading Signup

- Everyone has signed up by this point?

Plan for Today's Class

- Review representation of skeleton motion
- Modeling shape and geometry of the body
 - Skinning (rigid, linear, dual quaternion)
 - Data-driven body models (SCAPE)
- Applications and discussion
 - Shape estimation from images
 - Image reshaping

Skeleton Animations

Skeleton (tree hierarchy)

Hierarchical Structure

Common Data structure for Body Pose

Source: Meredith and Maddock, Motion Capture File Formats Explained

Skeleton Animations

Skeleton (tree hierarchy)

- Nodes represent joints
- Joints are local coordinate systems (frames)
- Edges represent bones

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Skeleton Animations

Skeleton (tree hierarchy)

- Nodes represent joints
- Joints are local coordinate systems (frames)
- Edges represent bones

Skin

- 3D model driven by the skeleton

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Skeleton Animations

Skeleton (tree hierarchy)

- Nodes represent joints
- Joints are local coordinate systems (frames)
- Edges represent bones

Skin

- 3D model driven by the skeleton

Both are typically designed in a reference pose

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Skeleton in Reference Posture

N-joint skeleton in reference frame is given by

- Root frame expressed with respect to the world - R_0
- Relative joint coordinate frames - $R_1, R_2, R_3, \dots, R_N$

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Skeleton in Reference Posture

N-joint skeleton in reference frame is given by

- Root frame expressed with respect to the world - R_0
- Relative joint coordinate frames - $R_1, R_2, R_3, \dots, R_N$

$$R_j = \begin{pmatrix} r_{11} & r_{12} & r_{13} & t_1 \\ r_{21} & r_{22} & r_{23} & t_2 \\ r_{31} & r_{32} & r_{33} & t_3 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Skeleton in Reference Posture

N-joint skeleton in reference frame is given by

- Root frame expressed with respect to the world - R_0
- Relative joint coordinate frames - $R_1, R_2, R_3, \dots, R_N$

Mapping from world to a coordinate frame of joint j

$$A_j = R_0 \cdots R_{p(j)} R_j$$

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Skeleton in Reference Posture

N-joint skeleton in reference frame is given by

- Root frame expressed with respect to the world - R_0
- Relative joint coordinate frames - $R_1, R_2, R_3, \dots, R_N$

Mapping from world to a coordinate frame of joint j

$$A_j = R_0 \cdots R_{p(j)} R_j$$

parent of joint j

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Animating Skeleton

Achieved by rotating each joint from it's reference posture

- Note: joint rotation effects the entire sub-tree (e.g., rotation at the shoulder will induce motion of the whole arm)

Rotation at joint j is described by:

$$T_j = \begin{pmatrix} r_{11} & r_{12} & r_{13} & 0 \\ r_{21} & r_{22} & r_{23} & 0 \\ r_{31} & r_{32} & r_{33} & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Animating Skeleton

Mapping from world to a coordinate frame of joint j in
reference pose:

$$A_j = R_0 \cdots R_{p(j)} R_j$$

Mapping from world to a coordinate frame of joint j in
animated pose:

$$F_j = R_0 T_0 \cdots R_{p(j)} T_{p(j)} R_j T_j$$

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Animating Skeleton

Mapping from world to a coordinate frame of joint j in reference pose:

$$A_j = R_0 \cdots R_{p(j)} R_j$$

Mapping from world to a coordinate frame of joint j in animated pose:

$$F_j = R_0 T_0 \cdots R_{p(j)} T_{p(j)} R_j T_j$$

Note: if $T_j = I_{4 \times 4}$ then $F_j = A_j$

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Character Rigging

1. Embed the skeleton into a 3D mesh (skin)
2. Assign vertices of the mesh to one or more bones to allow skin to move with the skeleton

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Rigid Skinning

I. Embed the skeleton into a 3D mesh (skin)

2. Assign vertices of the mesh to one or more bones to allow skin to move with the skeleton

Assign each vertex to one bone/joint - j

$$\hat{v}_i = F_j(A_j)^{-1}v_i$$

v_i - position of vertex in reference mesh

A_j - joint j in reference mesh

F_j - joint j in animated mesh

\hat{v}_i - position of vertex in animated mesh

Rigid Skinning

Requires assignment of vertices on 3D mesh to joints on skeleton

- Often done manually
- Assigning to joint influencing the closest bone is usually a good automatic guess

Assign each vertex to one bone/joint - j

$$\hat{v}_i = F_j(A_j)^{-1}v_i$$

v_i - position of vertex in reference mesh

A_j - joint j in reference mesh

F_j - joint j in animated mesh

\hat{v}_i - position of vertex in animated mesh

Rigid Skinning Limitations

In reference pose:

