

Deformation I

Deformation

Motivation

Easy modeling – generate new shapes by deforming existing ones

Motivation

Easy modeling – generate new shapes by deforming existing ones

Motivation

Character posing for animation

Challenges

User says as little as possible...

...algorithm deduces the rest

Challenges

“Intuitive deformation”
global change + local detail preservation

Challenges

“Intuitive deformation”
global change + local detail preservation

Challenges

Efficient!

Rules of the Game

Position:

“This point goes there”

Orientation/Scale:

“The environment of this point should rotate/scale”

Other shape property:

Curvature, perimeter,...

[Parameterization is also “deformation”: constraints = curvature 0 everywhere]

Approaches

- Surface deformation
 - Shape is empty shell
 - Curve for 2D deformation
 - Surface for 3D deformation
 - Deformation only defined **on** shape
 - Deformation coupled with shape representation

Approaches

- Space deformation
 - Shape is volumetric
 - Planar domain in 2D
 - Polyhedral domain in 3D
 - Deformation defined in neighborhood of shape
 - Can be applied to any shape representation

Approaches

- Surface deformation
 - Find alternative representation which is “deformation invariant”
- Space deformation
 - Find a space map which has “nice properties”

Surface Deformation

Setup:

- Choose alternative representation $f(S)$
- Given S find S' such that
 - $\text{Constraints}(S')$ are true
 - $f(S') = f(S)$
 - (or close)
 - An optimization problem

Shape Representation

How good is the representation?

- Representation should **always** be invariant to:
 - Global translation
 - Global rotation
 - Global scale? Depends on application
- Shapes we want “reachable” should have similar representations
 - Almost isometric deformation
local translation + rotation
 - Almost “conformal” deformation
local translation + rotation + scale

Shape Representation

Robustness

- How hard is it to solve the optimization problem?
- Can we find the global minimum?
- Small change in constraints → similar shape?

Efficiency

- Can it be solved at interactive rates?

Shape Representations

Rule of thumb:

If representation is a **linear** function of the coordinates, deformation is:

Robust

Fast

But representation is **not rotation invariant!**
(for large rotations)

Surface Representations

- Laplacian coordinates
- Edge lengths + dihedral angles
- Pyramid coordinates
- Local frames
-

Laplacian Coordinates [Sorkine et al. 04]

- Control mechanism
 - Handles (vertices) moved by user
 - Region of influence (ROI)

Movie

Laplacian Coordinates

$$\delta_i = \mathbf{v}_i - \sum_{j \in N(i)} \frac{1}{d_i} \mathbf{v}_j = \sum_{j \in N(i)} \frac{1}{d_i} (\mathbf{v}_i - \mathbf{v}_j)$$

$$\boldsymbol{\delta} = \mathbf{L}\mathbf{V} = (\mathbf{I} - \mathbf{D}^{-1}\mathbf{A})\mathbf{V}$$

\mathbf{I} = Identity matrix

\mathbf{D} = Diagonal matrix [$d_{ii} = \deg(v_i)$]

\mathbf{A} = Adjacency matrix

\mathbf{V} = Vertices in mesh

Approximation to normals - unique up to translation

Reconstruct by solving $\mathbf{L}\mathbf{V} = \boldsymbol{\delta}$ for \mathbf{V} , with one constraint

Poisson equation

Deformation

- Pose modeling constraints for vertices $C \subset V$
 - $\mathbf{v}'_i = \mathbf{u}_i \quad i \in C$
- No exact solution, minimize error

$$\mathbf{V}' = \arg \min_{\mathbf{V}'} \sum_{i=1}^n \|\delta_i - L(\mathbf{v}'_i)\|^2 + \sum_{i \in C} \|\mathbf{v}'_i - \mathbf{u}_i\|^2$$

Laplacian coordinates of original mesh Laplacian coordinates of deformed mesh User Constraints

Deformation

$$\mathbf{V}' = \arg \min_{\mathbf{V}'} \sum_{i=1}^n \|\delta_i - L(\mathbf{v}'_i)\|^2 + \sum_{i \in C} \|\mathbf{v}'_i - \mathbf{u}_i\|^2$$

Arrows point from the labels below to the corresponding terms in the equation:

- An arrow points from "Laplacian coordinates of original mesh" to the term $\sum_{i=1}^n \|\delta_i - L(\mathbf{v}'_i)\|^2$.
- An arrow points from "Laplacian coordinates of deformed mesh" to the term $\|\mathbf{v}'_i - \mathbf{u}_i\|^2$.
- An arrow points from "User Constraints" to the term $\sum_{i \in C} \|\mathbf{v}'_i - \mathbf{u}_i\|^2$.

