

13 - Meshes

Acknowledgement: Enrico Puppo
CSCI-GA.2270-001 - Computer Graphics - Fall 17 - Daniele Panozzo

What is a mesh?

A surface made of polygonal faces glued at common edges

Origin of Meshes

- In nature, meshes arise in a variety of contexts:
 - Cells in organic tissues
 - Crystals
 - Molecules
 - Mostly *convex* but *irregular* cells
 - Common concept: *complex* shapes can be described as *collections* of *simple building blocks*

Credit: Fernan Federici Moment Getty Images

By Mark A. Wilson (Department of Geology, The College of Wooster). [1] -
Own work, Public Domain, <https://commons.wikimedia.org/w/index.php?curid=12666593>

Basic Math of Meshes

- A *n-cell* is a set homeomorphic to a Euclidean disc of dimension *n*:
 - 0-cell: *vertex*
 - 1-cell: *edge*
 - 2-cell: *face*

Structure

- A *mesh* $M=(V,E,F)$ of dimension 2 is made of a collection of k -cells for $k = 0, 1, 2$:
 - 0-cells of V lie on the boundary of 1-cells of E
 - 1-cells of E lies on the boundary of 2-cells of F
 - (**manifoldness**) each 1-cell of E lies on the boundary of either one or two 2-cells of F
 - the intersection of two distinct 1- / 2-cells is either empty or it coincides with a collection of 0- / 1-cells

Structure

- Properties 1 and 2 guarantee that there are no “dangling” edges and isolated vertices
- Property 3 guarantees that faces abut properly
- Property 2.1 extends property 2. to guarantee that the *carrier* of the mesh (i.e., the union of all its cells) is a manifold (i.e., a surface)

Structure

Forbidden configurations:

- Dangling edges and isolated vertices
- Intersecting faces
- Non-conforming adjacency
- Non-manifold edges

Topological Informations

- A mesh can be treated as a purely combinatorial structure

$$M = (V, E, F)$$

- For some applications, geometry of edges and faces is not relevant.
Just encode:
 - vertices as singletons (V)
 - how vertices are connected among them (E)
 - how cycles of vertices bound faces (F)

Geometrical Information

- Geometric embedding:
 - position in space for each 0-cell (vertex - point)
 - geometry for each 1-cell (edge - line) and 2-cell (face - disk-like surface)
- Polygonal meshes are embedded:
 - edges are straight-line segments
 - are faces flat? not always true: vertices of a face might be *not coplanar*

Triangle Meshes

- A *triangle mesh* is a **polygonal mesh with all triangular faces**
 - all faces are flat (there exist a unique plane for three points)
- All cells are *simplices*, i.e., they are the convex combinations of their vertices
$$P = \lambda_0 V_0 + \lambda_1 V_1 + \lambda_2 V_2 \quad \lambda_i \in [0,1] \quad \lambda_0 + \lambda_1 + \lambda_2 = 1$$
- embedding of vertices + combinatorial structure characterize the embedding of the whole mesh

Euler-Poincaré Formula

- Relates the number of cells in a mesh with the characteristics of the surface it represents:

$$v - e + f = 2s - 2g - h$$

- Shells $s = \#$ connected components
- Genus $g = \#$ handles (ex.: sphere: genus 0; torus: genus 1)
- Holes $h = \#$ boundary loops (watertight: $h = 0$)

By Leonid_2 (Own work) [CC BY-SA 3.0 (<http://creativecommons.org/licenses/by-sa/3.0>) or GFDL (<http://www.gnu.org/copyleft/fdl.html>)], via Wikimedia Commons

Euler-Poincaré Formula

- In a (watertight manifold) triangle mesh:
$$v - e + f = 2s - 2g - h$$
 - each face has three edges, each edge is shared by two faces:
 - $e = 3f/2$
 - $e = 3v + 6g - 6 \approx 3v$
 - $f = 2v + 4g - 4 \approx 2v$
 - The formula can be adapted to bordered surfaces to take into account boundary loops and edges

Topological Relations

- **Boundary relations:**

- for each cell c of dimension n , all cells of dimension $< n$ that belong to its boundary

