

07 - Elementary Differential Geometry

2 - Surfaces

Acknowledgements: Daniele Panozzo, Kai Hormann

In this lecture

- Math of surfaces
 - in the continuum only

Parametric representation of surfaces

- surface

$$S \subset \mathbb{R}^3$$

- parameter domain

$$\Omega \subset \mathbb{R}^2$$

- mapping

$$f : \Omega \rightarrow S$$

f is a bi-variate vector function mapping points of the 2D plane to points in 3D space

Parametric representation of surfaces

- We can define an injective parametrization iff surface S is homeomorphic to a (punctured) disk

Parametric representation of surfaces

- For a surface S that is *not* homeomorphic to a punctured disk, parametrization needs to *cut* S at the image of borders of Ω

Tangent plane

- Jacobian of f

$$J_f = [f_u, f_v] \in \mathbb{R}^{3 \times 2}$$

- tangent plane at p

$$T_p = \{p + \alpha f_u + \beta f_v : \alpha, \beta \in \mathbb{R}\}$$

- Taylor expansion of f

$$f(y) = f(x) + J_f(y - x) + \dots$$

- first order approximation of f

$$g(y) = p + J_f(y - x) \in T_p$$

Surface normal

- Surface normal at a point p is the unit-length normal vector \mathbf{n} of tangent plane T_p pointing outwards from S
- If $p = f(x)$ then

$$\mathbf{n} = \frac{f_u \times f_v}{\|f_u \times f_v\|}$$

Directional derivatives

- Given a direction vector $\bar{w} = (u_w, v_w)^T$

- Straight line in parameter space

$$(u, v) = (u_x, v_x) + t\bar{w}$$

- Corresponds to a curve on S

$$C_w(t) = f(u_x + tu_w, v_x + tv_w)$$

Directional derivatives

- Directional derivative \mathbf{w} of f at (u_x, v_x) with respect to $\bar{\mathbf{w}}$ is the tangent to $\mathbf{C}_w(t)$ computed at $t = 0$
- By the chain rule $\mathbf{w} = J_f \bar{\mathbf{w}}$

Isoparametric Lines

- Curves on the surface when keeping one parameter fixed
- Obtained by tracing one cardinal direction
- They form a “grid” on the surface

$$\gamma_{u_0} = f(u_0, v)$$

$$\gamma_{v_0} = f(u, v_0)$$

First fundamental form

- The Jacobian matrix encodes the *metrics* on the surface:
we can measure distances, angles and areas
- Scalar product of two tangent vectors:

$$\mathbf{w}_1^T \mathbf{w}_2 = (J_f \bar{\mathbf{w}}_1)^T (J_f \bar{\mathbf{w}}_2) = \bar{\mathbf{w}}_1^T (J_f^T J_f) \bar{\mathbf{w}}_2$$

- *First fundamental form* defines the inner product on the tangent space

$$\mathbf{I} = J_f^T J_f = \begin{bmatrix} E & F \\ F & G \end{bmatrix} = \begin{bmatrix} f_u^T f_u & f_u^T f_v \\ f_u^T f_v & f_v^T f_v \end{bmatrix}$$

Measuring lengths

- The first fundamental form can be used to measure lengths on the surface:
 - Length of a tangent vector \mathbf{w} : $\|\mathbf{w}\|^2 = \bar{\mathbf{w}}^T \mathbf{I} \bar{\mathbf{w}}$
 - Length of a curve $f(u(t))$ where $u(t)$ is a curve in Ω :

$$l(a, b) = \int_a^b \sqrt{(u_t, v_t) \mathbf{I} (u_t, v_t)^T} dt = \int_a^b \sqrt{E u_t^2 + 2F u_t v_t + G v_t^2} dt$$

Measuring Areas

- The first fundamental form can be used to measure areas on the surface:
 - Area of a region $f(U)$ where U is a region in Ω :

$$A = \iint_U \sqrt{\det(\mathbf{I})} dudv = \iint_U \sqrt{EG - F^2} dudv$$

Anisotropy ellipse

- small disk $D = D(x, r)$ around x
- image of D under g first order approximation of f
$$g(D) = \{g(y) : y \in D\} \subset T_p$$
- shape of $g(D)$ on the tangent plane
 - ellipse
 - semiaxes $r\sigma_1$ and $r\sigma_2$
- behavior in the limit $\lim_{r \rightarrow 0} g(D) = f(D)$