Linear Least Squares

- $Ax = b$ with m equations, n unknowns
- Normal equations: $(A^T A)x = A^T b$
- Solution by pseudo inverse:

$$x = A^+ b = [(A^T A)^{-1} A^T] b$$

If system under determined: $x = \arg \min \{ \|x\| : Ax = b \}$

If system over determined: $x = \arg \min \{ \|Ax - b\|^2 \}$

Laplacian Coordinates

Sanity Check

- Translation invariant?

$$\delta_i = L(\mathbf{v}_i) = L(\mathbf{v}_i + \mathbf{t}) \quad \forall \mathbf{t} \in \mathbb{R}^3$$

- Rotation/scale invariant?

Problem

“Rotation Invariant” Coords

The representation should take into account
local rotations + scale

$$\delta_i = L(v_i) \quad T_i \delta_i = L(v'_i)$$

“Rotation Invariant” Coords

The representation should take into account
local rotations + scale

$$\delta_i = L(v_i) \quad T_i \delta_i = L(v'_i)$$

Problem: T_i depends on **deformed** position v'_i

Solution: Implicit Transformations

Idea: solve for local transformation and deformed surface simultaneously

$$\mathbf{V}' = \arg \min_{\mathbf{V}'} \left(\sum_{i=1}^n \|L(\mathbf{v}'_i) - \mathbf{T}_i(\delta_i)\|^2 + \sum_{j \in C} \|\mathbf{v}'_j - \mathbf{u}_j\|^2 \right)$$

Transformation
of the local frame

Similarities

Restrict T_i to “good” transformations = rotation + scale → similarity transformation

$$V' = \arg \min_{V'} \left(\sum_{i=1}^n \|L(V'_i) - T_i(\delta_i)\|^2 + \sum_{j \in C} \|V'_j - u_j\|^2 \right)$$

Similarity Transformation

Similarities

- Conditions on T_i to be a similarity matrix?
- Linear in 2D:

$$T_i = \begin{pmatrix} s & 0 & 0 \\ 0 & s & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \cos \theta & \sin \theta & d_x \\ -\sin \theta & \cos \theta & d_y \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} w & a & t_x \\ -a & w & t_y \\ 0 & 0 & 1 \end{pmatrix}$$

Uniform
scale

Rotation +
translation

Auxiliary variables

Similarities 2D

Similarities – 3D case

- Not linear in 3D:

$$\begin{pmatrix} \text{rotation +} \\ \text{uniform scale} \end{pmatrix} = s \exp H = s(\alpha I + \beta H + \mathbf{h}^T \mathbf{h})$$

H is 3×3 skew-symmetric, $H\mathbf{x} = \mathbf{h} \times \mathbf{x}$

- Linearize by dropping the quadratic term
 - Effectively: only **small** rotations are handled

Laplacian Coordinates

Realtime?

- Need to solve a linear system each frame

$$(A^T A)x = A^T b$$

- Precompute sparse Cholesky factorization
- Only back substitution per frame

Some Results

Some Results

Limitations: Large Rotations

Approach	Pure Translation	120° bend	135° twist	70° bend
Original model				
Laplacian-based editing with implicit optimization [60]				

How to Find the Rotations?

- Laplacian coordinates – solve for them
 - Problem: not linear
- Another approach: propagate rotations from handles

Rotation Propagation

- Compute handle's “deformation gradient”
- Extract rotation and scale/shear components
- Propagate damped rotations over ROI

Deformation Gradient

- Handle has been transformed affinely

$$\mathbf{T}(\mathbf{x}) = \mathbf{Ax} + \mathbf{t}$$

- Deformation gradient is:

$$\nabla \mathbf{T}(\mathbf{x}) = \mathbf{A}$$

- Extract rotation \mathbf{R} and scale/shear \mathbf{S}

$$\mathbf{A} = \mathbf{U}\Sigma\mathbf{V}^T \quad \Rightarrow \quad \mathbf{R} = \mathbf{U}\mathbf{V}^T, \quad \mathbf{S} = \mathbf{V}\Sigma\mathbf{V}^T$$

Smooth Propagation

- Construct smooth scalar field [0,1]
 - $\alpha(\mathbf{x})=1$ Full deformation (handle)
 - $\alpha(\mathbf{x})=0$ No deformation (fixed part)
 - $\alpha(\mathbf{x})\in[0,1]$ Damp transformation (in between)
- Linearly damp scale/shear:
$$\mathbf{S}(\mathbf{x}) = \alpha(\mathbf{x})\mathbf{S}(\textit{handle})$$
- Log scale damp rotation:
$$\mathbf{R}(\mathbf{x}) = \exp(\alpha(\mathbf{x})\log(\mathbf{R}(\textit{handle})))$$

Limitations

- Works well for rotations
- Translations don't change deformation gradient
 - “Translation insensitivity”

The Curse of Rotations

- Can't solve for them directly using a linear system
- Can't propagate if the handles don't rotate
- Some linear methods work for rotations
- Some work for translations
- None work for both

The Curse of Rotations

- Non linear methods work for both large rotations and translation only
- No free lunch: much more expensive

