

03 - Reconstruction

Acknowledgements: Olga Sorkine-Hornung
CSCI-GA.3033-018 - Geometric Modeling - Daniele Panozzo

Geometry Acquisition Pipeline

Digital Michelangelo Project

1G sample points → 8M triangles

4G sample points → 8M triangles

Input to Reconstruction Process

- Input option 1: just a set of 3D points, irregularly spaced
 - Need to estimate normals → next class
- Input option 2:
normals come from the range scans

How to Connect the Dots?

- **Explicit reconstruction:**
stitch the range scans together

“Zippered Polygon Meshes from Range Images”, Greg Turk and Marc Levoy, ACM SIGGRAPH 1994

How to Connect the Dots?

- **Explicit reconstruction:**
stitch the range scans together

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

How to Connect the Dots?

- **Implicit reconstruction:** estimate a signed distance function (SDF); extract 0-level set mesh using Marching Cubes

How to Connect the Dots?

- **Implicit reconstruction:** estimate a signed distance function (SDF); extract 0-level set mesh using Marching Cubes

How to Connect the Dots?

- **Implicit reconstruction:** estimate a signed distance function (SDF); extract 0-level set mesh using Marching Cubes

- Approximation of input points
- Watertight manifold results by construction

How to Connect the Dots?

- **Implicit reconstruction:** estimate a signed distance function (SDF); extract 0-level set mesh using Marching Cubes

- Approximation of input points
- Watertight manifold results by construction

Implicit vs. Explicit

SDF from Points and Normals

- Compute signed distance to the tangent plane of the closest point
- Normals help to distinguish between inside and outside

“Surface reconstruction from unorganized points”, Hoppe et al., ACM SIGGRAPH 1992
<http://research.microsoft.com/en-us/um/people/hoppe/proj/recon/>

SDF from Points and Normals

- Compute signed distance to the tangent plane of the closest point
- Problem??

SDF from Points and Normals

- Compute signed distance to the tangent plane* of the closest point
- The function will be discontinuous

* The Hoppe92 paper computes the tangent planes slightly differently (by PCA on k-nearest-neighbors of each data point, see next class), but the consequences are still the same.

Smooth SDF

- Instead find a smooth formulation for F .
- Scattered data interpolation:
 - $F(\mathbf{p}_i) = 0$
 - F is smooth
 - Avoid trivial $F \equiv 0$

“Reconstruction and representation of 3D objects with radial basis functions”, Carr et al., ACM SIGGRAPH 2001

Smooth SDF

- Scattered data interpolation:
 - $F(\mathbf{p}_i) = 0$
 - F is smooth
 - Avoid trivial $F \equiv 0$
- Add off-surface constraints

$$F(\mathbf{p}_i + \varepsilon \mathbf{n}_i) = \varepsilon$$

$$F(\mathbf{p}_i - \varepsilon \mathbf{n}_i) = -\varepsilon$$

“Reconstruction and representation of 3D objects with radial basis functions”, Carr et al., ACM SIGGRAPH 2001

Radial Basis Function Interpolation

- RBF: Weighted sum of shifted, smooth kernels

$$F(\mathbf{x}) = \sum_{i=0}^{N-1} w_i \varphi(\|\mathbf{x} - \mathbf{c}_i\|)$$

Scalar weights
Unknowns

Smooth kernels
(basis functions)
centered at constrained
points.
For example:
 $\varphi(r) = r^3$

$$N = 3n$$

Radial Basis Function Interpolation

- Interpolate the constraints:

$$\{\mathbf{c}_{3i}, \mathbf{c}_{3i+1}, \mathbf{c}_{3i+2}\} = \{\mathbf{p}_i, \mathbf{p}_i + \varepsilon \mathbf{n}_i, \mathbf{p}_i - \varepsilon \mathbf{n}_i\}$$

$$\forall j = 0, \dots, N-1, \quad \sum_{i=0}^{N-1} w_i \varphi(\|\mathbf{c}_j - \mathbf{c}_i\|) = d_j$$

