

Ordinary Least-Squares

Emmanuel larussi

*Many graphics problems can be seen as finding the best set of **parameters** for a **model**, given some **data***

Surface reconstruction

*Many graphics problems can be seen as finding the best set of **parameters** for a **model**, given some **data***

(a)

(b)

(c)

Color diffusion

*Many graphics problems can be seen as finding the best set of **parameters** for a **model**, given some **data***

Shape registration

Example: estimation of gas pressure for a given temperature sample

Temperature (a)

Gas pressure (b)

Assuming linear relationship

$$b = xa$$

Assuming linear relationship

$$b = \underline{x}a$$

Assuming linear relationship

$$b = \boxed{x}a$$

Assuming linear relationship

$$b = \underline{xa}$$

$$\begin{matrix} \text{Pressure} & b_i \\ \text{measurements (m)} \end{matrix} = x \quad \begin{matrix} \text{Temperature} & a_i \\ \text{measurements (m)} \end{matrix}$$

Assuming linear relationship

$$b = \boxed{x}a$$

$$\begin{matrix} \text{Pressure} & b_i \\ \text{measurements (m)} \end{matrix} = x \quad \begin{matrix} \text{Temperature} & a_i \\ \text{measurements (m)} \end{matrix}$$

$$\hat{b} = \boxed{x}a$$

The relationship might not be exact

Assuming linear relationship

$$b = \boxed{x}a$$

$$\begin{matrix} \text{Pressure} & b_i \\ \text{measurements (m)} \end{matrix} = x \quad \begin{matrix} \text{Temperature} & a_i \\ \text{measurements (m)} \end{matrix}$$

$$\hat{b} = \boxed{x}a$$

$$\begin{aligned} (b_0 - a_0 x)^2 & (b_1 - a_1 x)^2 \\ (b_2 - a_2 x)^2 & \dots \end{aligned}$$

The relationship might not be exact

Match “as best as possible” the observations

Assuming linear relationship

$$b = \boxed{x}a$$

$$\text{Pressure measurements } b_i = x \text{ Temperature measurements } a_i$$

The relationship might not be exact

$$\hat{b} = \boxed{x}a$$

$$e(x) = \sum_i^m (b_i - a_i x)^2$$

Match “as best as possible” the observations

$$e(x) = \sum_i (b_i - a_i x)^2$$

or

$$\arg \min_x \sum_i (b_i - a_i x)^2$$

*Many of CG problems can be formulated as
minimizing the sum of squares of the residuals
between some features in the model and the data.*

Matrix notation (observations)

$$\mathbf{a} = \begin{bmatrix} a_1 \\ \vdots \\ a_m \end{bmatrix} \quad \mathbf{b} = \begin{bmatrix} b_1 \\ \vdots \\ b_m \end{bmatrix}$$

We can rewrite the residual function using linear algebra as:

$$\begin{aligned} e(x) &= \sum_i (b_i - a_i x)^2 \\ &= (\mathbf{b} - x\mathbf{a})^T (\mathbf{b} - x\mathbf{a}) \end{aligned}$$

$$e(x) = \|\mathbf{b} - x\mathbf{a}\|^2$$

Example: estimation of gas pressure for a given temperature and altitude samples

Temperature

Altitude

Gas pressure

Multidimensional linear regression, using a model
with n parameters

$$b = a_1x_1 + \dots + a_nx_n = \sum_j a_jx_j$$

Multidimensional linear regression, using a model with n parameters

$$b = xa$$

$$b = a_1x_1 + \dots + a_nx_n = \sum_j a_jx_j$$

+ \hat{a} + ...

before

Multidimensional linear regression, using a model with n parameters

$$b = a_1x_1 + \dots + a_nx_n = \sum_j a_jx_j$$

Pressure
measurements (m) b_i

Temperature
measurements (m) a_{i1}

Altitude
measurements (m) a_{i2}

Multidimensional linear regression, using a model with n parameters

$$b = a_1x_1 + \dots + a_nx_n = \sum_j a_jx_j$$

$$\begin{matrix} \text{Pressure} & b_i \\ \text{measurements (m)} \end{matrix} = \begin{matrix} \text{Temperature} & x_1 \\ \text{measurements (m)} \end{matrix} a_{i1} + \begin{matrix} \text{Altitude} & x_2 \\ \text{measurements (m)} \end{matrix} a_{i2}$$

$$\begin{array}{c} \text{Scale} \\ \text{Scale} \end{array} = b_i = x_1 \begin{array}{c} \text{Thermometer} \\ \text{Thermometer} \end{array} + x_2 \begin{array}{c} \text{Mound} \\ \text{Mound} \end{array} a_{i1} a_{i2}$$

$$\begin{array}{c}
 \text{Icon of two scales} = x_1 \text{ Icon of two thermometers} + x_2 \text{ Icon of two mountain peaks} \\
 b_i \qquad \qquad \qquad a_{i1} \qquad \qquad \qquad a_{i2}
 \end{array}$$

