

HAL
open science

A Generic Implementation of dD Combinatorial Maps in CGAL

Guillaume Damiand, Monique Teillaud

► **To cite this version:**

Guillaume Damiand, Monique Teillaud. A Generic Implementation of dD Combinatorial Maps in CGAL. [Research Report] RR-8427, INRIA. 2013. hal-00919177

HAL Id: hal-00919177

<https://inria.hal.science/hal-00919177>

Submitted on 16 Dec 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A Generic Implementation of d D Combinatorial Maps in CGAL

Guillaume Damiand, Monique Teillaud

**RESEARCH
REPORT**

N° 8427

December 2013

Project-Team Geometrica

A Generic Implementation of d D Combinatorial Maps in CGAL

Guillaume Damiand*, Monique Teillaud†

Project-Team Geometrica

Research Report n° 8427 — December 2013 — 16 pages

Abstract: We present a generic implementation of d D combinatorial maps and linear cell complexes in CGAL, the Computational Geometry Algorithms Library. A combinatorial map describes an object subdivided into cells; a linear cell complex describes the linear geometry embedding of such a subdivision. In this paper, we show how generic programming and new techniques recently introduced in the C++11 standard allow a fully generic and customizable implementation of these two data structures, while maintaining optimal memory footprint and direct access to all information. We compare our implementation with existing 2D and 3D software, and illustrate its usage by two applications. To the best of our knowledge, the CGAL software packages presented here offer the only available generic implementation of combinatorial maps in any dimension.

Key-words: Combinatorial map; Linear cell complex; CGAL; Generic programming; C++11

* Université de Lyon, LIRIS, UMR 5205 CNRS, Villeurbanne, France (guillaume.damiand@liris.cnrs.fr)

† INRIA Sophia Antipolis - Méditerranée, France (monique.teillaud@inria.fr)

**RESEARCH CENTRE
SOPHIA ANTIPOLIS – MÉDITERRANÉE**

2004 route des Lucioles - BP 93
06902 Sophia Antipolis Cedex

Une implantation générique des cartes combinatoires d -dimensionnelles dans CGAL

Résumé : Nous présentons une implantation générique des cartes combinatoires et des complexes cellulaires linéaires d -dimensionnels dans la bibliothèque CGAL, *Computational Geometry Algorithms Library*. Une carte combinatoire décrit un objet subdivisé en cellules ; un complexe cellulaire linéaire décrit le plongement géométrique linéaire d'une telle subdivision. Dans cet article, nous montrons comment la programmation générique et les nouvelles techniques récemment introduites dans le standard C++11 permettent une implantation complètement générique et flexible de ces deux structures de données, tout en maintenant une empreinte en mémoire optimale et un accès direct à toutes les informations. Nous comparons notre implantation avec des logiciels 2D et 3D, et illustrons son utilisation par deux applications. À notre connaissance, les modules CGAL présentés ici offrent la seule implantation générique des cartes combinatoires en dimension quelconque.

Mots-clés : Carte combinatoire; Complexe cellulaire linéaire; CGAL; Programmation générique; C++11

1 Introduction

Data structures describing subdivisions of objects have been extensively studied. They can be classified in two types: (1) Regular subdivisions, for example using triangles in 2D, tetrahedra in 3D, or quadrangles in 2D; (2) Irregular subdivisions, where cells can be of different types. For regular subdivisions, many data structures exist, as it is often enough to store cells of maximal dimension and to represent adjacency relations between cells by pointers. Such data structures are often easy to represent in any dimension.

Irregular subdivisions are more complex. In 2D, the well known winged edge data structure [2, 25] is often used in computer graphics; there are several variants to actually represent this data structure, among which the halfedge data structure [14, 13] has an implementation in the CGAL library [24, 9]. However, there are only few generic solutions for irregular subdivisions in arbitrary dimension. The incidence graph [7] represents each cell as a node, with an arc between each pair of nodes corresponding to two incident cells whose dimensions differ by one. This data structure is simple, but it is not capable to represent multi-incidence relations, which often occur in real applications. Moreover the incidence graph is not ordered, e.g., it does not allow to iterate through all the vertices of a face in a given order, which leads to complex and non efficient operations.

Combinatorial maps [17] address these issues by storing all cells of the subdivision and all incidence relations. They are a generalization of the halfedge data structure. They are based on a unique basic type of element called *dart*, together with relations between these darts. Combinatorial maps have many advantages: they allow local modifications, they are fully ordered, they enable the representation of multi-incidence relations, they allow many operations, they are independent of the geometry, i.e., they can represent curved objects as well as linear objects.

All these properties make combinatorial maps an ideal tool in many applications. Several software packages were developed to describe 2D and 3D objects as combinatorial maps or variants [20, 10, 15, 16]. However, to the best of our knowledge, there was no available software capable of describing and handle subdivided objects in any dimension, more specifically there was no generic implementation of combinatorial maps in any dimension, before the “Combinatorial maps” package first release in CGAL in 2011 [5]. The “Linear cell complexes” package, released a few months later [6], provides users with a geometric embedding. Some of the initial ideas used in the implementation were inspired by the design of the CGAL halfedge data structure package [13], which dates back to 1998.