- **Co-boundary relations:**

- for each cell c of dimension n , all cells of dimension $> n$ such that c belongs to their boundary

- **Adjacency relations:**

- for each cell c of dimension $n=1,2$, all cells of dimension $=n$ such that share some of their boundary with c

Vertex-Based relations

- VE (Vertex-Edge):
 - for each vertex v , the list of edges (e_1, e_2, \dots, e_r) having an endpoint in v (*incident edges*) arranged in counter-clockwise radial order around v
 - list is circular: initial vertex e_1 is arbitrarily chosen

Vertex-Based relations

- VV (Vertex-Vertex):
 - for each vertex v , the list of vertices (v_1, v_2, \dots, v_r) connected to v with an edge (*adjacent vertices*) arranged in counter-clockwise radial order around v
 - consistency rule: vertex v_i in $VV(v)$ is an endpoint of edge e_i in $VE(v)$

Vertex-Based Relations

- VF (Vertex-Face):
 - for each vertex v , the list of faces (f_1, f_2, \dots, f_r) having v on their boundary (*incident faces*) arranged in counter-clockwise radial order around v
 - consistency rule: face f_i in $\text{VF}(v)$ is bounded by edges e_i and e_{i+1} in $\text{VE}(v)$

Edge-Based Relations

- EV (Edge-Vertex):
 - for each edge e , the two endpoints (v_1, v_2) of e (*incident vertices*)
- EF (Edge-Face):
 - for each edge e , the two faces (f_1, f_2) having e on their boundary (*incident faces*)
- Consistency rule: face f_1 [f_2] is on the left [right] of the oriented line from v_1 to v_2

Edge-Based Relations

- EE (Edge-Edge):
 - for each edge e , two pairs of edges $((e_1, e_2), (e_3, e_4))$ that share a vertex and a face with e (*adjacent edges*)
- Consistency rule:
 - e_1 is incident on v_1 and f_1
 - e_2 is incident on v_1 and f_2
 - e_3 is incident on v_2 and f_1
 - e_4 is incident on v_2 and f_2

Face-Based Relations

- FE (Face-Edge):
 - for each face f , the list (e_1, e_2, \dots, e_m) of edges of its boundary (*incident edges*), in counter-clockwise order about f
 - list is circular: initial vertex e_1 is arbitrarily chosen

Face-Based Relations

- FV (Face-Vertex):
 - for each face f , the list (v_1, v_2, \dots, v_m) of vertices of its boundary (*incident vertices*), in counter-clockwise order about f
 - consistency rule: edge e_i in $FE(f)$ has endpoints v_i and v_{i+1}

Face-Based Relations

- FF (Face-Face):
 - for each face f , the list (f_1, f_2, \dots, f_m) of faces that share an edge with f (*adjacent faces*), in counter-clockwise order about f
 - consistency rule: face f_i in $\text{FF}(f)$ shares edge e_i in $\text{FE}(f)$

Topological Relations

- **Constant relations** return a constant number of elements:
 - EV (each edge has two endpoints)
 - EE (each edge has four adjacent edges)
 - EF (each edge has two incident faces)
- **Variable relations** return a variable number of elements:
 - VV, VE, VF, FV, FE, FF: the number of vertices/edges/faces incident/adjacent to a given vertex/face is not constant and it can be of the same order of the total number of vertices/edges/faces

Stars and Rings

- The **star** of a vertex v is formed by v plus the set of cells incident at v (edges and faces of its co-boundary)
- The **star** of an edge e is formed by e plus the set of faces incident at e (faces of its co-boundary)
- The **l -ring** of a face f is the formed by the union of the stars of its boundary vertices
- The **k -ring** of a face f , for $k > l$ is the formed by the union of the l -rings of faces in its $(k-l)$ -ring

Level of Details

Continuous Methods

- Widely used for rendering terrains

Image					
Vertices	~5500	~2880	~1580	~670	140
Notes	Maximum detail, for closeups.				Minimum detail, very far objects.

