

Open Mesh Reference

- ACG RWTH Aachen
- C++ library
- Implements half-edge data structure
- Integrated basic geometric operations
- 3-D model file reader/writer

- Flexible
 - Random access to vertices, edges, and faces
 - Arbitrary scalar types
 - Arrays or lists as underlying kernels
- Efficient in space and time
 - Dynamic memory management for array-based meshes
 - Extendable to specialized kernels for non-manifold meshes

Valence Viewer

Microsoft Visual Studio 2008

- Solution file has two projects:
 - OpenMesh library
 - compile it once
 - never need to edit
 - GLUT based mesh viewer
 - extend with your code

Classes

GlutViewer

GlutExaminer

MeshViewer

ValenceViewer

GLUT window, popup menu

Trackball, basic rendering of teapot

Loading and rendering mesh

Custom processing and rendering mode

Compute valences in a custom mesh property

 Compute colors out of valences and store them in the predefined property

- Send zip of your source files, project files and solution files
- Describe your solution in readme.txt.
- Don't send binaries and other intermediary files
- Can use the clearSolution.bat
 - ! deletes recursively all debug and release directories and intermediary solution files

Geometric Operations

```
OpenMesh::Vec3f x,y,n,crossproductXY;
...
I = (x-y).length();

n = x.normalize();
scalarProductXY = (x | y);
crossProductXY = x % y;
...
```

Mesh definition

```
#include <OpenMesh/Core/IO/MeshIO.hh>
#include <OpenMesh/Core/Mesh/Types/TriMesh_ArrayKernelT.hh>
```


Loading/Writing a Mesh

– enable face normals/colors?

Adding Attributes

```
Mesh * myMesh;
OpenMesh::IO::Options readOptions;
OpenMesh::IO::read_mesh(*myMesh, "/path/to/bunny.off" , readOptions)

if(!readOptions.check(OpenMesh::IO::Options::FaceNormal))
{
 myMesh->update_face_normals();
}

if(! readOptions.check(OpenMesh::IO::Options::VertexNormal))
{
 myMesh->update_vertex_normals();
}
```

Iterating over vertices

```
typedef Openmesh::TriMesh_ArrayKernelT<> Mesh;
Mesh * myMesh;

Mesh::VertexIter vIt , vBegin , vEnd;

vBegin = myMesh->vertices_begin();
vEnd = myMesh->vertices_end();

for( vIt = vBegin ; vIt != vEnd ; ++vIt )
{
 doSomethingWithVertex(vIt.handle());
}
```

Iterating over faces

```
Mesh::VertexIter → Mesh::FaceIter

vertices_begin() → faces_begin()

vertices_end() → faces_end()
```

Circulating over faces around a vertex

```
Mesh::VertexIter vIt , vBegin , vEnd;
vBegin = myMesh->vertices begin();
vEnd = myMesh->vertices_end();
for( vlt = vBegin ; vlt != vEnd ; ++vlt )
 Mesh::VertexFaceIter vflt , vfBegin;
 vfBegin = myMesh->vf iter(vIt);
 for( vflt = vfBegin ; vflt ; ++vflt)
 doSomethingWithFace(vflt.handle());
```

Vertices, perimeter, area of a triangle


```
void analyzeTriangle(OpenMesh::FaceHandle & _fh)
{
 OpenMesh::Vec3f pointA , pointB , pointC;
 Mesh::ConstFaceVertexIter cfvIt;

 cfvIt = myMesh->cfv_iter(_fh);
 pointA = myMesh->point(cfvIt.handle());
 pointB = myMesh->point((++cfvIt).handle());
 pointC = myMesh->point((++cfvIt).handle());
 perimeter(pointA,pointB,pointC);
 area(pointA,pointB,pointC)
}
```

Neighbor Access in O(1)

```
OpenMesh::VertexHandle endVH;
OpenMesh::HalfEdgeHandle , startHEH , twinHEH , nextHEH;
startHEH = hehlt.handle();
```

```
twinHEH = myMesh->opposite_halfedge_handle(startHEH);
nextHEH = myMesh->next_halfedge_handle(twinHEH);
endVH = myMesh->to_vertex_handle(nextHEH);
```


Modifying the geometry

Modifying the topology

```
myMesh->request_vertex_status();
myMesh->request_edge_status();
myMesh->request_face_status();
```

OpenMesh::HalfedgeHandle currentHEH = helt.handle(); myMesh->collapse(currentHEH);

Adding Custom Traits

typedef Openmesh::TriMesh ArrayKernelT<myMeshTraits> Mesh;

Setting/Getting Predefined Attributes

```
typedef Openmesh::TriMesh_ArrayKernelT<> Mesh;
Mesh * myMesh;
... // load file into myMesh
myMesh->request_vertex_normals();
myMesh->request_vertex_colors();
myMesh->request_face_normals();
myMesh->set_color(currentVH,Mesh::Color(0,0,255));
blueColor = myMesh->color(currentVH);
```

Setting/Getting Custom Attributes

```
OpenMesh::FPropHandleT<bool> marked;
myMesh->add_property(marked);
for(flt = fBegin; flt != fEnd; ++flt)
 if(shouldMark(flt))
 myMesh->property(marked,flt) = true;
 else
 myMesh->property(marked,flt) = false;
for(flt = fBegin; flt != fEnd; ++flt)
 if(myMesh->property(marked,flt))
 doSomething(flt);
```

For more examples, tutorials, documentation: www.openmesh.org