

Dynamic surfel set refinement for high-quality rendering

Gaël Guennebaud*, Loïc Barthe, Mathias Paulin

IRIT, CNRS, Université Paul Sabatier, 118 route de Narbonne, 31062 Toulouse, Cedex 4, France

Abstract

Splatting-based rendering techniques are currently the best choice for efficient high-quality rendering of point-based geometries. However, such techniques are not suitable for large magnification, especially when the object is under-sampled. This paper improves the rendering quality of pure splatting techniques using a fast dynamic up-sampling algorithm for point-based geometry. Our algorithm is inspired by interpolatory subdivision surfaces where the geometry is refined iteratively. At each step the refined geometry is that from the previous step enriched by a new set of points. The point insertion procedure uses three operators: a local neighborhood selection operator, a refinement operator (adding new points) and a smoothing operator. Even though our insertion procedure makes the analysis of the limit surface complicated and it does not guarantee its G^1 continuity, it remains very efficient for high-quality real-time point rendering. Indeed, while providing an increased rendering quality, especially for large magnification, our algorithm needs no other preprocessing nor any additional information beyond that used by any splatting technique. This extended version (Real-time point cloud refinement, in: Proceedings of Eurographics Symposium on Point-Based Graphic, 2004, pp. 41.) contains details on creases handling and more comparison to other smoothing operators.

© 2004 Elsevier Ltd. All rights reserved.

Keywords: I.3.3; I.3.5; Viewing algorithms; Curve; Surface; Solid; Object representations

1. Introduction

Owing to the absence of topological information, point clouds give us a simple and powerful surface representation for complex geometries where the accuracy mainly depends on the number of points. However, real-time visualization of such data sets requires additional information such as normal vector, texture color, and an estimation of the local sampling density. From these additional attributes, a continuous image of the point cloud can be reconstructed using an image-based filtering technique, by adjusting the sampling density on the fly or by using the so-called surface splatting

technique [1]. In the latter case, each point is represented by an oriented disk (a *surfel*) in object space [2]. Rendering is then equivalent to a resampling process where surfels are blended with a Gaussian distribution in the image space. In this paper, we call such a point cloud a *surfel set*. Currently, for high-quality and efficient point-based rendering, a splatting approach is doubtless the best choice since such approaches are supported by modern GPUs [3,4].

Whereas a surfel set describes a continuous texture function [1], from the geometric point of view it is a simple set of oriented overlapping disks. Hence, in the case of an under-sampled surface, visual artifacts appear on the silhouette and in areas of high curvature (Fig. 1 left). Moreover, effects at pixel frequency such as reflections (i.e. specular reflections and environment maps) can not be properly handled by large splats

*Corresponding author.

E-mail addresses: guenneba@irit.fr (G. Guennebaud), lbarthe@irit.fr (L. Barthe), paulin@irit.fr (M. Paulin).

Fig. 1. Left: rendering of an undersampled bunny with a pure high-quality splatting technique. Artifacts on silhouette and specular reflexions are clearly visible. Right: same model with our dynamic up-sampling algorithm enabled.

(Fig. 9). Thus, for high-quality rendering, the use of a pure splatting-based approach is limited to relative small magnification.

Although a point set intrinsically describes a smooth surface, the geometry itself is discontinuous. This can be compared to polygonal meshes where the geometry is only C^0 continuous even though we may intend the mesh to describe a smooth (G^1) surface. In order to overcome the continuity problem of polygonal meshes, several methods have been developed. Among these, subdivision surfaces perform the refinement of a coarse mesh into a finer one and several iterations generate a sequence of incrementally refined meshes which converges to a smooth surface [5–8]. More specifically, interpolatory subdivision schemes [9–11] are well suited when we desire smooth interpolation of the mesh vertices. Following the same idea, a point set could be refined in order to maintain local point density and hence improve rendering quality. Unfortunately, owing to the lack of topological information, subdivision operators for meshes cannot be directly applied to point sets.

On the other hand, several *consolidation* methods have been proposed. By *consolidation* we mean the process of *extrapolating* a continuous surface from the point set. Most consolidation methods are based on an implicit representation. For example, in [12], a triangular mesh is built from a signed distance function defined on a volumetric grid. Others are based on radial basis

functions (RBF) that reconstruct a C^n implicit surface from a scattered point set [13]. However, owing to the global support of RBFs, such approaches need an expensive preprocessing step since the coefficients of the RBFs are computed by solving a large linear system. This problem is partially overcome by local approaches [14,15], but they remain too expensive for real-time applications.

In [16], Levin introduces a smooth point-based representation called moving least-squares (MLS) surface. The surface is defined implicitly by a local projection operator. A related definition of a smooth surface from points is the implicit version of Adamson and Alexa [17] that allows relatively fast ray intersection (5k intersections per second), surface boundaries representation [18] and accurate normal computation [19]. In [20] Amenta and Kil describe the MLS surface as an *extremal surface*. They also define a similar surface determined by a set of surfels.

Based on the MLS surface representation, several methods for down-sampling [21,22] and up-sampling [21,23] point sets have been proposed. However, these up-sampling methods are not suitable for real-time applications since the computation of the local projection operator is a non-linear optimization problem. Moreover, methods used for the generation of a locally uniform sampling are expensive to evaluate since they are based on either a local Voronoi diagram or a particle simulation [24]. In [21] Alexa et al. present an interactive rendering technique based also on the MLS surface representation. In a preprocessing step, a bivariate polynomial is computed for each point of the reference point set. During rendering, additional points can be dynamically sampled from these polynomials. In addition to the need for preprocessing, this up-sampling approach presents other drawbacks: it does not support discontinuities or texture colors, it requires much memory for storing the polynomials, and it generates oversampling owing to the overlapping of polynomials patches.