In animated pose:

- Works well away from the ends of the bone (joints)
- Leads to unrealistic non-smooth deformations near joints

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Linear Blend Skinning

Each vertex is assigned to multiple bone/joints

$$\hat{v}_i = \sum_{j=1}^N w_{ji} F_j(A_j)^{-1} v_i$$

v_i - position of vertex i in reference mesh

A_j - joint j in reference mesh

F_j - joint j in animated mesh

\hat{v}_i - position of vertex i in animated mesh

w_{ji} - influence of joint j on the vertex

Linear Blend Skinning

Each vertex is assigned to multiple bone/joints

$$\hat{v}_i = \sum_{j=1}^N w_{ji} F_j(A_j)^{-1} v_i$$

v_i - position of vertex i in reference mesh

A_j - joint j in reference mesh

F_j - joint j in animated mesh

\hat{v}_i - position of vertex i in animated mesh

w_{ji} - influence of joint j on the vertex

Weights need to be convex: $\sum_{j=1}^N w_{ji} = 1, w_{ji} \geq 0$

Linear Blend Skinning

Each vertex is assigned to multiple bone/joints

$$\hat{v}_i = \sum_{j=1}^N w_{ji} F_j(A_j)^{-1} v_i$$

v_i - position of vertex i in reference mesh

A_j - joint j in reference mesh

F_j - joint j in animated mesh

\hat{v}_i - position of vertex i in animated mesh

w_{ji} - influence of joint j on the vertex

Painted on or
based on distance to
joints

Weights need to be convex:

$$\sum_{j=1}^N w_{ji} = 1, w_{ji} \geq 0$$

Linear Blend Skinning Weights

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Linear Blend Skinning Weights

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Linear Blend Skinning Weights

Why weights must convex?

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Linear Blend Skinning Weights

$$\hat{v}_i = \sum_{j=1}^N w_{ji} F_j (A_j)^{-1} v_i$$

Why weights must convex?

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Linear Blend Skinning Example

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Linear Blend Skinning Limitations

Joint twisting 180 degrees

produces a collapsing effect where skin collapses to a single point
("candy-wrapper" artifact)

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Linear Blend Skinning Limitations

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Linear Blend Skinning Limitations

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Why LBS Produce Artifacts?

$$\hat{v}_i = \sum_{j=1}^N w_{ji} F_j (A_j)^{-1} v_i \quad \longleftrightarrow \quad \hat{v}_i = \left(\sum_{j=1}^N w_{ji} M_j \right) v_i$$

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Why LBS Produce Artifacts?

$$\hat{v}_i = \sum_{j=1}^N w_{ji} F_j (A_j)^{-1} v_i \quad \longleftrightarrow \quad \hat{v}_i = \left(\sum_{j=1}^N w_{ji} M_j \right) v_i$$

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Why LBS Produce Artifacts?

$$\hat{v}_i = \sum_{j=1}^N w_{ji} F_j (A_j)^{-1} v_i \quad \longleftrightarrow \quad \hat{v}_i = \left(\sum_{j=1}^N w_{ji} M_j \right) v_i$$

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Why LBS Produce Artifacts?

$$\hat{v}_i = \sum_{j=1}^N w_{ji} F_j (A_j)^{-1} v_i \quad \longleftrightarrow \quad \hat{v}_i = \left(\sum_{j=1}^N w_{ji} M_j \right) v_i$$

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Why LBS Produce Artifacts?

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

SE(3) Intrinsic Blending

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Dual Quaternion Skinning

[Kavan et al., ACM TOG 2008]

Closed form approximation of SE(3) blending

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Regular Quaternions

Remember: Euler angles

Rotation in 3D

$$\begin{bmatrix} X' \\ Y' \\ Z' \end{bmatrix} = \underbrace{\begin{bmatrix} \cos(\phi) & \sin(\phi) & 0 \\ -\sin(\phi) & \cos(\phi) & 0 \\ 0 & 0 & 1 \end{bmatrix}}_{\mathbf{R}_z} \begin{bmatrix} X \\ Y \\ Z \end{bmatrix}$$

$$\begin{bmatrix} X' \\ Y' \\ Z' \end{bmatrix} = \underbrace{\begin{bmatrix} \cos(\theta) & 0 & \sin(\theta) \\ 0 & 1 & 0 \\ -\sin(\theta) & 0 & \cos(\theta) \end{bmatrix}}_{\mathbf{R}_y} \begin{bmatrix} X \\ Y \\ Z \end{bmatrix}$$

$$\begin{bmatrix} X' \\ Y' \\ Z' \end{bmatrix} = \underbrace{\begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos(\psi) & \sin(\psi) \\ 0 & -\sin(\psi) & \cos(\psi) \end{bmatrix}}_{\mathbf{R}_x} \begin{bmatrix} X \\ Y \\ Z \end{bmatrix}$$

Note: I've overloaded the use of ϕ in these slides. Earlier I used ϕ to denote the original orientation. Here I am using it to denote the rotation about the Z-axis.

