
HAL Id: hal-01117287
https://inria.hal.science/hal-01117287

Submitted on 16 Feb 2015

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Compression de maillages, un état de l’art
Pierre Alliez, Olivier Devillers, Martin Isenburg, Sebastien Valette

To cite this version:
Pierre Alliez, Olivier Devillers, Martin Isenburg, Sebastien Valette. Compression de maillages, un état
de l’art. CORESA, 2003, Lyon, France. �hal-01117287�

https://inria.hal.science/hal-01117287
https://hal.archives-ouvertes.fr


Compression de maillages, un état de l’art

Pierre Alliez1 Olivier Devillers1 Martin Isenburg2 Sébastien Valette3

1 INRIA Sophia-Antipolis 2 UNC at Chapel Hill 3 CREATIS, INSA Lyon

Résumé
Le développement fulgurant des réseaux et de l’Internet
permet l’échange d’objets géométriques complexes. Dans
ce contexte les maillages jouent un rôle prépondérant,
qu’ils soient surfaciques ou volumiques, à condition d’en
construire une représentation adaptée à la transmission.
Dans cet article nous passons en revue les principaux tra-
vaux effectués en compression mono-résolution, progres-
sive et résiliente de maillages triangulaires, quadrangu-
laires, polygonaux, tetraédriques et hexaédriques.

Mots clefs
Compression, codage, maillages, surfaces, volumes.

FIG. 1 – La géométrie surfacique du David maillée par des
triangles, des quadrangles et des polygones.

1 Introduction
La géométrie est devenue une activité très importante de
l’algorithmique, notamment depuis que les objets géomé-
triques ont quitté le seul domaine de la conception et de
l’ingénierie. Ce développement est lié aux progrès effec-
tués en numérisation et en affichage en même temps qu’une
explosion des capacités de calcul. Simultanément, le dé-
veloppement fulgurant des réseaux et de l’Internet permet
l’échange de tels objets. Pourtant, et alors qu’il devient
de plus en plus aisé de générer et de manipuler les don-
nées géométriques, la concrétisation du passage en réseaux
s’avère bien plus délicate puisque l’on ne manipule pas un
objet géométrique comme un signal multimédia ordinaire.
En effet, les caractéristiques des données géométriques (to-
pologie, absence de paramétrisation globale, échantillon-
nage non uniforme, structure irrégulière) sont telles que
l’on n’hésite plus à parler aujourd’hui de Traitement Nu-
mérique de la Géométrie [1] comme un domaine d’étude
à part entière. Un objet géométrique constitue ainsi une
quantité d’information au même titre qu’un signal sonore,
une image ou une vidéo. La compression géométrique est
de ce fait un élément clé pour garantir le succès des appli-

cations sur les réseaux. Dans cet article nous portons notre
attention sur la compression de maillages en classifiant les
techniques au préalable.

2 Classification
La contrainte de temporalité des réseaux implique des be-
soins en compression (latence réduite) et en représentation
progressive (un objet devient un flux adaptable sur le ré-
seau). On distingue ainsi les algorithmes de codage mono-
résolution (section 3) des algorithmes de codage progres-
sif (section 4). Dans le cas du codage mono-résolution l’ob-
jectif consiste à supprimer la redondance contenue dans la
description originale du modèle. Dans le cas du codage
progressif la problématique est plus délicate puisqu’elle
fait intervenir la notion d’optimisation du compromis dé-
bit/distorsion. Ceci implique de décomposer le “signal”
géométrique sur un ensemble de bases pertinentes d’un
point de vue perceptuel, tout en étant propices à la com-
pression. La contrainte de qualité des réseaux implique
également de concevoir des techniques de codage rési-
lient, donc résistant à la dégradation du canal de transmis-
sion et/ou à la perte de paquets (section 5). Ces dernières
méthodes sont encore peu développées car la majorité des
données géométriques possèdent peu de contraintes de syn-
chronisation temporelle, à l’inverse des séquences vidéo.

3 Codage mono-résolution
La compression mono-résolution consiste à représenter un
maillage avec un nombre minimium de bits. La forme glo-
bale du modèle original n’est alors accessible qu’à la fin de
la transmission (ce point est illustré par la figure 2).