In [25], Stamminger and Drettakis render complex procedural geometry with a dynamic $\sqrt{5}$ sampling algorithm. While their sampling scheme is fast to evaluate, its extension to the smooth up-sampling of general point-based geometries is difficult.

In order to increase the rendering quality of surfel sets, we present a new up-sampling method inspired by subdivision surfaces. The main features of our algorithm are:

- *Speed*: Real-time processing is our major constraint.
- *Simplicity*: Easy to implement and adapted to further hardware optimizations.
- *Smoothness*: The visualized surface looks smooth.
- *Locally uniform sampling*: Avoiding oversampling is a fundamental issue, especially for hardware splatting

approaches that are limited by the precision of the color buffer.

- *Globally adaptive sampling*: Only areas that need accurate sampling are refined.
- *Suitable for discontinuities*: Our method handles boundaries and sharp creases.
- *No preprocessing*: Our system takes as input an unstructured point set with per point normal, texture color and radius. This set of attributes is the minimum information needed for all point based rendering techniques. Because our algorithm does not need any preprocessing, it is well-suited for handling deformable models.

Since real-time processing is our major constraint, we decided to develop an interpolation method which is as fast as possible. Even though we cannot guarantee its G^1 continuity, the approach presented here increases the rendering quality of a pure splatting technique.

The paper is organized as follow: after a brief overview of our refinement algorithm in Section 2, we describe the local point of view in Section 3 and the global point of view in Section 4. Then we show how our refinement procedure can be efficiently used on top of a rendering pipeline (Section 5). From the earlier version [26], in addition to give more details on the dynamic refinement procedure, we explain in detail how sharp features are handled (boundaries and creases) in the Section 3.2.2. We also add performance and quality comparisons of our method to the butterfly scheme and MLS projection operator in the Section 6.1.

2. Overview

Our algorithm takes, as input, a regular point set $P^0 = \{p_i\}$ defining a smooth surface. We assume that we also know, for each point $p_i \in P$, its normal \vec{n}_i , its texture color and the local density described by a scalar radius r_i . The radius, r_i , of each surfel has to be large enough to provide a splatting rendering without holes, and it must be less than or equal to the maximum distance between the i th surfel and its neighbors. The initial point set, P^0 , is up-sampled by inserting additional points yielding the new set P^1 with $P^0 \subset P^1$. In a similar fashion to subdivision surfaces, the up-sampled point set describes a new surface that is used for the next refinement step. At each refinement step, the number of points approximately quadruples, increasing the resolution by a factor of two (Fig. 2). Hence, the radius of surfels are divided by two at each step. By repeating the refinement step we construct a sequence P^0, P^1, \dots of point sets with $P^l \subset P^{l+1}$.

Our up-sampling algorithm can be described by a selection operator Ψ and an interpolation operator Φ . The selection operator (see Section 3.1 and Fig. 4) takes

Fig. 2. Illustration of the refinement procedure. On the top left, the initial points (from the bunny model) are visualized with large white surfels. The smaller points have been introduced by a single refinement step. The red point comes from the interpolation of five points. From left to right and top to bottom, one refinement step is performed on the input points (coming from the previous refinement step and visualized with large surfels).

a point $p \in P^l$ and defines the set $\Psi(p)$ of point subsets $\Psi_i(p)$ around p from which a single new point will be inserted:

$$\begin{aligned} \Psi : P^l &\longrightarrow \mathcal{P}(\mathcal{P}(P^l)), \\ \Psi : p &\longmapsto \{\Psi_0(p), \dots, \Psi_m(p)\} \end{aligned} \quad (1)$$

with $\mathcal{P}(E)$ the power set of the set $E : \mathcal{P}(E) = \{e \mid e \subset E\}$. The operator Φ (Section 3.2) inserts a single new point by interpolation of the points of $\Psi_i(p)$. Hence for each $\Psi_i(p)$, a new point is added to P^{l+1} :

$$\Phi : \mathcal{P}(P^l) \longrightarrow \mathbb{R}^3 \quad (2)$$

and the up-sampled point set P^{l+1} of P^l is defined as follows:

$$P^{l+1} = P^l \cup \{\Phi(\Psi_i(p)) \mid \Psi_i(p) \in \Psi(p), \forall p \in P^l\}. \quad (3)$$

For convenience, attributes of points (normals, colors, etc.) do not appear in these definitions. As mentioned in Section 4, the global subdivision process must be slightly modified to avoid redundancy. However, before describing the global subdivision algorithm (Section 4), we first present in detail the refinement procedure around a single point $p \in P^l$, by describing the local operators Ψ and Φ .

3. Local up-sampling

3.1. The selection operator, Ψ

Our up-sampling scheme is based on the idea of adding a new point for each pair of neighbor samples. However, whatever the accuracy of the neighbor relation, this basic idea is insufficient because a subset of $k \geq 4$ points that are all in the neighborhood of one another generates $\frac{1}{2}k(k-3)$ points near their center (Figs. 3a, 4b). In such cases, the obvious choice is to insert only a single new point.

