

IFT 6112

15 – SURFACE RECONSTRUCTION

<http://www-labs.iro.umontreal.ca/~bmpix/teaching/6112/2018/>

Image from https://doc.cgal.org/latest/Poisson_surface_reconstruction_3/index.html

Mikhail Bessmeltsev

Some slides from Alla Sheffer,
Justin Solomon, and Hao Li

3D Reconstruction Pipeline

Two components

https://i.ytimg.com/vi/uzOCS_gdZuM/maxresdefault.jpg

Registration

Meshing

Two components

https://i.ytimg.com/vi/uzOCS_gdZuM/maxresdefault.jpg

Registration

Meshing

Registration Problem

Align two overlapping objects

Rough Plan

- **ICP algorithm**
A classic!

- **ICP variants**

- **Related problems**

Synchronization, non-rigid registration

Starting Point

$$q_i = Rp_i + t$$

Can align given enough matches

**How many
correspondences
determine R and t ?**

**How do you get
correspondences?**

Rough Approximation

Closest points correspond

Try a Second Time...

Iterative Closest Point (ICP)

- **Choose** e.g. 1000 random points
- **Match** each to closest point on other scan
- **Reject** pairs with distance $> k$ times median
- **Minimize**

$$E[R, t] := \sum_i \|Rp_i + t - q_i\|^2$$

- **Iterate**

“A method for registration of 3-D shapes.”
Besl and McKay, PAMI 1992.

On the Board

$$\min_{t \in \mathbb{R}^3, R^\top R = I} \sum_i \|Rp_i + t - q_i\|^2$$

Closed-form formulas!

Many (!) Variants of ICP

- **Source points** from one or both meshes
- **Matching** to points in the other mesh
 - **Weighting** correspondences
 - Rejecting **outlier** point pairs
 - Alternative **error metrics**

Point-to-Plane Error Metric

Flat parts can slide along each other

$$E[R, t] := \sum_i ((Rp_i + t - q_i)^\top n_i)^2$$

$$\approx \sum_i [(p_i - q_i)^\top n_i + r^\top (p_i \times n_i) + t^\top n_i]^2 \text{ after linearizing}$$

where $r := (r_x, r_y, r_z)$

Least-squares!

“Object modelling by registration”

Chen and Medioni, Image and Vision Computing 10.3 (1992); image courtesy N. Mitra

Closest Compatible Point

Can improve matching effectiveness by restricting match to **compatible points**

- Compatibility of colors [Godin et al. 94]
- Compatibility of normals [Pulli 99]
- Other possibilities:
curvatures, higher-order derivatives, and other local features

Choose Points to Improve Stability

Uniform Sampling

Stable Sampling

Sample discriminative points

Local Covariance

3 small eigenvalues
2 translation
1 rotation

3 small eigenvalues
3 rotation

2 small eigenvalues
1 translation
1 rotation

1 small eigenvalue
1 rotation

1 small eigenvalue
1 translation

Stability Analysis

Key:

3 DOFs stable

5 DOFs stable

4 DOFs stable

6 DOFs stable

Alternative: Uniform Normals

Random Sampling

Normal-space Sampling

Convergence Funnel Visualization

Translation in xz plane
Rotation about y

- Converges
- Does not converge

Distance Field Method

Translation in xz plane
Rotation about y

- Converges
- Does not converge

Point-to-Plane

Translation in xz plane
Rotation about y

- Converges
- Does not converge

Issue: ICP Three Times

Usually have ≥ 2 scans

Improve Sequential Alignment?

Prevent “drift”

Simple Methods

- **Align everything to **anchor** scan**
Which to choose? Dependence on anchor?
- **Align to **union** of previous scans**
Order dependence? Speed?
- ****Simultaneously** align everything using ICP**
Local optima? Computational expense?