$$e(\mathbf{x}) = \sum_{i=1}^m \left(b_i - \sum_{j=1}^n a_{i,j} x_j \right)^2$$

$$\begin{array}{c}
 \text{Icon of two scales} = x_1 \text{ Icon of two thermometers} + x_2 \text{ Icon of two mountain peaks} \\
 b_i \qquad \qquad \qquad a_{i1} \qquad \qquad \qquad a_{i2}
 \end{array}$$

$$e(\mathbf{x}) = \sum_{i=1}^m \left(b_i - \sum_{j=1}^n a_{i,j} x_j \right)^2$$

$$= \left\| \mathbf{b} - \left[\sum_{j=1}^n a_{i,j} x_j \right] \right\|^2$$

$$e(\mathbf{x}) = \|\mathbf{b} - \mathbf{Ax}\|^2$$

Objective: find \mathbf{x} subject to minimize:

$$e(\mathbf{x}) = \|\mathbf{b} - \mathbf{Ax}\|^2$$

Objective: find \mathbf{x} subject to minimize:

$$e(\mathbf{x}) = \|\mathbf{b} - \mathbf{Ax}\|^2$$

Objective: find \mathbf{x} subject to minimize:

$$e(\mathbf{x}) = \|\mathbf{b} - \mathbf{A}\mathbf{x}\|^2 \longrightarrow$$

Convex bowl function has minima when:

$$\nabla e(\mathbf{x}) = \nabla \|\mathbf{b} - \mathbf{A}\mathbf{x}\|^2 = 0$$

Objective: find \mathbf{x} subject to minimize:

$$e(\mathbf{x}) = \|\mathbf{b} - \mathbf{Ax}\|^2$$

Convex bowl function has minima when:

$$\nabla e(\mathbf{x}) = \nabla \|\mathbf{b} - \mathbf{Ax}\|^2 = 0$$

gradient

$$\nabla e(\mathbf{x}) = \left[\frac{\partial e}{\partial x_1}, \frac{\partial e}{\partial x_2}, \dots, \frac{\partial e}{\partial x_n} \right]$$

Expanding square term

$$e(\mathbf{x}) = \|\mathbf{b} - \mathbf{Ax}\|^2$$

Expanding square term

$$e(\mathbf{x}) = \|\mathbf{b} - \mathbf{Ax}\|^2 = \mathbf{b}^T \mathbf{b} - 2\mathbf{x}^T \mathbf{A}^T \mathbf{b} + \mathbf{x}^T \mathbf{A}^T \mathbf{A} \mathbf{x}$$

Expanding square term

$$e(\mathbf{x}) = \|\mathbf{b} - \mathbf{Ax}\|^2 = \cancel{\mathbf{b}^T \mathbf{b}} - 2\cancel{\mathbf{x}^T \mathbf{A}^T \mathbf{b}} + \underline{\mathbf{x}^T \mathbf{A}^T \mathbf{Ax}}$$
$$= \mathbf{A}^T \mathbf{Ax}^2$$

Differentiating with respect to \mathbf{x} (gradient)

$$\nabla e(\mathbf{x}) = -2\mathbf{A}^T \mathbf{b} + 2\mathbf{A}^T \mathbf{Ax}$$

Expanding square term

$$e(\mathbf{x}) = \|\mathbf{b} - \mathbf{Ax}\|^2 = \cancel{\mathbf{b}^T \mathbf{b}} - 2\cancel{\mathbf{x}^T \mathbf{A}^T \mathbf{b}} + \underline{\mathbf{x}^T \mathbf{A}^T \mathbf{Ax}}$$
$$= \mathbf{A}^T \mathbf{Ax}^2$$

Differentiating with respect to \mathbf{x} (gradient)

$$\nabla e(\mathbf{x}) = -2\mathbf{A}^T \mathbf{b} + 2\mathbf{A}^T \mathbf{Ax} = 0$$

Expanding square term

$$e(\mathbf{x}) = \|\mathbf{b} - \mathbf{Ax}\|^2 = \cancel{\mathbf{b}^T \mathbf{b}} - 2\cancel{\mathbf{x}^T \mathbf{A}^T \mathbf{b}} + \underline{\mathbf{x}^T \mathbf{A}^T \mathbf{Ax}}$$
$$= \mathbf{A}^T \mathbf{Ax}^2$$

Differentiating with respect to \mathbf{x} (gradient)

$$\nabla e(\mathbf{x}) = -2\mathbf{A}^T \mathbf{b} + 2\mathbf{A}^T \mathbf{Ax} = 0$$

$$\underline{\mathbf{A}^T \mathbf{Ax} = \mathbf{A}^T \mathbf{b}} \quad \xrightarrow{\hspace{1cm}} \text{Normal equation}$$

$$\mathbf{x} = (\mathbf{A}.\text{transpose()}\ast\mathbf{A}).\text{solve}(\mathbf{A}.\text{transpose()}\ast\mathbf{b});$$

