


SIGGRAPH
ASIA 2016
MACAO

Sponsored by  

Relationship Template for Creating Scene Variations

Xi Zhao

Xi'an Jiaotong University


Ruizhen Hu

Shenzhen University


Paul Guerrero

Niloy Mitra

University College London


Taku Komura

Edinburgh University

SA2016.SIGGRAPH.ORG


SIGGRAPH
ASIA 2016
MACAO

Relationships in a Scene


SIGGRAPH
ASIA 2016
MACAO

How to make variations of complex relationships?


SIGGRAPH
ASIA 2016
MACAO

Existing Methods


L.-F. Yu, S.-K. Yeung, C.-K. Tang, D. Terzopoulos, T. F. Chan, and S. J. Osher,
“Make it home” SIGGRAPH 2011


Y.-T. Yeh, L. Yang, M. Watson, N. D. Goodman, and P. Hanrahan, “**Synthesizing open worlds with constraints using locally annealed reversible jump MCMC**,” SIGGRAPH 2012


M. Fisher, D. Ritchie, M. Savva, T. Funkhouser, and P. Hanrahan, “**Example-based Synthesis of 3D Object Arrangements**” SIGGRAPH ASIA 2012


L. Majerowicz, A. Shamir, A. Sheffer, and H. H. Hoos, “**Filling your shelves: Synthesizing diverse style-preserving artifact arrangements**,” TVCG 2014.


SIGGRAPH
ASIA 2016
MACAO

Limitation of Previous Representations

example scene


new scene


example scene


new scene


example
scene


new
scene


SIGGRAPH
ASIA 2016
MACAO

The Representation We Use: IBS


X. Zhao, H. Wang, and T. Komura, “**Interaction Bisector Surface**,” *TOG2014*.

R. Hu, C. Zhu, O. van Kaick, L. Liu, A. Shamir, and H. Zhang, “**Interaction Context (ICON)**” *SIGGRAPH2015*


Our Method


SIGGRAPH
ASIA 2016
MACAO

Overview


Example scene


SIGGRAPH
ASIA 2016
MACAO

Overview


1. Template construction

2. Object fitting


SIGGRAPH
ASIA 2016
MACAO

Overview


Result


SIGGRAPH
ASIA 2016
MACAO

Relationship Template: Abstraction of The Open Space


1. Template construction

2. Object fitting


3. Scene synthesis


SIGGRAPH
ASIA 2016
MACAO

Template Construction: IBS

Interaction Bisector Surface(IBS)


1. Template construction


2. Object fitting

3. Scene synthesis


SIGGRAPH
ASIA 2016
MACAO

Template Construction: Cells and Features


1. Template construction
2. Object fitting
3. Scene synthesis


SIGGRAPH
ASIA 2016
MACAO

Shape Coverage Feature (SCF)


SIGGRAPH
ASIA 2016
MACAO

SCF Coefficients


Chair(1)


Chair(2)


Desk


$L = 0$

$L = 1$

$L = 2$

$L = 3$

$L = 4$

0

1

1. Template construction

2. Object fitting


3. Scene synthesis


SIGGRAPH
ASIA 2016
MACAO

Object Fitting: the idea

Example scene


SIGGRAPH
ASIA 2016
MACAO

What is a good fitting?

Similarity measurement (fitting score)


$$S_{final} := (1 - d_{dis})(1 - d_{dir})(1 - d_{scf})$$


SIGGRAPH
ASIA 2016
MACAO

Reduce the Search Space

Find the region of interest (ROI)


SIGGRAPH
ASIA 2016
MACAO

Initial Matching

Geometric hashing


SIGGRAPH
ASIA 2016
MACAO

Refinement

ICP style refinement


1. Template construction ————— **2. Object fitting** ————— 3. Scene synthesis


SIGGRAPH
ASIA 2016
MACAO

Larger Scenes

Scene hierarchy


Combine with other scene synthesis system


M. Fisher, D. Ritchie, M. Savva, T. Funkhouser, and P. Hanrahan, “**Example-based Synthesis of 3D Object Arrangements**” *SIGGRAPH ASIA 2012*

1. Template construction

2. Object fitting

3. Scene synthesis


Results and Evaluations


SIGGRAPH
ASIA 2016
MACAO

Pairwise Experiment: Our Method vs. ShapeSPH*


Input


SIGGRAPH
ASIA 2016
MACAO

Pairwise Experiment: Results


SIGGRAPH
ASIA 2016
MACAO


Input scene


Results - Ours


Results - [Fisher et al. 2012]


SIGGRAPH
ASIA 2016
MACAO

Larger Scene Experiment


Input scene


Results - Ours


Results - [Fisher et al. 2012]


SIGGRAPH
ASIA 2016
MACAO

Input scene


Results - Ours


Results – [Fisher et al. 2012]


SIGGRAPH
ASIA 2016
MACAO

Larger Scene Experiment: Evaluation

User study interface

Please select the object arrangement below that you judge to be more realistic.

- DO consider the relative arrangement of objects. (For example, DO judge if the relative arrangement of persons, desks and chairs seems realistic to you.)
- Do NOT consider colors and materials. (For example, ignore that some objects may have a more realistic color than others.)
- Do NOT consider the quality of individual models. (For example, ignore how realistic the person models look.)


Left is more realistic


Right is more realistic

Choose the left or right object arrangement before submitting.


Larger Scene Experiment: Evaluation


SIGGRAPH
ASIA 2016
MACAO

Spatially Repeated Objects


Conclusion

- We propose a method for synthesis of scenes with complex relationships.
- We propose a novel feature “SCF” to encode open space.
- Our method can be used to augment existing methods.


SIGGRAPH
ASIA 2016
MACAO

Limitations and Future Work

- Only consider rigid IBS


- Future work:
 - Add flexibility to the relationship template
 - Learn a parametric model of the relationship template

Acknowledgement

Anonymous reviewers

Anonymous Mechanical Turk users

Ylab in XJTU

China Postdoctoral Science Foundation

National Science Foundation of China

Guangdong Science and Technology Program

Shenzhen Innovation Program

The ERC starting Grant SmartGeometry

Marie Curie CIG

EPSRC Grant

FP7 TOMSY


SA2016.SIGGRAPH.ORG