

Geometric Modeling Based on Polygonal Meshes: OpenMesh

Prof. Dr. Mario Botsch
Computer Graphics & Geometry Processing

OpenMesh 1.1.0

- Developed at RWTH Aachen
- C++ library for polygonal / triangle meshes
- Implements halfedge data structure
- Includes
 - basic geometric operations
 - mesh processing algorithms
 - file IO

Why OpenMesh?

- Flexibility
 - Vertices, (half-)edges, faces
 - Arbitrary scalar types
 - Customizable mesh kernels
 - Dynamic properties for V, E, HE, F

Why OpenMesh?

- Already includes several algorithms
 - Mesh smoothing
 - Mesh decimation
 - Subdivision
 - Progressive meshes
 - OpenGL rendering
- And: It's free!

Geometry: 2D, 3D Vectors

Mesh Types & Customization

has to be included first

```
#include <0penMesh/Core/IO/MeshIO.hh>
#include <0penMesh/Core/Mesh/Types/TriMesh_ArrayKernelT.hh>
```

typedef OpenMesh::TriMesh_ArrayKernelT<MyMeshTraits> Mesh;

TriMesh PolyMesh

File IO

```
Mesh mesh;
 Can read OFF, OBJ, STL, IV
if (OpenMesh::I0::read_mesh(mesh, "bunny.off"))
{
  if (!mesh.has_face_normals())
 mesh.request_face_normals();
 allocate the
 properties you
  if (!mesh.has_vertex_normals())
 need
 mesh.request_vertex_normals();
  mesh.update_face_normals();
  mesh.update_vertex_normals();
 Can write OFF, OBJ, STL, IV
if (!OpenMesh::IO::write_mesh(mesh, "output.off"))
  std::cerr << "writing failed\n";</pre>
```

Halfedge Connectivity

```
Mesh::HHandle h;
Mesh::HHandle h0 = mesh.next_halfedge_handle(h);
Mesh::HHandle h1 = mesh.prev_halfedge_handle(h);
Mesh::HHandle h2 = mesh.opposite_halfedge_handle(h);
Mesh::FHandle f = mesh.face_handle(h);
 v1
Mesh::VHandle v0 = mesh.from_vertex_handle(h);
Mesh::VHandle v1 = mesh.to_vertex_handle(h);
 h0
 h
 h2
 h1
```

What are Handles?

```
class BaseHandle
public:
  BaseHandle(int _idx=-1) : idx_{-idx} {}
  int idx() const { return idx_; }
  bool is_valid() const { return idx_ != -1; }
private:
 int idx_;
};
```

What are Handles?


```
struct VertexHandle : public BaseHandle { ... };
struct HalfedgeHandle : public BaseHandle { ... };
struct EdgeHandle : public BaseHandle { ... };
struct FaceHandle : public BaseHandle { ... };
```

Vertex Connectivity

Mesh::VHandle v;

Mesh::HHandle h = mesh.halfedge_handle(v);

for boundary vertices the outgoing halfedge is a boundary halfedge

Face Connectivity


```
Mesh::FHandle f;
Mesh::HHandle h = mesh.halfedge_handle(f);
```


Edge Connectivity

```
Mesh::EHandle e;
Mesh::HHandle h0 = mesh.halfedge_handle(e,0);
Mesh::HHandle h1 = mesh.halfedge_handle(e,1);
```

edges simply cluster two halfedges

Iterators

Iterator over all vertices


```
Mesh::Point cog(0,0,0);
Mesh::VertexIter v_it;

for (v_it = mesh.vertices_begin();
 v_it != mesh.vertices_end();
 ++v_it)
 cog += mesh.point(v_it);


cog /= mesh.n_vertices();
```

Analogous for Halfedgelter, Edgelter, Facelter...

1. Start at vertex

- 1. Start at vertex
- 2. Outgoing halfedge

- 1. Start at vertex
- 2. Outgoing halfedge
- 3. Opposite halfedge

- 1. Start at vertex
- 2. Outgoing halfedge
- 3. Opposite halfedge
- 4. Next halfedge

- 1. Start at vertex
- 2. Outgoing halfedge
- 3. Opposite halfedge
- 4. Next halfedge
- 5. Opposite

- 1. Start at vertex
- 2. Outgoing halfedge
- 3. Opposite halfedge
- 4. Next halfedge
- 5. Opposite
- 6. Next
- 7. ...

Circulators

Circulate around a vertex == traverse one-ring

Analogous for VertexFaceIter, VertexEdgeIter, ...

Circulators

Circulate around a face, enumerate its vertices

```
Mesh::Point compute_center(Mesh::FaceHandle _f)
  Mesh::Point p(0,0,0);
  Mesh::Scalar count(0);
  Mesh::FaceVertexIter fv_it;
  for (fv_it=mesh.fv_iter(_f); fv_it; ++fv_it)
 p += mesh.point(fv_it);
 ++count;
  return p/count;
}
```

Predefined Properties

```
Mesh::VertexHandle v;
Mesh::FaceHandle
mesh.request_face_normals();
Mesh::Normal n = mesh.normal(f);
mesh.set_normal(f, n);
mesh.request_vertex_colors();
Mesh::Color c = mesh.color(v);
mesh.set_color(v, c);
mesh.request_vertex_status();
bool b = mesh.status(v).locked();
mesh.status(v).set_locked(b);
```

Predefined Properties

Request, check, and release properties

```
mesh.request_PROPERTY();
mesh.has_PROPERTY();
mesh.release_PROPERTY();
```

With PROPERTY being one of

```
vertex_{normals,colors,status,texcoords{1D,2D,3D}}
face_{normals,colors,status}
edge_status
halfedge_status
```

Dynamic Custom Properties

Attach arbitrary types to mesh entities

```
OpenMesh::VPropHandleT<int> vvalence;
mesh.add_property(vvalence);

for (v_it=mesh.vertices_begin(); v_it!=vertices_end(); ++v_it)
 mesh.property(vvalence, v_it) = compute_valence(v_it);

OpenMesh::FPropHandleT<Mesh::Point> fcenter;
mesh.add_property(fcenter);


for (f_it=mesh.faces_begin(); f_it!=faces_end(); ++f_it)
 mesh.property(fcenter, f_it) = compute_center(f_it);
```

Modify Geometry

Change vertex coordinates

```
for (v_it = mesh.vertices_begin();
 v_it != mesh.vertices_end();
 ++v_it)
{
 Mesh::Point p = mesh.point(v_it);
 p = some_transformation(p);
 mesh_.set_point(v_it, p);
}
mesh_.update_normals(); // updates vertex and face normals
```


Change Topology

mesh.split(EHandle,Point)

mesh.flip(EHandle)

Further Information

- OpenMesh website:
 - http://www.openmesh.org
- Included documentation
 - file://src/OpenMesh/Doc/html/index.html
- Course notes
 - http://graphics.uni-bielefed.de/teaching/ws08/modeling
 - Chaper 3.3 on OpenMesh & CGAL