Source: http://en.wikipedia.org/wiki/Level_of_detail

Discrete LOD

Edit Mesh

- Connect Components
- Merge Components
- Merge Components to Center
- Transform Components
- VERTEX**
 - Chamfer
 - Detach
 - Extrude
- EDGE**
 - Add Divisions
 - Bevel
 - Bridge
 - Collapse**
 - Delete Edge/Vertex
 - Detach
 - Edit Edge Flow
 - Extrude
 - Flip Triangle Edge
 - Spin Edge Backward
 - Spin Edge Forward
- FACE**
 - Add Divisions
 - Assign Invisible Faces
 - Bridge
 - Collapse**
 - Duplicate
 - Extrude
 - Poke
 - Wedge
- CURVE**
 - Project Curve on Mesh
 - Split Mesh with Projected Curve

Mesh Tools

- MODELING TOOLKIT
 - Show Modeling Toolkit
 - EDIT
 - Append to Polygon Tool
 - Bevel Tool**
 - Bridge Tool
 - Connect Tool
 - Crease Tool
 - Create Polygon Tool
 - Cut Faces Tool
 - Extrude Tool
 - Insert Edge Loop Tool
 - Make Hole Tool
 - Merge Vertex Tool**
 - Merge Edge Tool**
 - Multi-Cut Tool**
 - Offset Edge Loop Tool
 - Quad Draw Tool
 - Sculpt Geometry Tool
 - Slide Edge Tool
 - Target Weld Tool**
 - PAINT
 - Paint Reduce Weights Tool
 - Paint Transfer Attributes Weights Tool

Select the mesh in Edge-mode, then hold down the Shift + RMB to access these hotbox shortcuts in Autodesk Maya.

Merge Edges To Center

Target Weld Tool

Merge Border Edges

Collapse Edge

Master Model; often referred with the naming convention of LOD0 or X0.

Polycount: 732

Polycount: 158

Polycount: 60

Polycount: 12

© 2014 Lin Chou, Cheng. All Rights Reserved.

GAME ART
workbook.com

Editing Operators

Euler Operators

- Change a mesh while fulfilling the Euler formula $v - e + f = 2s - 2g - h$
- Challenging to implement
- Examples:
 - MVS - MakeVertexShell: creates a new connected component composed of a single vertex
 - MEV - MakeEdgeVertex: creates a new vertex and a new edge, joining it to an existing vertex
 - MEF - MakeEdgeFace: connects two existing vertices with an edge creating a new face - this can either make and fill a loop, or split an existing face into two
 - KHMF - KillHoleMakeFace: fills a hole loop with a face
 - ...

Operators for Triangle Meshes

- Specific operators that specific for triangle meshes
- **Refinement operators**: produce a mesh with more vertices/edges/faces
- **Simplification operators**: produce a mesh with less vertices/edges/faces
- Can be implemented on any topological data structure for triangle meshes

Refinement Operators

- Triangle split:
 - insert a new vertex v in a triangle t and connect v to the vertices of t by splitting it into three triangles

Refinement Operators

- Edge split:
 - insert a new vertex v on an edge e and connect v to the opposite vertices of triangles incident at e by splitting e as well as each such triangle into two

Refinement Operators

- Vertex split:
 - cut open the mesh along two edges e_1 and e_2 incident at a common vertex v , by duplicating such edges as well as v

Refinement Operators

- **Vertex split:**
 - cut open the mesh along two edges e_1 and e_2 incident at a common vertex v , by duplicating such edges as well as v
 - fill the quadrangular hole with two new triangles and an edge joining the two copies of v

Refinement Operators

- Vertex split:
 - possible inconsistencies because of *triangle flip*

- flips can be detected by a local test on the orientation of faces: flips changes orientation from clockwise to counter-clockwise and vice-versa

Simplification Operators

- Edge collapse (reverse of vertex split):
 - collapse an edge e to a single point
 - e is removed together with its two incident triangles
 - the endpoints of e are identified
 - the other edges bounding the deleted triangles are pairwise identified

Simplification Operators

- Edge collapse:
 - possible inconsistencies because of *triangle flip*

- consistency check analogous to vertex split

Simplification Operators

- Edge merge (reverse of edge split):
 - take an internal vertex v with valence 4
 - delete v together with its incident triangles and edges and fill the hole with two new triangles sharing a new edge e

