

Line rendering of 3D meshes for data-driven sketch-based modeling

Bastien Wailly, Adrien Bousseau

► To cite this version:

Bastien Wailly, Adrien Bousseau. Line rendering of 3D meshes for data-driven sketch-based modeling. Journées Francaises d'Informatique Graphique et de Réalité virtuelle, AFIG, Nov 2019, Marseille, France. hal-02391655

HAL Id: hal-02391655

<https://inria.hal.science/hal-02391655>

Submitted on 11 Dec 2019

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.

Line rendering of 3D meshes for data-driven sketch-based modeling

Bastien Wailly and Adrien Bousseau

Université Côte d'Azur, Inria

Figure 1: SynDraw is a tool to generate synthetic vector drawings from triangular meshes.

Abstract

Deep learning recently achieved impressive successes on various computer vision tasks for which large amounts of training data is available, such as image classification. These successes have motivated the use of computer graphics to generate synthetic data for tasks where real data is difficult to collect. We present SynDraw, a non-photorealistic rendering system designed to ease the generation of synthetic drawings to train data-driven sketch-based modeling systems. SynDraw processes triangular meshes and extracts various types of synthetic lines, including occluding contours, suggestive contours, creases, and demarcating curves. SynDraw exports these lines as vector graphics to allow subsequent stylization. Finally, SynDraw can also export attributes of the lines, such as their 3D coordinates and their types, which can serve as ground truth for depth prediction or line labeling tasks. We provide both a command-line interface for batch processing, as well as an interactive viewer to explore and save line extraction parameters. We will release SynDraw as an open source library to support research in non-photorealistic rendering and sketch-based modeling.

Keywords : sketch-based modeling, non-photorealistic rendering, geometry processing, deep learning, vector graphics

1. Introduction and Related Work

A number of recent sketch-based modeling systems rely on deep learning to recover 3D information from 2D line drawings. Examples include the voxel-based approach of Delanoy et al. [DAI*18], the multi-view reconstruction technique by Lun et al. [LGK*17], the parametric modeling approach by Nishida et al. [NGDA*16], the normal map prediction by Su et al. [SDY*18], and the method by Li et al. that com-

bines depth, normal and curvature-field information [LPL*18]. All these data-driven approaches require thousands of drawings aligned with ground-truth 3D shapes for training, which would be cumbersome to collect by hand. The common solution to this challenge is to resort to synthetic training data, obtained by rendering 3D shapes in a line-drawing style. Existing systems either rely on custom non-photorealistic renderers, or on the publicly available *rtsc* software [DFRS03]. However, these renderers only support a subset of popular synthetic lines, and export them as bitmaps, which limits the range of stylization effects that can be applied on the resulting drawings. We propose an open source library for line rendering, which

Figure 2: Overview of our system. Each successive step edits the view graph (3D lines and vertices). The output SVG file is generated based on the state of the graph after all these steps.

we designed to fulfill the needs of modern data-driven sketch-based modeling systems.

Our library – called SynDraw – provides the following features:

- It takes as input triangle meshes, which is the most common form of geometry.
- It extracts popular line types described in the non-photorealistic rendering literature – occluding contours [HZ00], suggestive contours [DFRS03], ridges and valleys [OBS04], and demarcating curves [KST08].
- It outputs lines as vector polylines for easy stylization.
- It also outputs the 3D coordinates, visibility, and types of the lines, which can serve as guiding channels for stylization or as targets for prediction tasks.
- It can be called via a command line interface, which facilitates the generation of large datasets with scripting. It also offers an interactive 3D viewer for parameter tuning.
- It runs on CPU only, and as such is simple to deploy on computing clusters.

SynDraw thus represents a valuable alternative to the Blender plug-in FreeStyle [GTDS04], which offers more advanced stylization features but was not designed for lightweight generation of large datasets. The main algorithmic components of SynDraw follow the recommendations made by Benard and Hertzmann in their tutorial on line rendering [BH18]. We implemented SynDraw on top of the libIGL geometry library [JP*18], using C++11.

2. Overview

Figure 2 lists the main steps of the line extraction algorithm implemented in SynDraw. The system takes as input a 3D mesh and a set of parameters, and outputs an SVG file that encodes the lines and associated attributes as vector polylines. The first processing step consists in parsing the mesh to extract line segments

that will populate the *view graph* – a data structure that represents all lines and vertices (see the tutorial by Benard and Hertzmann for details [BH18]). The second step applies various filters to remove spurious lines. The third step determines which lines are visible from the current viewpoint. Finally, the extracted line segments are chained to form long polylines, before being exported. We offer user control on each of these steps through the input parameters.