The goal of this paper is to show how new techniques introduced in the C++11 standard lead to a fully generic implementation, allowing customization by users, while using optimal memory, i.e., using the minimal number of pointers corresponding to the customization.

In the next two sections, we recall definitions of combinatorial maps and linear cell complexes and we introduce basic tools used in our implementation. In Section 4 we present the implementation of these two mathematical models. Then we compare our solution with other software in Section 5 and we show two use cases in different applications in Section 6. We conclude and give some perspectives in Section 7.

2 Definitions

A subdivided object¹ in dimension d is described as a set of cells from dimension 0 (vertices) to dimension d , plus relations between these cells (a cell of dimension i is denoted *i-cell*). Two

¹More precisely, we consider *quasi-manifolds* which are assemblies of n -cells along $(n - 1)$ -cells. See [18] for a formal definition.

Figure 1: Examples of subdivisions in 2D (a) and 3D (b) (cells are only partially drawn).

cells c_1 and c_2 are said to be *incident* if one is part of the boundary of the other. Two i -cells are *adjacent* when their respective boundaries share a common $(i - 1)$ -cell.

Examples of 2D and 3D subdivided objects are given in Fig. 1. The object depicted in Fig. 1(a) is composed of three faces (2-cells), eight edges (1-cells) and seven vertices (0-cells). For example, vertex v_1 is incident to edges e_1 and to face f_1 , edge e_1 is incident to face f_1 . Edges e_1 and e_2 are adjacent (along vertex v_1) and faces f_1 and f_2 are adjacent (along edge e_1). Fig. 1(b) illustrates a three-dimensional object with three volumes (3-cells) vol_1 , vol_2 and vol_3 , twelve faces (2-cells), sixteen edges (1-cells), and eight vertices (0-cells). Only one face, f_4 , separates the two volumes vol_1 and vol_2 . For example, vertex v_2 is incident to edge e_4 , to face f_4 and to volume vol_1 , vol_2 . The two volumes vol_1 and vol_2 are adjacent along face f_4 .

Definition 1 below formally defines a d -dimensional combinatorial map, but let us start with an intuitive introduction. Roughly speaking, a combinatorial map is an edge-based data structure: A *dart* is a ‘part’ of an edge (similarly to a halfedge, which is a ‘part’ of an edge in a halfedge data structure), plus a ‘part’ of all its incident i -cells, $i \in \{0, 2, \dots, d\}$.

Fig. 2 depicts the combinatorial maps representing the two objects of Fig. 1. In 2D (Fig. 2(a)), an edge is composed of two darts (for example edge e_1 has two darts $\{7, 8\}$) except for edges that belong to the boundary of the object and are incident to only one face (for example edge e_4 has one dart $\{1\}$). Each dart belongs to a 0-cell, a 1-cell and a 2-cell. For example dart 3 belongs to vertex v_1 , edge e_2 and face f_3 . In 3D (Fig. 2(b)), an edge has as many darts as the number of its incident volumes, and each dart belongs to a 0-cell, a 1-cell, a 2-cell and a 3-cell. When a dart δ belongs to an i -cell c having no adjacent i -cell along δ , then δ is said to belong to an i -boundary and in such a case, $\beta_i(\delta) = \emptyset$. For example in Fig. 2(a), we have $\beta_2(1) = \emptyset$.

Let us now give the precise definition. See [17, 4] for a complete presentation.

Definition 1 (d -map [4]) A d -dimensional combinatorial map, or d -map, with $0 \leq d$, is a $(d + 1)$ -tuple $M = (D, \beta_1, \dots, \beta_d)$ where:

1. D is a finite set of darts;
2. β_1 is a partial permutation² on D , and we denote $\beta_0 = \beta_1^{-1}$;
3. $\forall i, 2 \leq i \leq d$: β_i is a partial involution³ on D ;

²A partial permutation f on D is a map from $D \cup \{\emptyset\}$ to $D \cup \{\emptyset\}$ such that $\forall e_1 \in D, \forall e_2 \neq e_1 \in D, f(e_1) \neq \emptyset$ and $f(e_2) \neq \emptyset \Rightarrow f(e_1) \neq f(e_2)$.

³A partial involution f on D is a partial permutation on D such that $\forall e \in D, f(e) \neq \emptyset \Rightarrow f(f(e)) = e$.

Figure 2: Combinatorial maps describing the two objects of Fig. 1. The 2D combinatorial map (a) contains 12 darts. The 3D combinatorial map (b) contains 54 darts.

4. $\forall i, 0 \leq i \leq d - 2, \forall j, 3 \leq j \leq d, i + 2 \leq j: \beta_i \circ \beta_j$ is⁴ a partial involution.

The last line of the definition expresses the conditions to ensure the validity of the combinatorial map. Intuitively it ensures that two i -cells are adjacent along an entire $(i - 1)$ -cell. This condition is the combinatorial analog of the manifold property defined for topological spaces.

An i -cell is implicitly represented by the set of all darts describing a part of this cell. We can retrieve cells using the β maps: indeed, as $\beta_i(\delta)$ gives a dart that belongs to the same cells except for vertices and i -cells, if we use all the β maps except β_i we obtain all the darts that belong to the same i -cell as δ . More formally, cells correspond to orbits,⁵ as described in definition 2.

