

Linear Blend Skinning (LBS)

Acknowledgement: Daniele Panozzo, Alec Jacobson
CAP 5726 - Computer Graphics - Fall 18 – Xifeng Gao

Florida State University

LBS generalizes to different handle types

skeletons

regions

points

cages

Linear Blend Skinning rigging preferred for its real-time performance

place handles in shape

Florida State University

Linear Blend Skinning rigging preferred for its real-time performance

Linear Blend Skinning rigging preferred for its real-time performance

Linear Blend Skinning rigging preferred for its real-time performance

Linear Blend Skinning rigging preferred for its real-time performance

Challenges with LBS

- Weight functions w_j
 - Can be manually painted or automatically generated
- Degrees of freedom \mathbf{T}_j
 - Exposed to the user (possibly with a kinematic chain)
- Richness of achievable deformations
 - Want to avoid common pitfalls – candy wrapper, collapses

$$\mathbf{x}_i = \sum_{j=1}^m w_j(\mathbf{x}_i^0) \mathbf{T}_j \begin{pmatrix} \mathbf{x}_i^0 \\ 1 \end{pmatrix}$$

Florida State University

Properties of the Weights

$$\sum_{j \in H} w_j(\mathbf{x}^0) = 1$$

Partition of unity

Handle vertices

$$w_j|_{H_k} = \delta_{jk}$$

w_j is linear along cage faces

Interpolation of handles

Florida State University

Weights Should Be Positive

Bounded Biharmonic
Weights
[Jacobson et al. 2011]

Unconstrained biharmonic
[Botsch and Kobbel 2004]

Florida State University

Weights Should Be Smooth

Bounded Biharmonic
Weights
[Jacobson et al. 2011]

Extension of Harmonic Coordinates
[Joshi et al. 2005]

Florida State University

Weights Should Be Smooth

Bounded Biharmonic Weights

Extension of Harmonic Coordinates
[Joshi et al. 2005]

Different Types of Handles

Bounded biharmonic weights enforce properties as constraints to minimization

$$\arg \min_{w_j} \frac{1}{2} \int_{\Omega} |\Delta w_j|^2 dV$$

$$w_j \Big|_{H_k} = \delta_{jk}$$

w_j is linear along cage faces

Florida State University

Bounded biharmonic weights enforce properties as constraints to minimization

$$\arg \min_{w_j} \frac{1}{2} \int_{\Omega} |\Delta w_j|^2 dV$$

$$w_j \Big|_{H_k} = \delta_{jk}$$

w_j is linear along cage faces

Constant inequality constraints

$$0 \leq w_j(\mathbf{x}^0) \leq 1$$

Partition of unity

$$\sum_{j \in H} w_j(\mathbf{x}^0) = 1$$

Florida State University

Bounded biharmonic weights enforce properties as constraints to minimization

$$\arg \min_{w_j} \frac{1}{2} \int_{\Omega} |\Delta w_j|^2 dV$$

$$w_j \Big|_{H_k} = \delta_{jk}$$

w_j is linear along cage faces

Constant inequality constraints

$$0 \leq w_j(\mathbf{x}^0) \leq 1$$

Solve independently and normalize

$$w_j(\mathbf{x}^0) = \frac{w_j(\mathbf{x}^0)}{\sum_{i \in H} w_i(\mathbf{x}^0)}$$

Florida State University

Bounded biharmonic weights enforce properties as constraints to minimization

$$\sum_{j=1}^m \frac{1}{2} \int_{\Omega} \|\Delta w_j\|^2 dV \approx \sum_{j=1}^m \frac{1}{2} (M^{-1} L \mathbf{w}_j)^T M (M^{-1} L \mathbf{w}_j)$$

Florida State University

Bounded biharmonic weights enforce properties as constraints to minimization

$$\begin{aligned} \sum_{j=1}^m \frac{1}{2} \int_{\Omega} \|\Delta w_j\|^2 dV &\approx \sum_{j=1}^m \frac{1}{2} (M^{-1} L \mathbf{w}_j)^T M (M^{-1} L \mathbf{w}_j) \\ &= \frac{1}{2} \sum_{j=1}^m \mathbf{w}_j^T (L M^{-1} L) \mathbf{w}_j \end{aligned}$$

Florida State University

Bounded biharmonic weights enforce properties as constraints to minimization

Some examples of LBS in action

Some examples of LBS in action

Some examples of LBS in action

Florida State University

3D Characters

Mixing different handle types

Skinning Decomposition for Rigid Bones

Skinning Decomposition for Skeletons

Florida State University

References

Fundamentals of Computer Graphics, Fourth Edition

4th Edition by Steve Marschner, Peter Shirley

Chapter 16

Skinning: Real-time Shape Deformation

ACM SIGGRAPH 2014 Course

<http://skinning.org>

Florida State University