
HAL Id: tel-00528890
https://theses.hal.science/tel-00528890

Submitted on 22 Oct 2010

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.

Pré-traitement de grosses bases de données pour la
visualisation interactive

Xavier Décoret

To cite this version:
Xavier Décoret. Pré-traitement de grosses bases de données pour la visualisation interactive. Interface
homme-machine [cs.HC]. Université Joseph-Fourier - Grenoble I, 2002. Français. �NNT : �. �tel-
00528890�

https://theses.hal.science/tel-00528890
https://hal.archives-ouvertes.fr

Université Joseph Fourier de Grenoble (UJF)

Pré-traitement de grosses bases de données
pour la visualisation interactive

Xavier D́

Thèse présentée pour l’obtention du titre de
Docteur de l’Université Joseph Fourier

Spécialité Informatique
Arrêté Ministériel du 5 juillet 1984 et du 30 mars 1992

Préparée au sein du laboratoire
iMAGIS-GRAVIR/IMAG-INRIA. UMR CNRS C5527.

Composition du jury :

François S Directeur de thèse
Fabrice N Président du Jury
Daniel C-O Rapporteur
Markus G Rapporteur
Hugues H Rapporteur

2

It takes five hundred small details to
make one favorable impression.

Cary Grant

Introduction

N époque est caractérisée par l’explosion de la quantité d’information dis-
ponible. À l’origine de ce développement, les ordinateurs ne peuvent ce-
pendant pas résoudre tous les problèmes que pose lareprésentation, le sto-

ckageet letraitementde cette information. Les ordinateurs d’aujourd’hui montrent
assez rapidement leurs limites, et ceux toujours plus puissants qu’on est en droit
d’attendre pour demain n’y changeront rien. Car les possibilités créent les besoins
et ces besoins excéderont toujours les capacités des machines les plus modernes.

Un domaine dans lequel ceci est particulièrement sensible est celui desenvi-
ronnements virtuels. Popularisés par les jeux vidéos et le cinéma, ces univers sont
des maquettes d’environnements réels ou imaginaires dans lesquels les utilisateurs
peuvent se promener et interagir comme s’il s’y trouvaient. Mais ici, tout est vir-
tuel : la maquette n’existe que dans l’ordinateur sous forme d’information numé-
rique. L’ordinateur a la charge de générer, à partir de cette maquette oumodèle,
les images, les sons et éventuellement d’autres stimuli qui donneront à l’utilisateur
l’impression d’être plongé dans cet univers.

Malheureusement, le sentiment d’immersion a un coût. Pour satisfaire l’utili-
sateur, il faut des environnements de plus en plus grands et de plus en plus riche-
ment détaillés. Si les modèles de petite taille (intérieur d’un bâtiment) et pauvre
en détails visuels (sols et murs plats, peu d’objets) ont fait les succès des premiers
environnements virtuels, ils sont aujourd’hui de moins en moins satisfaisants aux
yeux d’un public qui s’est familiarisé avec cette technologie. Il en va de même
pour la qualité des images produites. La quête du réalisme nécessite des images de
haute résolution et la prise en compte, lors de lasynthèsede ces images à partir du
modèle numérique, d’effets visuels complexes comme les effets d’éclairage.

Or si la quantité d’information à traiter - complexité des modèles - et le temps
de traitement - complexité de la simulation - augmentent, le temps disponible
pour traiter cette information reste le même. En effet, l’ordinateur doit générer des
images à une fréquence minimale de 25 Hz (c’est-à-dire la fréquence d’affichage
d’un film au cinéma), l’idéal étant des fréquences plus élevées de 60 à 100 Hz. Il
faut donc arriver à produire le plus rapidement possible des images de la meilleure
qualité possible, à partir de grosses bases de données représentant des univers vir-
tuels étendus et richement détaillés.

Pour cela, nous proposons de pré-traiter ces bases de données afin d’optimiser
l’information qui y est représentée, et l’usage que l’on en fait.

3

4

Contexte

La vie d’un modèle virtuel comporte trois étapes : la production, le stockage
et la transmission, et enfin le traitement. À chaque étape, les contraintes et les
objectifs différents ; l’information que contient le modèle, et l’usage que l’on en
fait aussi.

Production

Les modèles tridimensionnels d’environnements virtuels sont produits de deux
manières. Soit « à la main » en utilisant des logiciels de modélisation. Soit de ma-
nière semi-automatique en utilisant des appareils d’acquisition tels que les scanners
3D, ou des algorithmes de reconstruction, à partir de photographies par exemple.

La première manière est la source de la plupart des modèles disponibles actuel-
lement. Pour de tels modèles, on dispose généralement de beaucoup d’information :
la forme du modèle et son apparence, mais aussi l’organisation spatiale du modèle,
la hiérarchisation des éléments qui le composent et même éventuellement l’histo-
rique de sa construction. Ces informations sont en général saisies par le modeleur
car elles lui facilitent la tâche. À l’inverse, les modèles obtenus automatiquement
sont en général beaucoup plus pauvres en informations de haut niveau, même si ils
sont souvent beaucoup plus détaillés géométriquement. Un scanner 3D fournit par
exemple une collection de milliers -voire de millions- de facettes localisées dans
l’espace, et sur lesquelles est éventuellement plaquée une photographie.

Stockage et transmission

Ces données doivent ensuite être stockées. Cela peut parfois représenter un
véritable défi comme en témoigne leDigital Michaelangelo Project[LPC+00a] ou
les travaux de modélisation de Los Angeles de l’Urban Simulation Team[UST].
Cependant, la taille des données n’est pas le problèmeen soi. Il est en effet encore
possible de créer des espaces de stockage suffisants pour contenir de tels modèles.
Par contre, l’utilisateur moyen ne disposant pas de tels espaces sur son ordinateur,
il lui est impossible de disposer d’une copie des données. Il faut donc utiliser des
systèmes clients/serveurs pour accéder à l’information. Se pose alors le problème
de la transmission des données : on doit d’une part ne transmettre que ce qui est
utile au client, et d’autre part réduire le temps d’initialisation. Le client doit pouvoir
commencer à naviguer dès sa connexion au serveur, sans attendre un chargement
initial de plusieurs minutes.

Traitement

Les traitements peuvent être divers, de l’affichage simple, à la simulation d’évè-
nements complexes en réponse aux actions de l’utilisateur : déplacement ou défor-
mation d’objets, modification des conditions de navigation (éclairage, conditions
climatiques,etc. . .).

5

Selon le traitement, différentsniveauxd’informations seront utilisés. On utili-
sera d’une part différentstypesd’informations : forme et couleur pour l’affichage,
propriétés physiques pour une simulation, direction et intensité d’une force pour
des systèmes haptiques à retour d’effort. On travaillera d’autre part avec diffé-
rentesgranularitésd’informations. Certaines parties importantes d’un modèle se-
ront ainsi finement représentées, et d’autres plus grossièrement.

En outre, on peut distinguer deux types de traitements : les traitements qui
produisent un résultat à partir du modèle, et les traitements qui modifient le mo-
dèle. Dans la première catégorie, on trouve par exemple l’affichage, qui génère une
image à partir du modèle tri-dimensionnel, ou encore certains calculs d’éclairage
(lorsque la source lumineuse est fixe et que donc les ombres ne changent pas). Dans
la deuxième catégorie, on trouve notamment tous les calculs d’animations, qui mo-
difient le modèle (position des objets, position et caractéristiques des sources lumi-
neuses) au cours du temps. On trouve aussi par exemple les calculs de radiosité qui
subdivisent le modèle initial pour représenter les limites d’ombres. Selon la forme
sous laquelle est représenté le modèle, ces traitements sont plus ou moins faciles.

Cadre de travail

On considère un modèle 3D d’un environnement virtuel. Ce modèle est donné
sous forme d’un ensemble de polygones et de textures (sortes de papiers peints qui
tapissent les polygones). Pour se placer dans un cas général, on considère que cet
ensemble est non organisé : aucune information hiérarchique ou sémantique n’est
disponible. En effet, même lorsque cette information est présente lors de la fabri-
cation du modèle, elle est souvent perdue en cours de route à cause notamment
des problèmes de format de fichiers et des pertes dues aux multiples conversions
nécessaires. En outre, dans le cas de modèles obtenus à partir de scanner ou d’al-
gorithmes de reconstruction, cette information n’est pas disponible.

Le modèle considéré doit ensuite être affiché à une fréquence minimum de
25Hz. C’est-à-dire que, 25 fois par seconde, il faut générer une image en réponse
aux actions de l’utilisateur (déplacement du point de vue, interactions avec le mo-
dèle, animation de certains objets). Actuellement, cela est effectué par le moteur
graphique d’une carte spécialisée qui projette les polygones texturés sur l’écran de
l’ordinateur, comme s’ils étaient vu par une caméra virtuelle représentant l’oeil de
l’utilisateur. La capacité de ces cartes, bien qu’impressionnante et en croissance ex-
ponentielle, est cependant limitée et lorsque trop de polygones texturés doivent être
projetés, il n’est plus possible de mettre à jour l’affichage à la fréquence souhaitée.

Pour garantir une mise à jour interactive, il y a plusieurs directions possibles.
Tout d’abord il y a le développement des capacités de ces cartes accélératrices
3D et de leurs processeurs spécialisés, mais on ne peut pas y contribuer directe-
ment. Ensuite, il y a le développement d’algorithmes performants pour traiter les
problèmes liés au passage de la 3D à la 2D, notamment l’élimination des parties
cachées et les problèmes d’anti-aliassage. Enfin, on peut chercher à extraire de ces

6

calculsdynamiquesune partiestatiquequ’on pourra donc pré-calculer. Ce sont ces
deux dernières voies que nous avons choisi d’explorer.

Motivations

Nous avons été motivés par le fait qu’algorithmes et pré-traitement sont à notre
avis liés au problème de lareprésentation adaptéede l’information. Autrement dit,
commentreprésenterun modèle 3D afin de pouvoir l’afficher le plus rapidement
possible ? La réponse à cette question dépend de plusieurs choses : le coût (sto-
ckage et traitement) des diverses représentations, les possibilités des machines et
le processus de génération d’image (quelle information est utilisée et comment ?).

Comment représenter pose aussi la question dequoi représenter. Si la produc-
tion d’image ne nécessitea priori que de l’information de forme et d’apparence,
nous pensons qu’une information de plus haut niveau -sémantique notamment-
peut conduire à des algorithmes et des traitements plus efficaces. Savoir que tels
polygones appartiennent à un même objet et que cet objet est une maison, fai-
sant elle-même partie d’un quartier dont on connaît l’étendue spatiale, donne par
exemple une information hiérarchique qui peut-être exploitée avantageusement.

La question de la représentation est une question d’actualité car la représen-
tation polygonale majoritairement utilisée est remise en cause par l’apparition de
nouvelles méthodes de rendu à base d’image (Image Based Rendering) ou de rendu
par points (Point Based Rendering). Des outils sont alors nécessaires pour com-
prendre, comparer et éventuellement combiner ces différentes méthodes.

Les enjeux sont énormes car les applications de la réalité virtuelle sont très
nombreuses : simulateur d’entraînement, tourisme virtuel, planification d’urbani-
sation, jeux vidéos et tous les domaines pour lesquels l’immersion dans un univers
existant, ayant existé ou complètement fantaisiste permet d’apprendre, de visiter,
de se faire une idée ou de se distraire. Le marché est en plein essor et pour s’y
retrouver dans la quantité de techniques, d’astuces, de variations et d’extensions
qui apparaissent chaque jour, il faut prendre du recul et disposer d’une analyse
synthétique du problème.

Organisation du manuscrit

Pour atteindre notre objectif, réduire la complexité des données à traiter, nous
avons exploré trois voies. La première consiste en l’élimination des traitements in-
utiles ou redondants. Le plus important d’entre eux est lié au problème des parties
cachées, qui est exposé au chapitre 1. Nous y présentons une analyse complète
d’un algorithme publié auquel nous avons collaboré. La démonstration d’un résul-
tat théorique est ensuite faite, qui constitue la principale contribution du chapitre.
Ce résultat est exploité dans un nouvel algorithme de pré-calcul de la visibilité.

Une fois qu’a été détermine de manière efficace ce qui doit être affiché, il reste
deux façons d’accélérer les traitements : simplifier les objets à traiter et utiliser

7

des représentations efficaces et adaptées aux différents traitements. Les voies que
nous avons exploré dans ce sens sont lasimplification de maillageet le rendu à
base d’image. Le chapitre 2 présente la problématique de ces approches, et fait
le tour des méthodes existantes. À partir de ces travaux, nous proposons dans le
chapitre 3 une solution nouvelle à la croisée de la simplification de maillage et
du rendu à base d’images. Les principales contributions de ce chapitre sont une
nouvelle représentation, appelléenuages de billboards, et un algorithme automa-
tique de fabrication à partir d’un modèle quelconque. Cette nouvelle représentation
constitue le coeur de la thèse ; de nombreuses applications sont mises en avant et
des pistes de recherches sont ouvertes.

Après avoir résumé les différentes contributions de la thèse, nous concluerons
sur l’intégration de nos travaux dans un système complet de visualisation interac-
tive de grosses bases de données, et dégagerons les perspectives sur lesquelles nous
souhaitons continuer.

8

L’ouvrier qui veut bien faire son
travail doit commencer par aiguiser
ses instruments.

Confucius

Notations

P́ les notations que nous utiliserons dans ce document. Les majuscules
italiques désignent des points, les minuscules en gras désignent les vecteurs.
Les coordonnées d’un point ou d’un vecteur sont notéesx, y, z indicées par le

nom du point où du vecteur. Quand il n’y a pas d’ambiguités, l’indice est omis. Les
lettres cursives sont utilisées pour désigner des ensembles (un plan par exemple,
est un ensemble de points). On désignera la transposée d’un vecteur par unT en
exposant à droite. Le tableau ci-dessous résume les notations :

M un point de l’espace
u un vecteur de l’espace−−−→

MN vecteur joignant deux pointM et N
u.v le produit scalaire de deux vecteurs

(xM, yM , zM) coordonnées cartésiennes du pointM
(xu, yu, zu) coordonnées cartésiennes du vecteuru
P un ensemble de points (par exemple un plan)
nT transposée du vecteurn
|n| norme du vecteurn

9

10

Ce que l’on ne voit pas, on peut
l’ignorer

Graham Greene

1
Calcul de visibilité

D ce chapitre, nous traitons du problème de l’élimination des parties ca-
chées. Lorsqu’un modèle est affiché, certaines parties ne sont pas visibles.
Les parties situées hors du champ de vue par exemple, ou encore les objets

qui sont cachés par des objets opaques situés devant. L’objectif étant d’accélérer
le rendu de modèle, il faut éliminer le plus tôt possible ces parties des algorithmes
de traitement. Pour cela, nous commençons par présenter en détail le problème de
l’élimination des parties cachées, de manière intuitive, puis de manière plus for-
melle. Nous nous attacherons à étudier en détail deux algorithmes précis qui ont
guidé nos travaux. Fort de cette analyse, nous présentons ensuite les résultats aux-
quels nous sommes arrivés, et notre contribution à la résolution du problème de la
visibilité.

1.1 La problématique

Le problème de la visibilité est bien exprimé par l’algorithme dit « du peintre ».
Lorsqu’il réalise une peinture, l’artiste commence par peindre le fond de la toile
aux couleurs du ciel et du sol. Il dessine ensuite successivement les objets, du
plus lointain au plus proche, chaque nouvel objet recouvrant éventuellement les
objets distants déjà peints. Pour peindre un mur blanc, un artiste rigoureux mais
peu soucieux d’efficacité commencera donc par dessiner les collines et le village au
lointain, puis la maison et le jardin qui se trouve derrière le mur et enfin, recouvrira
tout cela par un grand rectangle blanc ! L’ordinateur est comme cet artiste, car il
n’a aucune intuition du résultat et ce n’est qu’une fois le mur peint qu’on se rend
compte que celui-ci cache tout ce qu’il a déjà dessiné.

Pour éviter le dessin inutile de ces parties « cachées », un pré-traitement peut

11

12 CHAPITRE 1. CALCUL DE VISIBILITÉ

être appliqué au modèle pour déterminer ce qui sera au final visible dans une vue
donnée du modèle.

Déterminer les parties d’un modèle qui sont visibles d’un point de vue donné,
c’est-à-dire celle que l’on doit dessiner pour obtenir une image, est un problème in-
hérent à la synthèse d’image. Un certain nombre de méthodes ont été développées
pour le résoudre. Les algorithmes de lancer de rayons et assimilé s’inspirent de la
propagation des rayons optiques dans la nature en déterminant les objets qui sont
rencontrés par des rayons lumineux issus du point de vue. Ces méthodes permettent
en outre de calculer des phénomènes complexes contribuant fortement au réalisme
d’une image virtuelle (ombre, réflection spéculaire, diffusion). Malheureusement
elles sont assez coûteuses en calcul et ne sont actuellement pas assez rapides pour
le temps réel. L’algorithme dez-buffer, bien que proposé très tôt [Cat74], n’a pu
réellement être mis en œuvre que plus tard, dans les années 801, quand les pro-
grès matériels ont rendu disponibles les larges tampons mémoires qu’il nécessite.
Aujourd’hui, il s’est imposé par sa simplicité de mise en œuvre et les possibilité
d’accélération matérielle. Pour atteindre notre objectif de temps réel, nous cher-
chons à augmenter le rendement de cet élément.

En effet, l’algorithme duz-buffer est sous-optimal car il « peint » plusieurs
fois certains pixels. L’optimalité est atteinte quand chaque pixel n’est peint qu’une
fois, auquel cas on n’a dessiné que ce qui est visible. On cherche donc à minimi-
ser le taux de recouvrement de pixels par des pixels situés devant. Pour cela on
met au point des tests qui permettent d’éliminer rapidement des primitives gra-
phiques avant que celles-ci ne soient transformées en un ensemble de pixels. Ces
tests peuvent se faire au vol en fonction du point de vue courant, ou à l’avance en
prévision des points de vue potentiels. Ces deux possibilités sont détaillées dans
les sections suivantes.

1.1.1 Calcul dynamique

Les images d’un modèle sont obtenues en projetant sur l’écran de la caméra les
primitives qui le composent [FvDFH90]. Les seules primitives qui peuvent contri-
buer à l’image sont alors celles situées dans la pyramide demi-tronquée2 définie
par le centre de projection et le plan de la caméra (voir Figure 1.1). On peut alors
ignorer directement les primitives entièrement situées à l’extérieur de cette pyra-
mide [Cla76]. Une hiérarchie de boîtes englobantes permet de rendre ce test très
efficace [GBW90] et d’éliminer très rapidement beaucoup de parties cachées.

Cette approche est possible dynamiquement car les tests d’intersection avec la
pyramide sont très rapides [AM00]. Des tests plus coûteux ne peuvent être effec-

1http://www.siggraph.org/publications/newsletter/v32n1/contributions/
baum.html

2En réalité, à cause du nombre fini de bits et donc de la précision limitée du tampon stockant
la profondeur associée à chaque pixel, on doit aussi limiter cette pyramide par un plan distant. Sans
restriction, on considérera qu’aucune partie du modèle n’est située derrière ce plan, ce qui est toujours
possible car le modèle est borné.

CHAPITRE 1. CALCUL DE VISIBILITÉ 13

Plan de l'image

Pyramide

Plan de clipping

F. 1.1 – Pyramide de rendu

tués que s’ils restent pertinents suffisamment longtemps dans le temps pour pou-
voir amortir leur coût sur la génération de plusieurs images. Pour cela, on peut par
exemple calculer à un instant donné un ensemble de primitives qui sont certaine-
ment cachées pour tout point de vue à moins d’une certaine distance du point de
vue courant. Comme le prochain point de vue sera par continuité parmi ceux-là,
les résultats du calcul seront pertinents pendant un certain temps. C’est ce qu’ex-
ploite l’algorithme de « visibilité instantanée » de Wimmer et Wonka [WWS01].
Les auteurs proposent de calculer l’ensemble des objets potentiellement visibles
(Potentially Visible Setou PVS en abrégé dans la suite) pour une région donnée de
l’espace, en utilisant une propriété de réduction des bloqueurs [WWS00]. Leur so-
lution est valide pour des modèles 2D1/2 pour lesquels les calculs une fois amortis
sur plusieurs images respectent le budget de calcul alloué par image.

Cette idée de calculer l’ensemble des objets potentiellement visibles d’une ré-
gion donnée de l’espace est aussi proposée dans d’autres méthodes. Cependant, les
calculs plus coûteux sur lesquels elles se fondent ne les rendent envisageables que
dans le cas d’un pré-calcul, dont l’intérêt est exposé dans la section suivante.

1.1.2 Calcul statique

Nous disposons d’une méthode permettant de calculer la visibilité d’un point
de vue donné. C’est lez-buffer. Malheureusement cette technique n’est utilisable
que dynamiquement, car le nombre de point de vue potentiels est infini et il est donc
impossible de pré-calculer ce qui est visible de chacun d’entre eux. Par contre, il
est possible de recouvrir ces point de vues par un ensemblefini de régions de dia-
mètres arbitrairement petits3. Ces régions sont appeléescellules de visibilité. Si

3On considère que l’on navigue dans un modèle borné et qu’en conséquence l’ensemble des
points de vue possibles est borné, donc son adhérence est compacte, donc recouvrable par un en-

14 CHAPITRE 1. CALCUL DE VISIBILITÉ

l’on a déterminé les PVS de ces cellules, on peut alors les utiliser dynamiquement
en retrouvant simplement la cellule qui contient le point de vue courant. La pro-
priété à garantir lorsque l’on calcule un PVS dynamiquement ou statiquement est la
conservativité. Les objets du PVS ne sont en effet que « potentiellement » visibles ;
certains peuvent être en réalité invisibles de la cellule. L’élimination des parties
cachées étant, en aval du PVS, garantie par l’utilisation duz-buffer, cela n’aura pas
d’impact sur l’image finale, mais seulement sur le coût duz-buffer. Par contre, il ne
faut pas classifier comme caché un objet en réalité visible. En résumé, l’ensemble
des objetspotentiellementvisibles d’une cellule doit contenir l’ensemble des objets
réellementvisibles de cette cellule.

Un certain nombre de méthodes plus ou moins efficaces ont été développées,
mais nous ne les détaillerons pas ici. Pour une étude plus complète, le lecteur peut
se référer à la thèse de Frédo Durand [Dur99]. Dans ce chapitre, nous proposons
une méthode inspirée par notre réflexion sur la représentation de l’information.
Cette méthode transforme le modèle en une structure de donnée adaptée à un cal-
cul efficace de la visibilité. Elle s’appuie sur les travaux de Schaufler [SDDS00]
auxquels nous avons collaboré, et étend les études sur les bloqueurs réduits de
Wimmer et Wonka [WWS00] au cas 3D.

1.2 Analyse préliminaire

1.2.1 Analogie lumineuse

Le problème est le suivant. On a une scène composée d’un certain nombre
d’objets. On considère une région de l’espace - la cellule de visibilité - et on
cherche les objets visibles de cette région. Si l’on place dans la scène une source
lumineuse omni-directionnelle occupant exactement le volume de la cellule, les
objets recherchés sont ceux que la source éclaire directement. Déterminer ce qui
est caché est équivalent à déterminer ce qui se trouve dans l’ombre(en négligeant
les effets radiatifs). Calculs de visibilité et calculs d’ombre sont donc analogues, ce
qui nous conduit à reformuler notre problème de la façon suivante :

Étant données deux régions, l’une appeléesourceet l’autre récepteur,
si tout rayon lumineux joignant un point de la source et un point du
récepteur intersecte un des objets de la scène, alors le récepteur n’est
pas visible de la source. Un objet qui intersecte un tel rayon est appelé
bloqueur.

Dans la formulation initiale, la source est la cellule, et l’on considère successive-
ment comme récepteurs les objets de la scène. La notion de récepteur est cependant
plus large car on peut vouloir considérer un groupe d’objets, ou encore un volume
englobant d’un tel groupe, et plus généralement une région quelconque de l’es-
pace. Ce dernier cas est par exemple intéressant si l’on veut tester dynamiquement
la visibilité d’objets en déplacement.

semble fini de compacts.

CHAPITRE 1. CALCUL DE VISIBILITÉ 15

On notera que la source et le récepteur jouent des rôles symétriques. On dira
ainsi que la source ne « voit » pas les parties du récepteur situées dans l’ombre, et
réciproquement, que les points du récepteur situés dans l’ombre ne « voient » pas
la source.

1.2.2 Fusion des pénombres

Comme il n’est pas possible algorithmiquement de considérer l’ensemble infini
des rayons joignant la source et le récepteur, on doit considérer tous ces rayons dans
leur ensemble et déterminer si cefaisceauest bloqué par les objets de la scène. Le
problème est que le faisceau n’est pas nécessairement bloqué par un objet unique
de la scène, mais généralement par un ensemble d’objets. C’est ce que l’on appelle
la fusion des pénombres.

PénombreOmbre

Lumière

La source est
entièrement cachée

La source est
partiellement cachée

La source n'est
pas cachée

F. 1.2 – Ombre et pénombre

En chaque point du plan, la source est soit visible, soit entièrement cachée, soit partielle-
ment cachée. Le point est alors en pleine lumière, dans l’ombre ou dans la pénombre. Dans
ce dernier cas, le pourcentage de la source visible détermine l’intensité de la pénombre.

La pénombre d’un objet est l’ensemble des points pour lesquels la source n’est
que partiellement cachée par l’objet. En ces points l’intensité lumineuse reçue n’est
pas maximale, et l’on a donc, entre les zones qui ne voient pas du tout la source,
et celles qui la voient entièrement, un « dégradé d’ombre » comme illustré sur la
Figure 1.2. Considérons une scène avec un objet, et un point dans la pénombre
de cet objet. En ce pointP, une partieS1 de la source est cachée par l’objet (Fi-
gure 1.3(a)). Rajoutons maintenant un deuxième objet dans la scène. Pour notre
point, il cache une partieS2 de la source, que l’on suppose non nulle, et non égale
à la source (Figure 1.3(b)). Notre point est donc dans la pénombre de deux objets et

16 CHAPITRE 1. CALCUL DE VISIBILITÉ

dans l’ombre d’aucun d’entre eux. Et pourtant commeS1 ∪ S2 contient la source,
le pointP est dans l’ombre des deux objets (Figure 1.3(c)).

De manière génerale, si en un point, l’union des parties de la source cachées
respectivement par chaque objet de la scène recouvre la source, alors le point est
dans l’ombre. C’est cette action cumulée des bloqueurs qui est responsable de la
plus grande partie des ombres dans une scène. Et tout particulièrement lorsque les
objets sont petits en comparaison de la taille de la source et du récepteur.

Partie S2 de la source

cachée par A

A

P

(a)

B

P

Partie S1 de la source

cachée par B

(b)

B

P

(c)

F. 1.3 – Fusion des pénombres

1.2.3 Contraintes algorithmiques

La seule chose sur laquelle on peut travailler algorithmiquement sont les objets
de la scène car ils sont spécifiés par un nombre fini de coefficients (par exemple
les coordonnées des sommets pour des objets polygonaux, ou les coefficients de la
fonction potentiel pour des surfaces implicites). Pour déterminer si le faisceau est
bloqué par un groupe d’objets, il faut alors nécesairement disposer d’une condition
analytique, c’est-à-dire d’une fonction définie sur l’espace des coefficients, à valeur
dans{0, 1} et calculable en un nombre fini (et raisonnable) d’opérations.

Un algorithme de calcul de visibilité, pour un point où une région de l’espace,
effectuera un certain nombre de fois les deux étapes suivantes :

une étape algorithmique qui sélectionne un groupe d’objets candidats pour blo-
quer le faisceau (ou décide d’arrêter le calcul) ;

une étape analytiquequi détermine si le faisceau est bloqué.

La première étape est appeléesélection des bloqueurs. Si la scène comporten ob-
jets, le nombre de groupes à considérera priori est

∑n
k=1 Ck

n = 2n et on ne peut
tous les traiter. La première difficulté est donc de définir une heuristique qui sélec-
tionne des groupes. Tout la difficulté est de ne pas s’arrêter avant d’avoir considéré

CHAPITRE 1. CALCUL DE VISIBILITÉ 17

le groupe qui bloque le faisceau (s’il existe), tout en considérant un nombre rai-
sonnable de groupes. Par exemple on peut choisir une des deux heuristiques naïves
suivantes : on effectue autant de fois les deux étapes qu’il y a d’objets, en ne consi-
dérant qu’un objet à la fois, ou bien on effectue une seule fois les deux étapes en
considérant tout les objets à la fois.

Dans la deuxième étape, la difficulté vient du fait que la condition analytique
n’est pas disponible dans le cas général. Dans la section suivante, nous exposerons
un certain nombre de cas pour lesquels on dispose d’une condition conservative.
Remarquons pour l’instant que l’expression analytique conditionne la sélection des
bloqueurs. En effet, si l’on dispose d’une condition dans le cas général, on peut
considérer directement l’ensemble des objets. Par contre, si la condition n’est va-
lable que pour des cas particuliers, il faudra sélectionner des groupes qui satisfont
les contraintes définissant ces cas.

Il est à noter que l’on peut contourner le problème de fusion des pénombres
en divisant le faisceau en sous-faisceaux. À la limite de ce partitionnement, on re-
tombe sur des rayons lumineux, pour chacun desquels il suffit de tester bloqueur
par bloqueur s’il est intersecté. En pratique le niveau de subdivision requis pour
approcher de cette limite est prohibitif4. Signalons cependant qu’il existe une par-
tition (Si)i=1...m de la source et une partition (Rj) j=1...n du récepteur telle que pour
i, j donnés le sous-faisceau joignantSi etR j est soit entièrement non bloqué, soit
entièrement bloqué par un même objet. Cette partition est donnée par le graphe
d’aspect [PD90]. Malheureusement, l’algorithme permettant de le calculer a une
complexitéO(n10) [GCS91].

Remarquons enfin qu’une façon de déterminer si le faisceau est bloqué est de
calculer explicitement l’ombre de la source dans la scène. Dans le cas général,
cette approche n’a que peu de chance d’être applicable. En effet, pour une source
polyhédrique, l’ombre n’est pas délimitée seulement par des plans, mais aussi par
des surfaces quadratiques [Tel92] qui sont difficiles à stocker et à intersecter. En
outre, la fusion des pénombres nécessite de stocker les parties de la source cachées
par différents objets de la scène, puis d’en réaliser l’union.

1.2.4 Conditions analytiques

Si l’on ne dispose pas dans le cas général d’une expression analytique per-
mettant de déterminer si un faisceau est bloqué par un groupe d’objets donnés, un
certains nombres de travaux proposent des expressions pour des cas particuliers.
Dans ce qui suit, nous considérons que la source, le récepteur et les bloqueurs sont
des polygones5.

Si le bloqueur est convexe, le faisceau est bloqué si et seulement si tous les
rayons particuliers joignant les sommets de la source et du récepteur intersectent

4Ce niveau de subdivision est donné par la résolution de l’image calculée. Cela revient à faire du
lancer de rayon.

5Plus exactement, la source et le récepteur sont polyédriques, mais l’on peut se ramener à des
polygones en considérant la section de la source qui voit le récepteur et réciproquement.

18 CHAPITRE 1. CALCUL DE VISIBILITÉ

le bloqueur. Cohen-oret al. [CZ98] utilisent cette propriété. Leur heuristique de
recherche de groupes de bloqueurs est simple : ils ne considèrent qu’un seul blo-
queur, en commençant par les plus gros et les plus proches de la source, et en
s’arrêtant lorsqu’un budget de calcul est dépassé. Remarquons que cette méthode
revient à calculer lecône d’ombredu bloqueur convexe,c’est-à-dire l’ensemble des
points d’où la source est entièrement cachée par le bloqueur. En décomposant un
bloqueur quelconque en bloqueurs convexes, on réalise donc la fusion des ombres
et non pas des pénombres. C’est ce qui explique que cette méthode ne donne pas
de résultats significatifs en l’absence de gros bloqueurs convexes.

Dans le cas bidimensionnel6, Bittner et al donnent l’expression du sous-fais-
ceau bloqué par un triangle [BWW01]. Ils donnent une méthode pour calculer effi-
cacement l’union des sous-faisceaux en utilisant le matériel graphique, même si le
calcul pourrait se faire analytiquement. La Figure 1.4 donne brièvement le principe
de leur méthode. L’extension au cas 3D pose des problèmes calculatoires car les
sous-faisceaux à déterminer ne sont plus des polygones 2D mais des volumes d’un
espace 4D [Dur99].

Dans le cas de scènes comportant des hublots, Teller propose une méthode per-
mettant de réduire le faisceau à considérer entre la source et le récepteur en élimi-
nant les parties bloquées par une séquence de hublots [TS91]. Citons enfin les tra-
vaux de Greenet al [GKM93] qui proposent une version hiérarchique duz-buffer.
Une pyramide est construite à partir de la carte de profondeur et utilisée pour reje-
ter rapidement des objets cachés sans avoir à les rasteriser dans lez-buffer. Zhang
et al étendent cette idée avec lesHierarchical Occlusion Maps[ZMHKEH97].

Nous allons maintenant étudier en détail deux algorithmes dont nous sommes
partis pour notre méthode de calcul de visibilité. Le premier est issu d’un travail
auquel nous avons collaboré. C’est un algorithme très « pragmatique », relative-
ment simple à comprendre si l’on souhaite l’implémenter. En complément de la
publication, nous avons souhaité analyser plus en détail les résultats qu’il exploite,
afin de comprendre quelles sont ses forces et ses faiblesses, et comprendre com-
ment il réalise la fusion des pénombres. Le deuxième algorithme est basé sur un
résultat théorique très intéressant, qui permet d’effectuer très efficacement la fu-
sion des pénombres. En étendant ce résultat, et en s’inspirant des points qui font
la force du premier algorithme, nous avons développé une méthode originale que
nous présentons ici.

1.3 Visibilité volumétrique

Schaufleret al proposent une méthode de pré-calcul du PVS d’une cellule ba-
sée sur une discrétisation de l’espace et une représentation volumétrique des blo-
queurs [SDDS00].

Le modèle polygonal est d’abord voxelisé à une résolution donnée. Les objets
que l’on considère comme bloqueurs ne sont alors plus les polygones mais les

6Avec une extension au cas 2D1/2.

CHAPITRE 1. CALCUL DE VISIBILITÉ 19

S1

R1

S2

R2

Source

Récepteur

(a)

R 2
*

R1*

S
2 *

S1*

(S2R1)*

(S1R2)*

dual du
faisceau

(S2S1)*

(R1R2)*

(b)

S1

S2Source

Récepteur

B1

B2
B3

(c)

Faisceau
bloqué par BBr B2

Faisceau
bloqué par B3

Faisceau bloqué par B1

(d)

F. 1.4 – Visibilité dans l’espace des droites

Le faisceau des rayons(S R) joignant la source et le récepteur (a) est représenté dans un
espace dual. Un point a pour dual une droite, un rayon a pour dual un point et le fais-
ceau a pour dual un polygone (b). Déterminer si la source est cachée par un ensemble de
bloqueurs (c) revient par dualité à déterminer si les polygones duaux des faisceaux inter-
sectés par chacun des bloqueurs recouvrent le polygone dual du faisceau entre la source
et le récepteur (d). Le test de recouvrement peut être effectué de manière conservative en
rasterisant les polygones à l’aide du matériel graphique.

voxels intérieurs au modèle, que l’on ditopaques. Pour une cellule donnée, on
classifie chaque voxel de la discrétisation commecachéou commepotentiellement
visible. Pour cela, l’algorithme fusionne les voxels opaques voisins pour obtenir
des bloqueurs plus grands tout en maintenant une contrainte sur la forme de ces
bloqueurs afin de faciliter le calcul de leurs cônes d’ombre. Les voxels entièrement
contenus dans un de ces cônes peuvent alors être classifiés comme cachés.

L’efficacité de cet algorithme vient de l’observation que l’on peut considérer
comme opaques les voxels qui ont été classifiés cachés. Intuitivement, la partie

20 CHAPITRE 1. CALCUL DE VISIBILITÉ

d’une scène éclairée par une source de lumière ne change pas si l’on rajoute des
objets dans l’ombre de cette source. Lors de la fusion des bloqueurs, on peut donc
étendre les voxels opaques à travers les voxels cachés. Résumons les grandes lignes
de l’algorithme :

Discrétisation de la scène.Le modèle polygonal est rasterisé dans l’espace dis-
crétisé. Les voxels intersectés par les polygones sont ditsfrontières. Par un
algorithme de remplissage, on peut alors déterminer les voxels qui sont en-
tièrement à l’intérieur d’un objet et que l’on pourra donc considérer comme
opaques7.

Extension des bloqueurs.On cherche un voxel opaque non encore classifié com-
me caché. On étend ce voxel à travers les voxels voisins opaques. Le but est
d’obtenir un pseudo-bloqueur parallèpipédique de taille maximale.

Construction du cône d’ombre. On détermine la partie de l’espace cachée par ce
bloqueur vu de la cellule. Grâce à la forme simple du bloqueur, cette région
a une forme simple, qui peut être déterminée efficacement avec des tables.

Recherche des parties cachées.Les voxels entièrement contenus dans le cône
d’ombre sont classifiés comme cachés.

Tant qu’un voxel opaque non caché est trouvé, on recommence à l’étape 2. Le
lecteur se reportera à l’article donné en annexe pour plus de détails.

L’efficacité de l’algorithme est augmentée par l’utilisation d’une discrétisation
hiérarchique de l’espace. Elle permet de réduire le coût mémoire par rapport à
l’utilisation d’une simple grille régulière. Elle permet d’autre part des requêtes
hiérarchiques de visibilité. Lorsque le cône d’ombre d’un bloqueur est calculé,
on teste si les noeuds racines de l’arbre sont entièrement, partiellement ou pas du
tout inclus dedans. Tant qu’un noeud est partiellement inclus, on teste ses fils. Dès
qu’un noeud est entièrement ou pas du tout inclus dans le cône, on peut directement
marquer comme cachés ou visibles tout ses fils. Schaufleret al utilisent dans leur
papier une structure d’octree.

