

UC Davis
IDAV Publications

Title

Surface Reconstruction Using Adaptive Clustering Methods

Permalink

<https://escholarship.org/uc/item/72d2j2xh>

Authors

Heckel, Bjoern
Uva, Antony E.
Hamann, Bernd
[et al.](#)

Publication Date

2001

Peer reviewed

SURFACE RECONSTRUCTION USING ADAPTIVE CLUSTERING METHODS

Bjoern Heckel¹,
Antonio E. Uva²,
Bernd Hamann³, and
Kenneth I. Joy⁴

Center for Image Processing and Integrated Computing (CIPIC)
Department of Computer Science
University of California
Davis, CA 95616-8562

Abstract

We present an automatic method for the generation of surface triangulations from sets of scattered points. Given a set of scattered points in three-dimensional space, without connectivity information, our method reconstructs a triangulated surface model in a two-step procedure. First, we apply an adaptive clustering technique to the given set of points, identifying point subsets in regions that are nearly planar. The output of this clustering step is a set of two-manifold “tiles” that locally approximate the underlying, unknown surface. Second, we construct a surface triangulation by triangulating the data within the individual tiles and the gaps between the tiles. This algorithm can generate multiresolution representations by applying the triangulation step to various resolution levels resulting from the hierarchical clustering step. We compute deviation measures for each cluster, and thus we can produce reconstructions with prescribed error bounds.

Keywords: Surface reconstruction; reverse engineering; clustering; multiresolution representation; triangulation; hierarchical reconstruction.

¹PurpleYogi.com, Inc., 201 Ravendale, Mountain View, CA 94043, USA; e-mail: heckel@PurpleYogi.com

²Dipartimento di Progettazione e Produzione Industriale, Politecnico di Bari, Viale Japigia, 182, 70126 Bari, Italy; email: uva@dppi.poliba.it

³Department of Computer Science, University of California, Davis, CA 95616-8562, USA; e-mail: hamann@cs.ucdavis.edu

⁴Corresponding Author; Department of Computer Science, University of California, Davis, CA 95616-8562, USA; e-mail: joy@cs.ucdavis.edu

FIGURE 1: The major steps of the reconstruction algorithm. Given the scattered points in (a), we create the tiles shown in (b) using adaptive clustering. The connectivity graph of these tiles is superimposed in (c), and this graph is used to construct the triangulation of the area between the tiles, shown in (d). By triangulating the tiles themselves we obtain the final triangulation, shown in (e).

1. Introduction

Surface reconstruction is concerned with the generation of continuous models (triangulated or analytical) from scattered point sets. Often, these point sets are generated by scanning physical objects or by merging data from different sources. Consequently, they might be incomplete, contain noise or be redundant, which makes a general approach for reconstructing surfaces a challenging problem. In many instances, high complexity and varying level of detail characterize an underlying object. Multiple approximation levels are needed to allow rapid rendering of reconstructed surface approximations and interactive exploration. Surface reconstruction problems arise in a wide range of scientific and engineering applications, including reverse engineering, grid generation, and multiresolution rendering.

We introduce a surface reconstruction method that is based on *cluster analysis*. Our approach generates a surface reconstructed from arbitrary point sets, *i.e.*, scattered data without connectivity information. The reconstructed model is generated in two steps. First, we apply an adaptive clustering method to the point set, producing a set of almost flat shapes, so-called “tiles,” that locally approximate the underlying surface. Each tile is associated with a cluster of points. Since each clus-

ter is “nearly planar” we can assume that the data within a cluster can be represented as a height field with respect to the best-fit plane defined by the tile. We can either triangulate all data points in the tile to produce a high-resolution mesh locally representing the surface or we can choose to only triangulate the boundary points defining the polygon of the tile to create a low-resolution local surface approximation.

Second, we triangulate the gaps between the tiles by using a *constrained Delaunay triangulation*, producing a valid geometrical and topological model. We compute distance estimate for each cluster, which allows us to calculate an error measure for the resulting triangulated models. By considering a set of error tolerances, we can construct a hierarchy of reconstructions. Figure 1 illustrates the steps of the algorithm.

In Section 2, we review algorithms related to surface reconstruction that apply to our work. In Section 3, we discuss the mathematics of clustering based on *principal component analysis* (PCA) and the generation of tiles. In Section 4, we describe the triangulation procedure that uses tiles as input and produces a triangulation as output. This Section discusses the triangulation of the tiles themselves as well as the method for triangulating the space between the tiles. Results of our algorithm are provided in Section 5. Conclusions and ideas for future work are provided in Section 6.

2. Related Work

Given a set of points $\{\mathbf{p}_i = (x_i, y_i, z_i)^T, i = 1, \dots, n\}$ assumed to originate from a surface in three-dimensional space, the goal of surface reconstruction is to generate a triangulated model approximating the unknown surface. The representation and reconstruction of three-dimensional shapes has been a significant problem in the computer graphics, computer vision, and mechanical engineering communities for several years. Most research has focused on providing a known data structure along with a set of heuristics that enable an approximating mesh to be constructed from the set of sample points.

Boissonnat [8] was one of the first to address the problem of surface reconstruction from a scattered point set. He uses a nearest neighbor criterion to produce an advancing front along the surface. From an initial point \mathbf{p}_0 , an edge is generated between \mathbf{p}_0 and its nearest neighbor \mathbf{p}_1 . An initial “contour” is generated by considering the two edges $\overline{\mathbf{p}_0\mathbf{p}_1}$ and $\overline{\mathbf{p}_1\mathbf{p}_0}$. This contour is then propagated by selecting a point \mathbf{p}_2 in the neighborhood of the edge (considering the k nearest neighbors of \mathbf{p}_0 and \mathbf{p}_1) such that the projection of \mathbf{p}_2 in the tangent plane T , generated by a least-squares method using the neighborhood about the edge, “sees” the projected edge under the largest angle. The point \mathbf{p}_2 is added to the contour, creating a triangle, and the algorithm continues with each edge of the contour. Under certain restrictive, non-folding conditions this algorithm is guaranteed to

work.

