

Overview

- •Introduction to Implicit Surfaces
- •Blending, Warping, CSG
- Some Problems
- •The BlobTree
- Blending
- Texturing
- Animation
- •Hierarchical Implicit Surfaces
- Building Models

Introduction to Implicit Surfaces

Implicit Definition

$$f(x,y) > x^2$$
, y^2 . $r^2 > 1$
e.g. $r > 1$

f)1-1*> 1!, 1!. 2 ⊨ 1 inside

f)1-1*> 2!, 2!. 2!? 1 butside

implies search space to find x,y to satisfy: f(x,y) > 1

iso-surface: f(x,y) - c > 1

Parametric Definition

$$x > r \sin(\alpha)$$

$$y > r \cos(\alpha)$$

$$0 d \alpha d! 2\pi$$

The Geoff Function

Click Me

Proximity Blending: Add contributions from generating skeletal elements in the neighbourhood

Field Function

$$F(r) = 1 - (4/9) \frac{r^6}{R^6} + (17/9) \frac{r^4}{R^4} - (22/9) \frac{r^2}{R^2}$$

Blending and The Soft Train

1986

Polygonizer Info.

$$F_{total}(P) = \sum_{i=1}^{i=n} c_i F_i(r_i)$$

Skeletal Element - Line Skeleton

Torus

Calculating The Implicit Value

$\mathbf{F}_{\text{total}}(\mathbf{P}) = \sum_{i=1}^{i=n} \mathbf{c}_i \mathbf{F}_i(\mathbf{r}_i)$

 $F_{total}(P)$ is the value of the field at P

 ${\bf P}$ is a point in space

n is the number of skeletal elements

 c_i is a scalar value (+/-)

 F_{i} is the blending function

 r_i is the distance from P to the nearest point \textbf{Q}_i on the i_{th} element

Polygonization Algorithm

Edge-Surface Intersections

Linear Interpolation

Quick and dirty (see GTR video)

$$\frac{f(A)-f(V_3)}{f(V_7)-f(V_3)} = \frac{A - V_3}{\text{Side=1}}$$

$$f(A) = iso-value = 0.5$$

$$A = \frac{f(A) - f(V_3)}{f(V_7) - f(V_3)}$$

Binary Search - slower and more accurate (termination strategy)

For objects whose derivatives are known: Newtons Method (Regula Falsi)

<u>Calculating Normals</u>

From the gradient, the normals can be averaged weighted by field.

For black box functions use numerical technique:

Sample the field at P and at P+d

$$\overline{N} = \frac{f(x-\delta) - f(x+\delta)}{2\delta} \qquad \frac{f(y-d) - f(y+d)}{2\delta} \qquad \frac{f(z-d) - f(z+d)}{2\delta}$$

$$\frac{f(z-d)-f(z+d)}{2\delta}$$

Voxel Numbering

Address in table is 8 bits taking one bit from each vertex

Right: vertices with bit 0 set Top: vertices with bit 1 set Front: vertices with bit 2 set

Vertex		lf (+)
0	0	00000001
1	01	00000010
2	010	00000100
3	011	00001000
4	100	00010000
5	101	00100000
6	110	01000000
7	111	10000000

Hash Table

```
#define NBITS 5
#define BMASK 037
#define HASH(a,b,c)
(((a&BMASK) << NBITS | b&BMASK) << NBITS | c&BMASK)
#define HSIZE 1<< NBITS*3</pre>
```


To find out if a cell has already been polygonised use the integer coordinates of the cell origin to compute an address in the hash table of cells.

In this case take 5 bits out of each of x,y,z and make a 15 bit address.

ijk DonePointers to cells including done flag

NBITS

The Queue (FIFO)

The Queue is used as temporary storage to identify the neighbors for processing (others have used a stack (LIFO list) although there is some evidence that the queue processes the cubes in a more memory efficient order). The algorithm begins with a seed cube that is marked as visited and placed on the queue. first cube on the queue is dequeued and all its unvisited neighbors added to the queue. Each cube is processed and if it contains part of the surface output to the second phase of the algorithm. queue is then processed until empty. The continuation algorithm proceeds as indicated in the pseudo code.

```
begin
  Set seed cube's done flag to true
  Add seed cube to the queue.
  while queue is not empty do
  begin
 remove one cube from the queue
 for each face of cube do
 begin if surface intesects face then
 begin select neighbour cube for that face
 if neighbours done flag is not true then
 begin set neighbours done flag to true
 add neighbour to queue
 end
 end
 end
 Pass cube to second stage
  end
end
```


Reducing Implicit Function Evaluations (IFE)

Measure of Efficiency:

- IFEPT (IFE per Triangle)
- IFEPT can be reduced by pre-sorting skeletal elements to voxels.
- In 2-space:

• For an arbitrary probe point (P) with skeletal elements polygon (A), line (B) and point (C).