Parcours canonique La plupart des techniques s’ap-
puient sur le fait que l’ordre d’énumération du graphe
constituant la connectivité des maillages n’importe pas
pour les applications visées. Un nouvel ordre est ainsi cal-
culé en parcourant la connectivité des maillages de manière
déterministe. La notion de proximité et de corrélation in-
trinsèque au parcours permet d’en déduire une prédiction
géométrique adaptée [2]. On distingue trois types d’ap-
proche en fonction du type d’élément choisi à chaque étape
du parcours : face [3, 4], arête [5] ou sommet [6, 7]. L’enjeu
consiste ensuite à coder l’information de connectivité d’un
nouvel élément de manière aussi compacte que possible,
et à optimiser la technique de prédiction géométrique pour
maximiser le taux de compression. A quelques exceptions
près [8, 9], le parcours de la connectivité guide la prédic-
tion géométrique, qui s’opère par prédiction linéaire (diffé-


rentielle [2], parallélogramme [6, 10]), ou non linéaire [9].
La compression de maillages volumiques met en œuvre des
techniques similaires, en se limitant pour l’essentiel aux
maillage tetraédriques [11, 12].

Approche valence Touma et Gotsman [6], puis Isenburg
et Snoeyink [7] ont proposé deux approches codant la va-
lence de chaque sommet, plus un nombre limité de codes
d’accidents pour coder la connectivité des maillages trian-
gulaires. Dans de nombreux maillages la distribution des
valences étant faiblement dispersée, il en résulte des taux
de compression extrêmement compétitifs. Récemment, un
lien a été montré [13] entre l’entropie de l’approche va-
lence et celle déduite d’une énumération de triangulations
planaires effectuée par Tutte en 1962 [14]. Plus récemment,
Isenburg [15], et Khodakovsky et al. [16] ont proposé
une extension de l’approche valence aux maillages surfa-
ciques polygonaux (un codeur sous la forme d’un service
web est en cours de préparation [17]). Les performances
d’une telle approche s’expliquent aussi par un lien avec
une énumération de graphes planaires calculée par Tutte en
1963 [18]. Isenburg et Alliez ont récemment proposé une
extension de l’approche valence aux maillages volumiques
hexaédriques [19] afin de bénéficier d’une adaptation na-
turelle à la régularité des degrés d’arêtes présente dans ce
type de maillage.

4 Codage progressif
L’idée de compression progressive des maillages implique
la notion de raffinement : le maillage original est modé-
lisé sous la forme d’une séquence de raffinements à par-
tir d’un maillage de base arbitrairement simple. Au cours
du décodage la connectivité du maillage est reconstruite à
partir des informations de raffinement, et la géométrie est
reconstruite par prédiction suivie de termes correctifs. Le
principal intérêt réside ainsi dans l’accès à des reconstruc-
tions intermédiaires d’un objet au cours de sa transmission
(voir Figure 2). L’enjeu consiste alors à reconstruire un ob-
jet aussi fidèle que possible à l’original tout au long de la
transmission, on parle aussi d’optimisation du comporte-
ment débit / distorsion. Les sections suivantes décrivent les
principales approches, en focalisant notre attention sur les
travaux et les résultats d’une compression effectuée sur la
connectivité des maillages.

FIG. 2 – Les étapes intermédiaires de reconstruction d’un
modèle pendant la décompression d’une technique mono-
résolution (en haut) ou progressive (en bas).

Encodage explicite Les maillages progressifs de
Hoppe [20] correspondent à la première approche modé-
lisant un maillage triangulaire surfacique sous la forme
d’un flux de données adaptable sur le réseau. Au cours
de l’encodage le maillage subit une série de contractions
d’arêtes, réversibles au cours du décodage par séparation
de sommets. Les symboles générés correspondent à la
localisation explicite d’un sommet à séparer (coût : log(n)
lié à l’accès aléatoire, avec n le nombre de sommets), et
à la désignation de deux arêtes incidentes au sommet à
séparer par le décodeur pour le raffinement. Cette approche
présente l’avantage de générer une granularité fine (par
sommet) et de définir une métrique pour choisir une arête
parmi les candidates à la contraction. Son coût total étant
non linéaire (n · log(n)), elle est réservée aux maillages de
faible complexité.