Expanding square term

$$e(\mathbf{x}) = \|\mathbf{b} - \mathbf{Ax}\|^2 = \cancel{\mathbf{b}^T \mathbf{b}} - 2\mathbf{x}^T \mathbf{A}^T \mathbf{b} + \underline{\mathbf{x}^T \mathbf{A}^T \mathbf{Ax}}$$
$$= \mathbf{A}^T \mathbf{Ax}^2$$

Differentiating with respect to \mathbf{x} (gradient)

$$\nabla e(\mathbf{x}) = -2\mathbf{A}^T \mathbf{b} + 2\mathbf{A}^T \mathbf{Ax} = 0$$

$$\underline{\mathbf{A}^T \mathbf{Ax} = \mathbf{A}^T \mathbf{b}} \longrightarrow \text{Normal equation}$$

$$\mathbf{x} = (\mathbf{A}.\text{transpose()}\ast\mathbf{A}).\text{solve}(\mathbf{A}.\text{transpose()}\ast\mathbf{b});$$

Issue: matrix multiplication

Expanding square term

$$e(\mathbf{x}) = \|\mathbf{b} - \mathbf{Ax}\|^2 = \cancel{\mathbf{b}^T \mathbf{b}} - 2\mathbf{x}^T \mathbf{A}^T \mathbf{b} + \underline{\mathbf{x}^T \mathbf{A}^T \mathbf{A} \mathbf{x}}$$
$$= \mathbf{A}^T \mathbf{A} \mathbf{x}^2$$

Differentiating with respect to \mathbf{x}

$$\nabla e(\mathbf{x}) = -2\mathbf{A}^T \mathbf{b} + 2\mathbf{A}^T \mathbf{A} \mathbf{x} = 0$$

$$\underline{\mathbf{A}^T \mathbf{A} \mathbf{x} = \mathbf{A}^T \mathbf{b}} \longrightarrow \text{Normal equation}$$

$$\mathbf{x} = (\mathbf{A}.\text{transpose()}\ast\mathbf{A}).\text{solve}(\mathbf{A}.\text{transpose()}\ast\mathbf{b});$$

Issue: matrix multiplication \longrightarrow Solution: find expression

Let's go back to gradient = 0

$$\nabla e(\mathbf{x}) = -2\mathbf{A}^T \mathbf{b} + 2\mathbf{A}^T \mathbf{A}\mathbf{x} = 0$$

Let's go back to gradient = 0

$$\nabla e(\mathbf{x}) = -2\mathbf{A}^T \mathbf{b} + 2\mathbf{A}^T \mathbf{A}\mathbf{x} = 0$$

Differentiating again with respect to \mathbf{x}

$$\nabla \nabla e(\mathbf{x}) = \cancel{-2\mathbf{A}^T \mathbf{b}} + \cancel{2\mathbf{A}^T \mathbf{A}\mathbf{x}} = 0$$

Let's go back to gradient = 0

$$\nabla e(\mathbf{x}) = -2\mathbf{A}^T \mathbf{b} + 2\mathbf{A}^T \mathbf{A}\mathbf{x} = 0$$

Differentiating again with respect to \mathbf{x}

$$\nabla \nabla e(\mathbf{x}) = \cancel{-2\mathbf{A}^T \mathbf{b}} + \cancel{2\mathbf{A}^T \mathbf{A}\mathbf{x}} = 0$$

$$= 2\mathbf{A}^T \mathbf{A}$$

Let's go back to gradient = 0

$$\nabla e(\mathbf{x}) = -2\mathbf{A}^T \mathbf{b} + 2\mathbf{A}^T \mathbf{A}\mathbf{x} = 0$$

Differentiating again with respect to \mathbf{x}

$$\nabla \nabla e(\mathbf{x}) = -2\mathbf{A}^T \mathbf{b} + 2\mathbf{A}^T \mathbf{A}\mathbf{x} \cancel{= 0}$$

$$H_e \mathbf{x} = 2\mathbf{A}^T \mathbf{A}$$

hessian

Let's go back to gradient = 0

$$\nabla e(\mathbf{x}) = -2\mathbf{A}^T \mathbf{b} + 2\mathbf{A}^T \mathbf{A}\mathbf{x} = 0$$

Differentiating again with respect to \mathbf{x}

$$\nabla \nabla e(\mathbf{x}) = -2\mathbf{A}^T \mathbf{b} + 2\mathbf{A}^T \mathbf{A}\mathbf{x} \cancel{= 0}$$

$$H_e \mathbf{x} = 2\mathbf{A}^T \mathbf{A}$$

hessian

$$H_e \mathbf{x} = \begin{bmatrix} \frac{\partial^2 e}{\partial x_1^2} & \frac{\partial^2 e}{\partial x_1 \partial x_2} & \frac{\partial^2 e}{\partial x_1 \partial x_n} \\ \frac{\partial^2 e}{\partial x_2 \partial x_1} & \frac{\partial^2 e}{\partial x_2^2} & \frac{\partial^2 e}{\partial x_2 \partial x_n} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial^2 e}{\partial x_n \partial x_1} & \frac{\partial^2 e}{\partial x_n \partial x_2} & \frac{\partial^2 e}{\partial x_n^2} \end{bmatrix}$$

