

Procedural and Multiscale Models in Computer Graphics: *a Personal Perspective*

Luiz Velho

IMPA – Instituto de Matemática Pura e Aplicada

- ## Contents
- Overview of Research Career
Past 25 years (1978 – 2002)
 - ESDI, PUC
 - MIT Media Lab, University of Toronto
 - NFB, FAM, TV Globo, HP, NYU, IMPA
 - Personal Account of SIBGRAPI
 - Participated from the very beginning!
 - Significant part of the work presented there

October 2002

XV SIBGRAPI

2

Foreword

October 2002

XV SIBGRAPI

3

(b.s.) Before SIBGRAPI

São Paulo, Nov 1978

- 1° SIACG
 - Organized by Industry
 - ACM / SIGGRAPH Local Group
- Bourne and Died!
 - Too early
 - Lack of Critical Mass

October 2002

XV SIBGRAPI

4

SIBGRAPI (10 years later)

Petrópolis, April 1988

- SIBGRAPI
 - Organized by Academy
 - SBC Special Interest Group
- Here to stay...
 - Right Time / Right Place
 - Demand of CG+IP Community

October 2002

XV SIBGRAPI

5

My SIBGRAPI 4x4 Matrix

October 2002

XV SIBGRAPI

6

Methodology

Integrated View

- Different Aspects of an Encompassing Field
 - (Model / Image) Synthesis / Analysis
 - (Model / Image) Creation / Manipulation
- *Consonant with SIBGRAPI !*

Conceptual Approach

- Computational Applied Mathematics
 - Four Universes Paradigm, (*Visual Computer*, 1995)
 - Graphical Objects, (*Visual Computer*, 1996)
- * *Joint Work with Jonas Gomes*
 - VISGRAF Laboratory

Research Perspective

- Procedural Methods
 - Computer Graphics*
 - Expression Power
 - Effective Control
- Multiscale Models
 - Computer Graphics*
 - Visual Perception
 - Efficient Approximation

Broad Interest

- Many Areas
 - Animation and Video
 - Visualization and Rendering
 - Image Processing and Vision
 - Geometric Modeling
 - Interaction Techniques
- Intersection of Areas
 - IBR, 3D Photography
- Applications
 - Entertainment, Medical

Animation

Wireframe Animation

- My First Steps (1976-1979)
Newman and Sproull, 1973
"Principles of Interactive Computer Graphics"
 - Plotter
 - IBM 1130
 - Fortran
- Undergraduate Final Project - ESDI, 1979
First Computer Generated Film "made in Brazil"
 - Simple Graphics Package
 - Plotted Frame-by-Frame
 - Filmed on Animation Stand

October 2002

XV SIBGRAPI

13

"A Imagem no Computador"

* SIBGRAPI Video Show, 1992 (produced in 1979)

October 2002

XV SIBGRAPI

14

Motion Control

Montreal, 1981-1982

- National Film Board
 - Visiting Filmmaker (Brazil / Canada cooperation)
 - French Animation Group (*La Faim*)
- Computer Controlled Animation
 - Oxberry 35 mm Animation Stand
 - Motion Control Computer

➤ *Graphics Experiments*

October 2002

XV SIBGRAPI

15

"Graphisms"

• N.F.B., 1982

October 2002

XV SIBGRAPI

16

Procedural Animation System

MS. MIT Media Lab, 1983-1985
(advisor: David Zelter)

- Animation Abstractions
 - Scripts
 - Tracks
- System Architecture
 - Extension Language
 - Distributed Computation
 - Multiple Windows (X11)
- Different Levels
 - Authoring
 - Interaction

* paper - SIBGRAPI, 1989

October 2002

XV SIBGRAPI

17

"Scripts"

- inverse kinematics, forward dynamics, collision detection

• MIT Media Lab, 1984

October 2002

XV SIBGRAPI

18

Motion Capture

MS. UFRJ, 1998
(supervisor of Fernando Wagner)

- MOCAP Animation System
 - Intuitive Interface
 - Signal Processing Approach
- Thesis Award
 - XII CTD - SBC, 1999
 - VI CLEI - UNESCO, 1999

* paper SIBGRAPI, 1997

October 2002

XV SIBGRAPI

19

"Animação por Movimento Capturado"

* SIBGRAPI Video Show, 1997

October 2002

XV SIBGRAPI

20

Facial Animation

MS. PUC-Rio, 2002
(supervisor of Paula Lucena)

✓ Collaboration with Ken Perlin

- Real -Time Facial Animation
 - Lip Synch + Facial Expressions
 - Annotated Text Input
 - Client / Server JAVA Implementation
- Potential Applications
 - Internet, Entertainment
 - Education, Tele-Collaboration

* paper WTDCGPI, 2002

October 2002

XV SIBGRAPI

21

"Expressive Talking Heads"

October 2002

XV SIBGRAPI

22

"Expressive Talking Heads"

