

Geometry Processing Algorithms

CS468

<http://cs468.stanford.edu/>

Objective

- Theory and algorithms for efficient analysis and manipulation of complex 3D models
- Hands-on experience

Requirements

Prerequisites:

- Introduction to Computer Graphics
- Experience with C++ programming
- Background in geometry or computational geometry helpful, but not necessary.

Grade (3 units):

- Programming exercises
 - OpenMesh intro (10%)
 - Surface smoothing (20%)
 - Simplification (20%)
 - Parameterization (25%)
 - Remeshing (25%)

Work in pairs. Use *OpenMesh* API

References

- Book
“Polygon Mesh Processing”
by Mario Botsch, Leif Kobbelt, Mark Pauly, Pierre Alliez,
Bruno Levy
- Eurographics 2008 course notes
**“Geometric Modeling Based on
Polyangular Meshes”**
by Mario Botsch, Mark Pauly, Leif Kobbelt, Pierre Alliez,
Bruno Levy, Stephan Bischoff, Christian Rössl
- More links on web site

What is Geometry Processing About?

- Acquiring
- Analyzing
- Manipulating

Applications

Medical

Engineering

E-Commerce

Culture

Simulation

Games & Movies

Architecture
Creating

Architecture
Reverse Engineering

A Geometry Processing Pipeline

Low Level Algorithms

A Geometry Processing Pipeline

A Geometry Processing Pipeline

High Level Algorithms

Acquiring 3D Geometry

Range Scanners

Acquiring 3D Geometry

Range Scanners

Acquiring 3D Geometry

Tomography

Mesh Construction

from contours

from point clouds

Simplification

20,000

8,000

2,000

Demo

Applications

Multi-resolution hierarchies for

- efficient geometry processing
- level-of-detail (LOD) rendering

Size-Quality Tradeoff

Compression

Surface Geometry Connectivity

VRML = 200K, zipped VRML = 70K, compressed = 15K

[demo](#)

Parameterization

3D space (x,y,z)

2D parameter domain (u,v)

Application - Texture Mapping

Remeshing

More Remeshing

[demo](#)

Quad Remeshing

Symmetry Detection

Deformation

Deformation Transfer

Deformation Transfer

Target

Source

What's Next?

- Learn about geometry data structures
- Go into detail of a few representative algorithms
- Code them up!
- Have fun with geometry ☺