

Topic: Surfaces and Their Applications

Prof. Weiqing Gu

There are many ways to represent surfaces

- Parametrized
- As a set but each associates a parametrization
(This gives **Regular Surface** definition.)
- Landmarks
- Explicit
- Implicit
- **Meshes (using control points)**

Surfaces in Parametric Form (similar for parametric curves)

▶ Parametric Form

- ▶ The parametric form of a curve expresses the value of each spatial variable for points on the curve in terms of an independent variable, u , the parameter. In three dimensions, we have three explicit functions:
 $x = x(u)$, $y = y(u)$, $z = z(u)$.
- ▶ One of the advantages of the parametric form is that it is the same in two and three dimensions. In the former case, we simply drop the equation for z .
- ▶ Parametric surfaces require two parameters. We can describe a surface by three equations of the form : $x = x(u, v)$, $y = y(u, v)$, $z = z(u, v)$,

Example: Parametrizing a sphere

$$x = r \cos(\theta) \sin(\varphi),$$

$$y = r \sin(\theta) \sin(\varphi),$$

$$z = r \cos(\varphi),$$

where θ is from 0 to 2π and φ is from 0 to π .

Note: If we require $(0, 2\pi)$ and $(0, \pi)$ open for the convenience of analysis on the sphere, then we can not cover the entire sphere!

Note: We are not just parametrizing a surface and finding its surface area. We want to use the surfaces to model a real world problem including big data problem.

A Motivational Example

Mathematical Models and Physical Systems

When we wish to describe a physical system in a “mathematical” way we try to construct some sort of mathematical structure which, in some sense, “represents” those aspects of the system which are of interest to us. This structure is then a “mathematical model” of the physical system.

Example

A mass m is fixed on the end of a rigid rod of negligible mass having length ℓ . One end of the rod is fixed at a point P in space so that the mass can move about about P subject to the condition that it always be a distance ℓ from P . The sphere M (a *regular surface* or *manifold*) of all possible positions for m is called the *configuration space* of the system.

Example (cont'd)

Suppose we are only interested in the motion of the particle. Then we take, as the state of the particle, the pair of three-dimensional vectors (x, v) , $x = (x^1, x^2, x^3)$, $v = (v^1, v^2, v^3)$, where x is the position vector of m and v is the velocity vector of m (with respect to some Cartesian coordinate system).

Since the mass must stay on the sphere M , we see v must be tangent to M . Thus our *state space* S does not consist of all pairs of 3-vectors but, instead, we have the *tangent bundle* of M (which can also be viewed as a manifold);

$$S = \{(x, v) \mid x \in M \text{ and } v \text{ is tangent to } M \text{ at } x\}.$$

Although S is not a Euclidean space, nor an open set in one, we shall see that S is a space on which notions such as tangent vector, vector field, and time-dependent vector field have meaning. If we have a force field then the force field will determine a vector field on the state space S .

Definitions and Examples

Note: View a regular surface as a set of points!

Definition

A subset $S \subset \mathbb{R}^3$ is a *regular surface* if, for each $p \in S$, there exists a neighborhood V in \mathbb{R}^3 and a map $x : U \rightarrow V \cap S$ of an open set $U \subset \mathbb{R}^2$ onto $V \cap S \subset \mathbb{R}^3$ such that

1. x is differentiable (so we can use calculus).
2. x is a homeomorphism (so we can use analysis)
3. x is regular (so we can use linear algebra)

Remark

In contrast to our treatment of curves, we have *defined a surface as a subset S of \mathbb{R}^3* , and not as a map. This is achieved by covering S with the traces of parametrizations which satisfy conditions 1, 2, and 3.

\mathbf{x} is differentiable

This means that if we write

$$\mathbf{x}(u, v) = (x(u, v), y(u, v), z(u, v)), \quad (u, v) \in U,$$

the functions $x(u, v)$, $y(u, v)$, and $z(u, v)$ have continuous partial derivatives of all orders.

\mathbf{x} is a homeomorphism

Since \mathbf{x} is continuous by condition 1, this means that \mathbf{x} has an inverse $\mathbf{x}^{-1} : V \cap S \rightarrow U$ which is continuous; that is, \mathbf{x}^{-1} is the restriction of a continuous map $F : W \subset \mathbb{R}^3 \rightarrow \mathbb{R}^2$ defined on an open set W containing $V \cap S$.

\mathbf{x} is regular

For each $q \in U$, the differential $d\mathbf{x}_q : \mathbb{R}^2 \rightarrow \mathbb{R}^3$ is one-to-one.

Definition

The mapping \mathbf{x} is called a *parametrization* or a *system of (local) coordinates* in (a neighborhood of) p . The neighborhood $V \cap S$ of p in S is called a *coordinate neighborhood*.