Definition 2 (i -cell [4]) Let $M = (D, \beta_1, \dots, \beta_d)$ be a d -map, and $\delta \in D$ be a dart. For any $i, 0 \leq i \leq d$, the set of darts $c_i(\delta)$ representing the i -cell containing δ is:

$$c_i(\delta) = \begin{cases} \langle \{\beta_j \circ \beta_k \mid \forall j, k : 1 \leq j < k \leq d\}(\delta) \rangle & \text{if } i = 0, \\ \langle \beta_1, \dots, \beta_{i-1}, \beta_{i+1}, \dots, \beta_d \rangle(\delta) & \text{otherwise.} \end{cases}$$

Note that there is a special case for vertices as each β_i changes not only the i -cell but also the vertex. Thus by combining two β maps we obtain a dart that belongs to the same vertex as the initial dart.

As its name says, a combinatorial map describes only the combinatorics of a given object, i.e. its subdivision into cells and all the incidence and adjacency relations between these cells. It is often necessary to also store additional information, which can be done using *attributes*. An i -attribute is an information associated with an i -cell. As cells are implicit, the link between an i -cell c and an i -attribute a is done through darts: all the darts in c are linked with a . i -attributes are said *enabled* when they are some information associated with i -cells and they are said *disabled* otherwise.

It is common in applications to associate a point with each vertex, and no attribute with cells of other dimensions; this induces a linear geometry for the object. Such an embedded combinatorial map is called a *linear cell complex*. Another example of additional information is color or texture associated with faces of a 3D object.

⁴ $\beta_i \circ \beta_j$ is the composition of β_j and β_i , i.e. $\forall \delta \in D, \beta_i \circ \beta_j(\delta) = \beta_i(\beta_j(\delta))$.

⁵Let $\Phi = \{f_1, \dots, f_k\}$ be a finite set of permutations on some domain and $\langle \Phi \rangle$ be the group generated by Φ . The *orbit* of an element δ with respect to Φ is $\langle \Phi \rangle(\delta) = \{\phi(\delta) \mid \phi \in \langle \Phi \rangle\}$.

3 Tools

The new standard C++11, approved in August 2011, provides many new functionalities [23]. We use two new features that are particularly interesting for an efficient and generic implementation.

The first one is the *variadic template*, which is a template having a variable number of arguments. In the following declaration: `template<typename... Args> class Test; class Test` can have any number of template arguments. `Test<int,bool,double> t1;` and `Test<vector<int>,char*,string,bool,double> t2;` are two valid instantiations of the `Test` class with different types and numbers of template arguments.

The second feature is the `std::tuple` object, which allows to hold different elements, possibly with different types. A tuple uses variadic templates so that it can has any number of elements. For example, `typedef tuple<int,bool,double> tuple1;` and `typedef tuple<vector<int>,char*,string,bool,double> tuple2;` define two new types based on tuples. We can get the i^{th} type in a tuple using `std::tuple_element<1,tuple1>::type` is `bool` and `tuple_element<0,tuple2>::type` is `vector<int>`. A tuple can be instantiated: e.g. `tuple1 t1; tuple2 t2.` Each element of the tuple can be accessed by using the `get` function: `get<1>(t1)` returns a reference to the `bool` in tuple `t1` and `get<0>(t2)` returns a reference to the `vector<int>` in tuple `t2`.

Note that both mechanisms are processed at compile time and thus there is no overhead at execution time.

We also use a more classic tool to allocate and store elements of type `T`: containers of type `CGAL::Compact_container<T>` [11]. This container has high memory efficiency (it is much more compact than a linked list) while allowing to insert an element in amortized constant time and to erase any element in constant time. An element in a `Compact_container` is accessed through a `handle`, which is a kind of pointer, defined as inner type of `Compact_container`.

4 Generic, Compact, and Efficient Implementation of Combinatorial Maps

Implementing a combinatorial map mostly consists in encoding the darts, the β maps, and the associations between darts and enabled attributes. We aim at an implementation that is: (1) *Generic*: Users must be able to customize the types of darts and the enabled attributes; (2) *Compact*: Represents associations only for enabled attributes; (3) *Efficient*: Allows direct access to each information (β maps and associations to attributes) associated with darts.

To reach these objectives, the key points of our implementation are: (1) An *items class* where users can chose the dimension of the combinatorial map, the type of darts, and the type of enabled attributes; (2) A *tuple of handles* through the enabled attributes; disabled attributes have no associated handle; (3) Direct access provided through *handles* for β maps and *tuple of handles* for associations to enabled attributes.

