CENG 789 – Digital Geometry Processing

01- Introduction

Prof. Dr. Yusuf Sahillioğlu

Computer Eng. Dept, MIDDLE EAST TECHNICAL UNIVERSITY, Turkey

Administrative

- ✓ Tue 14:40-17:30 @ G102.
- √ <u>www.ceng.metu.edu.tr/~ys/ceng789-dgp/</u>
- ✓ Grading
 - √ 40%: 2 programming assignments.
 - √ 40%: Term Project.
 - √ 20%: Final Exam.
- ✓ Reference book: Polygon Mesh Processing:
- √ C++ programming required.
 - ✓ Code framework including 3D UI will be provided.
- ✓ Similar courses.
 - ✓ EPFL, M. Pauly.
 - ✓ Stanford, V. Kim.
 - ✓ Technion, M. Ben-Chen.
- ✓ Instructor: Yusuf Sahillioğlu (ys@ceng.metu.edu.tr)
 (office: B107)

✓ Learn concepts and algorithms for a complete geometry processing system.

✓ Typically geometry comes through a mesh structure.


```
v 1.000000 -1.000000 -1.000000
 v 1.000000 -1.000000 1.000000
 v -1.000000 -1.000000 1.000000
 v -1.000000 -1.000000 -1.000000
 v 1.000000 1.000000 -0.999999
 v 0.999999 1.000000 1.000001
 v -1.000000 1.000000 1.000000
 v -1.000000 1.000000 -1.000000
 f 2 3 4
 f 8 7 6
11
12
13
14
15
 f 1 2 4
 f 5 8 6
16
17
 f 1 5 2
18
 f 2 6 3
19
 f 4 3 8
20
 f 5 1 8
```


✓ Typically geometry comes through a mesh structure.

Visualization

Remeshing

Registration

- ✓ We don't deal with Computer Graphics material (take CENG 477)
 - ✓ Rendering
 - ✓ Ray tracing
 - ✓ Rasterization

✓ Transformations

✓ Connecting terms: geometric modeling, graphics, vision, visualization, ...

Why do we care?

- ✓ Geometry: geo (earth) + metron (measurement)
- ✓ From ancient times:

✓ To modern times:

Geometric Digital Modeling

- ✓ Geometric objects in the world are digitally modeled (representation) for
 - ✓ easy manipulation
 - √ easy repairing
 - ✓ easy comparison
 - √ easy synthesis
 - √ cheaper simulation

Digitially modeled (designed on a computer)

✓ Geometric objects in the world are digitally modeled (representation).

✓ Geometric objects in the world are digitally modeled (representation).

- ✓ Digital models are used in
 - √ video games

√ 3d cinema

✓ Digital models are used in

✓ medicine, esthetics

✓ paleontology., math, other sciences

✓ robotics, autonomous driving

✓ Digital models are used in

✓ cultural heritage (reconstruction, matching)

√ geological data

✓ new digital model creation

- ✓ Digital models are used in
 - √ virtual shopping (AR)

- ✓ Digital models are used in
 - √ virtual reality (VR)

√ simulation (ergonomy etc.)

- ✓ Digital models are useful because
 - ✓ A digital model allows easy manipulation.
 - ✓ Digital simulation is much cheaper.
 - ✓ Model optimization and repair is possible.
 - ✓ Comparison across models is easy.
 - ✓ Creation of new models from other ones is easy.

Geometry Capture

✓ Static.

Geometry Capture

✓ Dynamic (performance capture).

Geometry Creation

✓ Artists/interactive modeling.

✓ Automated tools.

Geometry Representation

✓ We are interested in thin-shell surfaces, represented by polygon meshes: set of polygons representing a 2D surface embedded in 3D.

✓ Other representations.

- ✓ Why polygon meshes as discretization of surfaces?
 - ✓ Surface of a solid shape is sufficient for
 - ✓ Rendering
 - ✓ Adaptive refinement
 - ✓ Similarity comparison
 - ✓ New surface generation
 - √ Segmentation
 - ✓ Many other analyses
 - ✓ Not realistic for deformations though (use tetmeshes here).