Let's go back to gradient = 0

$$\nabla e(\mathbf{x}) = -2\mathbf{A}^T \mathbf{b} + 2\mathbf{A}^T \mathbf{A}\mathbf{x} = 0$$

Differentiating again with respect to \mathbf{x}

$$\nabla \nabla e(\mathbf{x}) = \cancel{-2\mathbf{A}^T \mathbf{b}} + \cancel{2\mathbf{A}^T \mathbf{A}\mathbf{x}} = 0$$

$$H_e \mathbf{x} = 2\mathbf{A}^T \mathbf{A}$$

Normal equation:

$$\mathbf{A}^T \mathbf{A}\mathbf{x} = \mathbf{A}^T \mathbf{b} \quad \mathbf{x} = (\mathbf{A}.\text{transpose()}\ast\mathbf{A}).\text{solve}(\mathbf{A}.\text{transpose()}\ast\mathbf{b});$$

Let's go back to gradient = 0

$$\nabla e(\mathbf{x}) = -2\mathbf{A}^T \mathbf{b} + 2\mathbf{A}^T \mathbf{A}\mathbf{x} = 0$$

Differentiating again with respect to \mathbf{x}

$$\nabla \nabla e(\mathbf{x}) = -2\mathbf{A}^T \mathbf{b} + 2\mathbf{A}^T \mathbf{A}\mathbf{x} = 0$$

$$H_e \mathbf{x} = 2\boxed{\mathbf{A}^T \mathbf{A}}$$

Normal equation:

$$\boxed{\mathbf{A}^T \mathbf{A}\mathbf{x}} = \mathbf{A}^T \mathbf{b} \quad \mathbf{x} = (\mathbf{A}.\text{transpose()}\ast\mathbf{A}).\text{solve}(\mathbf{A}.\text{transpose()}\ast\mathbf{b});$$

Let's go back to gradient = 0

$$\nabla e(\mathbf{x}) = -2\mathbf{A}^T \mathbf{b} + 2\mathbf{A}^T \mathbf{A}\mathbf{x} = 0$$

Differentiating again with respect to \mathbf{x}

$$\nabla \nabla e(\mathbf{x}) = \cancel{-2\mathbf{A}^T \mathbf{b}} + \cancel{2\mathbf{A}^T \mathbf{A}\mathbf{x}} = 0$$

$$H_e \mathbf{x} = 2\mathbf{A}^T \mathbf{A}$$

Two alternatives for solving:

$$\mathbf{A}^T \mathbf{A}\mathbf{x} = \mathbf{A}^T \mathbf{b} \quad \mathbf{x} = (\mathbf{A}.transpose()^*\mathbf{A}).solve(\mathbf{A}.transpose()^*\mathbf{b});$$

$$H_e \mathbf{x} = \mathbf{c} \quad \mathbf{x} = (\mathbf{H}).solve(\mathbf{c});$$

$$= 2\mathbf{A}^T \mathbf{b} \quad \text{Constant terms in gradient}$$

Example: Diffusion

Example: Diffusion

Minimize difference between neighbors

Example: Diffusion

Minimize difference between neighbors

Example: Diffusion

Minimize difference between neighbors

Example: Diffusion

Minimize difference between neighbors

$$\frac{(b_0 - c_0)^2 + (c_1 - c_0)^2}{(c_2 - c_1)^2} + \dots + \frac{(c_{n-1} - c_{n-2})^2}{(c_{n-1} - c_n)^2 + (b_n - c_n)^2}$$

$$\|(c_j - c_i)\|^2 + \|(b_i - c_i)\|^2$$

Solving with normal equation: $\mathbf{A}^T \mathbf{A} \mathbf{x} = \mathbf{A}^T \mathbf{b}$

1. Build A

$$\|(c_j - c_i)\|^2$$

$$\mathbf{A} = \begin{bmatrix} & c_0 & c_1 & c_2 & & \\ & & & & & \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_0 \\ c_1 \\ \dots \\ c_{n-1} \end{bmatrix} \quad \mathbf{b} = \begin{bmatrix} & b_0 & & & & b_n & \\ & & & & & & \end{bmatrix}$$

Solving with normal equation: $\mathbf{A}^T \mathbf{A} \mathbf{x} = \mathbf{A}^T \mathbf{b}$

1. Build A

$$\|(c_j - c_i)\|^2$$

$$\mathbf{A} = \begin{bmatrix} c_0 & c_1 & c_2 & \\ -1 & 1 & 0 & \dots \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_0 \\ c_1 \\ \dots \\ c_{n-1} \end{bmatrix} \quad \mathbf{b} = \begin{bmatrix} 0 \end{bmatrix}$$

Solving with normal equation: $\mathbf{A}^T \mathbf{A} \mathbf{x} = \mathbf{A}^T \mathbf{b}$

