

17 - Spatial And Skeletal Deformations

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

Florida State University

Space Deformations

Space Deformation

- Displacement function defined on the ambient space

$$\mathbf{d} : \mathbb{R}^3 \rightarrow \mathbb{R}^3$$

- Evaluate the function on the points of the shape embedded in the space

$$\mathbf{x}' = \mathbf{x} + \mathbf{d}(\mathbf{x})$$

Twist warp
Global and local deformation of solids
[A. Barr, SIGGRAPH 84]

Florida State University

Freeform Deformations

- Control object
- User defines displacements \mathbf{d}_i for each element of the control object
- Displacements are interpolated to the entire space using basis functions

$$B_i(\mathbf{x}) : \mathbb{R}^3 \rightarrow \mathbb{R}$$

$$\mathbf{d}(\mathbf{x}) = \sum_{i=1}^k \mathbf{d}_i B_i(\mathbf{x})$$

- Basis functions should be smooth for aesthetic results

Florida State University

Freeform Deformation

[Sederberg and Parry 86]

- Control object = lattice
- Basis functions $B_i(\mathbf{x})$ are trivariate tensor-product splines:

$$\mathbf{d}(x, y, z) = \sum_{i=0}^l \sum_{j=0}^m \sum_{k=0}^n \mathbf{d}_{ijk} N_i(x) N_j(y) N_k(z)$$

<http://tom.cs.byu.edu/~tom/papers/ffd.pdf>

Florida State University

Freeform Deformation

[[Sederberg and Parry 86](#)]

- Aliasing artifacts
- Interpolate deformation constraints?
 - Only in least squares sense

<http://tom.cs.byu.edu/~tom/papers/ffd.pdf>

Florida State University

Limitations of Lattices as Control Objects

- Difficult to manipulate
- The control object is not related to the shape of the edited object
- Parts of the shape in close Euclidean distance always deform similarly, even if geodesically far

<http://tom.cs.byu.edu/~tom/papers/ffd.pdf>

Florida State University

Wires

[Singh and Fiume 98]

- Control objects are arbitrary space curves
- Can place curves along meaningful features of the edited object
- Smooth deformations around the curve with decreasing influence

<http://www.dgp.toronto.edu/~karan/pdf/ksinghpaperwire.pdf>

Florida State University

Handle Metaphor

[Real-Time Shape Editing using Radial Basis Functions, Botsch and Kobbelt, EUROGRAPHICS 2005]

- Wish list for the displacement function $\mathbf{d}(\mathbf{x})$:
 - Interpolate prescribed constraints
 - Smooth, intuitive deformation

Florida State University

Radial Basis Functions

[Real-Time Shape Editing using Radial Basis Functions, Botsch and Kobbelt, EUROGRAPHICS 2005]

- Represent deformation by RBFs

$$\mathbf{d}(\mathbf{x}) = \sum_j \mathbf{w}_j \varphi(\|\mathbf{c}_j - \mathbf{x}\|) + \mathbf{p}(\mathbf{x})$$

- Basis function $\varphi(r) = r^3$
 - C^2 boundary constraints
 - Highly smooth / fair interpolation

Florida State University

Radial Basis Functions

[Real-Time Shape Editing using Radial Basis Functions, Botsch and Kobbelt, EUROGRAPHICS 2005]

- Represent deformation by RBFs

$$\mathbf{d}(\mathbf{x}) = \sum_j \mathbf{w}_j \varphi(\|\mathbf{c}_j - \mathbf{x}\|) + \mathbf{p}(\mathbf{x})$$

- RBF fitting
 - Interpolate displacement constraints
 - Solve linear system for \mathbf{w}_j and \mathbf{p}

Florida State University

Radial Basis Functions

[Real-Time Shape Editing using Radial Basis Functions, Botsch and Kobbelt, EUROGRAPHICS 2005]

- Represent deformation by RBFs

$$\mathbf{d}(\mathbf{x}) = \sum_j \mathbf{w}_j \varphi(\|\mathbf{c}_j - \mathbf{x}\|) + \mathbf{p}(\mathbf{x})$$

- RBF evaluation
 - Function \mathbf{d} transforms points
 - Jacobian $^{-T}$ $\nabla \mathbf{d}^{-T}$ transforms normals
 - Precompute basis functions
 - Evaluate on the GPU!