- ✓ Polygon meshes are piecewise linear surface representations.
- ✓ Analogous to piecewise functions:

$$f(x) = \begin{cases} 6 & \text{if } x < -2\\ x^2 & \text{if } x > -2 \text{ and } x \le 2\\ 10 - x & \text{if } x > -2 \end{cases}$$

√ Think surface as (the range of) a "shape" function.

$$\mathbf{f}:[0,2\pi] \to \mathrm{I\!R}^2$$
 $\mathbf{f}(t) = \left(egin{array}{c} r\cos(t) \\ r\sin(t) \end{array}
ight)$

$$\mathbf{f}: [0, 2\pi] \to \mathbb{R}^2$$
 $\mathbf{f}(t) = \begin{pmatrix} ? \\ ? \end{pmatrix}$

✓ 1D: This line piece approximates the given shape (circle) only locally.

✓ 2D: This triangle piece approxs the given shape (sphere) only locally.

✓ Approximation error decreases as # pieces increases.

- ✓ Approximation error is quadratic.
 - ✓ As # pieces doubled, error decreases one forth.

- ✓ Polygon meshes are C^0 piecewise linear surface representations.
- ✓ Smoothness levels:

C⁰: Position continuity

 C^1 : Tangent continuity C^2 : Curvature continuity

Polygon Mesh Types

- ✓ Manifold meshes: keep things simple.
 - ✓ Images: assume every pixel has 4 neighbors. Likewise, assume meshes are manifold. It keeps formulas simple and leads to fewer special cases in code.
 - ✓ Edges are contained in at most 2 polygonal faces.
 - ✓ Vertices are contained in disk of triangles.

- ✓ Watertight meshes are 2-manifold meshes w/o boundary edges.
 - ✓ Suitable for simulations and 3D printing.
- ✓ No holes or non-manifold structures.
- ✓ Closed mesh (no boundary edges).
- ✓ Euler's formula (slide 36) applies.
- ✓ Imagine filling the inside of the mesh w/ water, would anything leak out? If not, then chances are the mesh is watertight.

Polygon Mesh Types

Non manifold

✓ Most common piece is triangles (quads come second).

✓ A set of triangles (embedded in 3D or 2D) that are connected by their

common edges or corners.

Each triangle defines, via its barycentric parameterization, a segment of a piecewise linear surface representation, so that you can, e.g., interpolate function values at triangle vertices a, b, and c.

✓ An undirected graph, with triangle faces.

$$G = \text{graph} = \langle V, E \rangle$$
 $V = \text{vertices} = \{A, B, C, ..., K\}$
 $E = \text{edges} = \{(AB), (AE), (CD), ...\}$
 $F = \text{faces} = \{(ABE), ...\}$

✓ An undirected graph, with triangle faces.

Vertex degree or valence = # incident edges deg(A) = 4 deg(B) = 3

k-regular mesh if all vertex degrees are equal to k.

✓ An undirected graph, with triangle faces.

connected if every pair of vertices are connected by a path (of edges).

- ✓ A specific undirected graph: straight-line plane graph (embedded in 2/3D) where every face is a triangle, a.k.a. triangulation.
- ✓ Planar graph: graph whose vertices and edges can be embedded in 2D without intersecting edges.

Mesh Statistics

- ✓ Euler formula for connected planar graphs help us derive mesh stats.
- ✓ Holds for triangle, quad, pentagon, .. faces, i.e., polygon faces.

V - E + F = 2

$$V = 8$$

$$E = 12$$

$$F = 6$$

$$\chi = 8 + 6 - 12 = 2$$

Triangle mesh is a planar triangulation embedded in R³.

$$V = 3890$$

 $E = 11664$
 $F = 7776$
 $\chi = 2$

Mesh Statistics

- ✓ Proof of Euler's formula: V E + F = 2
- ✓ Proof: Induct on E, # edges.
- ✓ Base Case: 2-1+1=2 //holds ©

✓ Inductive Step: Assume formula is True for planar subgraph with E edges. Show that it must also be T for planar graph with E+1 edges.