Radial Basis Function Interpolation

- Interpolate the constraints:

$$\{\mathbf{c}_{3i}, \mathbf{c}_{3i+1}, \mathbf{c}_{3i+2}\} = \{\mathbf{p}_i, \mathbf{p}_i + \varepsilon \mathbf{n}_i, \mathbf{p}_i - \varepsilon \mathbf{n}_i\}$$

- Symmetric linear system to get the weights:

$$\begin{pmatrix} \varphi(\|\mathbf{c}_0 - \mathbf{c}_0\|) & \dots & \varphi(\|\mathbf{c}_0 - \mathbf{c}_{N-1}\|) \\ \vdots & \ddots & \vdots \\ \varphi(\|\mathbf{c}_{N-1} - \mathbf{c}_0\|) & \dots & \varphi(\|\mathbf{c}_{N-1} - \mathbf{c}_{N-1}\|) \end{pmatrix} \begin{pmatrix} w_0 \\ \vdots \\ w_{N-1} \end{pmatrix} = \begin{pmatrix} d_0 \\ \vdots \\ d_{N-1} \end{pmatrix}$$

RBF Kernels

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

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

RBF Kernels

- Polyharmonic spline

$$\varphi(r) = r^k \log(r), \quad k = 2, 4, 6 \dots$$
$$\varphi(r) = r^k, \quad k = 1, 3, 5 \dots$$

- Multiquadratic

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

- Gaussian

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

- B-Spline (compact support)

$$\varphi(r) = \text{piecewise-polynomial}(r)$$

RBF Reconstruction Examples

“Reconstruction and representation of 3D objects with radial basis functions”, Carr et al., ACM SIGGRAPH 2001

Off-Surface Points

Insufficient number/
badly placed off-surface points

Properly chosen off-surface points

“Reconstruction and representation of 3D objects with radial basis functions”, Carr et al., ACM SIGGRAPH 2001

Comparison of the various SDFs so far

Distance
to plane

Compact RBF

Global RBF
Triharmonic

RBF – Discussion

- Global definition!

$$F(\mathbf{x}) = \sum_{i=0}^{N-1} w_i \varphi(\|\mathbf{x} - \mathbf{c}_i\|)$$

$$\{\mathbf{c}_{3i}, \mathbf{c}_{3i+1}, \mathbf{c}_{3i+2}\} = \{\mathbf{p}_i, \mathbf{p}_i + \varepsilon \mathbf{n}_i, \mathbf{p}_i - \varepsilon \mathbf{n}_i\}$$

$$\begin{pmatrix} \varphi(\|\mathbf{c}_0 - \mathbf{c}_0\|) & \dots & \varphi(\|\mathbf{c}_0 - \mathbf{c}_{N-1}\|) \\ \vdots & \ddots & \vdots \\ \varphi(\|\mathbf{c}_{N-1} - \mathbf{c}_0\|) & \dots & \varphi(\|\mathbf{c}_{N-1} - \mathbf{c}_{N-1}\|) \end{pmatrix} \begin{pmatrix} w_0 \\ \vdots \\ w_{N-1} \end{pmatrix} = \begin{pmatrix} d_0 \\ \vdots \\ d_{N-1} \end{pmatrix}$$

- Global optimization of the weights, even if the basis functions are local

Moving Least Squares (MLS)

- Do purely **local** approximation of the SDF
- Weights change depending on where we are evaluating
- The beauty: the “stitching” of all local approximations, seen as one function $F(\mathbf{x})$, is smooth everywhere!
 - We get a **globally** smooth function but only do **local** computation

“Interpolating and Approximating Implicit Surfaces from Polygon Soup”, Shen et al.,
ACM SIGGRAPH 2004

<http://graphics.berkeley.edu/papers/Shen-IAI-2004-08/index.html>

Moving Least Squares (MLS)

- Do purely **local** approximation of the SDF
- Weights change depending on where we are evaluating
- The beauty: the “stitching” of all local approximations, seen as one function $F(\mathbf{x})$, is smooth everywhere!
 - We get a **globally** smooth function but only do **local** computation

