

Modelling 3D Object Shape

Charlie Nash, Christopher K.I. Williams

The University of Edinburgh

Overview

Figure 1: System overview. (a) We take a collection of 3D meshes from a particular object class. (b) Corresponding landmark points are automatically obtained. (c) We learn a latent space model using the landmark point representation. (d) We use the learned model to sample new instances from the object class in the form of landmark points. (e) We then generate a mesh that matches the shape of the sampled landmark points.

Motivation

- A model of object shape can be very useful for computer vision applications, whether as a means of generating richly-annotated training data for a recognition model, or as a component in an inverse-graphics system.
- Additionally content creation is a central task in computer graphics, and a shape model can be used to synthesize realistic objects that can be placed within a scene.

Aim

• In this project we aim to develop a system that can generate novel instances of an object class, using a collection of examples from that object class as training data.

Establishing Point Correspondences

Shape representation

• We use a landmark shape representation. Three-dimensional shapes can be represented by a collection of n points $S = \{\mathbf{x}_i\}_{i=1}^n$, where $\mathbf{x}_i \in \mathbb{R}^3$, $i = 1, \ldots, n$.

Figure 2: Representations of object shape. (a) Voxellated teapot model. (b) Teapot mesh with shape represented by dense landmark points.

Point correspondences

- Point correspondences (Figure 3) are a requirement for surface shape modelling.
- We deform a set of *template* landmarks so that they match a *target* mesh (Figure 4).

Figure 3: Correspondences obtained for two car models.

Optimisation

• We deform the template landmarks by minimising the following objective function:

$$E(\Psi) = E_{D}(\Psi) + \alpha E_{s}(\Psi), \text{ where:}$$

$$E_{D}(\Psi) = \sum_{i=1}^{N} w_{i} \left\| \mathbf{A}_{i} \mathbf{x}_{i} - \mathbf{v}_{n(i)} \right\|^{2} + \lambda \sum_{j=1}^{M} w'_{j} \left\| \mathbf{A}_{m(j)} \mathbf{x}_{m(j)} - \mathbf{u}_{j} \right\|^{2},$$

$$E_{s}(\Psi) = \sum_{i=1}^{N} \sum_{j \in \mathcal{N}(i)} \left\| (\mathbf{A}_{i} - \mathbf{A}_{j}) \mathbf{G} \right\|_{F}^{2}.$$

- The data fit term encourages transformed template points to be close to target vertices.
- The regularisation term encourages transformations of neighbouring landmarks to be similar.
- The energy is minimised using the iterative closest point algorithm, which alternately finds correspondences between template and target points, and then minimizes for the current correspondences.
- ullet The stiffness constant lpha is reduced gradually over the course of the optimisation.

Figure 4: Template deformation. (a) Target model in blue with template landmark points shown in red. (b) Intermediate deformation. (c) Template fully deformed into the target mesh.

Models for object shape

Latent variable models

- In order to model object shape we specify a generative model $p(\mathbf{x}|\boldsymbol{\theta})$ and learn the parameters $\boldsymbol{\theta}$ from a collection of corresponding landmark points $\mathcal{D} = \{\mathbf{x}_i\}_{i=1}^M$ for a particular object class.
- We make use of the low inherent-dimensionality of the data with latent variable models: PPCA, GP-LVM and Bayesian GP-LVM models.

Shape manifold

• Figure 5 shows how tracing a straight line in latent space results in a smooth morph in data space.

Figure 5: Smooth data morphing using the GP-LVM. The colormap encodes the precision with which the manifold is represented in data space at each point in latent space.

Shape completion

- The generalisation capability of the shape models can be tested on a shape completion task.
- An unseen example is chosen and a number of its variables are masked. The task is then to predict these variables given the remaining visible variables.

Figure 6: Shape completion. (a) Test shape from cars dataset. (b) Test shape with missing points. (c) PPCA reconstruction. (d) GP-LVM reconstruction. (e) Bayesian GP-LVM reconstruction.

Meshing shape samples

Figure 7: Meshing samples. The landmarks are generated by the shape model and the embedded deformation is applied to a template shape to generate the meshes.

Template transformation

- Given a new shape sample we deform a template model so that its shape matches the sample (Figure 7).
- We find affine transformations $\{A_i\}_{i=1}^N$ that map the template landmarks $\{\mathbf{x}_i\}_{i=1}^N$ to the sample landmarks $\{\mathbf{u}_i\}_{i=1}^N$ by minimizing an energy function with data fit term:

$$E_{\mathrm{D}}(\Psi) = \sum_{i=1}^{N} w_i \|\mathbf{A}_i \mathbf{x}_i - \mathbf{u}_i\|^2.$$

Embedded deformation

• The template vertices are then deformed using an embedded deformation:

$$\tilde{\mathbf{v}}_j = \sum_{i=1}^N w_j(\mathbf{v}_j) [\mathbf{A}_i(\mathbf{v}_j - \mathbf{x}_i) + \mathbf{x}_i],$$

$$w_i(\mathbf{v}_j) = \begin{cases} (1 - \left\| \mathbf{v}_j - \mathbf{g}_i \right\| / d_{\text{max}})^2 & \text{if } \mathbf{g}_i \in \text{kNN}(\mathbf{v}_i) \\ 0 & \text{otherwise.} \end{cases}.$$

- Given a synthesised mesh, we optionally apply curvature flow smoothing to remove rough features and noise.
- When determining the affine transformations $\{A_i\}_{i=1}^N$ the stiffness term can be varied so as to balance faithfulness to the sampled land marks and mesh quality.

Summary

- Our method automatically finds corresponding landmark points on shapes within an object class. A latent-variable model is used to generate new sets of landmark points. A template mesh is deformed which matches the shape of the sampled landmark points.
- Our method generates novel and realistic samples from an object class with minimal manual intervention.