1.3.1 Avantages

L’algorithme proposé par Schaufler présente plusieurs avantages. Tout d’abord
il travaille sur une représentation volumique de la scène. Le modèle est donc d’une
certaine manière épuré. Aucune propriété forte n’est requise sur la scène. On n’im-
pose notamment aucune condition topologique, comme le fait d’avoir des objets
qui sont des variétés, ni aucune organisation hiérarchique au niveau de la des-
cription de la scène (celle-ci est reconstruite lors de la discrétisation). La seule
contrainte sur le modèle est qu’il doit représenter un volume. C’est-à-dire par
exemple qu’on ne pourra l’utiliser sur un modèle d’arbre où chaque feuille est
représentée par un seul polygone. Concrètement le modèle doit donc avoir un ex-
térieur et un intérieur clairement délimités. On dit aussi qu’il doit êtreétanche, par

7On suppose que la scène ne contient aucun polygone transparent, et que les objets sont fermés.

CHAPITRE 1. CALCUL DE VISIBILITÉ 21

référence à l’algorithme de remplissage utilisé pour déterminer l’intérieur et l’ex-
térieur. Cette contrainte est une contrainte relativement faible car on n’impose que
l’existencede cette séparation, et non sa spécification précise dans le modèle. Par
exemple, le gratte-ciel simpliste de la Figure 1.5 est spécifié par un maillage qui n’a
aucune bonne propriété topologique : il y a des arêtes qui ont plus de deux faces
adjacentes et des faces s’intersectent. Mais il satisfait pourtant bien la contrainte
d’étanchéité. La plupart des objets que l’on considère étant des modèles d’objets
réels, ils sont par essence volumiques et sont dans le même cas que le gratte-ciel :
étanche mais avec un maillage biscornu.

F. 1.5 – Un exemple de maillage dégénéré mais étanche

La représentation par voxel permet ensuite de travailler avec des bloqueurs
convexespour lesquels les calculs de visibilité sont simples. En effet, le cône
d’ombre d’un tel bloqueur est convexe etpour tester l’inclusion d’un objet dans
ce cône, il suffit de tester l’inclusion de son enveloppe convexe etdonc de n’im-
porte quel volume englobant. Cela permet notamment un calcul hiérarchique. En
outre, la forme simple des bloqueurs et le fait qu’ils soient alignés sur les axes per-
mettent des calculs efficaces et robustes. Enfin la discrétisation de la scène et donc
des bloqueurs permet une fusion explicite des ces derniers. Cette fusion est obte-
nue par l’extension d’un bloqueur élémentaire (voxel opaque) à travers les voxels
opaques ou cachés voisins, pour obtenir un bloqueur de taille maximale. C’est cette
« extension à travers les zones d’ombres » qui confère à la méthode toute son effi-
cacité.

Les avantages de la méthode viennent donc de la discrétisation de la scène, qui
extrait de la description polygonale l’information nécessaire au calcul de visibilité,
c’est-à-dire l’intérieur des objets, et la représente d’une façon adaptée à des cal-
culs efficaces (hiérarchie de voxels alignés avec les axes). On n’utilise donc pas
le modèle initial pour le calcul de la visibilité mais plutôt une représentation de
son intérieur qui soit équivalente du point de vue des occlusions engendrées. Cette
idée se retrouve dans les calculs d’horizons proposés par Downset al [DMS01] qui
utilisent desConvex Vertical Prisms(CVP) pour approximer les bloqueurs (voir Fi-
gure 1.6) et pouvoir ainsi évaluer dynamiquement la silhouette des objets. Et c’est
précisément ce point que nous reprendrons dans notre approche. Pour calculer ce
que cache un objet, on ne se préocuppe pas des tout petits détails à sa surface. Ils

22 CHAPITRE 1. CALCUL DE VISIBILITÉ

fragilisent et ralentissent les calculs alors qu’ils contribuent de manière négligeable
aux occlusions.

F. 1.6 – Convex Vertical Prisms

1.3.2 Limitations

La première des limitations de cette méthode est qu’elle ne réalise pas com-
plètement la fusion des pénombres. Si l’on reprend l’analyse préliminaire de la
Section 1.2, on voit que l’étape analytique utilise l’expression simple disponible
pour une source, un récepteur et un bloqueur convexe.Comme on l’a dit a propos
de travaux de Cohen-or, cette méthode ne donne des bons résultats que si l’étape
algorithmique a sélectionné un bloqueur convexe degrande taille. La contribution
de l’algorithme est donc l’heuristique de regroupement des bloqueurs élémentaires
(les voxels) en larges bloqueurs convexes, grâce à l’algorithme d’extension à tra-
vers les zones d’ombres. Cette heuristique peut être décrite de manière équivalente
de la façon suivante : on calcule l’ensemble des cônes d’ombres des bloqueurs élé-
mentaires, on réalise l’union de ces cônes d’ombres en les discrétisant, on décom-
pose cette union en composantes convexesmaximales, on calcule le cône d’ombre
de ces nouveaux bloqueurs. Cette formulation est équivalente en raison de l’ordre
dans lequel le parcours des voxels et l’extension sont réalisés. L’algorithme par-
court les voxels dans l’ordre de distance croissante à la source. Un autre ordre de
parcours donnerait un résultat moins optimal. Regardons par exemple la Figure 1.7.
Le voxel A est sélectionné en premier, étendu à ses voisins et le cône d’ombre ré-
sultant est calculé(a). Les voxels dans le cône sont marqués cachés(b). On réitère
avec le bloqueurB (c& d) puis avec le bloqueurC (e& f). Tous les voxels opaques
ont été visités. L’ombre résultante est faible, en comparaison du résultat exact (qui
place toute la partie supérieure dans l’ombre).

Si par contre, comme sur la Figure 1.8, on sélectionne d’abord le voxelE (a)
puis le voxelF on obtient un bien meilleur résultat(c). En effet, le voxelE peut être
étendu à travers les voxels cachés parF et atteindre le bloqueurA. Parce que l’on ne
considère que les voxels opaques comme bloqueurs potentiels à étendre, l’ordre de
parcours est important. Si l’on considèrait aussi les voxels précédemment marqués
cachés, l’ordre n’aurait plus d’importance. Par contre, le nombre de voxels à visiter
augmenterait grandement et les temps de calculs croîtraient considérablement.

En reformulant ainsi l’heuristique de sélection, il est facile d’exhiber des confi-
gurations où la méthode proposée ne réalise pas la fusion des pénombres. La Fi-
gure 1.9 en propose deux. Dans l’exemple de gauche, les cônes d’ombres sont

CHAPITRE 1. CALCUL DE VISIBILITÉ 23

A

source

(a)

source

(b)

source

B

(c)

source

(d)

source

C

(e)

source

(f)

F. 1.7 – Importance de l’ordre de parcours

source

P

source

Q

source

F. 1.8 – Importance de l’ordre de parcours (suite)

24 CHAPITRE 1. CALCUL DE VISIBILITÉ

Cônes d'ombre

Bloqueurs

Source

Source

Cônes d'ombre

Bloqueurs

F. 1.9 – Fusion incomplète des pénombres

Acun voxel ne tombre entièrement dans les cônes (en gris plein), et donc aucun voxel ne
sera marqué caché.

disjoints. Lorsque l’on réalise leur union, puis la décomposition en composantes
convexesmaximales, on retombe donc sur les bloqueurs initiaux.

L’exemple de droite met en évidence un autre problème de l’approche pro-
posée. Dans cet exemple, les cônes d’ombre s’intersectent et pourtant, leur union
n’est pas réalisée car lesdiscrétisationsdes cônes ne s’intersectent pas. Cela vient
du fait que la structure de voxels discrétise les bordures des objets et les limites
d’ombres avec la même résolution.

En effet, on a dit que l’efficacité de la méthode reposait sur la discrétisation
de l’espace, qui sert deux buts : représenter de façon simple et efficace d’une
part l’intérieur des objets pour calculer leurs cônes d’ombre, et d’autre part les
cônes d’ombre eux-mêmes pour calculer leur union et la décomposer en compo-
santes convexes. Il y a donc en réalité deux discrétisations à prendre en compte :
celle de la scène, et celle des limites d’ombre. Or ces deux discrétisations doivent
être confondues pour pouvoir réaliser l’extension des bloqueurs à travers les zones
d’ombre. Malheureusement, si la première discrétisation ne dépend pas de la cel-
lule, la deuxième devrait être recalculée pour chaque cellule. Si, comme dans l’ar-
ticle de Schaufler, on ne fait pas ce recalcul, on risque de rater, à cause de la dis-
crétisation hiérarchique, de larges zones d’ombre comme le montre l’exemple de
la Figure 1.10. Sur cette figure, on voit un bloqueur et l’octree correspondant à sa
discrétisation. La cellule 1 par exemple n’a pas été subdivisée. Deux voxels sont
à l’intérieur de l’objet et sont donc considérés opaques. Le cône d’ombre entre la
cellule et ces voxels opaques couvre presque toute la cellule 1, plus de 50% de la
cellule 2 et presque 1/16e de la cellule 3. Et pourtant aucun voxel ne sera marqué
comme caché par l’objet. Ceci est du au fait que la subdivision de l’octree corres-

CHAPITRE 1. CALCUL DE VISIBILITÉ 25

1

2

3

Bloqueur

Voxel de bordure

Voxel opaque

Source

F. 1.10 – Perte d’ombre

pond à l’objet et non au limites d’ombre. Lorsque, comme suggéré dans l’article
original, on cherche à déterminer la visibilité d’objets qui n’ont pas été insérés
dans la discrétisation (parce qu’ils n’avaient par exemple que peu de chance de
causer des occlusions), d’objets en mouvement ou d’objets ajoutés à la scène, on
sera confronté au problème.

Au passage on notera que lorsqu’un objet dont on teste la visibilité a été inséré
dans la subdivision hiérarchique, on peut faire mieux que tester sa boîte englobante,
comme il est fait dans l’article. On peut à la place tester les voxels qui échan-
tillonnent cet objet (voxels de bordure). On peut ainsi obtenir une sur-estimation
du pourcentage des objets qui sont visibles. Une telle information peut être utilisée
par exemple pour décider quels objets de la scène ne seront pas rendus (bien que
potentiellement visibles) dans une approche orientée budget. Une telle approche
garantit le temps réel en sélectionnant une partie de la scène qui peut-être rendue
dans le temps alloué (budget) à la génération d’une image. L’algorithme de sélec-
tion essaye d’optimiser la qualité de l’image obtenue [FST92, MS95]. Ainsi, en
sachant à quel point chaque objet est visible, on pourra choisir parmi plusieurs ob-
jets lesquels sacrifier si on ne peut les rendre tous. En outre, les voxels de bordure
représentent un volume englobant des objets plus précis qu’une simple boîte englo-
bante et permettent en conséquence de détecter plus d’occlusions. La figure 1.32
montre comment des petits détails sur l’objet (ici des balcons sur des bâtiments)
influencent grandement la boîte englobante et la rendent visible alors que l’objet
est caché.

La seconde et non négligeable limitation dont souffre la méthode est la néces-
sité de discrétiser toute la scène. Pour pouvoir trouver l’intérieur des objets, cette
discrétisation doit avoir un grain suffisamment petit. Si la scène est très étendue
spatialement, cela n’est pas possible. La Figure 1.12 montre en effet que pour un
modèle un peu étendu, il faut subdiviser l’octree jusqu’à une profondeur de l’ordre
de 8. Si la subdivision est complète, ce qui est pratiquement le cas dans l’exemple

26 CHAPITRE 1. CALCUL DE VISIBILITÉ

Objet B

Objet Arayon voyant la boîte
englobante

(a) vue de dessus

Objet A

Objet B

Boîte englobante

(b) vue deO

F. 1.11 – Variations d’une boîte englobante avec les petits détails

de la ville, le nombre de noeuds8 d’un octree de profondeurn est17(8n+1−1). Dans
notre implémentation, le nombre d’octets par noeud est de 90, la place mémoire re-
quise est alors de 1,7Go.

On peut envisager une modification de l’algorithme qui utilise une discréti-
sation grossière de la scène. Pour chaque cellule, on raffine successivement des
groupes de voxels et on utilise cette sous-discrétisation plus fine pour le calcul de
visibilité. Ce faisant, on ne réalise alors plus la fusion des pénombres entre voxels
des groupes successifs.

La solution proposée par Schaufleret alpour un modèle comme celui de la ville
est une version 2D et demi de leur algorithme. On n’utilise non plus un octree, mais
un quadtree dont les noeuds stockent une hauteur. On réduit ainsi le coût mémoire
et on peut traiter des modèles plus grands. Le problème demeure cependant et
il suffit d’augmenter la taille du modèle pour atteindre la limite, quelle qu’elle
soit. En outre, cela impose de développer deux algorithmes (3D et 2D1/2) et de
demander à l’utilisateur d’identifier le type de modèle et de choisir l’algorithme
correspondant. Enfin, si les villes sont en première approximation effectivement 2D
et demi, il existe cependant nombre de parties tri-dimensionnelles : pont, arches,
galleries et traboules. Nous verrons plus loin que la méthode que nous proposons
permet de travailler indifféremment sur des modèles 3D où 2D1/2, et également
sur des modèles de très grande taille. L’algorithme travaille en effet objet par objet
et n’a pas besoin de considérer la scène dans son ensemble.

Signalons enfin un point délicat de l’algorithme de [SDDS00]. Il s’agit d’un
détail de l’étape d’extension des bloqueurs qui a son importance pour l’efficacité
du calcul. Pour trouver des bloqueurs convexes detaille maximale, ce qui est le
but de l’extension, il faut étendre dans les trois directions de l’espace. L’ordre
dans lesquels ces directions sont parcourues, et les aspérités de la voxelisation
peuvent gréver sérieusement l’extension, car en étendant au maximum dans une

8Le nombre de feuilles d’un octree de niveaun est 8n comme on peut le voir trivialement par
récurrence [Han89]. Le nombre de noeuds est la somme du nombre de feuilles à tous les niveaux,
c’est-à-dire la somme des termes d’une suite géométrique de raison 8.

CHAPITRE 1. CALCUL DE VISIBILITÉ 27

8 voxels/bâtiment

4 voxels/bâtiment

opaque

bordure

F. 1.12 – Modèle étendu
Dans le modèle de Vienne ci-dessus (reproduit avec la permission de Peter Wonka), la
scène fait 500 unités de large. Les batîments font environ 20 unités de large. Comme on peut
le voir sur la droite, un bâtiment doit être approximativement couvert par 8 voxels pour
pouvoir échantillonner correctement son intérieur. Il faut donc au moins8 × 500

20 = 200
voxels, c’est-à-dire un octree subdivisé jusqu’au 8e niveau ce qui représente une place
mémoire non négligeable (environ 1,7Go).

direction on peut tomber sur un maximum local qui est sous-optimal globalement.
Pour sortir de ces extrema locaux les auteurs proposent une heuristique d’exten-
sions/réductions successives, dont l’efficacité n’est pas facilement évaluable. Si les
auteurs constatent qu’elle marche « plutôt bien en pratique », il est assez difficile
d’imaginer tout les cas particuliers et la façon d’interagir avec l’extension à tra-
vers les zones d’ombres. Il n’est donc pas évident d’évaluer la sur-conservativité
de l’algorithme, c’est-à-dire les occlusions non détectées, et la cause de cette sur-
estimation (heuristique d’extension, taille des voxels, etc...).

1.4 La réduction de bloqueurs

Peter Wonka et Michaël Wimmer ont récemment proposé [WWS00] une mé-
thode de calcul de visibilité très intéressante. La source est échantillonnée par des
points. En chacun de ces points, l’ombre des objets de la scène est calculée. L’union
de ces ombres approxime inexactement l’ombre de la source. En effet, il se peut
que des objets invisibles depuis les points échantillons soient visibles pour des po-
sitions situées entre les échantillons (imaginons par exemple une avenue bordée de
rues transversales étroites et des échantillons qui ne soient pas dans l’axe de ces
rues). Pour obtenir un calcul conservatif, les auteurs proposent deréduire les blo-
queurs. Intuitivement, la réduction correspond à un « amincissement » des objets.
Plus formellement, il s’agit d’une opération de morphologie mathématique appellé

28 CHAPITRE 1. CALCUL DE VISIBILITÉ

érosion. L’ombre calculée en un point échantillon est alors plus petite mais possède
une propriété particulière très utile : un objet qui est caché en un point par l’objet
réduit, est caché par l’objet non réduit au voisinage de ce point. Le rayon de ce
voisinage est le rayon dont l’objet a été réduit. Cette propriété est relativement in-
tuitive. Parkeret al [PMS+99] l’utilisent pour réduire les objets et simuler le rendu
d’ombres douces dans le cas d’une source lumineuse sphérique. Wonka et Wimmer
en donnent une démonstration formelle. Nous verrons plus loin qu’il est possible de
démontrer un résultat plus fort que nous exploiterons dans notre algorithme. Pour
l’instant, remarquons que cette propriété offre plusieurs avantages. Tout d’abord,
elle permet de ramener le calcul de la visibilité pour une source étendue à un calcul
pour une source ponctuelle, beaucoup plus facile. On peut alors utiliser différentes
approches, la plus simple étant une utilisation directe duz-buffer comme nous le
décrirons plus loin. Les auteurs choisissent d’utiliser une méthode de carte d’oc-
clusion qu’ils ont préalablement développée [WS99]. La réduction de bloqueur
permet en outre de traiter directement les artefacts de rasterisation à prendre en
compte. Le second avantage de cette méthode est qu’elle permet une fusion géné-
rale des pénombres et que, comme le font remarquer les auteurs, elle discrétise les
limites d’ombresdans l’espace image, réalisant ainsiimplicitementla fusion des
bloqueurs.

Cependant, l’impact du choix de la taille des cellules sur la visibilité calculée
n’est pas clair. Si cette taille est trop grande, les bloqueurs sont réduits à l’en-
semble vide, et aucune occultation n’est détectée. À l’inverse, si elle est trop petite,
le nombre de cellules nécessaires pour recouvrir l’ensemble des points de vues
possibles devient trop grand.

Mais la principale difficulté de cette approche réside dans le calcul de la ré-
duction d’un bloqueur. En se limitant au cas 2D, et en utilisant des hypothèses
fortes sur le modèle (connaissance que les polygones correspondent à des murs),
les auteurs montrent l’efficacité de l’approche. Cependant, pour un modèle 3D, ce
n’est pas aussi simple. En effet, la réduction est une propriété fondamentalement
volumique: il faut réduire dans toutes les directions de l’espace. Or la primitive
de modélisation est le triangle, qui a une épaisseur nulle, et donc une réduction
égale à l’ensemble vide. Dans un modèle polygonal, l’information de volume doit
d’abord être extraite pour pouvoir déterminer comment réduire chaque polygone.
C’est-à-dire déterminer de quel côté du triangle il y a de lamatière, et sur quelle
distance. À supposer que cette information soit reconstructible, en considérant par
exemple une variété (c’est-à-dire un modèle avec un intérieur et un extérieur dé-
finis), la réduction n’est pas pour autant simple à calculer. En outre, il faut être
capable de regrouper certains volumes. Considérons par exemple deux cubes ad-
jacents. S’ils sont réduits indépendamment, les occlusions qu’ils permettront de
détecter seront clairement moindres que s’ils sont réduits « ensemble » comme
le montre la Figure 1.13. Pour s’affranchir de ces calculs délicats, nous avons eu
l’idée de voxeliser le modèle et de calculer la réduction sur un ensemble de voxels.

CHAPITRE 1. CALCUL DE VISIBILITÉ 29

(a) 2 cubes (b) réduits séparément (c) réduits ensemble

F. 1.13 – Réduction de deux cubes adjacents

d

Objet

d-réduction

F. 1.14 –d-réduction d’un objet

1.5 Réduction volumique de bloqueurs voxelisés

Dans cette section, nous reprenons tout d’abord la démonstration du principe
de réduction des bloqueurs et montrons un résultat supplémentaire. Nous présen-
tons ensuite un algorithme permettant de calculer de manière simple, efficace et
robuste une approximation de la réduction d’un objet. La dernière partie expose
comment ces résultats sont regroupés, et présente l’algorithme final de précalcul
de la visibilité.

1.5.1 Réduction de bloqueurs et de récepteurs

On définit la réduction d’un objet comme l’ensemble des pointsintérieurs à
l’objet et situés à une distanced donnée de la surface de l’objet. La distanced est
appeléediamètre de réduction. La Figure 1.14 montre un exemple de réduction.
Formellement, on définit lad-réduction d’un objetO par :

Od = {P ∈ R3 /Bd(P) ⊂ O} (1.1)

30 CHAPITRE 1. CALCUL DE VISIBILITÉ

où Bd(P) est la boule de rayond centrée surP. La réduction est assez triviale-
ment unique. Considérons en effet deux ensemblesO1 etO2 qui satisfont l’équa-
tion (1.1). Quelque soitP ∈ O1, on aBd(P) ⊂ O1. On peut donc trouverQ ∈ O
tel que|−−→PQ| < d. Or pour ceQ on aBd(Q) ⊂ O2, d’où P ∈ O2 etO1 ⊂ O2. Par
symmétrie on a alorsO1 = O2.

Avec cette définition, Wonka et Wimmer montrent le théorème suivant, dont
nous reproduisons la preuve donnée en annexe de [WWS00] :

Théorème 1 (Réduction de bloqueurs)Tout point P qui est caché parOd vu d’un

point V est aussi caché parO s’il est vu d’un point V′ tel que|−−−→VV′| ≤ d.

�preuve: Supposons qu’il y ait un pointV′ qui ne soit pas caché. Alors tout point
le long du segment [V′P] n’est pas contenu dansO. CommeP est caché, il y a au

moins un pointQ ∈ Od sur le segment [VP]. VV′P forme un triangle et|−−−→VV′| ≤ d,

donc il doit y avoir un pointQ′ sur le segment [V′P] avec|−−−→QQ′| ≤ d. Par définition,
tout les points dans und-voisinage deQ sont dansO doncQ′ est dansO et P est
caché. CQFD.�

V Q

Q'
P

V'

Objet

d-réduction

F. 1.15 – Réduction de bloqueur, démonstration

La définition (1.1) de la réduction que nous avons donnée utilise une boule pour
reprendre la définition utilisée par Wonka et Wimmer. Mais on pourrait utiliser
n’importe quel ensemble. La réduction correspond en morphologie mathématique
à une érosion d’élément structurant cette boule [SM93]. On peut écrire :

Od = {P/∀x ∈ Bd P+ x ∈ O}
Wonka et Wimmer utilise comme élément structurant une boule, mais nous allons
généraliser leurs résultats aux élément structurants convexes. Nous allons en plus
montrer qu’on peut réduire non seulement le bloqueur mais aussi l’objet caché.
C’est ce qu’exprime le théorème fondamental 2. Avant de donner son énoncé, dé-
finissons quelques notations utilisées.

CHAPITRE 1. CALCUL DE VISIBILITÉ 31

On définit ladilatationd’un ensemble de pointsO et d’un ensemble de vecteurs
X, aussi connue comme la somme de Minkowski [Min03] des deux ensembles par :

O ⊕ X = {P+ x |P ∈ O et x ∈ P}
En morphologie mathématique,X est appeléélément structurant. On définit égale-
ment la somme de Minkowski de deux ensembles de vecteurs :

X ⊕ Y = {x + y, x ∈ X et y ∈ Y} (1.2)

Enfin, on définitl’érosion, opération symétrique de la dilatation, par

O 	 X = {P/∀x ∈ X P+ x ∈ O} (1.3)

On utilise la notation	 pour rappeller le⊕ de la dilatation mais on prendra garde
qu’il ne s’agit pas de la différence de Minkowski qui est définie parO ⊕ (−X). Ces
deux quantités sont différentes comme le montre la figure 1.16. L’érosion est en fait
la complémentaire de la dilatation par le complémentaire, ce que l’on peut écrire :

O 	 X = (OC ⊕ X)C (1.4)

Minkowski-vs-erosion.eps.eps

F. 1.16 –Différence entre érosion et différence de Minkowski

Quelques propriétés se montrent immédiatemment :⊕ est commutatif et dis-
tributif sur l’union. Par complémentarité, l’opérateur	 est distributif sur l’inter-
section. Par contre	 n’est pas distributif sur l’union ce qui traduit l’observation
que nous avons faite que l’on ne peut pas éroder un objet en érodant indépendam-
ment ses parties (voir figure 1.13). Grâce à ces notations nous montrerons plusieurs
autres résultats intéressants et notamment le théorème fondamental suivant :

Théorème 2 (Réduction bloqueurs et bloqués)Si un segment[S R] intersecte
O 	 X, où X un ensemble vectoriel convexe, alors tout segment[S′R′] avec S′ ∈
{S} ⊕ X,R′ ∈ {R} ⊕ X intersecteO.

�preuve: Soit S′ ∈ {S} ⊕ X et R′ ∈ {R} ⊕ X. Par définition, il existexS ∈ X et
xR ∈ X tels que :

S′ = S + xS

R′ = R+ xR

Par hypothèse, il existe un pointQ sur le segment [S R] qui soit dansO 	 X. Pour
ce point, il existet ∈ [0, 1] tel que :

Q = tS + (1− t)R

32 CHAPITRE 1. CALCUL DE VISIBILITÉ

Soit Q′ = tS′ + (1− t)R′. C’est un point de [S′R′], et on a :

Q′ = t(S + xS) + (1− t)(R+ xR)

= tS + (1− t)R+ txS + (1− t)xR

= Q+ x

avecx = txS + (1 − t)xR. CommeX est convexe, on aclairementx ∈ X. Comme
Q ∈ O 	 X, on aQ + x ∈ O. Donc le segment [S′R′] intersecteO en Q′, ce qu’il
fallait démontrer.�

S

S'

R'
R

Q

Q'

Objet

X-réduction

X

F. 1.17 – Réduction bloqueur et bloqués, démonstration

Cette propriété de laX-réduction est plus forte et plus générale que celle dé-
montrés par Wonkaet al. Le corollaire suivant exprime la conséquence essentielle
de ce résultat :

Corollaire 1 Si pour un point de vue V donné, laX-réduction d’un objet est caché
par la ou lesX-réductions d’un ou plusieurs bloqueurs, alors l’objet est caché par
ces même bloqueurs pour tout point de vue dans une région de formeX autour
de V.

Autrement dit, on peut réduire non seulement les bloqueurs mais aussi les objets
bloqués. Pour calculer la visibilité, on dispose alors de l’approche globale suivante :

– fabriquer un masque d’occlusion avec les objets réduits ;
– tester par rapport à cette carte d’occlusion si les objetsréduitssont visibles.

L’intérêt de cette approche est que pour calculer le masque d’occlusion et effectuer
le test par rapport à cette carte, on peut utiliser n’importe lequel des nombreux
algorithmes existants pour le calcul de la visibilité en un point. Le résultat se trouve
étendu à une région autour du point en question, la forme de la région étant définie
par l’élément structurantX utilisé pour la réduction. Une approche très simple est
par exemple décrite à la section suivante.

CHAPITRE 1. CALCUL DE VISIBILITÉ 33

Exemple d’utilisation de la propriété de réduction

La façon la plus simple est d’utiliser lez-buffer. La carte d’occlusion est obte-
nue en effectuant un rendu OpenGL et en récupérant lez-buffer. On teste alors la
visibilité d’un objet de la manière suivante :

– on rasterise l’objet réduit dans la carte ;
– si un pixel au moins passe le test enz, on conclue que l’objet est visible,

sinon qu’il est caché.
Si on est capable de calculerexactementla X-réduction, l’algorithme ci-dessus est
encore plus simple à mettre en œuvre. En effet, pour à la fois calculer le masque
d’occlusion et tester les objets, il suffit de rendre une vue des objets réduits en
fausses couleurs (chaque couleur identifie uniquement un objet) pour le point de
vue de référence. L’image obtenue est courrament appeléeitem buffer. On parcourt
ensuite l’image pour retrouver les couleurs présentes : ce sont celles des objets vi-
sibles. Un objet dont la couleur identifiante n’est pas présente dans l’image peut
être classifié comme caché. En effet, puisqu’aucun pixel de sa réduction n’est vi-
sible dans l’image, cela veut dire que tout rayon joignant la réduction et le point
de référence est bloqué par la réduction d’un autre objet9. Et donc en vertu du
corollaire, l’objet est caché pour tout point de vue dans la celluleX.

Comme une seule vue ne peut couvrir toutes les directions d’observation autour
du point de vue, il faut en prendre plusieurs, par exemple six couvrant les six faces
d’un cube. Ces vues peuvent être rendues côte à côte dans une seule image, sur
deux lignes et trois colonnes (Figure 1.18). Cela permet de lire un seule fois le

Sud

Sud

Nord Est Ouest

Nord

Dessus

Dessus

Dessous

Dessous

Oues
t

Est

F. 1.18 – Rendu des six faces d’un cube dans une seule vue

frame buffer, ce qui est une opération coûteuse.
L’intérêt de cet algorithme est que l’on effectue en rendu en un point et que

l’on obtient un résultat valable pour une région. Or le rendu en un point est quelque
chose de bien connu en informatique graphique et de nombreux procédés d’accé-
lération existent, qui peuvent être utilisés pour effectuer ce rendu. D’ailleurs, une
façon naïve et non conservative, mais pourtant parfois utilisée en raison de sa sim-
plicité de mise en œuvre, de calculer la visibilité consiste à utiliser le procédé de
fausses couleurs décrit ci-dessus en prenant des images des objets en des points
échantillons. La Figure 1.19 montre justement deux rendus en fausses couleurs
d’un point (c), l’un effectué sans réduction (rangée du dessus), et l’autre effec-
tué avec une réduction (rangée du bas) correspondant à une cellule sphérique (en

9À la résolution de l’image donnée, mais la réduction permet aussi de s’affranchir de ce point.

34 CHAPITRE 1. CALCUL DE VISIBILITÉ

jaune au centre de l’image(b)). Les bâtiments visibles correspondant à ces vues
sont montrés en vert(a). On voit que la réduction permet de déterminer que les
bâtiments dans les rues perpendiculaires et « en diagonale » sont potentiellement
visibles si on se déplace du centre de la cellule, d’où a été calculée la visibilité, en
autre point de la cellule. Ce qui n’est évidemment pas détecté par la méthode naïve
sans réduction.

(a) (b) (c)

(d) (e) (f)

F. 1.19 – Calcul simpleversuscalcul conservatif de la visibilité

Pour que l’algorithme en fausse couleur basée sur les réductions soit exact, il
faut cependant faire attention aux objets dont la réduction est l’ensemble vide. En
effet, qu’un tel objet soit potentiellement visible ou caché, il ne produira aucun
pixel dans la vue en fausses couleurs. La solution que nous choississons pour trai-
ter ce problème est la suivante : on considère simplement tous ces objets comme
visibles. On est ainsi un peu trop conservatif, mais si trop d’objets ont une réduc-
tion vide, c’est de toute façon que la taille de l’élément structurant est mal adaptée.
Une autre solution utilisée par Durandet al [DDTP00] consiste à tester le pixel
« au centre de l’objet ».

Nous avons implémenté l’algorithme décrit-ci dessus dans l’esprit d’instant
visibility [WWS01]. Le modèle que nous avons considérer (voir Figure 1.19) est
une ville de cubes alignés. C’est un modèle « théorique » mais notre but était de
valider l’approche par réduction. En effet, comme nous allons le voir dans la section
suivante, il faut pouvoir calculer la réductionexactedes objets de la scène pour que
le théorème 2 puisse s’appliquer.

CHAPITRE 1. CALCUL DE VISIBILITÉ 35

1.5.2 Réduction approximative

Le problème de laX-réduction est qu’elle n’est pas facile à calculer exactement
dans le cas général. On peut par contre disposer d’approximations. On suppose que
l’on dispose de deux approximations, l’une entièrement contenue dans la réduction,
que l’on appelleinterne, et l’autre contenant entièrement la réduction, que l’on
appelleexterne. On les note :

OX ⊂ OX ⊂ OX

On fera bien attention qu’une réduction externe d’un objet est définie comme conte-
nant la réduction exacte, mais ne contient pas nécessairement l’objet lui- même.

Si l’on travaille avec ces réductions approximatives, l’algorithme décrit à la
section précédente doit être modifié pour être conservatif. Il faut en effet claire-
ment utiliser les réductionsinternesdes objets pour calculer le masque d’occlu-
sion, et utiliser les réductionsexternespour tester leur visibilité. On ne peut alors
plus effectuer ces deux calculs en une seule passe. La carte d’occlusion peut-être
calculée comme précédemment en utilisant le matériel graphique, mais on ne peut
plus utiliser les identifiants couleurs présents dans la carte d’occlusion pour tes-
ter si un objet est visible. La carte d’occlusion est donc générée en ignorant les
couleurs (c’est-à-dire que l’on obtient simplement une carte de profondeur), et on
effectue ensuite les tests par rapport à cette carte « à la main » en rasterisant chaque
réduction externe dans la carte, sans la mettre à jour, pour déterminer si au moins
un pixel passe lez-test.

En réalité, grâce aux nouvelles fonctionnalités des cartes graphiques, cette
phase peut-être effectuée de manière simple et efficace. Le test contre une carte
d’occlusion stockée dans lez-buffer est en effect disponible sous forme de requête
d’occlusion sur les dernières cartes graphiques (ATI, HP, SGI et plus récemment
NVidia GeForce3 ou GeForce4). Son emploi est très simple : après avoir activé un
mode spécial, et désactivé la mise à jour desbuffers, on appelle simplement les
commandes OpenGL que l’on utiliserait pour rendre l’objet que l’on veut tester.
On récupère alors le nombre de pixels qui passent lez-test. Cette fonctionnalité
très pratique doit cependant être utilisée à bon escient si l’on veut être optimal.
La première des choses à faire est d’utiliser une hiérarchie de volumes englobants
pour classer d’emblée un ensemble d’objets. Il suffit de tester la visibilité du vo-
lume englobant. Si il est caché, on peut directement classifier comme cachés tout
les objets qu’il englobe. Sinon, on descend dans la hiérarchie. On utilisera évidem-
ment la réduction du volume englobant pour le test. Pour des volumes englobants
simples (sphères, cubes pas forcément alignés avec les axes), une réduction exacte
est triviale à calculer. Sinon, on utilisera une réduction externe.

Dans le cas général où l’on ne dispose que d’approximation des réductions
d’objets dans la scène, nous pouvons donc quand même mettre en œuvre des cal-
culs de visibilités efficaces. Nous verrons à la Section 1.6 comment cela peut-être
utilisé pour précalculer la visibilité d’un gros modèle. Pour l’instant, nous allons
exposer la méthode employée pour calculer les approximations des réductions.

36 CHAPITRE 1. CALCUL DE VISIBILITÉ

1.5.3 Réduction continue de voxels

La propriété de réduction est une propriété fondamentalement volumique. Sa
définition par l’équation (1.1) fait en effet intervenir une inclusion de l’élément
structurant dans l’objet. Si on considère un polygone, sa réduction est vide car il
est de dimension nulle dans la direction de sa normale. Lorsque l’on considère
un objet décrit par des facettes polygonales, il ne faudra donc pas s’intéresser aux
facettes en tant que telles, mais plutôt au volume qu’elles décrivent. On retrouve
là l’idée des travaux de Schaufler selon laquelle c’est l’intérieur des objets qui
nous intéresse. On décide de voxeliser cet intérieur, avec comme but de calculer la
réduction sur ces voxels. On retrouve là une deuxième idée, qui est d’utiliser une
représentation plus adaptée au calcul que l’on souhaite faire, au prix d’une perte
de détails dont l’impact sur ledit calcul est négligeable. En effet, nous montrons
maintenant qu’à partir d’une voxelisation, il est possible de calculer une réduction
interne et externe de façon robuste, simple et efficace.

Partant d’un objet polygonal, nous déterminons un ensemble de voxels inté-
rieurs à l’objet. Cette méthode est exactement celle utilisée par Schaufler (sec-
tion 1.3) mais nous en donnons ici les détails. Le principe est de dicrétiser les faces
dans une structure hiérarchique de grille 3D et de labeliser chaque cellule de la
grille commefrontière, extérieureou intérieure. Pour cela, une boîte englobante
cubiquede l’objet est déterminée. Elle n’est pas nécessairement alignée avec les
axes mais peut au contraire être choisie de manière à minimiser son volume. Un
octree est construit avec une cellule racine correspondant à cette boîte, subdivi-
sée de manière à discrétiser les faces de l’objet, c’est-à-dire qu’on marque comme
frontière et on subdivise tous les voxels qui intersectent une face. La subdivision
est stoppée à une profondeur maximale qui définit la résolution de la voxelisation.
L’algorithme 1.1 donne la procédure qui est appliquée au noeud racine pour chaque
face. Elle utilise une routine d’intersection polygone/cube qui est celle de Don
Hatch et Daniel Green [GH95]. Dans cette procédure, les cellules qui ne sont pas

Algorithme 1.1 Algorithme de discrétisation
Fonction RasterFaceIn
Entrée: une facef , un cellule d’octreec, une profondeur maximumdmax

Sortie: rien (l’octree est subdivisé)
1. si (dmax> 0 et intersect(f ,c))
2. alors c.status←frontière
3. subdiviserc en 8
4. pour i ←0 à 7
5. faire RasterFaceIn(f ,c.fils(i),dmax− 1)
6. sinonc.status←intérieure
7. retourner

marquées frontières sont marquées intérieures. On applique ensuite un algorithme
de remplissage pour marquer toutes les cellules qui sont en réalité extérieures. Pour

CHAPITRE 1. CALCUL DE VISIBILITÉ 37

cela, on récupère la liste des cellules de l’octree qui touchent une des faces de la
cellule racine, c’est-à-dire une des faces de la boîte englobante, autrement dit l’ex-
térieur. Une telle cellule, si elle n’est pas frontière doit être classifiée extérieure.
On la marque comme telle et on propage récursivement à toutes les cellules ad-
jacentes qui ne sont pas frontières. Par cellule adjacente, on entend toute cellule
pas nécessairement de même taillequi touche une desfacesde la cellule. On ne
considère pas l’adjacence par les arêtes ou les sommets. On fait de la 8-adjacence
et non de la 27-adjacence. En d’autres termes, on utilise la distance de Manhattan.
À la fin de ces propagations, l’octree est donc subdivisé et chacune de ses cellules
est marquée soit extérieure, soit frontière, soit intérieure. On peut noter qu’on a les
propriétés suivantes :

– toute cellule extérieure ou intérieure est une feuille de l’octree ;
– toute cellule qui n’est pas une feuille est nécessairement frontière ;
– aucune cellule intérieure n’a de face en contact avec une cellule extérieure.