Hoppe *et al.* [17] and Curless and Levoy [10] utilize a regular grid and produce a signed distance function on this grid. Hoppe *et al.*'s method [17] is based on a *zero-set* approach for reconstruction, using the given points to create a signed distance function d , and then triangulating the isosurface $d = 0$. They determine an approximate tangent plane at each point \mathbf{p} , using a least-squares approximation based on the k nearest neighbors of \mathbf{p} . Using adjacent points and tangent planes, they determine the normal to the tangent plane, which is then used to determine the signed distance function. The triangulation is then generated using the marching cubes algorithm of Lorensen *et al.* [23]. This algorithm produces an approximating triangulation. The approximation is treated as a global optimization problem with an energy function that directly measures deviation of the approximation from the original surface.

Curless and Levoy [10] present an approach to merge several range images by scan-converting each image to a weighted signed distance function in a regular three-dimensional grid. The zero-contour of this distance function, is then triangulated using a marching cubes algorithm [23]. This algorithm also produces an approximating mesh to the data points. The closeness of the approximation is determined by the size of the grid elements.

Boissonnat [8], Attali [3] and Amenta *et al.* [2] utilize the properties of the *Delaunay triangulation* [30] to assist in generating an interpolating mesh for a set of sample points. Boissonnat's second algorithm [8] first generates a *Delaunay tetrahedrization* \mathcal{T} of the points as an intermediate structure. The boundary of this tetrahedral mesh defines the convex hull of the data points. The algorithm then progressively removes tetrahedra from \mathcal{T} , such that the boundary of the resulting set of tetrahedra remains a polyhedron. A drawback of this approach is that no change of the topology is allowed, and consequently, it is impossible to create a surface formed of several connected components and having holes.

Attali [3] utilizes a *normalized mesh*, a subset of the Delaunay triangulation, to approximate a surface represented by a set of scattered data points. When applied to " r -regular shapes" in two dimensions, this method is provably convergent. Unfortunately, in three dimensions, heuristics must be applied to complete a surface. The general idea is to construct the Delaunay mesh in two dimensions and remove those triangles that do not contribute to the normalized mesh. The boundary of the remaining triangles forms the boundary of the surface.

Amenta *et al.* [2] use a three-dimensional "Voronoi diagram" and an associated (dual) Delaunay triangulation to generate certain "crust triangles" on the surface that are used in the final triangulation. The output of their algorithm is guaranteed to be topologically correct and converges to the original surface as the sampling density increases.

The *alpha shapes* of Edelsbrunner *et al.* [12], which define a simplicial complex for an unor-

ganized set of points, have been used by a number of researchers for surface reconstruction. Guo [14] describes a method for reconstructing an unknown surface of arbitrary topology, possibly with boundaries, from a set of scattered points. He uses three-dimensional alpha shapes to construct a simplified surface that captures the “topological structure” of a scattered data set and then computes a curvature-continuous surface based on this structure. Teichmann and Capps [33] also utilize alpha shapes to reconstruct a surface. They use a local density scaling of the alpha parameter, depending on the sampling density of the mesh. This algorithm requires the normal to the surface to be known at each point.

Bajaj *et al.* [4] use alpha shapes to compute a domain surface from which a signed distance function can be approximated. After decomposing a set of scattered points into tetrahedra, they fit algebraic surfaces to the scattered data. Bernardini and Bajaj [5] also utilize alpha shapes to construct the surface. This approach provides a formal characterization of the reconstruction problem and allows them to prove that the alpha shape is homeomorphic to the original object and that approximation within a specific error bound is possible. The method can produce artifacts and requires a local “sculpting step” to approximate sharp edges well.

The ball-pivoting algorithm of Bernardini *et al.* [6] utilizes a ball of a specified radius that pivots around an edge of a seed triangle. If it touches another point another triangle is formed, and the process continues. The algorithm continues until all reachable edges have been considered, and then it re-starts with another seed triangle. This algorithm is closely related to one using alpha shapes, but it computes a subset of the 2-faces of the alpha shape of the surface. This method has provable reconstruction guarantees under certain sampling assumptions, and it is a simply implemented.

Mencl [25] and Mencl and Müller [26] use a different approach. They use an algorithm that first generates a *Euclidean minimum spanning tree* for the point set. This spanning tree is a tree connecting all sample points with line segments so that the sum of the edge lengths is minimized. The authors extend and prune this tree depending on a set of heuristics that enable the algorithm to detect features, connected components and loops in the surface. The graph is then used as a guide to generate a set of triangles that approximate the surface.

The idea of generating clusters on surfaces is similar to the generation of “superfaces” as done by Kalvin and Taylor [21, 22]. This algorithm uses random seed faces, and develops “islands” on the surface that grow through an advancing front. Faces on the current superface boundary are merged into the evolving superface when they satisfy the required merging criteria. A superface stops growing when there are no more faces on the boundary that can be merged. These superfaces form islands that partition the surface and can be triangulated to form a low-resolution triangulation of the surface. Hinker and Hansen [16] have developed a similar algorithm.

The idea of stitching surfaces together has been used by Soucy and Laurendeau [32], who have

designed a stitching algorithm to integrate a set of range views. They utilize “canonical subset triangulations” that are separated by a minimal parametric distance. They generate a parametric grid for the empty space between the non-redundant triangulations and utilize a constrained Delaunay triangulation, computed in parameter space, to fill empty spaces. Connecting these pieces allows them to get an integrated, connected surface model.