1. Build A

$$\|(c_j - c_i)\|^2$$

$$\mathbf{A} = \begin{bmatrix} c_0 & c_1 & c_2 & \\ -1 & 1 & 0 & \dots \\ 0 & -1 & 1 & 0 \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_0 \\ c_1 \\ \dots \\ c_{n-1} \end{bmatrix} \quad \mathbf{b} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

Solving with normal equation: $\mathbf{A}^T \mathbf{A} \mathbf{x} = \mathbf{A}^T \mathbf{b}$

1. Build A

$$\|(c_j - c_i)\|^2$$

$$\mathbf{A} = \begin{bmatrix} c_0 & c_1 & c_2 \\ -1 & 1 & 0 & \dots \\ 0 & -1 & 1 & 0 \\ \dots & \dots & \dots & \dots \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_0 \\ c_1 \\ \dots \\ c_{n-1} \end{bmatrix} \quad \mathbf{b} = \begin{bmatrix} 0 \\ 0 \\ \dots \end{bmatrix}$$

Solving with normal equation: $\mathbf{A}^T \mathbf{A} \mathbf{x} = \mathbf{A}^T \mathbf{b}$

1. Build A

$$\|(b_i - c_i)\|^2$$

$$(b_0 - c_0)^2 + (c_1 - c_0)^2 + (c_2 - c_1)^2$$

$$\mathbf{A} = \begin{bmatrix} c_0 & c_1 & c_2 & & \\ -1 & 1 & 0 & 0 & \dots \\ 0 & -1 & 1 & 0 & \\ \dots & \dots & \dots & \dots & \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_0 \\ c_1 \\ \dots \\ c_{n-1} \end{bmatrix} \quad \mathbf{b} = \begin{bmatrix} 0 \\ 0 \\ \dots \end{bmatrix}$$

Solving with normal equation: $\mathbf{A}^T \mathbf{A} \mathbf{x} = \mathbf{A}^T \mathbf{b}$

1. Build A

$$\|(b_i - c_i)\|^2$$

$$(b_0 - c_0)^2 + (c_1 - c_0)^2$$

$$c_0 = b_0 \quad \frac{(c_2 - c_1)^2}{(c_2 - c_1)^2}$$

$$\mathbf{A} = \begin{bmatrix} c_0 & c_1 & c_2 & & \\ -1 & 1 & 0 & 0 & \dots \\ 0 & -1 & 1 & 0 & \\ \dots & \dots & \dots & \dots & \\ 1 & 0 & 0 & 0 & \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_0 \\ c_1 \\ \dots \\ c_{n-1} \end{bmatrix} \quad \mathbf{b} = \begin{bmatrix} 0 \\ 0 \\ \dots \\ b_0 \end{bmatrix}$$

Solving with normal equation: $\mathbf{A}^T \mathbf{A} \mathbf{x} = \mathbf{A}^T \mathbf{b}$

2. Compute $\mathbf{A}^T \mathbf{A}$ and $\mathbf{A}^T \mathbf{b}$

Solving with normal equation: $\mathbf{A}^T \mathbf{A} \mathbf{x} = \mathbf{A}^T \mathbf{b}$

3. Solve using:

- Cholesky decomposition
- Conjugate Gradient
- ...

in Eigen (i.e):

```
x = (A.transpose() * A).solve(A.transpose() * b);
```

Solving with normal equation: $\mathbf{A}^T \mathbf{A} \mathbf{x} = \mathbf{A}^T \mathbf{b}$

3. Solve using:

- Cholesky decomposition
- Conjugate Gradient
- ...

in Eigen (i.e):

```
x = (A.transpose() * A).solve(A.transpose() * b);
```

x will have:

$$\mathbf{x} = \begin{bmatrix} c_0 \\ c_1 \\ \vdots \\ c_{n-1} \end{bmatrix}$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

1. **Gradient vector:** first-order partial derivatives of energy terms

$$\nabla e(\mathbf{x}) = \left[\frac{\partial e}{\partial x_1}, \frac{\partial e}{\partial x_2}, \dots, \frac{\partial e}{\partial x_n} \right]$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

1. **Gradient vector:** first-order partial derivatives of energy terms

$$\nabla e(\mathbf{x}) = \left[\frac{\partial e}{\partial x_1}, \frac{\partial e}{\partial x_2}, \dots, \frac{\partial e}{\partial x_n} \right]$$

$$\|(c_j - c_i)\|^2$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

1. **Gradient vector**: first-order partial derivatives of energy terms

$$\nabla e(\mathbf{x}) = \left[\frac{\partial e}{\partial c_i}, \frac{\partial e}{\partial c_j} \right]$$

$$\|(c_j - c_i)\|^2$$

$$\frac{\partial}{\partial c_i} = -2(c_j - c_i)$$

$$\frac{\partial}{\partial c_j} = 2(c_j - c_i)$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

1. **Gradient vector:** first-order partial derivatives of energy terms

$$\|(c_j - c_i)\|^2 \quad H_e = \begin{bmatrix} & \\ & \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_i \\ c_j \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} & \end{bmatrix}$$

$$\frac{\partial}{\partial c_i} = -2(c_j - c_i)$$

$$\frac{\partial}{\partial c_j} = 2(c_j - c_i)$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

