Object Representations Computer Graphics

Taku Komura

How to create a virtual world?

- Need to compose scenes
- Need to define objects
 - Characters
 - Terrains
 - Objects (trees, furniture, buildings etc)

Problem

- World is continuous and infinite
- Computers represent things discretely and resources are finite
- Need a compact representation of objects
 - Can be loaded quickly
 - Can be rendered quickly

Overview for today

- Description of some representations
 - Parameteric surfaces
 - Metaballs
 - Mesh structures
 - Polygon format, triangle strip, triangle fans
 - Quad mesh
- How to produce mesh data

Parameteric surfaces

- Demand for continuous, smooth surfaces that are easy to control
 - Demand from the industry
- Solution: Using polynomial curves / surfaces to represent the shapes
- Quadratic, cubic curves and surfaces

$$x(t) = a_{x} \cdot t^{3} + b_{x} \cdot t^{2} + c_{x} \cdot t + d_{x},$$

$$y(t) = a_{y} \cdot t^{3} + b_{y} \cdot t^{2} + c_{y} \cdot t + d_{y},$$

$$z(t) = a_{z} \cdot t^{3} + b_{z} \cdot t^{2} + c_{z} \cdot t + d_{z},$$

Bezier curve / surface

Increasing the controllability

- Quadratic, cubic surfaces can only produce smooth, low frequency surfaces
- Increasing the degree is not such a good idea
 - Quadric (4), quintic (5), sextic (6), septic (7)
 - Not easy to control
 - Require more computation
- Solution: Concatenate

Problems with Parameteric Surfaces?

- Rendering blobby objects like liquid, clay might be difficult
 - Topology is dynamically changing

Metaballs, blobs

- Implicit surface
- Representing an object by the equipotential surface of electrons

- Suitable for blobby objects that may stick and split
 - Can handle topological changes well

Equipotential Surface (isosurfacing)

- Every electron produce a electric potential that falls off according to the distance
- The potential at arbitrary positions are $V=\sum_i^n \frac{u_i}{r^2}$ computed by summation of all potentials
- Specify the potential to produce the surface

Generating objects by metaballs

- The location of the metaballs (electrons) and their charges are specified
- The threshold is specified

$$\sum_{i=1}^{n} \frac{a_i}{r^2} - \text{threshold} = 0$$

Potential function

Can use other functions, i.e., Gaussian function

$$f(x) = ae^{-\frac{(x-b)^2}{2c^2}}$$

- Or finite support
 - Goes to zero at maximum radius
 - No need to evaluate the potential of those outside the support

Rendering metaballs

We cannot explicitly compute the isosurface Two methods to render the isosurface

- Marching cubes
- Ray casting

Marching cubes: Outline

- Prepare a grid
- Compute the potential at the grid points
- If the edges cross the threshold, produce the surface

Ray casting: Outline

- For every pixel cast a ray
- Surround the metaballs by bounding spheres (use finite support)
- Check if the rays and the bounding spheres intersect
- If they do, do a finer test by, i.e., bisection method

Overview for today

- Description of some representations
 - Parameteric surfaces
 - Metaballs
 - Mesh structures
 - Polygon format, triangle strip, triangle fans
 - Quad mesh
- How to produce mesh data

Mesh structure

Mesh structure

- Most general format
- A collection of polygons representing the shape
- Very low level but intuitive
- Can represent objects of any topology

Polygon format (what is this shape?)

Vertex	Triangles	
010	123	152
000	134	562
100	1 4 8	267
1 1 0	185	273
0 1 -1	4 3 8	
0 0 -1	378	
1 0 -1	576	
1 1 -1	587	

Answer

Polygon format

- Polygons of different number of vertices can be defined
- Most polygon file formats in this form
- For the polygons, the order of the vertices is important: defines the normal direction
- Usually follows the right hand rule
- Requires 3 numbers per triangle

Tri-strip

- Use triangles to represent a solid object as a mesh.
- Triangles frequently appear in strips :

• A new triangle is defined by 1 new vertex added to the strip.

Triangular fans

Triangles used in complex polygonal geometry.

Triangular Fan

To add new triangle, only 1 vertex needs to be added.

Red - existing vertices.

Black - new vertex

Topological surgery

- We can decompose meshes into a combination of triangle strips and fans to compress the data
- A few possible strategies:
 - Minimal spanning tree
 - Producing a spiral

Decomposition by Minimal Spanning Tree

- Minimal spanning tree is a procedure to produce a tree that visits every node of a graph
- Every edge is given a cost
- It produces a tree with total minimal cost

Decomposition by Minimal Spanning Tree

- Here, the triangles are the nodes of the graph
- The edges connecting the triangles are the edges of the graph
- For the cost, we can use the Euclidean distance between the triangle and the root

triangle

Decomposition into a spiral

- Produce layers of triangles
- Connect the layers and produce a single series of triangles

Can you surgery this one?

- What about a tree strip?
- What about a spiral strip?

Quadmesh

- Quadrilateral mesh (Quadmesh)
 - Polygons / strips made of quadrilaterals

What is so good about Quadmesh?

 Easier to align the edges with the dominant local directions, such as principal curvature directions, or feature lines that define the object

What is so good about Quadmesh

- Easier to fit with parametric surfaces
- Easier to produce a texture mapping
- Good for finite element simulation

Data production

- How do we produce polygon mesh data?
- Basically, 3 ways
 - Model by yourself
 - (using 3D modellers or write your own program)
 - Scan data
 - Procedural modelling

Scanning Data: Stereo Vision

- 2 x 6 mega-pixel digital SLR cameras
- Commercial 3D stereo software (http://www.di3d.com/)
 - Results: 6 mega-pixel depth map / VRML 3D surface mesh model

Scanning Data: Laser range scanner

- Active depth sensing using laser beam signal
 - Evaluating the time required for the laser beam to bounce back
 - Accurate data and no ambiguity

Great Buddha Project in Japan

Capturing took 3 weeks x 2 trips x 10 students/staff

http://www.youtube.com/watch?v=OoNr7DV0b-M&feature=channel_page

Microsoft KINECT

- Estimating the depth from projected structured infra-red light
- Practical ranging limit of 1.2–3.5 m (3.9– 11 ft)

http://www.youtube.com/watch?v=dTKINGSH9Po&feature=related

Procedural Modelling

Producing new models based on rules

Readings

- Geometric compression through topological surgery, Taubin and Rossignac, ACM Transactions on Graphics 17(2) 1998
- State of the Art in Quad Meshing, Bommes et al. Eurographics STARS, 2012
- Blinn, J. F. (July 1982). "A Generalization of Algebraic Surface Drawing", ACM Transactions on Graphics, 1 (3): 235–256.
- Yoshihiro Kanamori, Zoltan Szego and Tomoyuki Nishita: "GPU-based Fast Ray Casting for a Large Number of Metaballs," Computer Graphics Forum 27-2, 2008