Graph Approach

Align similar scans, then assemble

Lu and Milios

- **Pairwise phase**

Compute pairwise ICP on graph

- **Global alignment**

Least-squares rotation/translation

**Linearize for
global alignment**

Failed ICP in Global Registration

Correct global registration

Global registration including bad ICP

Two components

https://i.ytimg.com/vi/uzOCS_gdZuM/maxresdefault.jpg

Registration

Meshing

Triangulating Point Clouds

Connect neighboring points into triangles

Point cloud data

Reconstructed surface

Triangulating Point Clouds

Connect neighboring points into triangles

Point cloud data

Reconstructed surface

Who are the neighbors?
⇔ What's the connectivity/topology

Methods

- Explicit, *or reconstruction circa 1998*
 - Zippering
 - Delaunay/Voronoi-based
- Implicit
 - Signed distance function
 - Poisson
- Data-driven

Methods

- Explicit, *or reconstruction circa 1998*
 - **Zippering**
 - Delaunay/Voronoi-based
- Implicit
 - Signed distance function
 - Poisson
- Data-driven

Basic Reconstruction: Zippering

Single scan \rightarrow mesh

- regular lattice of points in X and Y with changing depth (Z) = height map

Register

Merge meshes

One scan \rightarrow mesh

- Find quadruples of lattice points
- Form triangles
 - Find shortest diagonal
 - Form two triangles (test depth)

One scan \rightarrow mesh

Avoid connecting depth discontinuities

Basic Reconstruction: Zippering

- ✓ Single scan -> mesh
- Register
- Merge meshes

Basic Reconstruction: Zippering

- ✓ Single scan -> mesh
- ✓ Register
- Merge meshes

Merging

2 overlapping meshes

Zippering

- Remove overlapping portion of the mesh
 - Use for *consensus geometry*
- Clip one mesh against another
- Remove triangles introduced during clipping

Post-processing

Zippering
results

'Consensus
geometry'

**Move vertices to their average
positions over all scans**

Methods

- Explicit, *or reconstruction circa 1998*
 - Zippering
 - **Delaunay/Voronoi-based**
- Implicit
 - Signed distance function
 - Poisson
- Data-driven

2D: connect the dots

Connectivity?

Edges should be far from other points

2D: connect the dots

Delaunay Triangulation

Edge e is Delaunay \Leftrightarrow some circumcircle of e contains no other sample points

2D: connect the dots

Which edges to pick?

Recall:

Medial axis vs Voronoi diagram

original: 3722
sampled: 3722

Recall:

Medial axis vs Voronoi diagram

2D: connect the dots

Edges should be “far” from Medial Axis

2D: connect the dots

Voronoi diagram approximates Medial Axis
if points are sampled densely enough

2D: connect the dots

Edge e in **crust** \Leftrightarrow

circumcircle of e contains no other
sample points or Voronoi vertices of S

Crust: Algorithm

Compute Voronoi diagram of S

$V = \{\text{Voronoi vertices}\}$

Crust: Algorithm

Compute Voronoi diagram of S

$$V = \{\text{Voronoi vertices}\}$$

Compute Delaunay Triangulation of $S \cup V$

Crust: Algorithm

Compute Voronoi diagram of S

$$V = \{\text{Voronoi vertices}\}$$

Compute Delaunay Triangulation of $S \cup V$

Crust = all edges between points of S

3D Crust Algorithm

- Extend 2D approach
- Voronoi vertex is equidistant from 4 sample points
- BUT in 3D not all Voronoi vertices are near medial axis (regardless of sampling density)

3D Crust Algorithm

Some vertices of the Voronoi cell are near medial axis

Intuitively – cell is closed not just from the sides but also from “top” & “bottom”

3D Crust Algorithm

Solution: use only two farthest vertices of V_s - one on each side of the surface

- Call vertices *poles* of s (p^+ , p^-)

3D Algorithm (basic)

- Compute Voronoi diagram of S
- For each s in S find (p^+, p^-)
- Let P be the set of all poles p^+ and p^-
- Compute Delaunay triangulation T of $S \cup P$
- Add to crust all triangles in T with vertices in S

Results

Problems & Modifications

Correct in the absence of noise

Slow-ish

Need dense samples

Problems at sharp corners

Noise

Methods

- Explicit, *or reconstruction circa 1998*
 - Zippering
 - Delaunay/Voronoi-based
- **Implicit**
 - Signed distance function
 - Poisson
- Data-driven