From a given point $p \in P$ and its neighborhood $N_p \subset P$ (Section 3.1.1), the selection operator Ψ must define a set of subsets of points in N_p for which a single new point must be inserted. This is done by building a local set of polygons, called a *polygon fan*, from the implicit triangle fan defined by the neighborhoods (Section 3.1.2). This construction is similar to the *fan cloud* representation of Linsen and Prautzsch [27].

Fig. 3. (a) Four surfels are all in the neighborhood of one another. Interpolating points two by two leads to over-sampling and incoherency. (b) The query ball intersects two disjoint components of the surface.

Hence, the robustness of Ψ to generate a local uniform sampling typically depends on the definition of the neighborhood. To perform a complete neighbor selection, N_p must enclose the current point, and it must not select samples which are not in the first ring neighborhood. Moreover, in order to be sample-order independent and to be able to solve the global duplication problem (Section 4), the neighbor relation must be symmetric. Hence, simple *k-nearest* neighborhoods cannot be used. A more sophisticated neighborhoods based on the Voronoi diagram or BSP are too selective to be used in our case since they can remove samples that are actually in the first neighborhood ring [28]. For these reasons, we define our own neighborhood, based on distance and minimum angle criteria.

3.1.1. Local neighborhood

The computation of the neighborhood N_p of a given point $p \in P$, of radius r and normal \vec{n} is performed in two steps. First, we compute the subset $\tilde{N}_p \subset P$ such that each point $p_i \in \tilde{N}_p$ is in the sphere of center p and radius βr . In order to avoid problems owing to fine “features” (Figure 3b), we also remove from \tilde{N}_p points for which the angle between normals \vec{n}_i and \vec{n} is greater than a given angle threshold θ .

$$\tilde{N}_p = \{p_i \in P \mid \|p_i - p\| \leq \beta r, \vec{n} \cdot \vec{n}_i > \cos(\theta)\}. \quad (4)$$

Since the radius r should be slightly smaller than the maximum distance between p and its neighbors, a value of β in $[1, 26]$ ensures to find all neighbors.

In the second step, points p_i are projected onto the tangent plane of p and sorted such that their projections q_i form increasing angles $\varphi_i = \widehat{q_0 p q_i}$. Finally, we compute the subset $N_p \subset \tilde{N}_p$ by removing neighbors that are not close enough to the point p .

Fig. 4. Illustration of the local selection operator Ψ applied to a point p . (a) Computation of the neighborhood N_p . After sorting neighbors with increasing angles, the sample p_{i-1} is removed because it is too close to p_i according to an angle–distance criterion. (b) Computation of the *polygon fan*. Light lines represent the neighbor relations. (c) The result of the local selection operator yields the insertion of 7 new points.

If two neighbors p_i, p_{i-1} are too close according to an angle criterion $\nabla\varphi_i = \varphi_i - \varphi_{i-1} < \tau$, the farthest from p is removed. Since the projection onto the two-dimensional tangent plane reduces the angle between two consecutive neighbors, the angle threshold τ must be small. Experimentation shown that $\tau = \frac{\pi}{8}$ is a reasonable choice.

3.1.2. Local polygon fan

Remember that the basic principle of our up-sampling method is to add a new point for each pair of neighbors. However, before adding a point for each edge (p, p_i) with $p_i \in N_p$ we must detect whether any other pair $(p_j, p_k) \in N_p^2$ is in *interaction* with the current edge (p, p_i) , as illustrated in Figs. 3a and 4b. Hence, in this section we explain how to compute the polygon fan around the point p from its neighborhood $N_p = \{p_0, \dots, p_m\}$.

We consider the current subset $H_0 = \{p, p_0\}$. A polygon is built from this subset by adding iteratively the successors p_j of p_0 into H_0 , while p_j is a neighbor of all points of H_0 . At the end of this insertion, the set $H_0 = \{p, p_0, \dots, p_l\}$ describes a polygon which is the first of the polygon fan. We restart the construction with $H_1 = \{p, p_l\}$ and it is repeated until all neighbors are taken into account. This procedure produces a *polygon fan* (Fig. 4b) that completely defines the selection operator $\Psi(p)$. Note that these polygon fans can contain holes and degenerated polygons (edges). Finally, the set $\Psi(p) = \{\Psi_i(p)\}$ is the union of all polygons H_k such that $|H_k| \geq 4$ and all $\{p, p_j\}$ such that (p, p_j) is an edge of the final polygonal fan (Fig. 4c). Hence a new point is inserted for each outgoing edge from p and each polygon that have a minimum of 4 vertices.

3.2. The interpolation operator, Φ

We have designed our interpolation operator to be as efficient as possible without the need for preprocessing. Most smooth interpolation methods need a relatively large neighborhood but, in our case, computing a neighborhood larger than one ring is too expensive. Hence we choose to perform interpolation only with the small input set $S = \Psi_i(p)$ given by the selection operator. Even though the simple set S is not enough to perform a globally smooth interpolation, we can still interpolate the points of S locally with a cubic curve or a bicubic patch, using their normal information. This allows us to insert a new point which lies on this curve or patch.

We decompose the interpolation operator Φ as an *insertion* operator inserting a new point at the center of gravity (Cog) and a *smoothing* operator $\tilde{\Phi}_k$ such that:

$$Cog(\{p_0, \dots, p_k\}) = \frac{1}{k} \sum_{i=0}^k p_i, \tag{5}$$

$$\Phi(S) = Cog(S) + \tilde{\Phi}_{|S|}(Cog(S), S), \tag{6}$$

where $|S|$ denotes the cardinality of the set S . Since the new point is inserted at the center of gravity of the set S , the texture color of the new sample is calculated as the simple average of the texture colors of all points in S . After describing the smoothing operator $\tilde{\Phi}_k$ in the next subsection we discuss discontinuity issues (boundaries and creases) in Section 3.2.2.

