Basic about Mesh

Data structure, io, show Jjcao 2013-5-24

Music is dynamic, while score is static; Movement is dynamic, while law is static.

Last time: overview of geometry

- Many types of geometry in nature
- Demand sophisticated representations
- Two major categories:
 - IMPLICIT "tests" if a point is in shape
 - EXPLICIT directly "lists" points
- Lots of representations for both

What is a Mesh?

What is a Mesh?

- $P = \{ p_i \in \mathbb{R}^3 \mid 1 \le i \le n \}$ • A Mesh is a pair (P,K), where P is a set of point positions and K is an abstract simplicial complex which contains all topological information.
- K is a set of subsets of $\{1, \ldots, N\}$
 - Vertices
 - Edges $V = \{i\} \in V$
 - Faces $e = \{i, j\} \in E$ $f = \{i_1, i_2, ..., i_{n_f}\} \in F$

$$K = V \cup E \cup F$$

- A Graph is a pair G=(V,E)
 - Degree or valence of a vertex

Polygonal Meshes

- Topology
 - Simplicial Complex, Combinatorics
 - connectivity of the vertices
- Geometry
 - Conformal Structure Corner angles (and other variant definitions)
 - Riemannian metrics Edge lengths
 - Embedding Vertex coordinates

What is a Mesh?

• Each edge must belong to at least one face, i.e.

$$e = \{j, k\} \in E \text{ iff } \exists f = \{i_1, \dots, j, k, \dots, i_{n_f}\} \in F$$

• Each vertex must belong to at least one edge, i.e.

$$v = \{j\} \in V \text{ iff } \exists e = \{i, j\} \in E$$

• An edge is a boundary edge if it only belongs to one face

What is a Mesh?

- A mesh is a manifold if
 - Every edge is adjacent to one (boundary) or two faces
 - For every vertex, its adjacent polygons form a disk (internal vertex) or a half-disk (boundary vertex)

- A mesh is a polyhedron if
 - It is a manifold mesh and it is closed (no boundary)
 - Every vertex belongs to a cyclically ordered set of faces (local shape is a disk)

Where Meshes Come From

- Model manually
 - Write out all polygons
 - Write some code to generate them
 - Interactive editing: move vertices in space
- Acquisition from real objects
 - 3D scanners, vision systems
 - Generate set of points on the surface
 - Need to convert to polygons

Orientation of Faces

- A mesh is well oriented (orientable) if all faces can be oriented consistently (all CCW or all CW) such that each edge has two opposite orientations for its two adjacent faces
- Not every mesh can be well oriented.
 e.g. Klein bottle, Möbius strip

non-orientable surfaces

Orientation of Faces

- Each face can be assigned an orientation by defining the ordering of its vertices
- Orientation can be clockwise or counter-clockwise. The orientation determines the normal direction of face. Usually counterclockwise order is the "front" side.

- Two neighboring facets are **equally oriented**, if the edge directions of the shared edge (induced by the face orientation) are opposing
- A polygonal mesh is **orientable**, if the incident faces to every edge can be equally oriented.

Euler-Poincaré Formula

• The relation between the number of vertices, edges, and faces.

$$V - E + F = 2$$

- where
 - V : number of vertices
 - E : number of edges
 - F: number of faces

Euler Formula

- Tetrahedron
 - V = 4
 - E = 6
 - F = 4
 - 4 6 + 4 = 2

- Cube
 - V = 8
 - E = 12
 - F = 6
 - 8 -12 + 6 = 2

- Octahedron
 - V = 6
 - E = 12
 - F = 8
 - 6 -12 + 8 = 2

$$V = 8$$

 $E = 12 + 1 = 13$
 $F = 6 + 1 = 7$
 $8 - 13 + 7 = 2$

Euler-Poincaré Formula

• More general rule Euler characteristic χ = V-E+F=2(C-G)-B

where

- V: number of vertices
- E : number of edges
- F: number of faces
- C : number of connected components
- G: number of genus (holes, handles)
- B : number of boundaries

Data Structure

Neighborhood relations [Weiler 1985]

1.	Vertex	Vertex	VV				
2.	Vertex	– Edge	VE				
3.	Vertex	– Face	VF	VV	VE	VF	
4.	Edge	Vertex	EV				E
5.	Edge	– Edge	EE				
6.	Edge	– Face	EF	EV	EE	EF	F
7.	Face	Vertex	FV				\mathcal{O}
8.	Face	– Edge	FE	FV	FE	FF	
9.	Face	– Face	FF	ΓV	$\Gamma \mathbf{E}$	ГГ	

Knowing some types of relation, we can discover other (but not necessary all) topological information e.g. if in addition to VV, VE and VF, we know neighboring vertices of a face, we can discover all neighboring edges of the face

Adjacency Relationships

Definition 3 (Vertex 1-ring). The vertex 1-ring of a vertex $i \in V$ is

$$V_i \stackrel{\text{def.}}{=} \{j \in V \setminus (i, j) \in E\} \subset V$$
.