Simplification Operators

- Edge merge:
 - if the hole is not convex, only one diagonal edge can be inserted

Simplification Operators

- Delete vertex (reverse of triangle split):
 - remove an internal vertex v of valence 3 together with its incident triangles and edges and fill the hole with a new triangle

Neutral Operator

- Edge swap:
 - consider an edge e such that its two incident triangles form a convex quadrilateral
 - replace e with the opposite diagonal of the quadrilateral, rearranging the two incident triangles accordingly

Boundary Cases

- Vertex split / Edge collapse:

Boundary Cases

- Edge merge on a concave boundary may cause self-intersection of the mesh
- It is a global check! intersecting parts may be far on the mesh

- Similar problems with edge collapse on concave boundary and vertex split on convex boundary

Mesh Data Structures

Data Structures

- Storing a mesh:
 - geometry: position of vertices
 - connectivity: edges, faces
 - topology: topological relations
- Compactness vs efficiency trade-off: data structures should be compact, while efficiently supporting time-critical operations
 - storage requirements
 - traversal operations
 - update operations

Data Structures

- Information to store/retrieve:
 - Entities: vertices, edges, faces
 - Relations: VV, VE, VF, EV, EE, EF, FV, FE, FF
 - Additional properties attached to any entity (Positions, Normals, Colors)
- The data structure to use is application-dependent

Polygon Soup

- a.k.a. Face set - STL files
- Just store a list of faces
- For each face, store positions of its vertices
 - For general polygonal mesh, the number of vertices of each face must also be stored
 - Number implicit for triangle meshes
- For a triangle mesh: 36 bytes/face \approx 72 bytes/vertex
- No connectivity! just a collection of polygons
- Streaming structure: no need to store it all in memory to render the mesh

Triangles		
$x_{11} \ y_{11} \ z_{11}$	$x_{12} \ y_{12} \ z_{12}$	$x_{13} \ y_{13} \ z_{13}$
$x_{21} \ y_{21} \ z_{21}$	$x_{22} \ y_{22} \ z_{22}$	$x_{23} \ y_{23} \ z_{23}$
...
$x_{F1} \ y_{F1} \ z_{F1}$	$x_{F2} \ y_{F2} \ z_{F2}$	$x_{F3} \ y_{F3} \ z_{F3}$

Indexed Structure

- Avoid replication of vertices - OBJ, OFF, PLY files
- Maintain a vector of vertices and a vector of faces
 - For each vertex: position
 - For each face: references to positions of its vertices (FV) in the vector
 - in general, the number of vertices of each face must also be stored
 - number implicit for triangle meshes
- For a triangle mesh: 12 bytes/vertex + 12 bytes/face \approx 36 bytes/vertex
- Encodes connectivity through the FV relation
- Main memory structure: need to store in memory at least the whole list of vertices

Vertices	Triangles
$x_1 \ y_1 \ z_1$	$v_{11} \ v_{12} \ v_{13}$
...	...
$x_v \ y_v \ z_v$	$v_{F1} \ v_{F2} \ v_{F3}$
...	...
...	...
...	...

Indexed Structure with Adjacencies

- Just for triangle meshes
- Extends indexed structure with some topological relations:
 - For each vertex:
 - position
 - one reference to an incident triangle (VF^* relation)
 - For each face:
 - references to its three vertices (FV)
 - references to its three adjacent triangles (FF)

Indexed Structure with Adjacencies

- No explicit edges!
 - implicitly defined as pairs of vertices (unique)
 - or as pairs (f,i) with f triangle and i index in 0,1,2 (not unique!)
- Attributes for edges require care, especially when modifying the mesh with editing operators

Indexed Structure with Adjacencies

- Evaluation of topological relations:
 - FV, FF: encoded - optimal
 - VF = VF* + FF + FV optimal
 - VV analogous to VF
- Relations involving edges are either implicit or they can be evaluated in optimal time by the (f,i) encoding

Winged Edge Data Structure

- Topological structure for general polygonal meshes
 - For each vertex:
 - position
 - one reference to an incident edge (VE^*)
 - For each edge:
 - references to its two vertices (EV)
 - references to its two incident faces (EF)
 - references to its four adjacent edges (EE)
 - For each face:
 - one reference to an incident edge (FE^*)

Winged Edge Data Structure

- 120 bytes/vertex
- all entities are represented explicitly
- all topological relations can be retrieved in optimal time
- ambiguous orientation of edges:
 - does $EV(e)$ return (v_i, v_j) or (v_j, v_i) ?