3.2.1. Normal-based smoothing, $\tilde{\Phi}_k$

As mentioned above, our interpolation method is based on the construction of a local surface made up of bicubic Bézier patches (triangular and quadrilateral) with the help of the given normals. Our construction is similar to *PN triangles* of Vlachos et al. [29]. However, the construction of such a surface with G^1 continuity is too expensive for our real-time constraint. In fact, we do not need to build an explicit set of Bézier patches since only a few new points are added. For instance, no sample is inserted into triangles. Moreover, the computation of all patches at each step partially compensates the fact that adjacent patches are only C^0 continuous. Our method provides good results with only a few computations. Let $k = |S|$ be the number of points from which a new sample is interpolated. Depending on the value, k , we have different cases:

- $k = 2$: interpolation by a cubic Bézier curve.
- $k = 3$: owing to the refinement operator, no new point is inserted in a triangle (Fig. 4c).
- $k = 4$: interpolation by a bicubic Bézier patch.
- $k \geq 5$: irregular case.

Cubic point-normal interpolation, $\tilde{\Phi}_2$: The smoothing operator displaces the inserted point $c = Cog(S)$ on an interpolation curve. As suggested in [30], the interpolation of two oriented points p_{i_0}, p_{i_1} ($S = \{p_{i_0}, p_{i_1}\}$) with normals $\vec{n}_{i_0}, \vec{n}_{i_1}$ is based on the construction of a cubic Bézier curve $B(u)$. We take $B(0.5)$ for the position of the inserted point, i.e. the smoothing operator is defined as $\tilde{\Phi}_2(c, \{p_{i_0}, p_{i_1}\}) = B(0.5) - c$ (Fig. 5). The extremities b_0, b_3 of the curve are p_{i_0} and p_{i_1} and we must take b_1 (resp. b_2) in the tangent plane of p_{i_0} (resp. p_{i_1}). Since

Fig. 5. Construction of a cubic Bézier curve from two-oriented surfels. One sample is added at the middle of the curve.

there is an infinite number of solutions, we take one which is both convenient to compute and of reasonable shape. Let b'_1 be the projection of the point p_{i_1} into the tangent plane of p_{i_0} . We take b_1 such that $\overrightarrow{b_0 b_1} = v \overrightarrow{b_0 b'_1}$. The v scalar defines the *velocity* of the curve and it must be close to $\frac{1}{3}$ for visually good results [29]. Let $T_i(q)$ be the tangent vector from p_i toward q ,

$$T_i(q) := v \|p_i - q\| \frac{(q - ((p_i - q) \cdot \vec{n}_i) \vec{n}_i)}{\|(q - ((p_i - q) \cdot \vec{n}_i) \vec{n}_i)\|}. \quad (7)$$

Hence we have,

$$\tilde{\Phi}_2(c, \{p_{i_0}, p_{i_1}\}) = \frac{3}{8} (T_{i_0}(p_{i_1}) + T_{i_1}(p_{i_0})). \quad (8)$$

In order to compute the normal \vec{n} of the new point $p = \tilde{\Phi}_2(c, \{p_{i_0}, p_{i_1}\})$ we first compute the curve tangent $\dot{B}(0.5)$ and we take a perpendicular vector. Again, there is an infinite number of solutions, and a reasonable choice is to take the normal which is the closest to the two input normals, i.e. the vector which is in the plane of normal \vec{n}_{plane} :

$$\begin{aligned} \vec{n}_{plane} &= (\vec{n}_{i_0} + \vec{n}_{i_1}) \wedge (p_{i_1} - p_{i_0}), \\ \vec{n} &= \vec{n}_{plane} \wedge \dot{B}(0.5). \end{aligned} \quad (9)$$

Another possibility is to perform a quadratic interpolation of the normals as in [31]. This solution is computationally equivalent but it generates more oscillations.

Bicubic point-normal interpolation, $\tilde{\Phi}_4$: When a point has been inserted from four surfels, its displacement can be computed from a bicubic Bézier patch $B(u, v)$. We take $\tilde{\Phi}_4(c, \{p_{i_0}, \dots, p_{i_3}\}) = B(0.5, 0.5) - c$ as the smoothing displacement vector. The position of the 4 corner Bézier points are p_{i_0}, \dots, p_{i_3} . The 8 control points at the boundary of the patch are computed as in the previous case. For the 4 interior Bézier points the simpler solution is to take the *zero twists* method [30]. We have, for the corner point p_{i_0} :

$$\begin{aligned} b_{00} &= p_{i_0}, \\ b_{01} &= b_{00} + T_{i_0}(p_{i_1}), \\ b_{10} &= b_{00} + T_{i_0}(p_{i_3}), \\ b_{11} &= b_{00} + T_{i_0}(p_{i_1}) + T_{i_0}(p_{i_3}). \end{aligned}$$

The normal is given by the cross product of the two tangents of the Bézier patch.