“Interpolating and Approximating Implicit Surfaces from Polygon Soup”, Shen et al.,
ACM SIGGRAPH 2004

<http://graphics.berkeley.edu/papers/Shen-IAI-2004-08/index.html>

Moving Least Squares (MLS)

- Do purely **local** approximation of the SDF
- Weights change depending on where we are evaluating
- The beauty: the “stitching” of all local approximations, seen as one function $F(\mathbf{x})$, is smooth everywhere!
 - We get a **globally** smooth function but only do **local** computation

“Interpolating and Approximating Implicit Surfaces from Polygon Soup”, Shen et al.,
ACM SIGGRAPH 2004

<http://graphics.berkeley.edu/papers/Shen-IAI-2004-08/index.html>

Moving Least Squares (MLS)

- Do purely **local** approximation of the SDF
- Weights change depending on where we are evaluating
- The beauty: the “stitching” of all local approximations, seen as one function $F(\mathbf{x})$, is smooth everywhere!
 - We get a **globally** smooth function but only do **local** computation

“Interpolating and Approximating Implicit Surfaces from Polygon Soup”, Shen et al.,
ACM SIGGRAPH 2004

<http://graphics.berkeley.edu/papers/Shen-IAI-2004-08/index.html>

Moving Least Squares (MLS)

- Do purely **local** approximation of the SDF
- Weights change depending on where we are evaluating
- The beauty: the “stitching” of all local approximations, seen as one function $F(\mathbf{x})$, is smooth everywhere!
 - We get a **globally** smooth function but only do **local** computation

“Interpolating and Approximating Implicit Surfaces from Polygon Soup”, Shen et al.,
ACM SIGGRAPH 2004

<http://graphics.berkeley.edu/papers/Shen-IAI-2004-08/index.html>

Least-Squares Approximation

- Polynomial least-squares approximation
 - Choose degree, k

$$f \in \Pi_k^3 : f(x, y, z) = a_0 + a_1x + a_2y + a_3z + a_4x^2 + a_5xy + \dots + a_*z^k$$

$$f(\mathbf{x}) = \mathbf{b}(\mathbf{x})^T \mathbf{a}$$

$$\mathbf{a} = (a_1, a_2, \dots, a_*)^T, \quad \mathbf{b}(\mathbf{x})^T = (1, x, y, z, x^2, xy, \dots, z^k)$$

- Find \mathbf{a} that minimizes sum of squared differences

$$\operatorname{argmin}_{f \in \Pi_k^3} \sum_{i=0}^{N-1} (f(\mathbf{c}_i) - d_i)^2 \quad \text{or:} \quad \operatorname{argmin}_{\mathbf{a}} \sum_{i=0}^{N-1} (\mathbf{b}(\mathbf{c}_i)^T \mathbf{a} - d_i)^2$$

MOVING Least-Squares Approximation

- Polynomial least-squares approximation
 - Choose degree, k

$$f \in \Pi_k^3 : f(x, y, z) = a_0 + a_1x + a_2y + a_3z + a_4x^2 + a_5xy + \dots + a_*z^k$$

$$f(\mathbf{x}) = \mathbf{b}(\mathbf{x})^T \mathbf{a}$$

$$\mathbf{a} = (a_1, a_2, \dots, a_*)^T, \quad \mathbf{b}(\mathbf{x})^T = (1, x, y, z, x^2, xy, \dots, z^k)$$

- Find \mathbf{a}_x that minimizes WEIGHTED sum of squared differences

$$f_{\mathbf{x}} = \operatorname{argmin}_{f \in \Pi_k^3} \sum_{i=0}^{N-1} \theta(\|\mathbf{x} - \mathbf{c}_i\|) (f(\mathbf{c}_i) - d_i)^2 \text{ or:}$$

$$\mathbf{a}_{\mathbf{x}} = \operatorname{argmin}_{\mathbf{a}} \sum_{i=0}^{N-1} \theta(\|\mathbf{x} - \mathbf{c}_i\|) (\mathbf{b}(\mathbf{c}_i)^T \mathbf{a} - d_i)^2$$