Interpolating Euler angles has similar issues as LBS skinning

Regular Quaternions

- Quaternions are alternative representation for orientations (defined using complex algebra)
- Represents orientation using 4 tuples (roughly speaking one for amount of rotation and 3 for the axis)

$$q = w + xi + yi + zi$$

- However, there are only 3 degrees of freedom for a rotation
- Hence, to be a valid rotation, quaternion must be unit norm

$$\|q\| = 1$$

Regular Quaternions

- Quaternions are alternative representation for orientations (defined using complex algebra)
- Represents orientation using 4 tuples (roughly speaking one for amount of rotation and 3 for the axis)

$$q = w + xi + yi + zi$$

- However, there are only 3 degrees of freedom for a rotation
- Hence, to be a valid rotation, quaternion must be unit norm

$$\|q\| = 1$$

Interpretation: Quaternions live on a sphere in a 4D space

Dual Quaternions

[Clifford 1873]

- Dual quaternions are able to model rigid transformations (rotation + translation)
- Map a 6 dimensional manifold in an 8 dimensional space
- Need to be unit length to represent a valid rigid transform

+1.0+0.0i+0.0j+0.0k

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Dual Quaternions

[Clifford 1873]

- Dual quaternions are able to model rigid transformations (rotation + translation)
- Map a 6 dimensional manifold in an 8 dimensional space
- Need to be unit length to represent a valid rigid transform

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Dual Quaternion Skinning

[Kavan et al., ACM TOG 2008]

Closed form approximation of SE(3) blending

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Comparison: Linear Blend Skinning

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Comparison: Dual Quaternion

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Dual Quaternion Skinning

INDUSTRIAL
LIGHT & MAGIC
A LUCASFILM COMPANY

[Slide content and illustrations from Ladislav Kavan and Olga Sorkine]

Skinning Limitations

- All skinning methods assume a fixed relationship between skeleton motion and the mesh
- Humans are more complex (e.g., muscles lead to local deformations)
- Skinning only allows animation of predefined body geometry (created by an animator), do not help us create this geometry

Data-driven Body Shape Models

[Cyberware]

Idea: Let's scan real people and figure out how their body deforms and what body types are possible

Data-driven Body Shape Models

Pipeline

[Cyberware]

- Register all the scans
- Create (typically parametric) model of shape
- Use that model for an interesting application

Registration / Correspondence

[Allen et al., 2003]

Marker-based Non-rigid Iterative Closest Point Registration

Goal: Fit a template mesh to triangulated 3D point cloud

$$E = \alpha E_d + \beta E_s + \gamma E_m$$

Amounts to estimating a 4×4 transform for every vertex through optimization of above

Registration / Correspondence

[Allen et al., 2003]

Marker-based Non-rigid Iterative Closest Point Registration

Goal: Fit a template mesh to triangulated 3D point cloud

$$E = \alpha \underline{E_d} + \beta E_s + \gamma E_m$$

data term

$$E_d = \sum_{i=1}^V w_i \text{gap}^2(\mathbf{T}_i \vec{v}_i, \mathcal{D})$$

Distance from the reference mesh point to
closest compatible vertex on observed surface

- Angle between surface normals
- Robust measure for dealing with holes

Registration / Correspondence

[Allen et al., 2003]

Marker-based Non-rigid Iterative Closest Point Registration

Goal: Fit a template mesh to triangulated 3D point cloud

$$E = \alpha \underline{E_d} + \beta \underline{E_s} + \gamma E_m$$

data term smoothness
 term

$$E_s = \sum_{\{i,j | (\vec{v}_i, \vec{v}_j) \in \text{edges}(\mathcal{T})\}} \|\mathbf{T}_i - \mathbf{T}_j\|_F^2$$

Ensures that transforms on near by vertices
are similar (induces local smoothness)

Registration / Correspondence

[Allen et al., 2003]