The s-ring is defined by induction as

$$\forall \, s>1, \quad V_i^{(s)} = \left\{ j \in V \setminus (k,j) \in E \quad and \quad k \in V_i^{(s-1)} \right\}.$$

Definition 4 (Face 1-ring). The face 1-ring of a vertex $i \in V$ is

$$F_i \stackrel{\text{def.}}{=} \{(i, j, k) \in F \setminus i, j \in V\} \subset F.$$

Mesh Representations

Representations

- Face-vertex meshes
 - Problem: different topological structure for triangles and quadrangles
- Winged-edge meshes
 - Problem: traveling the neighborhood requires one case distinction
- Half-edge meshes
- Quad-edge meshes, Corner-tables, Vertex-vertex meshes, ...
- LR (*Laced Ring*): more compact than halfedge [siggraph2011: compact connectivity representation for triangle meshes]
 - Suited for processing meshes with fixed connectivity

Mesh Representations

Choice

- Each of the representations above have particular advantages & drawbacks
- Choice is governed by
 - Application,
 - Performance required,
 - Size of the data,
 - and Operations to be performed.

Example

- it is easier to deal with triangles than general polygons, especially in computational geometry.
- For certain operations it is necessary to have a fast access to topological information such as edges or neighboring faces; this requires more complex structures such as half-edge representation.
- For hardware rendering, compact, simple structures are needed; thus the corner-table (triangle fan) is commonly incorporated into low-level rendering APIs such as DirectX and OpenGL.

Vertex-vertex Meshes

- a set of vertices connected to other vertices
 - simplest representation, benefit from small storage space & efficient morphing of shape
 - not widely used since the face and edge information is implicit.
 - operations on edges and faces are not easily accomplished.

Face Set (STL)

- Face:
 - 3 vertex positions

Triangles							
x11 Y11 Z11	x ₁₂ y ₁₂ z ₁₂	x ₁₃ y ₁₃ z ₁₃					
x ₂₁ y ₂₁ z ₂₁	x ₂₂ y ₂₂ z ₂₂	x ₂₃ y ₂₃ z ₂₃					
• • •	•••	• • •					
XF1 YF1 ZF1	XF2 YF2 ZF2	XF3 YF3 ZF3					

9*4 = 36 B/f (single precision)
72 B/v (Euler Poincaré)

No explicit connectivity

Shared Vertex (OBJ,OFF)

Indexed Face List:

• Vertex: position

• Face: Vertex Indices

Vertices					
x_1 y_1 z_1					
x _V y _V z _V					

Triangles				
i ₁₁ i ₁₂ i ₁₃				
• • •				
• • •				
• • •				
i _{F1} i _{F2} i _{F3}				

12 B/v + 12 B/f = 36 B/v

No explicit adjacency info

Face-vertex meshes

- 1. a set of faces and a set of vertices.
- 2. most widely used, being the input typically accepted by modern graphics hardware.
- 3. One-to-one correspondence with OBJ

Face-vertex meshes

- 1. locating neighboring faces and vertices is constant time
- 2. a search is still needed to find all the faces surrounding a given face.
- 3. Other dynamic operations, such as splitting or merging a face, are also difficult with face-vertex meshes.

Transversal operations

- Most operations are slow for the connectivity info is not explicit.
- Need a more efficient representation

iterate over collect adjacent	V	E	F
V	quadratic	quadratic	linear
E	quadratic	quadratic	linear
F	quadratic	quadratic	linear

Edges always have the same topological structure

Efficient handling of polygons with variable valence

(Winged) Edge-Based Connectivity

Vertex:

- position
- 1 edge

• Edge:

- 2 vertices
- 2 faces
- 4 edges

• Face:

• 1 edge

120 B/v

Edges have no orientation: special case handling for neighbors

Halfedge-Based Connectivity


```
struct Edge

by
Halfedge* halfedge;
};
```


Halfedge makes mesh traversal easy

- Use "twin" and "next" pointers to move around mesh
- Use "vertex", "edge", and "face" pointers to grab element

next

• Example: visit all vertices of a face:

```
Halfedge* h = f->halfedge;
do {
 h = h->next;
}
while( h != f->halfedge );
```

• Example: visit all neighbors of a vertex:

```
Halfedge* h = v->halfedge;
do {
 h = h->twin->next;
}
while( h != v->halfedge );
```


Mesh operations

Traversals over all elements of certain type

Navigate adjacent elements (e.g. one-ring of a vertex)

Refinement

Edge flips

Face addition/deletion

Face merge

How HDS can -- CGAL

Halfedge_around_vertex_const_circulator cir = V->vertex_begin(), cir_end =cir;
CGAL_For_all(cir, cir_end) { if (cir->opposite()->vertex() == source) ...;}

How HDS can -- OpenSG

- 1. Vertex \mapsto one outgoing halfedge,
- 2. Face \mapsto one halfedge,
- 3. Halfedge \mapsto target vertex,
- 4. Halfedge \mapsto its face,
- 5. Halfedge \mapsto next halfedge,
- Halfedge → opposite halfedge (implicit),
- Halfedge → previous halfedge (optional).