4.1 Main Classes

As mentioned above, the items class defines all types used in the combinatorial map. We present in listing 1 an example that uses 3D darts with attributes associated with faces and containing an `int`. Other attributes are disabled.

```
struct Combinatorial_map_items_example {
 template <class CMap>
 struct Dart_wrapper {
 typedef Dart<3, CMap> Dart;
```

```

 typedef Cell_attribute<CMap, int> Face_attribute;
 typedef std::tuple<void, void, Face_attribute> Attributes;
};
};

```

Listing 1: Example of items class for a 3-map

The items class must define an inner class called `Dart_wrapper` having a combinatorial map as template parameter. This specific construction is required as the `Dart` class has a combinatorial map as template parameter (see listing 3 below), so that we can use handles through darts (these handles are defined in the `Combinatorial_map` class, see listing 2). In the class `Dart_wrapper`, users can define their own type of darts using the `Dart` type, and their own type of attributes using the `Attributes` type. This last type is a `tuple` of $d + 1$ types. The i^{th} element of the tuple gives the type of the $(i - 1)$ -attributes associated with $(i - 1)$ -cells, and must be either an instantiation of the class `Cell_attribute` or `void`; if it is `void`, $(i - 1)$ -attributes are disabled, i.e., there is no information associated with $(i - 1)$ -cells.

The main class of our implementation is the `Combinatorial_map` class given in listing 2. This class has two template arguments: first the dimension `d` of the map, and second an `Items` class that defines the types used in the combinatorial map.

```

template<unsigned int d, typename Items>
class Combinatorial_map {
 typedef Combinatorial_map<d, Items> Self;
 typedef Items::Dart_wrapper<Self>::Dart Dart;
 typedef Compact_container<Dart> Dart_container;
 typedef Dart_container::iterator Dart_handle;
 typedef Transform_to_handles<Items::Attributes>::type Attribute_handles;
 ;

 Dart_container Darts;
 Transform_to_containers<Items::Attributes>::types Attributes;
};

```

Listing 2: d -map class

This class has two data members. (1) `Darts` is the container of darts, implemented as `Compact_container<Dart>`, where `Dart` is the type of darts defined in the `Items` class. (2) `Attributes` is the tuple of containers for all the enabled attributes. This tuple is defined by the `Transform_to_containers` tool class (given in appendix), which transforms the tuple of attributes `Items::Attributes` into a tuple of compact containers, only for non-void types. For the attributes defined in listing 1, `Transform_to_containers` defines `std::tuple<Compact_container<Face_attribute>>`.

We use a similar technique to transform the `Attributes` tuple into `Attribute_handles`, a tuple of handle through all the non-void attributes, by using the `Transform_to_handles` tool class. For the attributes defined in listing 1, `Transform_to_handles` defines `std::tuple<Face_attribute_handle>`.

Note that the number of handles in the `Attributes` tuple is exactly the number of non-void attributes allowing for compact memory footprint. Moreover all the transformations are done without overhead for execution time since they are all done at compiling time. This guaranty also a direct access to each handle. This illustrates one important advantage of using variadic templates and tuples.

```

template<unsigned int d, typename CMap>
class Dart {

```

```

CMap::Dart_handle Betas [d+1];
CMap::Attribute_handles Attribute_handles;
};

```

Listing 3: Dart class

The dart class, given in listing 3, is essentially composed of an array of $d + 1$ dart handles that encode the β maps (from β_0 to β_d), and a tuple of attribute handles, one for each non-void attribute. The two types `Dart_handle` and `Attribute_handles` are defined as inner types in the `CMap` class.

4.2 Linear Cell Complexes

A linear cell complex is a linear geometric embedding of a combinatorial map. The class `Linear_cell_complex<d,d2,Traits,Items>` inherits from the class `Combinatorial_map<d,Items>` and adds the constraint that each vertex of the combinatorial map must be associated with a point. d is the dimension of the combinatorial map and $d2$ is the dimension of the geometric ambient space (generally $d2 \geq d$). For example, $d=d2=2$ for a planar graph embedded in a plane, $d=2$ and $d2=3$ for a surface embedded in \mathbb{R}^3 .

The `Traits` template parameter is the geometric traits class that defines the types for geometric objects such as `Point` and `Vector`, and the functors for geometric operations (for example `Construct_translated_point`, `Construct_sum_of_vectors`, or `Construct_midpoint`). The type `Point` is a CGAL Point type depending on the dimension of the ambient space. CGAL provides us with different so-called *kernels*, allowing us to choose between exact or inexact construction methods. The relation between vertices and points is encoded through attributes. The class `Cell_attribute_with_point` contains a `Point` of the type got from the traits class. This attribute may also optionally contain additional information associated with vertices, for example a color or a normal.

4.3 Iterators

The main basic features used in operations on combinatorial maps are iterators: they are used each time we need to process cells, as cells are orbits defined by β maps, and orbits are retrieved by iterating through all their corresponding darts. Since combinatorial maps are defined for any dimension, orbits can be used with any number of permutations. The C++11 variadic template mechanism allows us to define a generic iterator taking an arbitrary number of integers as template arguments. These integers give the indices of the β maps that define the orbit.

Iterators are defined as inner classes of `Combinatorial_map`, and are grouped into *ranges*, a range being simply a pair of iterators `begin` and `end`. For example, we have the following ranges:

`Dart_of_orbit_range<unsigned int... Beta>` ranges through all the darts belonging to $\langle \text{Beta} \dots \rangle(\delta)$ for a given dart δ . For instance, `Dart_of_orbit_range<1,2>` ranges through all the darts of orbit $\langle \beta_1, \beta_2 \rangle(\delta)$, or `Dart_of_orbit_range<1,2,4,5>` ranges through all the darts of orbit $\langle \beta_1, \beta_2, \beta_4, \beta_5 \rangle(\delta)$;

`Dart_of_cell_range<unsigned int i>` ranges through all the darts of the i -cell containing a given dart δ . For example `Dart_of_cell_range<2>` ranges through all the darts of the face containing dart δ ;

`One_dart_per_cell_range<unsigned int i>` ranges through one dart of each i -cell of the combinatorial map. For example `One_dart_per_cell_range <0>()` ranges through one dart of each vertex of the combinatorial map.