Marker-based Non-rigid Iterative Closest Point Registration

Goal: Fit a template mesh to triangulated 3D point cloud

$$E = \alpha \underline{E_d} + \beta \underline{E_s} + \gamma \underline{E_m}$$

data term smoothness term marker anchor term

$$E_m = \sum_{i=1}^M \|\mathbf{T}_{\kappa_i} \vec{v}_{\kappa_i} - \vec{m}_i\|^2$$

Ensures that transforms on near by vertices are similar (induces local smoothness)

Registration / Correspondence

[Allen et al., 2003]

Marker-based Non-rigid Iterative Closest Point Registration

Goal: Fit a template mesh to triangulated 3D point cloud

$$E = \alpha \underline{E_d} + \beta \underline{E_s} + \gamma \underline{E_m}$$

data term smoothness term marker anchor term

Solved using gradient descent

Initialized by aligning centers of mass

Registration

[Image from Alexandru Balan]

Mesh Deformation Gradients

[Sumner and Popovic, 2004]

3x3 transform for every triangle

$$\mathbf{A}_t [\Delta \vec{x}_{t,2} , \Delta \vec{x}_{t,3}] = [\Delta \vec{y}_{t,2} , \Delta \vec{y}_{t,3}]$$

[Image from Alexandru Balan]

Mesh Deformation Gradients

[Sumner and Popovic, 2004]

3x3 transform for every triangle

$$\mathbf{A}_t [\Delta \vec{x}_{t,2} , \Delta \vec{x}_{t,3}] = [\Delta \vec{y}_{t,2} , \Delta \vec{y}_{t,3}]$$

[Image from Alexandru Balan]

Estimation:

$$\arg \min_{\{\mathbf{A}_1, \dots, \mathbf{A}_T\}} \sum_{t=1}^T \sum_{k=2,3} \|\mathbf{A}_t \Delta \vec{x}_{t,k} - \Delta \vec{y}_{t,k}\|^2$$

Mesh Deformation Gradients

[Sumner and Popovic, 2004]

3x3 transform for every triangle

$$\mathbf{A}_t [\Delta \vec{x}_{t,2}, \Delta \vec{x}_{t,3}] = [\Delta \vec{y}_{t,2}, \Delta \vec{y}_{t,3}]$$

[Image from Alexandru Balan]

Estimation:

$$\arg \min_{\{\mathbf{A}_1, \dots, \mathbf{A}_T\}} \sum_{t=1}^T \sum_{k=2,3} \|\mathbf{A}_t \Delta \vec{x}_{t,k} - \Delta \vec{y}_{t,k}\|^2$$

under-constrained

Mesh Deformation Gradients

[Sumner and Popovic, 2004]

3x3 transform for every triangle

$$\mathbf{A}_t [\Delta \vec{x}_{t,2}, \Delta \vec{x}_{t,3}] = [\Delta \vec{y}_{t,2}, \Delta \vec{y}_{t,3}]$$

[Image from Alexandru Balan]

Estimation:

$$\arg \min_{\{\mathbf{A}_1, \dots, \mathbf{A}_T\}} \sum_{t=1}^T \sum_{k=2,3} \|\mathbf{A}_t \Delta \vec{x}_{t,k} - \Delta \vec{y}_{t,k}\|^2 + w_s \sum_{t_1, t_2 \text{ adj}} \|\mathbf{A}_{t_1} - \mathbf{A}_{t_2}\|_F^2$$

Mesh Deformation Gradients

[Sumner and Popovic, 2004]

Applying deformation gradients typically leads to inconsistent edges and structures

[Image from Alexandru Balan]

Mesh Deformation Gradients

[Sumner and Popovic, 2004]

Applying deformation gradients typically leads to inconsistent edges and structures

Reconstruction:

$$\arg \min_{\{\vec{y}_1, \dots, \vec{y}_V\}} \sum_{t=1}^T \sum_{k=2,3} \|\mathbf{A}_t \Delta \vec{x}_{t,k} - \Delta \vec{y}_{t,k}\|^2$$

SCAPE: Shape Completion and Animation of PEople

[Angelov et al., ACM TOG, 2005]

Key Idea: factor mesh deformation for a person into:

- (1) Articulated rigid deformations
- (2) Non-rigid deformations
- (3) Body shape deformations

SCAPE: Shape Completion and Animation of PEople

[Angelov et al., ACM TOG, 2005]

Key Idea: factor mesh deformation for a person into:

- (1) Articulated rigid deformations
- (2) Non-rigid deformations
- (3) Body shape deformations

Gives a parametric model of any person in any pose!