October 2002

XV SIBGRAPI

23

Visualization

October 2002

XV SIBGRAPI

24

The Ultimate Renderer

Fantastic Animation Machine, 1985

- Designed the “in-house” 3D System
 - Modeler
 - **Renderer** (*its all about the looks...*)
 - Animation
- Multi-modal Visualization
 - Wire / Hidden Line
 - A-Buffer, *Phong* Shading
 - Distributed Ray Tracing
 - Texturing, Special Effects

October 2002

XV SIBGRAPI

25

“F.A.M. Demo”

★ *ACM-SIGGRAPH Electronic Theater, 1986*

October 2002

XV SIBGRAPI

26

2D Texturing Implicit Objects

IMPA, 1995

(joint work with R. Zonenschein, L.H. Figueiredo, B. Wyvill)

- Texture Mapping Implicit Surfaces
 - 3D textures: *Trivial*, (Embedding Space)
 - 2D textures: *Hard*, (Lack of Natural Parameterization)
- Extrinsic Projection Method
 - Transfer Texture from a Canonical Space
 - “Natural” Projection, i.e. Blended Gradient Field
 - Physically-Inspired: ODE, Particle System

★ Tech Sketch ACM-SIGGRAPH, 1997 - paper SIBGRAPI, 1998

October 2002

XV SIBGRAPI

27

“Textura com Sistema de Partículas”

★ *SIBGRAPI Video Show, 1997*

October 2002

XV SIBGRAPI

28

Direct Volume Rendering

D.Sc. IMPA, 2003

(supervisor of Vinicius Mello)

✓ Collaboration with Claudio Silva

- Hierarchical Space Decomposition (*Binary Multi-Triangulations*)
 - Stellar Operations
 - Conforming 3D Meshes
- Interactive Progressive Visualization
 - Cell Visibility Ordering
 - Simplicial Splatting
 - View Dependent / Independent Adaptation

October 2002

XV SIBGRAPI

29

Adapted BMT's

October 2002

XV SIBGRAPI

30

Imaging

Digital Halftoning

IMPA, 1991

- Dithering with Space Filling Curves
 - Aperiodic Patterns (*photography look*)
 - Variable-Size Dots (*device dependent*)
 - Anisotropic Clusters (*image adaptive*)

➤ Key Research Contribution

- Filled Technology Gap
- Reopened the Area

* papers ACM-SIGGRAPH, 1991 / 1995 - paper SIBGRAPI, 1992

Dithering with Space Filling Curves

Dithering with Space Filling Curves

Wavelet Paint

IMPA, 1993-1995
(joint work with Ken Perlin)

- Painting over Multiple Levels

Modify image at level X
Move up / down a level

- Features

- Multiresolution Compositing
- Procedural Brushes

- Advantages

- Quick Changes
- Unlimited and Automatic Detail

* Tech Sketch ACM-SIGGRAPH, 1994 - paper ACM-SIGGRAPH, 1995

"Procedural Multiscale Textures"

* SIBGRAPI Video Show, 1994

Image Effects with Contractive Mappings

IMPA, 1996
(joint work Cícero Mota, Romildo Silva)

❖ Fractal Image Compression

- Model
 - Iterated Function System, $F_k : I \rightarrow I$
 - Fractal Interpolation
- Image
 - Fixed Point of a Contractive Mapping
 - Image Generation, $i_0 \xrightarrow{F} i_1 \rightarrow \dots \rightarrow i_\infty$
- Visual Effects
 - Control Parameters, (i_0, n, \dots)

October 2002

XV SIBGRAPI

37

"Diamond House"

* Title Image - SIBGRAPI Proceedings, 1996

October 2002

XV SIBGRAPI

38

"Tropical Birds"

* Back Cover - SIBGRAPI Proceedings, 1996

October 2002

XV SIBGRAPI

39

"Lena"

October 2002

XV SIBGRAPI

40

Image Quantization

MS. PUC-Rio, 1997
(Marcos Rayol, supervised by Jonas Gomes)

- Strategy
 - Minimization of the Quantization Error
 - Iterative Pairwise Clustering
- Algorithm and Data Structure
 - Bottom-Up Divide and Conquer
 - Binary Tree

❖ Multiresolution Quantization

* paper SIBGRAPI, 1997

October 2002

XV SIBGRAPI

41

"Quantização por Aglomeração Binária"

* SIBGRAPI Video Show, 1997 - (Best Technical Video)

October 2002

XV SIBGRAPI

42

Virtual Memory for 2D Objects

MS. PUC-Rio, 1998 - D.Sc. PUC-Rio, 2002
(supervisor of André Matos and Sergio Pinheiro)

- **Trend:** Large Datasets + Real-Time
 - More Complexity and Detail
 - Faster Graphics Hardware and Networking
- Need for Scalability
- Generic Solution → *Structured 2D Graphics Objects*
- System Characteristics
 - Predictive Cache (*Spatial Coherence*)
 - Multiresolution Structure (*Time-Critical Visualization*)

* Related Paper SIBGRABI, 1998

October 2002

XV SIBGRABI

43

"Multiresolution Panoramas"

* SIBGRABI Video Show, 1998

October 2002

XV SIBGRABI

44

Multiscale Painterly Rendering

IMPA / PUC-Rio, 2001
(joint work with Diego Nehab)