The algorithm we present is based on a new approach. We utilize an adaptive clustering method [24] to generate a set of “tiles” that represent the scattered data locally. The resulting disjoint tiles, together with the space between the tiles, can be triangulated. Several steps are necessary to implement this method. First, the tiles must be generated. We utilize principal component analysis (PCA) to determine clusters of points that are nearly coplanar. Each tile is generated from the boundary polygon of the convex hull of a cluster of points that have been projected into the best-fit plane. We use a hierarchical clustering scheme that splits clusters where their errors are too large. We determine a connectivity graph for the tiles by generating a Delaunay-like triangulation of the tile centers. Finally, we triangulate the tiles and the space between them by using a localized constrained Delaunay triangulation. By triangulating the original points within the tiles we can obtain a locally high-fidelity and high-resolution representation of the data. By triangulating only the boundary polygons of the tiles, we can also generate a low-fidelity and low-resolution representation of the data.

3. Hierarchical Clustering

Suppose we are given a set of distinct points

$$\mathcal{P} = \{\mathbf{p}_i = (x_i, y_i, z_i)^T, i = 1, \dots, n\},$$

where the points lie on or close to an unknown surface. We recursively partition this point set by separating it into subsets, or clusters, where each subset consists of nearly coplanar points. In this section, we describe a hierarchical clustering algorithm that utilizes PCA, see Hotelling [19], Jackson [20] or Manly [24], to establish best-fit planes for each cluster. These planes enable us to measure the distance between the original points in the clusters and the best-fit planes, and to establish the splitting conditions for the clusters.

3.1. Principal Component Analysis

Given a set of n points in three-dimensional space, the covariance matrix S of the point set is

$$S = \frac{1}{n-1} (D^T D),$$

where D is the matrix

$$D = \begin{pmatrix} x_1 - \bar{x} & y_1 - \bar{y} & z_1 - \bar{z} \\ \vdots & \vdots & \vdots \\ x_n - \bar{x} & y_n - \bar{y} & z_n - \bar{z} \end{pmatrix} \quad (1)$$

and

$$\bar{\mathbf{c}} = (\bar{x}, \bar{y}, \bar{z})^T = \left(\frac{1}{n} \sum_{i=1}^n x_i, \frac{1}{n} \sum_{i=1}^n y_i, \frac{1}{n} \sum_{i=1}^n z_i \right)^T \quad (2)$$

is the geometric mean of the n points.

The 3×3 matrix S can be factored as $U^T L U$, where L is diagonal and U is an orthonormal matrix. The diagonal elements of L are the eigenvalues λ_{\max} , λ_{mid} , and λ_{\min} of S (ordered by decreasing absolute values), and the columns of U are the corresponding normalized eigenvectors $\vec{\mathbf{e}}_{\max}$, $\vec{\mathbf{e}}_{\text{mid}}$, and $\vec{\mathbf{e}}_{\min}$. These mutually perpendicular eigenvectors define the three axis directions of a local coordinate frame with center $\bar{\mathbf{c}}$.

We use the values of λ_{\max} , λ_{mid} , and λ_{\min} to determine the “degree of coplanarity” of a point set. Three cases are possible:

- Two eigenvalues – λ_{mid} and λ_{\min} – are zero, and one eigenvalue – λ_{\max} – has a finite, non-zero absolute value. This implies that the n points are collinear.
- One eigenvalue – λ_{\min} – is zero, and the other two eigenvalues – λ_{\max} and λ_{mid} – have finite, non-zero absolute values. This implies that the n points are coplanar.
- All three eigenvalues have finite, non-zero absolute values.

The eigenvector $\vec{\mathbf{e}}_{\max}$ defines the *orthogonal regression line*, which minimizes the sums of the squares of deviations perpendicular to the line itself. The eigenvectors $\vec{\mathbf{e}}_{\max}$ and $\vec{\mathbf{e}}_{\text{mid}}$ describe the regression plane, which minimizes the sums of the squares of the deviations perpendicular to the plane. Figure 2 illustrates this local coordinate system.

We define the vectors

$$\begin{aligned} \vec{\mathbf{w}}_{\max} &= \vec{\mathbf{e}}_{\max} / \sqrt{|\lambda_{\max}|}, \\ \vec{\mathbf{w}}_{\text{mid}} &= \vec{\mathbf{e}}_{\text{mid}} / \sqrt{|\lambda_{\text{mid}}|}, \text{ and} \\ \vec{\mathbf{w}}_{\min} &= \vec{\mathbf{e}}_{\min} / \sqrt{|\lambda_{\min}|} \end{aligned}$$

and let W be the matrix whose columns are $\vec{\mathbf{w}}_{\max}$, $\vec{\mathbf{w}}_{\text{mid}}$, and $\vec{\mathbf{w}}_{\min}$, respectively. The matrix W can

FIGURE 2: Principal component analysis (PCA) of a set of points in three-dimensional space. PCA yields three eigenvectors that form a local coordinate system with the geometric mean \vec{c} of the points as its local origin. The two eigenvectors \vec{e}_{\max} and \vec{e}_{mid} , corresponding to the two largest eigenvalues, define a plane that represents the best-fit plane for the points. The eigenvector \vec{e}_{\min} represents the direction in which we measure the error.