All the ranges are defined in a generic way allowing their use for any dimension of the combinatorial map. Moreover, *template specialization* allows us to propose optimized versions that are automatically used instead of the generic version in specific cases. For example, the generic version of `Dart_of_orbit_range` uses a stack storing the darts linked with the current darts by the considered β maps. These darts will be visited later (in a similar way as traversal algorithms for graphs). However versions with only one β map and some versions with two β maps can be implemented without this stack by using an order of the darts in the considered orbit, where each dart can be obtained from the previous darts in the order.

4.4 Operations

There are three types of operations defined on combinatorial maps and linear cell complexes.

Computation operations allow to compute some properties of a given combinatorial map. We can for example compute the number of cells using `count_cells`, which fills an `std::vector` with the number of cells of the combinatorial maps (for all the i -cells between 0 and d). We can also compute the normal vector of a face, given one of its darts, using `compute_normal_of_cell_2`.

Construction operations allow to create objects in a combinatorial map. We can create an object from scratch, for example `make_combinatorial_hexahedron` creates an isolated combinatorial hexahedron. It is also possible to convert an existing object from another format, for example `import_from_triangulation_3` converts a given CGAL 3D triangulation into the combinatorial map.

Modification operations allow to modify the combinatorics of a given map. We can create isolated darts, identify some cells to glue objects using `sew` operations, or reciprocally split some cells to detach two glued objects using `unsew` operations. We can also modify the structure of an object by merging two $(i + 1)$ -cells incident to an i -cell containing a given dart using the `remove<i>` operation, or similarly by merging two $(i - 1)$ -cells incident to an i -cell containing a given dart using the `contract<i>` operation. Reciprocally, we can add an i -cell inside a j -cell using the `insertion` operations. These operations are a generalization in any dimension of the Euler operators [19] defined for polygonal meshes.

5 Comparison with Other Software

To the best of our knowledge, our two CGAL packages are the only available software that can describe d D irregular subdivided objects for any d . So, we have made two sets of experiments:⁶ a first one on 2D objects (i.e. surfaces), and a second one on 3D objects (i.e. volumes). Note that among all other packages tested, CGoGN is the only one that is able to describe both 2D and 3D objects.

In 2D, we compare with `OpenMesh` [3], `SurfaceMesh` [22] and `CGAL Polyhedron`⁷ [12], which are all based on halfedge data structures, and with CGoGN [15], which implements combinatorial maps.

We refer to [22, 15] for a more precise description of the protocol that we follow. In a few words: (1) *circulator* iterates on all vertices incident to all faces; (2) *barycenter* computes the barycenter and recenters the mesh at the origin; (3) *normal* computes (and stores) all normals to faces; (4) *smoothing* performs a Laplacian smoothing; (5) *subdivision* does one step of $\sqrt{3}$ -subdivision; (6) *collapse* splits all faces and then collapses each new edge.

⁶The code of these benchmarks and all the detailed results is available at this url http://liris.cnrs.fr/gdamiand/download/linear_cell_complex_benchmarks.tgz.

⁷We tested the version using a list, since the version using a vector does not allow to remove elements, thus many operations of modification are not supported.

Figure 3: Times obtained by CGAL Linear Cell Complex (LCC), CGAL Polyhedron, OpenMesh, SurfaceMesh and CGoGN in 2D. Times are the means of the results on the five meshes, shown relatively to Linear Cell Complex.

We made these tests on five classical meshes (number of vertices, number of edges, number of faces): *armadillo* (26k, 78k, 52k), *bunny* (26k, 78k, 52k), *horse* (20k, 59k, 39k), *octopus* (16k, 49k, 33k) and *vaselion* (38k, 116k, 77k).

The results are shown in Fig. 3 (times are given relatively to the times obtained by our method to make interpretation easier). **SurfaceMesh** and **OpenMesh** are the best for access operations because they store elements in vectors, which yield very efficient iterators; the drawback of such representations is slower modification operations, as can be seen for *subdivision* and *collapse*. Our solution is always better than **Polyhedron**, which uses doubled linked lists as containers. We obtain very similar results as **CGoGN**, which is also based on combinatorial maps; **CGoGN** is better for *normals* and *smoothing*, due to the use of a cache during the first traversal of iterators, to optimize the future uses. Such a technique could also be integrated in our solution to speed up circulators.

In 3D, we compare with **OpenVolumeMesh** [16], which is based on an extension of the halfedge data structure, and with **CGoGN** [15].

We again follow the same protocol as in [16, 15]: (1) *circulator* iterates along all vertices incident to all volumes; (2) *circulator2* iterates along all vertices adjacent along a common volume; (3) *barycenter* computes and stores the barycenters of all volumes; (4) *smoothing* performs a Laplacian smoothing; (5) *subdivision* does one step of (1 – 4)-subdivision of each tetrahedron; (6) *collapse* does a series of edge collapses of the shortest edge.