Les cellules intérieures ne sont cependant pas nécessairement de même taille. Pour
appliquer l’algorithme de Schaufler, cela n’est pas gênant (et même souhaitable).
Dans notre cas, nous voulons obtenir un ensemble de voxels de même taille, et nous
subdivisons donc les cellules intérieures jusqu’au niveau maximum. Nous obtenons
alors un ensemble de cellules qui approxime le volume intérieur de l’objet. Ce
volume, éventuellement constitué de plusieurs composantes connexes, est celui que
nous allons maintenant réduire. Pour cela, il n’est pas nécessaire de considérer
toutes les cellules intérieure. Seules celles qui touchent une cellule frontière sont
requises, c’est-à-dire les cellules qui sont « à la surface » du volume intérieur. Ces
cellules peuvent être de neuf types différents qui sont répertoriés sur la figure 1.20.
Ces types sont libellés en fonction du nombre de faces qui sont en contact avec une
cellule frontière, et de leur placement relatif sur la cellule (faces opposées (O) ou
adjacentes (A) par un sommet ou une arête).

À l’issue de cette première phase de voxelisation, nous stockons donc un en-
semble de cellule « de surface », que nous appelleronsbriques, et un ensemble de
facessur ces briques. Les structures de données correspondantes sont indiquées
sur la Figure 1.21. On notera que cette représentation est très compacte du fait
que l’on ne stocke pas les voxels à l’intérieur du volume. Imaginons par exemple
que le modèle que l’on voxellise soit une sphère de diamètreR grand par rapport
au côtéc des voxels. Le nombre de briques stockées est approximativement l’aire
de la surface de la sphère divisée par l’aire d’une face d’une brique, soitπR2/c2.
C’est beaucoup moins que le nombre de cellules intérieures qui lui est approxima-
tivement le volume de la sphère divisé par le volume d’une brique, soit4

3πR
3/c3.

Le gain est de l’ordre deR/c. En outre, la structure de donnée 1.21 est optimisée.
On ne stocke pas la dimension du cube, qui est constante et est stockée dans une
variable globale ; et on stocke les coordonnées du centre avec des coordonnées en-
tières (les coordonnées réelles étant obtenues à partir d’une position de référence
en multipliant par la dimension du cube).

Nous allons maintenant étudier comment éroder un tel ensemble de briques.
Pour cela nous commencons par considérer un élément structurant parallèpipé-

38 CHAPITRE 1. CALCUL DE VISIBILITÉ

(a) 1 face (b) 2 faces adjacentes (c) 2 faces opposées

(d) 3 faces adjacentes (e) 3 faces opposées (f) 4 faces adjacentes

(g) 4 faces opposées (h) 5 faces (i) 6 faces

F. 1.20 – Types de cellule à l’interface intérieure/frontière

Seules les cellules intérieures sont représentées. Les faces en rouge sont celles qui touchent
une cellule de bordure.

float cote ; // côté du cube

struct Brique {

Point centre; // centre du cube, 3 int

Face* faces[6]; // éventuellement NULL

short type; // de 0 à 8

} ;
struct Face {

Brique* brique;

short pos; // de 0 à 5 : quelle face de la brique

} ;

F. 1.21 – Structure de données pour représenter l’intérieur

CHAPITRE 1. CALCUL DE VISIBILITÉ 39

dique, dont les axes sont alignés avec ceux de la voxelisation , puis nous verrons
comment les résultats obtenus nous permettent de calculer des érosions internes et
externes pour des éléments structurants quelconques. La raison pour laquelle nous
considérons unX parallèpipédique vient de l’observation qu’un tel ensemble peut
se décomposer comme la somme de Minkowski de trois segments, comme illustré
sur la figure 1.22.

=
=

F. 1.22 – Décompositin d’un parallèlépipède comme la somme (commutative) de
Minkowski de 3 segments.

Cette décomposition est particulièrement intéressante car nous avons la pro-
priété d’associativité suivante :

O 	 (X ⊕ Y) = (O 	 X) 	 Y (1.5)

dont voici une preuve :

M ∈ (O 	 X) 	 Y ⇐⇒ ∀y ∈ Y M + y ∈ O 	 X

⇐⇒ ∀y ∈ Y ∀x ∈ X M + y + x ∈ O
⇐⇒ ∀z ∈ X ⊕ Y M + z ∈ O
⇐⇒ M ∈ O 	 (X ⊕ Y)

Autrement dit pour éroder un ensemble de points par un parallèlépipède, il suffit
d’éroder sucessivement le long des trois axes du parallèlépipède, comme le résume
l’équation ci-dessous :

O 	
(
(Sx ⊕ Sy) ⊕ Sz

)
=
(
(O 	 Sx) 	 Sy

)
	 Sz (1.6)

Érosion d’une couche de briques

Nous avons que l’opération élémentaire a effectuer est une érosion par un seg-
mentS. Si nous considérons maintenant un ensemble de voxels, et en faisant l’hy-
pothèse que le segment est aligné avec l’un des axes, par exemples l’axe desx,
cette opération est particulièrement simple à effectuer, en remarquant que le seg-
ment peut de nouveau être décomposé en la somme de segments dont la longueur
est égal au cotéc d’un voxel et d’un segment de longueur inférieure àc, ce que
nous notons

S = Sc ⊕ . . . ⊕ Sc ⊕ Sr avecr < c
= Si ⊕ Sr

40 CHAPITRE 1. CALCUL DE VISIBILITÉ

En appliquant de nouveau la propriété d’associativité 1.5, on peut procéder en deux
étapes, une succession d’érosion de longueurc, que nous appelleronsentièreset
une dernière érosionrésiduelle.

Érosion entière

L’érosion entière est très simple à effectuer. En effet, un ensemble de voxels
ainsi érodé donne un ensemble de voxels comme le montre la Figure 1.23 dans le
cas 2D. Chaque paire de voxels adjacents est remplacée par un un seul voxel au
centre.

(a) (b)

F. 1.23 – Érosion d’un ensemble de voxels par un segment de longueur égale au
coté d’un voxel. On obtient un nouvel ensemble de voxels.

Si nous utilisions une grille 3D complète pour représenter les voxels, repérer de
tels paires serait trivial. Nous avons vu que pour être efficaces, nous ne représentons
que les briques de surface, et il faut donc un peu plus de travail. Nous utilisons une
grille « creuse » basée sur une table d’association (Figure 1.24). Cette table associe
à une positioni, j dans la grille un numéro indiquant si à cette position se trouve
une brique de surface (on stocke alors un pointeur vers la brique), où si on se trouve
à l’extérieur du volume sur une brique adjacente à une brique de surface (on stocke
la valeurNULL). Ainsi, pour trouver une paire de briques adjacentes, on parcourt
la table d’association. Si on est sur un élémenti, j non NULL, il y a deux groupes
possibles pouvant contenir cette position, le groupe (i, j),(i + 1, j) et le groupe (i, j)
et (i + 1, j). Pour chacun d’entre eux, on regarde dans la table d’association si la
position autre quei, j n’a soit pas de valeur associée, soit une valeur nonNULL.
Dans ce cas et dans ce cas seulement, on a un groupe de deux briques adjacentes
pour lequel on peut créer une brique réduite.

On notera que lors d’une réduction entière, certaines briques disparaissent (par
exemple la brique isolée en haut à gauche sur la figure 1.23. Il s’agit de toutes les
briques qui ont deux faces adjacentes. Le plus représentatif de ces cas est celui des
briques de type 4, qui sont réduites à un point. Autrement dit, la réduction interne
ne préserve pas la topologie. Remarquons aussi la propriété suivante : si nous ré-
pétons deux fois une réduction entière, l’ensemble des briques obtenu correspond
à l’érosion, classique en morphologie mathématique, des voxels intérieurs initiaux

CHAPITRE 1. CALCUL DE VISIBILITÉ 41

0

5

4

3

2

1

0

1 2 3 4 5

0,2

0,3

1,1

1,2

1,3

1,4

2,0

2,1

2,4

2,5

3,0

NULL

NULL

NULL

&B0

&B1

NULL

NULL

&B2

&B3

NULL

...

B1

B0

B2

B3

Table d'association

F. 1.24 – Grille creuse

comme le montre la Figure 1.25. Nous avons donc au passage un algorithme ca-
pable de réaliser cette opération d’érosion en ne travaillant que sur les pixels de
bordure.

F. 1.25 – Réduction et érosion morphologique

Deux réductions entière successives correspondent à éroder une couche de voxels (ou de
pixels en 2D). En bleu la première réduction entière, en rouge le résultat de deux érosions
entières.

Érosion résiduelle

Une fois les différentes érosions entières effectuées, on dispose d’un ensemble
de voxels de cotéc qu’il reste à éroder par un segment de longeurr < c. La pre-
mière chose à remarquer est que cette opération, contrairement à l’érosion entière,
ne modifie pas la topologie. En effet, un voxel érodé ne peut pas « disparaître ».
On a vu (Figure 1.13) qu’on ne pouvait pas se contenter d’éroder chaque voxel
indépendamment. Mais puisqu’on sait que la topologie est préservée, une solution
consiste à éroder chaque voxel, puis à « boucher les trous » entre voxels initiale-
ment adjacents. La Figure 1.26 illustre ce principe en deux dimensions. La réduc-
tion de chaque brique est triviale. Il faut par contre décrire où et comment bou-
cher les trous. Ce point est expliqué directement en trois dimensions. La matière
à faire apparaître forme des patches rectangulaires à placer à certains sommets
et certaines arêtes des briques. On commence donc par construire une structure

42 CHAPITRE 1. CALCUL DE VISIBILITÉ

Briques composant

la surface

Faces non NULL

des briques

1

1

1

1 1

1

1

11

2A

2A

2A 2A

2A

2A

2A2A

2O3

4

(a) (b) (c)

F. 1.26 – Réduction continue 2D
Considérant un ensemble de briques et de faces décrivant un volume(a), on réduit chaque
brique individuellement(b). Puis on crée des faces supplémentaires à la jonction entre
chaque brique(c).

des sommets et d’arêtes stockant les relations d’ajacence. Chaque arête connait les
deux faces situées de chaque côté10, et chaque sommet connait la liste des arêtes qui
le contiennent. Chaque arête est soit convexe,soit concave, soit plate en fonction
des deux faces qui lui sont adjacentes. Pour chaque arête non convexe, oncrée alors
un ou deux rectangles comme indiqué sur la Figure 1.27. Les sommets peuvent être

(a) (b)

F. 1.27 – Matière à créer pour une arête concave

Après avoir érodé deux briques adjacentes (en pointillé), il faut faire apparaître de la
matière (en saumon) aux arêtes de contact qui sont plates(a)ou concave(b).

de différents types, selon le nombre de faces auxquels ils appartiennent et la confi-
guration de ces faces. La Figure 1.28 liste les 13 types possibles, étiquettés par le

10Si une arête appartient à quatre faces, ce qui se produit quand deux briques sont tangentes par
une arête, alors on sépare l’arête en deux arêtes distinctes.

CHAPITRE 1. CALCUL DE VISIBILITÉ 43

nombre de faces et la convexité dominante des arêtes en jeu. Le label « ignoré » si-
gnifie qu’aucune matière n’est à créer pour ces sommets. Pour les autres, la matière
à créer est un carré, indiqué en gris sur la Figure 1.29.

Algorithme final

Maintenant que nous avons décrit comment effectuer les opérations élémen-
taires dont nous avons besoin, érosions entière et résiduelle le long d’une direction,
il suffit de procéder successivement le long des 3 axes en effectuant d’abord toutes
les réductions entières, ce qui nous laisse avec un ensemble de voxels, puis en ef-
fectuant les dernières réductions résiduelles sur cet ensemble. Ces trois dernières
réductions sont effectuées simultanément. L’équation ci-dessous résume la façon
de procéder :

O 	 (Sx ⊕ Sy ⊕ Sz)

= O 	
(
(Si

x ⊕ Sr
x) ⊕ (Si

y ⊕ Sr
y) ⊕ (Si

z⊕ Sr
z)
)

=
((

(O 	 Si
x) 	 Si

y

)
	 Si

z

)
︸����������������������︷︷����������������������︸

first term

	(Sr
x ⊕ Sr

y ⊕ Sr
x)︸��������������︷︷��������������︸

second term

Érosions interne et externe

Ce que nous avons décrit pour l’instant est le calcul exact de l’érosion d’un
ensemble de voxels par un parallèlépipède aligné avec les axes. On se sert de ce
résultat pour calculer des érosions externes et internes d’un ensemble quelconque
par un élément structurant convexe.Pour cela, on utilise les propriétés suivantes :

siO ⊂ Q alors O 	 X ⊂ Q 	 X

si X ⊂ Y alors O 	 Y ⊂ O 	 X

Pour calculer une érosion interne d’un objet par un élémentX, il suffit de le voxe-
liser comme décrit précédemment (c’est-à-dire prendre tous les voxels entièrement
contenu dans l’objet), puis de calculer l’érosion par le plus petit parallèlépipède
contenantX et aligné avec les axes de la voxelisation. Pour une réduction externe,
on considérera un tel parallèlépipède contenu dansX, et on utilisera une voxeli-
sation légérement différente : on intégrera les voxels de bordure pour obtenir un
ensemble de voxels qui contiennent entièrement l’objet.

Parallépipède pour réduction interne

Parallépipède pour réduction externe

Voxelisatio
n d'un objet

Elément structurant
non aligné avec
les axes

44 CHAPITRE 1. CALCUL DE VISIBILITÉ

(a) 3 concave (b) 3 convexe (c) 4 plat

(d) 4 concave (e) 4 convexe (f) 5 concave

(g) 5 convexe (h) 6 convexe (i) 6 ignoré

(j) 6 ignoré bis (k) 7 ignoré (l) 7 ignoré bis

(m) 8 ignoré

F. 1.28 – Les 13 types de sommets

CHAPITRE 1. CALCUL DE VISIBILITÉ 45

(a) 3 concave (b) 3 convexe (c) 4 plat

(d) 4 concave (e) 4 convexe (f) 5 concave

(g) 5 convexe (h) 6 convexe (i) 6 ignoré

(j) 7 ignoré bis

F. 1.29 – Matière à créer pour les différents types de sommets

Seuls deux cas « ignoré » sont montrés pour illustrer le fait que pour les sommets de ce
type, il n’y a pas de matière à créer.

46 CHAPITRE 1. CALCUL DE VISIBILITÉ

1.6 Résultats

1.6.1 Réduction

Nous avons appliqué l’algorithme de réduction à plus d’une dizaine de mo-
dèles variés afin de vérifier sa robustesse. Il marche sur tous les modèles sans ex-
ception. Dans cette section, nous présentons quelques images des résultats obtenus
et donnons quelques chiffres. La Figure 1.30 montre un exemple sur un modèle de
dinosaure(b) avec ses voxelisations interne(a) et externe(c). La profondeur de
l’octree utilisée est de 6. C’est à dire que la taille d’un cube est 1/26 fois la plus
grande dimension de la boîte englobante du dinosaure. Dans l’application dont sont

(a) (b) (c)

F. 1.30 – Dinosaure, voxelisations interne et externe

tirées ces images, la réduction continue est calculée en temps réel en manipulant
un curseur. La Figure 1.31 montre deux étapes de cette réduction. Le pourtour bleu
indique la voxelisation interne originale, et met en évidence la réduction effectuée.

F. 1.31 – Dinosaure, réduction continue

CHAPITRE 1. CALCUL DE VISIBILITÉ 47

1.6.2 Pré-calcul de la visibilité

Nous avons utilisé l’algorithme basé sur le théorème de réduction et sur notre
approximation par réduction de voxels pour pré-calculer la visibilité pour deux
modèles de villes. Ces modèles sont des modèles procéduraux générés à partir
d’empreintes au sol de bâtiments. Le modèle est fondamentalement 2D et demi
mais nous le traitons comme un modèle 3D pour montrer que notre algorithme
est générique. en outre, notre générateur procédural intégrera bientôt des effets 3D
(ponts, couloirs, etc...). Le graphe des rues est retrouvé en utilisant un algorithme
que nous avons développé et publié [DS02]. On en déduit l’ensemble des positions
que peut occuper l’utilisateur et on recouvre cet ensemble de positions par des
cellule sphériques. La taille de ces cellules est choisie de manière à ce qu’une rue
soit couverte en largeur par deux cellules en moyenne. Cette taille est la même pour
toute les cellules.

Le programme procède en voxelisant chaque bâtiment et en calculant une fois
pour toutes leurs réductions externes et internes correspondant à la taille des cel-
lules. Les boîtes englobantes utilisées pour la voxelisation sont choisies objets par
objets ce qui nous permet d’avoir une meilleure discrétisation comme le montre la
Figure

(a) (b)

F. 1.32 – Voxelisation des objets avec des boîtes englobantes alignées (a) ou non
(b) avec les axes. Les boites englobantes sont choisies cubiques, d’où leur étendue
horizontale causée par la hauteur des bâtiments.

Pour chaque cellule nous effectuons un rendu dans les six directions couvrant
les six faces d’un cube, en placant la caméra au centre de la cellule. Les réductions
internes sont utilisées pour ce rendu. Nous obtenons une carte d’occlusion. Nous
utilisons ensuite le mécanisme d’Occlusion querydes cartes NVidia GeForce4 pour
déterminer pour chaque objet si sa réduction externe est visible ou non et nous en
déduisons le PVS de la cellule.

Cette implémentation est directe et brutale. Comme nous l’avions dit, l’intérêt
de l’approche par réduction est que l’on peut utiliser différentes méthodes pour

48 CHAPITRE 1. CALCUL DE VISIBILITÉ

accélérer le rendu des six vues du centre d’une cellule. Dans notre implémentation,
nous utilisons seulement un algorithme deHierarchical Frustum culling[AM00].
Les temps obtenu pour chaque rendu sont de 5 à 10 fois moindre que si l’on rend
naïvement toute la scène à chaque fois. La hiérarchie que nous utilisons est un
arbre binaire construit par un algorithme de clusterisation [Mur83]. Cette hiérarchie
pourrait être utilisée pour le test d’occlusion, mais nous n’avons pas implémenté
cette partie là pour l’instant. En effet, la fabrication de la carte d’occlusion et la
série de tests par bâtiments sont pour l’instant faites successivement. Mais il est
clair que ces phases pourraient être effectuées en parallèle pour ne pas rendre dans
la carte d’occlusion les bâtiments qui ne sont pas visibles et ainsi accélérer le calcul.

Le tableau 1.1 indique les différents paramètres et les temps de calcul pour les
deux modèles que nous avons considérés et qui sont montrés sur la Figure 1.33.
Le temps total est le temps moyen par cellule multiplié par le nombre de cellules,
plus quelques minutes pour calculer intialement les réductions. Les temps de calcul
sont tout à fait raisonnable étant donné la taile des modèles traités, et compte tenu
du fait que nous faisons un pré-calcul. Nous pensons cependant pouvoir diviser ces
temps au moins par deux en implémentant des methodes d’accélération de rendu,
et notamment en utilisant desdisplay lists.

F. 1.33 – Boston et Vienne

de # de # de temps de pré-calcul
bâtiments triangles cellules par cellule total

Boston 87 8 044 tris 7339 859 ms 1h47
Vienne 458 39 679 tris 12094 1 485 ms 5h05

T. 1.1 – Résultats du précalcul

CHAPITRE 1. CALCUL DE VISIBILITÉ 49

Il est difficile de montrer le résultat du calcul de visibilité dans un document
manuscrit. La Figure 1.34 montre ce qui est calculée pour une cellule donnée. Com-
me nous l’avons dit, la visibilité calculé en le centre de la cellule (en jaune) n’est
pas une bonne approximation car ce point n’est pas dans l’axe de la rue. Avec la
réduction, le résultat calculé est correct.

F. 1.34 – Un exemple de précalcul : en bleu les bâtiments visibles du centre de la
cellule, en rose les bâtiments potentiellement visibles de la cellule.

Les résultats que nous avons présentés dans cette section sont préliminaires, et
nous pensons qu’un certain nombre d’applications méritent d’être explorées. Nous
aimerions notamment réaliser le programme qui exploite les PVS calculés lors de
la visualisation du modèle. Sur un plan plus théorique, nous aimerions utiliser le
programme de pré-calcul dont nous disposons pour essayer d’analyser les évène-
ments visuels dans une ville. Une première piste consiste à étudier la façon dont
évolue le PVS entre cellules contigues. L’idée sous-jacente est d’essayer d’optimi-
ser le placement et la forme des cellules. Si plusieurs cellules proches ont presque
le même PVS, peut-être faut-il regrouper ces cellules. Si un groupe d’objets sont
toujours cachés ou visibles simultanément, ces objets peuvent aussi être regroupés.
Cette information pourrait éventuellement servir pour un algorithme de clusterisa-
tion. Nous aimerions aussi étudier l’impact du choix de la taille des cellules sur la
sur-conservativité de l’algorithme.

1.7 Analyse et perspective

Ce chapitre comporte plusieurs contributions que nous discutons ici. Nous
avons tout d’abord présenté une analyse détaillée des travaux de Schaufleret al
où nous étudions le type d’occlusion (c’est-à-dire les cas de fusion des pénombres)
que cette méthode peut gérer. Nous montrons également les limitations de l’algo-
rithme. La raison profonde de ces limitations est qu’une seule et même structure
hiérarchique est utilisée pour discrétiser deux choses différentes : le modèle d’une
part et les limites d’ombres d’autre part. Or ces deux choses n’ont pas du tout la
même forme. Ce n’est pas parce que l’on discrétise finement le modèle que l’on
discrétise correctement les limites d’ombre, et c’est pourquoi on peut ne pas dé-
tecter certaines occlusions. Une autre limitation est le fait que l’on travaille dans
l’espace objet. La principale conséquence est que l’octree utilisé doit contenirtout

50 CHAPITRE 1. CALCUL DE VISIBILITÉ

le modèle et qu’il est donc impossible de traiter des modèles trop étendus. En outre
cet octree doit résider en mémoire principale, ce qui peut présenter une sérieuse
contrainte [Lin00].

Nous avons alors présenté un algorithme de visibilité capable de traiter des
modèles de taille quelconque, en prenant en compte tous les types d’occlusion.
Cet algorithme est basé sur une propriété de réduction des bloqueurs, introduite
par Wonkaet al, et sur une propriété de réduction des objets cachés, que nous
avons démontrée. Grâce à ces propriétés, le problème de la visibilité étendue est
ramené à un problème ponctuel, qui se résoud en fabriquant une carte d’occlu-
sion et en testant les objets par rapport à cette carte. Cela permet de s’affranchir
des limitations discutées précédemment. En effet, le calcul de visibilité est effec-
tué dans l’espace image et non plus dans l’espace objet. D’une part cela veut dire
que la discrétisation des limites d’ombre, et donc de la visibilité, correspond à
la résolution de l’image et se trouve donc d’une part décorrélée de toute autre
discrétisation, et d’autre part adaptée à l’utilisation que l’on en fait. De la même
manière, toute hiérarchisation des occlusions dans l’espace image (par exemple
lesHierarchical Occlusion Map[ZMHKEH97]) peut être décorrélée d’une hiérar-
chisation des requêtes, qui pour sa part a lieu dans l’espace objet. D’autre part,
l’image est de taille mémoire fixe, et la carte d’occlusion est générée en y accu-
mulant les contributions des objets. Cela veut donc dire qu’il n’est pas nécessaire
d’avoir toute la scène en mémoire. Enfin, l’utilisation de cartes d’occlusion per-
met en pratique de réduire la complexité. À priori cette complexité est linéaire :
chaque objet est parcouru une fois pour fabriquer la carte puis une fois pour tester
sa visibilité. Mais la fabrication de la carte, non contente d’être accélérée par le
processeur graphique, peut utiliser n’importe quelle méthode existante :Hierar-
chical Frustum Culling,Hierarchical Occlusion Maps, précalcul grossier, volumes
d’ombres de gros bloqueurs convexes, etc... En pratique, on obtient ainsi une com-
plexité sub-linéaire. Signalons enfin que dans le cas où l’on sait calculer exacte-
ment les réductions des objets de la scène, nous avons montré que la fabrication de
la carte d’occlusion et le test des objets par rapport à cette carte peut être effectué
très simplement en une seule et même passe. Dans le cas où l’on ne dispose que
d’approximations des réductions, deux passes sont nécessaires, mais la deuxième
peut se faire efficacement en utilisant les nouvelles fonctionnalités des processeurs
graphiques.

La dernière contribution est justement la fabrication de réductions approxi-
matives encadrant la réduction exacte (réduction interne et externe). Nous avons
montré comment réduire de n’importe quelle distance un ensemble de voxel. Les
points forts de la méthode sont les suivants. Tout d’abord, la méthode proposée est
très robuste car les cas possibles sont en nombre fini et facilement identifiables.
En outre, nous avons montré une implémentation efficace qui permet de réduire
les coûts mémoires habituellement élevés quand on utilise des discrétisations vo-
lumiques. Enfin et surtout, la méthode peut réduire de n’importe quelle distance,
indépendamment de la taille des voxels. Cela veut dire qu’il est possible de discré-
tiser par des voxels grossiers, tout en travaillant avec des cellules de visibilité de

CHAPITRE 1. CALCUL DE VISIBILITÉ 51

petite taille (c’est-à-dire une petite distance de réduction). Une réduction naïve par
simple érosion morphologique (dont on a vu qu’elle correspond à une réduction
du côté d’un cube par notre méthode) obligerait à travailler à des discrétisations
éventuellement très fines sous peine d’effectuer des réductions trop brutales. Non
seulement nous n’avons pas cette contrainte, mais nous pouvons en outre utiliser
différents degrés de voxelisation pour les différents objets de la scène, par exemple
en fonction de leur taille ou encore de leur forme. Signalons enfin que si l’utilisa-
tion de voxels est inspirée des travaux de Schaufler, la façon dont nous les utilisons
est plus souple. En effet, ils servent à approximer l’intérieur des objets et faciliter
le calcul de la réduction, mais pas directement à calculer la visibilité ou à hiérarchi-
ser les requêtes. La principale conséquence est que chaque objet a sa voxelisation
propre. Cela permet d’une part de choisir une orientation des voxels adaptéepour
chaque objet, et d’autre part de ne pas discrétiser le vide entre les objets comme
c’est le cas si on utilise une structure englobant toute la scène.

52 CHAPITRE 1. CALCUL DE VISIBILITÉ

Toute science serait superflue si
l’apparence des choses coïncidait
avec leur essence.

Karl Marx

2
Travaux antérieurs

P visualiser un modèle en temps constant, une solution théorique existe :
stocker les images du modèle correspondant à tous les points de vue pos-
sibles. Il suffit alors dynamiquement de récupérer l’image correspondant au

point de vue courant, et de l’afficher. Évidemment, le coût de stockage est infini et
cette solution n’est pas réalisable. Or, il est clair qu’il y a une redondance d’infor-
mation et que l’on pourrait partager de l’information entre les différents points de
vue.

Pour cela, on peutfactoriser l’information sous une forme qui sera utilisable
pour tous les points de vue, au prix d’une opération d’extraction. C’est ce que fait
un modèle polygonal. La forme du modèle est décrite par les coordonnées tridi-
mensionnelles de ses sommets. Pour générer des images, il faut alorsprojeter en
deux dimensions. Cette fois, il y a redondance de traitement. Pour obtenir l’image
2D, il faut projeter tout le modèle, même si certaines parties auront été au final
traitées pour rien (partie cachées par exemple, ou détails supérieurs à la résolution
de sortie).

On peut voir ces deux approches comme les cas limites d’un compromis entre
représentation et coût de traitement. La première, la représentation à base d’image
est optimale au niveau du traitement car l’image associée à un point de vue contient
exactement l’information à afficher et rien de plus. La deuxième, la représentation
polygonale est optimale au niveau de la représentation car l’information permet de
générer une image pour n’importe quel point de vue. Chaque représentation a ses
limitations. La représentation polygonale pose un problème de résolution. Comme
nous l’avons déjà dit, selon le point de vue, une partie de l’information contenue
dans une description polygonale est inutile, soit parce qu’elle n’est pas visible,
soit parce qu’elle comporte des détails dont la résolution est nettement inférieure

53

54 CHAPITRE 2. TRAVAUX ANTÉRIEURS

à celle de l’image que l’on veut obtenir. Autrement dit, le modèle polygonal est
trop complexe, et on a besoin de le simplifier. La section 2.1 détaille ce problème
et présente différents travaux qui y sont consacrés.

De son côté, la représentation à base d’image pose le problème de la taille des
données, le nombre d’image étant potentiellement infini. La section 2.2 présente
différents travaux pour réduire le nombre d’image, et obtenir celles manquantes
par interpolation. Pour bénéficier des avantages des deux représentations, il pa-
raît naturel d’essayer de les combiner. Dans la section 2.2 nous présenterons aussi
différentes méthodes hybrides proposées dans la littérature.

2.1 Simplification de maillage

La simplification automatique de maillage et la génération de niveaux de détails
est un problème important en informatique graphique, qui a donné lieu à de nom-
breux travaux et publications. Le livre de Luebke et de ses coauteurs [LRC+02],
récemment paru et qui fait désormais référence sur la question recense 339 articles
(voir http://lodbook.com/pubs/) sur le sujet ! Le lecteur qui souhaite appro-
fondir la question pourra se référer à cet ouvrage. Notre but dans cette section est
de donner notre lecture de ces publications et un aperçu des différentes stratégies
(construction incrémentale, clusterisation, re-construction d’une approximation) et
des différentes variations proposées (choix de métriques, de critères). Étant donné
la richesse des publications et l’existence d’un ouvrage récent et exhaustif, nous
avons choisi de donner un aperçu des papiers que nous considérons commes mar-
quants. Nous espérons ainsi donner au lecteur un sens de parcours, un mini-guide
pour découvrir ce vaste sujet.

D’autres avant nous ont proposé différents tours d’horizon. Pour une introduc-
tion en douceur, présentant brièvement et avec des illustrations claires les diffé-
rents algorithmes, le lecteur pourra commencer par lire l’aperçu donné par Erik-
son [Eri96]. Pour une taxonomie et des comparaisons plus poussées, il pourra en-
suite se référer aux deux études de Luebke [Lue97] et Heckbert et Garland [HG97].
À la même période, Krus a également présenté sous différentes formes, et notam-
ment en langue française, un tour d’horizon sur les niveaux de détails et la simplifi-
cation polygonale [KBGT96, KBGT96, KBGT97]. Signalons également l’analyse
publiée par Véron et Léon l’année précédente [VL96].

2.1.1 Simplification de maillage, quand et pourquoi faire ?

Les maillages que l’on considère sont de différents types. Ils sont par exemple
produits par des scanners 3D qui échantillonnent des points sur des objets puis es-
sayent de reconstruire la surface en triangulant ces points. Selon la résolution du
scanner, et donc le nombre de points, le maillage peut être très complexe. La sta-
tue digitalisée du David de Michel-Ange [LPC+00b] contient ainsi 480 millions
de polygones correspondant à des détails très fins (0,29mm). D’autres maillages

CHAPITRE 2. TRAVAUX ANTÉRIEURS 55

sont obtenus par extraction d’une isosurface d’un champ de potentiel. C’est le cas
par exemple dans l’étude et la visualisation de certaines fonctions mathématiques,
ou encore en physique-chimie pour analyser la forme d’un champ magnétique au-
tour d’une molécule. Ces isosurfaces sont en général extraites par un algorithme
de marching cubes[LC87]. Un autre exemple important est celui où le champ
de potentiel est en fait un ensemble de données volumiques issues notamment
de reconstruction par tomographie (imagerie médicale, ou analyse de blocs mé-
caniques enreverse engineering). Selon la résolution de la grille utilisée, pour les
données volumiques ou pour l’algorithme demarching cubes, la surface polygo-
nale récupérée peut là encore contenir un très grand nombre de polygones. Une
autre grande classe de maillages sont les maillages issus de logiciels de CAD.
Ces maillages sont obtenus par triangulation à partir d’une spécification par CSG
du modèle. Outre le fait qu’ils contiennent également un grand nombre de po-
lygones, ces maillages ont la particularité d’être généralement « mal condition-
nés ». C’est-à-dire qu’il ne sont pas topologiquement simples (ce ne sont pas des
variétés), présentent des dégénerescences, et sont disponibles sous forme d’une
« soupe de polygones » exempte de toute information de hiérarchie ou d’adjacence.
Même si il existe un certain nombre d’outils et d’algorithmes pour « nettoyer » ces
maillages [BK97, BS95], ils restent difficiles à traiter et sont la pierre de touche des
algorithmes qui se veulent génériques. Ensuite, il y a tous les maillages issus de lo-
giciels de modélisation et produits par les graphistes travaillant pour l’industrie du
cinéma et celle du jeu. Ces maillages sont en général plus propres et disposent
souvent d’une organisation hiérarchique. S’ils sont souvent moins complexes géo-
métriquement (moins de polygones), ils présentent une autre forme de complexité
liée aux attributs qui leur sont attachés (couleur, textures, matériaux) et qui posent
des problèmes pour les algorithmes de simplification. Distinguons enfin une der-
nière classe de maillage, les terrains, pour laquelle des algorithmes spécifiques
peuvent être développés, qui exploitent les caractéristiques particulières (champ de
hauteur, vue sous des angles rasants) que nous ne considérerons pas ici (voir le site
http://www.vterrain.org/LOD/Papers/index.html pour tout ce qu’il faut
savoir sur les terrains).

Tous ces maillages ont besoin d’être simplifiés pour plusieurs raisons. D’une
part, le maillage peut contenir des informations à différentes résolutions. Par ex-
mple la statue digitalisée du David de Michel-Ange a une échelle de détail allant
de la forme globale au micro-relief des coups de ciseaux du sculpteur. Selon ce que
l’on souhaite visualiser ou éditer, une partie de l’information peut être filtrée. On
parlera alors demulti-résolution. Dans ce cadre, on cherchera non seulement à ef-
fectuer un filtrage en satisfaisant certaines propriétés, mais aussi à encoder l’infor-
mation de manière à pouvoir accéder efficacement, et idéalement de manière adap-
tative, aux différentes résolutions. D’autre part, le maillage peut-contenir plus d’in-
formation que l’on n’est capable d’en traiter. L’exemple typique est celui de l’af-
fichage. Un modèle de personnage dans un jeu vidéo n’est pas forcément intrinsè-
quement trop complexe, mais lorsque l’on doit l’afficher en plus d’autres éléments
de la scène, il contient plus de polygones que le budget alloué. Dans ce cas, on

56 CHAPITRE 2. TRAVAUX ANTÉRIEURS

cherchera à générer différentes versions de complexité décroissante qui seront uti-
lisées alternativement pour obtenir la meilleure qualité en respectant la contrainte
budgétaire. On parlera alors deniveaux de détails, notion introduite dès 1976 par
Clark [Cla76] qui montre comme d’autres plus tard [CS81, FST92, HG94, Sew97]
le bénéfice que l’on peut tirer d’avoir plusieurs représentations d’un même modèle.

Selon le cas, ce ne sont pas les mêmes propriétés que l’on attendra de l’al-
gorithme de simplification. Par exemple, si l’on visualise une molécule chimique,
on désirera que le genre topologique de la surface soit préservé car les tunnels et
autres trous dans la surface sont les éléments que l’on étudie pour déterminer les
propriétés de la molécule. Si l’on simplifie un bâtiment pour l’afficher au loin dans
un jeu, on peut au contraire ignorer complètement ce genre de contraintes et par
contre s’attacher à préserver la silhouette qui forme la signature visuelle du bâti-
ment. Les différentes propriétés que le lecteur devra garder à l’esprit en lisant les
descriptifs des différents algorithmes sont les suivantes :

Préservation de la topologie.L’algorithme conserve-t-il le nombre de composan-
tes connexes et le genre (nombre de trous) du maillage initial ? Si cette pré-
servation peut être cruciale en fonction de l’application, elle impose aussi
d’avoir des maillages pour lesquels la topologie est bien définie. En outre,
cette topologie doit être représentée (généralement sous forme d’une struc-
ture d’adjacence) et induit des coûts mémoire supérieurs, notamment parce
que la structure doit résider entièrement en mémoire.

Gestion d’une soupe de polygones.Certains algorithmes sont capables de traiter
des soupes de polygones, c’est-à-dire des ensembles non structurés de poly-
gones n’ayant généralement pas une topologie bien définie. Cette propriété
sera recherchée pour des algorithmes capables de traiter n’importe quel type
de modèle.

Coût mémoire. Si le but est de simplifier des maillages complexes, on peut être
amené à considérer des maillages dont la taille (taille brute et taille supplé-
mentaire requise par l’algorithme) peut excéder les capacités d’une machine
donnée.

Facilité d’implémentation et d’utilisation. Certains algorithmes ont des implé-
mentations non triviales, qui peuvent notamment poser des problèmes de
robustesse. En outre, ils peuvent requérir que l’utilisateur spécifie des pa-
ramètres plus ou moins intuitifs. Dans le choix d’un algorithme, ces deux
aspects peuvent jouer un rôle important.

Encodage. Le problème de la simplification est lié au problème de la représenta-
tion. Si l’on génère différents niveaux de détails pour un modèle, comment
les représenter ? Un bon encodage permettra par exemple de transmettre pro-
gressivement un maillage complexe en communiquant successivement les
différents niveaux de détails.

Transition continue. Un bon encodage permettra également une transition conti-
nue entre deux niveaux de détails successifs, limitant ainsi les artefacts vi-
suels qui résulteraient d’une transition abrupte.