How HDS can -- OpenSG

All basic queries take constant O(1) time!

Attributes

- Each object stores attributes (traits) which defines other structures on the mesh:
 - metric structure: edge length
 - angle structure: halfedge
 - curvature : vertex
 - conformal factor: vertex
 - Laplace-Beltrami operator: edge
 - Ricci flow edge weight; edge
 - holomorphic 1-form: halfedge

Half-edge data structure

(What?) A common way to represent triangular (polyhedral) mesh. 3D analogy: half-face data structure for tetrahedral mesh

(Why?) Effective for maintaining incidence info of vertices:

- Efficient local traversal
- Low spatial cost
- Supporting dynamic local updates/manipulations (edge collapse, vertex split, etc.)

(Who?)

- CGAL, OpenMesh (OpenSG), MCGL (for matlab)
- A free library from Xin li.
- A free surface library from Xianfeng Gu.
- Denis Zorin uses it in implementing Subdivision.

How Many Polygons to Use?

Polygon Models in OpenGL

for faceted shading

```
glNormal3fv(n);
glBegin(GL_POLYGONS);
glVertex3fv(vert1);
glVertex3fv(vert2);
glVertex3fv(vert3);
glEnd();
```

for smooth shading

```
glBegin(GL_POLYGONS);
  glNormal3fv(normal1);
  glVertex3fv(vert1);
  glNormal3fv(normal2);
  glVertex3fv(vert2);
  glNormal3fv(normal3);
  glVertex3fv(vert3);
glEnd();
```

Normals

can easily compute normal

$$n = \frac{a \times b}{\|a \times b\|}$$

- depends on vertex orientation!
- clockwise order gives

$$n' = -n$$

- Vertex normals less well defined
 - can average face normals
 - works for smooth surfaces
 - but not at sharp corners (think of a cube)

Why Level of Detail?

- Different models for near and far objects
- Different models for rendering and collision detection
- Compression of data recorded from the real world

- We need automatic algorithms for reducing the polygon count without
 - losing key features
 - getting artifacts in the silhouette
 - popping

Problems with Triangular Meshes?

- Need a lot of polygons to represent smooth shapes
- Need a lot of polygons to represent detailed shapes

- Hard to edit
- Need to move individual vertices
- Intersection test? Inside/outside test?

Design, Implementation, and Evaluation of the Surface_mesh Data Structure


```
class Werber_Sterator
 /// Default court suctor.
 Winters a benefit of years of the control of the co
 /// Cast to the vertex the iterator refers to
 operator fertical) coast ( return had : 1
 377 are two liberators equal?
 book operator-wicoret Vertex Iterator's that const
 neturn. Emd. wert school. by
 7/7 are two Eberator's dEfferent?
 book government-decount Vertex Iterators that count
 return toperator - ( ms );
 /// piec-lac remort. Streetfor:
 Virginia de constante de la co
 andread___idde__p
 neturn ethis:
 WV pre-decrement. Stierarton
 Vartes, Stenatoria gonnator---()
 neture ethics;
pril velter
 Williams Bed ;
```


Discussion

• Say a word

Resources

- https://github.com/jjcao/jjcao_code.git
- SourceTree
- Gabriel Peyre's numerical tour!
- Wiki
- OFF file format specification
- Andrew Nealen: CS 523: Computer Graphics: Shape Modeling
- Xianfeng Gu, lecture_8_halfedge_data_structure

Environment – c++

- Visual studio 2015 community
- CMAKE
- Python 3
- CGAL
 - Boost
 - Qt
 - libQGLViewer (cool example for picking)
- Eigen
- Libigl (use cmakegui to generate vc solution: Visual Studio 14 2015 Win64,)
 - CoMISo
 - Nanogui (build it first, then cmake libigl)
 - Embree (for picking) (copy bin and lib to D:\libigl\external\embree, then cmake again)

Environment - Matlab

- Matlab 2015b
- jjcao_code: https://github.com/jjcao/jjcao_code.git

Lab

- Lab1
 - Chapter 1 of libigl tutorial or jjcao_code\toolbox\jjcao_plot\eg_trisurf.m
- Lab2 [optional]
 - See User manual of Halfedge Data Structures of CGAL
 - run the examples or jjcao_code\toolbox\jjcao_mesh\datastructure\test_to_halfedge.m

The end

Old assignment

Assignment 1: Mesh processing "Hello World"

- Goals: learn basic mesh data structure programming + rendering (flat/gouraud shaded, wireframe) + basic GUI programming
- by MATLAB or VC

Assignment 2: selection + operation tools

- Goals: implement image-space selection tools and perform local operations (smoothing, etc.) on selected region
- VC

Final Project

- Implementation/extension of a space or surface based editing tool
 - makes use of assignments 1 + 2
 - Your own suggestion, with instructor approval
- Includes written project report & presentation
 - Latex style files will be provided?
 - Power Point examples will be provided?