We reuse the five previous surfacic meshes and use TetGen [21] to build corresponding tetrahedral meshes. The sizes of the five volumic meshes obtained are (number of vertices, number of tetrahedra): (26k, 174k), (26k, 176k), (20k, 136k), (16k, 127k) and (38k, 262k).

The results are shown in Fig. 4. **OpenVolumeMesh** is faster than our implementation for *circulator* and *smoothing*, because it explicitly stores cells and incidence relations between cells; as a counterpart, this makes it definitely inefficient for modification operations. **CGoGN** is also better for *circulator* and *smoothing*, due to the computation and the storage of these incidence relations, which are integrated inside the software itself. We use the same techniques for *smoothing*, which allow for fast circulators, but only in the benchmarking code. In high level operations, time is generally not spent by circulators, but by the operation itself; this is confirmed in *subdivision* and *collapse*, where the results obtained by **Linear Cell Complexes** are the best or close to the best.

Note that we obtain better results here for **Linear Cell Complexes** than the results given in the two previous papers [16, 15], where operations for testing linear cell complex were not implemented in the best way. We improved the benchmarking code, which lead to a speed up

Figure 4: Times obtained by CGAL `Linear Cell Complex` (LCC), `CGoGN` and `OpenVolumeMesh` (OVM). Times are the means of the results on the five meshes, shown relatively to `Linear Cell Complex`.

factor between 2 and 20! Such optimized algorithms are actually integrated in `CGoGN`, while low level functions must currently be used for `Linear Cell Complexes`, which could be enriched to offer the same optimized functions in the future.

To summarize, we observe that software using vectors to store their elements (`OpenMesh`, `SurfaceMesh`, and `OpenVolumeMesh`) are generally better for iterations, and thus better for static operations, while they obtain slower performances for modification operations.

The most important observation for us is that our generic software obtains results that are competitive when compared with other software, which are all restricted to 2D and 3D, and it shows performance that are among the best ones for modification operations. This illustrates that generic programming and features introduced in C++11 lead to both genericity and efficiency.

6 Examples of Applications

Combinatorial maps and linear cell complexes can be used in various applications manipulating objects that are subdivided into irregular cells.

6.1 Building Reconstruction

Computer models of 3D buildings are extensively used, e.g., by architects or city planners, to create virtually new buildings and to visualize them in virtual 3D environments. When the models are used only for visualization purposes, there is no need for advanced data structures; a soup of polygons can be used to represent the buildings. However, such a description does not allow to manipulate the different parts of the scene or to iterate through the different objects by using adjacency relations, therefore it cannot be used for high level treatments such as physical simulations.

To answer this need, the *TopoBuilding* project is aiming at reconstructing a 3D building from a given geometry into a valid topological description as a 3D linear cell complex. The input is a geometric description of a building, given in a Collada format [1], which is an exchange file format for 3D applications. The resulting 3D linear cell complex describes the topology of the input building. Volumes correspond to the different elements of the building (such as rooms, walls and doors) with adjacency relations between these volumes (allowing for example to know if two rooms are connected by a door), and with incidence relations between the different parts of these volumes (for example to know how the different walls of a room are linked). Fig. 5 depicts

Figure 5: An example of a reconstruction of a building. (a) A building described geometrically by a set of independent polygons. (b) The 3D linear cell complex constructed.

Figure 6: An example of a physical simulation. (a) An initial beam described as a 3D linear cell complex made of $5 \times 3 \times 3$ hexahedra. The beam is attached to a wall by two of its vertices. (b) The 3D linear cell complex obtained after the physical simulation.

an example of reconstruction. The description of buildings as 3D linear cell complexes can be used in order to perform energy and acoustic simulations.

6.2 Physical Simulation

In this application, the goal is to use 3D linear cell complexes as basic topological framework to implement a physical simulation method based on mass spring systems. Classical implementations often use graphs where vertices are physical particles, and edges are springs. Using a more complete description allows to define more efficient operations that change the subdivision during the simulation (for example cutting the object or locally refining some cells) while guarantying the topological validity of the objects.

For this application, the project *TopoSim* implements a generic topological framework for physical simulation based on 3D linear cell complexes [8]. We can see in Fig. 6 an example of some preliminary results. It is possible to apply a physical simulation on 3D hexahedral or tetrahedral meshes, while allowing the cutting of some volumes during the simulation. Future work could allow to refine some cells during the simulation, and could provide more general types of cuttings (for example cutting by a plane). In both cases, the generic type of cells should simplify the operations and 3D linear cell complexes will provide all basic tools to quickly develop new high level operations.

7 Conclusion

We have presented a generic implementation of dD combinatorial maps and linear cell complexes, which is compact, i.e., it does not use useless data members for disabled attributes, and efficient, i.e., it gives direct access to information associated with each dart. Genericity, compactness and efficiency are achieved by using generic programming techniques and new possibilities introduced in the recent C++11 standard, such as variadic templates and tuples. We have compared our solution with existing 2D and 3D software. These tests show that our solution is competitive compared to dedicated solutions. We have illustrated the practical interest of such data structures by showing two applications under development.