be written as $W = UL^{-\frac{1}{2}}$, where

$$L^{-\frac{1}{2}} = \begin{pmatrix} \frac{1}{\sqrt{|\lambda_{\max}|}} & 0 & 0 \\ 0 & \frac{1}{\sqrt{|\lambda_{\text{mid}}|}} & 0 \\ 0 & 0 & \frac{1}{\sqrt{|\lambda_{\min}|}} \end{pmatrix}$$

and

$$WW^T = UL^{-\frac{1}{2}}L^{-\frac{1}{2}}U^T = UL^{-1}U^T = S^{-1}.$$

There is another way to look at this coordinate frame. Given a point $\mathbf{p} = (x, y, z)^T$, one can show that

$$\begin{aligned} \mathbf{p}^T S^{-1} \mathbf{p} &= \mathbf{p}^T W W^T \mathbf{p} \\ &= (W^T \mathbf{p})^T (W^T \mathbf{p}) \\ &= \mathbf{q}^T \mathbf{q}. \end{aligned}$$

The quadratic form $\mathbf{p}^T S^{-1} \mathbf{p}$ defines a norm in three-dimensional space. This affine-invariant norm, which we denote by $\|\cdot\|$, defines the square of the length of a vector $\mathbf{v} = (x, y, z)^T$ as

$$\|\mathbf{v}\|^2 = \mathbf{v}^T S^{-1} \mathbf{v}, \quad (3)$$

see [28, 29]. The “unit sphere” in this norm is the ellipsoid defined by the set of points \mathbf{p} satisfying the quadratic equation $\mathbf{p}^T S^{-1} \mathbf{p} = 1$. This ellipsoid has its major axis in the direction of \vec{e}_{\max} . The

length of the major axis is $\sqrt{|\lambda_{\max}|}$. The other two axes of this ellipsoid are in the directions of \vec{e}_{mid} and \vec{e}_{min} , respectively, with corresponding lengths $\sqrt{|\lambda_{\text{mid}}|}$ and $\sqrt{|\lambda_{\text{min}}|}$. We utilize this ellipsoid in the clustering step.

We consider a point set as “nearly coplanar” when $\sqrt{|\lambda_{\text{min}}|}$ is small compared to $\sqrt{|\lambda_{\text{mid}}|}$ and $\sqrt{|\lambda_{\max}|}$. If our planarity condition is not satisfied, we recursively subdivide the point set and continue this subdivision process until all point subsets meet the required planarity condition. We define the *error* of a cluster as $\sqrt{|\lambda_{\text{min}}|}$, which is the maximum distance from the least-squares plane.¹

The PCA calculation is linear in the number of points in the point set. The essential cost of the operation is the calculation of the covariance matrix. The calculation of the eigenvalues and eigenvectors is a fixed-cost operation, as it is performed for a 3×3 matrix.

3.2. Splitting Clusters

We use PCA to construct a set of clusters for a given point set \mathcal{P} . In general, the eigenvalues implied by the original point set \mathcal{P} are non-zero and finite, unless the given points are collinear or coplanar. The eigenvalue λ_{min} measures, in some sense, the deviation of the point set from the plane that passes through \bar{c} and is spanned by the two eigenvectors \vec{e}_{max} and \vec{e}_{mid} .

If the error of a cluster \mathcal{C} is greater than a certain threshold, we split the cluster into two subsets along the plane passing through \bar{c} and containing the two vectors \vec{e}_{mid} and \vec{e}_{min} . This bisecting plane splits the data set into two subsets. The general idea is to perform the splitting of point subsets recursively until the maximum of all clusters errors has a value less than a prescribed threshold, *i.e.*, a planarity condition holds for all the clusters generated. For any given error tolerance, the splitting of subsets always terminates when each cluster consists of less than four points.

This method can fail to orient clusters correctly if the density of the surface samples is not sufficient. For example, in areas where two components of a surface are separated by a small distance, the algorithm may produce one cluster consisting of points from both components, see Figure 3. This fact causes the algorithm to produce an incorrect triangulation. However, if the sample density is high in these areas, the splitting algorithm will eventually define correctly oriented clusters.

This method is also useful when the density of sample points is highly varying. In these regions, the algorithm correctly builds large clusters with low error. The triangulation step can thus create a triangulation correctly in areas that have few or no samples, see [32].

¹Potential outliers in a data set are removed in the scanning process. If outliers exist in the data, an “average” error of $\sqrt{\frac{|\lambda_{\text{min}}|}{n}}$, where n is the number of points in the cluster, produces better results.

FIGURE 3: Principal component analysis requires a sufficient sampling density when two components of a surface are separated by a relatively small distance. In (a), the number of samples in the indicated region is not sufficient for the cluster generation algorithm to generate two separate clusters on the different components. In (b), the sampling density is sufficient for the splitting algorithm to orient two clusters correctly.

3.3. Reclassification of Points during Splitting

Generating clusters based only on splitting planes can generate irregular clusters of points, where many points can be separated by long distances. Since a bisecting plane may not be the ideal place to best separate the cluster, the algorithm may produce irregular triangulations. To remedy this we utilize a reclassification step to adjust clusters locally.

Initially, we place all points in one cluster. During each iteration of the cluster splitting algorithm, the cluster with the highest internal error is split. After splitting this cluster, a local *reclassification step* is used to improve the “quality” of the clusters. This reclassification step is illustrated for a planar curve reconstruction in Figure 4.

Suppose that cluster \mathcal{C} is to be split. To split \mathcal{C} into two subsets \mathcal{C}_1 and \mathcal{C}_2 , we define the two points $\mathbf{p}_1 = \bar{\mathbf{c}} - \vec{\mathbf{v}}_{\max}$ and $\mathbf{p}_2 = \bar{\mathbf{c}} + \vec{\mathbf{v}}_{\max}$, where $\vec{\mathbf{v}}_{\max} = \sqrt{|\lambda_{\max}|} \vec{\mathbf{e}}_{\max}$. These points are on the orthogonal regression line and the ellipsoid $\mathbf{p}^T S^{-1} \mathbf{p} = 1$ associated with \mathcal{C} .