Winged Edge Data Structure

- Example: evaluation of $VE(v)$:

- get first edge $e = VE^*(v)$
- evaluate $(e_0, e_1, e_2, e_3) = EE(e)$
- evaluate $(v_0, v_1) = EV(e)$
- in counter-clockwise order, set next edge at either e_0 or e_3 , depending on whether $v=v_0$ or $v=v_1$
- cycle until hitting e

Half-Edge Data Structure

- Half-edge: each edge is duplicated by also considering its orientation
- An edge corresponds to a pair of sibling half-edges with opposite orientations
- Each half-edge stores half topological information concerning the edge

Half-Edge Data Structure

- For each vertex:
 - position
 - one reference to an incident half-edge
- For each half-edge:
 - reference to one its two vertices (origin)
 - references to one of its two incident faces (face on its left)
 - references to: next/previous half-edge on the same face, sibling half-edge
- For each face:
 - one reference to an incident half-edge (FE^*)

Half-Edge Data Structure

- 96-144 bytes/vertex depending on number of references to adjacent edges
 - reference to sibling half-edge can be avoided by storing siblings at consecutive entries of a vector
 - for triangle meshes, just one reference to either next or previous half-edge is sufficient
- Efficient traversal and update operations
- Attributes for edges must be stored separately

Half-Edge Data Structure

- One-ring traversal (V^* relations):
 1. start at vertex

Half-Edge Data Structure

- One-ring traversal (V^* relations):

- 1.start at vertex
- 2.outgoing half-edge

Half-Edge Data Structure

- One-ring traversal (V^* relations):

1. start at vertex
2. outgoing half-edge
3. opposite half-edge

Half-Edge Data Structure

- One-ring traversal (V^* relations):

- 1.start at vertex
- 2.outgoing half-edge
- 3.opposite half-edge
- 4.next half-edge

Half-Edge Data Structure

- One-ring traversal (V^* relations):

- 1.start at vertex
- 2.outgoing half-edge
- 3.opposite half-edge
- 4.next half-edge
- 5.opposite

Half-Edge Data Structure

- One-ring traversal (V^* relations):

- 1.start at vertex
- 2.outgoing half-edge
- 3.opposite half-edge
- 4.next half-edge
- 5.opposite
- 6.next.....

C++ libraries

- Indexed based:
 - libigl (igl.ethz.ch/projects/libigl/):
 - light mesh representation compatible with numerical software (e.g., Eigen, Matlab)
 - topological relations are computed on-the-fly and can be stored for later use
 - several geometry processing algorithms
 - free, MPL2 licence

C++ libraries

- Adjacency based:
 - VCGlib (vcg.sourceforge.net):
 - optimized for triangle and tetrahedral meshes
 - extensions with half-edge for more general meshes
 - several geometry processing algorithms and spatial data structures
 - free, LGPL licence

C++ libraries

- Half-edge based:
 - CGAL (www.cgal.org):
 - rich, complex
 - computational geometry algorithms
 - free for non-commercial use
 - OpenMesh (www.openmesh.org):
 - mesh processing algorithms
 - free, LGPL licence

TOOLS

- Meshlab (meshlab.sourceforge.net) - free:
 - triangle mesh processing with many features
 - based on the VCGlib
- OpenFlipper (www.openflipper.org) - free:
 - polygon mesh modeling and processing
 - based on OpenMesh
- Graphite (alice.loria.fr) - free:
 - polygon mesh modeling, processing and rendering
 - based on CGAL

References

Fundamentals of Computer Graphics, Fourth Edition

4th Edition by [Steve Marschner, Peter Shirley](#)

Chapter 12