- ❖ Started as a Course Project on NPR
(*Image Moment Stroke Placement*)
 - Extensions
 - More Efficiency and Control
 - Techniques:
 - Multiscale Analysis
 - Parameterized Dithering
 - "Lua" Implementation
 - Optimized Image Abstraction
- * Paper SIBGRABI, 2002

October 2002

XV SIBGRABI

45

"Parrot"

* Cover Image - SIBGRABI Proceedings, 2002

October 2002

XV SIBGRABI

46

"Canoe"

* Back Cover - SIBGRABI Proceedings, 2002

October 2002

XV SIBGRABI

47

"Train"

* Back Cover - SIBGRABI Proceedings, 2002

October 2002

XV SIBGRABI

48

"Old Man"

October 2002

XV SIBGRAPI

49

Interactive Techniques

October 2002

XV SIBGRAPI

50

Warping and Morphing

IMPA, 1998

(joint work with Jonas Gomes, Lucia Darsa, Bruno Silva)

❖ "Morphos": A Test Bed System

- Graphical Objects
 - Curves, Images, Surfaces, Volumes
- Computational Methods (*Representation*)
 - Forward / Inverse Mapping, Single / Multi Pass
- Interaction Techniques (*Specification*)
 - Parametric, Features, Partition-Based

➤ Book / CD, published by Morgan-Kaufmann
"Warping and Morphing of Graphical Objects"

* Paper SIBGRAPI, 1998

October 2002

XV SIBGRAPI

51

"Morphos"

- IMPA, 1998

October 2002

XV SIBGRAPI

52

Interaction using the Arcball

IMPA, 1998

(joint work with Jonas Gomes, Sergio Estevão)

- Quaternion-Based Specification of Rotations
 - "Arcball": Natural One-Window Interface, (Shoemake, 1992)
- Extending Arcball
 - Interactive Specification of 3D Vectors
- Many Important Applications
 - Warping and Morphing (*Displacement Vectors, Features*)
 - Geometric Modeling (*Normal Vectors*)
- Implementation
 - OpenGL
 - FLTK

October 2002

XV SIBGRAPI

53

"3D Widget for Rotations and Displacements"

- IMPA, 1999

October 2002

XV SIBGRAPI

54

Modeling

Piecewise Implicit Objects

*PhD. University of Toronto, 1994
(advisor: Demetri Terzopoulos)*

Complete Modeling Framework (*Decomposition + Adaptation*)

- Smooth Implicit Model
 - Multiscale Edge Analysis / Synthesis
- Hierarchical Implicit Representation
 - Multiscale B-Spline Basis
- Adapted Simplicial Decomposition
 - Physics-Based Simulation

Conversion of Representations

```

  graph LR
 Implicit --> Parametric
 Parametric --> Volumetric
 Parametric --> Implicit
  
```

* Paper SIBGRAPI, 1998

"Bobby Bubbles"

* SIBGRAPI Video Show, 1997

Variable Resolution Structures

*IMPA, 1998-2000
joint work with Luiz Henrique Figueiredo*

- Binary Multi-Triangulations (*BMT*)
 - Based on Stellar Operators
 - Best Properties (Expression Power)
- Construction Methods
 - Refinement
 - Simplification
- Operations
 - Adaptive Query and Extraction

* Paper SIBGRAPI, 2000

"Hierarchical 4-K Meshes"

- SIBGRAPI Video Show, 2000

4-8 Subdivision Surfaces

NYU, 2000-2001
joint work with Denis Zorin

- Extends Four Direction Box Splines to Arbitrary Meshes
- Bisection Interleaved Refinement
 - Adaptive Tilings
 - Factor Subdivision Rules
- Dual and Primal Schemes for Quads
 - Simplest, Doo-Sabin, Catmull-Clark
- C4 Smooth Four-Direction Subdivision Surface

* Paper SIGGRAPH, 2000

October 2002

XV SIGGRAPH

61

"Semi-Regular 4-8 Meshes"

- SIGGRAPH Video Show, 2000

October 2002

XV SIGGRAPH

62

Procedural Shape Synthesis

NYU, 2001 -
joint work with Ken Perlin, Henning Biermann

- Procedural Subdivision Surfaces
 - Base Shape
 - Detail Function
- Multiscale Shape Features
- Multiscale Shape Operations
 - Global Covering (*automatic*)
 - Local Placement (*manual*)
 - Detail Processing (*interactive*)
 - Shape Blending (*morphing*)

* Paper SIGGRAPH, 2001

October 2002

XV SIGGRAPH

63

"Synthesis on Surfaces"

- * SIGGRAPH Video Show, 2001 - (Best Technical Video)

October 2002

XV SIGGRAPH

64

Acknowledgments

- SIGGRAPH 2002 Organizers
 - Soraia Raupp Musse
 - Luiz Marcos Gonçalves
- Jonas Gomes
- Research Collaborators
- Former and Current Students
- VISGRAF Laboratory at IMPA
- SIGGRAPH Community

October 2002

XV SIGGRAPH

65

Thanks!!!