Vers un coût de codage linéaire Afin de supprimer
la non-linéarité des coûts de codage liée à une localisa-
tion explicite [20], plusieurs travaux utilisent la notion
d’ensembles indépendants définis sur les maillages. Il en
résulte un coût de codage réduit, au prix de contraintes
sur la décimation lors de l’encodage (tous les éléments ne
peuvent être candidats à la décimation). Dans le prolon-
gement des maillages progressifs [20], Pajarola et Rossi-
gnac [21] regroupent les contractions d’arêtes en une série
de systèmes indépendants correspondant à des niveaux de
résolution. La localisation d’un sommet à décimer est ef-
fectuée par une 2-coloration des sommets du maillage (1
bit/sommet), pour chaque système. Il en résulte experimen-
talement un coût amorti de 3 bits par sommet, auxquels
s’ajoute le coût du raffinement local, pour un total de 7.2
bits/sommet. Cohen-Or et al. [22] utilisent une alternance
de 4- et 2-colorations des faces du maillage pour localiser
un système indépendant de sommets à décimer. Une re-
triangulation locale et déterministe rebouche les trous for-
més à coût nul. Il en résulte un coût total de 6 bits/sommet.
En observant une propriété liant la valence d’un sommet
décimé à la distribution locale des valences après retrian-
gulation, Alliez et Desbrun [23] améliorent l’approche pré-
cédente en générant une alternance de système de disques
indépendants centrés sur des sommets de valence ≤ 6 pour
les étapes impaires de décimation, et de valence 3 pour les
étapes paires. Il en résulte une meilleure conservation de la
régularité du maillage au cours de la décimation, cette pro-
priété étant renforcée par une retriangulation déterministe
des disques minimisant localement la dispersion des va-
lences. La technique de décimation se mutualise ainsi avec
le codage, puisque dans le cas de maillages "progressive-
ment réguliers" la décimation opère une simplification par
subdivision

√
3 inverse, et la valence de chaque sommet

suffit à reconstruire la connectivité. Les coûts de codage
moyens sont réduits à 3.7 bits/sommet. Karni et al. [24]
regroupent les fusions d’arêtes par systèmes indépendants
organisés le long d’une chaîne d’arêtes optimisée pour par-
courir l’intégralité des sommets du maillage, tout en mi-
nimisant le nombre de sauts entre deux sommets non in-


cidents sur le parcours. Il en résulte des coûts moyens de
codage de l’ordre de 4.5 bits/sommet, ainsi qu’une recons-
truction compatible avec un accès optimisé aux données
pour un rendu efficace.
Valette et Prost [25] proposent une technique de codage
par décimation particulièrement adaptée aux maillages
construits par bissection des arêtes (par exemple, la subdi-
vision de Loop) : un parcours déterministe sur le maillage
fusionne les triangles par groupe de 4 autant que possible.
L’adaptation de cette approche aux maillages irréguliers
peut aussi fusionner les triangles par groupes de 3, de 2,
ou les laisser inchangés, puis s’autorise un nombre réduit
de bascules d’arêtes afin de lever les cas ambigus. Ainsi,
le passage entre deux niveaux de résolution nécessite 1 bit
par arête (et par niveau), auquel s’ajoutent quelques sym-
boles supplémentaires pour les faces trisectées et les bas-
cules d’arêtes. Le coût de codage de la connectivité est de
2 bits/sommet en moyenne.
Notons que la description des techniques décrites ci-dessus
ne concerne que la connectivité, la majorité des techniques
proposant des variantes autour de techniques prédictives
s’appuyant sur la connectivité et la géométrie des maillages
à différents niveaux de résolution. Bien que certaines tech-
niques incorporent la notion de métrique (L2 [20], volu-
mique [23]) afin de contrôler la distorsion géométrique, la
plupart des efforts se concentrent ici sur le codage de la
composante combinatoire du maillage.

Codage par occurrences Pour la compression d’un
nuage de points discret en dimension arbitraire, Devillers et
Gandoin utilisent un kD-tree et transmettent une séquence
d’occurrences de points (le nombre de points présents dans
chaque cellule) [26]. Il est démontré que l’on peut ainsi
se contenter de transmettre seulement des occurrences au
cours d’un découpage successif de l’espace pour recons-
truire sans perte et de manière progressive l’information
géométrique d’un nuage de points. La notion de compres-
sion réside dans la notion de partage de bits intrinsèque
à la notion de transmission d’occurrences de points plutôt
qu’une localisation par sommet. Par exemple, transmettre
l’information "300 points" localisés dans une cellule en dé-
but de transmission correspond à partager les premiers bits
de poids fort de 300 sommets, simultanément. Au cours du
décodage l’information disponible correspond à une locali-
sation progressivement affinée des positions. Au final, l’in-
formation géométrique reconstruite est sans perte si l’on
ne considère pas l’ordre sur les points. D’un point de vue
théorique, il est démontré que cette technique économise
asymptotiquement l’information d’ordre sur les points :
n log n dans le cas d’une distribution uniforme des points
dans l’espace. En effet, une distribution uniforme, minimi-
sant la possibilité de partage de bits, correspond ici au pire
des cas. Bien que la connectivité originale ne soit pas ga-
rantie, un maillage du nuage de points original peut être
reconstruit au cours de la transmission à l’aide d’une tri-
angulation géométrique (par exemple, de Delaunay). Ré-
cemment, Devillers et Gandoin [27] ont adapté cette tech-

