

Computer Vision

(Course Code: 4047)

Module-6: 3D Reconstruction

Lecture-2: 3D Surface Representations

Gundimeda Venugopal, Professor of Practice, SCOPE

Surfaces

- Surfaces involve a third 'z' dimension (height/elevation/magnitude, quantity) in addition to x,y planimetric location.
- Any type of continuous data can be represented as a surface, whether it be ground elevation, barometric pressure, rainfall, crop yield, noise levels, population density, sales intensity, land value, income, crime rates, etc.

3D Model of Crime Density in Boston, MA http://gis.mit.edu/classes/11.521/lectures/Lecture_14/Lect14.htm

How we can describe Surface Geometry?

IMPLICIT

$$x^2 + y^2 = 1$$

LINGUISTIC "unit circle"

EXPLICIT

TOMOGRAPHIC

CURVATURE

$$\kappa = 1$$

DISCRETE

Many ways to digitally encode geometry

EXPLICIT

- point cloud
- polygon mesh
- subdivision, NURBS

Each choice best suited to a different task/type of geometry

Surfaces as an Implicit Function

$$\mathbf{p} = (x, y, z) \in \mathbb{R}^3 \qquad f(\mathbf{p}) = \begin{cases} 0, & \text{if } \mathbf{p} \in \text{outside } \mathbf{0} \\ 1, & \text{if } \mathbf{p} \in \text{inside } \blacksquare \end{cases}$$

Implicit Representation of Surface Geometry

- Points aren't known directly, but satisfy some relationship
- E.g., unit sphere is all points such that $x^2+y^2+z^2=1$
- More generally, f(x,y,z) = 0 f(x,y)

Many Implicit Representation in Graphics

(Will see some of these a bit later.)

Check if the point is inside the unit sphere

I have a new surface $f(x,y,z) = x^2 + y^2 + z^2 - 1$.

I want to see if a point is inside it.

How about the point (3/4, 1/2, 1/4)?

9/16 + 4/16 + 1/16 = 7/8

7/8 < 1

YES.

Implicit surfaces make other tasks easy (like inside/outside tests).

Explicit Representations of the Surface Geometry

- All points are given directly
- **E.g., points on sphere are** $(\cos(u)\sin(v),\sin(u)\sin(v),\cos(v)),$ for $0 \le u < 2\pi$ and $0 \le v \le \pi$
- More generally: $f: \mathbb{R}^2 \to \mathbb{R}^3$; $(u, v) \mapsto (x, y, z)$

■ (Might have a bunch of these maps, e.g., one per triangle!)

Many explicit representations in Graphics

Sampling an explicit Surface

My surface is f(u, v) = (1.23, u, v). Just plug in any values u, v!

Explicit surfaces make some tasks easy (like sampling).

Explicit Functions: Check if this point inside the Torus

My surface is $f(u,v) = ((2+\cos u)\cos v, (2+\cos u)\sin v, \sin u)$ How about the point (1.96, -0.39, 0.9)?

Explicit surfaces make other tasks hard (like inside/outside tests).

Algebraic Surfaces (Implicit)

Surface is zero set of a polynomial in x, y, z

What about more complicated shapes?

$$x^2z^3 + \frac{9y^2z^3}{80}$$

Very hard to come up with polynomials!

Constructive Solid Geometry (Implicit)

Build more complicated shapes via Boolean operations

 $\blacksquare \ \, \textbf{Basic operations:} \\ \ \, A \ \, \\ \ \, B \ \, \\ \ \, A \cup B \ \, A \cap B \ \, \\ \ \, A \setminus B \ \, \\$

Signed Distance Function

Distance:

$$\operatorname{dist}(P, A) := \min\{\operatorname{dist}(P, Q) \mid Q \in A\}$$

Signed Distance:

$$d_A(P) := egin{cases} \operatorname{dist}(P,\partial A), & P ext{ outside} \ -\operatorname{dist}(P,\partial A), & P ext{ inside} \end{cases}$$

