

Lecture 22:

Frequency, Vibration, and Fourier

**Computer Graphics
CMU 15-462/15-662, Fall 2015**

Last time: Numerical Linear Algebra

- Graphics via linear systems of equations
- Why linear? Have to solve BIG problems
 - Anything else is WAY too hard (3SAT)
- Plus, lots of great (free!) linear algebra software exists
- TODAY: Fourier transform
 - Closely connected to our linear story
 - In some sense just a *change of basis*
 - But, extremely powerful in terms of computation
 - General theme in CS: change representation; things get easier

Intuition: Those knobs on your boom box

when you
want to
dance!

What are they really doing?

Intuition: Those knobs on your images

- Can do something similar with images:

(original signal)

more “bass”

more “treble”

What's going on there?

- Can think of audio signal as a function $f(t)$: speaker cone displacement versus time:

- More “bass”: kill high frequencies, keep low frequencies:

- More “treble”: kill low frequencies, keep high frequencies:

How do we manipulate frequencies?

Time/Space vs. Frequency Domain

- Signal usually samples in temporal or spatial domain:
 - SOUND: amplitude as a function of time
 - IMAGE: brightness as function of space
- Not obvious how to adjust individual samples to alter *frequency*
- Change *representation*:
 - time/space => frequency
 - linear transformation!
 - (change of basis)
- Hard tasks now become easy...

Fourier Transform: Greatest Hits

- Including revolutionary approaches to:
 - I. Filtering
 - II. Convolution
 - III. Compression
 - IV. Linear PDEs
- (...plus much, much more!)

"The most important numerical algorithm of our lifetime"

—Gilbert Strang

Spectral Transforms in Computer Graphics

- Powerful perspective for all sorts of *visual* problems:
 - ANIMATION: equations of motion via fundamental modes
 - RENDERING: more intelligent sampling (see also: Shannon)
 - IMAGE PROCESSING: filter/compress images
 - GEOMETRY: filter/compress geometric features

Example: Modal Simulation

Example: Sound Synthesis

<https://youtu.be/BjZ7CV6gill>

CMU 15-462/662, Fall 2015

Example: Mesh Filtering

Desbrun et al, "Implicit Fairing of Irregular Meshes using Diffusion and Curvature Flow"

CMU 15-462/662, Fall 2015

Example: Spectral Mesh Compression

Example: Fourier Analysis in Rendering

(b) Stratified Sampling

4 samples/pixel

(d) Our Method

4 samples/pixel

(e) Ground Truth

256 samples/pixel

Example: Motion Amplification

<http://people.csail.mit.edu/mrub/vidmag/>

Example: Light Field Photography

<http://www.lytro.com/>

What are “frequencies”?

- How do we talk about frequencies mathematically?
- Natural idea in 1D: sinusoidal functions*

$$\phi(t) = \cos(\omega t + \varphi)$$

frequency *phase*
“how often does” “where does”
“it repeat?” “it begin?”

- Real line: can have any real frequency
- Periodic interval $[0, 2\pi]$: frequency must be integer

*drawn at different amplitudes only for purpose of visualization!

Sinusoids, more generally

- What about other domains, like curved surfaces?
- Does it make sense to talk about frequencies?
- Well, notice what happens if we take the 2nd derivative of a sinusoid:

$$\phi(t) = \cos(\omega t + \varphi)$$

$$\Rightarrow \frac{\partial^2}{\partial t^2} \phi = -\omega^2 \cos(\omega t + \varphi)$$

- Hmm... sinusoids appear to be *eigenfunctions* of 2nd derivative!
- I.e., 2nd derivative is just the same function, up to a rescaling
- And recall that in 1D, 2nd derivative is the *Laplace operator*:

$$\frac{\partial^2}{\partial t^2} \iff \Delta$$

Laplacian Eigenfunctions as Spectral Bases

- Turning that around: we have Laplace on any domain
- So, we can *define* “sinusoids” as Laplacian eigenfunctions:

$$\Delta \phi = \lambda \phi$$

Annotations:

- “Laplacian” points to the Δ symbol.
- “generalized sinusoid” points to the ϕ symbol.
- (square of) “frequency” points to the λ symbol.