nique au codage progressif de maillages simpliciaux surfa-
ciques et volumiques, démontrant ainsi la pertinence d’une
approche où le codage de la connectivité est entièrement
guidé par la géométrie, contrairement aux techniques pré-
cédentes.

Décomposition spectrale L’approche spectrale présente
des similarités avec le codage par transformée très répandu
pour le codage des signaux. Karni et Gotsman [28] ap-
pliquent une décomposition spectrale en projetant la géo-
métrie du maillage sur un ensemble de vecteurs propres
provenant de la diagonalisation de l’opérateur Laplacien
discret. Bien qu’en l’absence de conditions satisfaisant
une analogie avec la transformée en cosinus discrète ap-
pliquée à des signaux uniformément échantillonnés sur
des structures régulières, les auteurs constatent une décor-
rélation géométrique suffisante. Les résultats démontrent
une représentation progressive avec un comportement dé-
bit/distorsion satisfaisant pour les objets lisses. Cette mé-
thode présente toutefois plusieurs points délicats : pour li-
miter le coût de calcul des vecteurs propres le maillage doit
être partitionné, ce qui entraîne une distorsion aux fron-
tières entre les zones de la partition. Enfin, la progressivité
de la reconstruction réside seulement sur la géométrie, la
connectivité étant inchangée au cours de la transmission.
Des améliorations ont ensuite été proposées par l’utilisa-
tion de bases fixes [29] et d’une superposition des zones
encodées [30]. La décorrélation géométrique optimale par
l’intermédiaire d’une décomposition spectrale est toutefois
encore un problème ouvert.

Remaillage et ondelettes On aborde ici la famille des
techniques les plus prometteuses en ce qui concerne la
compression géométrique, que l’on distingue volontaire-
ment de la compression de maillages. L’idée du codage par
remaillage et ondelettes consiste à considérer le maillage
original seulement comme une instance de la géométrie au-
quel on s’intéresse (c’est à dire la surface). On peut ainsi
s’autoriser à remailler cette géométrie de manière aussi ré-
gulière et uniforme que possible, afin de représenter le si-
gnal géométrique sous une forme compatible avec la dé-
composition en ondelettes. La régularité parfaite étant im-
possible à obtenir pour des topologies arbitraires, les au-
teurs convertissent le modèle original en un maillage semi-
régulier (régulier par morceaux) où la théorie des onde-
lettes démontre sa supériorité [31, 32]. Mentionnons égale-
ment une technique d’ondelettes applicable aux maillages
irréguliers [25].

5 Codage résilient
En plus de la contrainte temporelle liée au débit limité et
souvent variable d’un réseau s’ajoute la notion de trans-
mission avec pertes ou plus généralement avec une dégra-
dation du signal en cours de transmission. Le but consiste
à organiser les données sous une forme cohérente de telle
sorte qu’une transmission incomplète ou erronée des don-
nées n’engendre qu’un effet mesuré sur la fidélité de la re-
construction vis à vis des données originales. Une solution


proposée par Bischoff et Kobbelt [33] correspond à orga-
niser les données sous une forme normale afin d’inférer
une reconstruction plausible à partir de la seule information
géométrique, qu’elle soit partielle ou totale. D’autres solu-
tions basées respectivement sur le partitionnement [34] et
la protection de données [35] ont été également proposées.
Le panorama global des publications du domaine démontre
une volonté des acteurs de résoudre prioritairement la pro-
blématique du comportement débit/distorsion (en considé-
rant une transmission de qualité), avant de considérer une
transmission avec pertes ou dégradée puisque celle-ci in-
tervient aujourd’hui essentiellement pour des données dif-
fusées au cours du temps, comme la vidéo ou le son.

