

06 - Surfaces

Acknowledgements: Olga Sorkine-Hornung

Reminder – Curves

Turning Number Theorem

Continuous world

$$\int_{\gamma} \kappa dt = 2\pi k$$

$k:$

Discrete world

$$\sum_{i=1}^n \alpha_i = 2\pi k$$

$$\kappa = \alpha_i \quad ??$$

Curvature is scale dependent

$$\kappa = \frac{1}{r}$$

α_i is scale-independent

Discrete Curvature – Integrated Quantity!

- Cannot view α_i as pointwise curvature
- It is *integrated curvature* over a local area associated with vertex i

Discrete Curvature – Integrated Quantity!

- Integrated over a local area associated with vertex i

$$\alpha_1 = A_1 \cdot \kappa_1$$

Discrete Curvature – Integrated Quantity!

- Integrated over a local area associated with vertex i

$$\alpha_1 = A_1 \cdot \kappa_1$$

$$\alpha_2 = A_2 \cdot \kappa_2$$

Discrete Curvature – Integrated Quantity!

- Integrated over a local area associated with vertex i

$$\alpha_1 = A_1 \cdot \kappa_1$$

$$\alpha_2 = A_2 \cdot \kappa_2$$

$$\sum A_i = \text{len}(p)$$

The vertex areas A_i form a covering of the curve.
They are pairwise disjoint (except endpoints).

Recap

Structure-preservation

For an arbitrary (even coarse) discrete curve, the discrete measure of curvature **obeys** the discrete turning number theorem.

Convergence

In the limit of a refinement sequence, discrete measures of length and curvature **agree** with continuous measures.

Surfaces

Surfaces, Parametric Form

- Continuous surface

$$\mathbf{p}(u, v) = \begin{pmatrix} x(u, v) \\ y(u, v) \\ z(u, v) \end{pmatrix}, \quad (u, v) \in \mathbb{R}^2$$

- Tangent plane at point $\mathbf{p}(u, v)$ is spanned by

$$\mathbf{p}_u = \frac{\partial \mathbf{p}(u, v)}{\partial u}, \quad \mathbf{p}_v = \frac{\partial \mathbf{p}(u, v)}{\partial v}$$

These vectors don't have to be orthogonal

Isoparametric Lines

- Lines on the surface when keeping one parameter fixed

$$\gamma_{u_0}(v) = \mathbf{p}(u_0, v)$$

$$\gamma_{u_0}(u) = \mathbf{p}(u, v_0)$$

Surface Normals

- Surface normal:

$$\mathbf{n}(u, v) = \frac{\mathbf{p}_u \times \mathbf{p}_v}{\|\mathbf{p}_u \times \mathbf{p}_v\|}$$

- Assuming *regular* parameterization, i.e.,

$$\mathbf{p}_u \times \mathbf{p}_v \neq 0$$

Normal Curvature

$$\mathbf{n}(u, v) = \frac{\mathbf{p}_u \times \mathbf{p}_v}{\|\mathbf{p}_u \times \mathbf{p}_v\|}$$

Unit-length direction \mathbf{t} in the tangent plane (if \mathbf{p}_u and \mathbf{p}_v are orthogonal):

$$\mathbf{t} = \cos \varphi \frac{\mathbf{p}_u}{\|\mathbf{p}_u\|} + \sin \varphi \frac{\mathbf{p}_v}{\|\mathbf{p}_v\|}$$

Normal Curvature

The curve γ is the intersection of the surface with the plane through \mathbf{n} and \mathbf{t} .

Normal curvature:

$$\kappa_n(\varphi) = \kappa(\gamma(p))$$

Surface Curvatures

- Principal curvatures
 - Minimal curvature
 - Maximal curvature
- Mean curvature
- Gaussian curvature

$$\kappa_1 = \kappa_{\min} = \min_{\varphi} \kappa_n(\varphi)$$

$$\kappa_2 = \kappa_{\max} = \max_{\varphi} \kappa_n(\varphi)$$

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

$$K = \kappa_1 \cdot \kappa_2$$

Principal Directions

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

min curvature

max curvature

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

Euler's Theorem: Planes of principal curvature are **orthogonal** and independent of parameterization.

$$\kappa_n(\varphi) = \kappa_1 \cos^2 \varphi + \kappa_2 \sin^2 \varphi, \quad \varphi = \text{angle with } \mathbf{t}_1$$