TRIANGLE MESH

$$\frac{1}{2} \sum_j (\cot \alpha_{ij} + \cot \beta_{ij})(u_j - u_i)$$

- In traditional signal processing, this is an “advanced” topic
- In computer graphics, it is a “necessary” topic!
- Why? Because computer graphics has to deal with domains that are not flat/square! (Curves, surfaces, volumes, ...)

Laplacian Eigenfunctions, Visualized

(*Some* solutions to $\Delta\phi = \lambda\phi$):

Laplacian Eigenfunctions, IRL

- In fact, these patterns show up all over the natural world:

"Chladni plates"

Laplacian Eigenfunctions, IRL

- Used to analyze geometry/shape long before computers:

Ok, but why are these functions *useful*?

**Claim: Any* function can be
expressed as a sum of sinusoids.**

***“sufficiently nice”**

Review: Inner Product

- To take this idea any further, we will need an *inner product*
- Last time, defined a *vector space* (What was that...?)
- On top of any vector space, we can define an *inner product*
- Intuition: measures how much two vectors “line up”
- More formally, eats two vectors and spits out a number:

$$\langle \cdot, \cdot \rangle : V \times V \rightarrow \mathbb{R}; (u, v) \mapsto \langle u, v \rangle$$

- ...and does so in a “natural” way:

$$\langle u, v \rangle = \langle v, u \rangle \text{ amount things line up doesn't depend on order!}$$

$$\langle au, v \rangle = a\langle u, v \rangle \text{ scaling a vector just scales the inner product}$$

$$\langle u + v, w \rangle = \langle u, w \rangle + \langle v, w \rangle \text{ ...altogether, linear in each vector (“bilinear”)}$$

$$\langle x, x \rangle \geq 0, \quad 0 \iff x = 0 \text{ also, nonzero vectors have nonzero length!}$$

Review Inner Product on \mathbf{R}^n

- Suppose you have two vectors in \mathbf{R}^n :

$$x = \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} \quad y = \begin{bmatrix} y_1 \\ \vdots \\ y_n \end{bmatrix}$$

- Q: How do you (usually) take their inner product?

$$\langle x, y \rangle = x_1y_1 + \cdots + x_ny_n = \sum_{i=1}^n x_iy_i$$

- Often called the “Euclidean” inner product, because there was a really old Greek dude called Euclid who thought a lot about how measurement works in flat spaces like the plane.

Euclid of Alexandria

Inner Product, Visualized

- Don't get too caught up in the notation: like everything in linear algebra, inner product has concrete geometric meaning*:

$$\langle v, u/|u| \rangle$$

$$\langle u, v \rangle = |u||v| \cos \theta$$

- This first picture (projection of one vector onto another) will be *very important* for understanding the Fourier transform.

*Euclid himself did not have modern algebra to work with, but he *did* understand the geometry!

Projecting onto a Basis

- Suppose you have a vector u , and orthonormal vectors e_1, e_2 :

- Q: What are the coordinates of u in this basis?
- A: Just project!

$$u_1 = \langle u, e_1 \rangle$$
$$u_2 = \langle u, e_2 \rangle$$

a.k.a., a *basis*!

Fourier transform in a nutshell:
Project signal onto sinusoids.

Inner Product on Functions

- Ok, but wait... what does that mean for functions? What's a projection? And what's an inner product?
- Recall intuition: how much do two vectors (functions) “line up?”
- For vectors, we had a sum:

$$\langle x, y \rangle = \sum_{i=1}^n x_i y_i \quad \text{“Euclidean inner product”}$$

- Q: What about for functions?

$$\langle\langle f, g \rangle\rangle := \int_{\Omega} f(p)g(p) \ dp \quad \text{“L}^2 \text{ inner product”}$$

- Careful though—integral must exist! (“*square integrable*”)

$$\langle\langle f, f \rangle\rangle = \int_{\Omega} f(p)^2 \ dp$$

Can only use L² inner product if this integral (squared “L² norm”) is *finite*.

L^2 Inner Product

- Does the L^2 inner product agree with our intuition about the inner product? (Does it measure how well things “line up?”)
- Yes! Some examples:

$$\langle\langle f, g \rangle\rangle := \int_{\Omega} f(x)g(x) \, dx$$

Almost no overlap—inner product is almost zero.

Some overlap—inner product gets bigger.

Total overlap—inner product yields norm (squared).