CHAPITRE 2. TRAVAUX ANTÉRIEURS 57

Utilisation dépendante du point de vue.Un bon encodage permettra enfin de re-
présenter différentes parties d’un maillage à différents niveaux de détails.
Des algorithmesdynamiquespourront alors utiliser les résultats du calcul
statiquedes niveaux de détails pour décider, en fonction du point de vue,
comment seront affichées les différentes parties d’un maillage.

Prise en compte des attributs.La plupart des algorithmes de simplification ont
été developpés en se concentrant sur la géométrie, c’est-à-dire la forme du
maillage. Or les sommets d’un maillage qui sont redondants au niveau de
la forme peuvent être indispensables à la spécification d’attributs tels que la
couleur ou les coordonnées textures. Nous verrons comment certains algo-
rithmes peuvent être adaptés pour prendre en compte les attributs spécifiés
sur un maillage.

Orienté erreur ou budget. Un algorithme de simplification peut travailler dans
deux directions. Soit il simplifie au maximum un maillage dans les limites
d’une erreur maximale autorisée. Soit il simplifie le maillage jusqu’à une
complexité donnée, en minimisant l’erreur commise.

Pour une comparaison et une classification des différents algorithmes selon ces pro-
priétés, le lecteur se référera plutôt à [Lue97, HG97, LRC+02], notre présentation
se limitant à un aperçu historique.

Nous distinguons trois grandes classes d’approches pour simplifier un mail-
lage. Elles sont étudiées dans les trois sections suivantes. Nous aborderons ensuite
le problème de la gestion des attributs (section 2.1.5) et présenterons enfin diffé-
rents travaux et approches supplémentaires que nous considérons d’intérêt.

2.1.2 Clusterisation de sommets

En 1993, Rossignac et Borrel introduisent l’idée de simplification par cluste-
risation [RB93]. L’idée principale est de regrouper les sommets d’un maillage, ce
qu’on appelleclusteriser, et de remplacer tous les points d’un cluster par un repré-
sentant bien choisi. Ce faisant, un certain nombre de primitives sont dégénérées :
un triangle dont deux ou trois sommets sont dans un même cluster deviendra une
arête ou un point. En éliminant les redondances parmi ces primitives dégénérées,
on diminue la complexité du maillage. On notera que les auteurs n’éliminent pas
les triangles dégénérés mais les redondances. Ainsi dix triangles dont les sommets
sont tous dans le même cluster seront simplifiés et rendus comme un seul point.
Cela implique de déterminer les redondances et donc d’avoir une structure adap-
tée. Pour calculer efficacement cette structure, les auteurs requièrent que le modèle
soit au préalable triangulé, alors que la méthode esta priori valable pour des poly-
gones quelconques.

Dans cette approche, il faut choisir la taille et le placement des clusters. Les
auteurs utilisent une grille régulière dont la résolution est fixée par l’utilisateur. Il
faut aussi définir l’heuristique de choix d’un représentant. Pour cette dernière, les
auteurs attribuent à chaque sommet un poids et proposent de prendre comme re-

58 CHAPITRE 2. TRAVAUX ANTÉRIEURS

présentant la moyenne pondérée des sommets, ou le sommet de poids maximal. Le
premier choix lisse la surface, alors que le second élimine les détails en préservant
les autres faces. Le poids fait intervenir deux critères : l’appartenance probable à
la silhouette, estimée par l’inverse de l’angle dihédral maximalθ entre deux arêtes
incidentes au sommet, et l’appartenance à une grande face, car cette dernière ne
devrait pas être modifiée par la suppression de petits détails (et donc ses som-
mets doivent être préservés, c’est-à-dire avoir un poids plus grand). La complexité
de l’algorithme estO(n) où n est le nombre de sommets initial, car chaque som-
met n’est parcouru qu’une seule fois (les représentants des clusters peuvent être
construits au vol).

Quatre ans plus tard, Low et Tan reprennent l’idée en proposant quelques amé-
liorations [LT97]. Il utilisent un autre schéma de clusterisation baptiséfloating-
cell. Les sommets sont toujours notés (attribution d’un poids), mais un cluster est
construit centré sur le sommet de poids maximal et contenant tous les sommets
dans un rayon donné. Le processus est réitéré jusqu’à clusterisation totale. Lors-
qu’un sommet appartient à plusieurs clusters, il est assigné à celui dont le centre est
le plus proche. Les auteurs font remarquer que ce schéma réduit la probabilité que
deux sommets de poids fort soient dans le même cluster c’est-à-dire regroupés en-
sembles, ce qui ferait disparaître des détails importants (indiqués par le poids fort).
Les auteurs montrent également qu’il est plus efficace d’estimer, dans le calcul du
poids, la probabilité d’appartenance à la silhouette par cos(θ/2) plutôt que par 1/θ.
En raison de la nécessité de trier les sommets par poids décroissant, la complexité
de leur algorithme estO(n logn).

De leur côté, Schaufler et Stürzlinger proposent en 1995 une méthode simi-
laire mais utilisant un schéma de clusterisation différent [SS95]. Un arbre binaire
de cluster de points est construit en utilisant une technique de clusterisation hiérar-
chique [Mur83]. On commence avec un cluster par point, et on regroupe les deux
clusters les plus proches. La distance, appelléedissimilaritépar les auteurs, entre
deux clusters est la distance entre les deux barycentres des points dans chaque clus-
ter. Partant de la racine, on descend dans l’arbre en s’arrêtant aux noeuds dont la
dissimilarité entre les deux fils est inférieure à un seuil fixé (correspondant au dia-
mètre des détails que l’on veut négliger). Les points de ces clusters terminaux sont
remplacés par un représentant, et on élimine les triangles dégénérés comme précé-
demment. Les auteurs choississent comme représentant le point du cluster le plus
éloigné du centre de l’objet, en constatant que le choix du point moyen, s’il donne
des surfaces plus lisses, a tendance à faire diminuer le volume des niveaux de dé-
tails. L’algorithme a une implémentation enO(n2) en raison de la recherche des
paires de points proches, mais il est possible de réduire cette complexité [Mur83].
L’intérêt de cette méthode est d’une part que la clusterisation est adaptée à l’objet,
et d’autre part qu’elle permet, une fois construite, de fabriquer différents niveaux
de détails en changeant le critère de descente dans la hiérarchie. En 1997, Ger-
not Schaufler et Dieter Schmalstieg représenteront la méthode d’une manière plus
détaillée, en explicitant une façon efficace de coder, de compresser et d’utiliser dy-
namiquement leur arbre de clusterisation [Sch97a]. Un niveau de détail est initiale-

CHAPITRE 2. TRAVAUX ANTÉRIEURS 59

ment construit, puis peut-être sélectivement raffiné ou simplifié en développant ou
en refermant les noeuds de l’arbre. Cela peut-être fait en temps réel en conservant
une liste de noeuds, de sommets et de triangles actifs.

La même année, Luebke et Erikson publient àSiggraphune approche simi-
laire [LE97]. Leur méthode, baptiséeHierarchical Dynamic Somplification(HDS)
utilise aussi un arbre de sommets dont les noeuds sont developpés ou refermés dy-
namiquement. Le critère utilisé pour cela tient compte de la taille, dans l’image,
de la projection du volume englobant d’un cluster. Si il est supérieur à un seuil
fixé, le noeud est developpé. Pour ajouter plus de détail sur la silhouette, le seuil
est inférieur pour les noeuds qui sont potentiellement sur la silhouette que pour les
autres. Cela est déterminé en comparant le cône des normales des faces dans un
cluster, et le cône d’apex la caméra et englobant le cluster. On détecte au passage
les clusters dont toutes les faces sont orientées vers l’arrière, clusters qui peuvent
être éliminés du rendu. Pour que le parcours de l’arbre soit efficace, la cohérence
temporelle est exploitée en maintenant une liste des triangles actifs. Pour construire
la hiérarchie de sommets, les auteurs proposent d’utiliser n’importe quelle méthode
de regoupement itératif de sommets.

En effet, comme le remarquera [Lin00], la clusterisation de sommets n’est
qu’un cas particulier d’une opération élémentaire : le regroupement de deux som-
mets. Le regroupement des points d’un cluster peut être décomposé en regroupe-
ment deux à deux. Parallèlement aux approches par clustering, de telles approches
incrémentales ont été developpées, où le maillage est simplifié endécimantsuc-
cessivement les sommets.

2.1.3 Décimation de primitives

L’idée la plus naturelle pour simplifier un maillage contenant trop de détails est
d’enlever successivement des sommets. Cette idée a été d’abord proposée àSig-
graphen 1992 par Schroeder, Zarge et Lorensen [SZL92]. Il faut déterminer deux
choses : quels sont les sommets que l’on peut enlever et dans quel ordre, et que
faire des triangles qui passaient par ce sommet ? Pour qu’un sommet puisse être
enlevé, il faut que localement on soit sur une surface. On commence par déter-
miner lestypesdes sommets en construisant une structure d’adjacence sommets,
arêtes, faces. Si chacune des faces incidentes à un sommet a une ou deux faces ad-
jacentes, alors on est sur la surface ou sur une bordure. Le sommet peut être enlevé
si la distance à la surface locale est inférieure à un seuil fixé. Cette distance est
calculée différemment selon le type de sommet. Si l’on est sur la bordure, on cal-
cule la distance à l’arête joignant les deux sommets adjacents sur la bordure. Sinon,
on calcule la distance au plan moyen des sommets adjacents. Pour un tel sommet,
on peut également regarder si deux exactement des arêtes adjacentes ont un angle
dihédral supérieur à un seuil. Dans ce cas, on considére que l’on est sur une arête
d’intérêt et l’on calcule la distance à cette arête. Une fois le sommet enlevé, il laisse
un trou dans la surface qui doit être retriangulé. La triangulation se fait en projetant
la bordure du trou sur un plan « moyen » et en triangulant en 2D. Comme la bor-

60 CHAPITRE 2. TRAVAUX ANTÉRIEURS

dure a une forme étoilée, un algorithme efficace de triangulation peut-être utilisé.
Cet algorithme n’aboutit cependant pas toujours, auquel cas l’enlèvement du som-
met est simplement annulé. En vertu de la relation d’Euler [dBvKOS00], chaque
enlèvement de sommet supprime deux triangles (un si l’on est sur une frontière).

La même année, Turk propose, àSiggraphégalement, un algorithme de déci-
mation de maillage [Tur92]. Alors que l’approche de Schroeder produit des mail-
lages s’appuyant sur les points originaux, Turk propose plutôt de distribuer un
nombre fixé de points à la surface du maillage (en placant plus de points au en-
droits de forte courbure gaussienne) et de retrianguler ces points. Pour effectuer
cette triangulation, qui n’est pas à priori une chose aisée puisqu’il s’agit ni plus ni
moins que de reconstruire une surface à partir de points échantillons, il commence
par triangulermutuellementles anciens et les nouveaux points, puis par supprimer
les anciens points lorsque cela ne modifie pas la topologie locale, procédant en cela
de la même manière que Schroederet al.

L’année suivante, en 1993, Hoppe et ses coauteurs de l’université de Washing-
ton publient, toujours àSiggraph, Mesh Optimisation[HDD+93]. Le papier est plu-
tôt présenté comme un problème de reconstruction d’une surface à partir d’un en-
semble non-structuré de points. Partant d’une première reconstruction, par exemple
obtenue par [HDD+92], le maillage est optimisé pour obtenir une meilleure recons-
truction. Mais comme le font remarquer les auteurs, en prenant comme maillage
initial un maillage quelconque, la méthode peut-être appliquée pour simplifier ce
maillage. Ce papier introduit plusieurs concepts clés. Il présente tout d’abord le
problème comme la minimisation d’une fonction d’énergie sur l’ensemble des
maillages. Cette énergie fait intervenir trois termes, un qui mesure la fidélité au
maillage initial, un qui mesure la complexité du maillage obtenu, et un qui me-
sure la bonne conformation spatiale des triangles. Autrement dit, on cherche le
maillage approximant le mieux, comportant le moins de sommets et n’ayant pas
de triangles dégénérés. Pour minimiser l’énergie, on part du maillage initial et on
effectue des modifications permettant de diminuer la fonction d’énergie, en opti-
misant dans premier temps le positionnement des sommets (optimisation continue)
puis en optimisant sur l’espace des complexes (optimisation discrète) la façon de
mailler ces points. Dans cette deuxième phase, il introduit le concept de modifi-
cation incrémentale d’un maillage par application d’un opérateur topologique élé-
mentaire, et liste les différents opérateurs : la contraction d’arête (edge collapse), le
basculement d’arête (edge swap) et le partage d’arête (edge split). Ces notions sont
fondamentales car toutes les méthodes de simplification peuvent être décrites par
applications de ces opérateurs. Par exemple, la suppresion de sommet n’est qu’une
contraction d’arête suivie d’un ou plusieurs basculements.

En 1996, Hoppe, désormais chez Microsoft Research, publiera àSiggraph
un autre papier clef [Hop96]. Il y introduit la notion de maillage progressif. Un
maillage est simplifé par applications successives de contractions d’arêtes jusqu’à
un maillage très simple. En appliquant l’opération inverse de la contraction, l’écla-
tement de sommet (vertex split), à ce maillage de base, on reconstruitprogres-
sivementle maillage complet. Il est ainsi possible d’encoder un maillage sous

CHAPITRE 2. TRAVAUX ANTÉRIEURS 61

une forme qui permet la simplification, la transmission progressive (le client re-
coit initialement un premier modèle grossier et au fur et à mesure qu’il reçoit des
éclatements de sommets, le modèle est raffiné), la compression (les modifications
sont locales et un codage prédictif marche assez bien) et le raffinement sélectif
(en n’effectuant les éclatements que sur les sommets dans une région d’intérêt par
exemple). En outre, cette représentation permet une transition continue entre le mo-
dèle le plus simple et le plus compliqué : entre une arête « contractée » et une arête
« éclatée », on peut construire un géomorphe continu en écartant progressivement
les sommets de l’arête. Lorsqu’une arête est contractée, la position du sommet ré-
sultant est choisie en minimisant une fonction d’énergie comme dans [HDD+93].
La même année, Cohenet al publient une autre méthode procédant par enlève-
ment de sommets [CVM+96]. Le problème étant de contrôler et idéalement de
borner la déformation causée par la simplification, les auteurs proposent une mé-
thode pour construire des volumes englobant, lesSimplification Envelopes, pour
guider le choix des sommets que l’on peut enlever. Cette méthode est plus un cadre
de travail pour contrôler et borner l’erreur, et peut être utilisée avec n’importe quel
schéma de réduction, même si les auteurs en décrivent deux en particulier.

L’année 1997 est une année faste pour le domaine. Tout d’abord, Garland et
Heckbert présenteSurface Simplification Using Quadric Error Metrics[GH97].
Ce papier généralise la contraction d’arête en introduisant la contraction de paires
arbitraires de sommets. Pour ne pas considérer lesn2 paires potentielles de som-
mets, une première passe est effectuée pour déterminer les paires à traiter. Les
arêtes initiales et les sommets géométriquement proches sont retenus. Les auteurs
décrivent ensuite une métrique simple et efficace pour déterminer le coût lié à la
contraction d’une paire, c’est-à-dire pour déterminer dans quel ordre les contrac-
tions doivent être effectuées. En outre, cette métrique permet de déterminer la po-
sition du sommet remplaçant une paire en minimisant le coût. À chaque sommet
est associée unequadrique, qui mesure la distance du sommet au maillage initial.
Pour les sommets originaux, cette quadrique évalue la distance aux plans incidents.
Quand deux sommets sont contractés, le nouveau sommet reçoit comme quadrique
la somme de deux quadriques. L’intérêt de cette métrique est qu’elle est simple à
stocker, à évaluer, et comme on vient de le voir à propager au long de la simplifica-
tion. L’algorithme de Garland et Heckbert est très rapide, et va devenir la référence
pour la simplification, notamment parce qu’une implémentation est disponible.

Toujours en 1997, Popović et Hoppe publient une généralisation des travaux
de 1996 avec lesProgressive Simplicial Complexes[PH97]. Sur le même principe
que lesProgressive Meshesmais, suivant la même voie que Garland et Heckbert, ils
contractent cette fois n’importe quelle paire de sommets. Ils proposent également
de rendre les points et les lignes obtenus par simplification comme des sphères et
des cylindres en traquant au long de la simplification l’aire des triangles simpli-
fiés. Contrairement aux PM où le maillage de base avait la même topologie que le
maillage initial, le maillage de base d’un PSC est toujours une sphère, et des sur-
faces de n’importe quelle topologie, non nécessairement régulières, peuvent être
simplifiées. Parallèlement, Hoppe présente un algorithme de raffinement sélectif

62 CHAPITRE 2. TRAVAUX ANTÉRIEURS

dépendant du point de vue, basé sur lesProgressive Meshes[Hop97]. Des travaux
proches avaient été présentés l’année précédente par Xia et Varshney [XV96]. De
son côté, Schroeder étend ses travaux de 1992 en montrant comment coder progres-
sivement la décimation, et comment gérer le changement de topologie [Sch97b].
Pour cela, il ne retriangule plus le trou résultant de l’enlèvement d’un sommet mais
comble le trou en effectuant un basculement d’arête. Ce faisant, il rend possible la
fermeture de trous initialement présents dans le modèle, et le rattachement de deux
variétés. En outre, lorsqu’il ne peut plus enlever de sommets (parce qu’il ne reste
plus de sommets simples, ou que les basculements d’arêtes sont impossibles) et que
le taux de simplification n’est pas atteint, il autorise le « déchirement » du maillage
le long des arêtes vives, des coins et des sommets non simples.

Enfin, dans cette même année, Cohen, Manocha et Olano publient leurs travaux
sur lesSuccessive Mappings[CMO97]. Les auteurs s’intéressent à la construction
de bijections entre les différents niveaux de simplification. Le schéma de simplifi-
cation est une contraction d’arête. Le voisinage de chaque arête est projeté sur un
plan. L’arête est contractée dans ce plan, et une bijection est construite entre ces
deux maillages locaux. Pour que cette bijection existe, le plan de projection, et la
position du sommet remplaçant l’arête doivent être correctement choisis, garantis-
sant notamment qu’il n’y aura pas localement d’auto-intersection dans la surface
simplifiée. L’algorithme décrit par les auteurs est générique et peut en particulier
être utile aux algorithmes d’enlèvement de sommet (qui ont besoin d’un plan de
projection pour retrianguler les trous causés par la suppression d’un sommet). La
bijection est utilisée pour « remonter » en trois dimensions le sommet en lequel
la projection de l’arête a été contractée. C’est-à-dire placer ce point le long de la
direction de projection. Grâce à la bijection, ce point peut être placé de manière à
minimiser la distance entre tout point de la surface et son image par la bijection,
c’est-à-dire son équivalent sur la surface simplifiée. Il est ainsi possible de contrô-
ler, comme avec lesSimplification Envelopes, la distance entre les surfaces dans
la direction de la normale à la surface, mais également, comme le font remarquer
les auteurs, d’éviter que la surface ne glisse sur elle-même lors de la simplifica-
tion. Cela permet notamment une meilleure préservation des attributs comme par
exemple les coordonnées de textures. Enfin, la distance ainsi définie constitue la
métrique pour déterminer l’ordre de contraction des arêtes.

À partir de 1997, la contraction de paires de sommets s’impose comme la mé-
thode de prédilection. Comme le dit Peter Lindstrom « [cet opérateur]est très at-
tractif car il permet de placer le nouveau sommet d’une manière qui aide à préser-
ver la position et la forme de la surface. C’est aussi une opération plus atomique
que l’enlèvement de sommet et ça ne nécessite pas d’invoquer un algorithme de
triangulation ». Si le formalisme des PM et des PSC et l’approche par minimisa-
tion d’une fonction d’énergie sont très élégants, ils restent cependant compliqués à
comprendre, difficiles à implémenter et surtout assez lents à éxécuter. À l’inverse,
les quadriques d’erreurs sont très simples à comprendre et à manipuler : une fonc-
tion d’erreur est attachée à chaque sommet, qui permet d’évaluer le coût d’une
contraction de paire et de placer le point résultant d’une contraction de manière à

CHAPITRE 2. TRAVAUX ANTÉRIEURS 63

minimiser ce coût. Les paires sont contractées dans l’ordre de coût croissant. Ces
méthodes affichent en outre des temps de calculs compétitifs. Plusieurs travaux
vont améliorer leur utilisation. Lindstrom en 1998 montre qu’en introduisant l’aire
des faces des triangles dans le calcul des quadriques, on minimise non seulement
le déplacement du sommet, mais aussi la variation de volume [LT98] et montre
qu’on peut ainsi obtenir une déviation géométrique comparable à celle obtenue par
optimisation de maillage [HDD+93] en étant plus rapide de plusieurs ordres de
grandeur. En 1999, Erikson et Manocha apportent avec GAPS deux autres amé-
liorations [EM99]. Dans la contraction de paire de sommets, un problème est de
déterminer les paires à considérer. En général, l’utilisateur spécifie un « rayon de
proximité ». Les auteurs proposent un schéma adaptatif qui détermine ce rayon
automatiquement et le fait évoluer au cours de la simplification pour s’adapter à la
partie de la scène restant à simplifier. En outre, ils montrent qu’il n’est pas optimal
de contracter les paires dans l’ordre de coût croissant. En ajoutant un critère de
préservation d’aire, on évite la disparition de triangles isolés en favorisant d’abord
le rattachement de tels triangles.

Le coût mémoire d’un algorithme de simplification peut parfois poser pro-
blème. Non seulement le modèle doit être chargé en mémoire, mais en plus une
information de coût, la quadrique, est attachée à chaque sommet pour traçer l’his-
torique des erreurs commises sur ce sommet. Lindstrom montre qu’on peut s’af-
franchir de cette contrainte et recalculer le coût à chaque étape [LT98]. Il baptise sa
méthodeMemory efficient. Mais le modèle doit toujours être chargé en mémoire.
Cette contrainte est abolie peu de temps après [Lin00]. AvecOut-of-Core Simplifi-
cation of Large Polygonal Models, Lindstrom et Turk présentent une avancée ma-
jeure. La méthode est similaire à un algorithme de clusterisation, mais en utilisant
la quadrique d’erreur, il n’est plus nécessaire d’avoir le modèle en mémoire. Celui-
ci est parcouru une seule fois, par exemple sur disque. Pour un triangle, les clusters
de trois sommets sont déterminés, le triangle est ajouté au résultat s’il est non dé-
généré (différant en cela des autres algorithmes de clusterisation), et une quadrique
est calculée pour ce triangle et ajoutée aux quadriques stockées dans chaque clus-
ter. Quand tous les triangles ont été parcourus, la quadrique d’un cluster est utilisée
pour déterminer le placement de son représentant. Seule la simplification est donc
stockée en mémoire. Avec Silva ils montreront que cela n’a pas forcément be-
soin d’être en mémoire principale [LS01]. Le disque peut-être efficacement utilisé
moyennant un codage intelligent. Dans ce papier, les auteurs montrent également
comment préserver les frontières en utilisant une astucieuse « quadrique d’arête »
qui mesure le déplacement d’un sommet par rapport à la frontière, sans avoir be-
soin d’identifier explicitement ces frontières. Et donc sans avoir à construire de
structure d’adjacence en mémoire.

Pour terminer sur les méthodes incrémentales, citons les travaux de Velho sur
les clusters à quatre faces [Vel01]. Kobbelt, Campagna et Seidel ont également
présenté une très intéressante analyse de la décimation de maillage [KCS98], qui
replace le problème dans le contexte d’une optimisation gloutonne et isole les dif-
férents degrés de liberté d’un algorithme (opérateurs, mesures, prédicats et oracles

64 CHAPITRE 2. TRAVAUX ANTÉRIEURS

à spécifier). Les auteurs affirment dans ce papier que le placement du sommet lors
d’une contraction n’a pas d’importance et qu’il suffit de choisir une des deux ex-
trémités (ce qu’on peut formaliser comme la contraction d’une demi-arête). Nous
ne partageons pas leur opinion au vu des travaux postérieurs, notamment ceux de
Lindstromet al. Nous conseillerons plutôt la lecture des travaux de Southern, Ma-
rais et Blake [SMB01]. Les auteurs y présentent une bonne analyse des différentes
méthodes existantes et proposent un algorithme générique, capable d’utiliser dif-
férentes métriques au cours de la simplification. Les auteurs montrent en outre
comment réduire le coût mémoire lié aux resources qu’il faut stocker par sommet
pour évaluer ces métriques et baptisent leur algorithmememorylesspour reprendre
la terminologie introduite par Lindstrom [LT98].

2.1.4 Autres approches

Reconstruction par approximation

Toutes les méthodes de simplification ne procèdent pas par altérations locales
et successives de la géométrie. On a déjà vu [Tur92] qui reconstruit une ver-
sion simplifiée de la surface à partir de nouveaux points, même si pour cela il
procède par décimation. Précédemment DeHaemer et Zyda proposaient un algo-
rithme de simplification par reconstruction [DJZ91]. Se basant sur les travaux de
Schmitt [SBhD86], ils reconstruisent un maillage en ajustant itérativement des po-
lygones à un ensemble de points, de telle sorte qu’aucun point ne soit à plus d’une
distance seuil donnée d’un polygone. Une approche qui ressemble aux méthodes
de clustering est proposée par He, Hong, Kaufman, Varshney et Wang [HHK+95].
La surface est filtrée dans une grille par convolution. Chaque voxel contient donc
une « densité » qui indique la quantité de surface dans la grille. Une surface sim-
plifiée est alors reconstruite par un algorithme demarching cubes. En faisant varier
l’iso-densité utilisée par cet algorithme, les auteurs construisent plusieurs surfaces
auxquelles sont attribuées des transparences adaptées pour réduire les effet d’alias-
sage lors du rendu. On trouve également les travaux de Ecket al [EDD+95]. Les
auteurs décrivent une méthode permettant de générer, à partir d’un maillage quel-
conque, un maillage ayant la propriété de continuité de subdivision. On peut alors,
en appliquant les travaux de Lounsbery [Lou93], coder la surface par ondelettes et
naturellement extraire différents niveaux de détails en filtrant les coefficients.

Clusterisation de faces

La simplification d’un maillage n’est pas forcément explicite. On entend par
là qu’il n’est pas forcément nécessaire de reconstruire une version simplifiée, mais
qu’il peut suffire d’identifier des composantes de différentes résolutions dans le
maillage. À ce titre, les méthodes par clusterisation de sommets que nous avons
vues à la section 2.1.2 identifient des groupes de sommets (les clusters) qui peuvent
être considérés comme un seul élément (le point représentant) dans certaines condi-
tions (quand le cluster est vu de loin par exemple). Dans le même esprit, on peut

CHAPITRE 2. TRAVAUX ANTÉRIEURS 65

chercher à regrouper les polygones par clusters de faces qui permettront d’approxi-
mer un groupe de faces par une forme simple (planaire) par exemple dans un calcul
de radiosité, ou de collision. Évidemment ces regroupements peuvent être utilisés
pour simplifier le modèle et c’est en général l’application qui est décrite. Paul Hin-
ker et Charles Hinsen proposent ainsi de grouper les polygones adjacents dont
la normale est proche en régions coplanaires et de retrianguler la bordure de ces
« groupes de faces » [HH93]. AvecSuperfaces, Kalvin et Taylor utilisent une ap-
proche similaire [KT96]. Les groupes de faces sont itérativement construits par
extension à partir d’une face « graine ». L’extension utilise cette fois des critères
plus évolués que la simple comparaison des normales. Le ratio d’apect des tri-
angles, une borne d’erreur et des tests pour préserver la topologie sont appliqués.
Une autre contribution est un schéma d’étirement des bordures des superfaces. En
effet, comme elles épousent les bords des polygones, ces frontières ont de grandes
chances d’être en dents de scie. Un schéma de subdivision est appliqué pour les
remplacer par des bordures polygonales plus simples. Les groupes de faces ainsi
délimitées par ces nouvelles frontières sont ensuite triangulés. Sheffer propose éga-
lement un algorithme de regroupement de face [She00] basé sur la construction
d’un graphe dual des faces dont les arcs sont itérativement contractés. Garland,
Willmott et Heckbert publient une méthode similaire [GWH01] qui utilise l’erreur
quadrique pour déterminer dans quel ordre effectuer ces contractions, et construit
une hiérarchie de groupe de faces. De leur côté, Brodsky et Watson posent le pro-
blème de la simplification comme un problème de quantification vectorielle et en
déduisent une méthode de clusterisation de faces en fonction de la proximité des
normales [BW00]. Signalons pour finir que la clusterisation de faces permet de re-
paramétriser une surface dans le but d’en faire une subdivision hiérarchique et de
répresenter l’éclairage sur la surface [Tur02].

2.1.5 La gestion des attributs

Comme nous l’avons dit en introduction, la gestion des attributs est un pro-
blème pour la simplification, qui s’intéresse initialement, et historiquement, à la
simplification de laforme du maillage en supprimant les points et les faces qui
y contribuent le moins. Or un certain nombre des maillages que nous considé-
rons, notamment les maillages produits par les graphistes, possèdent des attributs
attachés aux sommets et aux faces du maillage. Certains sommets d’un maillage
sont ainsi introduits non pas pour spécifier un détail de forme, mais pour indiquer
un changement d’attribut. En supprimant un tel sommet, on peut altérer grande-
ment l’apparence d’un modèle. En outre, les attributs spécifiés aux sommets sont
généralement interpolés sur la face, et le déplacement d’un sommet, à travers la
modification de la forme des faces, peut influer grandement sur ce mécanisme.

Deux approches ont été proposées pour s’attaquer à ce problème. La première
consiste à intégrer les attributs dans la métrique utilisée pour déterminer l’ordre
de simplification et le placement des nouveaux sommets. Garland et Heckbert
étendent ainsi leur quadrique [GH98], suivis l’année d’après par Hoppe [Hop99],

66 CHAPITRE 2. TRAVAUX ANTÉRIEURS

qui proposait déjà dans lesProgressive Meshesune façon de prendre en compte les
attributs [Hop96]. De leur côté, Certainet alétendent les travaux de Eck et De Rose
pour gérer les couleurs [CPD+96]. Dans ces approches, l’idée consiste à augmen-
ter le coût des arêtes représentant une discontinuité dans les attributs, et lorsque
ces arêtes sont simplifiées, à aligner les nouvelles arêtes le long des discontinui-
tés. Dans le cas particulier des coordonnées textures, lorsqu’un nouveau sommet
est introduit, il est placé, et ses coordonnées textures sont choisies, de manière à
minimiser le « glissement » de la texture sur la surface. L’inconvénient de ces ap-
proches, comme le font remarquer Garland et Heckbert, est qu’elles ne marchent
bien que si les discontinuités ne sont pas très nombreuses. Un maillage où chaque
face a une couleur et une texture différente ne sera pas correctement traité.

À l’opposé de ces approches, Cignoni, Montani, Rocchini et Scopigno at-
taquent le problème de manière orthogonale [CMSR98]. Ils n’interviennent pas
durant le processus de simplification, mais une fois le maillage simplifié. Une
texture est alors générée, qui habillera le maillage pour restituer l’apparence spé-
cifiée par les attributs. La méthode consiste à convertir un triangle du maillage
basse résolution en points échantillons sur le maillage haute résolution, par un
algorithme descan-conversion. Les attributs en ces points échantillons sont uti-
lisés pour construire une texture triangulaire qui sera associée au triangle basse-
résolution. Pour être efficace, ces textures triangulaires sont regroupées dans une
seule texture en essayant de minimiser la taille de cette texture (problème d’ar-
rangements de triangles dans le plan). L’intérêt de cette approche déjà proposée
par [Mar95, SGR96] est que la texture peut-être utilisée pour encoder n’importe
quelle information scalaire ; les attributs d’une part, mais aussi un champ de nor-
males par exemple, ou une carte de relief. Ces informations, combinées avec des
algorithmes utilisant astucieusement les possibilités textures des cartes graphiques
permettent d’augmenter la qualité visuelle des niveaux de détails (bump mapping,
relief textures[Bli78, Coo84, RE00, OBM00]).

La même année, Cohen, Olano et Manocha présentent àSiggraphune approche
identique [COM98], mais plus complète et qui fait référence sur le sujet. Ils défi-
nissent une métrique de déviation pour contrôler l’erreur commise dans le place-
ment de la texture. Les auteurs proposent également de guider la phase de simpli-
fication géométrique pour optimiser la phase, pourtant décorrélée, de préservation
des attributs.

Signalons enfin un algorithme qui lui aussi intervient après la phase de sim-
plification, et cherche à augmenter la qualité du rendu des modèles simplifiés. Il
s’agit deSilhouette Clippingde Sander, Gu, Gortler, Hoppe et Snyder [SGG+00].
Cet algorithme est motivé par le fait que la silhouette d’un objet est un élément
déterminant de son apparence. Or lorsqu’un modèle est simplifié, sa silhouette se
trouve assez grossièrement polygonalisée. Imaginez par exemple une sphère fine-
ment tesselée : sa silhouette est un cercle. Lorsque la sphère est simplifiée, sa silou-
hette devient un polygone qui saute aux yeux lors du rendu. Les auteurs proposent
intelligement de rendre une tel modèle de manière simplifiée mais declipper sa
silhouette en utilisant la version haute résolution du modèle. Cette dernière peut en

CHAPITRE 2. TRAVAUX ANTÉRIEURS 67

effet être calculée de manière rapide, grévant donc peu le coût de rendu du modèle
simplifié, et leclipping peut être fait efficacement en utilisant un masque stocké
dans lestencil buffer. Pour que l’algorithme fonctionne, il faut que le modèle sim-
plifié soit « plus large » que le modèle non simplifié. Cette méthode, très élégante
ne gère cependant pas complètement ni simplement les silhouettes internes de l’ob-
jet.

2.1.6 Contrôle de l’erreur

Pour terminer cette présentation des papiers de simplification qui ont inspiré et
guidé les travaux que nous présentons dans cette thèse, voici quelques publications
concernant le contrôle d’erreur. Nous avons vu que lesSimplification Envelopes
de Cohenet al peuvent être employées avec différents schémas de simplification
pour garantir que le modèle simplifié se trouve à une certaine distance du modèle
original. Ces enveloppes ont cependant le désavantage de ne pas être triviales à cal-
culer. Récemment, Steve Zelinka et Michael Garland ont proposé lesPermissions
Grids [ZG02], une voxelisation adaptative du modèle original qui peut être avan-
tageusement et beaucoup plus simplement utilisée pour arriver aux mêmes fins.

De leur côté, Peter Lindstrom et Greg Turk proposent une approche tout à fait
novatrice [LT00]. Ils introduisent dans l’évaluation du coût d’une simplification
élémentaire une métriquedans l’espace imagelà où les méthodes classiques tra-
vaillentdans l’espace objet. Pour mesurer le coût d’une opération, ils comparent les
images du modèle après application d’une simplification et celles du modèle sans
simplification. Ils parlent alors d’Image-Driven Simplification. Un certain nombre
de problèmes sont encore à régler (choix de la métrique dans l’espace objet, optimi-
sation du rendu des images), mais l’approche est intéressante et ouvre de nouvelles
voies.

2.2 Rendu à base d’image

Ces dernières années, un assez grand nombre de travaux de recherche ont aussi
été consacrés à la modélisation et au rendu à base d’images. C’est même devenu un
domaine de recherche en soi, désigné par le terme d’Image Based Rendering. Les
chercheurs réunis sous cette bannière mettent en avant que les approches à base
d’image devraient permettre un rendu de haute qualité de scènes très complexes,
le tout en temps interactif. Bien qu’alléchante, cette affirmation doit être tempérée
et même si de très intéressantes solutions purement à base d’images ont été propo-
sées, la tendance actuelle est plutôt à l’utilisation d’imagesen conjonctionavec les
primitives polygonales traditionnelles.

2.2.1 Méthodes purement image

En 1996, Marc Levoy et Pat Hanrahan [LH96] et Gortleret al [GGSC96] ont
introduit simultanément une nouvelle représentation. Appelléelightfield par Levoy

68 CHAPITRE 2. TRAVAUX ANTÉRIEURS

et lumigraphpar Gortler, cette primitive est intéressante car elle constitue la pre-
mière tentative pour reconstruire systématiquement un sous-ensemble conséquent
de la fonctionplénoptique. Introduite par Adelson et Bergen [AB91], cette fonc-
tion représente l’ensemble des rayons lumineux visibles en tout point de l’espace,
au cours du temps et pour différentes longueurs d’ondes. C’est un formalisme qui
permet d’asseoir les travaux de rendu à base d’image sur un socle théorique so-
lide. Dans les travaux de Levoy ou de Gortler, cette fonction est échantillonnée en
mettant de côté les aspects temporels, de longueur d’onde, et les phénomènes par-
ticipatifs. En restreignant le point de vue à une région convexe et necomportant
pas d’obstacle, on peut considèrer que les rayons lumineux à représenter ont quatre
degrés de liberté. C’est-à-dire qu’ils sont par exemple paramétrés par deux points
sur deux plans parallèles, situés de chaque côté du modèle. Une façon de représen-
ter ces rayons est alors de prendre une image du modèle avec une caméra placée
sur des points échantillons du plan « avant » et regardant le plan « arrière » (le
fait de prendre une image échantillonnne aussi ce plan à la résolution de l’image).
Un lightfield ou un lumigraph est alors la collection de ces images, proprement
encodée et compressée pour gérer le coût de stockage d’un aussi grand nombre
d’images, et la donnée d’unalgorithme de reconstructionpermettant de générer de
nouvelles vues à partir de cet échantillonnage de la fonction plénoptique. Dans leur
papier, Gortleret almontre comment utiliser les fonctionnalités texture disponibles
sur les cartes graphiques pour effectuer efficacement ce rendu. Une solution plus
générale utilisant le matériel graphique suivra dans [BBM+01]. Pour déterminer
le nombre d’images nécessaires pour pouvoir effectuer une bonne reconstruction
(sans aliassage), Chaiet al [CCST00] s’appuyent sur l’analyse de Fourier et sur
deux hypothèses : les profondeurs maximale et minimale de la scène sont connues,
et on considère une scène diffuse (sans effets spéculaires). Cette dernière hypothèse
limite l’utilisation de leurs résultats.