Principal Directions

Mean Curvature

- Intuition for mean curvature

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

Classification

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

Local Surface Shape By Curvatures

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

Isotropic:
all directions are
principal directions

spherical (umbilical)

$$K = 0$$

planar

$$K > 0$$

Anisotropic:
2 distinct
principal
directions

elliptic

$$K = 0$$

parabolic

$$K < 0$$

hyperbolic

Usage example: define fair surfaces

- FiberMesh

$$\min_{\mathcal{M}} \int_{\mathcal{M}} \left(\frac{d\kappa_n}{d\mathbf{t}_1} \right)^2 + \left(\frac{d\kappa_n}{d\mathbf{t}_2} \right)^2 dA$$

s.t. M interpolates the curves

Gauss-Bonnet Theorem

- For a closed surface M :

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

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

Gauss-Bonnet Theorem

- For a closed surface M :

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

- Compare with planar curves:

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

Fundamental Forms

- First fundamental form

$$\mathbf{I} = \begin{pmatrix} E & F \\ F & G \end{pmatrix} = \begin{pmatrix} \mathbf{p}_u^T \mathbf{p}_u & \mathbf{p}_u^T \mathbf{p}_v \\ \mathbf{p}_u^T \mathbf{p}_v & \mathbf{p}_v^T \mathbf{p}_v \end{pmatrix}$$

- Second fundamental form

$$\mathbf{II} = \begin{pmatrix} e & f \\ f & g \end{pmatrix} = \begin{pmatrix} \mathbf{p}_{uu}^T \mathbf{n} & \mathbf{p}_{uv}^T \mathbf{n} \\ \mathbf{p}_{uv}^T \mathbf{n} & \mathbf{p}_{vv}^T \mathbf{n} \end{pmatrix}$$

- Together, they define a surface (if some compatibility conditions hold)

Intrinsic Geometry

- Properties of the surface that only depend on the first fundamental form
 - length
 - angles
 - Gaussian curvature

Interesting examples

- Hyperbolic geometry – spaces with constant *negative* Gauss curvature
- Constant mean curvature surfaces
- Minimal surfaces ($H = 0$)

Lobachevsky plane

Soap surfaces (minimal surfaces)

Laplace Operator

Acknowledgements: Olga Sorkine-Hornung

Laplace Operator

$$f : \mathbb{R}^3 \rightarrow \mathbb{R}$$

$$\Delta f : \mathbb{R}^3 \rightarrow \mathbb{R}$$

$$\operatorname{grad} f = \nabla f = \left(\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z} \right)$$

$$\operatorname{div} \mathbf{F} = \nabla \cdot \mathbf{F} = \frac{\partial F_x}{\partial x} + \frac{\partial F_y}{\partial y} + \frac{\partial F_z}{\partial z}$$

Intuitive Explanation

The Laplacian $\Delta f(p)$ of a function f at a point p , up to a constant depending on the dimension, is the rate at which the average value of f over spheres centered at p deviates from $f(p)$ as the radius of the sphere grows.

Laplace-Beltrami Operator

- Extension of Laplace to functions on manifolds

$$f : \mathcal{M} \rightarrow \mathbb{R} \quad \Delta f : \mathcal{M} \rightarrow \mathbb{R}$$

$\Delta_{\mathcal{M}} f = \operatorname{div}_{\mathcal{M}} \nabla_{\mathcal{M}} f$

The diagram illustrates the decomposition of the Laplace-Beltrami operator. At the top left, the function f is shown mapping from the manifold \mathcal{M} to the real numbers \mathbb{R} . At the top right, the result of the operator, Δf , is also shown mapping from \mathcal{M} to \mathbb{R} . In the center, the formula $\Delta_{\mathcal{M}} f = \operatorname{div}_{\mathcal{M}} \nabla_{\mathcal{M}} f$ is displayed. Four arrows point to this central formula: one from the text "Laplace-Beltrami" at the top left; one from the text "gradient operator" at the top right; one from the text "function on surface M " at the bottom left; and one from the text "divergence operator" at the bottom right.