The Regularity Condition

An Illustrative Example

To give condition 3 a more familiar form, let us compute the matrix of the linear map $d\mathbf{x}_q$ in the canonical bases $e_1 = (1, 0)$, $e_2 = (0, 1)$ of \mathbb{R}^2 with coordinates u, v and $f_1 = (1, 0, 0)$, $f_2 = (0, 1, 0)$, $f_3 = (0, 0, 1)$ of \mathbb{R}^3 , with coordinates (x, y, z) .

The Regularity Condition

An Illustrative Example (cont'd)

Thus, the matrix of the linear map $d\mathbf{x}_q$ in the referred (standard) basis is

$$d\mathbf{x}_q = \begin{pmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \\ \frac{\partial z}{\partial u} & \frac{\partial z}{\partial v} \end{pmatrix}.$$

Condition 3 may now be expressed by requiring the two column vectors of this matrix to be linearly independent; or, equivalently, that the vector product $\partial\mathbf{x}/\partial u \wedge \partial\mathbf{x}/\partial v \neq 0$; or, in still another way, that one of the minors of order 2 of the matrix $d\mathbf{x}_q$, that is, one of the Jacobian determinants

$$\frac{\partial(x, y)}{\partial(u, v)} = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \end{vmatrix}, \quad \frac{\partial(y, z)}{\partial(u, v)}, \quad \frac{\partial(x, z)}{\partial(u, v)},$$

be nonzero at q .

The Three Conditions

- ▶ Condition 1 is very natural if we expect to do some differential geometry on S .
- ▶ The one-to-oneness in condition 2 has the purpose of preventing self-intersections in regular surfaces. This is clearly necessary if we are to speak about, say, *the* tangent plane at a point $p \in S$. The continuity of the inverse in condition 2 has a more subtle purpose. For the time being, we shall mention that this condition is essential to proving that certain objects defined in terms of a parametrization do not depend on this parametrization but only on the set S itself.
- ▶ Finally, condition 3 will guarantee the existence of a “tangent plane” at all points of S .

Proving that a Set is a Regular Surface

Example

Let us show that the unit sphere

$$S^2 = \{(x, y, z) \in \mathbb{R}^3 \mid x^2 + y^2 + z^2 = 1\}$$

is a regular surface.

Method 1: Using Cartesian Coordinates

We first verify that the map $\mathbf{x}_1 : U \subset \mathbb{R}^2 \rightarrow \mathbb{R}^3$ given by

$$\mathbf{x}_1(x, y) = (x, y, +\sqrt{1 - (x^2 + y^2)}), \quad (x, y) \in U,$$

where $\mathbb{R}^2 = \{(x, y, z) \in \mathbb{R}^3 \mid z = 0\}$ and

$U = \{(x, y) \in \mathbb{R}^2 \mid x^2 + y^2 < 1\}$ is a parametrization of S^2 .

Proving that a Set is a Regular Surface

We shall now cover the whole sphere with similar parametrizations as follows. we define $\mathbf{x}_2 : U \subset \mathbb{R}^2 \rightarrow \mathbb{R}^3$ by

$$\mathbf{x}_2(x, y) = (x, y, -\sqrt{1 - (x^2 + y^2)}),$$

check that \mathbf{x}_2 is a parametrization, and observe that $\mathbf{x}_1(U) \cup \mathbf{x}_2(U)$ covers S^2 minus the equator $\{(x, y, z) \in \mathbb{R}^3 \mid x^2 + y^2 = 1, z = 0\}$. Then, using the xz and zy planes, we define the parametrization

$$\mathbf{x}_3(x, z) = (x, +\sqrt{1 - (x^2 + z^2)}, z),$$

$$\mathbf{x}_4(x, z) = (x, -\sqrt{1 - (x^2 + z^2)}, z),$$

$$\mathbf{x}_5(y, z) = (+\sqrt{1 - (y^2 + z^2)}), y, z),$$

$$\mathbf{x}_6(y, z) = (-\sqrt{1 - (y^2 + z^2)}), y, z),$$

which, together with \mathbf{x}_1 and \mathbf{x}_2 , cover S^2 completely and shows that S^2 is a regular surface.

Proving that a Set is a Regular Surface

Method 2: Using Spherical Coordinates

Homework!

For most applications, it is convenient to relate parametrizations to the geographical coordinates on S^2 . Let

$V = \{(\theta, \varphi) \mid 0 < \theta < \pi, 0 < \varphi < 2\pi\}$ and let $\mathbf{x} : V \rightarrow \mathbb{R}^3$ be given by

$$\mathbf{x}(\theta, \varphi) = (\sin \theta \cos \varphi, \sin \theta \sin \varphi, \cos \theta).$$

Clearly, $\mathbf{x}(V) \subset S^2$.