Let $\mathcal{C}_3, \mathcal{C}_4, \dots, \mathcal{C}_k$ be the “neighboring clusters” of \mathcal{C} , and let $\bar{\mathbf{c}}_3, \bar{\mathbf{c}}_4, \dots, \bar{\mathbf{c}}_k$ be their respective cluster centers. Using the points $\bar{\mathbf{c}}_1 = \mathbf{p}_1, \bar{\mathbf{c}}_2 = \mathbf{p}_2, \bar{\mathbf{c}}_3, \dots,$ and $\bar{\mathbf{c}}_k$, we determine k new clusters $\mathcal{C}'_1, \mathcal{C}'_2, \dots,$ and \mathcal{C}'_k , where a point \mathbf{p} is an element of a cluster \mathcal{C}'_i if the distance between \mathbf{p} and $\bar{\mathbf{c}}_i$ is the minimum of all distances $\|\mathbf{p} - \bar{\mathbf{c}}_j\|, j = 1, \dots, k$. The new clusters obtained after this step replace the original cluster \mathcal{C} and the clusters in the neighborhood clusters of \mathcal{C} .

The neighbor clusters of a cluster \mathcal{C} are defined by a cluster connectivity graph. Section 3.5 details the construction of this graph. This graph is also used to determine the triangulation of the area between the clusters, as described in Section 4.

The reclassification step is potentially the most time-consuming step per iteration, since its time complexity depends on the number of clusters in the local neighborhood. The average number of neighbors in the *cluster connectivity graph* can be assumed to be a constant, which means that the complexity of the reclassification is linear in the number of points contained in the neighboring

FIGURE 4: Planar example of reclassification. Given the set of points shown in (a), forming a single cluster \mathcal{C} , the algorithm splits this cluster, forming the clusters \mathcal{C}_1 and \mathcal{C}_2 shown in (b). To split cluster \mathcal{C}_1 with center \bar{c}_1 , two new points, $\mathbf{p}_1 = \bar{c}_1 - \vec{v}_{\max}$ and $\mathbf{p}_2 = \bar{c}_1 + \vec{v}_{\max}$ are defined, as shown in (c). All points are then reclassified considering \mathbf{p}_1 , \mathbf{p}_2 and \bar{c}_2 , producing the new clusters \mathcal{C}_2 , \mathcal{C}_3 and \mathcal{C}_4 , shown in (d). This process may be repeated with the new clusters, defining \bar{c}_2 , \bar{c}_3 , and \bar{c}_4 as the geometric means of the respective clusters, forming yet another set of clusters that better approximates the data.

FIGURE 5: Given a cluster of points, the points are projected onto the regression plane P . The boundary polygon of the convex hull H of the projected points is generated. “Lifting” the points defining the convex-hull boundary polygon back to their original position in three-dimensional space defines the non-planar tile boundary polygon T .

clusters. We limit this reclassification step to the clusters in the neighborhood to keep it a local process. The time needed for the reclassification step decreases as the cluster sizes shrink.

3.4. Tile Generation

The set of clusters partitions the original data set. The resulting clusters all satisfy a coplanarity condition. For each cluster \mathcal{C} , the cluster center \bar{c} and the two eigenvectors \vec{e}_{\max} and \vec{e}_{mid} define a plane P that minimizes the sum of the squares of the plane-to-point distances for the associated points. We project all points associated with cluster \mathcal{C} into the plane P and compute the convex hull of the projected points in P , see Figure 5. We determine the boundary polygon H of this convex hull and generate the boundary polygon T of the cluster by “lifting” the points defining H back to their original positions in three-dimensional space. We call T the “tile” associated with cluster \mathcal{C} , and H the “planar tile” associated with \mathcal{C} . The principal orientation of T is implied by the cluster’s associated eigenvector \vec{e}_{\min} . Figure 6 illustrates the tile generation process for a model used in Eck *et al.* [11].

3.5. The Connectivity Graph

To accurately calculate the neighbors of a cluster, we require that a connectivity graph for the clusters be maintained. This graph can be generated from the tiles, as they form a Voronoi-like partition of the cluster set.

The set of tiles implies an approximation of the underlying surface. We generate the connectivity graph by generating a Delaunay graph of the cluster centers along the surface implied by the tiles, see Mount [27]. To simplify the task we use the planar tiles to approximate geodesic distances on

FIGURE 6: Tiles generated for the “three-holes” data set. The initial data set consists of 4000 points. The initial tiling of the data set consists of 120 tiles.

the surface, as shown in Figure 7.

This graph is generated by a second step of the algorithm. If a Delaunay graph cannot be generated in a certain area, we continue to split clusters in this area until the graph can be completed. In areas where two surface components are separated by a small distance, the Delaunay graph cannot be generated.

The graph can also be used to generate surface boundaries. An edge of the graph can be mapped to three line segments, one which represents the distance between the clusters, see Figure 7. If this distance is greater than a given threshold, the edge can be eliminated from the graph. We can detect these “boundary clusters” in the triangulation step and modify the triangulation between the clusters to create surface boundaries.

4. Generating the Triangular Mesh

Since each cluster is “nearly planar” we can assume that the data within the cluster can be represented as a height field with respect to the best-fit plane. Thus, we can project the data onto the best-fit plane and triangulate the data using a two-dimensional Delaunay triangulation. The result triangulates the area within the convex hull of the projected points. This triangulation can be “lifted” to a triangulation of the tile associated with the cluster by using the points’ original locations in three-dimensional space.