3. Implementation

3.1. Line extraction

We extract different types of surface lines using popular non-photorealistic rendering algorithms, namely smooth occluding contours [HZ00], suggestive contours [DFRS03], sharp and smooth creases [OBS04], demarcating curves [KST08], some of which are illustrated in Figure 3. Many of these lines require access to differential quantities on the surface, such as the principal directions of curvature and the radial curvature. We compute these quantities using the method by Panozzo et al. [PPR10]. We use a *Lazy Loading* design pattern to avoid computing anything not needed given the input line parameters.

3.2. Filtering

The algorithmic lines we have implemented can quickly yield cluttered drawings if extracted with default parameters. We allow users to filter out some of the lines based on several geometric criteria (Fig 4). First, users can remove lines that are facing the camera based on the angle between view direction and surface normal. This filtering was originally proposed by DeCarlo et al. to improve view coherency of suggestive contours [DFRS03], we extend it to all line types. Second, users can remove lines based on view-dependent curvature using the hysteresis thresholding technique proposed by Panozzo et al. for creases [PPR10], which we again extend to all line types.

3.3. Visibility

As suggested by Benard and Hertzmann [BH18], we construct the *view graph* embedding all 3D line segments and identify singularity nodes (vertices) where visibility might change. The singularities split the graph into multiple regions sharing the same visibility. As a consequence, we can use one raycast per such region to determine if it is occluded or not. A particular singularity type that is difficult to compute is the image-space intersection, which requires computing every intersection between any line and an occluding contour, which has a complexity of roughly $O(n^2)$ in the number of lines. We lower the complexity to $O(n \log(n))$ by using a Binary Space Partitionning (BSP) algorithm. Other methods exist with the same complexity, such as the sweep line algorithm described by Bentley [BO79].

Figure 3: Camel head model with different line types, with filtering step disabled. From top to bottom : suggestive contours, ridges and valleys, demarcating curves. Occluding contours are in black.

3.4. Chaining

The last processing step consists in chaining the extracted line segments to form long polylines that resemble human-drawn pen strokes. We assign consecutive segments to the same chain if they share the same line type and visibility, and if their angle is below a threshold. We also used those chains to make the visibility more robust by casting multiple rays per chain and voting for the dominant visibility [BH18], which is especially beneficial at grazing angle where numerical imprecision often occurs (Fig 5).

Figure 4: Example of filtering based on facets normals, on cheburashka model (top: before, bottom: after).

4. Interactive viewer

We provide an interactive OpenGL viewer to help users find suitable extraction parameters for the 3D shapes they are interested in (Figure 6). While the visibility computation can take a few seconds, other parameters can be adjusted in real time. Users can then save their parameter settings to apply them to other shapes via scripting.

5. Stylization tools

We developed a set of simple tools to further process the drawing, such as simulating sketchy drawings by perturbing the vector polylines with random 1D and/or 2D noise (Figure 7). Such stylization effects greatly improve the realism of the line drawings, which in turn makes the trained deep learning algorithms more robust to real-world sketches. Other effects include varying the line width and opacity according to line type or depth. We also provide a simple rasterizer based on the CairoSVG library to convert the stylized drawings into bitmaps ready to be fed to deep networks.

Figure 5: Impact of chaining. Top: chaining not applied, visibility may be incorrect in regions of low grazing angle. Bottom: each unique color is a chain. Visibility is corrected thanks to multiple raycasts per chain.

Figure 7: Three levels of random noise illustrated on the teapot model.

Figure 6: The interactive viewer lets the user adjust extraction parameters and see their impact on the view graph.

6. Applications

SynDraw has already been used internally in several research projects. We demonstrated a procedural approach for sketch-based modeling [WB19], where all deep networks have been trained with data produced by our system (Fig 8). We generated 100k synthetic drawings from simple meshes in around two days, which was enough to train our architecture for 20k iterations. Gryaditskaya et al. [GSH*19] also used our tool to showcase the importance of prior knowledge on how designers draw when generating synthetic drawings, on the task of predicting normal maps from raster drawings.

7. Performance

Our system has been successfully tested on Unix and MacOS environments. On an Intel Xeon E5-2650 @ 2.2GHz (8 cores), a mesh with 50k facets is processed within one second to one minute, depending on the line types that are selected, with demarcating curves being the most costly type because of second order derivative computations. Larger meshes can take a significant amount of time to compute, while small meshes (<5k facets) are generally processed in a fraction of a second. We compute the parsing of a mesh in a parallel fashion and we believe other parts of the system could

Figure 8: We used SynDraw to generate training data for sketch-based modeling of parametric shapes.

also be optimized with parallel computing. One way to alleviate the potential overhead of the system is to generate multiple drawings per mesh to reuse redundant computation such as non view-dependent curvature. We enable this optimization via a simple script-like C++ file that users can adapt to their needs.