Anisotropy ellipse

- Singular Value Decomposition (SVD) of J_f

$$J_f = U \Sigma V^T = U \begin{pmatrix} \sigma_1 & 0 \\ 0 & \sigma_2 \\ 0 & 0 \end{pmatrix} V^T$$

with rotations $U \in \mathbb{R}^{3 \times 3}$ and $V \in \mathbb{R}^{2 \times 2}$

and scale factors (singular values) $\sigma_1 \geq \sigma_2 > 0$

Anisotropy ellipse

- From the first fundamental form I :
 - The *eigenvectors* \bar{e}_1 and \bar{e}_2 of I map to the axes e_1 and e_2 of the ellipse
 - The *eigenvalues* λ_1 and λ_2 of I are the square lengths of the semiaxes of the ellipse

$$\sigma_1 = \sqrt{\lambda_1} \quad \sigma_2 = \sqrt{\lambda_2}$$

Recap: first order differential properties

- Parametric function sends points to points: $p = f(x)$
- Jacobian sends vectors to vectors in the tangent plane: $w = J_f \bar{w}$
- With first differential form I we can measure:
 - Angles, lengths, areas on S
 - How parametric domain Ω is stretched (locally) to map it to surface S : anisotropy ellipse from eigenvalues and eigenvectors of I

Intrinsic Geometry

- Properties of the surface that:
 - only depend on the first fundamental form
 - do not depend on the embedding of surface in space
 - length
 - angles
 - Gaussian curvature (Theorema Egregium)

Normal curvature

- Let c be a curve on S through p
- let k be the curvature of c at p
- the projection κ_n of the curvature κ onto the normal N is the *normal curvature* of c at p

- Proposition (Meusnier): all curves through p with the same tangent of c have the same normal curvature

Normal curvature

- We can choose a specific curve c that has the normal aligned to n
- A direction $t = J_f \bar{t}$ on the tangent plane at point p , together with the normal n at p define a plane that cuts S along a curve c
- The curvature of c curve at p is the *normal curvature* w.r.t. t

Principal curvatures

- Consider all possible directions t on the tangent plane at p
- Unless the normal curvature is equal at all t 's, there exist exactly two directions:
 - t_1 such that $\kappa_1 = \kappa(t_1)$ is maximum
 - t_2 such that $\kappa_2 = \kappa(t_2)$ is minimum
- κ_1 and κ_2 are called the *principal curvatures*
- t_1 and t_2 are called the *principal directions of curvature*

Euler theorem

- The principal curvatures are mutually orthogonal and independent on parametrization
- for any direction \mathbf{t} on the tangent plane

$$\kappa_n(\bar{\mathbf{t}}) = \kappa_1 \cos^2 \psi + \kappa_2 \sin^2 \psi$$

where ψ is the angle between \mathbf{t} and \mathbf{t}_1

- *Mean curvature:*
$$H = \frac{\kappa_1 + \kappa_2}{2} = \frac{1}{2\pi} \int_0^{2\pi} \kappa_n(\phi) d\phi$$
- *Gaussian curvature:*
$$K = \kappa_1 \cdot \kappa_2$$

Mean Curvature

- Intuition for mean curvature

$$H = \frac{\kappa_1 + \kappa_2}{2} = \frac{1}{2\pi} \int_0^{2\pi} \kappa_n(\varphi) d\varphi$$

Principal Directions

- Principal directions:
tangent vectors
corresponding to
 φ_{\max} and φ_{\min}

Pierre Alliez, David Cohen-Steiner, Olivier Devillers, Bruno Lévy, and Mathieu Desbrun. 2003.
Anisotropic polygonal remeshing. *ACM Trans. Graph.* 22, 3 (July 2003), 485-493. DOI: <http://dx.doi.org/10.1145/882262.882296>

Principal Directions

Principal direction lines
form an “infinite grid”
on the surface

Pierre Alliez, David Cohen-Steiner, Olivier Devillers, Bruno Lévy, and Mathieu Desbrun. 2003.
Anisotropic polygonal remeshing. *ACM Trans. Graph.* 22, 3 (July 2003), 485-493.
DOI: <http://dx.doi.org/10.1145/882262.882296>

Gauss map

- The Gauss map sends a point on the surface to the outward pointing unit normal vector:

$$N(p) = N(f(x)) = \frac{f_u(x) \times f_v(x)}{\|f_u(x) \times f_v(x)\|} = \mathbf{n}$$

Gauss map

- The Gauss map can be seen as a map from the surface to the unit sphere:

$$N : S \longrightarrow S^2$$

surface **sphere**

Gauss map

- The differential of the Gauss map dN tell us how the normal bends while moving away from a point p
- The displacement of \mathbf{n} is a vector in the tangent plane $T_p(S)$
- So dN can be seen as an automorphism on the tangent bundle of the surface:

$$dN_p : T_p(S) \longrightarrow T_p(S)$$

$$dN : T(S) \longrightarrow T(S)$$

Second fundamental form

- The second fundamental form is a quadratic form defined on the tangent plane $T_p(S)$
- It measures the component to the differential of the Gauss map in a given direction along the same direction:

$$II_p(v) = - \langle dN_p(v), v \rangle$$

- If v is a unit vector, then $II_p(v)$ is equal to the normal curvature k_n of a curve passing through p and tangent to v .