Les lightfields ont donné lieu à de nombreuses publications, par exemple sur
leur utilisation pour représenter des sources lumineuses complexes [HKS98], pour
acquérir la reflectance d’un visage humain [DHT+00], ou encore pour intégrer des
effets dynamiques de profondeur de champ [IMG00]. Malgré des travaux pour ac-
célérer le rendu [SCG97, SHS00], ou proposer différents schémas d’échantillon-
nage ou différentes stratégies de compression, les coûts de stockage inhérents à
la méthode ne la rendent envisageable en pratique que pour des objets modéré-
ment petits. En outre, toutes ces méthodes s’appuyent sur une reconstruction (for-
ward mapping) des pixels, qui pour l’instant doit être effectuée de manière logi-
cielle et rend les méthodes peu propices au temps réel pour des scènes complexes
(comportant plusieurs dizaines d’objets modélisés chacun par deslightfields). Pour
plus de détails sur lewarping, le lecteur pourrra consulter l’ouvrage de Gomeset
al [GDCV98].

Une autre solution, proposée par Chen [Che95] et popularisée par une implé-
mentation largement distribuée - Quicktime VR - consiste à n’autoriser l’observa-
teur à occuper qu’un ensemble discret de positions. Pour chacune de ces positions
un panorama complet a été obtenu, c’est-à-dire que l’on a reconstruit une sous par-

CHAPITRE 2. TRAVAUX ANTÉRIEURS 69

tie de la fonction plénoptique en fixant le point de vue et en considérant toutes les
directions d’observation (même si en pratique on limite souvent le panorama à un
cylindre). L’utilisateur peut donc « tourner continument » la tête mais nes pourra
que « sauter » de point de vue en point de vue.

2.2.2 Méthodes hybrides

Dans toutes ces méthodes, l’idée est d’utiliser les images comme approxima-
tions du modèle. La forme la plus simple, et la plus révélatrice des avantages
qu’offre la représentation par image est l’application detextures[Hec89] à des
maillages. Cela permet de simuler du détail sur une surface plate offrant ainsi une
grande richesse visuelle. Lemip-mapping[Wil83], le filtrage bilinéaire (et plus ré-
cemment anisotrope) disponibles sur les cartes graphiques permettent, quand une
texture est projetée sur une image, de corriger les effets d’aliassage dus à la dis-
torsion perspective. Si les détails que la texture permet d’ajouter à la surface d’un
polygone ont d’abord été des détails de couleurs, la versatilité de la représentation
par texture a vite été exploitée pour rajouter des détails de forme (petites pertur-
bation locales de la normale à la surface à un polygone [Bli78]) ou d’éclairage
(environnement mapping[Gre86] etshadow mapping[SKvW+92]).

La texture, rapide à rendre sur toutes les cartes graphiques modernes, et offrant
une grande richesse visuelle, est donc utilisée pour enrichir un modèle polygonal,
de manière statique. Mais ces qualités peuvent aussi être exploitées pour rempla-
cer dynamiquement des parties d’un modèle (comportant des polygones et aussi
des textures). C’est Maciel et Shirley qui ont ainsi introduit le conceptd’impos-
teur [MS95]. Une image d’un objet est utilisée à la place de l’objet lui-même en
texturant un polygone avec l’image, à la manière d’un décor de western. Shadeet
al [SLS+96] et Schaufleret al [SS96] ont développé simultanément un système de
cache dynamique exploitant le principe des imposteurs. Une structure hiérarchique
est utilisée pour représenter la scène, et certains noeuds de la structure, c’est-à-dire
des parties de la scène sont remplacées dynamiquement par des imposteurs. Une
métrique d’erreur permet d’évaluer la distorsion entre l’imposteur et la géométrie
remplacée lorsque l’utilisateur se déplace. Quand la distorsion est supérieure à un
seuil fixé, les imposteurs sont mis à jour. La méthode suppose donc une grande
cohérence temporelle, car des changements brusques de point de vue invalident
tous les imposteurs et leur mise à jour forcée ralentit le système. En outre ces
méthodes requièrent de pouvoir transférer dynamiquement et très rapidement des
images dans une texture, ce qui n’est pas encore disponible sur la plupart des cartes
graphiques.

D’autres auteurs ont proposé d’utiliser les imposteurs pour simplifier certaines
parties d’un modèle. Aliaga et Lastra proposent ainsi de remplacer les parties d’un
modèle visible à travers un hublot par des textures génerées au vol [AL97], ou en
combinant deux textures parmi un ensemble de textures pré-calculées. Snyder et
Lengyel [LS97, SL98] généralisent l’utilisation dessprites, version simplifiée des
imposteurs utilisée par l’industrie du jeu pour représenter et composer les diffé-

70 CHAPITRE 2. TRAVAUX ANTÉRIEURS

rents éléments d’une scène, et montrent comment combiner correctement plusieurs
spritespour représenter différentes parties de plusieurs objets en mouvement. Leurs
travaux s’inscrivent dans une tentative d’implémentation matérielle d’une architec-
ture de rendu axée sur les sprites, baptiséeTalisman[TK96].

Paul Debevecet al [DTM96] ont proposé un système de rendu de bâtiments
architecturaux mixant représentation polygonale et rendu à base d’image. Leur pa-
pier introduit la notion demodélisationà partir d’image. La reconstruction d’une
forme polygonale, ensuite utilisée par leur système de rendu pour combiner les dif-
férente images du modèle, est faite de manière semi-automatique. Des techniques
de reconstruction sont utilisées pour retrouver les coordonnées dans l’espace des
sommets de primitives simples (cube, sphère, cylindre), dont l’utilisateur indique la
projection dans différentes images. Cette idée d’utiliser l’image comme primitive
de reconstruction d’un modèle tri-dimensionnelle se retrouve dans les travaux de
Horry et al [HAA97]. Oh et alont plus tard étendu ce principe et proposent un sys-
tème [OCDD01] complet de modélisation et d’édition à partir de photo, intégrant
notamment la prise en compte des effets d’éclairage.

L’imposteur dans sa version initiale décrit un objet par une image et un poly-
gone plat, ignorant donc toute information de profondeur. Les effets de parallaxe
qui peuvent être restitués de cette manière sont donc limités. On peut au contraire
décider de conserver, ou de synthétiser, une information de profondeur par pixel
de l’image et utiliser cette information pour restituer des effets de parallaxes com-
plexes. L’opération de base dans une telle approche consiste à reprojeter les pixels
dans les nouvelles vues que l’on génère en utilisant cette information de profon-
deur et la position de la caméra. Cela fut proposé par exemple par Chen [CW93] et
par MacMillan [MB95], ce dernier décrivant notamment dans quel ordre les pixels
d’une image doivent être reprojetés pour restituer correctement les occlusions. La
difficulté dans ces approches est que deux pixels contigus dans une texture mais
ayant des profondeurs associées différentes peuvent se reprojeter à plusieurs pixels
d’écart dans une nouvelle vue, laissant voir un « trou ». Ce trou vient du fait que
l’information correspondant à ce que l’on devrait voir entre les deux pixels quand
on change le point de vue n’est pas présente dans l’image initiale (les pixels y sont
adjacents). Une solution consiste alors à utiliser plusieurs images afin que l’in-
formation non présente dans une image puisse être retrouvée dans les autres. Cela
implique à priori de stocker plusieurs images par imposteurs, mais une solution élé-
gante proposée par Schade [SGHS98] et baptiséeLayered Depth Imagesconsiste à
stocker plusieurs « couches » de profondeur par pixel dans une unique image. Ces
LDI peuvent être obtenues par lancer de rayon ou en reprojetant plusieurs images
dans une vue commune. Chang, Bishop et Lastra proposent une extension multi-
résolution des LDI [CBL99].

De leur côté, Bishop et Oliveira proposent un algorithme, théoriquement implé-
mentable comme une fonctionnalité matérielle des cartes graphiques, pour habiller
des polygones avec une textureen relief [OBM00]. Ils réécrivent astucieusement
la formule de reprojection de McMillan pour la factoriser en une passe 1D qui peut
être effectuée très efficacement et une passe qui est effectuée implicitement par le

CHAPITRE 2. TRAVAUX ANTÉRIEURS 71

mécanisme detexture mapping.
Plutôt que d’attacher une profondeur à chaque pixel, on peut utiliser plusieurs

couches de pixels superposées et partiellement transparentes, rendues en exploitant
les accélérations des cartes graphiques. Schaufler [Sch98] proposa ainsi une mé-
thode pour « trancher » ainsi un objet en plusieurs couches représentant chacune
un petit intervalle de profondeur, et rendre ces couches efficacement. Une approche
similaire a été développée par Meyer et Neyret pour visualiser des textures volu-
miques complexes [MN98].

Une dernière alternative pour restituer plus de parallaxe qu’avec une simple
image sur un polygone plat consiste à plaquer l’image sur un maillage en relief.
Une solution pour ce faire consiste à transformer l’image (et sa carte de profondeur
associée, ce qu’on appelle généralement unerange image) en un maillage en créant
des micro-triangles pour chaque pixel [MMB97]. Sillionet al proposent plutôt
d’utiliser des techniques de vision pour construire un maillage qui épouse le relief
de la carte de profondeur. La difficulté de ces approches est double : d’une part
le nombre de faces du maillage est grand, d’autre part il se produit un artefact
dit de triangles élastiques(en anglais,rubber sheet triangles) : le maillage forme
une nappe continue et relie entre eux des éléments éventuellement disjoints dans
le modèle. À l’inverse des trous qui apparaissent dans les reprojections de pixels,
on a ici des triangles étirés qui bouchent la vue. Market al [MMB97] proposaient
quant à eux une heuristique pour détecter les endroits où cela peut se produire. De
leur côté, Décoretet al [DSSD99] utilisent une information de haut niveau sur le
modèle pour répartir les différents objets du modèle sur plusieurs imposteurs et
reduire ainsi les artefacts.

72 CHAPITRE 2. TRAVAUX ANTÉRIEURS

Oublions le mot « vérité », privilé-
gions le mot « authenticité »

Albert Jacquard

3
Simplification de modèles polygonaux

D ce chapitre, nous décrivons une nouvelle représentation d’un modèle 3D
à partir de polygones texturés avec de la transparence. Cette représentation
peut être utilisée à différentes fins, dont la simplification de modèle. Outre

l’introduction de cette nouvelle représentation, la contribution de ce chapitre est
un algorithme automatique de construction à partir d’un modèle polygonal quel-
conque, par exemple la maison(a) ci-dessous. L’enjeu de cet algorithme est de dé-
terminer un ensemble de plans dominants dans un modèle (en fausse couleur sur la
figure(b)), puis de simplifier les faces du modèle en les projetant sur ces plans pour
générer des textures(c), et d’obtenir ainsi un modèle simplifié(d) visuellement très
semblable au modèle original. Un plan dominant n’est pas nécessairement un plan
du modèle original ; pour une façade richement détaillée, il s’agira par exemple du
plan moyen des fenêtres, du mur et des divers ornements.

(a) (b) (c) (d)

3.1 Les nuages deBillboards

Une classe de modèles qui résume bien les limitations de méthodes actuelles
de simplification est celle des arbres. Un arbre est un objet de très grande com-
plexité géométrique (centaines de milliers de feuilles de très petite taille, silhouette
riche en détails) et d’apparence compliquée (richesse des couleurs, possibilité de

73

74 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

voir à travers le feuillage, interaction complexe avec la lumière). En outre, un arbre
est rarement seul et un modèle un tant soit peu réaliste d’environnement extérieur
comporte facilement plusieurs centaines d’arbres de caractéristiques différentes.
En conséquence, d’une part le budget disponible par arbre est grandement limité et
d’autre part, il faut pouvoir gérer une grande variété de modèles, car l’instanciation
d’un petit nombre d’arbres pour créer par exemple une forêt, produit une sensa-
tion de répétition très désagréable pour l’œil humain. Ces contraintes rendent les
méthodes de simplification de maillage décrites au chapitre 2 assez inadaptées. Il
faut en effet travailler à un niveau de simplification extrême (quelques dizaines de
polygones par arbre), et pouvoir regrouper un grand nombre d’objets en une entité
simple, par exemple une forêt située au lointain. Or non seulement chaque modèle
a une topologie dégénérée (les arbres produits par AMAP1 par exemple sont des
collections de triangles non connectés et avec un grand nombre d’intersections),
mais en plus les différents objets s’interpénètrent de façon arbitraire.

Pour les arbres, l’industrie du la simulation a adopté une solution simple et ef-
ficace : lesbillboards [RH94]. En français, ce terme pourrait se traduire par affiche
ou poster mais il perdrait alors la connotation qu’a le mot anglais dans la com-
munauté graphique. Nous aurions pu utiliser le terme d’imposteurs, mais ce terme
a déjà un sens particulier dans la littérature d’informatique graphique (voir sec-
tion 2.2), causant déjà parfois des confusions. Nous lui préférerons donc le terme
anglais.

Un billboard est un rectangle texturé avec de la transparence comme montré
sur la Figure 3.1(a). Vu de coté, unbillboard est évidemment plat et la parallaxe
fait qu’il ne représente pas du tout correctement l’objet qu’il remplace. Pour éviter
cela, il existe deux approches. Soit on maintient le plan dubillboard perpendicu-
laire à la direction d’observation (voir Figure 3.1(b) : lebillboard « tourne » pour
toujours faire face à l’observateur [Gra]), soit on place quelquesbillboards « en
croix » (Figure 3.1(c)). Lesbillboardssont donc bien adaptés aux objets ayant une
symétrie de révolution, ce qui est notamment le cas des arbres.

Les billboards sont en pratique relativement efficaces et certains jeux vidéos,
commeBlack&Whitede LionHead Studios2, arrivent à des résultats assez saisis-
sants. Malheureusement, leur usage est limité. En effet, si le placement en croix
est trivial pour un objet ayant une forte symmétrie de révolution autour d’un axe,
il n’en est pas de même pour un objet quelconque. De plus, il n’y a aucun contrôle
sur le nombre de plans. Combien en faut-il au minimum ? Si deux est le nombre gé-
néralement retenu, sait-on ce qu’on gagnerait à en utiliser plutôt trois ? Une fois les
billboards placés, comment génère-t-on les textures qui doivent les habiller ? Ces
questions sont sans réponse car, en pratique, lesbillboardssont placés et fabriqués
« à la main » par les artistes.

Dans cette thèse, nous proposons de généraliser l’usage desbillboards, en
considérant un nombre arbitraire debillboards enchevêtrés de manière complexe.

1www.bionatics.com
2www.bwgame.com

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 75

(a) (b) (c)

F. 3.1 – Unbillboard d’arbre

La Figure 3.2 montre un exemple de ce que nous appelleronsun nuage de bill-
boards. Les raisons pour lesquelles nous proposons cette nouvelle représentation

F. 3.2 – Un nuage debillboards

sont discutées dans la Section 3.2. Nous proposons ensuite un algorithme pour gé-
nérerautomatiquementcette représentation à partir d’un modèlequelconque. Dans
la Section 3.8, nous présentons les résultats obtenus et discutons des applications
possibles.

76 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

3.2 Motivations

L’utilisation de textures permet de coder efficacement des variations d’appa-
rence sans avoir besoin d’introduire des sommets artificiels. Rappelons aussi que
cela permet de filtrer l’information et donc de réduire les effets d’aliassage. En y
adjoignant la transparence, la texture permet également de représenter une partie
de l’information de forme. En effet, elle permet d’obtenir une silhouette de com-
plexité arbitraire (limitée par la résolution de la texture) à un coût fixe. De son côté,
l’utilisation de rectangles supports tri-dimensionnels permet de représenter, grâce
au mécanisme de projection et d’interpolation des cartes graphiques, la forme de
l’objet. Plus précisément, en « plaçant » les textures correctement dans l’espace les
unes par rapport aux autres, on peut restituer les effets de parallaxe et d’occlusion
liés à la forme tri-dimensionnelle de l’objet.

3.3 Algorithme de construction

Le problème à résoudre est une optimisation : étant donné un ensemble de faces
représentant un modèle, construire un ensemble de plans et de textures associées
qui approxime au mieux ces faces. Pour quantifier l’approximation, on introduit
classiquement une fonction d’erreur et une fonction de coût. La « meilleure » ap-
proximation dépend alors de l’objectif que l’on se donne. Nous distinguons deux
approches :

approche orientée budgetdans laquelle le coût maximum autorisé est fixé et où
l’on cherche une approximation minimisant l’erreur ;

approche orientée erreur dans laquelle l’erreur maximale autorisée est fixée et
où l’on cherche une approximation minimisant le coût.

Dans la première approche, l’objectif est de rendre le mieux possible le modèle
dans le temps imparti. L’approximation la plus violente consiste à ne pas rendre un
élément lorsque le budget alloué est dépassé. On préfère cependant rendre quelque
chose pour cet élément, quitte à ce que ce soit très approximatif. L’algorithme sert
donc à construire la meilleure approximation qui permette de satisfaire la contrainte
budgétaire.

Dans la deuxième approche, on cherche au contraire à optimiser la façon dont
est représenté le modèle. L’erreur fixée définit d’une certaine manière un filtrage
sur la résolution des détails conservés dans l’approximation. L’approximation sup-
prime l’information dont la résolution est inférieure à l’erreur autorisée. Il est à
noter que l’approximation, non seulement réduit le coût d’extraction de l’informa-
tion, mais permet aussi de réduire l’aliassage et donc d’augmenter la qualité finale.

C’est dans la deuxième approche (erreur fixée) que nous nous plaçons pour
décrire l’algorithme. Nous verrons à la fin que le formalisme et les outils introduits
permettent aussi de travailler à coût fixé.

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 77

3.3.1 Vue d’ensemble

Pour résoudre le problème d’optimisation décrit ci-dessus, il faut définir les
fonctions d’erreur et de coût associées au schéma de simplification utilisé. Puis-
qu’on travaille à erreur fixée, il faut aussi définir quelles sont les simplifications qui
respectent la borne d’erreur. Ces points sont abordés aux sections 3.3.2 et 3.3.3. Le
problème à résoudre étantNP-complet, comme nous le verrons à la section 3.3.4,
nous choississons une stratégie gloutonne : à chaque itération, un plan est choisi
qui permet d’approximer le maximum de faces, tout en respectant la borne d’erreur.
Pour mettre en œuvre cette stratégie, il faut :

Considérer l’ensemble des plans.Pour cela, nous introduisons à la section 3.4
une paramétrisation et une discrétisation de l’espace des plans.

Mesurer l’intérêt des plans. La section 3.5 explicite une fonction ditede densité
que nous utilisons pour trouver, à chaque itération de l’algorithme glouton,
le « meilleur » plan pour simplifier ce qui ne l’a pas encore été.

Déterminer un ensemble de plans.Muni de la discrétisation de l’ensemble des
plans et de la fonction de densité, nous détaillons à la section 3.6 les itéra-
tions de l’algorithme glouton. Nous verrons que la fonction de densité aide à
localiser un bon plan candidat, mais qu’un algorithme de raffinement adap-
tatif est nécessaire pour expliciter ce plan.

3.3.2 Fonction d’erreur et fonction de coût

Dans l’approximation par desbillboards, nous allons projeter les sommets du
modèle sur différents plans pour générer des textures. Les sommets sont donc « dé-
placés » de leur position initiale vers leur équivalent sur une texture. La fonction
d’erreur que nous utilisons mesure ce déplacement. Cette mesure est effectuée soit
dans l’espace objet soit dans l’espace image. Dans le premier cas, l’erreur est la
distance entre la position originale d’un sommet dans le modèle et le point corres-
pondant dans l’approximation. Dans le deuxième cas, l’erreur est la distance (en
pixels) entre laprojectiondans l’image du sommet et la projection du point cor-
respondant dans l’approximation. Ces deux mesures sont liées. En effet, si deux
points (un sommet et son approximation) sont à une distance bornée dans l’espace
objet, leurs projections pour un point de vue donné sont aussi à une distance bor-
née. L’inverse n’est cependant pas vrai car deux point qui se projettent en un même
pixel ne sont pas confondus mais simplement alignés avec le centre de projection.
Nous distinguons donc une erreurindépendantedu point de vue (mesure dans l’es-
pace objet) et une erreurdépendantedu point de vue (mesure dans l’espace image
pour un ensemble fixé de points de vue). Dans l’exposé de l’algorithme nous nous
placerons dans le cas indépendant du point de vue. La Section 3.10 reprendra l’al-
gorithme et explicitera les modifications dans le cas dépendant du point de vue.

La fonction de coût mesure quant à elle le temps de rendu de l’approximation.
Elle prend en compte le nombre debillboards, et idéalement la taille des textures
qui les habillent. Pour l’instant, nous ne considérons que le nombre debillboards.

78 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

Nous verrons à la fin du chapitre comment nous envisageons dans le futur d’inté-
grer la prise en compte du coût lié à la texture.

3.3.3 Validité

Nous travaillons à erreur fixée. Le concept de validité modélise le fait qu’une
approximation du modèle respecte cette borne sur l’erreur. Parmi toutes les ap-
proximations « valides », nous chercherons celle qui minimise le coût. La validité
est définie pour les sommets et les faces du modèle.

Un point de l’espace est dit valide pour un sommet si la distance entre ce point
et le sommet est inférieure à l’erreur autorisée, que nous notonsε. Pour un sommet,
nous définissons le domaine de validité comme l’ensemble des points valides. Dans
le cas indépendant du point de vue, il s’agit donc d’une sphère de rayonε centrée
sur le sommet. La forme du domaine dans le cas dépendant du point de vue sera
explicité à la Section 3.10.

Un plan est dit valide pour un sommet s’il intersecte son domaine de validité.
Autrement dit, la « projection » du point sur le plan est à moins deε du point. Pour
un sommetS nous notonsvε(S) l’ensemble des plans qui sont valides. Un plan est
dit valide pour une face s’il est valide pour chacun de ses points. Par linéarité de
la projection, il suffit qu’il soit valide pour chacun des sommets. Pour une facef ,
nous notonsvε(f) l’ensemble des plans qui sont valides. Soient (Si) les sommets
de la face. On a :

vε(f) =
n⋂

i=1

vε(Si) (3.1)

Pour un planP, on peut considérer l’ensemble des faces pour lesquelles le plan
est valide, que l’on noteravε(P). On a trivialement :

f ∈ vε(P) ⇐⇒ P ∈ vε(f) (3.2)

3.3.4 Couverture géométrique

Le problème d’optimisation à résoudre est une variation du problème de cou-
verture géométrique [Hoc96] dont la formulation intuitive est la suivante : étant
donné un ensemble de sachets de billes de différentes couleurs, choisir un nombre
minimal de sachets de telle sorte que l’on ait au moins une bille de chaque couleur.
Dans notre problème, nous avons un ensemble de faces (fi) et leurs domaines de
validité (vε(fi)), et nous cherchons un ensemble minimal de plansPk tels que pour
chaque face, un des plans au moins soit valide. Autrement dit :

∀i ∃k Pk ∈ vε(fi)

D’après l’équation (3.2) cela s’écrit aussi :

∀i ∃k fi ∈ vε(Pk)

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 79

Nous cherchons donc à recouvrir les faces par les ensembles de validité d’un
nombre minimal de plans. Pour voir apparaître le problème de couverture géomé-
trique, il suffit de considérer les faces comme les couleurs des billes, et de prendre
comme sachets toutes les intersections des domaines de validité des faces. La Fi-
gure 3.3 illustre cette formulation. Dans notre cas, la couverture géométrique n’est
pas tout. Parmi tous les sachets de billes retenus, plusieurs peuvent contenir une
bille d’une couleur donnée, par exemple rouge. Il faut donc choisir dans lequel de
ces sachets prendre la bille rouge. Autrement dit, dans l’ensemble de plans sélec-
tionné, parmi tout ceux qui sont valides pour une face, lequel devons-nous choisir
pour approximer la face ?

plans valides

pour la

face rouge

plans valides

pour la face bleue

plans valides pour

la face verte

(a)

plans valides pour

rouge + verte

plans valides

pour bleue + verte

plans

valides pour

rouge+bleue

(b)

Simplification par

deux plans valides

pour les faces

rouge, verte

et bleue

(c)

F. 3.3 – Couverture géométrique

Le problème de couverture géométrique est connu pour être NP-dur dans sa
version continue. Dans sa version discrète (où l’on échantillonne l’ensemble des
plans), il reste NP-complet [GJ79, Hoc96]. Pour le résoudre, nous choisissons un
algorithme glouton : à chaque étape, on choisit le sachet de billes qui nous permet
de récupérer le plus de couleurs manquantes. Dans les sections suivantes, nous
explicitons la paramétrisation des plans, la façon dont nous échantillonnons cette
paramétrisation pour nous ramener à un problème discret, et enfin la fonction de
gain utilisée par l’algorithme glouton pour déterminer quel plan choisir à chaque
pas.

80 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

3.4 Espace des plans

Pour travailler sur les plans, nous choississons une paramétrisation de l’espace
des plans. Cette paramétrisation est inspirée de la transformation de Hough [DH72]
qui est utilisée en vision pour déterminer des droites dans un ensemble de points
en deux dimensions. Il est naturel d’adapter cette transformation pour trouver des
plans dans un ensemble de points en trois dimensions.

Un plan est paramétré par les coordonnées sphériques (ρ, θ, φ) du vecteur joi-
gnant un point fixeO et sa projection sur le plan (voir Figure 3.4). Le choix du
point fixe n’est pas anodin. S’il est mal choisi, la paramétrisation ne sera pas op-
timale. En effet, nous voulons répartir l’ensemble des plans du modèle au mieux
dans notre paramétrisation pour que, lorsque l’on discrétisera, l’ensemble des plans
soit bien échantillonné. En outre, ce point ne doit appartenir à aucun des plans du
modèle si l’on veut que la paramétrisation soit bijective. Ceci est toujours possible
car les plans sont en nombre fini. Pour l’instant, le point est pris au centre de masse
(pondéré par l’aire des faces) du modèle.

O

P

P'

H

H'

ρ

x

y

z

O

H

ϕ ∈ [- ,]
2
_π

2
_π

θ ∈ [-π , π]

ϕ

θ

ρ > 0

F. 3.4 – Paramétrisation d’un plan

3.4.1 Dualisation et représentation

Nous appelleronsdual d’un plan le point de coordonnées cartésiennes (ρ, θ, φ).
Nous représenterons cet espace dual comme sur la Figure 3.5. Il est pratique de
voir cette représentation comme un champ de hauteur. La grille indique le plan
(θ, φ) ; se déplacer le long de la grille c’est faire varier la direction de la normale
d’un plan. L’élévation au dessus de la grille correspond àρ. Changer l’élévation,
c’est faire varier la distance du plan à l’origineO que nous avons choisie.

Dans l’espace dual, le point (ρ, θ, φ) est le dual du plan dont une normalen et

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 81

ϕ

θ
r

d
is

ta
n
ce

p
la

n
/o

ri
g
in

e

orie
ntatio

n de

la norm
al

dual d'un plan

F. 3.5 – Représentation duale de l’ensemble des plans

Dans cet espace, un plan est représenté par un point dont les coordonnées sont les coor-
données sphériques du vecteur normal du plan, multiplié par la distance de l’origine au
plan.

un pointM sont donnés par :

n =


cosθ cosφ
sinθ cosφ

sinφ


M = O+ ρn

Réciproquement, considérons un planP donné par un pointM et son vecteur
normal unitairen. Comme nous considérons des plans non orientés,n est choisi

« s’éloignant de l’origine ». Autrement dit, on a
−−−→
OM.n > 0, le cas nul étant exclu

du fait queO n’appartient pas au plan par hypothèse. Le dual deP a pour coordon-
nées :

ρ =
−−−→
OM.n

φ = sin−1(zn)

θ =



tan−1(y
x) si x > 0

+π2 si x = 0 ety ≥ 0

−π2 si x = 0 ety < 0

tan−1(y
x) + π si x < 0 ety ≥ 0

tan−1(y
x) − π si x < 0 ety < 0

Regardons quels sont les duaux des différents éléments que nous manipulons.
Le dual d’un plan est un point. Le dual d’un pointM est unenappedans notre
représentation (Figure 3.6(a)). En effet, pour une directiond définie par les angles
(θ, φ), il y a un seul plan perpendiculaire à cette direction qui passe parM. Sa
distance à l’origine est donnée par :

ρM(θ, φ) =
−−−→
OM.d = xcosθ cosφ + ysinθ cosφ + zsinφ (3.3)

82 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

Ceci définit un champ de hauteur. On ne considère que la partieρ > 0 qui donne
la nappe. Les points de cette nappe sont les duaux des plans qui passent parM.
Ainsi, les nappes duales de trois pointsA, B,C non alignés s’intersectent en un
unique point qui est le dual du plan défini parA, B et C, comme illustré sur la
Figure 3.6(b).

(a)

dual d
u plan passa

nt

par le
s 3

 so
mmets

(b)

F. 3.6 – Dual d’un point

Le dual d’un point est l’ensemble des plans qui passent par ce point. Il forme une nappe
(a)dans notre représentation. Les nappes de 3 points non alignés s’intersectent en un point
qui est le dual du plan passant par ces 3 points.

Le dual d’une sphère de centreC et de rayonε est défini comme l’ensemble
des points duaux de plans intersectant la sphère. C’est unecouched’épaisseur
constante 2ε délimitée par deux nappes qui sont les translatées de±ε de la nappe
duale deC (Figure 3.7). En effet, pour une direction (θ, φ), les plans perpendi-
culaires à cette direction qui intersectent la sphère sont situés à une distanceρ

vérifiant :

ρC − ε ≤ ρ ≤ ρC + ε (3.4)

oùρC est la distance du plan passant parC pour la direction (θ, φ). L’ensemble des
plans qui intersectent trois sphères, c’est-à-dire le domaine de validité d’une face
joignant les sommets des sphères, a pour dual l’intersection de trois couches.

3.4.2 Discrétisation

Il nous faut discrétiser l’ensemble des plans ; d’une part pour considérer un
nombre fini d’éléments dans la résolution gloutonne du problème de couverture

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 83

Ensemble des plans

 intersectant la sphère

F. 3.7 – Dual d’une sphère : les points dans le volume souligné en jaune (situé
entre les deux couches) sont les duaux de plan intersectant une sphère de diamètre
la distance verticale entre les deux couches.

géométrique, et d’autre part parce que l’expression analytique du domaine de va-
lidité d’une face n’est pas simple à manipuler (rappelons qu’il s’agit de l’intersec-
tion de trois couches, chacune délimitée par des nappes dont l’équation est de la
forme (3.3)).

Il y a plusieurs façons de discrétiser. Tout d’abord, on peut considérer soit un
ensemble de plans échantillons, soit une partition de l’espace des plans. La pre-
mière solution n’est pas la bonne. La Figure 3.8 montre comment cela conduit à
« rater » le plan que l’on souhaiterait trouver. On y voit aussi que rajouter les plans
supports des faces originales du modèle ne résoudrait rien : ils ont des directions
complètement aléatoires par rapport à la forme globale. C’est qu’on appelle l’effet
« crépi » : si l’on modélise à l’échelle géométrique un mur crépi, les normales aux
polygones décrivant les aspérités du crépi ne sont pas du tout perpendiculaires au
mur.

Nous choisissons donc de partitionner l’espace dual avec une grille 3D régu-
lière et de discrétiser les ensembles de validité des faces dans cette grille. Il y a
alors à nouveau deux choix. Pour une face donnée, on peut considérer les cellules
de la grille qui sont entièrement dans son domaine de validité, ou alors considérer
celles qui intersectent le domaine de validité. Dans le premier cas, on parle de cel-
lule uniformémentvalide car tous les plans dont les duaux sont dans la cellule sont
valides. Dans le deuxième cas, on parle de cellulesimplementvalide car il existe un
plan valide dont le dual est dans la cellule. La validité uniforme n’est pas non plus
une bonne solution, car si la grille n’est pas assez fine, la discrétisation du domaine
de validité donnera un ensemble de cellules vide et l’on « ratera » des plans. Nous

84 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

ensembles

de faces

plan pouvant

approximer les faces

(a)

directions échantillons

plans échantillons

(b)

F. 3.8 – Échantillonnage de l’espace des plans

On souhaiterait approximer l’ensemble de faces indiqué en (a) par le plan « moyen » (en
vert). Si l’on ne considère que des directions échantillons dans notre espace des plans (b),
on ne trouvera pas de plan échantillon valide pour toutes les faces.

travaillons donc avec la validité simple. La Figure 3.9 montre la discrétisation de
l’ensemble de validité d’une face à différentes résolutions.

F. 3.9 – Discrétisation simple du domaine de validité d’une face à différentes
résolutions

Si le choix de la validité simple permet une certaine indépendance à la réso-
lution, il a aussi une conséquence importante. Qu’une cellule soit valide pour une
face signifie seulement qu’il existe un ensemble de plans valides pour la face dans
la cellule. Si la cellule est valide pourdeuxfaces, les plans en question ne sont pas
forcément les mêmes pour chaque face et en conséquence, il n’existe pas forcément
de plan valide simultanément pour les deux faces. Nous reviendrons sur ce point
plus tard.

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 85

3.4.3 Détermination de la validité simple

En première lecture, on pourra passer cette section et continuer directement à
la section 3.5, page 87. Ici sont donnés les détails techniques de l’algorithme de
détermination des cellules valides pour une face donnée.

Considérons une facef à trois sommetsA, B,C. En combinant les équations
(3.1),(3.3) et (3.4), on trouve qu’un plan (ρ, θ, φ) est valide pour la face si et seule-
ment si il vérifie :

|ρ − xA cosθ cosφ + yA sinθ cosφ + zA sinφ| < ε
et |ρ − xB cosθ cosφ + yB sinθ cosφ + zB sinφ| < ε (3.5)

et |ρ − xC cosθ cosφ + yC sinθ cosφ + zC sinφ| < ε

L’équation ci-dessus définit une fonction implicite. Discrétiser une telle fonction
dans une grille volumique est un problème connu. On peut appliquer un algorithme
demarching cubes[LC87] pour déterminer les cellules qui intersectent l’ensemble
ainsi défini. La solution ne sera cependant pas exacte car certaines cellules inter-
sectant des détails très fins de l’ensemble peuvent être ratées. En outre, appliquer
un algorithme de ce type pour les fonctions implicites définies pour chaque face
du modèle est trop coûteux pour être envisagé. Nous avons donc dû développer
un algorithme efficace qui discrétise de manière conservative l’ensemble de vali-
dité d’une face. En validité simple, toutes les cellules intersectant l’ensemble sont
trouvées, mais certaines cellules trouvées n’intersectent en réalité pas l’ensemble
(cette surestimation tend rapidement vers 0 quand on augmente la résolution de
la grille). Au lieu de discrétiser le domaine de validité de la face, nous discréti-
sons ceux de ses sommets et retenons les cellules communes. Autrement dit, dans
l’équation ci-dessous, nous approximons le terme de gauche par celui-de droite. La
surestimation vient alors de l’inclusion stricte.

Discr(vε(f)) = Discr(
n⋂

i=1

vε(Si)) �
n⋂

i=1

Discr(vε(Si)) (3.6)

Voyons comment déterminerDiscr(vε(S)) pour un sommetS. Considérons un
ensemble de directions [θ0, θ1] × [φ0, φ1]. On définit les quatres directions limites
(di)i=1...4 comme étant (θ0, φ0),(θ1, φ0),(θ1, φ1) et(θ0, φ1). Pour chacune d’entre elles
on peut calculer, grâce à l’équation (3.3), l’intervalle [ρia, ρ

i
b] des plans valides pour

le sommetS. On définit :

ρa = min
i=1...4

ρi
a (3.7)

ρb = min
i=1...4

ρi
b (3.8)

On a alors par continuité la propriété suivante : pour chaqueρ ∈ [ρa, ρb], il existe
une direction (θ, φ) ∈ [θ0, θ1] × [φ0, φ1] telle que le plan (ρ, θ, φ) soit valide pour le
sommetS. Autrement dit, l’ensemble des cellules [θ0, θ1] × [φ0, φ1] × [ρ0, ρ1] avec

86 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

R0 pour la

direction 1

R1 pour la

direction 1

R1 pour la

direction 0

R0 pour la

direction 0

di
re

ct
io

n
0

di
re

ct
io

n
1

(a)

R0 pour la

direction 1

R1 pour la

direction 1

R1 pour la

direction 0

R0 pour la

direction 0

di
re

ct
io

n
0

di
re

ct
io

n
1

(b) (c)

F. 3.10 – Discrétisation simple des plans valides pour un sommet

(a) Pour un ensemble de directions, le domaine d’un sommet rouge est discrétisé par un
intervalle de hauteurs.(b) Même chose pour un sommet vert.(c) L’ensemble de validité
de la face contenant les sommet rouge et vert (le « losange ») est discrétisé en prenant les
cellules qui intersectent l’intersection de ces deux intervalles (encadrées en jaune). Seul
l’intervalle de direction entre d0 et d1 est ici considéré.

[ρ0, ρ1] ∩ [ρa, ρb] � ∅ sont simplement valides pour le sommetS. La Figure 3.10
résume ce calcul. Pour calculer le terme de droite de l’équation (3.6) il suffit alors
de prendre l’intersection des intervalles [ρa, ρb] pour tous les sommets d’une face.

Nous avons donc un procédé permettant de déterminer, pour un échantillon
de directions donné dans notre discrétisation, les cellules qui sont valides pour
une face. En itérant sur l’ensemble des directions échantillons, on détermine une
discrétisation de l’ensemble de validité d’une face. On notera au passage que ces
itérations se font en deux dimensions (sur les directions) et non pas sur les trois di-
mensions comme une implémentation naïve pourrait le faire. Le pseudo-code (3.1)
résume ce procédé de discrétisation. La fonction ’distance’ se calcule par l’équa-
tion (3.3). La discrétisation enθ contientNθ cellulesθ[i], qui sont des intervalles
de valeurs délimités parθ[i]min et θ[i]max; de même pourφ et ρ. La fonction
’k_pour(r)’ renvoiek tel quer ∈ ρ[k].