Add new (red) edge \rightarrow V – (E + 1) + (F + 1) = 2 \odot 'cos V – E + F = 2 by inductive hypothesis.

Mesh Statistics

- ✓ Based on Euler's formula, we can derive:
 - ✓ F ~ 2V
 - ✓ E ~ 3V
 - ✓ Average vertex degree is 6.
 for a closed triangular mesh.

- ✓ Proofs:
- ✓ For E ~ 3V: count 3 edges for each face \rightarrow 3F = E this way each edge counted twice \rightarrow 3F = 2E V - E + F = 2 \rightarrow V - E + 2E/3 = 2 negligible \rightarrow E ~ 3V
- ✓ For $F \sim 2V$: $V E + F = 2 \rightarrow V 3F/2 + F = 2 \text{ negligible} \rightarrow F \sim 2V$
- For avg degree = sum_v deg(v) / V = 2E / V //by handshaking lemma = 6V / V = 6.

✓ There are lectures and books about this Euler's formula: V-E+F=2

- ✓ Although it's about Topology, it still relates to our Geometry Processing class, e.g., for topology-invariant shape analysis.
- ✓ As applications, let's see how it helps to prove some cool theorems.

✓ Theorem: there are at most 5 Platonic Solids.

- ✓ Named after Greek philosopher Plato.
- ✓ Congruent (identical in shape and size), regular (all angles/sides equal) polygonal faces with the same number of faces meeting at each vertx.

✓ Theorem: there are at most 5 Platonic Solids.

Tetrahedron	Cube	Octahedron	Dodecahedron	Icosahedron
Four faces	Six faces	Eight faces	Twelve faces	Twenty faces
-				

- ✓ Proof: n = # of edges on each face, m = # of edges meeting at a vert.
- ✓ F x n counts each edge twice \rightarrow E = F x n / 2
- ✓ F x n counts each vertex too many times \rightarrow V = F x n / m
- \checkmark V − E + F = 2 → Fn/m − Fn/2 + F = 2 → F = 4m / (2n − mn + 2m)
- \checkmark 2n mn + 2m > 0 'cos we want a +ve # of faces \Rightarrow 2n > m (n 2)
- √ n, m >= 3 'cos every face of a polyhedron has at least 3 edges
 (triangular) and each vertex appears in at least 3 edges (closed).
- \checkmark 2n / (n-2) > m >= 3 → 2n > 3n 6 → n < 6, by symmetry m < 6
- \checkmark (n,m) = {(3,3), (3,4), (3,5), (4,3), (5,3)}, e.g., first one is tetrahedron.

✓ Theorem: there are at most 5 Platonic Solids.

Tetrahedron	Cube	Octahedron	Dodecahedron	Icosahedron
Four faces	Six faces	Eight faces	Twelve faces	Twenty faces

- ✓ We gave a topological/combinatorial proof that did not take geometry into account: side lengths and angle measures (regularity) ignored.
- ✓ We proved that our Platonic Solids resemble Tet, Cybe, Oct, Dod, Ico.

✓ See Euclid's geometrical proof forthe existence of exact Platonic Solids.

✓ Theorem: if every face of a polyhedron is a pentagon or a hexagon and if the degree of every vertex is 3 (soccer ball), then the polyhedron has exactly 12 pentagonal faces.

- ✓ Theorem: if every face of a polyhedron is a pentagon or a hexagon and if the degree of every vertex is 3 (soccer ball), then the polyhedron has exactly 12 pentagonal faces.
- ✓ Proof: P = # of pentagonal faces, H = hexagonal.
- ✓ 5P + 6H counts each edge twice \rightarrow E=(5P+6H)/2
- ✓ 5P + 6H counts each vert thrice \rightarrow V=(5P+6H) 3
- \checkmark V E + F = 2 \Rightarrow =(5P+6H) / 3 (5P+6H)/2
 - $+ (P+H) = 2 \rightarrow 10P+12H-15P-18H+6P+6H = 12 = P$

- ✓ Theorem: if every face of a polyhedron is a pentagon or a hexagon and if the degree of every vertex is 3 (soccer ball), then the polyhedron has exactly 12 pentagonal faces.
- ✓ Rest assured, a golf ball, fullerene (carbon), or soccer ball is not a sixth Platonic Solid: close inspection reveals pentagon/hexagon hybrid.