Laplace-Beltrami Operator

- For coordinate functions:

$$f(x, y, z) = x \\ \mathbf{p} = (x, y, z)$$

$$\Delta_M \mathbf{p} = \operatorname{div}_M \nabla_M \mathbf{p} = -2H\mathbf{n} \in \mathbb{R}^3$$

The diagram illustrates the components of the Laplace-Beltrami operator. At the center is the equation $\Delta_M \mathbf{p} = \operatorname{div}_M \nabla_M \mathbf{p} = -2H\mathbf{n} \in \mathbb{R}^3$. Arrows point from surrounding text labels to specific parts of the equation:

- An arrow points from "Laplace-Beltrami" to the term $\Delta_M \mathbf{p}$.
- An arrow points from "function on surface M " to the term $\operatorname{div}_M \nabla_M \mathbf{p}$.
- An arrow points from "gradient operator" to the term $\nabla_M \mathbf{p}$.
- An arrow points from "divergence operator" to the term div_M .
- An arrow points from "mean curvature" to the term $-2H$.
- An arrow points from "unit surface normal" to the term \mathbf{n} .

Differential Geometry on Meshes

- Assumption: meshes are piecewise linear approximations of smooth surfaces
- Can try fitting a smooth surface locally (say, a polynomial) and find differential quantities analytically
- But: it is often too slow for interactive setting and error prone

Discrete Differential Operators

- Approach: approximate differential properties at point \mathbf{v} as spatial average over local mesh neighborhood $N(\mathbf{v})$ where typically
 - \mathbf{v} = mesh vertex
 - $N_k(\mathbf{v})$ = k -ring neighborhood

Discrete Laplace-Beltrami

$$\Delta_{\mathcal{M}} \mathbf{p} = -2H \mathbf{n}$$

- Uniform discretization:

$$L_u(\mathbf{v}_i) = \frac{1}{|\mathcal{N}(i)|} \sum_{j \in \mathcal{N}(i)} (\mathbf{v}_j - \mathbf{v}_i) = \left(\frac{1}{|\mathcal{N}(i)|} \sum_{j \in \mathcal{N}(i)} \mathbf{v}_j \right) - \mathbf{v}_i$$

- Depends only on connectivity
= simple and efficient
- Bad approximation for irregular triangulations

Discrete Laplace-Beltrami

$$\Delta_{\mathcal{M}} \mathbf{p} = -2H \mathbf{n}$$

- Intuition for uniform discretization

$$H = \frac{1}{2\pi} \int_0^{2\pi} \kappa(\varphi) d\varphi$$

$$\kappa \mathbf{n} = \gamma''$$

$$-2H \mathbf{n} = -2 \left(\frac{1}{2\pi} \int_0^{2\pi} \kappa(\varphi) d\varphi \right) \mathbf{n} = -\frac{1}{\pi} \int_0^{2\pi} \kappa(\varphi) \mathbf{n} d\varphi = -\frac{1}{\pi} \int_0^{2\pi} \textcircled{\kappa(\varphi)} d\varphi$$

Discrete Laplace-Beltrami

$$\Delta_{\mathcal{M}} \mathbf{p} = -2H \mathbf{n}$$

- Intuition for uniform discretization

$$H = \frac{1}{2\pi} \int_0^{2\pi} \kappa(\varphi) d\varphi$$

$$\kappa \mathbf{n} = \gamma''$$

$$\gamma'' \approx \frac{1}{h} \left(\frac{\mathbf{v}_{i+1} - \mathbf{v}_i}{h} - \frac{\mathbf{v}_i - \mathbf{v}_{i-1}}{h} \right) = -\frac{2}{h^2} \left(\frac{1}{2} (\mathbf{v}_{i-1} + \mathbf{v}_{i+1}) - \mathbf{v}_i \right)$$

Discrete Laplace-Beltrami

$$\Delta_{\mathcal{M}} \mathbf{p} = -2H \mathbf{n}$$

$$\gamma'' \approx \frac{1}{h} \left(\frac{\mathbf{v}_{i+1} - \mathbf{v}_i}{h} - \frac{\mathbf{v}_i - \mathbf{v}_{i-1}}{h} \right) = -\frac{2}{h^2} \left(\frac{1}{2}(\mathbf{v}_{i-1} + \mathbf{v}_{i+1}) - \mathbf{v}_i \right)$$

$$H = \frac{1}{2\pi} \int_0^{2\pi} \kappa(\varphi) d\varphi$$

$$\begin{aligned} & \frac{1}{2}(\mathbf{v}_{j_1} + \mathbf{v}_{j_4}) - \mathbf{v}_i \quad + \\ & \frac{1}{2}(\mathbf{v}_{j_2} + \mathbf{v}_{j_5}) - \mathbf{v}_i \quad + \\ & \frac{1}{2}(\mathbf{v}_{j_3} + \mathbf{v}_{j_6}) - \mathbf{v}_i = \frac{1}{2} \sum_{j \in \mathcal{N}(i)} \mathbf{v}_j - 3\mathbf{v}_i = 3 \left(\frac{1}{6} \sum_{j \in \mathcal{N}(i)} \mathbf{v}_j - \mathbf{v}_i \right) \end{aligned}$$