Comme nous l’avons déjà dit, l’existence d’une cellule valide pour plusieurs
faces n’implique pas l’existence d’un plan valide pour ces faces. De la même ma-
nière, l’approximation (3.6) signifie que l’existence d’une cellule valide pour une
face n’implique pas l’existence d’un plan valide pour la face. En effet, avec cette
approximation, une cellule est considérée valide pour une face si pour chaque som-
met, il existe un plan dans la cellule qui soit valide au sommet. Ce plan n’est pas
forcément le même pour tout les sommets, et il n’y a donc pas nécessairement de
plan valide pour la face dans la cellule.

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 87

Algorithme 3.1 Algorithme de discrétisation
Fonction DiscrSimple
Entrée: une facef définie par sesn sommetsSi

Sortie: un ensemble d’indices de cellules
1. C←∅
2. pour i, j ←0,0à Nθ,Nφ
3. faire R0←0
4. R1←∞
5. pour chaque sommetS
6. faire r0←distance(S, θ[i]min, φ[j]min)
7. r1←distance(S, θ[i]max, φ[j]min)
8. r2←distance(S, θ[i]max, φ[j]max)
9. r3←distance(S, θ[i]min, φ[j]max)
10. r0←min(r0, r1, r2, r3) − ε
11. r1←max(r0, r1, r2, r3) + ε
12. R0←max(R0, r0)
13. R1←min(R1, r1)
14. pour k←k_pour(R0) à k_pour(R1)
15. faire C←C ∪ {(i, j, k)}
16. retourner C

3.5 La fonction de densité

À ce stade de l’exposé, nous avons une discrétisation de l’espace des plans, et
un procédé pour discrétiser l’ensemble de validité des faces du modèle. L’objectif
de l’algorithme glouton que nous sommes en train de décrire est de déterminer, à
chaque itération, un plan valide pour un maximum de face.

Une façon de faire cela consisterait à associer à chaque cellule de la discrétisa-
tion la liste des faces pour lequelles elle est valide, puis de choisir la cellule avec
la plus grande liste. On rencontre alors un problème algorithmique. Stocker pour
chaque cellule une liste de faces entraîne un coût mémoire potentiel dep× n où p
est le nombre de cellules etn le nombre de faces. Ce coût est prohibitif. Au lieu
de stocker la liste, nous stockons pour chaque cellule un scalaire, appelédensité,
qui mesure la « quantité » de face potentiellement approximable par un plan de la
cellule. Cette densité dans sa version la plus simple est simplement le cardinal de
la liste précédemment associée aux cellules. Dans cette section, nous exhibons une
fonction de densité plus évoluée qui conduit à de meilleurs résultats. Cette fonc-
tion fait intervenir deux termes, lacontributionet lapénalité, qui sont évalués pour
chaque face pour laquelle une cellule est valide, et « accumulés » pour donner la
densité de la cellule.

88 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

3.5.1 Contribution

Parmi tout les plans valides pour un ensemble de faces donné, il en est certains
qui paraissent plus appropriés que d’autres. Dans la Figure 3.11, le plan rouge
est valide pour les trois faces représentées. Cependant, le plan vert, qui est lui
aussi valide, semble intuitivement plus approprié. Pour favoriser ainsi les plans
parallèles aux grandes faces du modèle original, chaque face contribue à la densité
d’une cellule à hauteur de son aire projetée sur un plan représentatif de la cellule.
Nous choisissons de façon naturelle comme plan représentatif celui dont le dual est
au centre de la cellule.

Face

Domaine d'un sommet

Plan valide pour

les 3 faces

(a)

Plan valide pour

les 3 faces

(b)

F. 3.11 – Contribution des aires projetées

Les plans rouge (a) et vert (b) sont tous les deux valides pour les trois faces indiquées
(ils intersectent chaque sphère). Pourtant, le plan vert approxime mieux la forme des trois
faces.

La pondération par l’aire projetée permet également de traiter des cas parti-
culiers comme celui des « dominos ». Imaginons un ensemble de dominos posés
verticalement sur une table comme illustré sur la Figure 3.12. Les trois plans placés
dans le sens de la longueur sont des plans valides mais conduiraient à une très mau-
vaise approximation des dominos, car les projections de ceux-ci sur les plans sont
petites, d’aire très faible. En utilisant l’aire projetée comme mesure de la « quantité
de faces » approximables par un plan, on obtiendra les six plans dans la largeur. La
simplification comportera plus de plans mais sera de bien meilleure qualité.

3.5.2 Pénalité

Le choix du plan au centre d’une cellule pour évaluer la contribution d’une face
à une cellule se justifiera plus loin, dans l’algorithme glouton. Pour l’instant, nous
montrons que ce choix n’est pas sans conséquence et qu’il cause un artefact subtil
dont nous exposons les détails dans ce paragraphe.

Considérons un modèle d’une sphère de rayonR et un plan quelconque. Par

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 89

(a) (b) (c)

F. 3.12 – Effet « dominos »
Pour approximer un ensemble de dominos posés verticalement (a) on peut choisir 3 plans
(b). Les projections sur ces 3 plans des dominos étant d’aire faible, on préfèrera une sim-
plification sous-optimale de 6 plans (c).

x

y

z

z0+ε

z0-ε

(a)

x

y
Rcosϕ dθ

R
 dϕ

z

n

(b)

F. 3.13 – Contribution cumulée pour la sphère

isotropie, on peut considérer que le plan est perpendiculaire à (Oz) et paramétré
par sa distancez0 à l’origine (Figure 3.13(a)). En considérant la sphère comme
infiniment tesselée, calculons la somme des contributions des faces de la sphère
pour lesquelles le plan est valide. Si l’erreur autorisée estε ces faces constituent
la couronne sphérique intersectée par les plansz = z0 − ε et z = z0 + ε (en
rouge sur la figure). Considérons un patch élémentaire sur cette couronne (Fi-
gure 3.13(b)). Il a pour longueurRcosφdθ, pour largeurRdφ et pour normale

90 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

n = (cosθ cosφ, sinθ cosφ, sinφ)T. Son aire projetée sur le planz= z0 est donc :

dA = R2 cos(φ) sin(φ) dθ dφ

=
R2

2
sin(2φ) dθ dφ

L’aire de la calotte est donc :

Aε =

+π∫
−π

−φmax∫
−φmin

R2

2
sin(2φ) dθ dφ

= πR2
[
−1

2
cos(2φ)

]φmax

φmin

= πR2
[
sin2(φ) − 1

2

]φmax

φmin

= πR2
[
sin2(φmax) − sin2(φmin)

]
= π

[
max(R, z0 + ε)

2 − (z0 − ε)2
]

Autrement dit :

Aε =

4πz0ε si ε ≤ z< R− ε
π
(
R2 − (z0 − ε)2

)
si R− ε ≤ z≤ R+ ε

(3.9)

Si nous traçons cette aire en fonction dez0, nous obtenons la courbe de la Fi-
gure 3.14(a). Le maximum est obtenu pourz = R− ε, c’est-à-dire pour le plan
coupant la plus grande calotte. Cependant, notre algorithme ne trouvera pas forcé-
ment ce plan, et ce pour deux raisons. La première vient du fait que l’on évalue la
contribution à l’aide du plan situé au centre de la cellule. Autrement dit, la courbe
est en réalité échantillonnée comme indiqué sur la Figure 3.14(b). À cause de cela,
il est possible que la cellule de contribution maximale, c’est-à-dire celle qui sera
choisie par l’algorithme glouton pour trouver le premier plan approximant, ne soit
pas celle qui contienne le maximum réel.

La deuxième raison est liée à l’emploi de la validité simple et la façon dont nous
discrétisons les domaines de validité des faces (Section 3.4.3). En effet, les faces
qui contribuent à une cellule sont, comme nous l’avons vu, surévaluées. Cela peut-
être vu comme une augmentation de l’erreur autoriséeε. La Figure 3.15 illustre ce
phénomène. En conséquence, tout se passe comme si nous calculionsA(ε + ∆ε)
au lieu deA(ε). La Figure 3.16 montre le profil de contributions obtenu lorsqueε
augmente. On voit alors que le maximum est décalé vers l’intérieur de la sphère.

Au final, la cellule de contributions maximale ne contient pas le maximum
réel. Comme aucun plan de cette cellule n’est valide pour les faces au voisinage de
z = R, le plan choisi va nécessairement « trancher » la sphère comme indiqué sur
la Figure 3.17. Pour compenser cet effet de la discrétisation et de la validité simple,

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 91

R-εε R+εR

z

A

(a)

z

A

(b)

F. 3.14 – Contribution cumulée en fonction dez

F. 3.15 – Surévaluation de la contribution
Les faces en rouge et vert foncé sont celles pour lesquelles la cellule indiqué en jaune dans
l’encart est considérée comme valide. Le plan central de la cellule est dessiné en jaune.
Les faces pour lesquelles il est effectivement valide sont les faces vertes. La contribution
de la cellule est donc surévaluée par rapport à la contribution du plan central.

nous introduisons la notion depénalité. Le but est donc de favoriser les plans « tan-
gents » au modèle initial. Pour cela, nous allons pénaliser les plans qui ratent « de
peu » un certain nombre de faces. Chaque face va apporter en quelque sorte une
contribution négative aux cellules qui sont presque valides pour elles. Nous avons
vu que pour une face et un intervalle de direction donnés, on pouvait calculer
l’intervalle [R0,R1] de cellules valides (cf. algorithme 3.1). Nous définissons les
cellules presque valides comme celles situées dans les intervalles [R0 − δ,R0] et
[R1,R1 + δ], où δ est une constante donnée. Autrement dit, une cellule presque va-

92 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

z

A
ε =

0,
3ε =

0,
4

F. 3.16 – Courbe réelle et effective des contributions

Faces de la sphère

Faces approximées par leur
projection sur le plan

F. 3.17 – Approximations d’une sphère

lide est une cellule qui deviendrait valide si elle était décalée deδ vers le bas ou
vers le haut.

Dans l’exemple de notre sphère, la pénalité cumulée enz est donc l’aire des
faces de la couronne située entrez+ ε et z+ ε + δ. En utilisant l’équation (3.9), il
vient :

Pε,δ(z) = Aδ
2
(z+ ε +

δ

2
) (3.10)

La densitéDε d’une cellule est définie comme la somme pondérée des contri-
butions et des pénalités apportées par les faces pour lesquelles la cellule est consi-
dérée valide. Si l’on notevε(i, j, k) cet ensemble, on a :

Dε(i, j, k) =
∑

f∈vε(i, j,k)

(Cε(f) + αPε,δ(f)) (3.11)

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 93

où α est un coefficient de pondération à choisir. Évaluer la densité naïvement en
utilisant la formule ci-dessus implique de parcourir chaque cellule de la discre-
tisation, et pour chacune d’entre elles de parcourir chaque face pour laquelle la
cellule est valide. Dans notre cas, l’ensemble des faces valides pour une cellule
n’est pas explicitement calculé. Comme nous l’avons vu à la Section 3.4.3, nous
déterminons plutôt pour chaque face les cellules valides. La contribution et la pé-
nalité de la face sont alors ajoutées à celles stockées pour chacune de ces cellules.
En itérant sur l’ensemble des faces, nous évaluons donc bien la densité définie par
l’équation (3.11).

Cette fonction représente donc la « quantité de faces » approximable par un
plan. Elle est échantillonnée sur notre discrétisation de l’ensemble des plans, en
calculant approximativement son intégrale sur chaque cellule. Il est logique de
calculer une intégrale, plutôt que d’évaluer la fonction en des plans échantillons,
car comme nous venons de le dire, la densité représente une quantité. Notre but
étant de localiser les endroits où la densité est forte, l’utilisation de l’intégrale
permet l’indépendance à la résolution de discrétisation. En effet, si l’intégrale est
évaluée exactement, la somme des densités de chaque cellule est constante quelle
que soit la résolution. Il n’y a donc pas disparition de densité au faibles résolutions.
Cette propriété est importante car elle permettra la mise en place d’un algorithme
adaptatif comme nous le verrons plus loin.

3.5.3 Choix deδ et deα

La fonction de densité dépend deε d’une part, et deδ et α d’autre part. Si le
premier paramètre, qui correspond à l’erreur autorisée, est forcément spécifié par
l’utilisateur, nous allons voir que les deux autres peuvent être fixés indépendam-
ment du modèle et de l’erreur autorisée. Ces deux paramètres sont entièrement liés
à la pénalité. Leur but est d’empêcher si possible de choisir des plans qui tranchent
le modèle. Reprenons l’étude théorique faite sur la sphère. La Figure 3.18 montre
les profils de densités obtenus pour différentes valeurs deδ et α. On voit que,
comme escompté, l’utilisation de la pénalité modifie le profil de contribution en
marquant d’avantage son maximum. On voit en outre, que le choix deδ n’est pas
critique dès que le coefficentα de pondération pénalité/contribution est élevé. En
pratique, nous prenons doncα = 5 etδ = ε.

3.6 Algorithme glouton

Reprenant le fil de l’algorithme glouton, nous en sommes maintenant à l’étape
où, muni de notre fonction de densité discrétisée sur l’espace paramétré des plans,
nous allons choisir un plan qui puisse approximer la plus grande quantité de faces.
Le point clef est que la fonction de densité ne nous permet pas de trouver direc-
tement un plan. Comme nous l’avons vu, elle nous renseigne sur une région de
l’espace des plans -une cellule- dans laquelle un tel plan existepotentiellement.

94 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0 0.2 0.4 0.6 0.8 1 1.2 1.4

A(z,eps)
P(z,eps,delta)

A(z,eps)-alpha*P(z,eps,delta)

(a) δ = ε4 ,α = 0.1

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0 0.2 0.4 0.6 0.8 1 1.2 1.4

A(z,eps)
P(z,eps,delta)

A(z,eps)-alpha*P(z,eps,delta)

(b) δ = ε4 ,α = 1

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0 0.2 0.4 0.6 0.8 1 1.2 1.4

A(z,eps)
P(z,eps,delta)

A(z,eps)-alpha*P(z,eps,delta)

(c) δ = ε4 ,α = 5

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0 0.2 0.4 0.6 0.8 1 1.2 1.4

A(z,eps)
P(z,eps,delta)

A(z,eps)-alpha*P(z,eps,delta)

(d) δ = ε/2,α = 0.1

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0 0.2 0.4 0.6 0.8 1 1.2 1.4

A(z,eps)
P(z,eps,delta)

A(z,eps)-alpha*P(z,eps,delta)

(e) δ = ε/2,α = 1

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0 0.2 0.4 0.6 0.8 1 1.2 1.4

A(z,eps)
P(z,eps,delta)

A(z,eps)-alpha*P(z,eps,delta)

(f) δ = ε/2,α = 5

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0 0.2 0.4 0.6 0.8 1 1.2 1.4

A(z,eps)
P(z,eps,delta)

A(z,eps)-alpha*P(z,eps,delta)

(g) δ = ε,α = 0.1

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0 0.2 0.4 0.6 0.8 1 1.2 1.4

A(z,eps)
P(z,eps,delta)

A(z,eps)-alpha*P(z,eps,delta)

(h) δ = ε,α = 1

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0 0.2 0.4 0.6 0.8 1 1.2 1.4

A(z,eps)
P(z,eps,delta)

A(z,eps)-alpha*P(z,eps,delta)

(i) δ = ε,α = 5

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0 0.2 0.4 0.6 0.8 1 1.2 1.4

A(z,eps)
P(z,eps,delta)

A(z,eps)-alpha*P(z,eps,delta)

(j) δ = 4ε,α = 0.1

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0 0.2 0.4 0.6 0.8 1 1.2 1.4

A(z,eps)
P(z,eps,delta)

A(z,eps)-alpha*P(z,eps,delta)

(k) δ = 4ε,α = 1

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0 0.2 0.4 0.6 0.8 1 1.2 1.4

A(z,eps)
P(z,eps,delta)

A(z,eps)-alpha*P(z,eps,delta)

(l) δ = 4ε,α = 5

F. 3.18 – Densité en fonction deδ et deα
Les courbes ci-dessus représentent pour différentes valeurs deδ et deα les profils de
contribution (rouge), de pénalité (vert) et de densité (bleu) correspondants.

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 95

En effet, considérons une cellule de forte densité. Tout ce que nous savons c’est
qu’un certain nombre de faces (beaucoup de faces, des grandes faces, ou les deux)
ont apporté leurs contributions à cette cellule. Mais la cellule n’est que simplement
valide pour les faces. C’est-à-dire que pour chaque face, il existe au moins un plan
valide dans la cellule. Mais il n’existe pas forcément un plan valide pour toutes
faces. Pour déterminer si un tel plan existe, et pour le trouver, nous utilisons une
stratégie de raffinement progressif décrit dans la section ci-dessous.

3.6.1 Raffinement adaptatif

La première étape consiste à récupérer la liste des facesfi pour laquelle la cel-
lule est simplement valide. Nous avons vu en effet qu’il n’était pas possible de
stocker cet ensemble pour chaque cellule. Il doit donc être reconstruit une fois la
cellule de densité maximale choisie. Une fois cela fait, nous testons si un plan
particulier de la cellule -le plan central par exemple- est effectivement valide pour
chacune des faces. Si c’est le cas, le problème est résolu. Sinon, nous subdivisons
la cellule et calculons la densité pour les sous-cellules,en n’utilisant que les faces
pour laquelle la cellule de départ est valide. Parmi ces sous-cellules, nous consi-
dérons alors celle de densité maximum, et nous ne considérons alors plusque les
faces dont le dual intersecte cette sous-cellule. Ce processus de raffinement est ré-
itéré jusqu’à ce que le plan central d’une sous-cellule soit valide. La Figure 3.19
illustre le processus. À l’issue du raffinement, nous récupérons donc un plan et un
ensemble de face pour lequel il est valide. Pour éviter de raffiner trop longtemps,
l’utilisateur fixe un seuil de subdivision maximal. Si ce seuil est atteint et que le
plan central n’est pas valide pour toutes les faces associées à la sous-cellule de
densité maximale, on s’arrête et on retourne le plan central et l’ensemble des faces
pour lequel il est valide.

Cellule de densité

maximale

Plan central nonn

valide pour A et B

B

A

(a)

B

A

(b)

Sous cellule de densité maximale

Plan central valide

pour A et B

B

A

(c)

F. 3.19 – Exemple de raffinement adaptatif

Les ensembles de validité de 4 faces sont discrétisés dans une grille(a). La cellule de
densité maximum est valide pour les faces A et B mais pas son plan central. On subdivise
la cellule et recalcule les densités en n’utilisant que A et B(b). Le plan central de la sous-
cellule de densité maximum est valide pour ces 2 faces(c).

96 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

En réalité, nous ne subdivisons pas seulement la cellule de densité maximum
mais également les 26 cellules voisines. En effet, une fois encore en raison de la
validité simple, le plan que l’on souhaite trouver n’est pas forcément dans la cellule
de densité maximale, mais aux abords. La Figure 3.20 montre un cas où cela se
produit. L’algorithme glouton et la procédure de raffinement sont synthétisés par
les pseudo-codes 3.2 et 3.3.

(a) (b)

F. 3.20 – Raffinement des voisins dans l’algorithme glouton adaptatif

À un niveau de discrétisation donné, la cellule de densité maximale ne contient pas for-
cément de plan valide pour plusieurs faces(a). En subdivisant également les voisins, on a
une chance de récupérer un tel plan au niveau inférieur(b).

Algorithme 3.2 Algorithme glouton
Fonction Glouton
Entrée: les faces du modèle, un seuilε
1. ensemble de faceF ←faces du modèle
2. nuage debillboardsBC= ∅
3. tant que (F � ∅)
4. faire Prendre la celluleB de plus grande densité
5. vε(B)←faces pour lesquellesB est valide
6. Pi ←Raffine(B,vε(B))
7. RafraîchitDensité(vε(Pi))
8. F ←F − vε(Pi)
9. BC←BC∪ Pi

10. retourner

3.6.2 Construction d’un billboard

À l’issue d’une itération nous obtenons un plan et un ensemble de faces. Par
construction, le plan est valide pour toutes les faces. Cependant, on peut essayer

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 97

Algorithme 3.3 Algorithme de raffinement adaptatif
Fonction Raffine
Entrée: une celluleB, un ensemble de facesF
1. planP←le plan au centre deB
2. si (vε(P) == F) alors retourner P
3. celluleBmax←NULL
4. pour chacun des 27 voisinsBi deB
5. faire SubdiviseBi en 8 sous-cellulesBi j

6. pour chaqueBi j

7. faire Calcule la densitédF (Bi j) liée aux faces deF
8. si (dF (Bi j) > dF (Bmax))
9. alors Bmax= Bi j

10. retourner Raffine(Bmax,vε(Bmax))
11.

d’améliorer encore ce plan. Car par exemple, si on a un ensemble de faces copla-
naires, le plan que l’on va trouvé n’est en effet pas forcément le plan commun de
ces faces. Pour traiter ce cas, nous contruisons le plan des moindre carrés des faces
et testons si il est valide pour les faces. Si c’est le cas, nous le préférons au plan
trouvé par l’algorithme glouton.

Un billboard est alors construit pour approximer les faces. Pour cela, chaque
sommet est projeté sur le plan. On détermine (à l’aide de la librairie CGAL3), le
rectangle englobant de ces points projetés, qui constituera le support dubillboard.
On noteR un des sommets du rectangle,ex et ey les vecteurs (non unitaires et
orthogonaux) définissant les côtés du rectangle etn la normale sortante du plan.
Pour générer la texture, on effectue un rendu des faces avec OpenGL. On utilise une
projection orthogonale sur le plan. On oriente la caméra et on choisit les paramètres
de la projection orthogonale de telle sorte que l’image obtenue coïncide avec le
rectangle. La caméra est placée « à l’extérieur » du plan. Les plans limites avant et
arrière (near et far planes) sont placés à une distanceε de chaque côté du plan du
billboard. On obtient le volume de projection indiqué sur la Figure 3.21. La couleur
de fond du buffer couleur OpenGL est choisie noire avec une transparence totale.
On désactive également l’éclairage et l’élimination des faces arrières (backface
culling). La tableau 3.1 résume les appels OpenGL correspondant aux paramètres
que nous venons de décrire.

La résolution de la texture n’est pas constante. En effet, nous ne souhaitons pas
texturer un petitbillboard avec autant de pixels qu’un grand. Nous souhaitons au
contraire que le nombre de pixels par unité de longueur du modèle soit le même
pour chaquebillboard. Pour cela, nous fixons ce rapport en demandant à l’utili-
sateur combien de pixels il souhaite allouer pour la plus grande des dimensions
de la boîte englobante du modèle. Par une règle de trois avec les dimensions du

3www.cgal.org

98 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

ε
ε

Rectangle englobant

minimal des faces

projetées sur le plan

P
lan

 su
p
p
o
rt

normale sortante

R

xe

y
e

volum
e de

projection

F. 3.21 – Projection orthogonale des faces sur unbillboard

glClearColor(0.0f,0.0f,0.0f,0.0f);
glDisable(GL_LIGHTING);
glDisable(GL_CULL_FACE);
glMatrixMode(GL_PROJECTION);
glLoadIdentity();
glOrtho(0.0f,w, // w = |ex|

0.0f,h // h = |ey|
-e,e); // e= epsilon

glMatrixMode(GL_MODELVIEW);
glLoadIdentity();
gluLookAt(E[0],E[1],E[2], // E =R

O[0],O[1],O[2], // O=R-n
U[0],U[1],U[2]); // U =ey

glViewport(0,0,w,h);

T. 3.1 – Paramètres OpenGL pour la génération debillboard

billboard, on en déduit simplement la résolution de la texture à générer.
La texture obtenue est sauvegardée sur quatre canaux (RGBA), ainsi que les

coordonnées dans l’espace des quatre coins du rectangle.

3.6.3 Mise à jour des pénalités

Une fois unbillboard construit, l’ensemble des faces qu’il approxime doit être
retiré du processus glouton. Pour cela, il faut mettre à jour les densités pour enlever

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 99

les contributions et les pénalités de ces faces. La procédure est exactement la même
que celle qui sert à initialiser les densités, en changeant simplement l’addition en
soustraction. L’algorithme glouton est répété jusqu’à ce que toutes les faces aient
été projetées sur un plan. À ce moment, les densités restantes dans chaque cellule
sont nulles.

3.7 Rendu d’un nuage debillboards

Lorsque l’algorithme glouton a terminé, nous obtenons un ensemble debill-
boardsenchevêtrés de manière complexe. Cet ensemble représente le modèle ini-
tial dans les limites de l’erreur autorisée et peut-être utilisé à sa place dans différents
algorithmes, comme nous le verrons à la section 3.9. Pour l’instant, nous décrivons
comment générer des images du modèle en utilisant ce nuage, c’est-à-dire l’ago-
rithme de rendu.

Pour rendre un nuage debillboards, il suffit de rendre chacun des rectangles
texturés. Afin d’éviter les effets d’aliassage et de scintillement dus à l’utilisation de
la transparence, il faut activer leblendingd’OpenGL. Contrairement à ce qui est
souvent fait en raison des indications trompeuses données par le manuel OpenGL,
les paramètres à utiliser sont :

glBlendFunc(GL_ONE,GL_ONE_MINUS_SRC_ALPHA)

et non pas

glBlendFunc(GL_SRC_ALPHA,GL_ONE_MINUS_SRC_ALPHA)

comme expliqué par Porter et Duff [PD84]. Pour cela, il faut bien faire attention
à pré-multiplier les couleurs par l’alpha, et c’est pourquoi nous utilisons un noir
comme couleur de fond pour les textures desbillboards. En outre, cela permet au
blendingde fonctionner correctement pour lemip-mapping.

Comme nous utilisons de la transparence, il nous faut également utiliser le
test en alpha. Idéalement, ce test est inutile. En effet, si l’on rend lesbillboards
du plus lointain au plus proche (supposons par exemple que l’on utilise un arbre
BSP), l’utilisation dublendingproduit l’effet attendu, à savoir que l’on voit à tra-
vers les parties transparentes (alpha=0). Cependant, le test alpha ne coûte rien et
permet d’éliminer des fragments à afficher. Mais surtout, nous ne souhaitons pas
en première approche utiliser de structure de partitionnement pour ordonner les
billboards. En effet, étant donné l’enchevêtrement de nosbillboards, le nombre de
primitives risque d’augmenter grandement. En outre, nous souhaitons garder une
certaine simplicité de la méthode de rendu. Il nous faut donc activer le test en alpha
pour rejeter tous les fragments qui ont un alpha de 0 (rappelons que les pixels des
textures générées ont un alpha de 0 ou de 1). En pratique, nous rencontrons ce-
pendant un problème du à l’utilisation dumip-mapping. En effet, cette technique,
qui sert à filtrer les textures à différentes résolutions, va transformer les valeurs
binaires (0 ou 1) du masque de transparence d’unbillboard en valeurs moyennes
comprise dans l’intervalle [0, 1]. En utilisant 0 comme valeur de seuil pour le rejet

100 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

des fragments, on « rogne » alors les textures. Idéalement, cette valeur de seuil
doit donc être déterminée pour chaquebillboard en fonction du niveau demip-
mappingauquel la texture est visualisée. Ce niveau est déterminé automatiquement
par OpenGL en fonction de la distance dubillboard au point de vue courrant. En
pratique, nous utilisons pour l’instant un seuil de 0.5, mais un seuil adaptatif est en
cours d’étude.

3.8 Résultats

Dans cette section, nous montrons plusieurs résultats. Tout d’abord, nous mon-
trons les différentes étapes du calcul sur un cas simple. Puis nous montrons quel-
ques exemples complexes illustrant la généralité de la méthode. Enfin nous discu-
tons de différents aspects de l’algorithmes : avantages, limitations, complexité. Les
résultats ont été calculés avec notre implémentation de l’algorithme, réalisée en
C++. Le code est optimisé, mais certaines parties existent pour des raisons de vi-
sualisation des résultats et pourraient être supprimmées, accélérant ainsi les calculs,
et réduisant le coût mémoire. Certaines structures de données peuvent également
être optimisées [Dow93], et des tests nous laissent penser que nous pouvons obte-
nir un gain de vitesse de 30%. En outre, certains calculs, comme celui de la densité,
sont hautement parallélisables, et nous pensons pouvoir réduire encore les temps
de calculs en utilisant une implémentation supportant plusieurs processeurs.

3.8.1 Un exemple simple

La Figure 3.22 montre un cas de base qui nous a servi au test et au dévelop-
pement de l’algorithme. Le modèle simplifié est une maison de 436 triangles et 6
textures (figures(a) avec et sans textures pour faire ressortir le relief de la façade
avant lié aux polygones). La figure(b) montre les densités initialement calculées.
La vue est en fausse couleur et avec transparence. Le rouge indique une forte den-
sité, le vert une densité moyenne et le bleu une faible densité. On remarque 7
régions de forte densité qui correspondent aux plans des quatre murs, des deux
pans du toit et du sol. Le plan du sol est un plan particulier qui correspond à un
pôle de notre représentation : tout les couples (θ, φ = π/2) représente la même di-
rection quelque soitθ. C’est pourquoi la densité liée au plan du sol est « diluée »
le long de la directionθ. Ce qu’il faut noter c’est que le profil de densité obtenu
serait quasiment le même si les faces du modèle étaient subdivisées et légérement
perturbées (par exemple si le crépi des façades était modélisé géométriquement).
La Figure 3.22 page ci-contre montre ensuite les 7 itérations de l’algorithme, en
indiquant à chaque fois lebillboard construit, et la densité mise à jour.

3.8.2 Exemples divers

Nous pensons qu’un des intérêts de l’algorithme que nous avons proposé est
qu’il est capable de travailler sur n’importe quel type de modèle. Il prend en entrée

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 101

murs de la maison

pans du toit

(a) modèle initial (b) densité initiale

(c) les itérations pour construire 7bill-
boards. À gauche les rectangle (jaune)
avec leur texture. À droite la densité mise
à jour après construction d’unbillboard.

F. 3.22 – Simplifier une maison en 7 étapes

102 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

une soupe de polygones. Les polygones n’ont même pas besoin d’être triangulés
car la notion de validité est définie par sommet. Aucune hypothèse topologique
n’est faite sur le maillage. Les modèles peuvent être texturés avec un nombre ar-
bitraire de textures. La Figure 3.23 montre les résultats obtenus pour de tels mo-
dèles. Il est important de noter que le domaine de simplification dans lequel nous
travaillons est celui de lasimplification extrême, c’est-à-dire que les modèles sim-
plifiés contiennent de l’ordre de la centaine de polygones.

Château (106 billboards)

Dinosaure (86 billboards) Robot (71 billboards)

F. 3.23 – Résultats pour des maillages complexes, multi-texturés et éventuelle-
ment dégénérés. Ligne supérieure : modèle polygonal. Ligne inférieure : nuage de
billboards.

L’utilisation de textures avec de la transparence permet de restituer des ef-
fets visuels complexes, initialement modélisés avec des primitives polygonales.
L’exemple de la Tour Eiffel est particulièrement parlant. Le modèle initial com-

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 103

porte 13 772 polygones. Notre algorithme construit un nuage de 32billboards. Le
résultat obtenu est donc très léger en complexité et coût de rendu, et pourtant, il per-
met de rendre fidèlement compte du modèle original. Utilisé à la place de celui-ci
quand l’objet est à moyenne ou grande distance, il donne une très bonne silhouette
et restitue correctement les effets de transparence à travers les piliers de la tour.

F. 3.24 – Un exemple avec des effets complexes de parallaxe et de transparence
à travers l’objet. À gauche : modèle polygonal. À droite : 32 billboards.

Sur le modèle de la tour Eiffel, on constate également un autre atout de la re-
présentation parbillboards. En effet, lorsqu’un tel modèle est visualisé en utilisant
la description polygonale, il se produit de très désagréables effets d’aliassage. Le
modèle « clignote ». Sur le modèle de ferme de la Figure 3.25 on constate aussi
des effets de moiré sur le grillage situé sur le devant (et représenté par des poly-
gones), et de très pénibles clignotements sur les arbres en arrière plan. Ces effets
disparaissent quand on utilise la représentation parbillboards car l’utilisation de
textures revient à effectuer un pré-filtrage du modèle.

F. 3.25 – Simplification d’une scène complète de 174 000 polygones (gauche) en
275 billboards (droite)

104 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

Le modèle de la ferme est également intéressant car il montre la capacité de
l’algorithme à traiter une scène non structurée. Pour une telle scène, si l’informa-
tion existait, on aurait certainement intérêt à calculer des nuages debillboards par
objet. Mais quand cette information n’existe pas, la scène peut être traitée dans son
ensemble. Le nuage obtenu pourra avantageusement être utilisé pour afficher une
ferme au loin, dans un simulateur de conduite ou de vol par exemple.

Les temps de calculs pour les différents exemples que nous venons de voir sont
donnés dans le tableau 3.2. On peut voir que ces temps, si ils sont tout à fait rai-

de erreur # de # de temps
polys autorisée plans texels calcul (s)

Château 4,064 1% 106 218 k 8.5
Dinosaure 4,300 3% 86 3,935 k 51.0

Robot 59,855 3% 71 5,884 k 129.0
Tour Eiffel 13,772 4% 32 1,105 k 14.2

Ferme 174,325 1% 275 4,527 k 491.6

T. 3.2 – Statistiques pour les simplifications présentées sur les figures 3.23,3.24
et 3.25. Temps mesuré sur un processeur Pentium III 800 MHz. L’erreur autorisée
est en pourcentage de la plus grande dimension de la boîte englobante de l’objet.

sonnables pour un pré-calcul, ne permettent pas d’envisager une utilisation dyna-
mique. La complexité de l’algorithme est essentiellementO(kn) oùn est le nombre
de primitives dans le modèle etk est le nombre de plans trouvés (le calcul initial
des densités estO(n) et chaque itération de l’algorithme glouton est approximati-
vementO(n)). En ce qui concerne la complexité mémoire, elle estO(n) avec une
faible constante. Pour chaque face, il n’y a à stocker qu’un entier indiquant le plan
sur lequel elle est au final simplifiée (cet entier indiquant aussi si la face est déjà
simplifiée et peut être ignorée lors des différentes itérations de l’algorithme glou-
ton). Dans notre implémentation, nous travaillons avec le modèle complètement
chargé en mémoire. Théoriquement, cela n’est pas nécessaire. Pour construire les
densités initiales, il suffit de parcourir successivement chaque face par exemple à
partir d’un fichier. Une fois que la contribution d’une face est ajoutée aux diffé-
rentes cellules de la grille de discrétisation, la face peut être « oubliée ». Le modèle
n’a donc pas a être chargé entièrement en mémoire principale. À chaque itération,
il faut reparcourir les faces pour déterminer lesquelles sont valides pour la cellule
de plus forte densité considérée. Là encore, elles peuvent être parcourues séquen-
ciellement.

La figure présente un dernier exemple pour montrer comment notre algorithme
se comporte sur un modèle fortement tesselé, prototype du type de modèle sur les-
quels sont classiquement testés les algorithmes de simplification de maillage. Le
temps de calcul est de 30min pour un erreur autorisée égale à 2% de la plus grande
dimension de la boîte englobante de la main. Bien que ne contenant que 23bill-
boards, le modèle simplifié est de bonne qualité et remplace très avantageusement
le modèle inititial. C’est ce qui nous fait dire que notre méthode est efficace dans le

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 105

domaine de la simplificationextrême, c’est à dire quand on cherche à simplifier un
maillage en dessous de la centaine de polygones. En début de simplification, quand
il s’agit par exemple d’éliminer le surplus de triangles du à l’utilisation d’un scan-
ner et d’un échantillonnage régulier, les algorithmes classiques sont évidemment
beaucoup plus adaptés. Mais ces algorithmes à base de décimation donneront un
résultat dégénéré si l’on simplifie jusqu’à 23 polygones.

modèle polygonal

nuage debillboards

F. 3.26 – Un exemple complexe, une main à 654666 faces simplifiée en 23bill-
boards.

106 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

3.9 Applications

Nous avons introduit initialement les nuages debillboardsdans l’optique d’ef-
fectuer un rendu accéléré d’un modèle à un niveau de détail donné. Plus générale-
ment, ils fournissent une nouvelle représentation de modèle et une façon d’encoder
plus efficacement l’information requise au sujet du modèle pour différents trai-
tements. Un de ces traitements est justement le rendu et nous avonc vu dans la
Section 3.8 que nous obtenons dans ce domaine de bons résultats. Mais nous en-
visageons d’autres applications que nous exposons ici brièvement. Pour certaines
d’entre elles, nous présentons les résultats d’investigations préliminaires qui nous
semblent convaincants.

3.9.1 Ombre portée au sol

Les concepteurs de jeu savent que l’ombre portée d’un objet sur le sol est un
élément important contribuant au réalisme d’un univers 3D. Sans elle, les objets
semblent « flotter » au dessus du sol. Si leur absence est de ce fait rapidement re-
marquée, elles ne sont paradoxalement pas observées consciemment, et le cerveau
humain n’y prête que très peu d’attentiondu moment qu’elles sont présentes et
plausibles. Pour cette raison, le budget de calcul alloué au rendu de cette ombre est
très réduit et sa forme peut être très approximative. C’est pourquoi, dans beaucoup
de jeux, l’ombre portée d’un personnage est un simple ovoïde.

Si l’on souhaite cependant une ombre plus précise, reflétant notamment mieux
les détails de sillouhette, les nuages debillboardsoffrent d’intéressantes propriétés.
En effet, ils contiennent toute l’information nécessaire pour générer l’ombre portée,
et cette information est contenue sous une forme exploitable de manière optimale
par les cartes graphiques. Les images de la Figure 3.27 montrent les résultats que
l’on peut obtenir. L’application dont sont tirées ces images affiche les ombres au
sol des différents modèles en temps réel avec la source de lumière (ponctuelle) dé-
placable en temps réel également. Pour le modèle de la ferme (117 000 polygones)
de la Figure 3.30 par exemple, les ombres sont affichées en utilisant simplement
200 billboards. Les modèles sont affichés en utilisant leur représentation polygo-
nale pour mettre en évidence le fait que différentes représentations peuvent être
utilisées pour différents buts.