Ftotal(P)=FA(P)+FB(P)

Sampling Problems

- Nothing is known about the surface between the sample points.
- Voxel Grid produces artifacts in animation

Tetrahedral Decomposition

Decomposing a cube into 6 tetrahedra

Decomposing a cube into 5 tetrahedra

Tetrahedra avoid the ambiguity and produces correct meshes. The table is only 16 entries (4 vertices), however many more polygons result. These decompositions introduce diagonals on the cube faces, thus determining the resulting face contours. Consider two faces, although their polarity configurations are the same, the orientation of the diagonal affects the connectivity of the surface vertices. Because this orientation is arbitrarily determined by the decomposition, topological correctness is not provided. In order to maintain topological consistency, the orientation of the five-tetrahedral decomposition must alternate between face-adjacent cubes. This insures that the diagonal introduced on a cube face agrees with that of its neighbor.

Warping

$$F_{\text{total}}(\mathbf{P}) = \sum \mathbf{c}_{i} F_{i}(|\mathbf{P} - \mathbf{Q}_{i}|)$$

Warp function w:

$$F_{\text{total}}(\mathbf{P}) = \sum c_i F_i(|\mathbf{w}(\mathbf{P}) - \mathbf{Q}_i|)$$

E.g. The Vector Warp displace the evaluation point

$$r_i = F_i(P) = dist(w_i(P), Q_i)$$

• w_i(P) is the position of P in warped space

Warping

Applying the squash warp to a bear:

Non-linear periodic warp:

Wave simulation as a warp applied over time:

Affine Transformations as Warps

$$\frac{\mathbf{x}^2}{\mathbf{a}^2} + \frac{\mathbf{y}^2}{\mathbf{b}^2} = \mathbf{r}^2$$

 $F_{total}(P) = \sum_{i} c_{i} F_{i}(|rotate(P) - P_{i}|)$

Ellipsoids defined in the canonical position and then rotated by warping. For efficiency these can be concatanated in the normal way.

Barr Operators

The Barr operators:

Constructive Solid Geometry (CSG)

Primitives are combined using boolean set operations:

Union, Intersection, Difference. Each primitive represents a half space,

ie the set of points defining the half space

E.g.

Sphere

Cylinder

Boolean expression (u= union, d= difference, i= intersection) u(sphere, i(i(cylinder, plane1), plane2)) d(sphere, cylinder)

The cylinder is infinite in extent it is first intersected with two half space planes.

CSG Intersections with Voxels

27 page **27**

CSG Intersection Value

Boolean Operations

Union and intersection of primitives, A and B may be respectively defined as a composition of the field values, F_A , F_B

$$F_A \times F_B = \max(F_A, F_B)$$

$$F_A \otimes F_B = min(F_A, F_B)$$

Difference use . min (F_A, F_B) (. in this case inverts inside and outside)

CSG - Min and Max

CSG - Min

Intersection

 $f_{A|B}(p_0)=Min(f_A(p_0), f_B(p_0))$ Depending on position of p_0

$$f_B(p_1) = Min(f_A(p_1), f_B(p_1)) = 0$$

$$f_A(p_2)=Min(f_A(p_2), f_B(p_2))=0$$

CSG - Min

Difference

-Min($f_A(p_0)$, $f_B(p_0)$) = 1 - $f_{A|B}(p_0)$ Depending on position of p_0

$$Min(f_A(p_1), 1 - f_B(p_1))=0$$

 $Min(f_A(p_1), 1 - f_B(p_1)) = f_A(p_1)$

Polygonization Problems

X is the true intersection point for C_1 and C_2

Segment $P_1 P_2$ is far from x.

Estimate for x s. t. $f_1 > x > f_2 > x > 1$

We can apply a first order Taylor expansion to the difference : $n_{12} = x - P_{12}$

$$1 \succ f_{1})x * \models f_{1})P_{12} , h_{12} * \vdash f_{1})P_{12} *!, ! h_{12} - \vdash f_{1})P_{12} ** \\ 1 \succ f_{2})x * \vdash ! f_{2})P_{12} , h_{12} * \vdash f_{2})P_{12} *!, ! h_{12} - ! \vdash f_{2})P_{12} **$$

Iterating to the Surface

SO

$$n_1 = \frac{-f_1 \oint f_1}{(\oint f_1, \oint f_1)}$$

and similarly

$$n_2 = \frac{-f_2 \oint f_2}{(\oint f_2, \oint f_2)}$$

Adaptive Polygonisation

CSoftG Wheels

Csoft Wheel before and after removal of artifacts

Canmore Coffee Grinder

Ray Traced Canmore Coffee Grinder

by

Kees van Overveld and Brian Wyvill

Building the Piano

Cylinders intersected with bounding plane and parametric curve

Model of 9ft. Steinway Concert Grand

More BlobTree Nodes

Note the inclusion of the texture node.

Traversing The BlobTree

N - indicates a node in the BlobTree
L (N) - left child R (N) - right child
function F returns the field value for the node N at the point M

function F(N, M)

- 1. Primitive: F(M)
- 2. Warp: F(L(N), w(M)) (warp is a unary operator)
- 3. Blend: F(L (N), M)+ F(R (N), M))
- 4. Union: max(F(L (N), M), F(R (N), M))
- 5. Intersection: min(F(L (N), M), F(R (N), M))
- 6. Difference: min(F(L (N), M), -F(R (N), M))

end