$L_u(\mathbf{v}_i)$

Discrete Laplace-Beltrami

- Cotangent formula

$$L_c(\mathbf{v}_i) = \frac{1}{A_i} \sum_{j \in \mathcal{N}(i)} \frac{1}{2} (\cot \alpha_{ij} + \cot \beta_{ij}) (\mathbf{v}_j - \mathbf{v}_i)$$

Voronoi Vertex Area

- Unfold the triangle flap onto the plane (without distortion)

Voronoi Vertex Area

$$\mathbf{c}_j = \begin{cases} \text{circumcenter of } \triangle(\mathbf{v}_i, \mathbf{v}_j, \mathbf{v}_{j+1}) & \text{if } \theta < \pi/2 \\ \text{midpoint of edge } (\mathbf{v}_j, \mathbf{v}_{j+1}) & \text{if } \theta \geq \pi/2 \end{cases}$$

$$A_i = \sum_j \text{Area}(\triangle(\mathbf{v}_i, \mathbf{c}_j, \mathbf{c}_{j+1}))$$

Discrete Laplace-Beltrami

- Cotangent formula

$$L_c(\mathbf{v}_i) = \frac{1}{A_i} \sum_{j \in \mathcal{N}(i)} \frac{1}{2} (\cot \alpha_{ij} + \cot \beta_{ij}) (\mathbf{v}_j - \mathbf{v}_i)$$

- Accounts for mesh geometry
- Potentially negative/infinite weights

Discrete Laplace-Beltrami

- Cotangent formula

$$L_c(\mathbf{v}_i) = \frac{1}{A_i} \sum_{j \in \mathcal{N}(i)} \frac{1}{2} (\cot \alpha_{ij} + \cot \beta_{ij}) (\mathbf{v}_j - \mathbf{v}_i)$$

- Can be derived using linear Finite Elements
- Nice property: gives zero for planar 1-rings!

Discrete Laplace-Beltrami

- Uniform Laplacian $L_u(v_i)$
- Cotangent Laplacian $L_c(v_i)$
- Normal

Discrete Laplace-Beltrami

- Uniform Laplacian $L_u(v_i)$
 - Cotangent Laplacian $L_c(v_i)$
 - Normal
-
- For nearly equal edge lengths
Uniform \approx Cotangent

Discrete Laplace-Beltrami

- Uniform Laplacian $L_u(v_i)$
- Cotangent Laplacian $L_c(v_i)$
- Normal
- For nearly equal edge lengths
 $\text{Uniform} \approx \text{Cotangent}$

Cotan Laplacian allows computing discrete normal

Discrete Curvatures

- Mean curvature (sign defined according to normal)

$$|H(\mathbf{v}_i)| = \|L_c(\mathbf{v}_i)\|/2$$

- Gaussian curvature

$$K(\mathbf{v}_i) = \frac{1}{A_i} (2\pi - \sum_j \theta_j)$$

- Principal curvatures

$$\kappa_1 = H - \sqrt{H^2 - K}$$

$$\kappa_2 = H + \sqrt{H^2 - K}$$

Discrete Gauss-Bonnet Theorem

- Total Gaussian curvature is fixed for a given topology

$$\int_{\mathcal{M}} K dA = \sum_i A_i K(\mathbf{v}_i) = \sum_i \left[2\pi - \sum_{j \in \mathcal{N}(i)} \theta_j \right] == 2\pi\chi(\mathcal{M})$$

Example: Discrete Mean Curvature

Links and Literature

- M. Meyer, M. Desbrun, P. Schroeder, A. Barr
Discrete Differential-Geometry Operators for Triangulated 2-Manifolds, VisMath, 2002

Links and Literature

Discrete Differential Geometry: An Applied Introduction

Keenan Crane

<https://www.cs.cmu.edu/~kmcrane/Projects/DGPDEC/>

Links and Literature

- libigl implements many discrete differential operators
- See the tutorial!
- <http://libigl.github.io/libigl/tutorial/tutorial.html>

Principal Directions

Thank you