

Spectral Algorithms II

Applications

Slides based on “*Spectral Mesh Processing*” Siggraph 2010 course

Applications

- Shape retrieval
- Parameterization
 - 1D
 - 2D
- Quad meshing

Shape Retrieval

Descriptor based shape retrieval

Pose Invariant Shape Descriptor

“Similar” descriptors for shape in different poses

Cat

Same cat

Still the same cat

Spectral Shape Descriptors

- Use pose invariant operators
 - Matrix of geodesic distances
 - Laplace-Beltrami operator
 - Heat kernel
- Derive descriptors from eigen-structure
 - Eigenvalues
 - Distance based descriptors on spectral embedding
 - Heat kernel signature

Geodesic Distances Matrix

- Operator: Matrix of Gaussian-filtered pair-wise geodesic distances

$$A_{ij} = e^{-\frac{\|p_i - p_j\|^2}{2\sigma^2}}$$

- Only take $k \ll n$ samples
- Descriptor: eigenvalues of matrix

[Jian and Zhang 06]

Geodesic Distances Matrix

LFD: Light-field descriptor [Chen et al. 03]

SHD: Spherical Harmonics descriptor [Kazhdan et al. 03]

LFD-S: LFD on spectral embedding

SHD-S: SHD on spectral embedding

Retrieval on McGill Articulated Shape Database

Limitations

- Geodesic distances sensitive to “shortcuts”
= small topological holes

Global Point Signatures [Rustamov 07]

Given a point \mathbf{p} on the surface, define

$$GPS(\mathbf{p}) = \left(\frac{1}{\sqrt{\lambda_1}} \phi_1(\mathbf{p}), \frac{1}{\sqrt{\lambda_2}} \phi_2(\mathbf{p}), \frac{1}{\sqrt{\lambda_3}} \phi_3(\mathbf{p}), \dots \right)$$

- $\phi_i(\mathbf{p})$ value of the eigenfunction ϕ_i at the point \mathbf{p}
- λ_i 's are the Laplace-Beltrami eigenvalues
- Euclidean distance in GPS space =
commute time distance on the surface

GPS-based shape retrieval

- Use histogram of distances in the GPS embeddings
 - Invariance properties reflected in GPS embeddings
 - Less sensitive to topology changes by using only low-frequency eigenfunctions

MDS on GPS

2D embedding that “almost” reproduces GPS distances

Use for shape matching?

- Nope. Embedding sensitive to eigenvector “switching”

- Eigenvectors are not unique
 - Only defined up to sign
 - If repeating eigenvalues – any vector in subspace is eigenvector

Heat Equation on a Manifold

Heat kernel $k_t(x, y) : \mathbb{R}^+ \times \mathcal{M} \times \mathcal{M} \rightarrow \mathbb{R}$

$$f(x, t) = \int_{\mathcal{M}} k_t(x, y) f(y, 0) dy$$

$k_t(x, y)$ amount of heat transferred from x to y in time t .

Heat Kernel

$$K_t = \exp(-tL) \quad \text{Or} \quad K_t(x, y) = \sum_{i=1}^n e^{-t\lambda_i} \varphi_i(x) \varphi_i(y)$$

Eigenvalues of L Eigenvectors of L

Heat Kernel

K_t = Fundamental solution to
heat diffusion equation

$K_t(x, y) =$ Prob. of reaching y from x
after t random steps

$K_t(x, x) =$ Heat Kernel Signature
[Sun et al. 09]

Heat Kernel Signature

$\text{HKS}(p) = k_t^M(p, p) : \mathbb{R}^+ \rightarrow \mathbb{R}^+$: amount of heat left at p at time t .
Signature of a point is a function of one variable.

Invariant to isometric deformations. Moreover complete:
Any continuous map between shapes that preserves HKS must
preserve *all* distances.

A Concise and Provably Informative ...,
Sun et al., SGP 2009

Heat Kernel Column

Heat Kernel Signature

Heat Kernel Applied

- Diffusion wavelets
[Coifman and Maggioni '06]
- Segmentation
[deGoes et al. '08]
- Heat kernel signature
[Sun et al. '09]
- Heat kernel matching
[Ovsjanikov et al. '10]

Applications

- Shape retrieval
- **Parameterization**
 - 1D
 - 2D
- Quad meshing

1D surface parameterization

Graph Laplacian

$a_{i,j} = w_{i,j} > 0$ if (i,j) is an edge

$$a_{i,i} = -\sum a_{i,j}$$

$(1, 1 \dots 1)$ is an eigenvector assoc. with 0

The second eigenvector is interesting
[Fiedler 73, 75]

1D surface parameterization

Fiedler vector

FEM matrix,
Non-zero entries

Reorder with
Fiedler vector

1D surface parameterization

Fiedler vector

Streaming meshes
[Isenburg & Lindstrom]

1D surface parameterization

Fiedler vector

Streaming meshes
[Isenburg & Lindstrom]

1D surface parameterization

Fiedler vector

$$F(u) = \sum w_{ij} (u_i - u_j)^2$$

Minimize $F(u) = \frac{1}{2} u^t A u$

1D surface parameterization

Fiedler vector

$$F(u) = \sum w_{ij} (u_i - u_j)^2$$

Minimize $F(u) = \frac{1}{2} u^t A u$

How to avoid trivial solution ?