MOVING Least-Squares Approximation

- Polynomial least-squares approximation
 - Choose degree, k

$$f \in \Pi_k^3 : f(x, y, z) = a_0 + a_1x + a_2y + a_3z + a_4x^2 + a_5xy + \dots + a_*z^k$$

$$f(\mathbf{x}) = \mathbf{b}(\mathbf{x})^T \mathbf{a}$$

$$\mathbf{a} = (a_1, a_2, \dots, a_*)^T, \quad \mathbf{b}(\mathbf{x})^T = (1, x, y, z, x^2, xy, \dots, z^k)$$

- Find \mathbf{a}_x that minimizes WEIGHTED sum of squared differences
- The value of the SDF is the obtained approximation evaluated at \mathbf{x} :

$$F(\mathbf{x}) = f_{\mathbf{x}}(\mathbf{x}) = \mathbf{b}(\mathbf{x})^T \mathbf{a}_{\mathbf{x}}$$

MLS – 1D Example

- Global approximation in Π_2^1

$$f = \operatorname{argmin}_{f \in \Pi_2^1} \sum_{i=0}^{N-1} (f(c_i) - d_i)^2$$

MLS – 1D Example

- MLS approximation using functions in Π_2^1

$$F(x) = f_x(x), \quad f_x = \operatorname{argmin}_{f \in \Pi_2^1} \sum_{i=0}^{N-1} \theta(\|c_i - x\|) (f(c_i) - d_i)^2$$

Weight Functions

- Gaussian

- h is a smoothing parameter

$$\theta(r) = e^{-\frac{r^2}{h^2}}$$

$$\theta(r) = (1 - r/h)^4(4r/h + 1)$$

- Wendland function

- Defined in $[0, h]$ and $\theta(0) = 1, \theta(h) = 0, \theta'(h) = 0, \theta''(h) = 0$

- Singular function

$$\theta(r) = \frac{1}{r^2 + \varepsilon^2}$$

- For small ε , weights large near $r=0$ (interpolation)

Dependence on Weight Function

- Global least squares with linear basis
- MLS with (nearly) singular weight function
- MLS with approximating weight function

$$\theta(r) = \frac{1}{r^2 + \varepsilon^2}$$

$$\theta(r) = e^{-\frac{r^2}{h^2}}$$

Dependence on Weight Function

- The MLS function F is continuously differentiable if and only if the weight function θ is continuously differentiable
- In general, F is as smooth as θ

$$F(\mathbf{x}) = f_{\mathbf{x}}(\mathbf{x}), \quad f_{\mathbf{x}} = \operatorname{argmin}_{f \in \Pi_k^d} \sum_{i=0}^{N-1} \theta(\|\mathbf{c}_i - \mathbf{x}\|) (f(\mathbf{c}_i) - d_i)^2$$

Example: Reconstruction

MLS SDF – Possible Improvement

- Point constraints vs. true normal constraints

- Details: see [Shen et al. SIGGRAPH 2004] and the bonus assignment in Ex2

Extracting the Surface

- Wish to compute a manifold mesh of the level set

Sample the SDF

Sample the SDF

Tessellation

- Want to approximate an implicit surface with a mesh
- Can't explicitly compute all the roots
 - Sampling the level set is difficult (root finding)
- Solution: find approximate roots by trapping the implicit surface in a grid (lattice)

$$\bullet F(\mathbf{x}) < 0$$

Marching Squares

- 16 different configurations in 2D
- 4 equivalence classes (up to rotational and reflection symmetry + complement)

Tessellation in 2D

- 4 equivalence classes (up to rotational and reflection symmetry + complement)

Tessellation in 2D

- Case 4 is ambiguous:

- Always pick consistently to avoid problems with the resulting mesh

3D: Marching Cubes

Marching Cubes

- Marching Cubes (Lorensen and Cline 1987)
 1. Load 4 layers of the grid into memory
 2. Create a cube whose vertices lie on the two middle layers
 3. Classify the vertices of the cube according to the implicit function (inside, outside or on the surface)