Proving that a Set is a Regular Surface

We shall prove that \mathbf{x} is a parametrization of S^2 .

Next, we observe that given $(x, y, z) \in S^2 \setminus C$, where C is the semicircle $C = \{(x, y, z) \in S^2 \mid y = 0, x \geq 0\}$, θ is uniquely determined by $\theta = \cos^{-1} z$, since $0 < \theta < \pi$. By knowing θ , we find $\sin \varphi$ and $\cos \varphi$ from $x = \sin \theta \cos \varphi$, $y = \sin \theta \sin \varphi$, and this determines φ uniquely ($0 < \varphi < 2\pi$). It follows that \mathbf{x} has an inverse \mathbf{x}^{-1} . To complete the verification of condition 2, we should prove that \mathbf{x}^{-1} is continuous. However, since we shall soon prove that this verification is not necessary provided we already know that the set S is a regular surface, we shall not do that here.

We remark that $\mathbf{x}(V)$ only omits a semicircle of S^2 (including the two poles) and that S^2 can be covered with the coordinate neighborhoods of two parametrizations of this type.

**Another way to represent surfaces:
Using Landmarks. (This gives Shape Manifold,
Details later).**

Initial situation: lung shape at EE

Recall: Explicit Representation of Surfaces (similar for curves)

▶ Explicit Representation

- ▶ The explicit form of a curve in two dimensions
- ▶ gives the value of one variable,
- ▶ the dependent variable,
- ▶ in terms of the other,
- ▶ the independent variable
- ▶ In x, y space, we might write $y = f(x)$.
- ▶ a surface represented by an equation of the form $z = f(x, y)$

Those are called graphs.

Key: All Graphs are Regular Surfaces!

Recall: Implicit Representation of Surfaces (similar for curves)

▶ Implicit Representations

In two dimensions, an implicit curve can be represented by the equation $f(x, y) = 0$

- ▶ The implicit form is less coordinate-system dependent than is the explicit form.
- ▶ In three dimensions, the implicit form $f(x, y, z) = 0$
- ▶ Curves in three dimensions are not as easily represented in implicit form.
- ▶ We can represent a curve as the intersection, if it exists, of the two surfaces: $f(x, y, z) = 0, g(x, y, z) = 0$.

Example: An Ellipse solid in implicit form.

An ellipsoid is a regular surface!

**Key: Inverse image of regular value
are Regular Surfaces!**

Surface Mesh Representation

In order to understand it, we have to start with curves...

- Given 4 control points P_0, P_1, P_2, P_3
- Space $0 \leq u \leq 1$ evenly
- $P_0 = P(0), P_1 = P(1/3), P_2 = P(2/3), P_3 = P(1)$

Motivation

- Do not want over-fitting or under-fitting of the data.
- Locally, choose a cubic curve often work well.

How to get a matrix representation?

$$p(u) = c_0 + c_1 u + c_2 u^2 + c_3 u^3$$

- ▶ Apply the interpolating conditions at $u=0, 1/3, 2/3, 1$

$$p_0 = p(0) = c_0$$

$$p_1 = p\left(\frac{1}{3}\right) = c_0 + \frac{1}{3}c_1 + \left(\frac{1}{3}\right)^2 c_2 + \left(\frac{1}{3}\right)^3 c_3$$

$$p_2 = p\left(\frac{2}{3}\right) = c_0 + \frac{2}{3}c_1 + \left(\frac{2}{3}\right)^2 c_2 + \left(\frac{2}{3}\right)^3 c_3$$

$$p_3 = p(1) = c_0 + c_1 + c_2 + c_3$$

- We can write these equations in matrix form as

$\rightarrow p = Ac$

I.e., $c = A^{-1}p$

$$p = \begin{bmatrix} p_0 \\ p_1 \\ p_2 \\ p_3 \end{bmatrix} = Ac = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 1 & \left(\frac{1}{3}\right) & \left(\frac{1}{3}\right)^2 & \left(\frac{1}{3}\right)^3 \\ 1 & \left(\frac{2}{3}\right) & \left(\frac{2}{3}\right)^2 & \left(\frac{2}{3}\right)^3 \\ 1 & 1 & 1 & 1 \end{bmatrix} \begin{bmatrix} c_0 \\ c_1 \\ c_2 \\ c_3 \end{bmatrix}$$

- Solving for \mathbf{c} we find the *interpolation matrix*

$$\mathbf{M}_I = \mathbf{A}^{-1} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ -5.5 & 9 & -4.5 & 1 \\ 9 & -22.5 & 18 & -4.5 \\ -4.5 & 13.5 & -13.5 & 4.5 \end{bmatrix}$$

$$\mathbf{c} = \mathbf{M}_I \mathbf{p}$$

- Rewriting the equation for $p(u)$.