L^2 Inner Product of Sinusoids

- Interesting thing happens if we do the same thing w/ sinusoids:

- What's the L^2 inner product in this example?
 - two big positive bumps, four small positive bumps
 - two big negative bumps, four small negative bumps
 - integral is “area under the curve”; must be zero!
- In general*:

$$\langle\langle \cos(mx), \cos(nx) \rangle\rangle = \begin{cases} 0, & m \neq n \\ \pi, & m = n \end{cases}$$

*on domain $[0, 2\pi]$; similar story with $\sin(mx)\sin(nx)$ & $\cos(mx)\sin(nx)$...

In other words, sinusoids are *orthogonal*.

(Smells like a basis.)

Spectral Theorem, Revisited

- If it looks like a basis, and smells like a basis...
- FACT: Eigenfunctions of the Laplace operator form a basis for square integrable functions.
- Actually, just a “souped-up” version of what we said about symmetric matrices last time:

$$Ae_i = \lambda_i e_i$$

- All we did was replace the matrix A with the “2nd derivative” Δ
- Both are maps from vectors to vectors (Δf is a function—or vector!)
- Of course, when we discretize, Δ becomes a matrix again!

(What goes around comes around...)

Fourier Transform—*finally*

- So how do we do a Fourier transform of a function f ?
- Just project it onto all the Laplacian eigenfunctions. E.g., in 1D:

$$a_i := \langle\langle f, \cos(nx) \rangle\rangle \quad (n \in \mathbb{N})$$
$$b_i := \langle\langle f, \sin(nx) \rangle\rangle$$

1D Fourier basis

($a_0, b_0, a_1, b_1, \dots$)
“Fourier coefficients”

- Visually:

$$a_1 = -0.832533$$

$$a_0 = b_0 = 0.886227$$

$$\sin(x)$$

$$b_1 = 0$$

$$a_2 = 0.690194$$

$$\sin(2x)$$

$$b_2 = 0$$

(Notice: some coefficients are small or zero... leads to *compression!*)

What if I want my original signal back?

Inverse Fourier Transform

- Given Fourier coefficients, can reconstruct by just taking weighted sum of Fourier bases:

$$f(x) = a_0 + \frac{1}{\pi} \sum_{k=1}^{\infty} a_k \cos(kx) + b_k \sin(kx)$$

- May take many terms before we see a good reconstruction!
- E.g., our example from two slides back:

Fourier Transform in Practice

■ In practice...

- Typically work with *sampled* rather than *continuous* function
- Conceptually, no different: project onto eigenbasis
- Can use basis of any discrete Laplace operator

■ BUT...

- Computation is EXTREMELY expensive in general
- E.g., unstructured triangle mesh: $O(n^3)$ or so

■ Two options:

- Approximate w/ a few Fourier bases (like last slide) or
- Use *fast Fourier transform* (FFT)

Fast Fourier Transform

- Revolutionary algorithm not only for signal processing, but many problems in computation
- Don't have time to do it justice in this lecture!
- But, a few key points:
 - Cost is $O(n \log n)$ in 1D
 - Cost is $O(m \log m)$ in 2D, where $m = n^2$
 - *Extremely well-developed software available*
 - E.g., FFTW (“Fastest Fourier Transform in the West”)
 - *Can also be done on the sphere!* (“spherical harmonics”)

"The most important numerical algorithm of our lifetime"

—Gilbert Strang

Slow Fourier Transform

- Grand challenge question in computer graphics:

“Is there an $O(m \log m)$ spectral transform for general meshes?”

- Provide a positive, constructive answer; get an A in this class.
- ...Also revolutionize computational science (again).

Cool Example: PRT

- “Precomputed radiance transfer”
- Diffuse illumination is convolution of illumination, visibility (& cosine term)
- So, express lights, visibility using spherical harmonics
- Fast $O(m \log m)$ evaluation of environment lighting, shadowing, diffuse interreflection, ...

Fourier Transform - Summary

- Many ways to talk about a signal
- Frequencies often make things fast/easy/...
- We looked at one particular angle (Laplacian)
- But there is much more to say:
 - completely ignored *phase* (complex numbers)
 - didn't discuss symmetry (representation theory)
 - more importantly: *didn't show how FFT works!*
- Overall, spectral viewpoint is a *gold mine* for graphics/computation.

Next time: Color & Color Spaces

Diagram of chromaticity

Lab color space