Generalized point-normal interpolation, $\tilde{\Phi}_k, k \geq 5$: While it is possible to construct patches with an arbitrary number of edges [30], we propose here a simpler method. Indeed, such *irregular* cases appear only during the first refinement step and with a small frequency. By extension to the two regular previous cases, we compute the displacement of the inserted point c from the interpolation of k surfels, with $k \geq 5$, as

follows:

$$\tilde{\Phi}_k(c, \{p_{i_0}, \dots, p_{i_{k-1}}\}) = \frac{3}{4k} \sum_{j=0}^{k-1} 2T_{i_j}(c). \quad (10)$$

The computation of the normal cannot be generalized in the same manner. A reasonable solution is to take the average of the k normals resulting of the k cross products: $(p_{i_{j-1}} - p) \wedge (p_{i_j} - p)$.

While we give a generalized case for polygons with $k \geq 5$ edges, in practice we never met cases with $k > 5$. This is principally due to both the minimum angle criterion in our neighborhood definition that forces the selection of mostly regular polygons and the regularity of the input point set. Indeed, we notice that the robustness of our method directly depends of the sampling regularity. It is also possible to avoid such cases by splitting polygons into triangles and quads, but by doing so, several points will be inserted in the polygon, yielding to a less uniform sampling. Moreover, this can introduce more oscillations since all vertices do not participate equally in the interpolation. The refinement of a such case is illustrated Fig. 2.

3.2.2. Boundaries and creases

Discontinuities such as boundaries and creases can be easily handled by our approach. Indeed, boundaries do not need special treatment if we assume that the boundary line passes through the center of the boundary surfels. Creases are handled using an explicit crease line representation as in [23]. In this case a surfel stores two different normals and two different colors. From a surfel with two normals, we derive two clipped surfels and the clipping line direction is the cross product of the two normals. This line direction is used both for the rendering, i.e. in order to clip surfels, and for the interpolation. Indeed, the construction of Bézier curves and patches requires the computation of the tangent vector from a surfel p_0 toward another one p_1 . Three cases are to be distinguished:

1. p_0 is a simple surfel: no change. The projection of p_1 onto the tangent plane of p_0 gives us the direction of the tangent vector (Eq. 7).
2. p_0 has two normals n_{0_1}, n_{0_2} and p_1 satisfies the condition:

$$\left| \frac{cl_0}{\|cl_0\|} \cdot \frac{p_1 - p_0}{\|p_1 - p_0\|} \right| > \cos(T_c), \quad (11)$$

where cl_0 is the clipping line direction of the two tangent planes of p_0 : $cl_0 = n_{0_1} \wedge n_{0_2}$. In this case, the direction of the tangent vector from p_0 toward p_1 is cl_0 (or $-cl_0$ if $cl_0 \cdot (p_1 - p_0) < 0$). This condition defines a cone of aperture T_c that determines if p_1 is on the crease or not. The choice for the value of T_c

depends on the type of p_1 . Indeed, if p_1 has also two different normals, the tolerance angle must be relatively large (Fig. 10 first row), $\frac{3\pi}{8}$ is a reasonable value. On the other hand, if p_1 is a simple surfel we must blend the sharp features with the smooth surface (Figure 10 second row). This implies a small angle (after experiments we suggest $\frac{\pi}{6}$).

- the last case is when p_0 has two normals and p_1 does not satisfy condition (11). We take the tangent vector as in case 1 by projecting p_1 onto the two tangent planes of p_0 and we keep the projected point which is the closest to p_1 .

Six combinations are possible for the interpolation between two surfels p_0 and p_1 . Three of them are explicitly illustrated Fig. 10. The new inserted surfel will have two different normals if and only if one of the extremities p_0 and p_1 is in the case 2. The two normals of the new surfel are computed with Eq. (9). For the quadrilateral case, before inserting a new point in the middle of a bicubic Bézier patch we must check if a crease line does not pass through the quad, i.e. if two opposite surfels of the quad are not both in case 2. In this case the two other corners are discarded and a new surfel with two normals is inserted onto the crease line (case 2-2). Corners are treated in a similar manner, simply they require three different normals. Each of these normals defines a tangent plane in p_0 . The normal defining the tangent plane which is the farthest to p_1 is discarded. Then, two normals remain and the surfel is treated as in cases 2 and 3.

However, if creases are not explicitly represented in the reference point cloud geometry, they can be detected during the first subdivision step. If the angle between the tangent planes of two neighbor points p and p' is greater than a given crease angle, a new surfel with its two normals is inserted at the intersection between the crease line (intersection of the two tangent planes) and the plane defined by the two points p and p' and the vector \vec{n}_{plane} (computed as in Eq. (9) using p , p' and their normals). Full details on the rendering of sharp features can be found in [23,32]. It is also possible to use, in a preprocessing step, a more robust and automatic feature detection algorithm [33].

4. Global up-sampling algorithm

In the previous section we have shown how a given point neighborhood is refined into several points with local uniformity. However, the direct subdivision of a point set P^l to P^{l+1} with the basic formulation (Eq. (3)) generates multiple duplicated samples: points generated from k samples appear k times in P^{l+1} . In order to avoid

Fig. 6. Left: the point p is refined and 4 new points are inserted while the red edge overlaps two other polygons. Right: the point p is removed and the points p_0 is refined. A wrong new point is inserted between p_0, p_2 . Then, p_1 is refined and another wrong point is inserted between p_1, p_3 . This problem is solved during the refinement of p by inserting p_2 into the *black list* of p_0 and p_3 into the *black list* of p_1 .