Read only!

$$p(u) = \mathbf{u}^T \mathbf{c} = \mathbf{u}^T \mathbf{M}_I \mathbf{p} = \mathbf{b}(u)^T \mathbf{p}$$

$$\mathbf{b}(u) = (1 - u) P_0 + u P_3$$

- Shows that we can build and analyze surfaces from our knowledge of curves

Read only!

$$P(u, v) = \sum_{i=0}^3 \sum_{j=0}^3 c_{ij} u^i v^j$$

HERMITE CURVES AND SURFACES

Read only!

- ▶ Another cubic polynomial curve
- ▶ Specify two endpoints and their tangents

The Hermite Form

Read only!

- As Before

$$p(0) = p_0 = c_0$$

$$p(1) = p_1 = c_0 + c_1 + c_2 + c_3$$

- Calculate derivative $p(u) = c_0 + c_1 u + c_2 u^2 + c_3 u^3$

$$p'(u) = c_1 + 2uc_2 + 3u^2c_3$$

- Yields

$$p'(0) = p'_0 = c_1$$

$$p'(1) = p'_1 = c_1 + 2c_2 + 3c_3$$

Bezier Curves

- ▶ Widely used in computer graphics
- ▶ Approximate tangents by using control points

$$\mathbf{P}'(0) = 3(\mathbf{P}_1 - \mathbf{P}_0)$$

$$\mathbf{P}'(1) = 3(\mathbf{P}_3 - \mathbf{P}_2)$$

Analysis Bezier form

- ▶ Is much better than the interpolating form
- ▶ But the derivatives are not continuous at join points

- ▶ What shall we do to solve this ?

B-Splines

- ▶ Basis Splines
- ▶ Allows us to apply more continuity
- ▶ the curve must lie in the convex hull of the control points

Read only!

Spline Surfaces

- ▶ B-spline surfaces can be defined in a similar way

NURBS

Read only!

- ▶ Nonuniform Rational B-Spline curves and surfaces add a fourth variable w to x,y,z
 - ▶ Can interpret as weight to give more importance to some control data
 - ▶ Can also interpret as moving to homogeneous coordinate
- ▶ Requires a perspective division
 - ▶ NURBS act correctly for perspective viewing
- ▶ Quadrics are a special case of NURBS

Rendering Curves and Surfaces

- ▶ Introduce methods to draw curves
- ▶ For explicit and parametric: we can evaluate the curve or surface at a sufficient number of points that we can approximate it with our standard flat objects
- ▶ For implicit surfaces: we can compute points on the object that are the intersection of rays from the center of projection through pixels with the object

Evaluating Polynomials

Read only!

- ▶ Simplest method to render a polynomial curve is to evaluate the polynomial at many points and form an approximating polyline
- ▶ For surfaces we can form an approximating mesh of triangles or quadrilaterals
- ▶ Use Horner's method to evaluate polynomials

$$p(u) = c_0 + u(c_1 + u(c_2 + u c_3))$$

Read only!

THE UTAH TEAPOT

- ▶ Most famous data set in computer graphics
- ▶ Widely available as a list of 306 3D vertices and the indices that define 32 Bezier patches

ALGEBRAIC SURFACES - Quadrics

- ▶ Although quadrics can be generated as special case of NURBS curves
- ▶ Quadrics are described by implicit algebraic equations
- ▶ *Quadric can be written in the form :*

$$\begin{aligned} q(x, y, z) = & a_{11}x^2 + 2a_{12}xy + a_{22}y^2 + a_{33}z^2 + 2a_{23}yz + 2a_{13}xz \\ & + b_1x + b_2y + b_3z + c = 0. \end{aligned}$$

Read only!

Quadratics

- ▶ This class of surfaces includes ellipsoids, paraboloids, and hyperboloids
- ▶ We can write the general equation

$$\mathbf{p}^T \mathbf{A} \mathbf{p} + \mathbf{b}^T \mathbf{p} + c = 0,$$

Mesh Subdivision

- ▶ A theory of **subdivision surfaces** has emerged that deals with both the theoretical and practical aspects of these ideas.
- ▶ We have two type of meshes:
 - ▶ triangles meshes.
 - ▶ quadrilaterals meshes.

Read only!

(a)

(b)

(c)

FIGURE 10.43 Polygon subdivision. (a) Triangle. (b) Rectangle. (c) Star-shaped polygon.

Read only!

Mesh representations are needed before obtain rendered surfaces

FIGURE 10.46 Successive subdivisions of polygonal mesh and rendered surface. (Images courtesy Caltech Multi-Res Modeling Group)

References

- [https://www.slideshare.net/
MohammedMahmoud/curves-and-surfaces](https://www.slideshare.net/MohammedMahmoud/curves-and-surfaces)