1. **Gradient vector:** first-order partial derivatives of energy terms

$$\|(c_j - c_i)\|^2$$

$$H_e = \begin{bmatrix} & \\ & \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_i \\ c_j \end{bmatrix} \quad \boxed{\mathbf{c} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}}$$

$$\frac{\partial}{\partial c_i} = -2(c_j - c_i) \xrightarrow{\text{---}} -const \left(\frac{\partial}{\partial c_i} \right) = 0$$
$$\frac{\partial}{\partial c_j} = 2(c_j - c_i) \xrightarrow{\text{---}} -const \left(\frac{\partial}{\partial c_j} \right) = 0$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

2. **Hessian matrix**: second-order partial derivatives of energy terms

$$\|(c_j - c_i)\|^2 \quad H_e = \begin{bmatrix} & \\ & \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_i \\ c_j \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

2. **Hessian matrix**: second-order partial derivatives of energy terms

$$\|(c_j - c_i)\|^2 \quad H_e = \begin{bmatrix} \frac{\partial^2 e}{\partial c_i^2} & \frac{\partial^2 e}{\partial c_i \partial c_j} \\ \frac{\partial^2 e}{\partial c_j \partial c_i} & \frac{\partial^2 e}{\partial c_j^2} \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_i \\ c_j \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

2. **Hessian matrix:** second-order partial derivatives of energy terms

$$\|(c_j - c_i)\|^2$$

$$H_e = \begin{bmatrix} \frac{\partial^2 e}{\partial c_i^2} & \frac{\partial^2 e}{\partial c_i \partial c_j} \\ \frac{\partial^2 e}{\partial c_j \partial c_i} & \frac{\partial^2 e}{\partial c_j^2} \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_i \\ c_j \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\frac{\partial^2}{\partial c_i^2} = \frac{\partial}{\partial c_i} (-2(c_j - c_i)) = 2$$

$$\frac{\partial^2}{\partial c_j^2} = \frac{\partial}{\partial c_j} (2(c_j - c_i)) = 2$$

$$\frac{\partial^2}{\partial c_i \partial c_j} = \frac{\partial}{\partial c_j} (-2(c_j - c_i)) = -2$$

$$\frac{\partial^2}{\partial c_j \partial c_i} = \frac{\partial}{\partial c_i} (2(c_j - c_i)) = -2$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

2. **Hessian matrix:** second-order partial derivatives of energy terms

$$\|(c_j - c_i)\|^2 \quad H_e = \begin{bmatrix} 2 & -2 \\ -2 & 2 \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_i \\ c_j \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\frac{\partial^2}{\partial c_i^2} = \frac{\partial}{\partial c_i} (-2(c_j - c_i)) = \boxed{2}$$

$$\frac{\partial^2}{\partial c_i \partial c_j} = \frac{\partial}{\partial c_j} (-2(c_j - c_i)) = \boxed{-2}$$

$$\frac{\partial^2}{\partial c_j \partial c_i} = \frac{\partial}{\partial c_i} (2(c_j - c_i)) = \boxed{-2}$$

$$\frac{\partial^2}{\partial c_j^2} = \frac{\partial}{\partial c_j} (2(c_j - c_i)) = \boxed{2}$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

$$\|(c_j - c_i)\|^2 \quad H_e = \begin{bmatrix} 2 & -2 \\ -2 & 2 \end{bmatrix} \mathbf{x} = \begin{bmatrix} c_i \\ c_j \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

1. **Gradient vector**: first-order partial derivatives of energy terms

$$\|(b_i - c_i)\|^2$$

$$\nabla e(\mathbf{x}) = \left[\frac{\partial e}{\partial c_1} \right]$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

1. **Gradient vector:** first-order partial derivatives of energy terms

$$\nabla e(\mathbf{x}) = \left[\frac{\partial e}{\partial c_1} \right]$$

$$\|(b_i - c_i)\|^2$$

$$\frac{\partial}{\partial c_i} = 2(c_i - b_i)$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

1. **Gradient vector:** first-order partial derivatives of energy terms

$$\|(b_i - c_i)\|^2 \quad H_e = \begin{bmatrix} & \\ & \end{bmatrix} \quad \mathbf{x} = [c_i] \quad \mathbf{c} = []$$

$$\frac{\partial}{\partial c_i} = 2(c_i - b_i)$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

1. **Gradient vector:** first-order partial derivatives of energy terms

$$\|(b_i - c_i)\|^2 \quad H_e = \begin{bmatrix} & & \\ & & \\ & & \end{bmatrix} \quad \mathbf{x} = [c_i] \quad \mathbf{c} = [2b_i]$$

$$\frac{\partial}{\partial c_i} = 2(c_i - b_i) \quad \xrightarrow{\hspace{10em}} \quad -const \left(\frac{\partial}{\partial c_i} \right) = 2b_i$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