A high-resolution triangulation of the points in a cluster is obtained by considering all points of the cluster. To obtain a lower-resolution triangulation, we consider only the points of the boundary polygon of the convex hull of the projected points. A Delaunay triangulation of these points can also

FIGURE 7: Distance measured on the tiles approximates the geodesic distances on the underlying unknown surface. These distances are used to generate the Delaunay-like triangulation of the cluster centers.

be lifted to form a triangulation of the tile. Since we know the maximal deviation of the points of the cluster from the best-fit plane, we can measure the deviation of the lower-resolution triangulation from the high-resolution one.

To generate a triangulation of the space between the tiles, we utilize the connectivity graph generated in the clustering step. Here, we consider a “triangle” T in the Delaunay-like graph and the three clusters \mathcal{C}_1 , \mathcal{C}_2 , and \mathcal{C}_3 whose centers define the vertices of this triangle, as shown in Figure 8. We determine a plane \mathcal{P} on which the three clusters can be bijectively mapped.² The normal of this plane can be obtained by selecting one of the normals of the best-fit planes of one of the three clusters or by averaging the normals of the best-fit planes of the three clusters connected by the triangle T .

Considering Figure 8, we operate on the area bounded by the triangle and the data set containing the vertices \bar{c}_1 , \bar{c}_2 , and \bar{c}_3 of the triangle T , the points of the tiles contained in T , and the six additional points $\mathbf{p}_{1,2}$, $\mathbf{p}_{2,1}$, $\mathbf{p}_{1,3}$, $\mathbf{p}_{3,1}$, $\mathbf{p}_{2,3}$, and $\mathbf{p}_{3,2}$, *i.e.*, the points where the edges of the triangle intersect the tile boundary polygons. We apply a constrained Delaunay triangulation step, see Okabe *et al.* [30], to this point set, which preserves the edges of the tile boundary polygons.

Figure 9 illustrates this process. The region to be triangulated (shaded) is bounded by three convex curves (segments of the tile boundaries) and three line segments. A Delaunay triangulation does not provide a triangulation such that the segments of the tile boundary polygons are preserved in the triangulation. By identifying the missing edges we can perform edge-flipping to obtain the required constrained Delaunay triangulation. The final triangulation in the area of the triangle T is generated by “lifting” all vertices back to their original positions.

²There are cases where a bijective map cannot be constructed. In these cases, we split clusters recursively until the construction of such a map is possible for all clusters. Even if this strategy fails, and this has never been the case with our models, the triangulation cannot be generated automatically in this area.

FIGURE 8: Three tiles projected onto a plane. The intersection points $p_{i,j}$ between the edges of the tiles C_i and the edges of the triangle T are added to the set of tile boundary vertices. This enables us to triangulate the area of the triangle using a constrained two-dimensional Delaunay triangulation that preserves the boundaries of the tiles.

FIGURE 9: Triangulating the region inside a triangle T . The points to be triangulated are shown as circles in (a); in (b), a Delaunay triangulation has been generated; and in (c), edge-flipping operations have been used to construct a correct triangulation. By removing the triangles that lie within the tiles, we obtain a triangulation of the shaded area.

FIGURE 10: Eliminating unnecessary intersections points on tile boundaries. By considering those triangles that have additional points (shown as circles) among their vertices, shown in (a), we can ignore those points and locally apply a constrained Delaunay triangulation to this area, creating the desired triangulation in (b).

This triangulation procedure adds additional points to the tile boundary polygons. These points can be eliminated by identifying the triangles that share these points. A constrained Delaunay triangulation applied to such areas generates triangles that fill the same area, but do not contain the additional points $\mathbf{p}_{i,j}$. Figure 10 illustrates this process, and Figure 11 shows the three-holes data set using a low-resolution representation of the tiles, together with a triangulation of the space between the tiles.

This algorithm can also be adapted for situations where tiles lie on the boundary of a surface. Given two planar tiles \mathcal{C}_1 and \mathcal{C}_2 that have been projected onto a plane, the area to be triangulated lies outside the two tiles and inside the area defined by the line joining the centers of the triangles and a line segment on the boundary of the convex hull of the planar tiles. Generating a constrained Delaunay triangulation of this area produces the required triangulation, see Figure 12.

5. Results

We have used this algorithm to produce reconstructions for a variety of data sets. The input to the algorithm is based either upon the desired error tolerance associated with the clusters, or the total number of clusters generated by the adaptive splitting algorithm.

Figures 13 and 14 show a reconstruction of a data set representing a car body. The original data set contains 20,621 points, and it is represented by 400 tiles. Figure 13 shows the triangulation of the tiles generated from the first step of the algorithm. Figure 14 shows the complete triangulation of the data set. For this data set, we have identified the boundaries by modifying the connectivity graph. Edges of the final connectivity graph were deleted whenever the length between the clusters

FIGURE 11: Reconstruction of the three-holes data set. The triangulation is formed by generating triangles from edges of the tile boundary polygons and the tile centers. The triangulation between the tiles is shown.

FIGURE 12: Triangulating the region between a boundary edge and the line joining the centers of two boundary tiles. The boundary edge is part of the convex hull of the two tiles.

FIGURE 13: Tiles generated for a car body data set. The original data set contains 20,621 data points. This reconstruction contains 400 tiles.

exceeded a certain threshold. Thus, the windows and the bottom of the car are not triangulated in this example.

Figure 15 shows a reconstruction of the “hypersheet” data set used in Hoppe *et al.* [18]. This data set contains 6,752 points, and the reconstruction is based on 200 clusters.

Figures 16–18 show reconstructions of the “Stanford dragon” data set. The original data set contains 100,250 points and is represented here with 5,000 tiles. Figure 16 shows the tiles generated from the first step of the algorithm, and Figure 17 shows a low-resolution triangulation. Here, we have triangulated the vertices of the tile boundary polygons and have added the triangles in the space between the tiles. Figure 18 shows a complete triangulation of the data set.