8. Conclusion

We presented an open source library to generate synthetic drawings from 3D meshes. We designed and used this library to generate large training datasets for deep learning. The library is modular and can easily be extended to include other line types, filtering methods, and stylization algorithms. The library also exports attributes of the lines, such as visibility and depth, and could be extended to support other attributes such as semantic part labels. We hope that this library will foster research on data-driven sketch processing.

9. Acknowledgements

This work was supported by the ERC starting grant D3 (ERC-2016-STG 714221) and research and software donations from Adobe. We express special gratefulness to Pierre Bénard for his help. We thank Adele Saint-Denis for her work in preparing the ground for the development of this tool.

Bibliography

- [BH18] BÉNARD P., HERTZMANN A.: Line drawings from 3d models. *CoRR*. Vol. *abs/1810.01175* (2018).
- [BO79] BENTLEY, OTTMANN: Algorithms for reporting and counting geometric intersections. *IEEE Transactions on Computers*. Vol. *C-28*, Num. 9 (Sep. 1979), 643–647.
- [DAI*18] DELANOY J., AUBRY M., ISOLA P., EFROS A. A., BOUSSEAU A.: 3d sketching using multi-view deep volumetric prediction. *Proceedings*

of the ACM on Computer Graphics and Interactive Techniques. Vol. 1, Num. 1 (Jul 2018), 1–22.

- [DFRS03] DECARLO D., FINKELSTEIN A., RUSINKIEWICZ S., SANTELLA A.: Suggestive contours for conveying shape. *ACM Transactions on Graphics (Proc. SIGGRAPH)*. Vol. 22, Num. 3 (juillet 2003), 848–855.
- [GSH*19] GRYADITSKAYA Y., SYPESTEYN M., HOFTIJZER J. W., PONT S., DURAND F., BOUSSEAU A.: Opensketch: A richly-annotated dataset of product design sketches. *ACM Transactions on Graphics (Proc. SIGGRAPH Asia)*. Vol. 38 (11 2019).
- [GTDS04] GRABLI S., TURQUIN E., DURAND F., SILLION F.: Programmable style for npr line drawing. In *Rendering Techniques 2004 (Eurographics Symposium on Rendering)* (june 2004), Association for Computing Machinery.
- [HZ00] HERTZMANN A., ZORIN D.: Illustrating smooth surfaces. *ACM Transaction on Graphics (Proc. SIGGRAPH)* (2000).
- [JP*18] JACOBSON A., PANOZZO D., ET AL.: libigl: A simple C++ geometry processing library, 2018. <https://libigl.github.io/>.
- [KST08] KOLOMENKIN M., SHIMSHONI I., TAL A.: Demarcating curves for shape illustration. *ACM Transactions on Graphics (proc. SIGGRAPH Asia)*. Vol. 27, Num. 5 (décembre 2008), 157:1–157:9.
- [LGK*17] LUN Z., GADELHA M., KALOGERAKIS E., MAJI S., WANG R.: 3d shape reconstruction from sketches via multi-view convolutional networks. In *2017 International Conference on 3D Vision (3DV)* (2017).
- [LPL*18] LI C., PAN H., LIU Y., SHEFFER A., WANG W.: Robust flow-guided neural prediction for sketch-based freeform surface modeling. *ACM Transactions on Graphics (proc. SIGGRAPH Asia)*. Vol. 37, Num. 6 (2018), 238:1–238:12.
- [NGDA*16] NISHIDA G., GARCIA-DORADO I., ALIAGA D. G., BENES B., BOUSSEAU A.: Interactive sketching of urban procedural models. *ACM Transactions on Graphics (proc. SIGGRAPH)*. Vol. 35, Num. 4 (2016).
- [OBS04] OHTAKE Y., BELYAEV A., SEIDEL H.-P.: Ridge-valley lines on meshes via implicit surface fitting. *ACM Transactions on Graphics (proc. SIGGRAPH)*. Vol. 23, Num. 3 (août 2004), 609–612.
- [PPR10] PANOZZO D., PUPPO E., ROCCA L.: Efficient multi-scale curvature and crease estimation. In *2nd International Workshop on Computer Graphics, Computer Vision and Mathematics, GraVisMa 2010 - Workshop Proceedings* (2010), pp. 9–16.
- [SDY*18] SU W., DU D., YANG X., ZHOU S., FU H.: Interactive sketch-based normal map generation with deep neural networks. *Proceedings of the ACM on Computer Graphics and Interactive Techniques*. Vol. 1, Num. 1 (2018).

- [WB19] WAILLY B., BOUSSEAU A.: Sketch-Based Modeling of Parametric Shapes. In *ACM/EG Expressive Symposium - Posters, Demos, and Artworks* (2019), Berio D., Cruz P., Echevarria J., (Eds.), The Eurographics Association.