Considérons un seulbillboard. Pour rendre son ombre portée, il suffit de cal-
culer la projection des sommets du rectangle support sur le sol, et de texturer le
quadrilatère obtenu avec la texture dubillboard. Pour obtenir une couleur d’ombre
particulière, il suffit de donner à ce quadrilatère la couleur souhaitée et d’utiliser le
mode de texture OpenGL suivant :

glTexEnvf(GL_TEXTURE_ENV,GL_TEXTURE_ENV_MODE,GL_MODULATE).

Si le polygone est rendu en surimpression du polygone du sol (comme c’est le cas
pour les trois exemples de la Figure 3.27), on pensera à utiliser lepolygone offset
de OpenGL, ou plus simplement à choisir comme fonction de test de profondeur
glDepthDunc(GL_LEQUAL).

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 107

F. 3.27 – Exemples d’ombres portées

En outre, pour corriger la projection perspective il faut utiliser la matrice de
texture. Si l’on ne fait pas cela, l’interpolation linéaire des coordonnées de texture
produit un résultat incorrect comme montré dans l’exemple de la Figure 3.28 pour
un billboard représentant un damier.

(a) Sans correction (b) Avec correction

F. 3.28 – Rôle de la matrice de texture

Comme l’ont montré Heckbert et Herf [HH97], la matrice qu’il faut utiliser
est la matrice qui transforme la pyramide d’apex la position de la lumière et de
base le rectangle support dubillboard, en le cube unité. Cette transformation est
montrée sur la Figure 3.29. Un pointV de coordonnées homogènes (x, y, z) est
transformé en un pointP de coordonnées (u, v,w) avecu ∈ [0, 1] et v ∈ [0, 1] si et
seulement si (AV) intersecte lebillboard. Autrement dit, (u, v) sont les coordonnées
de texture du pixel correspondant à l’intersection du rayon (AV) et dubillboard.

108 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

Nous reproduisons ci-dessous la matrice donnée par Heckbert et Herf.

M =


αxnxx αxnxy αxnxz −αxnx.b
αynyx αynyy αynyz −αyny.b

0 0 0 1
αwnwx αwnyy αwnwz −αwnw.a

 (3.12)

aveca =
−−→
OB, b =

−−→
OAet :

nx = ew ∧ ey

ny = ex ∧ ew

nw = ey ∧ ex

et
αx = 1/ex.nx

αy = 1/ey.ny

αw = 1/ew.nw

Il faut faire attention à ce que la matrice est celle donnée par les auteurs qui sont

(0,0,0)

(0,1,0)

(1,1,1)

(1,0,1)

V

P
u

v

w

B ex

e
w
e

y

A

Billboard

V

P

F. 3.29 – Matrice d’ombre

anglo-saxons, et que donc la multiplication se fait par la gauche (vecteurs lignes) et
non par la droite (vecteurs colonnes) à la française. Autrement dit, on au = U/T,
v = V/T avec (U,V,W,T) = (x, y, z, 1)×M. Pour utiliser cette matrice de texture, il
suffit de la charger dans OpenGL et de prendre comme coordonnées de texture des
quatre coins dubillboard leurs coordonnées dans l’espace. Le tableau 3.3 montre
le code qui effectue le rendu d’une ombre d’unbillboard.

Ombre « transparente »

Sur les trois images de la Figure 3.27 on voit que les ombres sont « trans-
parentes » : le damier du sol est visible à travers l’ombre. La méthode que nous
venons de décrire ne permet pas cela car elle rend en surimpression sur le sol des
polygones texturés d’une couleur fixée. Pour obtenir la transparence, nous utili-
sons d’abord lestencil buffer pour indiquer les pixels qui sont dans l’ombre. Nous
rendons les ombres comme précédemment mais nous désactivons la mise à jour du
frame buffer (l’écriture de pixels), et nous activons le test en alpha, et les opérations
sur lestencil buffer. Les fragments dont l’alpha est supérieur à 0 passent le test, et

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 109

glEnable(GL_TEXTURE_2D);
glTexEnvf(GL_TEXTURE_ENV,GL_TEXTURE_ENV_MODE,GL_MODULATE);
glBindTexture(GL_TEXTURE_2D,texture);

glMatrixMode(GL_TEXTURE);
glPushMatrix();
glLoadMatrix(M);

glBegin(GL_QUAD);
glTexCoord3fv(B[0]);glVertex3fv(B[0]);
glTexCoord3fv(B[1]);glVertex3fv(B[1]);
glTexCoord3fv(B[2]);glVertex3fv(B[2]);
glTexCoord3fv(B[3]);glVertex3fv(B[3]);
glEnd();

glPopMatrix();

T. 3.3 – Paramètres OpenGL pour le rendu d’ombre debillboards

Cette série montre trois vues d’une
même scène sans ombrage (les objets
semblent flotter sur le sol), avec un
ombrageopaque et avec un ombrage
transparent (qui laisse voir les détails
du sol à travers l’ombre).

F. 3.30 – Différentes ombres

la valeur du stencil pour les pixels correspondants est mise à 1. Puis nous réacti-
vons l’écriture dans leframe buffer et nous rendons un large polygone englobant
tout les polygones d’ombres, en activant le test sur le stencil (seul les pixels dont
la valeur de stencil est à 1 passent le test) et en activant leblending. Le tableau 3.4
montre le code OpenGL correspondant.

110 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

// Première passe : mise à jour du stencil
glDepthMask(false);
glColorMask(false,false,false,false);
glClear(GL_STENCIL_BUFFER_BIT);
glEnable(GL_STENCIL_TEST);
glStencilFunc(GL_ALWAYS,1,∼0);
glStencilOp(GL_REPLACE,GL_REPLACE,GL_REPLACE);

glEnable(GL_ALPHA_TEST);
glAlphaFunc(GL_GREATER,0.0f);

renderShadowBillboards(); // Comme prédémment

// Deuxième passe : affichage d’un polygone
glDepthMask(true);
glColorMask(true,true,true,true);

glDisable(GL_TEXTURE_2D);
glDisable(GL_ALPHA_TEST);
glEnable(GL_BLEND);
glBlendFunc(GL_ONE,GL_ONE_MINUS_SRC_ALPHA);

glStencilFunc(GL_EQUAL,1,∼0);
glStencilOp(GL_KEEP,GL_KEEP,GL_KEEP);

const float blackIntensity = 0.5f;
glColor4f(0.0f,0.0f,0.0f,blackIntensity);
glBegin(GL_QUADS);
glVertex3fv(sol[0]);
glVertex3fv(sol[1]);
glVertex3fv(sol[2]);
glVertex3fv(sol[3]);
glEnd();

T. 3.4 – Paramètres OpenGL pour le rendu d’ombre semi-transparentes

3.9.2 Intersection avec un rayon

La représentation d’un modèle sous forme de nuages debillboard peut être
utilisée pour effectuer rapidement et de manière approximative des calculs d’inter-
section avec un rayon. Pour cela, il suffit de calculer l’intersection du rayon avec
le plan support d’unbillboard et de regarder si le pixel correspondant est opaque
ou non. Nous avons implémenté une version simpliste de ce calcul pour simuler un
jeu de tir, et déterminer si un objet se trouve sur la trajectoire d’une balle. Quand
une balle n’est pas bloquée, elle laisse un impact sur un mur situe derrière l’objet
comme le montre la Figure 3.31.

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 111

F. 3.31 – Intersection rayon/nuage debillboards

3.9.3 Application de l’algorithme de recherche de plans

Nous pensons en outre que notre méthode originale de recherche de plans
principaux dans un ensemble 3D de primitives peut s’avérer intéressante pour
d’autres applications que celles envisagées ici. Inspirée des travaux de Hough pour
la recherche de lignes dans des images, elle pourrait être utilisée en vision pour
de la reconnaissance de formes ou de modèles. Elle pourrait aussi servir pour
des algorithmes de clusterisation, notamment pour des calculs de radiosité hiérar-
chique [Tur02]. La méthode est également applicable à des ensembles non structu-
rés de points et nous pouvons envisager de l’utiliser pour guider des méthodes de
reconstruction requises par exemple par les digitaliseurs 3D ou en vision [FHP83].

3.10 Extension au cas dépendant du point de vue

Dans cette section, nous adaptons l’algorithme de construction d’un nuage de
billboards au cas dépendant du point de vue, pour lequel nous minimisons l’er-
reur par rapport à une cellule volumétrique. Les accélérations que permettent le
rendu à base d’image dépendantes du point de vue ont été mises en évidence dans
une grande variétés de situations [SDB97, DSSD99, Ali96, SLS+96]. Dans la li-
gnée de ces approches, nous utilisons unpoint de vue de référencedans la cellule
pour calculer les textures desbillboards, et pour définir la notion de validité. Nous
choississons de construire le nuage debillboards de telle sorte que ce nuage soit
exact vu du point de référence, et que l’erreur commise en tout autre point soit
bornée. Les nuages debillboards sont l’aboutissement d’une réflexion menée de-
puis longtemps sur la simplification à base d’image. Les premiers travaux que nous
avions menés avaient conduit aux imposteurs multi-couches [DSSD99] dont la Fi-
gure 3.32 montre un exemple. Déjà, il s’agissait de représenter une partie distante
du modèle par un ou plusieurs polygones texturés placés de manière à minimiser
l’erreur pour tout point de vue dans une région donnée. La méthode était limi-
tée à des cellules rectilignes (portions de rue), et n’utilisait que partiellement la

112 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

F. 3.32 – Imposteurs multi-couches

transparence sur la bordure de chaque couche d’imposteur. Le relief était restitué
par l’utilisation de panneaux 2D et demi, là où les nuages debillboard utilisent
un enchevêtrement et la transparence. Les imposteurs multi-couches peuvent être
cependant vus comme un cas particulier de nuage debillboards, où chaque patch
rectangulaire du maillage de l’imposteur est unbillboard. Récemment, Wimmeret
al ont justement proposé (non publié pour l’instant) une méthode originale qui
construit un imposteur très détaillé, puis lui applique un algorithme de simpli-
fication de maillage, c’est-à-dire d’une certaine façon, cherche les ensembles de
facettes quasi-coplanaires. La méthode que nous proposons utilise le formalisme
introduit dans cette thèse pour construire directement une ensemble adéquat de
plans.

Pour cela, nous dérivons d’abord une formule pour les domaines de validité
(section 3.10.1). Nous discutons ensuite le choix du point de vue de référence. Nous
présentons notamment une analyse montrant comment ce point doit être choisi, et
pourquoi. Enfin nous montrons quelques résultats.

3.10.1 Domaine de validité

Nous considèrons donc une cellule, et un point de vue de référenceV dans cette
cellule. Dans le cas indépendant du point de vue, nous autorisions les sommets à
se déplacer dans une sphère autour de leurs positions originales. C’est ce que nous
avons appelée le domaine de validité du sommet. Ici, nous imposons que la vue
d’un objet simplifiée soit équivalente à celle de l’objet non simplifié pour le point
de vue de référence. Plus précisément, un sommetM donné du modèle original
et son équivalent dans la version simplifiée doivent se projeter sur le même pixel.
Pour cela, le sommetM doit être simplifié le long de (VM). Si M est simplifié
en P, l’erreur de reprojection pour un point de vueT dans la cellule est définie
comme l’angle solide sous lequel [MP] est vu deT (Figure 3.33). Cette erreur
est maximale quand (MT) est tangent à la cellule etMT maximum. Le segment
[P−P+] dans lequelM peut être déplacé, c’est-à-dire le domaine de validité deM,

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 113

θ
V

M

T

P-
P+

Cellule

F. 3.33 – Erreur de reprojection

pour une erreur de reprojection inférieure àθmax est donné par :

VP± =
VM

a± tanθ
√

VM2

VT2 − 1
(3.13)

Pour convertirθmax en une distance en pixels dans l’espace image, nous utilisons
une linéarisation de l’angle solideθ en fonction de la longueur en pixels :

tanθ =
1
2n
× w

W
× e (3.14)

où n est la distance du plan de la caméra au centre de projection (near plane), w la
largeur de l’écran en unité du monde etW sa largeur en pixels.

La contribution d’une face est définie comme l’aire projetée dans la vue de ré-
férence. Cela favorise les faces qui sont le plus visibles dans la vue de référence.
Aucune pénalité n’est pour l’instant prise en compte. Le domaine de validité et la
contribution étant définie, la recherche des plans est effectuée comme précédem-
ment avec un algorithme glouton guidé par une fonction de densité.

La création des textures est un un peu différente. Au lieu d’utiliser une pro-
jection orthogonale, nous utilisons une projection perspective avec pour centre le
point de référence de la cellule. La résolution de texture dépend de la valeur de
viewport choisie ; cette dernière est spécifiée par l’utilisateur et doit idéalement
être supérieure à la valeur deviewportutilisée lors de la visualisation. La matrice
correspondant à cette projection doit également être stockée et utilisée comme ma-
trice de texture lors du rendu desbillboardspour corriger la distorsion perspective.

3.10.2 Choix du point de référence

Nous avons choisi le centre de la cellule comme point de vue de référence. Ce
choix est celui couramment fait dans les techniques de rendu à base d’images. Nous
allons maintenant montrer que ce point est optimal dans le cas général quand les
sommets simplifiés sont suffisamment nombreux et relativement loins de la cellule.
Nous montrerons ensuite que dans la plupart des cas, lorsque la partie du modèle
simplifiée est située « du même côté de la cellule », il existe un meilleur choix.

114 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

Rappelons notre problème. Étant donné un pointM, nous cherchons le « meil-
leur » plan sur lequel simplifierM. Contrairement au cas indépendant du point
de vue, la notion de « meilleur » fait intervenir ici le planet le point de vue de
référence, qui définit commentM est simplifié sur un plan donné et qui entre en
compte dans le calcul de l’erreur de reprojection. Nous allons étudier l’influence
de ces deux paramètres. Nous allons notamment montrer que dans les cas qui nous
intéressent (modèle éloigné de la cellule) ces deux paramètres sont décorrélés :
on peut choisir un même point de référence pour tous les sommets à simplifier, et
ensuite effectuer la recherche des plans sur lesquels simplifier ces sommets.

erreur de

reprojection

V B

M

N D

A

F. 3.34 – Erreur de reprojection

Nous considèrons d’abord une cellule qui est un segment. Soit donc un segment
[AB], un pointM et une droiteD du plan. Nous voulons remplacerM par un point
N deD de manière à minimiser l’erreur de reprojection commise en tout pointV
de [AB]. Cette erreur est l’anglêMVN comme indiqué sur la Figure 3.34. Pour
un N choisi, elle est clairement maximale pourV = A ou V = B. On a le lemme
suivant :

Lemme 1 Une condition nécessaire et suffisante pour qu’un point N minimise l’er-
reur de reprojection est que l’on ait l’égalité angulairêMAN = M̂BN.

�preuve: On munit la droiteD d’une abscissex. Soit A′ l’intersection deD et de
(AM). Traçons la courbe de la fonctionfA qui donne la mesure de l’anglêMAN
fonction dexN. Elle a le profil de la Figure 3.35. Cette fonction est continue, mo-
notone sur]− ∞, xA′] [xA′ ,+∞[et vaut 0 enxA′ . De même on construitB′ et fB.
On suppose sans perte de généralité que l’on axA′ < xB′. Par continuité, il existe
xN ∈]xA′ , xB′[tel que fA(xN) = fB(xN). Étant donné les monotonies defA et de fB,
pour toutx � xN on a soit fA(x) > fA(xN) soit fB(x) > fB(xN). Soit N le point
d’abscissexN, il minimise donc l’erreur de reprojection maximale, et les angles
M̂AN et M̂BN sont égaux. CQFD.�

Nous cherchons donc à construire le lieu des pointsP tels quêMAP = M̂BP.
Il s’agit de l’hyperbole de diamètre [AB] passant parM dans le cas général (voir
théorème n◦515, p334 dans [LH63]), et la médiatrice de [AB] dans le cas particulier

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 115

x

xA'

fA fB

xN xB'

F. 3.35 – Profils des angles

où M est sur cette médiatrice. Le pointN qui minimise l’erreur de reprojection se
trouve à l’intersection de cette hyperbole et de la droiteD. Pour déterminer ce
point, nous cherchons l’équation de l’hyperbole dans un repère (O, x, y) centré sur
le milieu de [AB].

Lemme 2 L’équation dans un repère orthonormé(O, x, y) d’une hyperbole équi-
latère admettant O pour centre de symmétrie est de la forme :

sin 2θ (x2 − y2) − 2xy cos 2θ + 2A = 0

où θ et A sont deux valeurs à déterminer.

�preuve: Comme l’hyperbole est équilatère et symmétrique autour deO, il existe
un repère (O,X,Y) tourné deθ par rapport à (O, x, y) dans lequel l’hyperbole a
pour équationXY = A. Le résultat est immédiat en effectuant dans cette équation
le changement de coordonnées :

X = cosθ x+ sinθ y

Y = − sinθ x+ cosθ y

et en utilisant les formules trigonométriques classiques.�

Pour trouver l’équation d’une hyperbole équilatère passant par deux pointsP
et P′, il suffit de résoudre en (u, v,w) = (sin 2θ, cos 2θ, 2A) le système :


(x2 − y2)u − 2xy v + w = 0

(x′2 − y′2)u − 2x′y′ v + w = 0
u2 + v2 = 1

En faisant la différence des deux premières équations et en injectant le résultat dans
la troisième, il vient :

sin 2θ = −b′ − b
∆
, cos 2θ = +

a′ − a
∆

et 2A =

∣∣∣∣∣∣ a a′
b b′

∣∣∣∣∣∣
∆

116 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

avec :
a = x2 − y2 et a′ = x′2 − y′2
b = −2xy et b′ = −2x′y′

∆ =
√

(a′ − a)2 + (b′ − b)2

Un calcul élémentaire montre que∆ = 0 si et seulement siP et P′ sont sym-
métriques. L’hyperbole que l’on cherche est donc entièrement déterminée par la
donnée deM et deA (ou deB).

cellule

A

B

M

N

hyperbole

meilleurs points de

 vue de référence

droite (D)

F. 3.36 – Meilleurs points de vue de référence

Nous considérons maintenant une cellule de forme quelconque, par exemple
un rectangle. Le pointM « voit » cette cellule sous un certain segment [AB] (voir
Figure 3.36), ce qui permet de nous ramener au cas que nous venons d’étudier.
Il est en effet clair que c’est en ces deux points que l’erreur de reprojection est
maximale. On peut déterminer, par intersection de l’hyperbole équilatère passant
par A, B et M et de la droiteD le point N où il convient le mieux de déplacerM.
Choisir de simplifierM sur ce pointN, c’est imposer au point de vue de référence
de se trouver dans l’intersection de la droite (MN) et de la cellule (en rouge sur la
Figure 3.36).

Le meilleur point de vue de référence dépend donca priori du plan sur lequel
un point doit être simplifié. Cependant, lorsque le pointM et le plan en question
sont assez éloignés de la cellule, la droite (MN) se confond avec une des asymp-
totes de l’hyperbole. L’intersection de (MN) et de la cellule ne dépend alors plus du
choix du plan (qui ne fait que déplacerN). Ce résultat justifie que l’on choississe
un point de vue de référence, et que l’on effectue ensuite l’optimisation gloutonne
pour déterminer les plans de simplification.

En outre, le meilleur point de vue de référence esta priori défini pour chaque
sommet du modèle. Nous avons vu que c’était un segment, différent pour chaque
sommet. Or lorsque les sommets sont éloignés de la cellule, on constate sur la

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 117

M1

M2
M3 M4

F. 3.37 – Choix du centre de la cellule

Figure 3.37) que ces segments passent tous approximativement par le centre de la
cellule. Ce qui justifie le choix de ce point comme point de référence commun à
tout les sommets. On constate aussi que si tout les point sont situés au loin sur le
« devant » de la cellule, un autre bon choix est le milieu du côté avant (le plus près
des points) de la cellule. Ceci tend à montrer que dans une méthode à base d’image,
les images devraient être prises à partir du point de la cellule qui est le plus proche
du modèle qu’elle vont remplacer. Ceci correspond à l’intuition : il vaut mieux faire
une photo de près, donc comportant beaucoup de détails, et l’utiliser de loin, que le
contraire. Dans les imposteurs de Sillionet al [SDB97] par exemple, ce n’est pas
ce qui est fait. Les cellules sont des lignes, et la texture qui habille un imposteur
est une image priseen entrantdans la cellule. La conséquence est notamment un
manque de résolution lorsque l’on se rapproche de l’image, une vue exacte quand
on est loin et distordue quand on est près (alors que l’on voudrait le contraire) et des
effets d’élongation (rubber sheet triangles). Notre analyse suggère qu’en calculant
l’imposteur à partir dupoint de sortiede la cellule, ces artefacts seraient réduits.

3.10.3 Résultats

Nous avons implémenté une version indépendante du point de vue. Ces travaux
sont préliminaires : notre but était de montrer la versatilité de la représentation par
nuage debillboards et de vérifier la validité de la fonction de densité dans le cas
dépendant du point de vue. La Figure 3.38 montre que l’algorithme se comporte
bien comme nous le souhaitions : plus la cellule est éloignée de l’objet, moins il
faut debillboardspour le représenter.

Cependant, il reste encore de nombreuses choses à explorer pour pouvoir utili-
ser ces résultats dans une application. La construction d’un nuage par cellule pose
le problème du coût de stockage : il faut stocker une représentation de l’objet par
cellule. Il y a aussi le problème de la transition entre les représentations de deux
cellules voisines. Cependant, la piste dépendante du point de vue nous paraît très

118 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

(a) 20 billboards (b) 3 billboards (c) 1 billboard

F. 3.38 – Simplification dépendante du point de vue

La rangée du haut montre une vue côte-à-côte du modèle polygonal (à droite) et du nuage
de billboards (montré en dessous de près et sous un angle différent), comme vu de la cellule,
avec une cellule placée de plus en plus loin de l’objet.

intéressante car dans le cas où l’objet est placé au loin, nous obtenons une simpli-
fication extrême (un seulbillboard) qui a pourtant une qualité visuelle très bonne.
En outre, il existe un point, le point de vue de référence, pour lequel lesbillboards
sont équivalents au modèle. Les problèmes de stokage et de transition que nous
venons d’indiquer sont principalement liés au fait que les cellules sont choisies
indépendamment des objets (il peut par exemple s’agir des cellules utilisées pour
un pré-calcul de visibilité comme expliquée au chapitre 1). D’une part il peut y en
avoir un grand nombre, et d’autre part pour un objet donné, beaucoup de cellules
sont redondantes. Imaginez par exemple plusieurs petites cellules adjacentes si-
tuées loin de l’objet. Il paraît inutile de calculer un (probablement identique) nuage
pour chacune d’entre elles. Nous aimerions donc explorer la piste de cellules calcu-
lées par objet, en fonction par exemple d’une orientation et d’une distance, comme
indiquée sur la Figure 3.39.

3.11 Travaux futurs envisagés

Afin d’améliorer la qualité des nuages debillboards, d’optimiser leur fabrica-
tion et leur usage, nous souhaitons poursuivre nos investigations sur cette nouvelle
représentation. Voici plusieurs pistes que nous envisageons d’explorer.

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 119

Une cellulel

Objetbje

F. 3.39 – Cellules basées sur les objets

Relaxations pour optimiser l’usage des textures

Dans l’exposé qui vient d’être fait, nous avons considéré que le coût d’un nuage
debillboardsétaient uniquement lié au nombre de plans. Or, comme nous l’avions
dit en introduction, il faut aussi tenir compte de la taille des textures. Certaines
d’entre elles peuvent notamment être assez large mais ne contenir que peut de
pixels opaques. C’est le cas par exemple si l’on simplifie une scène composée de
deux bâtiments alignés et placés à une certaine distance. Un plan va certainement
être crée pour approximer les deux facades. La texture résultante contiendra deux
composantes correspondant aux deux bâtiments, avec un grand espace transparent
entre les deux, espace d’autant plus grand que les bâtiments sont éloignés. Dans
un tel cas, nous souhaiterions scinder lebillboard en deuxbillboards coplanaires
mais associés à des textures beaucoup plus optimales. Cela peut-être fait en post-
traitement à l’issue de l’algorithme que nous avons présenté, mais nous aimerions
envisager la prise en compte de ce paramètre dans l’algorithme glouton qui répartit
les faces sur différents plans de simplification.

Densités stochastiques

Nous avons vu que la densité mesure la quantité de faces qui sont approxi-
mables par un plan donné. Cette densité est utilisée pour guider un algorithme
glouton de regroupement de faces sur unbillboard. Elle est évaluée en accumulant
les contributions de chaque face du modèle. Supposons qu’on calcule la fonction
de densité pour un modèle donné, et pour le même modèle où chaque face a été arti-
ficiellement subdivisée. Les fonctions de densité seront théoriquement les mêmes.
Partant de cette observation, nous voudrions essayer un calcul de la densitésto-
chastique, qui ne prendrait en compte que les contributions de faces choisies aléa-
toirement. Si le modèle est finement tesselé, la densité obtenue devrait être assez
proche et conduire l’algorithme glouton aux mêmes résultats, tout en étant plus ra-
pide. L’algorithme glouton (recherche explicite d’un plan valide) et la construction
des textures utiliseraient toujours l’ensemble des faces. Seul le calcul initial de la
densité utiliserait un échantillon de faces. On pourrait cependant imaginer que l’al-
gorithme glouton n’utilise lui aussi qu’un échantillon aléatoire des faces. À la fin,

120 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

une fois tous les plans trouvés, on essaye de placer les faces restantes sur les plan
trouvés pour les faces échantillons. La probabilité est certainement grande qu’il
soit possible de placer ainsi toutes les faces sans pour autant avoir à les prendre en
compte dans l’algorithme glouton.

Patchwork et compression des textures

Pour l’instant, les nuages debillboards que nous fabriquons sont stockés sous
forme d’une liste de quadrilatères et de textures associées. Lors du rendu, il y a
donc de nombreux changements de contexte liés aux changement de texture. Nous
voudrions essayer différents algorithmes permettant de regrouper toutes les tex-
tures en une seule grande texture, à la manière d’unpatchwork, comme le faisaient
Cignoniet al [CMSR98]. Pour cela, il faut une méthode pour regrouper de la ma-
nière la plus compacte les textures, et modifier les coordonnées textures de manière
adéquate. En raison de la transparence, il faut aussi s’assurer que lemip-mapping
ne produira pas d’artefacts à la jonction entre deux textures.

L’utilisation de billboards augmente le nombre de textures utilisées pour une
scène. Or la mémoire texture disponible sur les cartes graphiques est limitée. Les
nouvelles cartes graphiques offrent la possibilité de travailler avec des textures
compressées et d’augmenter ainsi le nombre de textures disponibles simultané-
ment. Nous souhaiterions évaluer le nombre d’objets représentés par desbillboards
que cela nous permettrait de placer dans une scène.

Réeclairage de nuage debillboards

Une des limitations immédiatement visible desbillboards, commune à toutes
les méthodes de rendu à base d’image type « imposteurs », est l’impossibilité de
rééclairer la représentation obtenue. En effet, l’éclairage tel qu’il est typiquement
fait en OpenGL nécessite une information de normale par sommet. Cette informa-
tion, et la notion même de sommet, disparaît dans la représentation que nous avons
proposée. Dans l’exemple de la Figure 3.26 par exemple, les textures ont été géné-
rées en activant l’éclairage et donnent donc un sentiment de relief. Mais les ombres
correspondent aux conditions d’éclairage lors de la génération des textures. Si l’on
change l’éclairage dans l’application utilisant lesbillboards, ces ombres ne se-
ront plus du tout correctes. Cependant, les nouvelles cartes graphiques offrent une
fonctionnalité tout à fait intéressante qui permettrait de pallier à cet inconvénient. Il
s’agit despixels shaders, c’est-à-dire de la possibilité de spécifier des fonctions par
pixel lors du rendu. Nous envisageons alors d’augmenter nosbillboards avec une
carte de normales (les normales sont des vecteurs dont les 3 composantes peuvent
être codées sur les canaux RVB d’une image) et d’utiliser un procédé debump-
mappingpour restituerdynamiquementdes effets d’éclairage sur des textures qui
ont été calculéesstatiquement. Des essais montrent qu’on peut ainsi restituer les
effets diffus et même spéculaires de façon très efficace.

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 121

Nuages debillboards temporels

Puisqu’on peut texturer des polygones avec des textures, l’idée vient assez na-
turellement de les texturer avec des séquences vidéos. Certaines API comme Per-
former [RH94] le proposent déjà. Il serait intéressant de pouvoir générer automati-
quement des nuages debillboardsdont certaines textures sont animées. Imaginons
par exemple un avion dont les hélices sont en rotation. Pour cela, l’algorithme
glouton devra tenir compte des parties qui bougent pour les regrouper ensemble et
limiter le nombre de textures qui devront être animées.

122 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

La vie est faite d’illusions. Parmi
ces illusions, certaines réussissent.
Ce sont celles qui constituent la réa-
lité.

Jacques Audiberti Conclusion

C thèse a travaillé sur le problème de la visualisation de grosses bases
de donnée représentant des environnements virtuels. Nous avons étudié les
possibilités de pré-calculer des résultats qui pourraient être utilisées pour

accélérer ensuite la visualisation et proposons maintenant un résumé de nos contri-
butions.

Nous avons tout d’abord proposé une nouvelle méthode de pré-calcul de visi-
bilité. Un tel pré-calcul consiste à déterminer, pour un ensemble fini de régions re-
couvrant les points de vues possibles, les objets potentiellement visibles de chaque
région. Toute la difficulté réside dans le calculpour une région: si l’on sait désor-
mais très bien déterminer ce qui est visible en un point, il est beaucoup plus dur de
déterminer ce qui est visible d’une région. Notre méthode s’appuie sur un résultat
théorique, première contribution de cette thèse, qui permet d’effectuer un calcul de
visibilité en un point et d’obtenir une réponse valable pour une région autour de ce
point. Ce résultat s’appuie sur le théorème de la réduction simultanée des bloqueurs
et des bloqués par un élément structurant convexe, quenous avons démontré et qui
généralise une propriété initialement exhibée par Wonka et Wimmer [WWS00].
Le théorème dit en substance que pour qu’un objet soit caché d’une région par un
ensemble d’objets, il suffit que saréductionsoit cachée par lesréductionsdes ob-
jets en un point fixé de la région ; la réduction étant définie comme la différence
de Minkowski d’un objet et de la région. Le théorème étend la propriété montrée
par Wonka et Wimmer de deux façons. D’une part en généralisant la réduction par
une boule, à la réduction par un élément convexe.Cela permet de choisir des ré-
gions de visibilité adaptées. Dans le cadre d’une ville, par exemple, où l’élévation
du point de vue est quasiment constante (hauteur des yeux), le choix de cellules
sphériques entraîne une réduction inutile dans la direction verticale. Le choix de
cellules parallélépipédiques plus larges sera plus adapté. D’autre part, le théorème
montre que l’on peut réduire non seulement les bloqueurs comme le font Wonka et
Wimmer, mais aussi les éléments dont on teste si ils sont cachés par les bloqueurs.
Les occlusions détectées sont ainsi plus fines, notamment lorsque l’on utilise une
région de grande taille, c’est-à-dire une forte réduction.

Pour pouvoir utiliser le théorème ci-dessus, il faut être capable de calculer les
réductions des objets. La deuxième contribution de cette thèse est un algorithme
robuste et efficace qui permet de calculer une approximation de ces réductions.
L’algorithme procède en voxelisant les objets, reprenant là l’idée des travaux de
Schaufleret al [SDDS00] selon laquelle c’est le volume décrit par un modèle po-

123

124 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

lygonal qui est intéressant. Puis il calcule de manière robuste la différence de Min-
kowski de l’ensemble de voxels obtenu et d’un cube de côté quelconque. Il est
important de noter que la taille du cube estindépendantede la taille des voxels.
Dans l’application au calcul de visibilité, cela permet de décorréler le choix du
niveau de voxelisation du choix des cellules.

Muni du théorème de réduction et d’un algorithme d’approximation, nous a-
vons proposé un méthode de pré-calcul de visibilité adaptée à de larges environne-
ments. La méthode permet théoriquement de traiter des modèles d’étendue spatiale
quelconque car elle ne nécessite pas de structure de calcul portant sur le modèleen
entier. Au contraire, elle travailleobjet par objet, en utilisant l’espace image pour
calculer de manière implicite les occlusions et réaliser de façon générale la fu-
sion des pénombres. L’implémentation de la méthode est relativement simple, très
robuste, et tire profit des fonctionnalités des nouvelles cartes graphiques. Notre
implémentation nous permet ainsi de pré-calculer dans un temps très raisonnable
-quelques heures- la visibilité pour un large modèle. En outre la méthode présente
l’avantage de pouvoir être accélérée de multiples façons en utilisant des méthodes
de calcul de visibilité en un point.

Après avoir déterminé ce qui est potentiellement visible, il reste à l’afficher le
plus rapidement possible. La troisième contribution de cette thèse est une nouvelle
représentation, baptisée nuage debillboards, qui permet de représenter assez fidè-
lement mais de façon simplifiée un objet ou une collection d’objets. Il s’agit d’un
ensemble de rectangles texturés avec de la transparence et enchevêtrés de manière
complexe pour rendre à la fois la forme et l’apparence de l’objet. Si un tel en-
semble peut être construit à la main, nous décrivons un algorithme permettant de
placer un nombre optimal de tels rectangles pour approximer un modèle polygonal
quelconque. L’algorithme fournit un cadre pour la résolution du problème d’opti-
misation sous-jacent : trouver un nombre minimal de plans approximant un mo-
dèle donné tout en respectant une borne d’erreur et en minimisant une « distance »
entre le modèle original et le modèle simplifié. Nous montrons deux spécialisations
de cet algorithme, une indépendante du point de vue et une dépendante du point
de vue ; mais d’autres peuvent certainement être mises au point en intégrant à la
fonction de densité des paramètres spécifiques à certaines classes de modèles, et
certaines conditions de visualisation.

L’idée que nous souhaitons faire ressortir de cette thèse est qu’il faut disposer
de différentes représentations des données à traiter, d’algorithmes capables d’ex-
traire une représentation d’une autre, et choisir la représentation la plus adaptée à
là tâche effectuée. Nous montrons ainsi qu’une représentation par voxel du volume
des objets permet un calcul efficace de ce qui est caché par cet objet. L’intérêt de
la méthode proposée est sa robustesse et la possibilité de travailler à différentes ré-
solutions de voxels. Nous avons également introduit une nouvelle représentation,
le nuage debillboards, qui nous paraît intéressante pour plusieurs raisons. Tout

CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX 125

d’abord elle travaille dans un intervalle de simplification habituellement non géré
par les méthodes classiques, le domaine de la simplification « extrême ». Partant
d’un modèle pouvant contenir un grand nombre de primitives, elle introduit une
représentation contenant très peu de primitives (de l’ordre de la centaine) et pour-
tant capable de restituer des effets complexes de parallaxe ou de silhouette. Dans
les cas le pire, elle produit même une seule primitive dont la qualité est cepen-
dant très bonne pour un grand nombre de points de vue. Ensuite, les nuages de
billboards permettent de travailler de manière unifiée sur la forme et sur l’appa-
rence, et réalisentin fineun filtrage du modèle à une résolution choisie. Les nuages
de billboards sont aussi utiles pour d’autres applications que le rendu d’un objet.
Nous avons vu par exemple qu’ils permettaient de rendre efficacement des ombres
de bonne qualité. Les nuages debillboardsoffrent enfin un certain nombre de pers-
pective de recherche. L’algorithme de construction peut être optimisé et prendre
en compte de nouveaux paramètres, notamment le coût des textures. Le cas dé-
pendant du point de vue soulève différentes questions : combien d’objets peut-on
représenter, comment se fait la transition entre deux nuages, entre un nuage et une
représentation polygonale, comment peut-on compresser efficacement un nuage de
billboards, le transmettre progressivement ?

Le problème de la représentation des données est une question beaucoup discu-
tée aujourd’hui : si la représentation polygonale s’est imposée de par sa simplicité
et l’existence de cartes dédiées, un certain nombre d’autres représentations -à base
d’images, à base de points- ont récemment vu le jour, ou redeviennent d’actua-
lité en raison des nouvelles capacités et de la puissance des machines désormais
disponibles. Si ces méthodes sont en compétition, il nous paraît clair qu’aucune
d’elles n’est fondamentalement « meilleure » que les autres. Avec le développe-
ment croissant des applications de l’informatique en général et de l’image de syn-
thèse en particulier, les besoins deviennent très spécifiques. Il est alors important
de bien comprendre quels sont les avantages et inconvénients des différentes re-
présentations et méthodes de rendu disponibles. Or ces méthodes sont de plus en
plus complexes, avec de nombreuses variations et raffinements mais rarement des
implémentations commerciales. Nous pensons donc que le domaine arrive à une
période de maturité et que pour préciser les directions d’évolution, il faudrait inté-
grer les différentes techniques existantes dans un système permettant l’utilisation,
l’évaluation et la comparaison de ces techniques.

126 CHAPITRE 3. SIMPLIFICATION DE MODÈLES POLYGONAUX

Bibliographie

[AB91] Edward H. A et James R. B. The Plenoptic Function
and the Elements of Early Vision. Dans M. L et J. A. M-
, éditeurs,Computation Models of Visual Processing, pages
3–20. MIT Press, Cambridge, 1991.

[AL97] Daniel G. A et Anselmo A. L. « Architectural Walk-
throughs Using Portal Textures ». DansProceedings of the confe-
rence on Visualization ’97, pages 355–362. IEEE-CS press, oc-
tobre 1997.

[Ali96] Daniel G. A. « Visualization of Complex Models Using Dy-
namic Texture-based Simplification ». DansProceedings of the
conference on Visualization ’96, pages 101–106. IEEE-CS press,
octobre 1996.

[AM00] Ulf A  et Tomas M̈. « Optimized View Frustum
Culling Algorithms for Bounding Boxes ».Journal of Graphics
Tools : JGT, 5(1) :9–22, 2000.

[BBM+01] Chris B, Michael B, Leonard MM, Steven G-
, et Michael C. « Unstructured lumigraph rendering ».
Dans Proceedings of the 28th annual conference on Computer
graphics and interactive techniques, pages 425–432. ACM Press,
2001.

