


Pointshop 3D

An Interactive System for Point-based Surface Editing

Matthias Zwicker

Mark Pauly

Oliver Knoll

Markus Gross


ETH Zürich

Outline

- Introduction
- Pointshop3D system components
 - Point cloud parameterization
 - Dynamic sampling
 - Editing operators
- Demo
- Conclusions

Point-Based 3D Content Creation


Acquisition


- structured light
- laser scanning
- etc.

produces
cloud of point
samples

Pointshop 3D


- texturing
- sculpting
- filtering

directly
modifies point
samples

Display


- surface
splatting
- Qsplat
- etc.

uses points as
rendering
primitive

Pointshop 3D

- Generalizes 2D photo editing concepts and functionality to 3D point-sampled surfaces


Pixel:

- color
- alpha
- ...


Surfel:

- pixel +
- position
- normal
- radius


⇒ Geometry editing: modify 3D positions and normals, e.g. sculpting and filtering


Editing Operation


Editing Operation


Parameterizati

on


Editing Operation


Parameterizati
on


Reconstructi
on

Editing Operation

Parameterizati
on


Reconstructi
on

Samplin
g

Editing Operation


Parameterizati
on


Resampling Operator

Editing Operation

Parameterizati
on


Resampling Operator

Editing Operator

Editing Operation

Parameterizati
on


Resampling Operator

Editing Operator


Key Components

- Point cloud parameterization
- Dynamic resampling
- Editing operator


Point Cloud Parameterization

- Brush interaction
 - Parameterize by orthogonal projection


Point Cloud Parameterization

- Selection interaction
 - Constrained minimum distortion parameterization


Constraints

Minimum Distortion

Point Cloud Parameterization

- Minimize objective function

brush points

surface
points


fitting
constraints

distortion

Point Cloud Parameterization


- Measuring distortion


- Integrates squared curvature using local polar re-parameterization

Point Cloud Parameterization

- Discrete formulation:
 - Approximate second derivative with divided differences
 - Discretize integral using normal sections based on k-nearest neighbors


discrete
curvature

k-
neighborhood


Point Cloud Parameterization

- Discrete formulation:
 - Leads to a linear least squares system
 - Efficiently solved using multi-grid approach


Reconstruction

- Parameterized scattered data approximation


- Compute local fitting functions using local parameterization
- Map to global parameterization using global parameter coordinates of neighboring points

Reconstruction


reconstruction with
linear fitting
functions


Gaussian weight
functions in parameter
space

Sampling

- Three sampling strategies:
 - Sample at the original surface points
 - Sample at the brush points
 - Adaptive sampling, i.e. sample at surface or brush points depending on the local sampling density
- Antialiasing
 - Band-limit the weight functions (Gaussians) before sampling using Gaussian low-pass filter
 - ⇒ Surface splatting framework

Editing Operators

- Painting
 - Texture, material properties, transparency


Editing Operators

- 3D Sculpting


brus
h

normal
displacement


carving on a rough
surface

brus
h

Editing Operators

- Filtering


geometry smoothing
filter


artistic texture
filter

Demo

Discussion

- Efficient point-based surface resampling
- Robust reconstruction based on k-nearest neighbors requires:
 - No outliers
 - Sufficiently high, roughly uniform sampling density
 - Little noise
- Geometry editing is restricted to displacements

Ongoing & Future Work

- Model cleaning
 - User-guided \Rightarrow provide appropriate tools
 - Automatic pre-process
- More general modeling functionality
 - Free-form deformation
 - Physics-based modeling
- Texture synthesis and transfer

Conclusion

- Pointshop3D provides sophisticated editing operations on point-sampled surfaces
 - ⇒ points are a versatile and powerful graphics primitive
- Software release in fall 2002 on
[redacted]

www.pointshop3d.com

Acknowledgements

- Tim Weyrich
- Martin Roth
- CGL, ETH Zürich
- European Graduate Program on Combinatorics, Geometry and Computation
- MERL