2. **Hessian matrix**: second-order partial derivatives of energy terms

$$\|(b_i - c_i)\|^2 \quad H_e = \begin{bmatrix} & \\ & \end{bmatrix} \quad \mathbf{x} = [c_i] \quad \mathbf{c} = [2b_i]$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

2. **Hessian matrix**: second-order partial derivatives of energy terms

$$\|(b_i - c_i)\|^2 \quad H_e = \left[\frac{\partial^2 e}{\partial c_i^2} \right] \quad \mathbf{x} = [c_i] \quad \mathbf{c} = [2b_i]$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

2. **Hessian matrix**: second-order partial derivatives of energy terms

$$\|(b_i - c_i)\|^2 \quad H_e = \left[\frac{\partial^2 e}{\partial c_i^2} \right] \quad \mathbf{x} = [c_i] \quad \mathbf{c} = [2b_i]$$

$$\frac{\partial^2}{\partial c_i^2} = \frac{\partial}{\partial c_i} (2(c_i - b_i)) = 2$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

2. **Hessian matrix**: second-order partial derivatives of energy terms

$$\|(b_i - c_i)\|^2$$

$$H_e = [2] \quad \mathbf{x} = [c_i] \quad \mathbf{c} = [2b_i]$$

$$\frac{\partial^2}{\partial c_i^2} = \frac{\partial}{\partial c_i} (2(c_i - b_i)) = 2$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

$$\|(b_i - c_i)\|^2$$

$$H_e = [2]$$

$$\mathbf{x} = [c_i]$$

$$\mathbf{c} = [2b_i]$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

To recap:

$$\|(c_j - c_i)\|^2 \quad H_e = \begin{bmatrix} 2 & -2 \\ -2 & 2 \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_i \\ c_j \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\|(b_i - c_i)\|^2 \quad H_e = [2] \quad \mathbf{x} = [c_i] \quad \mathbf{c} = [2b_i]$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

3. Build system

$$H_e = \begin{bmatrix} c_0 & c_1 & c_2 \\ c_0 & & \\ c_1 & & \\ c_2 & & \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_0 \\ c_1 \\ \vdots \\ c_{n-1} \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} \end{bmatrix}$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

3. Build system

$$H_e = \begin{bmatrix} c_0 & c_1 & c_2 \\ c_0 & & \\ c_1 & & \\ c_2 & & \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_0 \\ c_1 \\ \dots \\ c_{n-1} \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} \|(c_j - c_i)\|^2 \\ \|(b_i - c_i)\|^2 \end{bmatrix}$$

Solving with Hessian: $H_e \mathbf{X} = \mathbf{C}$

3. Build system: add $\|(c_j - c_i)\|^2$ constraint

$$H_e = \begin{bmatrix} c_0 & c_1 & c_2 \\ c_0 & & & \\ c_1 & & & \\ c_2 & & & \end{bmatrix} \quad \mathbf{X} = \begin{bmatrix} c_0 \\ c_1 \\ \dots \\ c_{n-1} \end{bmatrix} \quad \mathbf{C} = \begin{bmatrix} & & & \end{bmatrix}$$

$$\|(c_j - c_i)\|^2 \quad H_e = \begin{bmatrix} 2 & -2 \\ -2 & 2 \end{bmatrix} \quad \mathbf{C} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\|(b_i - c_i)\|^2 \quad H_e = [2] \quad \mathbf{C} = [2b_i]$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

3. Build system: add $\|(c_j - c_i)\|^2$ constraint

$$\|(c_j - c_i)\|^2$$

$$H_e = \begin{bmatrix} 2 & -2 \\ -2 & 2 \end{bmatrix}$$

$$\mathbf{c} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\|(b_i - c_i)\|^2$$

$$H_e = [2]$$

$$\mathbf{c} = [2b_i]$$

$$H_e = \begin{bmatrix} c_0 & c_1 & c_2 \\ c_1 & \boxed{2 & -2} \\ c_2 & -2 & 2 \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_0 \\ c_1 \\ \vdots \\ c_{n-1} \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} \end{bmatrix}$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

3. Build system: add $\|(c_j - c_i)\|^2$ constraint

$$\|(c_j - c_i)\|^2$$

$$H_e = \begin{bmatrix} 2 & -2 \\ -2 & 2 \end{bmatrix} \quad \boxed{\mathbf{c} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}}$$

$$\|(b_i - c_i)\|^2$$

$$H_e = [2] \quad \mathbf{c} = [2b_i]$$

$$H_e = \begin{bmatrix} c_0 & c_1 & c_2 \\ c_1 & 2 & -2 \\ c_2 & -2 & 2 \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_0 \\ c_1 \\ \vdots \\ c_{n-1} \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