[BK97] Gill B et Subodh K. « Repairing CAD models ».
DansProceedings of the conference on Visualization ’97, pages
363–370. IEEE-CS Press, octobre 1997.

[Bli78] James F. B. « Simulation of wrinkled surfaces ».Compu-
ter Graphics (SIGGRAPH ’78 Proceedings), 12(3) :286–292, août
1978.

[BS95] Gill B et Micha S. « Filling gaps in the boundary of
a polyhedron ».Computer Aided Geometric Design, 12(2) :207–
229, 1995.

[BW00] Dmitry B et Benjamin W. « Model Simplification
Through Refinement ». DansGraphics Interface, pages 221–228,
May 2000.

[BWW01] Jǐrí B, Peter W, et Michael W. « Visibility Pre-
processing for Urban Scenes using Line Space Subdivision ». Dans

127

128 BIBLIOGRAPHIE

Proceedings of Pacific Graphics (PG’01), pages 276–284, Tokyo,
Japan, 2001.

[Cat74] Edwin E. C. « A Subdivision Algorithm for Computer Dis-
play of Curved Surfaces». PhD thesis, Dept. of CS, U. of Utah,
décembre 1974.

[CBL99] Chun-Fa C, Gary B, et Anselmo L. « LDI tree :
a hierarchical representation for image-based rendering ». Dans
Proceedings of the 26th annual conference on Computer graphics
and interactive techniques, pages 291–298. ACM Press/Addison-
Wesley Publishing Co., 1999.

[CCST00] Jin-Xiang C, Shing-Chow C, Heung-Yeung S, et Xin
T. « Plenoptic sampling ». DansProceedings of the 27th
annual conference on Computer graphics and interactive tech-
niques, pages 307–318. ACM Press/Addison-Wesley Publishing
Co., 2000.

[Che95] Shenchang Eric C. « Quicktime VR - An Image-Based Ap-
proach to Virtual Environment Navigation ». Dans Robert C,
éditeur, SIGGRAPH 95 Conference Proceedings, pages 29–38.
Addison Wesley, aug 1995. held in Los Angeles, California, 06-11
August 1995.

[Cla76] James H. C. « Hierarchical geometric models for visible sur-
face algorithms ».Communications of the ACM, 19(10) :547–554,
1976.

[CMO97] Jonathan C, Dinesh M, et Marc O. « Simplifying
polygonal models using successive mappings ». DansProceedings
of the conference on Visualization ’97, pages 395–402. IEEE-CS
Press, octobre 1997.

[CMSR98] P. C, C. M, R. S, et C. R. « A gene-
ral method for preserving attribute values on simplified meshes ».
DansProceedings of the conference on Visualization ’98, pages
59–66. IEEE-CS Press, octobre 1998.

[COM98] Jonathan C, Marc O, et Dinesh M. « Appearance-
preserving simplification ». DansProceedings of SIGGRAPH
’98, Computer GraphicsProceedings, Annual Conference Series,
pages 115–122. ACM SIGGRAPH, août 1998.

[Coo84] Robert L. C. « Shade trees ». DansProceedings of the 11th an-
nual conference on Computer graphics and interactive techniques,
pages 223–231, 1984.

[CPD+96] Andrew C, Jovan P́, Tom D, David S,
Werner S, et Tony DR. « Interactive Multi-Resolution
Surface Viewing ». Dans Holly R, éditeur,Proceedings of

BIBLIOGRAPHIE 129

the 23rd annual conference on Computer graphics and interactive
techniques, pages 91–97. ACM Press, août 1996.

[CS81] M. C et R. S. « System Strategies to Optimize
CIG Image Content ». DansProceedings of the Image II Confe-
rence, Scottsdale, Arizona, 10-12 June 1981.

[CVM+96] Jonathan C, Amitabh V, Dinesh M, Greg
T, Hans W, Pankaj A, Frederick B, et
William W. « Simplification envelopes ». DansProcee-
dings of SIGGRAPH ’96, Computer GraphicsProceedings, An-
nual Conference Series, pages 119–128. ACM SIGGRAPH, août
1996.

[CW93] Shenchang Eric C et Lance W. « View Interpolation
for Image Synthesis ». Dans James T. K, éditeur,Computer
Graphics (SIGGRAPH ’93 Proceedings), volume 27, pages 279–
288, AUG 1993.

[CZ98] Gadi Fibich Dan Halperin C-O, Daniel et Eyal Z..
« Conservative Visibility and Strong Occlusion for Viewspace Par-
titioning of Densely Occluded Scenes ».Computer Graphics Fo-
rum, 17(3) :243–255, aug 1998. Proceedings of Eurographics ’98.
ISSN 0167-7055.

[dBvKOS00] Mark de B, Marc van K, Mark O, et Otfried
S. Computational Geometry : Algorithms and Appli-
cations. Springer-Verlag, Berlin, Germany, 2nd édition, 2000.

[DDTP00] Frédo D, George D, Joëlle T, et Claude
P. « Conservative Visibility Preprocessing Using Extended
Projections ». Dans Kurt A, éditeur,Computer Graphics
Proceedings, Annual Conference Series, pages 239–248. ACM
Press/ ACM SIGGRAPH, 2000. Annual Conference Series, SIG-
GRAPH’00.

[DH72] Richard O. D et Peter E. H. « Use of the Hough transfor-
mation to detect lines and curves in pictures ».Communications
of the ACM, 15(1) :11–15, 1972.

[DHT+00] Paul D, Tim H, Chris T, Haarm-Pieter D,
Westley S, et Mark S. « Acquiring the reflectance field
of a human face ». DansProceedings of the 27th annual confe-
rence on Computer graphics and interactive techniques, pages
145–156. ACM Press/Addison-Wesley Publishing Co., 2000.

[DJZ91] Michael J. DH J. et Michael J. Z. « Simplification of
objects rendered by polygonal approximations ».Computers and
Graphics, 15(2) :175–184, 1991.

130 BIBLIOGRAPHIE

[DMS01] Laura D, Tomas M̈, et Carlo H. Ś. « Occlusion
Horizons for Driving through Urban Scenery ». DansSymposium
on Interactive 3D Graphics, pages 121–124, March 2001.

[Dow93] Kevin D. High performance computing. O’Reilly & Asso-
ciates, Inc., 1993.

[DS02] Xavier D́ et François S. « Street Generation for City
Modelling ». DansArchitectural and Urban Ambient Environment,
2002.

[DSSD99] Xavier D́, François S, Gernot S, et Julie D-
. « Multi-layered impostors for accelerated rendering ».Com-
puter Graphics Forum, 18(3) :61–73, septembre 1999. ISSN 1067-
7055.

[DTM96] Paul E. D, Camillo J. T, et Jitendra M. « Modeling
and rendering architecture from photographs : a hybrid geometry-
and image-based approach ». DansProceedings of the 23rd an-
nual conference on Computer graphics and interactive techniques,
pages 11–20. ACM Press, 1996.

[Dur99] Frédo D. « Visibilité tridimensionnelle : Etude analytique et
applications». PhD thesis, Université Joseph Fourier (Grenoble),
Jul 1999.

[EDD+95] Matthias E, Tony DR, Tom D, Hugues H, Mi-
chael L, et Werner S. « Multiresolution ana-
lysis of arbitrary meshes ». DansProceedings of SIGGRAPH
’95, Computer GraphicsProceedings, Annual Conference Series,
pages 173–182. ACM SIGGRAPH, 1995.

[EM99] Carl E et Dinesh M. « GAPS : general and auto-
matic polygonal simplification ». DansProceedings of the 1999
symposium on Interactive 3D graphics, pages 79–88. ACM Press,
1999.

[Eri96] Carl E. « Polygonal Simplification : An Overview ». Rap-
port Technique TR96-016, 16, 1996.

[FHP83] Olivier F, M. H, et E. P. « Segmentation of
range data into planar and quadratic patches ». DansProceedings
of IEEE Conf. on Computer Vision and Pattern Recognition, 1983.

[FST92] Thomas A. F, Carlo H. S, et Seth J. T. « Ma-
nagement of large amounts of data in interactive building walk-
throughs ».Computer Graphics (Proc. Symposium on Interactive
3D Graphics’92), 25(2) :11–20, mars 1992. held in Boston ; 29
March - 1 April 1992.

[FvDFH90] James D. F, Andries van D, Steven F, et John H.
Computer Graphics : Principles and Practice. Addison-Wesley,
Reading, Mass., 1990.

BIBLIOGRAPHIE 131

[GBW90] B. G, D. B, et J. W. « Interactive viewing of
large geometric data bases using multiprocessor graphics worksta-
tions ». DansParallel Algorithms and Architectures for 3D Image
Generation, 1990. Siggraph ’90 Course Notes.

[GCS91] Ziv G, John C, et Raimund S. « Efficiently com-
puting and representing aspect graphs of polyhedral objects ».
IEEE Transactions on Pattern Analysis and Machine Intelligence,
13(6) :542–551, 1991.

[GDCV98] Jonas G, Lucia D, Bruno C, et Luiz V. Warping
and morphing of graphical objects. Morgan Kaufmann Publishers
Inc., 1998.

[GGSC96] Steven J. G, Radek G, Richard S, et Mi-
chael F. C. « The Lumigraph ». Dans Holly R,
éditeur,SIGGRAPH 96 Conference Proceedings, Annual Confe-
rence Series, pages 43–54. ACM SIGGRAPH, Addison Wesley,
août 1996. held in New Orleans, Louisiana, 04-09 August 1996.

[GH95] Daniel G et Don H. « Fast Polygon-cube Intersection
Testing ». DansGraphics Gems V, pages 375–379. Paul Heckbert,
1995.

[GH97] Michael G et Paul S. H. « Surface simplification
using quadric error metrics ». DansProceedings of SIGGRAPH
’97, Computer GraphicsProceedings, Annual Conference Series,
pages 209–216. ACM SIGGRAPH, août 1997.

[GH98] Michael G et Paul S. H. « Simplifying surfaces with
color and texture using quadric error metrics ». DansProceedings
of the conference on Visualization ’98, pages 263–269. IEEE-CS
Press, octobre 1998.

[GJ79] Michael R. G et David S. J. Computers and Intracta-
bility : A Guide to the Theory of Np-Completeness. W. H. Freeman
& Co, juin 1979.

[GKM93] Ned G, Michael K, et Gavin M. « Hierarchical Z-
buffer visibility ». DansProceedings of the 20th annual conference
on Computer graphics and interactive techniques, pages 231–238.
ACM Press, 1993.

[Gra] Silicon G. « Programming with OpenGL : Advan-
ced Rendering ».http://www.sgi.com/software/opengl/
advanced97/notes/node31.html.

[Gre86] Ned G. « Applications of world projections ». DansProcee-
dings on Graphics Interface ’86/Vision Interface ’86, pages 108–
114. Canadian Information Processing Society, 1986.

132 BIBLIOGRAPHIE

[GWH01] Michael G, Andrew W, et Paul S. H. « Hie-
rarchical face clustering on polygonal surfaces ». DansProcee-
dings of the 2001 symposium on Interactive 3D graphics, pages
49–58. ACM Press, 2001.

[HAA97] Youichi H, Ken-Ichi A, et Kiyoshi A. « Tour into the
picture : using a spidery mesh interface to make animation from a
single image ». DansProceedings of the 24th annual conference
on Computer graphics and interactive techniques, pages 225–232.
ACM Press/Addison-Wesley Publishing Co., 1997.

[Han89] Samet H. The Design and Analysis of Spatial Data Structures.
Addison-Wesley, août 1989.

[HDD+92] Hugues H, Tony DR, Tom D, John MD,
et Werner S. « Surface reconstruction from unorganized
points ». DansProceedings of the 19th annual conference on
Computer graphics and interactive techniques, pages 71–78. ACM
Press, 1992.

[HDD+93] Hugues H, Tony DR, Tom D, John MD, et
Werner S. « Mesh optimization ». DansProceedings of
SIGGRAPH ’93, Computer GraphicsProceedings, Annual Confe-
rence Series, pages 19–26. ACM SIGGRAPH, août 1993.

[Hec89] Paul S. H. « Fundamentals of Texture Mapping and Image
Warping ». Master’s thesis, University of California, Berkeley,
1989.

[HG94] Paul H et Michael G. « Multiresolution modelling
for fast rendering ». DansProc. Graphics Interface 94, pages 43–
50, May 1994.

[HG97] Paul S. H et Michael G. « Survey of Polygonal
Surface Simplification Algorithms ». Rapport Technique, 97.

[HH93] Paul H et Charles H. « Geometric Optimization ». Dans
Proceedings of the conference on Visualization ’93, pages 189–
195, octobre 1993.

[HH97] Paul S. H et Michael H. « Simulating Soft Shadows
with Graphics Hardware ». Rapport Technique CMU-CS-97-104,
janvier 1997.

[HHK+95] Taosong H, Lichan H, Arie E. K, Amitabh V,
et Sidney W. W. « Voxel Based Object Simplification ». Dans
Proceedings of the conference on Visualization ’95, pages 296–
303, octobre 1995.

[HKS98] W. H, J. K, et Ph. S. « Canned Lightsources ».
Dans Nelson Max G D, éditeur,Rendering Tech-
niques ’98 (Proceedings of EG Rendering Workshop ’98). Euro-
graphics, 1998.

BIBLIOGRAPHIE 133

[Hoc96] Dorit H, éditeur. Approximations for NP-hard Problems.
PWS Publishing, Boston, MA, 1996.

[Hop96] Hugues H. « Progressive meshes ». DansProceedings of SIG-
GRAPH ’96, Computer GraphicsProceedings, Annual Conference
Series, pages 99–108. ACM SIGGRAPH, août 1996.

[Hop97] Hugues H. « View-dependent refinement of progressive
meshes ». DansProceedings of SIGGRAPH ’97, Computer Gra-
phics Proceedings, Annual Conference Series, pages 189–198.
ACM SIGGRAPH, août 1997.

[Hop99] Hugues H. « New quadric metric for simplifiying meshes with
appearance attributes ». DansProceedings of the conference on
Visualization ’99 : Celebrating ten years, pages 59–66. IEEE-CS
Press, octobre 1999.

[IMG00] Aaron I, Leonard MM, et Steven J. G. « Dy-
namically reparameterized light fields ». DansProceedings of
the 27th annual conference on Computer graphics and interac-
tive techniques, pages 297–306. ACM Press/Addison-Wesley Pu-
blishing Co., 2000.

[KBGT96] Mike K, Patrick B, Frañccoise G, et Guillaume
T. « Niveaux de Détails et Simplification Polygonale : un
tour d’horizon ». DansAFIG’96, Quatrièmes Journées de l’Asso-
ciation Franc̃aise d’Informatique Graphique, nov 1996.

[KBGT97] Mike K, Patrick B, Frañccoise G, et Guillaume
T. « Levels of Detail and Polygonal Simplification ».
ACM’s Crossroads, 3.4, 1997.

[KCS98] Leif K, Swen C, et Hans-Peter S. « A Gene-
ral Framework for Mesh Decimation ». DansGraphics Interface,
pages 43–50, 1998.

[KT96] A.D. K et R.H. T. « Superfaces : Polygonal Mesh Sim-
plification with Bounded Error ».IEEE Computer Graphics and
Applications, 16(3) :64–77, May 1996.

[LC87] William E. L et Harvey E. C. « Marching cubes : A
high resolution 3D surface construction algorithm ». DansPro-
ceedings of the 14th annual conference on Computer graphics and
interactive techniques, pages 163–169. ACM Press, 1987.

[LE97] David L et Carl E. « View-dependent simplification of
arbitrary polygonal environments ». Dans Turner W, éditeur,
Proceedings of the 24th annual conference on Computer graphics
and interactive techniques, pages 199–208. ACM Press/Addison-
Wesley Publishing Co., août 1997. Held in Los Angeles, Califor-
nia.

134 BIBLIOGRAPHIE

[LH63] Camille L́ et Corentin H́. GÉOMETRIE : Classe de
Mathématiques moderne. Fernand Nathan, Paris, 1963.

[LH96] Marc L et Pat H. « Light Field Rendering ».Compu-
ter Graphics, 30(Annual Conference Series) :31–42, 1996.

[Lin00] Peter L. « Out-of-core simplification of large polygo-
nal models ». DansProceedings of the 27th annual conference
on Computer graphics and interactive techniques, pages 259–262.
ACM Press/Addison-Wesley Publishing Co., 2000.

[Lou93] Michael L. «Multiresolution Analysis for Surfaces of Ar-
bitrary Topological Type». Ph.D. thesis, Department of Computer
Science and Engineering. Univerisity of Washington, Seattle, WA
98195-2350, 1993.

[LPC+00a] Marc L, Kari P, Brian C, Szymon R,
David K, Lucas P, Matt G, Sean A,
James D, Jeremy G, Jonathan S, et Duane F.
« The digital Michelangelo project : 3D scanning of large sta-
tues ». DansProceedings of the 27th annual conference on Com-
puter graphics and interactive techniques, pages 131–144. ACM
Press/Addison-Wesley Publishing Co., 2000.

[LPC+00b] Marc L, Kari P, Brian C, Szymon R,
David K, Lucas P, Matt G, Sean A,
James D, Jeremy G, Jonathan S, et Duane F.
« The digital Michelangelo project : 3D scanning of large sta-
tues ». DansProceedings of the 27th annual conference on Com-
puter graphics and interactive techniques, pages 131–144. ACM
Press/Addison-Wesley Publishing Co., 2000.

[LRC+02] D. L, M. R, J. C, A. V, B. W, et
R. H. Level of Detail for 3D Graphics. Morgan Kaufmann,
first édition, july 2002.

[LS97] Jed L et John S. « Rendering with Coherent Layers ».
Dans Turner W, éditeur,SIGGRAPH 97 Conference Pro-
ceedings, Annual Conference Series, pages 233–242. ACM SIG-
GRAPH, Addison Wesley, août 1997. ISBN 0-89791-896-7.

[LS01] P. L et C. S. « A memory insensitive technique for
large model simplification », 2001.

[LT97] Kok-Lim L  et Tiow-Seng T. « Model simplification using
vertex-clustering ». DansProceedings of the 1997 symposium on
Interactive 3D graphics, pages 75–ff. ACM Press, 1997.

[LT98] Peter L et Greg T. « Fast and memory efficient po-
lygonal simplification ». DansProceedings of the conference on
Visualization ’98, pages 279–286. IEEE-CS Press, octobre 1998.

BIBLIOGRAPHIE 135

[LT00] Peter L et Greg T. « Image-driven simplification ».
ACM Transactions on Graphics, 19(3) :204–241, 2000.

[Lue97] David L. « A Survey of Polygonal Simplification Algo-
rithms ». Rapport Technique TR97-045, Department of Computer
Science, University of North Carolina, Chapel Hill, North Caro-
lina, 1997.

[Mar95] Makoto M. « Generating a texture map from object-
surface texture data ».Computer Graphics Forum (Proc. Euro-
graphics’95), 14(3) :397–405,506–507, 1995.

[MB95] Leonard MM et Gary B. « Plenoptic modeling : an
image-based rendering system ». DansProceedings of the 22nd
annual conference on Computer graphics and interactive tech-
niques, pages 39–46. ACM Press, 1995.

[Min03] H. M . « Volumen und Oberfläche ».Mathematische An-
nalen, 57 :447–495, 1903.

[MMB97] William R. M, Leonard MM, et Gary B. « Post-
rendering 3D warping ». DansProceedings of the 1997 symposium
on Interactive 3D graphics, pages 7–ff. ACM Press, 1997.

[MN98] Alexandre M et Fabrice N. « Interactive Volumetric Tex-
tures ». Dans George D et Nelson M, éditeurs,Eurogra-
phics Rendering Workshop 1998, pages 157–168, New York City,
NY, Jul 1998. Eurographics, Springer Wein. ISBN.

[MS95] Paulo W. C. M et Peter S. « Visual Navigation of Large
Environments Using Textured Clusters ». DansSymposium on In-
teractive 3D Graphics, pages 95–102, 211, 1995.

[Mur83] F. M. « A survey of recent advances in hierarchical cluste-
ring algorithms ».computer Journal, 26(4) :354–359, 1983.

[OBM00] Manuel M. O, Gary B, et David MA. « Relief
texture mapping ». DansProceedings of the 27th annual confe-
rence on Computer graphics and interactive techniques, pages
359–368. ACM Press/Addison-Wesley Publishing Co., 2000.

[OCDD01] Byong Mok O, Max C, Julie D, et Frédo D.
« Image-based modeling and photo editing ». DansProceedings of
the 28th annual conference on Computer graphics and interactive
techniques, pages 433–442. ACM Press, 2001.

[PD84] Thomas P et Tom D. « Compositing digital images ».
DansProceedings of the 11th annual conference on Computer gra-
phics and interactive techniques, pages 253–259, janvier 1984.

[PD90] Harry P et Charles R. D. « Visibility, occlusion, and
the aspect graph ».International Journal of Computer Vision,
5(2) :137–160, 1990.

136 BIBLIOGRAPHIE

[PH97] Jovan P́ et Hugues H. « Progressive simplicial com-
plexes ». Dans Turner W, éditeur,Proceedings of the 24th
annual conference on Computer graphics and interactive tech-
niques, pages 217–224. ACM Press/Addison-Wesley Publishing
Co., août 1997. Held in Los Angeles, California.

[PMS+99] Steven P, William M, Peter-Pike J. S, Peter S-
, Brian S, et Charles H. « Interactive ray tracing ».
DansProceedings of the 1999 symposium on Interactive 3D gra-
phics, pages 119–126. ACM Press, 1999.

[RB93] J. R. R et P. B. « Multi-Resolution 3D Approxima-
tions for Rendering Complex Scenes ». Dans B. F et T. L.
K, éditeurs,Geometric Modeling in Computer Graphics, pages
455–465, Genova, Italy, 1993. Springer-Verlag. Also published as
technical report RC 17697 (#77951), IBM Research Division, T. J.
Watson Research Center, 1992.

[RE00] D. R et T. E. « Rendering Details on Simplified Meshes by
Texture Based Shading ». DansWorkshop on Vision, Modelling,
and Visualization VMV ’00, pages 239–245. infix, 2000.

[RH94] John R et James H. « IRIS performer : a high perfor-
mance multiprocessing toolkit for real-time 3D graphics ». Dans
Proceedings of the 21st annual conference on Computer graphics
and interactive techniques, pages 381–394. ACM Press, 1994.

[SBhD86] Francis J M S, Brian A. B, et Wen hui D. « An adap-
tive subdivision method for surface-fitting from sampled data ».
Dans Proceedings of the 13th annual conference on Computer
graphics and interactive techniques, pages 179–188. ACM Press,
1986.

[SCG97] Peter-Pike J. S, Michael F. C, et Steven J. G.
« Time Critical Lumigraph Rendering ». DansSymposium on In-
teractive 3D Graphics, pages 17–24, 181, 1997.

[Sch97a] Dieter S. « A Survey of Advanced Interactive 3-
D Graphics Techniques ». Research paper, Institute of Com-
puter Graphics, Vienna University of Technology, http ://vi-
sinfo.zib.de/EVlib/Show ?EVL-1997-17, 1997.

[Sch97b] William J. S. « A topology modifying progressive deci-
mation algorithm ». DansProceedings of the conference on Visua-
lization ’97, pages 205–ff. IEEE-CS Press, octobre 1997.

[Sch98] Gernot S. « Per-Object Image Warping with Layered Im-
postors ». Dans George Drettakis andd N M, éditeur,Eu-
rographics Rendering Workshop 1998, pages 145–156, Wien, juin
1998. Eurographics, Springer. ISBN 3-211-83001-4.

BIBLIOGRAPHIE 137

[SDB97] Frañcois S, George D, et Benoit B. « Efficient
Impostor Manipulation for Real-Time Visualization of Urban Sce-
nery ». Dans D. F et L. S-K, éditeurs,Computer
Graphics Forum (Proc. of Eurographics ’97), volume 16, Buda-
pest, Hungary, septembre 1997.

[SDDS00] Gernot S, Julie D, Xavier D́, et François S-
. « Conservative Volumetric Visibility with Occluder Fusion ».
Dans Kurt A, éditeur,Computer Graphics Proceedings, An-
nual Conference Series, pages 229–238. ACM Press/ ACM SIG-
GRAPH / Addison Wesley Longman, 2000. Annual Conference
Series, SIGGRAPH’00.

[Sew97] Jonathan M. S. « Managing complex models for computer
graphics ». Rapport Technique TR420, Cambridge Computer La-
boratory, 1997.

[SGG+00] Pedro V. S, Xianfeng G, Steven J. G, Hugues H,
et John S. « Silhouette clipping ». DansProceedings of
the 27th annual conference on Computer graphics and interac-
tive techniques, pages 327–334. ACM Press/Addison-Wesley Pu-
blishing Co., 2000.

[SGHS98] Jonathan W. S, Steven J. G, Li-wei H, et Richard S-
. « Layered Depth Images ». Dans Michael C, édi-
teur,SIGGRAPH 98 Conference Proceedings, Annual Conference
Series. ACM SIGGRAPH, Addison Wesley, jul 1998. ISBN 0-
89791-999-8.

[SGR96] Marc S, Guy G, et Marc R. « A texture-mapping ap-
proach for the compression of colored 3D triangulations ».Visual
Computer, 12 :503–514, 1996.

[She00] A. S. « Model simplification for meshing using face cluste-
ring ». Computer-Aided Design, 2000.

[SHS00] Hartmut S, Wolfgang H, et Hans-Peter S.
« High-Quality Interactive Lumigraph Rendering Through War-
ping ». DansGraphics Interface, pages 87–94, May 2000.

[SKvW+92] Mark S, Carl K, Rolf van W, Jim F, et
Paul H. « Fast shadows and lighting effects using tex-
ture mapping ». DansProceedings of the 19th annual conference
on Computer graphics and interactive techniques, pages 249–252.
ACM Press, 1992.

[SL98] John S et Jed L. « Visibility Sorting and Compositing
Without Splitting for Image Layer Decomposition ». Dans Mi-
chael C, éditeur,SIGGRAPH 98 Conference Proceedings, An-
nual Conference Series, pages 219–230. ACM SIGGRAPH, Addi-
son Wesley, juillet 1998. ISBN 0-89791-999-8.

138 BIBLIOGRAPHIE

[SLS+96] Jonathan S, Dani L, David S, Tony DR, et
John S. « Hierarchical Image Caching for Accelerated Walk-
throughs of Complex Environments ». Dans Holly R,
éditeur,SIGGRAPH 96 Conference Proceedings, Annual Confe-
rence Series, pages 75–82. ACM SIGGRAPH, Addison Wesley,
aug 1996.

[SM93] Michel S et Juliette M. Morphologie Mathématique.
Masson, Paris, 1993.

[SMB01] Richard S, Patrick M, et Edwin B. « Generic
memoryless polygonal simplification ». DansProceedings of the
1st conference on Computer graphics, virtual reality and visuali-
sation, pages 7–15. ACM Press, 2001.

[SS95] G. S et W. S̈. « Generating multiple levels of
detail from polygonal geometry models ». DansSelected papers
of the Eurographics workshops on Virtual environments ’95, pages
33–41. Springer-Verlag, 1995.

[SS96] Gernot S et Wolfgang S. « A Three-
Dimensional Image Cache for Virtual Reality ».Computer Gra-
phics Forum, 15(3) :C227–C235, C471–C472, septembre 1996.

[SZL92] W. J. S, J. A. Z, et W. E. L. « Decimation
of Triangle Meshes ». DansSIGGRAPH ’92, volume 26, pages
65–70, juillet 1992.

[Tel92] Seth J. T. « Computing the antipenumbra of an area light
source ». DansProceedings of the 19th annual conference on
Computer graphics and interactive techniques, pages 139–148.
ACM Press, 1992.

[TK96] Jay T et James T. K. « Talisman : commodity real-
time 3D graphics for the PC ». DansProceedings of the 23rd an-
nual conference on Computer graphics and interactive techniques,
pages 353–363. ACM Press, 1996.

[TS91] Seth J. T et Carlo Ś. « Visibility Preprocessing for In-
teractive Walkthroughs ». DansProc. Computer Graphics (SIG-
GRAPH’91), volume 25, pages 61–69. ACM Press, 1991.

[Tur92] Greg T. « Re-tiling polygonal surfaces ». DansProceedings of
the 19th annual conference on Computer graphics and interactive
techniques, pages 55–64. ACM Press, jul 1992.

[Tur02] Jérémie T. « De l’analyse à la conception d’algorithmes
pour une radiosité hiérarchique efficace». PhD thesis, Université
Joseph Fourier, Grenoble, Mars 2002.

[UST] UST. « Urban Simulation Team ».

BIBLIOGRAPHIE 139

[Vel01] Luiz V. « Mesh Simplification using Four-Face Clusters ».
DansProceedings of SMI 2001. Instituto per la Matematica Ap-
plicata - CNR, IEEE Computer Society, May 2001. International
Conference on Shape Modeling and Applications.

[VL96] Philippe V́ et Jean-Claude Ĺ. « Synthèse et Analyse
des différentes approches de simplification de polyèdres ». Dans
Congrès Numérisation 3D : Design et Digitalisation, Création In-
dustrielle et Artistique, mai 1996.

[Wil83] Lance W. « Pyramidal Parametrics ». DansComputer Gra-
phics (SIGGRAPH ’83 Proceedings), volume 17(3), pages 1–11,
juillet 1983.

[WS99] Peter W et Dieter S. « Occluder Shadows for
Fast Walkthroughs of Urban Environments ». Dans P. B et
R. S, éditeurs,Computer Graphics Forum (Eurographics
’99), volume 18(3), pages 51–60. The Eurographics Association
and Blackwell Publishers, 1999.

[WWS00] Peter W, Michael W, et Dieter S. « Visibility
Preprocessing with Occluder Fusion for Urban Walkthroughs ».
DansEurographics Workshop on Rendering, 2000.

[WWS01] Peter W, Michael W, et François S. « Instant Vi-
sibility ». DansEuroGraphics. Eurographics, A. Chalmers and
T.-M. Rhyne, 2001.

[XV96] Julie C. X et Amitabh V. « Dynamic view-dependent
simplification for polygonal models ». DansProceedings of the
conference on Visualization ’96, pages 327–334. IEEE-CS Press,
octobre 1996.

[ZG02] Steve Z et Michael G. « Permission grids : practical,
error-bounded simplification ».ACM Transactions on Graphics
(TOG), 21(2) :207–229, 2002.

[ZMHKEH97] Hansong Z, Dinesh M, Tom H, et III K-
 E. H. « Visibility culling using hierarchical occlusion
maps ». DansProceedings of the 24th annual conference on
Computer graphics and interactive techniques, pages 77–88. ACM
Press/Addison-Wesley Publishing Co., 1997.

140 BIBLIOGRAPHIE

Table des figures

1.1 Pyramide de rendu . .. 13
1.2 Ombre et pénombre . .. 15
1.3 Fusion des pénombres .. 16
1.4 Visibilité dans l’espace des droites. 19
1.5 Un exemple de maillage dégénéré mais étanche 21
1.6 Convex Vertical Prisms. 22
1.7 Importance de l’ordre de parcours. 23
1.8 Importance de l’ordre de parcours (suite) 23
1.9 Fusion incomplète des pénombres. 24
1.10 Perte d’ombre. 25
1.11 Variations d’une boîte englobante avec les petits détails. 26
1.12 Modèle étendu . 27
1.13 Réduction de deux cubes adjacents 29
1.14 d-réduction d’un objet . 29
1.15 Réduction de bloqueur, démonstration 30
1.16 Différence entre érosion et différence de Minkowski. 31
1.17 Réduction bloqueur et bloqués, démonstration. 32
1.18 Rendu des six faces d’un cube dans une seule vue 33
1.19 Calcul simpleversuscalcul conservatif de la visibilité. 34
1.20 Types de cellule à l’interface intérieure/frontière 38
1.21 Structure de données pour représenter l’intérieur 38
1.22 Décompositin d’un parallèlépipède. 39
1.23 Érosion d’un ensemble de voxels par un segment 40
1.24 Grille creuse. 41
1.25 Réduction et érosion morphologique. 41
1.26 Réduction continue 2D. 42
1.27 Matière à créer pour une arête concave 42
1.28 Les 13 types de sommets. 44
1.29 Matière à créer pour les différents types de sommets 45
1.30 Dinosaure, voxelisations interne et externe 46
1.31 Dinosaure, réduction continue 46
1.32 Voxelisation des objets. 47
1.33 Boston et Vienne 48
1.34 Un exemple de précalcul. 49

141

142 TABLE DES FIGURES

3.1 Unbillboard d’arbre . 75
3.2 Un nuage debillboards . 75
3.3 Couverture géométrique . .. 79
3.4 Paramétrisation d’un plan . .. 80
3.5 Représentation duale de l’ensemble des plans 81
3.6 Dual d’un point .. 82
3.7 Dual d’une sphère. 83
3.8 Échantillonnage de l’espace des plans. 84
3.9 Discrétisation à différentes résolutions. 84
3.10 Discrétisation simple des plans valides pour un sommet 86
3.11 Contribution des aires projetées. 88
3.12 Effet « dominos ». 89
3.13 Contribution cumulée pour la sphère 89
3.14 Contribution cumulée en fonction dez 91
3.15 Surévaluation de la contribution 91
3.16 Courbe réelle et effective des contributions 92
3.17 Approximations d’une sphère. 92
3.18 Densité en fonction deδ et deα 94
3.19 Exemple de raffinement adaptatif 95
3.20 Raffinement des voisins dans l’algorithme glouton adaptatif. . . . 96
3.21 Projection orthogonale des faces sur unbillboard 98
3.22 Simplifier une maison en 7 étapes 101
3.23 Résultats pour des maillages complexes. 102
3.24 Effets complexes de parallaxe et de transparence 103
3.25 Simplification d’une scène complète de 174 000 polygones. . . . 103
3.26 Un exemple complexe, une main à 654666 faces 105
3.27 Exemples d’ombres portées .. 107
3.28 Rôle de la matrice de texture. 107
3.29 Matrice d’ombre . 108
3.30 Différentes ombres. 109
3.31 Intersection rayon/nuage debillboards 111
3.32 Imposteurs multi-couches . .. 112
3.33 Erreur de reprojection. 113
3.34 Erreur de reprojection. 114
3.35 Profils des angles. 115
3.36 Meilleurs points de vue de référence 116
3.37 Choix du centre de la cellule. 117
3.38 Simplification dépendante du point de vue. 118
3.39 Cellules basées sur les objets. 119

Liste des tableaux

1.1 Résultats du précalcul .. 48

3.1 Paramètres OpenGL pour la génération debillboard 98
3.2 Statistiques pour les simplifications. 104
3.3 Paramètres OpenGL pour le rendu d’ombre debillboards 109
3.4 Paramètres OpenGL pour le rendu d’ombre semi-transparentes . . 110

143

144 LISTE DES TABLEAUX

Algorithmes

1.1 Discrétisation d’une face dans un octree 36
3.1 Discrétisation de l’ensemble de validité d’une face 87
3.2 Recherche gloutonne de plans 96
3.3 Raffinement adaptatif .. 97

145

146 ALGORITHMES

Table des matières

Introduction 3

Notations 9

1 Calcul de visibilité 11
1.1 La problématique 11

1.1.1 Calcul dynamique 12
1.1.2 Calcul statique. 13

1.2 Analyse préliminaire .. 14
1.2.1 Analogie lumineuse 14
1.2.2 Fusion des pénombres 15
1.2.3 Contraintes algorithmiques. 16
1.2.4 Conditions analytiques 17

1.3 Visibilité volumétrique . 18
1.3.1 Avantages 20
1.3.2 Limitations . .. 22

1.4 La réduction de bloqueurs 27
1.5 Réduction volumique de bloqueurs voxelisés. 29

1.5.1 Réduction de bloqueurs et de récepteurs 29
1.5.2 Réduction approximative. 35
1.5.3 Réduction continue de voxels 36

1.6 Résultats . .. 46
1.6.1 Réduction 46
1.6.2 Pré-calcul de la visibilité. 47

1.7 Analyse et perspective. 49

2 Travaux antérieurs 53
2.1 Simplification de maillage 54

2.1.1 Simplification de maillage, quand et pourquoi faire ? . . . 54
2.1.2 Clusterisation de sommets. 57
2.1.3 Décimation de primitives. 59
2.1.4 Autres approches. 64
2.1.5 La gestion des attributs 65
2.1.6 Contrôle de l’erreur 67

2.2 Rendu à base d’image .. 67

147

148 TABLE DES MATIÈRES

2.2.1 Méthodes purement image 67
2.2.2 Méthodes hybrides .. 69

3 Simplification de modèles polygonaux 73
3.1 Les nuages deBillboards . 73
3.2 Motivations 76
3.3 Algorithme de construction .. 76

3.3.1 Vue d’ensemble 77
3.3.2 Fonction d’erreur et fonction de coût 77
3.3.3 Validité . 78
3.3.4 Couverture géométrique 78

3.4 Espace des plans. 80
3.4.1 Dualisation et représentation 80
3.4.2 Discrétisation. 82
3.4.3 Détermination de la validité simple 85

3.5 La fonction de densité. 87
3.5.1 Contribution . 88
3.5.2 Pénalité .. 88
3.5.3 Choix deδ et deα . 93

3.6 Algorithme glouton. 93
3.6.1 Raffinement adaptatif. 95
3.6.2 Construction d’unbillboard 96
3.6.3 Mise à jour des pénalités 98

3.7 Rendu d’un nuage debillboards 99
3.8 Résultats. 100

3.8.1 Un exemple simple .. 100
3.8.2 Exemples divers . .. 100

3.9 Applications 106
3.9.1 Ombre portée au sol. 106
3.9.2 Intersection avec un rayon 110
3.9.3 Application de l’algorithme de recherche de plans 111

3.10 Extension au cas dépendant du point de vue 111
3.10.1 Domaine de validité. 112
3.10.2 Choix du point de référence 113
3.10.3 Résultats. 117

3.11 Travaux futurs envisagés . .. 118

Conclusion 123