Future work may improve the two CGAL modules by adding new operations and by proposing alternative implementations to describe β maps, for example using indices instead of handles. We will also implement some optimization of our iterators, using ideas that are similar to those used in CGoGN.

Work will be pursued on the different applied projects that use these combinatorial maps. Lastly, it will be interesting to explore applications in higher dimensions; for example, it is possible to use 4D linear cell complexes to describe temporal sequences of 3D MRI images and to use the cells and incidence relations to propose 4D image processing.

Acknowledgments Thanks to Abdoulaye Abou Diakité and Dirk Van Maercke for their collaboration in *TopoBuilding*; to Elsa Frechon, Fabrice Jaillet and Florence Zara for their collaboration in *TopoSim*. Thanks to Pierre Kraemer, Michael Kremer, Lionel Untereiner for helpful discussions about their experiments. Thanks to Andreas Fabri, Sébastien Lorient, and Laurent Rineau for their help during the implementation of the two CGAL packages.

References

- [1] R. Arnaud and M. C. Barnes. *Collada: Sailing the Gulf of 3d Digital Content Creation*. AK Peters Ltd, 2006.
- [2] B. G. Baumgart. A polyhedron representation for computer vision. In *Proc. of AFIPS National Computer Conference*, pages 589–596, 1975.
- [3] M. Botsch, S. Steinberg, S. Bischoff, and L. Kobbelt. OpenMesh – a generic and efficient polygon mesh data structure. In *Proc. of OpenSG Symposium*, 2002. <http://openmesh.org>.
- [4] G. Damiand. *Contributions aux Cartes Combinatoires et Cartes Généralisées : Simplification, Modèles, Invariants Topologiques et Applications*. Habilitation à diriger des recherches, Université Lyon, Septembre 2010. <http://liris.cnrs.fr/gdamiand/hdr.php>.
- [5] G. Damiand. Combinatorial maps. In *CGAL User and Reference Manual*. 3.9–4.3 edition, 2011–2013. <http://www.cgal.org/Pkg/CombinatorialMaps>.
- [6] G. Damiand. Linear Cell Complex. In *CGAL User and Reference Manual*. 4.0–4.3 edition, 2012–2013. <http://www.cgal.org/Pkg/LinearCellComplex>.
- [7] H. Edelsbrunner. Algorithms in combinatorial geometry. In W. Brauer, G. Rozenberg, and A. Salomaa, editors, *EATCS Monographs on Theoretical Computer Science*. Springer-Verlag, 1987.
- [8] E. Fléchon, F. Zara, G. Damiand, and F. Jaillet. A generic topological framework for physical simulation. In *Proc. of 21th International Conference in Central Europe on Computer Graphics and Visualization*, WSCG Full papers proceedings, pages 104–113, Plzen, Czech Republic, June 2013.
- [9] E. Fogel and M. Teillaud. Generic programming and the CGAL library. In J.-D. Boissonnat and M. Teillaud, editors, *Effective Computational Geometry for Curves and Surfaces*, pages 313–320. Springer-Verlag, Mathematics and Visualization, 2006.
- [10] GIRL: **General Image Representation Library**. <http://girl.labri.fr>.

-
- [11] M. Hoffmann, L. Kettner, S. Pion, and R. Wein. STL extensions for CGAL. In *CGAL User and Reference Manual*. 1.0–4.3 edition, 1998–2013. <http://www.cgal.org/Pkg/StlExtension>.
- [12] L. Kettner. 3d polyhedral surface. In *CGAL User and Reference Manual*. 1.0–4.3 edition, 1998–2013. <http://www.cgal.org/Pkg/Polyhedron>.
- [13] L. Kettner. Halfedge data structures. In *CGAL User and Reference Manual*. 1.0–4.3 edition, 1998–2013. <http://www.cgal.org/Pkg/HDS>.
- [14] L. Kettner. Using generic programming for designing a data structure for polyhedral surfaces. *Computational Geometry*, 13(1):65 – 90, 1999.
- [15] P. Kraemer, L. Untereiner, T. Jund, S. They, and D. Cazier. CGoGN: N-dimensional meshes with combinatorial maps. In *Proc. of 22nd International Meshing Roundtable*, pages 485–503. Springer International Publishing, Oct 2013. <http://cgogn.unistra.fr/>.
- [16] M. Kremer, D. Bommès, and L. Kobbelt. OpenVolumeMesh - a versatile index-based data structure for 3d polytopal complexes. In X. Jiao and J.-C. Weill, editors, *Proc. of 21st International Meshing Roundtable*, pages 531–548, 2012. <http://openvolumemesh.org>.
- [17] P. Lienhardt. Topological models for boundary representation: a comparison with n-dimensional generalized maps. *Computer Aided Design*, 23(1):59–82, 1991.
- [18] P. Lienhardt. N-dimensional generalized combinatorial maps and cellular quasi-manifolds. *International Journal of Computational Geometry and Applications*, 4(3):275–324, 1994.
- [19] M. Mäntylä. *An Introduction to Solid Modeling*. Principles Computer Science. Computer Science Press, Rockville, MD, 1988.
- [20] MOKA: **M**odeleur de **k**artes. <http://moka-modeller.sourceforge.net>.
- [21] H. Si. TetGen. a quality tetrahedral mesh generator and three-dimensional Delaunay triangulator, 2007. <http://tetgen.berlios.de>.
- [22] D. Sieger and M. Botsch. Design, implementation, and evaluation of the `Surface_mesh` data structure. In *Proc. of 20th International Meshing Roundtable*, pages 533–550, 2011. <http://graphics.uni-bielefeld.de/publications/imr11/>.
- [23] The C++ Standards Committee. Home page of ISO/IEC JTC1/SC22/WG21. <http://www.open-std.org/jtc1/sc22/wg21/>.
- [24] The CGAL Project. *CGAL User and Reference Manual*. CGAL Editorial Board, 4.3 edition, 2013. <http://www.cgal.org>.
- [25] K. Weiler. The radial edge structure: a topological representation for non-manifold geometric boundary modeling. In M. Wozny, H. McLaughlin, and J. Encarnacao, editors, *Geometric Modeling for CAD Applications*, pages 217–254. Elsevier Science, 1988.