- ✓ Theorem: K_5 is not planar.
- ✓ Proof: suppose it is. Then, $k_1 \leftarrow k_2 \leftarrow k_3 \leftarrow k_4 \leftarrow k_4 \leftarrow k_5 \leftarrow k_4 \leftarrow k_5 \leftarrow k_5$
- ✓ Closed triangle mesh: Each edge borders 2 faces, every face has exactly 3 edges → 3F counts each edge twice → 3F = 2E (slide 38).
- ✓ K_5 : Each edge borders 2 faces, every face has at least 3 edges → 3F <= 2E → 21 <= 20 is a contradiction so K_5 is not planar.

3F = 2E //each face has 3 edges

4F = 2E //each face has 4 edges

5F = 2E //each face has 5 edges

•

.

So, 2E is at least $3F \rightarrow 3F <= 2E$

- ✓ Theorem: K_5 is not planar.
- ✓ Theorem: $K_{3,3}$ is not planar.
- ĸ,

- ✓ Why do we care?
- ✓ Theorem (Kuratowski): Graph G is planar iff it does not have K_5 or $K_{3,3}$ as a subgraph.
- ✓ So regardless how large G is, you can reason about its planarity fastly.

- ✓ Theorem (6-color): Every connected planar G can be properly colored w/ 6 or less colors.
 - ✓ 5-color proved (harder). 4-color also proved via computers (controversial).
- ✓ Proof: Induct on V, # vertices.
- ✓ Base: 1 <= V <= 6 colored by assigning a different color to each vert.
- ✓ Inductive Step: Every connected planar G contains a vertex v of degree 5 or less (proof next slide via Euler). Remove v. Resulting sub-graph can be colored w/ 6 or less colors (induction), so color it.

✓ Now add v back using the 6th color:

- ✓ Theorem: Every connctd planar graph has a vertex of degree 5 or less.
- ✓ Proof: enlarge graph by adding edges so all faces are triangles and still

planar.

- ✓ Proving that enlarged G has a vert v with degree 5- does the job 'cos we just added edges, meaning that v must exist in the original G (with a less than or equal to degree value compared to the v in enlarged G.)
- \checkmark 3F = 2E (slide 38) → V E + F = 2 → V 2 = E F → 6V 12 = 6E 6F → 6V 12 = 2E.
- ✓ Sum of all degrees is 2E (handshaking). So, average degree is 2E / V = (6V 12) / V = 6 12/V < 6.
- ✓ Average degree is less than 6 \rightarrow there must be 1+ vert w/ degree 5-.

✓ Generalized Euler Formula:

$$V - E + F = 2(1-g)$$

where g is the genus of the surface, i.e., # handles of an object.

Some Cool DGP videos

- ✓ Modeling.
 - ✓ Zoomorphic: https://youtu.be/0gWomNI9CuI
 - ✓ Blending: https://youtu.be/WWLHPKsExaI
 - ✓ PCA: https://youtu.be/nice6NYb WA
 - ✓ Printing: https://youtu.be/ / drZksLRx94 or https://youtu.be/kFkD45NUIzQ
 - ✓ Segmenting: https://youtu.be/aahC7i7FpTc
 - ✓ Multi-resolution: https://youtu.be/tTEGDPHv AI
 - ✓ Image-guided: https://youtu.be/bmMV9aJKa-c
- ✓ 3D-supported Image Editing.
 - ✓ Sweeping & PCA: https://youtu.be/Oie1ZXWceqM & /9LJ-Gn5BM7A">/9LJ-Gn5BM7A
- ✓ Deformation.
 - ✓ Energy-based: https://youtu.be/QgrQuBwlbSE or /8C3uZOXLBIA or /bmMV9aJKa-c
 - ✓ Physically-based: https://youtu.be/CCIwiC37kks
- ✓ Exploration and organization of large 3D collections.
 - √ https://youtu.be/cmmCVrbgpnU