Florida State University

Local & Global Deformations

[Real-Time Shape Editing using Radial Basis Functions, Botsch and Kobbelt, EUROGRAPHICS 2005]

Florida State University

Local & Global Deformations

[Real-Time Shape Editing using Radial Basis Functions, Botsch and Kobelt, EUROGRAPHICS 2005]

1M vertices

Florida State University

Space Deformations

Summary so far

- Handle arbitrary input
 - Meshes (also non-manifold)
 - Point sets
 - Polygonal soups
 - ...
- Complexity mainly depends on the control object, not the surface

- 3M triangles
- 10k components
- Not oriented
- Not manifold

Florida State University

Space Deformations

Summary so far

- The deformation is only loosely aware of the shape that is being edited
- Small Euclidean distance → similar deformation
- Local surface detail may be distorted

Florida State University

Cage-based Deformations

[Ju et al. 2005]

- Cage = crude version of the input shape
- Polytope (not a lattice)

<http://www.cs.wustl.edu/~taoju/research/meanvalue.pdf>

Florida State University

Cage-based Deformations

[Ju et al. 2005]

- Each point \mathbf{x} in space is represented w.r.t. the cage elements using coordinate functions

$$\mathbf{x} = \sum_{i=1}^k w_i(\mathbf{x}) \mathbf{p}_i$$

<http://www.cs.wustl.edu/~taoju/research/meanvalue.pdf>

Florida State University

Cage-based Deformations

[Ju et al. 2005]

- Each point \mathbf{x} in space is represented w.r.t. to the cage elements using coordinate functions

$$\mathbf{x} = \sum_{i=1}^k w_i(\mathbf{x}) \mathbf{p}_i$$

<http://www.cs.wustl.edu/~taoju/research/meanvalue.pdf>

Florida State University

Cage-based Deformations

[Ju et al. 2005]

<http://www.cs.wustl.edu/~taoju/research/meanvalue.pdf>

Florida State University

Cage-based Deformations

[Ju et al. 2005]

$$\mathbf{x}' = \sum_{i=1}^k w_i(\mathbf{x}) \mathbf{p}'_i$$

<http://www.cs.wustl.edu/~taoju/research/meanvalue.pdf>

Florida State University

Cage-based Deformations

[Ju et al. 2005]

$$\mathbf{x}' = \sum_{i=1}^k w_i(\mathbf{x}) \mathbf{p}'_i$$

<http://www.cs.wustl.edu/~taoju/research/meanvalue.pdf>

Florida State University

Generalized Barycentric Coordinates

- Lagrange property:

$$w_i(\mathbf{p}_j) = \delta_{ij}$$

- Reproduction:

$$\forall \mathbf{x}, \sum_{i=1}^k w_i(\mathbf{x}) \mathbf{p}_i = \mathbf{x}$$

- Partition of unity:

$$\forall \mathbf{x}, \sum_{i=1}^k w_i(\mathbf{x}) = 1$$

Florida State University

Coordinate Functions

- Mean-value coordinates
[Floater 2003*, Ju et al. 2005]
 - Generalization of barycentric coordinates
 - Closed-form solution for $w_i(\mathbf{x})$

* Michael Floater, “Mean value coordinates”, CAGD 20(1), 2003

Florida State University

2D Mean Value Coordinates

$$\lambda_i = \frac{w_i}{\sum_{j=1}^k w_j}, \quad w_i = \cot \beta_{i-1} + \cot \gamma_i.$$