All models were generated using PCA to analyze the clusters. The reconstructions are therefore affine-invariant. Table 1 provides timing statistics for the reconstructions of the models shown in Figure 11 and Figures 13–18. These models were generated on an SGI Onyx2 using a single 195Mhz R10000 processor.

6. Conclusions

We have presented a new algorithm that allows the generation of triangulated surface models from discrete point sets without connectivity information. This algorithm uses an adaptive clustering ap-

FIGURE 14: Complete reconstruction of the car body.

FIGURE 15: Reconstruction of the hypersheet data set. The original data set contains 6,752 points, and 200 clusters were generated.

FIGURE 16: Dragon data set (tiles only). The original data set contains 100,250 points, and 5,000 tiles were generated.

FIGURE 17: Low-resolution approximating mesh of the dragon data set.

FIGURE 18: High-resolution reconstruction of the dragon data set.

Data Set	Number of Points	Number of Tiles	Cluster Generation Time in Seconds	Triangulation Time in Seconds
Three-holes	4,000	120	6	119
Hypersheet	6,752	200	12	240
Automobile Body	20,621	400	17	182
Dragon	100,250	5,000	375	1,860

TABLE 1: Statistics for the models. The triangulation time depends primarily on the number of tiles.

proach to generate a set of two-manifold tiles that locally approximate the underlying unknown surface. We construct a triangulation of the surface by triangulating the data within the individual tiles and triangulating the gaps between the tiles. Approximating meshes can be generated by directly triangulating the boundary polygons of the tiles. Since the deviation from the point set is known for each cluster, we can produce approximate reconstructions with prescribed error bounds.

If a given data set has connectivity information, then our algorithm can be viewed as a generalization of the vertex-removal algorithm of Schroeder *et al.* [31]. Instead of removing a vertex and re-triangulating the resulting hole, we remove clusters of nearly coplanar points and re-triangulate the hole generated by removing the cluster. This is an immediate extension of our approach. We also plan to extend our algorithm to reconstruct surfaces with sharp edges and vertices.

We plan to extend our approach to the clustering of more general scattered data sets representing scalar and vector fields, defined over two-dimensional and three-dimensional domains. These are challenging problems as faster algorithms for the generation of data hierarchies for scientific visualization are becoming increasingly important due to our ability to generate ever larger data sets.

7. Acknowledgments

This work was supported by the National Science Foundation under contracts ACI 9624034 and ACI 9983641 (CAREER Awards), through the Large Scientific and Software Data Set Visualization (LSSDSV) program under contract ACI 9982251, and through the National Partnership for Advanced Computational Infrastructure (NPACI); the Office of Naval Research under contract N00014-97-1-0222; the Army Research Office under contract ARO 36598-MA-RIP; the NASA Ames Research Center through an NRA award under contract NAG2-1216; the Lawrence Livermore National Laboratory under ASCI ASAP Level-2 Memorandum Agreement B347878 and under Memorandum Agreement B503159; and the North Atlantic Treaty Organization (NATO) under contract CRG.971628 awarded to the University of California, Davis. We also acknowledge the support of ALSTOM Schilling Robotics, Chevron, General Atomics, Silicon Graphics, and ST Microelectronics, Inc. We thank the members of the Visualization Group at the Center for Image Processing and Integrated Computing (CIPIC) at the University of California, Davis.

We would like to thank the reviewers of the initial version of this paper. Their comments have improved the paper greatly.

References

- [1] ALGORRI, M.-E., AND SCHMITT, F. Surface reconstruction from unstructured 3D data. *Computer Graphics Forum* 15, 1 (Mar. 1996), 47–60.
- [2] AMENTA, N., BERN, M., AND KAMVYSSELIS, M. A new Voronoi-based surface reconstruction algorithm. In *SIGGRAPH 98 Conference Proceedings* (July 1998), M. Cohen, Ed., Annual Conference Series, ACM SIGGRAPH, Addison Wesley, pp. 415–422.
- [3] ATTALI, D. r -regular shape reconstruction from unorganized points. *Computational Geometry. Theory and Applications* 10, 4 (July 1998), 239–247.
- [4] BAJAJ, C. L., BERNARDINI, F., AND XU, G. Automatic reconstruction of surfaces and scalar fields from 3D scans. *Computer Graphics* 29, Annual Conference Series (1995), 109–118.
- [5] BERNARDINI, F., AND BAJAJ, C. L. Sampling and reconstructing manifolds using alpha-shapes. In *Proc. 9th Canadian Conf. Computational Geometry* (Aug. 1997), pp. 193–198.
- [6] BERNARDINI, F., MITTLEMAN, J., RUSHMEIER, H., SILVA, C., AND TAUBIN, G. The ball-pivoting algorithm for surface reconstruction. *IEEE Transactions on Visualization and Computer Graphics* 5, 4 (1999), 145–161.
- [7] BITTAR, E., TSINGOS, N., AND GASCUEL, M.-P. Automatic reconstruction of unstructured 3D data: Combining medial axis and implicit surfaces. *Computer Graphics Forum* 14, 3 (Sept. 1995), C/457–C/468.
- [8] BOISSONNAT, J.-D. Geometric structures for three-dimensional shape representation. *ACM Transactions on Graphics* 3, 4 (Oct. 1984), 266–286.
- [9] BOLLE, R. M., AND VEMURI, B. C. On three-dimensional surface reconstruction methods. *IEEE Transactions on Pattern Analysis and Machine Intelligence PAMI-13*, 1 (Jan. 1991), 1–13.
- [10] CURLESS, B., AND LEVOY, M. A volumetric method for building complex models from range images. *Computer Graphics* 30, Annual Conference Series (1996), 303–312.
- [11] ECK, M., DE ROSE, T., DUCHAMP, T., HOPPE, H., LOUNSBERY, M., AND STUETZLE, W. Multiresolution analysis of arbitrary meshes. In *SIGGRAPH 95 Conference Proceedings* (Aug. 1995), R. Cook, Ed., Annual Conference Series, ACM SIGGRAPH, Addison Wesley, pp. 173–182.
- [12] EDELSBRUNNER, H., AND MÜCKE, E. P. Three-dimensional alpha shapes. *ACM Transactions on Graphics* 13, 1 (Jan. 1994), pp. 43–72. ISSN 0730-0301.