these duplications, we first remove from P^l the current processed point. Hence, P^{l+1} is computed as follow:

```

for each  $p \in P^l$  do
 $P^{l+1} \leftarrow P^{l+1} \cup \{\Phi(S_i) \mid S_i \in \Psi(p)\}$ 
 $P^l \leftarrow P^l - \{p\}$ 
done
 
```

Another problem is the overlapping of neighbor relations (Fig. 6) which is inherent to the independence of the neighborhood computations. Such overlapping neighbor relations can also appear after removing the current refined point because this removal can modify the neighborhood of next processed surfels. Overlapping neighbor relations yield to the insertion of very close samples and hence a non-uniform sampling. We solve this problem by storing for each point p a *black list* L of indices containing the list of *wrong* neighbors. This list L is used during the local neighborhood computation of the point p by removing from the coarse neighborhood \tilde{N}_p the list of points indexed by L :

$$\tilde{N}_p \leftarrow \tilde{N}_p - \{p_j \in P \mid j \in L\}.$$

These *black lists* are updated as points are processed. After sorting \tilde{N}_p with the angle criterion, we update the *black list* of each neighbor $p_j \in \tilde{N}_p$ by adding all $p_k \in \tilde{N}_p$ into L_j if and only if the edge (p_k, p_j) overlap the current polygon fan. To be efficient, the *black lists* must be as short as possible. Thus, we had two other simple conditions: p_k must be into \tilde{N}_{p_j} (i.e. close enough) and $j < k$ (it is not necessary to store two time the same wrong pair). The number of selected neighbors thus decreases dramatically during the refinement procedure, significantly increasing the performance.

Note that neighbor lists are not all stored into memory. The neighborhood is computed for a given surfel only when this surfel is refined and deleted straight away. During the refinement procedure, the main memory consumption is due to the *black lists* (an average of 3 indices by surfel). Remark that, the *black list* of a given point can be deleted just after its refinement.

5. Real-time rendering

Our refinement procedure has been designed to improve the rendering quality of point based geometry in the context of real-time applications. It is efficiently added on top of a hardware accelerated EWA splatting algorithm [4,32] that allows holes filling and high frequency filtering. Indeed it is too expensive and unnecessary to up-sample the model until the size of projected surfels is smaller than a single pixel. A threshold value between two and four pixels is enough for high quality visualization. Whereas our refinement algorithm is fast, it is not conceivable to iteratively up-sample the entire model at each frame. It is preferable to up-sampled only parts of the model that need to be refined and store the new geometry into a bounded cache. We achieve this goal by dynamically updating an octree.

According to the size of the input model, we can start from a precomputed octree which contains coarse levels, from a grid which can be immediately computed or from a unique cell which contains the entire model. Classically, nodes of the octree are recursively processed by performing simple visibility test and density estimation. In addition, if a leaf is not dense enough then it becomes a node and new leaves are created using our up-sampling procedure. On the contrary, if an inserted node is out dated (not rendered since a long time) then it is deleted with all its children. The new points are inserted into a pre-allocated chunk of memory, hence nodes store only a range of indexes. So, owing to temporal and spatial coherency, only a few nodes have to be refined at each frame and real-time framerates are reached. We also bound the length of the refinement procedure: if a prefixed delay expires, we break the refinement process and perform the rendering with the available data. The remaining refinement process will be done at the next frame. Since the splatting process can be entirely performed by the graphics hardware, GPU and CPU tasks can be efficiently organized. So, we recommend that the rendering of available data starts before the up-

sampling procedure, hence absorbing a large part of the up-sampling overhead.

6. Implementation and results

We have implemented an experimental point-based rendering system based on our hardware accelerated EWA splatting algorithm presented previously in [4] improved by the ability to render clipped surfels [32]. A critical time-consuming part of our up-sampling algorithm is the search of the neighborhood \tilde{N}_p (Section 3.1.1). Fast closest-points queries are classically performed using a *kd*-tree data structure. However, in our case, a simple 3D grid is well suited since it is faster to compute and update. Indeed, we have shown that we have to remove the current processed point from the current point set (Section 4), but in fact we only remove its index from the query grid data structure. Moreover, the reduction of the number of elements in the grid increases the speed of the search.

We have tested our implementation on a 2 GHz AMD Athlon system with 512 Mb of memory and a nVidia

Fig. 8. A close view of the chameleon model (76k pts). Left: EWA splatting. Right: after two refinement steps.

Fig. 7. Illustration of our algorithm on the Triceratops models. (a) Rendering of the given point cloud (16k points). (b) A close view without refinement. (c) Illustration of the refinement. (d) The same close view after three refinements. (e) A global view of the Triceratops with up-sampling enabled.

Fig. 9. Left, splatting with reflexion lines from a spherical environment map on the bunny model (3k pts). Right, same model with our dynamic up-sampling algorithm enabled (187k pts).

Fig. 10. Illustration of the refinement of sharp features. The three combinations 2-2, 1-2, 2-3 are explicitly shown.

GeforceFX 5900 graphic card. Some results of our up-sampling method are shown in Figs. 1, 7–9, 12 and 13. Most of these images show the low quality of a fully optimized splatting technique on the model's silhouette and on under-sampled geometry. Whereas some oscillations could appear, images rendered after multiple refinements show a real improvement in quality (Figs. 10, 11).

Table 1 shows the raw performance of our up-sampling method. We are able to process approximately 250k points in one second, yielding a point generation performance of 1M points per second (because each

iteration quadruples the number of points). Such performance is sufficient for the rendering algorithm described above. Indeed, due to spatial and temporal coherency, the number of samples which have to be refined per frame rarely exceeds 15k, and hence we can keep the frame rate above 25 fps. With regard to the cost of each part of our algorithm, searching the grid takes approximately 40% of the time while interpolation takes 30%. The remaining 30% is used for the rest of the processing, essentially for sorting and selecting neighbors.