Implicit Reconstruction

1. Estimate signed distance function $d: \mathbb{R}^3 \rightarrow \mathbb{R}$
2. Extract an isosurface $d = 0$

Implicit Reconstruction

1. Estimate signed distance function $d: \mathbb{R}^3 \rightarrow \mathbb{R}$
2. **Extract an isosurface $d = 0$**

Marching Cubes

- Values at eight corners of each voxel
- $2^8=256$ possible configurations (per voxel)
 - reduced to 15 (symmetry and rotations)
- Each voxel is either:
 - Entirely inside isosurface
 - Entirely outside isosurface
 - Intersected by isosurface
- Can extract triangulation independently per voxel

Basic MC Algorithm

For each voxel produce set of triangles

- Empty for non-intersecting voxels
- Approximate surface inside voxel

Figure 2. Configurations.

Configurations

- For each configuration add 1-4 triangles to isosurface
- Isosurface vertices computed by:
 - Interpolation along edges (according to grid values)

Example

Problem

Can produce non-manifold results
and wrong genus

- What if those two are adjacent?
 - Each is ambiguous
- Consistency?

Ambiguous Faces

- Two locally valid interpretations

- Source of MC consistency problem

Solution

- For each problematic configuration have more than one triangulation
- *Distinguish different cases by choosing pairwise connections of four vertices on common face*

Figure 4. Two possible triangulations which yield a topologically correct isovalue surface.

2.0 Asymptotic Decider

Implicit Reconstruction

1. **Estimate signed distance function $d: \mathbb{R}^3 \rightarrow \mathbb{R}$**
2. Extract an isosurface $d = 0$

Signed distance function

Distance to points is not enough

Need more structure

Signed distance function

How can we tell inside from outside?

Estimate normals.

Estimating normals

- Fit a plane into neighborhood of each point
 - Neighborhood = k nearest neighbors
- Determine *consistent* normal orientation

Estimating normals

- Fit a plane into neighborhood of each point
 - Neighborhood = k nearest neighbors
 - Use spatial decompositions (BSP-trees)
- Determine *consistent* normal orientation

Fitting plane

$$\min_{c \in \mathbb{R}^3, \|n\|=1} \sum_i (n^T (p_i - c))^2$$

On the board, time permitting

Estimating normals

- Fit a plane into neighborhood of each point
 - Neighborhood = k nearest neighbors
- Determine *consistent* normal orientation

Estimating normals

- Fit a plane into neighborhood of each point
 - Neighborhood = k nearest neighbors
- Determine *consistent* normal orientation
 - Make sure $n_i \cdot n_j > 0$ for neighbors

Signed Distance Function

- Distance to tangent planes
 - [Hoppe et al. '92]

150 samples

reconstruction
on 50^3 grid

Signed Distance Function

- Smoother: RBF basis

Hoppe '92

Compact RBF
Wendland C^2

Global RBF
Triharmonic

Signed Distance Function

- Poisson surface reconstruction
 - [Kazhdan et al. '06]

Signed Distance Function

- Poisson surface reconstruction
 - Solve for indicator function

$$\chi_M(p) = \begin{cases} 1 & \text{if } p \in M \\ 0 & \text{if } p \notin M \end{cases}$$

Indicator function

χ_M

Oriented points

Indicator function

$$\chi_M$$

Idea

Oriented normals =
gradient of an indicator function?

Oriented points

Indicator gradient

$$\nabla \chi_M$$

Idea

Oriented normals \Rightarrow vector field \vec{V}

Find indicator function:

$$\min_{\chi} \|\vec{V} - \nabla\chi\|^2$$

Idea

Oriented normals \Rightarrow vector field \vec{V}
Find indicator function:

$$\min_{\chi} \|\vec{V} - \nabla\chi\|^2$$

Differentiate,

Poisson
equation

$$\Delta\chi = \nabla \cdot \vec{V}$$

Process

Results