Articulated Rigid Deformation

[Angelov et al., ACM TOG, 2005]

This is basically rigid skinning

θ – joint angles

[Image from Alexandru Balan]

Non-rigid Deformations

[Angelov et al., ACM TOG, 2005]

From a dataset of one person in different poses, learn residual deformations

$$\arg \min_{\{\mathbf{Q}_1^i, \dots, \mathbf{Q}_T^i\}} \sum_{t=1}^T \sum_{k=2,3} \left\| \mathbf{R}_{p[t]}^i \mathbf{Q}_t^i \Delta \vec{x}_{t,k} - \Delta \vec{y}_{t,k}^i \right\|^2 + w_s \sum_{\substack{t_1, t_2 \text{ adj} \\ p[t_1] = p[t_2]}} \|\mathbf{Q}_{t_1}^i - \mathbf{Q}_{t_2}^i\|_F^2$$

[Image from Alexandru Balan]

Non-rigid Deformations

[Angelov et al., ACM TOG, 2005]

Let non-rigid deformations be linear functions of pose

Models bulging of muscles, etc.

[Image from Alexandru Balan]

Body Shape

[Angelov et al., ACM TOG, 2005]

From a dataset of many people in one pose learn variations

- Extract mesh deformation gradients
- Do PCA on them (vectorizing them first)
 - 6 PCA dimensions can capture > 80% of variation

[Image from Alexandru Balan]

Body Shape

[Image from Peng Guan]

Body Shape

It is also possible to create semantic parameters and regress from them to PCA coefficients

[Image from Peng Guan]

Body Shape

It is also possible to create semantic parameters and regress from them to PCA coefficients

[Image from Peng Guan]

SCAPE: Putting it all together

[Angelov et al., ACM TOG, 2005]

We can simply concatenate all the deformations by multiplying them together

SCAPE Model

[Video courtesy of Peng Guan]

Applications: Shape Estimation

[Sigal et al., NIPS'2007]

Goal: learn functional mapping from image features to pose and shape parameters of the SCAPE model

(from synthesized input-output pairs)

Applications: Shape Estimation

[Sigal et al., NIPS'2007]

Goal: learn functional mapping from image features to pose and shape parameters of the SCAPE model

(from synthesized input-output pairs)

Remember how Kinect works? Let's try that for shape

Applications: Shape Estimation

[Sigal et al., NIPS'2007]

Goal: learn functional mapping from image features to pose and shape parameters of the SCAPE model

(from synthesized input-output pairs)

Applications: Shape Estimation

[Sigal et al., NIPS'2007]

Goal: learn functional mapping from image features to pose and shape parameters of the SCAPE model

(from synthesized input-output pairs)

Applications: Shape Estimation

[Sigal et al., NIPS'2007]

Goal: learn functional mapping from image features to pose and shape parameters of the SCAPE model

(from synthesized input-output pairs)

Proof of concept results

[Sigal et al., NIPS'2007]

Can we estimate weight loss discriminatively from monocular images?

Proof of concept results

[Sigal et al., NIPS'2007]

Can we estimate weight loss discriminatively from monocular images?

Proof of concept results

[Sigal et al., NIPS'2007]

Can we estimate weight loss discriminatively from monocular images?

Proof of concept results

[Sigal et al., NIPS'2007]

Can we estimate weight loss discriminatively from monocular images?

Assume density of water

Proof of concept results

[Sigal et al., NIPS'2007]

Can we estimate weight loss discriminatively from monocular images?

Assume density of water

Proof of concept results

[Sigal et al., NIPS'2007]

Can we estimate weight loss discriminatively from monocular images?

Assume density of water

Estimated Weight Loss: **22lb**
Reported Weight Loss: **24lb**

Proof of concept results

[Sigal et al., NIPS'2007]

Can we estimate weight loss discriminatively from monocular images?

Assume density of water

Estimated Weight Loss: **32lb**
Reported Weight Loss: **64lb**

Silhouettes is not enough

[Guan et al., ICCV, 2009]

Silhouettes are ambiguous

Silhouettes is not enough

[Guan et al., ICCV, 2009]

Silhouettes are ambiguous

Silhouettes is not enough

[Guan et al., ICCV, 2009]

Silhouettes are ambiguous

Adding edges

Silhouettes is not enough

[Guan et al., ICCV, 2009]

Silhouettes are ambiguous

Adding edges

They also add shading cues

Estimating Pose and Shape from Image

[Guan et al., ICCV, 2009]

Fun Results

[Guan et al., ICCV, 2009]

Internet Images:

Paintings:

Parametric Body Reshaping

[Zhou et al., ACM TOG, 2010]

Parametric Body Reshaping

[Zhou et al., ACM TOG, 2010]