6.1. Comparison

In this section we compare our method to the modified butterfly scheme [10] and to the MLS projection operator (Figs. 12 and 13). Whereas these two methods guarantee that the reconstructed surface is C^1 continuous, our approach has several advantages that make it relevant.

As our method, the butterfly is a dyadic interpolatory refinement scheme. However, it does not take into account normal information (according to the input information and their confidence level this can be an advantage or a drawback) and a complete and consistent triangulation is required which makes its direct application to point clouds impossible. Visually, the butterfly

Fig. 11. The acronym Point-Based Graphics is modeled with a few half surfels and visualized after several refinement steps.

Table 1

Raw performances of our up-sampling algorithm on two complete models

# Iter.	Bunny		Triceratops	
	# Points	Time (s)	# Points	Time (s)
0	3k	—	16k	—
1	11k	0.01	63k	0.07
2	46k	0.039	256k	0.28
3	187k	0.160	1M	1.05
4	750k	0.79	—	—
5	3M	2.9	—	—

provides more oscillations of large amplitude (Figs. 12d and 13c). Apart from the time for creating a consistent triangulation, raw performances are similar. For example, the ceramic of the Fig. 12 is completely refined in 0.41 s (resp. 0.39 s) by the butterfly scheme (resp. by our method). Since we do not have to store any topological information,¹ our method requires less memory. Moreover, we can perform very efficient progressive rendering compared to the adaptive version of the butterfly scheme, that makes our approach more attractive for real-time rendering.

In order to compare our interpolation method with the MLS approach we have also developed a smoothing operator that implements the MLS projection operator with cubic polynomial approximation. This operator does not take normals into account and performs an approximation, not a strict interpolation. So, initial input points must be projected onto the underlying surface in a preprocessing step. This operator provides a surface of higher quality (Fig. 13d) on most models having a small error between the MLS surface and the input surfels. On the other hand, in the case of highly under-sampled geometry, the MLS projection operator is visually less suited [20]. From the rendering point of view, the MLS operator is approximately 50 times slower so that it cannot be used into a real-time rendering pipeline. For example, the implicit model of the Fig. 13 is completely refined in 0.37 s using our smoothing operator while the MLS projection operator

¹Excepted the *black lists* that are small compared to informations needed to store meshes.

requires 24.4 s. Note that the *extremal surface* definition of Amenta and Kil [20] is probably more appropriate to be compared with our method since they can define their surface from a set of surfels and not only from a simple set of points, but computing point on their surface is even more expensive than the basic MLS projection operator.

7. Conclusions and future work

We have presented a fast and easy to implement up-sampling algorithm for oriented point-clouds. We present both a refinement scheme and a smoothing operator. While we cannot guarantee G^1 continuity, our results show that we significantly improve the quality of pure splatting techniques.

Our method is also useful in less time-critical applications. Because the refinement and smoothing are totally independent, for such less time-critical applications, it would be possible to use more robust existing interpolation methods. For instance, we could use the projection procedure of the MLS surface representation as the smoothing operator. An alternative would be to use the gradient of a pre-computed RBF implicit surface.

Under its actual form, the major drawback of our approach is the lack of convergence and continuity proof. In fact, the main difficulty of the limit surface analysis does not come from the smoothing operator but from the selection operator. For example, the convergence proof is easy if we assume that, after a finite number of refinement steps, the computed polygon fan around a given point is only replicated at a small scale at each refinement step. Since the selection operator is point order dependent, we cannot validate this assumption. Based on this selection operator, the analysis of the smoothing operator and consequently the limit surface remains an open problem.

So, as future work we will further improve the selection operator in order to make easier the surface analysis and to take scattered point-cloud as input. The smoothing operator should also be improved in order to reduce oscillations. We will also attempt to optimize our software implementation and try a partial hardware implementation with GPU features available in upcoming graphics cards. The simplicity of our interpolation

Fig. 12. A 300k points ceramic model (a) is down-sampled to 5.2k points (b). Next it is refined to 335k points with our methods (c) and with the butterfly scheme (d).

Fig. 13. (a) A sparse sampling of an implicit surface and its triangulation (useful for the butterfly). This models is refined 5 times with our refinement method (b), with the butterfly (c) and with the MLS projection operator (d).

method is a good starting point. Finally, it would be interesting to integrate a more sophisticated selection of points that have to be refined by taking into account, in addition to the local density, the local curvature and the silhouette.

Acknowledgements

We would like to thank Neil Dodgson from the University of Cambridge for proof-reading an earlier version of the paper.