Constrained vertices ?

1D surface parameterization

Fiedler vector

$$F(u) = \sum w_{ij} (u_i - u_j)^2$$

Minimize $F(u) = \frac{1}{2} u^t A u$ subject to $\sum u_i = 0$

Global constraints are more elegant !

1D surface parameterization

Fiedler vector

$$F(u) = \sum w_{ij} (u_i - u_j)^2$$

Minimize $F(u) = \frac{1}{2} u^t A u$ subject to

$$\begin{aligned}\sum u_i &= 0 \\ \frac{1}{2} \sum u_i^2 &= 1\end{aligned}$$

Global constraints are more elegant !

We need also to constrain the second momentum

1D surface parameterization

Fiedler vector

$$F(u) = \sum w_{ij} (u_i - u_j)^2$$

$$\text{Minimize } F(u) = \frac{1}{2} u^t A u \quad \text{subject to}$$
$$\begin{aligned} \sum u_i &= 0 \\ \frac{1}{2} \sum u_i^2 &= 1 \end{aligned}$$

$$L(u) = \frac{1}{2} u^t A u - \lambda_1 u^t \mathbf{1} - \lambda_2 \frac{1}{2} (u^t u - 1)$$

$$\nabla_u L = A u - \lambda_1 \mathbf{1} - \lambda_2 u \quad u = \text{eigenvector of } A$$

$$\nabla_{\lambda_1} L = u^t \mathbf{1} \quad \lambda_1 = 0$$

$$\nabla_{\lambda_2} L = \frac{1}{2}(u^t u - 1) \quad \lambda_2 = \text{eigenvalue}$$

1D surface parameterization

Fiedler vector

Rem: Fiedler vector is also a minimizer of the Rayleigh quotient

$$R(A, x) = \frac{x^t A x}{x^t x}$$

The other eigenvectors x_i are the solutions of :

minimize $R(A, x_i)$ subject to $x_i^t x_j = 0$ for $j < i$

Surface parameterization

Minimize

$$\sum_T \left\| \begin{bmatrix} \frac{\partial v}{\partial x} \\ \frac{\partial v}{\partial y} \end{bmatrix} - \begin{bmatrix} \frac{\partial u}{\partial y} \\ \frac{\partial u}{\partial x} \end{bmatrix} \right\|^2$$

Discrete conformal mapping:

[L, Petitjean, Ray, Maillot 2002]
[Desbrun, Alliez 2002]

Surface parameterization

Minimize $\sum_T \left\| \begin{bmatrix} \frac{\partial v}{\partial x} \\ \frac{\partial v}{\partial y} \end{bmatrix} - \begin{bmatrix} \frac{\partial u}{\partial y} \\ \frac{\partial u}{\partial x} \end{bmatrix} \right\|^2$

Discrete conformal mapping:
[L, Petitjean, Ray, Maillot 2002]
[Desbrun, Alliez 2002]

Uses
pinned points.

Sensitive to Pinned Vertices

Surface parameterization

[Muellen, Tong, Alliez, Desbrun 2008]

Use Fiedler vector,
i.e. the minimizer of $R(A, x) = x^t A x / x^t x$
that is orthogonal to the trivial constant solution

Implementation:

- (1) assemble the matrix of the discrete conformal parameterization
- (2) compute its eigenvector associated with the first non-zero eigenvalue

See <http://alice.loria.fr/WIKI/> Graphite tutorials – Manifold Harmonics

Applications

- Shape retrieval
- Parameterization
 - 1D
 - 2D
- Quad meshing

Chladni Patterns

Nodal sets of eigenfunctions of Laplacian

Chladni Patterns

Quad Remeshing

Nodal sets are sets of curves intersecting at constant angles

The N -th eigenfunction has at most N eigendomains

Surface quadrangulation

One eigenfunction

Morse complex

Filtered morse complex

[Dong and Garland 2006]

Surface quadrangulation

Reparameterization of the quads

Surface quadrangulation

Improvement in [Huang, Zhang, Ma, Liu, Kobbelt and Bao 2008],
takes a guidance vector field into account.