6 Conclusion et travaux futurs
La compression géométrique est un sujet actif depuis plu-
sieurs années [2] dans le domaine de l’informatique gra-
phique et de la géométrie algorithmique. Nous avons vo-
lontairement restreint cet état de l’art à la compression
mono-résolution, progressive et résiliente de maillages afin
de résumer les principales avancées théoriques et algorith-
miques.

Parmi les approches, un travail fondateur de Touma et
Gotsman [6] s’est avéré très difficile à concurrencer depuis
1998. Depuis, Khodakovsky et al. [16] ont expliqué les per-
formances d’une telle approche par un lien avec l’énume-
ration des graphes planaires. Cette technique s’est ensuite
avérée applicable aux maillages polygonaux [15, 10, 16],
au codage progressif [23] et au codage de maillages vo-
lumiques [19]. Devillers et Gandoin [27] ont récemment
conçu une technique de codage progressif de nuages de
points discrets, en montrant un gain asymptotique minimal
correspondant à l’ordre sur les points, et une adaptation à
l’absence d’uniformité.

Pour le codage progressif, les techniques procédant
par remaillage [31] abordent la compression géométrique
des surfaces lisses, voire lisses par morceaux avec une ap-
proche débit/distorsion. La distorsion s’exprime ici entre
surfaces, et plus seulement entre maillages. Les capaci-
tés de décorrélation des ondelettes se sont avérées dans ce
cadre extrêmement performantes. Comme pour d’autre si-
gnaux l’enjeu principal consiste à trouver des bases sur les-
quelles le signal géométrique peut être décomposé via une
décorrélation optimale. Pour des applications de codage
sans perte et mono-résolution de maillages, il serait sou-
haitable de développer une technique de compression de
maillages volumiques comportant des cellules arbitraires,
et plus seulement tetraédriques ou hexaédriques. Une géné-
ralisation de l’approche degré/valence [15] aux polytopes
constituerait aussi un réel progrès. Pour le codage pro-
gressif, une direction de recherche prometteuse se situe du
côté des approches débit/distorsion mettant en œuvre une
phase de discrétisation anisotrope associée à une décom-
position sur des bases d’ondelettes adaptées aux surfaces
lisses par morceaux. La problématique consiste à réunir les
connaissances dans les domaines de l’échantillonnage, de

l’approximation et de la théorie de l’information afin de
remporter l’enjeu d’une modélisation des objets adaptée à
la machine, puis au réseau.

Références
[1] Wim Sweldens et Peter Schröder, éditeurs. Digital Geometry Processing.

Course Notes. ACM Siggraph, 2001.
[2] M. Deering. Geometry Compression. ACM Siggraph Conference Proceedings,

pages 13–20, 1995.
[3] S. Gumhold et W. Strasser. Real Time Compression of Triangle Mesh Connec-

tivity. Siggraph Conference Proceedings, pages 133–140, 1998.
[4] J. Rossignac. Edgebreaker : Connectivity Compression for Triangle Meshes.

IEEE Transactions on Visualization and Computer Graphics, 1999.
[5] M. Isenburg. Triangle Strip Compression. Proceedings of Graphics Interface

2000, pages 197–204, 2000.
[6] C. Touma et C. Gotsman. Triangle Mesh Compression. Graphics Interface 98

Conference Proceedings, pages 26–34, 1998.
[7] M. Isenburg et J. Snoeyink. Mesh Collapse Compression. Dans Proceedings

of SIBGRAPI’99, Campinas, Brazil, pages 27–28, 1999.
[8] B. Kronrod et C. Gotsman. Optimized compression of triangle mesh geometry

using prediction trees. Proceedings of 1st International Symposium on 3D
Data Processing, Visualization and Transmission, pages 602–608, 2002.

[9] Haeyoung Lee, Pierre Alliez, et Mathieu Desbrun. Angle-analyzer : A
triangle-quad mesh codec. Dans Eurographics Conference Proceedings, pages
383–392, 2002.

[10] Martin Isenburg et Pierre Alliez. Compressing polygon mesh geometry with
parallelogram prediction. Dans Visualization Conference Proceedings, pages
141–146, 2002.

[11] A. Szymczak et J. Rossignac. Grow & fold : Compression of tetrahedral
meshes. Dans Proceedings of the 5th ACM Symposium on Solid Modeling
and Applications, pages 54–64, 1999.

[12] S. Gumhold, S. Guthe, et W. Strasser. Tetrahedral mesh compression with
the cut-border machine. Dans Visualization Conference Proceedings, pages
51–58, 1999.