References

- [1] Zwicker M, Pfister H, van Baar J, Gross M. Surface splatting. In: Proceedings of ACM SIGGRAPH 2001, Computer graphics proceedings; 2001. p. 371–8.
- [2] Pfister H, Zwicker M, van Baar J, Gross M. Surfels: surface elements as rendering primitives. In: Proceedings of ACM SIGGRAPH 2000, computer graphics proceedings; 2000. p. 335–42.
- [3] Botsch M, Kobbelt L. High-quality point-based rendering on modern GPUs. In: 11th Pacific conference on computer graphics and applications; 2003. p. 335–43.
- [4] Guennebaud G, Paulin M. Efficient screen space approach for hardware accelerated surfel rendering. In: Proceedings

- of vision, modeling and visualization, IEEE signal processing society; 2003. p. 41–9.
- [5] Clark EC. Recursively generated b-spline surfaces on arbitrary topological meshes. *Computer Aided Design* 1978;10(6):350–5.
- [6] Doo D, Sabin M. Analysis of the behaviour of recursive subdivision surfaces near extraordinary points. *Computer Aided Design* 1978;10(6):356–60.
- [7] Zorin D, Schröder P. Subdivision for modeling and animation. In: *SIGGRAPH 2000 course notes*, 2000.
- [8] Warren J, Weimer H. *Subdivision methods for geometric design: a constructive approach*, 2001. Morgan Kaufmann Publishers Inc., San Francisco, CA, USA. ISBN:1558604464.
- [9] Dyn N, Levin D, Gregory J. A butterfly subdivision scheme for surface interpolation with tension control. *ACM Transaction on Graphics* 1990;9(2):160–9.
- [10] Zorin D, Schröder P, Sweldens W. Interpolating subdivision for meshes with arbitrary topology. In: *Proceedings of ACM SIGGRAPH 1996*, computer graphics proceedings; 1996. p. 189–92.
- [11] Kobbelt L. Interpolatory subdivision on open quadrilateral nets with arbitrary topology. In: *Proceedings of Eurographics*; 1996.
- [12] Hoppe H, DeRose T, Duchamp T, McDonald J, Stuetzle W. Surface reconstruction from unorganized points. In: *Proceedings of ACM SIGGRAPH 92*, Computer graphics proceedings; 1992.
- [13] Carr JC, Beatson RK, Cherrie JB, Mitchell TJ, Fright WR, McCallum BC, Evans TR. Reconstruction and representation of 3D objects with radial basis functions. In: *Proceedings of ACM SIGGRAPH 2001*, Computer graphics proceedings; 2001. p. 67–76.
- [14] Ohtake Y, Belyaev A, Alexa M, Turk G, Seidel H-P. Multi-level partition of unity implicits. *ACM Transactions on Graphics* 2003;22(3):463–70.
- [15] Tobor I, Reuter P, Schlick C. Multiresolution reconstruction of implicit surfaces with attributes from large unorganized point sets. In: *Proceedings of shape modeling international*; 2004.
- [16] Levin D. Mesh-independent surface interpolation. In: *Advances in computational mathematics*; 2001.
- [17] Adamson A, Alexa M. Approximating and intersecting surfaces from points. In: *Proceedings of the Eurographics symposium on geometry processing*; 2003. p. 245–54.
- [18] Adamson A, Alexa M. Approximating bounded, non-orientable surfaces from points. In: *Proceedings of shape modeling international*; 2004.
- [19] Alexa M, Adamson A. On normals and projection operators for surfaces defined by point sets. In: *Proceedings of the eurographics symposium on point-based graphics*; 2004. p. 149–55.
- [20] Amenta N, Kil YJ. Defining point set surfaces. In: *Proceedings of ACM SIGGRAPH 2004*, Computer graphics proceedings, 2004, 264–70.
- [21] Alexa M, Behr J, Cohen-Or D, Fleishman S, Levin D, Silva CT. Computing and rendering point set surface. *IEEE Transaction on Visualization and Computer Graphics* 2003;9(1):3–15.
- [22] Pauly M, Gross M, Kobbelt LP. Efficient simplification of point-sampled surfaces. In: *Proceedings of the 13th IEEE visualization conference*; 2002. p. 163–70.
- [23] Pauly M, Keiser R, Kobbelt LP, Gross M. Shape modeling with point-sampled geometry. In: *Proceedings of ACM SIGGRAPH 2003*, Computer graphics proceedings; 2003. p. 641–50.
- [24] Turk G. Re-tiling polygonal surface. In: *Proceedings of ACM SIGGRAPH 92*, computer graphics proceedings; 1992.
- [25] Stamminger M, Drettakis G. Interactive sampling and rendering for complex and procedural geometry. In: *Proceedings of the 12th eurographics workshop on rendering*; 2001. p. 151–62.
- [26] Guennebaud G, Barthe L, Paulin M. Real-time point cloud refinement. In: *Proceedings of Eurographics symposium on point-based graphics*; 2004. p. 41–8.
- [27] Linsen L, Prautzsch H. Fan clouds—an alternative to meshes. In: *Dagstuhl seminar 02151 on theoretical foundations of computer vision—geometry, morphology, and computational imaging*, 2002.
- [28] Floater MS, Reimers M. Meshless parameterization and surface reconstruction. *Computer Aided Geometric Design* 2001;18:77–92.
- [29] Vlachos A, Peters J, Boyd C, Mitchell JL. Curved PN triangles. In: *Proceedings of the 2001 symposium on interactive 3D graphics*; 2001.
- [30] Farin G. *CAGD a practical guide*, 5th ed. New York: Academic Press; 2002.
- [31] van Overveld CWAM, Wyvill B. Phong normal interpolation revisited. *ACM Transaction on Graphics* 1997; 16(4):397–419.
- [32] Zwicker M, Räsänen J, Botsch M, Dachsbacher C, Pauly M. Perspective accurate splatting. In: *Graphics interface*, 2004, 247–54.
- [33] Pauly M, Keiser R, Gross M. Multi-scale feature extraction on point-sampled models. In: *Proceedings of eurographics*; 2003. p. 121–30.