CS-C3100 Computer Graphics

5.1 Hierarchical Modeling Jaakko Lehtinen

In These Slides

- Why object hierarchies are useful
- The Scene Graph
 - representing scenes by directed acyclic graphs (DAG)
 - traversing the scene graph

Hierarchical Modeling

• Triangles, parametric curves and surfaces are the building blocks for more complex objects

 Hierarchical modeling creates complex real-world objects by combining simple primitive shapes into aggregate objects.

The "scene graph" represents the logical organization of scene scene Group chair table ground Group Plane Group table fruits Box Box Box Group Group

Sphere Sphere

Box

Box Box Box

The "scene graph" represents the logical organization of scene scene Group chair table ground Plane Group Group table fruits Box Box Box Group Group Sphere Sphere Box Box Box Box

The "scene graph" represents the logical organization of scene scene Group chair table ground Group Plane Group table fruits Box Box Group Box Group Sphere Sphere Box Box Box Box

The "scene graph" represents the logical organization of scene scene Group chair table ground Group Group Plane taure mults Box Box Box Group Group Sphere Sphere Box Box Box Box

... and so on

Scene Graph

- Data structure for scene representation
 - Geometry (meshes, etc.)
 - Transformations
 - Materials, color
 - Multiple instances
- Basic idea: Hierarchical graph
- Useful for manipulation/animation
- And for rendering
 - Ray tracing acceleration, occlusion culling

Scene Graph Representation

- Basic idea: Tree
- Comprised of several node types
 - Shape: 3D geometric objects
 - Transform: Affect current transformation
 - Property: Color, texture, transparency, etc.
 - Group: Collection of subgraphs
- C++ implementation
 - base class Object
 - child list (no parent!)
 - derived classes for each
 node type (group, geometry, etc.)

Scene Graph Representation

- In fact, generalization of a tree: Directed Acyclic Graph (DAG)
 - Means a node can have multiple parents, but cycles are not allowed

• Why?

Group

Group

Group

Group

Scene Graph Representation

- In fact, generalization of a tree: Directed Acyclic Graph (DAG)
 - Means a node can have multiple parents, but cycles are not allowed
- Why? Allows multiple instantiations
 - "Several copies of the same object in different locations and orientations"
 - Reuse complex hierarchies many times in the scene using different transformations & other properties

Adding Transformations

Hierarchical Transformation of

- A "transformation node" affects the whole subtree
- Each node has its local coordinate system
- Transformations are always specified relative to parent!
- Aggregate object-to-world transform is the concatenation of all transforms on the way from current node to root

Sidenote

- In practice, we most often specify a transformation for all nodes and don't explicitly use special "transformation nodes"
 - Concretely: the "Node" base class contains a Mat4f!
 - It's the UI's job to manage that so that it's intuitive
 - But only do this once you've wrapped your head around the simpler concept

Scene Graph Traversal

- Depth first recursion
 - Visit node, then subtrees (top to bottom, left to right)
 - When visiting a geometry node: Draw it!

- How to handle transformations?
 - Transformations always specified in coordinate system of the parent

Scene Graph Traversal

- How to handle transformations?
 - Traversal algorithm keeps a transformation state S
 - a 4x4 matrix initialized to identity I in the beginning
 - Geometry nodes always drawn using current S
 - When visiting a transformation node T: multiply current state S with T, then visit child nodes
 - Has the effect that nodes below will have new transformation
 - When all children have been visited, undo the effect of T!

- The state is updated during traversal
 - Transformations
 - But also other properties (color, etc.)
 - Apply when entering node, "undo" when leaving

- The state is updated during traversal
 - Transformations
 - But also other properties (color, etc.)
 - Apply when entering node, "undo" when leaving
- How to implement?
 - Bad idea to undo transformation by inverse matrix (Why?)

- The state is updated during traversal
 - Transformations
 - But also other properties (color, etc.)
 - Apply when entering node, "undo" when leaving
- How to implement?
 - Bad idea to undo transformation by inverse matrix
 - Why I? $T^*T^{-1} = I$ does not necessarily hold in floating point even when T is an invertible matrix you accumulate error
 - Why II? T might be singular, e.g., could flatten a 3D

- The state is updated during traversal
 - Transformations
 - But also other properties (color, etc.)
- Apply when entering node, "undo" when leaving Can you think of a data structure suited for this?
- How to implement?
 - Bad idea to undo transformation by inverse matrix
 - Why I? $T^*T^{-1} = I$ does not necessarily hold in floating point even when T is an invertible matrix you accumulate error
 - Why II? T might be singular, e.g., could flatten a 3D

Traversal State – Stack

- The state is updated during traversal
 - Transformations
 - But also other properties (color, etc.)
 - Apply when entering node, "undo" when leaving
- How to implement?
 - Bad idea to undo transformation by inverse matrix
 - Why I? $T^*T^{-1} = I$ does not necessarily hold in floating point even when T is an invertible matrix you accumulate error
 - Why II? T might be singular, e.g., could flatten a 3D

Barebones Traversal Example

```
class NodeBase
 std::vector<NodeBase*> children; // note: no parent pointer, just children!
 Mat4f transform;
 // function to call when traversal reaches this node
 virtual void visit( Mat4f S );
};
// derive classes for geometry, etc., from NodeBase
void traverse( NodeBase* pNode, Mat4f S )
{
 // update current transform
 Mat4f newS = S * pNode->transform;
 // visit node (for geometry, this means draw it, etc.)
 pNode->visit( newS );
 // recursive call to children, using new transformation
 for ( int i = 0; i < pNode->children.getSize(); ++i )
 traverse( pNode->children[i], newS )
void drawScene( NodeBase* pRoot )
{
 // first set things set up
 // ...
 // then call traverse for root with identity transformation
 traverse( pRoot, Mat4f::identity() );
```

Barebones Traversal Example

```
Note 1: This example is using the
 std::vector<NodeBase*> children; // note: nouitintstackfor pushinglanen!
 Mat4f transform;
 popping the transform (that's
 // function to call when traversal reaches this node what happens in recursive
 virtual void visit( Mat4f S );
 function calls, remember
};
// derive classes for geometry, etc., from NodelGS401!), but you could just as
 well maintain a stack yourself.
void traverse( NodeBase* pNode, Mat4f S )
 This also works out-of-the-box
 for DAGs, i.e., shared subtrees.
 // update current transform
 Mat4f newS = S * pNode->transform;
 // visit node (for geometry, this means draw it, etc.)
 Note 2: Other state (e.g.
 pNode->visit( newS );
 // recursive call to children, using new tranaferials) would also need to be
 for ( int i = 0; i < pNode->children.getSize(); ++i carried along if needed
 traverse( pNode->children[i], newS )
 Note 3: I cut corners and made
void drawScene( NodeBase* pRoot )
 the transformation part of the
 // first set things set up
 base node class to save space (a
 // then call traverse for root with identity transfermation done!
 practice)
 traverse( pRoot, Mat4f::identity() );
```