Signed Distance Function Resources

SDF for a Circle

Level Sets

A set of points that all map to the same value of SDF is called a Level Set

Input: X, Y coordinates Output Z = SDF (X,Y)

2D plane is converted to a 3D Surface

Gradient of Level Sets

SDF and Rigid Transformation

Combining SDFs

Blending Distance functions (Implicit)

- A distance function gives distance to closest point on object
- Can blend any two distance functions d_1 , d_2 :

Similar strategy to points, though many possibilities. E.g.,

$$f(x) := e^{d_1(x)^2} + e^{d_2(x)^2} - \frac{1}{2}$$

Appearance depends on how we combine functions

Q: How do we implement a Boolean union $d_1(x)$, $d_2(x)$?

A: Just take the minimum: $f(x) = min (d_1(x), d_2(x))$

Scene with purely Algebraic functions

Scene made of pure signed distance functions Art with math -- really hard!

3 basic methods for representing a surface:

- ❖ **DEM (digital elevation model):** A Digital Elevation Model, or DEM, is a 3D representation of a topographic surface of the Earth, excluding trees, buildings, and any other surface objects. It provides accurate and detailed information about the terrain, which can be used to make better-informed decisions.
- DEM is a set of regularly spaced sampled ground points in the x and y dimensions (although spacing not necessarily the same in each) accompanied by an elevation measure (z dimension).
- The DEM terminology was introduced by USGS (United States Geological Survey). Two concepts used for determining elevation at points within the grid cells:
 - Lattice: each point represents a value on the surface only at the center of the grid cell
 - > Surface grid considers each sample as a square/rectangular cell with a constant surface value.
- ❖ TIN (Triangulated Irregular Network) a set of adjacent, non-overlapping triangles with x, y coordinates and z vertical elevations for their vertices, along with topological relationship between the triangles and their adjacent neighbors.
- **Contour lines:** lines of equal elevation, drawn at a given interval (e.g. every 6 or 25 feet)

The general term *digital terrain model* (DTM) may be used to refer to any of the above surface representations when in digital form.

DEM sometimes used synonymously with DTM—<u>don't</u>.

Storing & Converting Surface Data

❖3-D surfaces are normally <u>stored</u> in one of two forms within ArcGIS

- > as a **GRID**, which is ArcInfo's general <u>raster</u> format
- > as a **TIN** which is a <u>vector</u> format for surfaces

However, when you download data from the Internet, surface data may be in other formats, such as

- > DEM format, as originally developed by USGS (United States Geological Survey)
- > SDTS (Spatial Data Transfer Standard) format, which is an FGDC (Federal Geographic Data Committee) standard
- ➤ E00 which is ESRI's text formatted for distributing coverages and GRIDS
- > Points and breaklines

Conversion to GRID or TIN is generally required for display or analysis within the ArcGIS system

> Generally, ArcToolbox has capabilities for converting these formats to GRIDs or TINs

Contour lines can be stored as vector lines in a coverage, shapefile, or geodatabase,

> can only be used for map display but not analysis, so this is not a recommended format for surface storage.

Digital Elevation Model

- ❖ A Digital Elevation Model, or DEM, is a 3D representation of a topographic surface of the Earth, excluding trees, buildings, and any other surface objects. It provides accurate and detailed information about the terrain, which can be used to make better-informed decisions.
- DEM data is created using LIDAR or Stereo Photogrammetry
- ❖ a sampled array of elevations (z) that are at regularly spaced intervals in the x and y directions.
- two approaches for determining the surface z value of a location between sample points.
 - In a **lattice**, each mesh point represents a value on the surface only at the center of the grid cell. The z-value is approximated by interpolation between adjacent sample points; it does not imply an area of constant value.
 - A **surface grid** considers each sample as a square cell with a constant surface value.