Florida State University

3D Mean Value Coordinates

Mean Value Coordinates for Closed
Triangular Meshes
Tao Ju, Scott Schaefer, Joe Warren


```
// Robust evaluation on a triangular mesh
for each vertex  $p_j$  with values  $f_j$ 
 $d_j \leftarrow \|p_j - x\|$ 
 if  $d_j < \varepsilon$  return  $f_j$ 
 $u_j \leftarrow (p_j - x)/d_j$ 
 $totalF \leftarrow 0$ 
 $totalW \leftarrow 0$ 
 for each triangle with vertices  $p_1, p_2, p_3$  and values  $f_1, f_2, f_3$ 
 $l_i \leftarrow \|u_{i+1} - u_{i-1}\|$  // for  $i = 1, 2, 3$ 
 $\theta_i \leftarrow 2 \arcsin[l_i/2]$ 
 $h \leftarrow (\sum \theta_i)/2$ 
 if  $\pi - h < \varepsilon$ 
 //  $x$  lies on  $t$ , use 2D barycentric coordinates
 $w_i \leftarrow \sin[\theta_i] d_{i-1} d_{i+1}$ 
 return  $(\sum w_i f_i) / (\sum w_i)$ 
 $c_i \leftarrow (2 \sin[h] \sin[h - \theta_i]) / (\sin[\theta_{i+1}] \sin[\theta_{i-1}]) - 1$ 
 $s_i \leftarrow \text{sign}[\det[u_1, u_2, u_3]] \sqrt{1 - c_i^2}$ 
 if  $\exists i, |s_i| \leq \varepsilon$ 
 //  $x$  lies outside  $t$  on the same plane, ignore  $t$ 
 continue
 $w_i \leftarrow (\theta_i - c_{i+1} \theta_{i-1} - c_{i-1} \theta_{i+1}) / (d_i \sin[\theta_{i+1}] s_{i-1})$ 
 $totalF += \sum w_i f_i$ 
 $totalW += \sum w_i$ 
 $f_x \leftarrow totalF / totalW$ 
```


Florida State University

Coordinate Functions

- Mean-value coordinates
[Floater 2003, Ju et al. 2005]
 - Not necessarily positive on non-convex domains

Florida State University

Coordinate Functions

- Harmonic coordinates ([Joshi et al. 2007](#))
 - Harmonic functions $h_i(\mathbf{x})$ for each cage vertex \mathbf{p}_i
 - Solve $\Delta h = 0$
subject to: h_i linear on the boundary s.t. $h_i(\mathbf{p}_j) = \delta_{ij}$

<http://www.cs.jhu.edu/~misha/Fall07/Papers/Joshi07.pdf>

Florida State University

Coordinate Functions

- Harmonic coordinates ([Joshi et al. 2007](#))
 - Harmonic functions $h_i(\mathbf{x})$ for each cage vertex \mathbf{p}_i
 - Solve $\Delta h = 0$
subject to: h_i linear on the boundary s.t. $h_i(\mathbf{p}_j) = \delta_{ij}$
- Volumetric Laplace equation
- Discretization, no closed-form

Florida State University

Coordinate Functions

- Harmonic coordinates ([Joshi et al. 2007](#))

Coordinate Functions

- **Green coordinates** (Lipman et al. 2008)
- Observation: previous vertex-based basis functions always lead to affine-invariance!

<http://www.wisdom.weizmann.ac.il/~ylipman/GC/gc.htm>

Florida State University

Coordinate Functions

- **Green coordinates** (Lipman et al. 2008)
- Correction: Make the coordinates depend on the cage faces as well

$$\mathbf{x}' = \sum_{i=1}^k w_i(\mathbf{x}) \mathbf{p}'_i + \sum_{j=1}^m \psi_j(\mathbf{x}) \mathbf{n}'_j$$

Florida State University

Coordinate Functions

- **Green coordinates** (Lipman et al. 2008)
- Closed-form solution
- Conformal in 2D, quasi-conformal in 3D

Cage-based methods: Summary

Pros:

- Nice control over volume
 - Squish/stretch

Cons:

- Hard to control details of embedded surface

Florida State University

Linear Blend Skinning (LBS)

Acknowledgement: 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]

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

Some examples of LBS in action

Some examples of LBS in action

Some examples of LBS in action

Florida State University

3D Characters

Florida State University

Mixing different handle types

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