- [13] GORDON, A. D. Hierarchical classification. In *Clustering and Classification*, R. Arabie, L. Hubert, and G. DeSoete, Eds. World Scientific Publishers, River Edge, NJ, 1996, pp. 65–105.
- [14] GUO, B. Surface reconstruction: from points to splines. *Computer-Aided Design* 29, 4 (1997), pp. 269–277.
- [15] HECKEL, B., UVA, A., AND HAMANN, B. Clustering-based generation of hierarchical surface models. In *Proceedings of Visualization 1998 (Late Breaking Hot Topics)* (Oct. 1998), C. Wittenbrink and A. Varshney, Eds., IEEE Computer Society Press, Los Alamitos, CA, pp. 50–55.
- [16] HINKER, P., AND HANSEN, C. Geometric optimization. In *Proceedings of the Visualization '93 Conference* (San Jose, CA, Oct. 1993), G. M. Nielson and D. Bergeron, Eds., IEEE Computer Society Press, Los Alamitos, CA, pp. 189–195.
- [17] HOPPE, H., DEROSE, T., DUCHAMP, T., MCDONALD, J., AND STUETZLE, W. Surface reconstruction from unorganized points. In *Computer Graphics (SIGGRAPH '92 Proceedings)* (July 1992), E. E. Catmull, Ed., vol. 26, pp. 71–78.
- [18] HOPPE, H., DEROSE, T., DUCHAMP, T., MCDONALD, J., AND STUETZLE, W. Mesh optimization. In *Computer Graphics (SIGGRAPH '93 Proceedings)* (Aug. 1993), J. T. Kajiya, Ed., vol. 27, pp. 19–26.
- [19] HOTELLING, H. Analysis of a complex of statistical variables into principal components. *Journal of Educational Psychology* 24 (1933), pp. 417–441 and 498–520.
- [20] JACKSON, J. E. *A User's Guide to Principal Components*. Wiley, New York, 1991.
- [21] KALVIN, A. D., AND TAYLOR, R. H. Surfaces: Polyhedral approximation with bounded error. In *Medical Imaging: Image Capture, Formatting, and Display* (Feb. 1994), vol. 2164, SPIE, pp. 2–13.
- [22] KALVIN, A. D., AND TAYLOR, R. H. Surfaces: Polygonal mesh simplification with bounded error. *IEEE Computer Graphics and Appl.* 16, 3 (May 1996).
- [23] LORENSEN, W. E., AND CLINE, H. E. Marching cubes: a high resolution 3D surface construction algorithm. In *Computer Graphics (SIGGRAPH '87 Proceedings)* (July 1987), M. C. Stone, Ed., vol. 21, pp. 163–170.
- [24] MANLY, B. *Multivariate Statistical Methods, A Primer*. Chapman & Hall, New York, New York, 1994.
- [25] MENCL, R. A graph-based approach to surface reconstruction. *Computer Graphics Forum* 14, 3 (Sept. 1995), C/445–C/456.

- [26] MENCL, R., AND MÜLLER, H. Graph-based surface reconstruction using structures in scattered point sets. In *Proceedings of the Conference on Computer Graphics International 1998 (CGI-98)* (Los Alamitos, California, June 22–26 1998), F.-E. Wolter and N. M. Patrikalakis, Eds., IEEE Computer Society, pp. 298–311.
- [27] MOUNT, D. M. Voronoi diagrams on the surface of a polyhedron. Technical Report CAR-TR-121, CS-TR-1496, Department of Computer Science, University of Maryland, College Park, MD, May 1985.
- [28] NIELSON, G. M. Coordinate-free scattered data interpolation. In *Topics in Multivariate Approximation*, L. Schumaker, C. Chui, and F. Utreras, Eds. Academic Press, Inc., New York, New York, 1987, pp. 175–184.
- [29] NIELSON, G. M., AND FOLEY, T. A survey of applications of an affine invariant norm. In *Mathematical Methods in Computer Aided Geometric Design*, T. Lyche and L. Schumaker, Eds. Academic Press, Inc., San Diego, California, 1989, pp. 445–467.
- [30] OKABE, A., BOOTS, B., AND SUGIHARA, K. *Spatial Tessellations — Concepts and Applications of Voronoi Diagrams*. Wiley, Chichester, 1992.
- [31] SCHROEDER, W. J., ZARGE, J. A., AND LORENSEN, W. E. Decimation of triangle meshes. In *Computer Graphics (SIGGRAPH '92 Proceedings)* (July 1992), E. E. Catmull, Ed., vol. 26, pp. 65–70.
- [32] SOUCY, M., AND LAURENDEAU, D. A general surface approach to the integration of a set of range views. *IEEE Transactions on Pattern Analysis and Machine Intelligence* 17, 4 (1995), 344–358.
- [33] TEICHMANN, M., AND CAPPES, M. Surface reconstruction with anisotropic density-scaled alpha shapes. In *Proceedings of Visualization 98* (Oct. 1998), D. Ebert, H. Hagen, and H. Rushmeier, Eds., IEEE Computer Society Press, Los Alamitos, CA, pp. 67–72.