[13] P. Alliez et M. Desbrun. Valence-driven connectivity encoding of 3d meshes.
Dans Eurographics Conference Proceedings, pages 480–489, 2001.

[14] W. Tutte. A Census of Planar Triangulations. Canadian Journal of Mathema-
tics, 14 :21–38, 1962.

[15] Martin Isenburg. Compressing polygon mesh connectivity with degree duality
prediction. Dans Graphics Interface Conference Proc., pages 161–170, 2002.

[16] Andrei Khodakovsky, Pierre Alliez, Mathieu Desbrun, et Peter Schröder.
Near-optimal connectivity encoding of 2-manifold polygon meshes. The Jour-
nal of Graphical Models/Special Issue, 2002.

[17] Martin Isenburg, Pierre Alliez, et Jack Snoeyink. A benchmark coder for po-
lygon mesh compression, 2002. http ://www.cs.unc.edu/∼isenburg/pmc/.

[18] W. Tutte. A Census of Planar Maps. Canadian Journal of Mathematics,
15 :249–271, 1963.

[19] Martin Isenburg et Pierre Alliez. Compressing hexahedral volume meshes.
Dans Pacific Graphics Conference Proceedings, pages 284–293, 2002.

[20] H. Hoppe. Progressive meshes. Dans ACM Siggraph 96 Conference Procee-
dings, pages 99–108, 1996.

[21] R. Pajarola et J. Rossignac. Compressed Progressive Meshes. IEEE Transac-
tions on Visualization and Computer Graphics, 6(1) :79–93, 2000.

[22] D. Cohen-Or, D. Levin, et O. Remez. Progressive Compression of Arbitrary
Triangular Meshes. Dans IEEE Visualization Conference Proceedings, pages
67–72, 1999.

[23] Pierre Alliez et Mathieu Desbrun. Progressive encoding for lossless trans-
mission of 3d meshes. Dans ACM Siggraph Conference Proceedings, pages
198–205, 2001.

[24] Z. Karni, A. Bogomjakov, et C. Gotsman. Efficient compression and rende-
ring of multi-resolution meshes. Dans Visualization Conference Proceedings,
2002.

[25] S. Valette et R. Prost. A wavelet-based progressive compression scheme for
triangle meshes : Wavemesh, 2001. Soumis pour publication.

[26] O. Devillers et P-M. Gandoin. Geometric Compression for Interactive Trans-
mission. Visualization Conference Proceedings, pages 319–326, 2000.

[27] Pierre-Marie Gandoin et Olivier Devillers. Progressive lossless compression
of arbitrary simplicial complexes. ACM Transactions on Graphics, 21 :372–
379, 2002. ACM Siggraph Conference Proceedings.

[28] Z. Karni et C. Gotsman. Spectral Compression of Mesh Geometry. Dans ACM
Siggraph Conference Proceedings, pages 279–286, 2000.

[29] Z. Karni et C. Gotsman. 3d mesh compression using fixed spectral basis. Dans
Graphics Interface Conference Proceedings, pages 1–8, 2001.

[30] F. Cayre, P. Rondao Alface, F. Schmitt, et H. Maître. Compression and wa-
termarking of 3d triangle mesh geometry using spectral decomposition. Dans
SPIE 47th Annual Meeting, 2002.

[31] Andrei Khodakovsky, Peter Schröder, et Wim Sweldens. Progressive Geome-
try Compression. Siggraph Conf. Proceedings, pages 271–278, 2000.

[32] Frédéric Payan et Marc Antonini. 3D mesh wavelet coding using efficient
model-based bit allocation. Dans Proceedings of 1st Int. Symposium on 3D
Data Processing Visualization and Transmission, pages 391–394, 2002.

[33] Stephan Bischoff et Leif Kobbelt. Towards robust broadcasting of geometry
data. Computer & Graphics, 2001. to appear.

[34] C. Bajaj, S. Cutchin, V. Pascucci, et G. Zhuang. Error resilient streaming of
compressed vrml. Rapport technique, TICAM, Univ. of Texas, 1998.

[35] Ghassan Al-Regib, Yucel Altunbasak, et Jarek Rossignac. An unequal error
protection method for progressively compressed 3d models. Dans Proceedings
of ICASSP, 2002. To appear.

http://www.cs.unc.edu/~isenburg/pmc/

	Introduction
	Classification
	Codage mono-résolution
	Codage progressif
	Codage résilient
	Conclusion et travaux futurs