Second fundamental form

- In local coordinates (parametric form): the second fundamental form is given by the projections of second order derivatives of the parametric function onto the normal line
- *Second fundamental form:*

$$\mathbf{II} = \begin{bmatrix} L & M \\ M & N \end{bmatrix} = \begin{bmatrix} f_{uu}^T \mathbf{n} & f_{uv}^T \mathbf{n} \\ f_{uv}^T \mathbf{n} & f_{vv}^T \mathbf{n} \end{bmatrix}$$

Normal curvature

- Normal curvature of a parametric surface can be computed by means of the first and second fundamental forms

$$\kappa_n(\bar{\mathbf{t}}) = \frac{\bar{\mathbf{t}}^T \mathbf{II} \bar{\mathbf{t}}}{\bar{\mathbf{t}}^T \mathbf{I} \bar{\mathbf{t}}} = \frac{Lu_t^2 + 2Mu_tv_t + Nv_t^2}{Eu_t^2 + 2Fu_tv_t + Gv_t^2}$$

- The denominator accounts for the fact that vector \mathbf{t} is not necessarily a unit vector

Shape operator

- The *shape operator* Sh is the *differential* of the Gauss map in the tangent bundle
- It is a linear operator that, when applied to a tangent vector t tells how the surface normal varies when moving along t on S
- In local coordinates given by frame (f_u, f_v) , it is represented by a 2×2 matrix defined at each point p through the coefficients of the first and second fundamental form:

$$Sh = (EG - F^2)^{-1} \begin{pmatrix} LG - MF & MG - NF \\ ME - LF & NE - MF \end{pmatrix}$$

Shape operator

- The principal directions of curvature are the *eigenvectors* of Sh
- The principal curvatures are the *eigenvalues* of Sh
- The shape operator is described by a diagonal matrix of principal curvatures in the frame (t_1, t_2)

Curvature tensor

- The *curvature tensor* \mathbf{C} is a symmetric 3×3 matrix with
 - eigenvalues κ_1, κ_2 and 0
 - eigenvectors $\mathbf{t}_1, \mathbf{t}_2$ and \mathbf{n}
- It defines a tensor field on S that can be used to compute all curvatures
 - Extrinsic, but independent of parametrization

$$\mathbf{C} = \mathbf{P} \mathbf{D} \mathbf{P}^{-1}$$

$$\mathbf{P} = [\mathbf{t}_1, \mathbf{t}_2, \mathbf{n}]$$

$$\mathbf{D} = \text{diag}(\kappa_1, \kappa_2, 0)$$

Darboux frame

- Principal directions have arbitrary orientations
- Orientations can be selected such that (t_1, t_2, n) form a right-handed 3D frame with origin at p and n points outward
- The surface in a sufficiently small neighborhood of p can be expressed in explicit form $n = f(t_1, t_2)$ with respect to the Darboux frame

Recap: second order differential properties

- With second differential form \mathbf{II} we can measure:
 - Normal curvature for any direction \mathbf{t} : $\kappa_n(\bar{\mathbf{t}}) = \frac{\bar{\mathbf{t}}^T \mathbf{II} \bar{\mathbf{t}}}{\bar{\mathbf{t}}^T \bar{\mathbf{I}} \bar{\mathbf{t}}} = \frac{Lu_t^2 + 2Mu_tv_t + Nv_t^2}{Eu_t^2 + 2Fu_tv_t + Gv_t^2}$
 - Gaussian curvature (intrinsic property): $K = \kappa_1 \cdot \kappa_2 = \frac{\det(\mathbf{II})}{\det(\mathbf{I})}$
- Shape operator Sh is built from coefficients of fundamental forms and provides:
 - Principal curvatures (eigenvalues)
 - Principal curvature directions (eigenvectors)
 - Gaussian curvature (determinant) and mean curvature (half trace)
 - Curvature tensor (independent of parametrization)

Classification through Gaussian curvature

- A point p on the surface is called
 - Elliptic, if $K > 0$
 - Parabolic, if $K = 0$
 - Hyperbolic, if $K < 0$
- Developable surface iff $K = 0$ at all points

Local Surface Shape by Curvatures

Isotropic:
all directions are
principal directions

$$K > 0, \kappa_1 = \kappa_2$$

spherical (umbilical)

$$K = 0$$

planar

Anisotropic:
2 distinct
principal
directions

$$K > 0$$

elliptic

$$K = 0$$

parabolic

$$K < 0$$

hyperbolic

Gauss-Bonnet Theorem

- For a closed surface M :

Surface characteristic
from Euler-Poincaré formula

$$\int_{\mathcal{M}} K \, dA = 2\pi \chi(\mathcal{M})$$

$$\int K(\text{dolphin}) = \int K(\text{cow}) = \int K(\text{torus}) = 4\pi$$

Gauss-Bonnet Theorem

- For a closed surface M :

$$\int_{\mathcal{M}} K \, dA = 2\pi \chi(\mathcal{M})$$

- Compare with planar curves:

$$\int_{\gamma} \kappa \, ds = 2\pi k$$

Thank you