Marching Cubes

4. Compute case index. We have $2^8 = 256$ cases (0/1 for each of the eight vertices) – can store as 8 bit (1 byte) index.

index =

v_1	v_2	v_3	v_4	v_5	v_6	v_7	v_8
-------	-------	-------	-------	-------	-------	-------	-------

index =

0	0	1	0	0	0	0	1
---	---	---	---	---	---	---	---

 = 33

Marching Cubes

- Unique cases (by rotation, reflection and complement)

Tessellation

3D – Marching Cubes

5. Using the case index, retrieve the connectivity in the look-up table
 - Example: the entry for index 33 in the look-up table indicates that the cut edges are $e_1; e_4; e_5; e_6; e_9$ and e_{10} ; the output triangles are $(e_1; e_9; e_4)$ and $(e_5; e_{10}; e_6)$.

Marching Cubes

6. Compute the position of the cut vertices by linear interpolation:

$$\mathbf{v}_s = t\mathbf{v}_a + (1 - t)\mathbf{v}_b$$

$$t = \frac{F(\mathbf{v}_b)}{F(\mathbf{v}_b) - F(\mathbf{v}_a)}$$

7. Move to the next cube

Marching Cubes – Problems

- Have to make consistent choices for neighboring cubes – otherwise get holes

Marching Cubes – Problems

- Resolving ambiguities

Ambiguity

No Ambiguity

Marching Cubes – Problems

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

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

Marching Cubes – Problems

Marching Cubes – Problems

- Problems with short triangle edges
 - When the surface intersects the cube close to a corner, the resulting tiny triangle doesn't contribute much area to the mesh
 - When the intersection is close to an edge of the cube, we get skinny triangles (bad aspect ratio)
- Triangles with short edges waste resources but don't contribute to the surface mesh representation

Grid Snapping

- Solution: threshold the distances between the created vertices and the cube corners
- When the distance is smaller than d_{snap} we snap the vertex to the cube corner
- If more than one vertex of a triangle is snapped to the same point, we discard that triangle altogether

Grid Snapping

- With Grid-Snapping one can obtain significant reduction of space consumption

Parameter	0	0,1	0,2	0,3	0,4	0,46	0,495
Vertices	1446	1398	1254	1182	1074	830	830
Reduction	0	3,3	13,3	18,3	25,7	42,6	42,6

Sharp Corners and Features

- (Kobbelt et al. 2001):
 - Evaluate the normals (use gradient of F)
 - When they significantly differ, create additional vertex

Global RBF vs. Local MLS

- RBF:
 - sees the whole data set, can make for very smooth surfaces
 - global (dense) system to solve – expensive
- MLS:
 - sees only a small part of the dataset, can get confused by noise
 - local linear solves – cheap

Poisson Surface Reconstruction

- Very popular modern method, code available: M. Kazhdan, M. Bolitho and H. Hoppe, Symposium on Geometry Processing 2006
<http://www.cs.jhu.edu/~misha/Code/PoissonRecon/>
- Global fitting of an *indicator function* using PDE
 - Robust to noise, sparse, computationally tractable
- You will try out the code in Ex2 and compare with MLS results

Poisson Surface Reconstruction

Oriented points

Indicator function

$$\chi_{\mathcal{M}}$$

Poisson Surface Reconstruction

Oriented points

Indicator function

$$\chi_{\mathcal{M}}$$

We don't know the indicator function 😞

Poisson Surface Reconstruction

Oriented points

But we can estimate its gradient! 😊

Poisson Surface Reconstruction

Oriented points

$$\chi_M$$

$$\nabla \chi_M$$

Reconstruct χ by solving
the Poisson equation

$$\Delta \chi_M = \operatorname{div} \nabla \chi_M$$

Michelangelo's David

215 million data points from 1000 scans
22 million triangle reconstruction
Compute Time: 2.1 hours
(this was in year 2006)
Peak Memory: 6600MB

David – Chisel marks

David – Drill Marks

David – Eye

Thank you