Advantages

- Simple conceptual model
- Data cheap to obtain
- Easy to relate to other raster data
- Irregularly spaced set of points can be converted to regular spacing by interpolation

Disadvantages

- Does not conform to variability of the terrain
- Linear features not well represented

GRID as a Storage Method

❖GRIDs are Environmental Systems Research Institute (ESRI)'s raster data format

➤ Use for storing DEMS or other data in raster format

GRID stores data as either:

- **Integer:** in which case there is an associated *value attribute table* (VAT) which <u>contains one</u> <u>record for each *different* value in the raster (thus there are normally substantially fewer records in the VAT table than there are cells in the raster);</u>
- this record stores the value itself, a count of the number of cells with that value, and any additional attributes the user wishes to to attach.
- Thus, the values could be codes for soil type and the VAT could contain fertility measures, soil name, construction suitability codes, etc.
- If you select a record in the VAT, all cells with that value will highlight in the View or Scene.
- Floating point: (number with a decimal point) in which case there is no VAT table, and simply one decimal value per cell
- Integer GRIDS are generally substantially faster to process.

What is a Triangulated Irregular Network (TIN)?

TIN is a vector representation of continuous spatial data

- -A list of X,Y,Z nodes connected by edges
- -Ideal for representing 3D surfaces

Triangulated Irregular Network

- TIN is a set of adjacent, non-overlapping triangles computed from irregularly spaced points, with x, y horizontal coordinates and z vertical elevations.
- Quick and easy way to represent irregularly spaced datasets
- Useful to represent Topography, Elevation, Contours

Advantages

- Can capture significant slope features (ridges, etc)
- Efficient since require few triangles in flat areas
- Easy for certain analyses: slope, aspect, volume

Disadvantages

Analysis involving comparison with other layers difficult

-Fewer nodes can be used in areas that don't change much

⁻Ideal for irregularly spaced datasets such as LiDAR or drone-based photogrammetry

TIN: Delauney Triangulation

TINs are based on Delauney Triangulation

-No node can fall within the circle circumscribed by any triangle

TIN as a Storage Method

❖TINs

- > are the most useful method for representing a continuous surface in a vector GIS system.
- ➤ data sets comprising any combination of contours, breaklines and point elevations (either DEM or massed points) can be combined as input to create a TIN
- TINS are especially useful for analytical purposes
 - ➤ Good model for representing surfaces
 - slope and aspect easily derived
 - simplify the calculation of surface area and volume

Creating a TIN

Break lines

Linear features which define and control surface behavior in terms of smoothness and continuity.

Contour (isolines) Lines

Contour lines, or isolines, of constant elevation at a specified interval,

Advantages

- Familiar to many people
- **Easy to obtain mental picture of surface**
 - Close lines = steep slope
 - Uphill V = stream
 - Downhill V or bulge = ridge
 - Circle = hill top or basin

Disadvantages

- Poor for computer representation: no formal digital model
- Must convert to raster or TIN for analysis
- Contour generation from point data requires sophisticated interpolation routines, often with specialized software such as *Surfer* from Golden Software, Inc., or ArcView Spatial Analyst extension

References

- ❖ Virtual Humans -- Lecture 03.1 Surface Representations: https://www.youtube.com/watch?v=5uE7Pc5mr11
- ❖ The SDF of a box: https://www.youtube.com/watch?v=62-pRVZuS5c&list=PL0EpikNmjs2CYUMePMGh3IjjP4tQlYqji
- https://iquilezles.org/articles/distfunctions/ (Multiple Example 3D distance functions)
- https://iquilezles.org/articles/distfunctions2d/
- **❖** What is Digital Elevation Model or DEM?
- ❖ <u>Signed Distance Functions & Ray-Marching</u> (very good)
- ❖ What is a Triangular Irregular Network (TIN)?
- https://medium.com/@sim30217/truncated-signed-distance-function-f765a0f1d432