3. Build system: add $\|(c_j - c_i)\|^2$ constraint

$$\frac{(c_1 - c_0)^2}{(c_2 - c_1)^2}$$

$$H_e = \begin{bmatrix} c_0 & c_1 & c_2 \\ c_1 & 2 & -2 \\ c_2 & -2 & 2 \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_0 \\ c_1 \\ \vdots \\ c_{n-1} \end{bmatrix}$$

$$\|(\mathbf{c}_j - \mathbf{c}_i)\|^2 \quad H_e = \begin{bmatrix} 2 & -2 \\ -2 & 2 \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\|(\mathbf{b}_i - \mathbf{c}_i)\|^2 \quad H_e = [2] \quad \mathbf{c} = [2\mathbf{b}_i]$$

$$\mathbf{c} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

3. Build system: add $\|(c_j - c_i)\|^2$ constraint

$$\frac{(c_1 - c_0)^2}{(c_2 - c_1)^2}$$

$$H_e = \begin{bmatrix} c_0 & c_1 & c_2 \\ c_1 & 2 & -2 \\ c_2 & -2 & 4 & -2 \\ & & -2 & 2 \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_0 \\ c_1 \\ \vdots \\ c_{n-1} \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\|(c_j - c_i)\|^2$$

$$\|(b_i - c_i)\|^2$$

$$H_e = \begin{bmatrix} 2 & -2 \\ -2 & 2 \end{bmatrix}$$

$$\mathbf{c} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\mathbf{c} = [2b_i]$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

3. Build system: add $\|(c_j - c_i)\|^2$ constraint

$$\begin{array}{c} (c_1 - c_0)^2 \\ \hline (c_2 - c_1)^2 \end{array}$$

$$H_e = \begin{bmatrix} c_0 & c_1 & c_2 \\ c_1 & 2 & -2 \\ c_2 & -2 & 4 & -2 \\ & & -2 & 2 \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_0 \\ c_1 \\ \dots \\ c_{n-1} \end{bmatrix}$$

$$\|(c_j - c_i)\|^2$$

$$\|(b_i - c_i)\|^2$$

$$H_e = \begin{bmatrix} 2 & -2 \\ -2 & 2 \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$H_e = [2] \quad \mathbf{c} = [2b_i]$$

$$\mathbf{c} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

3. Build system: add $\|(b_i - c_i)\|^2$ constraint

$$\|(c_j - c_i)\|^2 \quad H_e = \begin{bmatrix} 2 & -2 \\ -2 & 2 \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\|(b_i - c_i)\|^2 \quad H_e = [2] \quad \mathbf{c} = [2b_i]$$

$$(b_0 - c_0)^2 + (c_1 - c_0)^2 \\ (c_2 - c_1)^2$$

$$H_e = \begin{bmatrix} c_0 & c_1 & c_2 \\ c_1 & 2 & -2 \\ c_2 & -2 & 4 & -2 \\ & & -2 & 2 \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_0 \\ c_1 \\ \dots \\ c_{n-1} \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

3. Build system: add $\|(b_i - c_i)\|^2$ constraint

$$\|(c_j - c_i)\|^2 \quad H_e = \begin{bmatrix} 2 & -2 \\ -2 & 2 \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\|(b_i - c_i)\|^2 \quad H_e = [2] \quad \mathbf{c} = [2b_i]$$

$$(b_0 - c_0)^2 + (c_1 - c_0)^2$$

$$(c_2 - c_1)^2$$

$$H_e = \begin{bmatrix} c_0 & c_1 & c_2 \\ c_1 & 4 & -2 \\ c_2 & -2 & 4 & -2 \\ & & -2 & 2 \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} c_0 \\ c_1 \\ \dots \\ c_{n-1} \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

3. Build system: add $\|(b_i - c_i)\|^2$ constraint

$$\frac{(b_0 - c_0)^2 + (c_1 - c_0)^2}{(c_2 - c_1)^2}$$

$$H_e = \begin{bmatrix} c_0 & c_1 & c_2 \\ c_1 & 4 & -2 \\ c_2 & -2 & 4 & -2 \\ & & -2 & 2 \end{bmatrix}$$

$$\mathbf{x} = \begin{bmatrix} c_0 \\ c_1 \\ \dots \\ c_{n-1} \end{bmatrix}$$

$$\mathbf{c} = \begin{bmatrix} 2b_i \\ 0 \\ 0 \end{bmatrix}$$

$$\|(c_j - c_i)\|^2 \quad H_e = \begin{bmatrix} 2 & -2 \\ -2 & 2 \end{bmatrix} \quad \mathbf{c} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\|(b_i - c_i)\|^2 \quad H_e = [2] \quad \mathbf{c} = [2b_i]$$

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

4. Solve using:

- Cholesky decomposition
- Conjugate Gradient
- ...

Solving with Hessian: $H_e \mathbf{x} = \mathbf{c}$

4. Solve using:

- Cholesky decomposition
- Conjugate Gradient
- ...

in Eigen (i.e):

```
 $\mathbf{x} = (\mathbf{H}).solve(\mathbf{b}');$ 
```

\mathbf{x} will have:

$$\mathbf{x} = \begin{bmatrix} c_0 \\ c_1 \\ .. \\ c_{n-1} \end{bmatrix}$$

References:

- *Solving Least Squares Problems.* C. L. Lawson and R. J. Hanson. 1974.
- *Practical Least Squares for Computer Graphics.* Fred Pighin and J.P. Lewis. Course notes 2007.