A How to transform a tuple of types into a tuple of `Compact_container`

The code given in this appendix can be found in the public release of CGAL, in file `internal/Combinatorial_map_utility.h`.

The goal is to transform a tuple of types into a tuple of `Compact_container`'s on the corresponding types, but only for non-void attributes (see Section 4.1).

We first transform the tuple of types into a tuple where we have removed all the void types using class `Keep_non_void_type` given in listing 4.

```
template <class Attrs, class Res=tuple<> >
struct Keep_non_void_type;

template <class T, class ...Attrs, class ...Res>
struct Keep_non_void_type<tuple<T, Attrs...>, tuple<Res...> > {
 typedef Keep_non_void_type<tuple<Attrs...>,
 tuple<Res..., T> >::type type;
};

template <class ...Attrs, class ...Res>
struct Keep_non_void_type<tuple<void, Attrs...>, tuple<Res...> > {
 typedef Keep_non_void_type<tuple<Attrs...>,
 tuple<Res...> >::type type;
};

template <class ...Res>
struct Keep_non_void_type<tuple<>, tuple<Res...> > {
 typedef tuple<Res...> type;
};
```

Listing 4: Remove void types from a tuple

This code uses the variadic templates mechanism (as tuples are also defined thanks to this mechanism).

The principle of this class is to make a recursion at compile time on the tuple of attributes (called `Attrs`). The general case is the first specialization

```
Keep_non_void_type<tuple<T, Attrs...>, tuple<Res...> >
```

where the first type in the tuple `Attrs` is different from `void`. Then we have the special case

```
Keep_non_void_type<tuple<void, Attrs...>, tuple<Res...> >
```

when the first type is `void` and the last case

```
Keep_non_void_type <tuple<>, tuple<Res...> >
```

stops the recursion when the tuple is empty.

Note that the class `Keep_non_void_type` has two template parameters, which are two tuples. This explains why even by using two variadic templates arguments, the compiler can retrieve which arguments correspond to the first tuple and which arguments correspond to the second one.

In order to construct the resulting tuple, we use an additional template argument, `Res`. When the first type of the tuple `Attrs` is a non-void `T`, we simply add `T` at the end of `Res`; when `T` is `void`, then `Res` is not modified. When the `Attrs` tuple is `void`, the `Res` tuple contains the result of the transformation: A tuple of types equal to `Attrs`, from which we have removed all the void types.

Now we present in listing 5 the code allowing to transform a tuple of types into a tuple of `Compact_container` of these types.

```
template <class ...T>
struct Transform_to_containers<tuple<T...> >
{
 typedef tuple<Compact_container<T>... > type;
};
```

Listing 5: Transform a tuple of types into a tuple of `Compact_container` of these types

Here the transformation is direct: C++11 allows to transform a tuple `tuple<T...>` into another tuple by extension: `tuple<Compact_container<T>... >`. As an example, if we are given a tuple

```
typedef tuple<int, void, char, void, Dart> Attrs,
we first get
typedef Keep_non_void_type<Attrs>::type Attrs_novoid,
```

which is equal to `tuple<int, char, Dart>`. Finally,

```
Transform_to_containers<Attrs_novoid>::type is
tuple<Compact_container<int>, Compact_container<char>, Compact_container<Dart> >.
```

Remind that all transformations are done at compile time, there is no overhead for running time.

Lastly, we give in listing 6 the code allowing to transform a tuple of types into a tuple of handle to these types (these handles are defined as inner type of the corresponding `Compact_container`).

```
template <class ...T>
struct Transform_to_handles<tuple<T...> >
{
 typedef tuple<Compact_container<T>::iterator... > type;
};
```

Listing 6: Transform a tuple of types into a tuple of handle to these types

**RESEARCH CENTRE
SOPHIA ANTIPOLIS – MÉDITERRANÉE**

2004 route des Lucioles - BP 93
06902 Sophia Antipolis Cedex

Publisher
Inria
Domaine de Voluceau - Rocquencourt
BP 105 - 78153 Le Chesnay Cedex
inria.fr

ISSN 0249-6399