

CS271 Computer Graphics II

Programming Assignment 5

Supplementary Notes

Spring 2021

Programming Assignment 5

- Tasks:
- 1. Compute **normal** at each vertex and render
- 2. Compute mean curvature at each vertex and render
- Implement Explicit Laplacian smoothing
 - using uniform weights and cotangent weights
- 4. Implement Implicit Laplacian smoothing
 - using uniform weights and cotangent weights

Normal at a vertex

• [Siggraph 2000 subdivision course] The normal vector at an interior vertex of valence k can be computed as

$$t_1 \times t_2$$

where t_i are tangent vectors computed as:

$$t_1 = \sum_{i=0}^{k-1} \cos \frac{2\pi i}{k} p_i$$

$$t_2 = \sum_{i=0}^{k-1} \sin \frac{2\pi i}{k} p_i$$

Normal at a vertex

• At a boundary vertex p with valence k, the normal can be computed as

$$t_{along} \times t_{across}$$

where

$$t_{along} = p_0 - p_{k-1}$$

$$t_{across} = \begin{cases} p_0 + p_1 - 2p & k = 2 \\ p_1 - p & k = 3 \\ \sin \theta (p_0 + p_{k-1}) + (2\cos \theta - 2) \sum_{i=1}^{k-2} \sin i\theta \ p_i & k \ge 4 \end{cases}$$
where $\theta = \pi/(k-1)$

Vertex normals

- You can store the normal of a vertex in Vertex::normal by using the function Vertex::SetNormal
- The normals will be used for rendering in smooth shading mode
- You should re-compute the normal after applying smoothing

Mean curvature at a vertex

 [Siggraph99 Desbrun et al] The discrete mean curvature at an interior vertex p with valence k can be computed as the L2-norm of

$$\overline{\kappa} \boldsymbol{n} = -\frac{1}{4A} \sum_{j=0}^{k-1} (\cot \alpha_j + \cot \beta_j) (\boldsymbol{p}_j - \boldsymbol{p})$$

where A is the sum of areas of all the triangles sharing the vertex p

Rendering in OpenGL (Flat)

Flat shaded

```
glShadeModel(GL_FLAT);
glEnable(GL_LIGHTING);
glBegin(GL_TRIANGLES);
for(....) {
 glNormal3fv(n);
 glVertex3fv(v1);
 One normal for a triangle
 glVertex3fv(v2);
 glVertex3fv(v3);
glEnd();
```


Rendering in OpenGL (Smooth)


```
Smooth shaded
glShadeModel(GL_SMOOTH);
glEnable(GL_LIGHTING);
glBegin(GL_TRIANGLES);
for(....) {
 glNormal3fv(n1);
 glVertex3fv(v1);
 glNormal3fv(n2);
 One normal for each vertex
 glVertex3fv(v2);
 glNormal3fv(n3);
 glVertex3fv(v3);
 . . . .
glEnd();
```


Note: for very coarse models, smooth shading may still look faceted.

Render the curvatures

• Using any smooth color ramp

Render using DrawColorSmoothShaded();

Explicit Laplacian Smoothing

• Fairing operator (uniform)

$$\Delta x_i = \frac{1}{k} \sum_{j=0}^{k-1} x_j - x_i \qquad \mathbf{x}_i^{new} \leftarrow \mathbf{x}_i + \lambda \Delta \mathbf{x}_i$$

• In matrix form

$$\mathbf{X}_{t+1} = \mathbf{X}_{t} + \lambda \mathbf{L}(\mathbf{X}_{t})$$

$$\mathbf{X}_{t+1} = (\mathbf{I} + \lambda \mathbf{L})\mathbf{X}_{t}$$

Drawbacks: small time step for large mesh → slow

Uniform Laplacian

where t is time stamp

Explicit Laplacian Smoothing

• Instead of uniform-weight Laplacian, use cotangent-weight Laplacian

$$\Delta x_i = \frac{1}{\sum w_{ij}} \sum_{j=0}^{k-1} w_{ij} x_j - x_i,$$

$$w_{ij} = \cot \alpha_{ij} + \cot \beta_{ij}$$

$$\mathbf{x}_{i}^{new} \leftarrow \mathbf{x}_{i} + \lambda \Delta \mathbf{x}_{i}$$

$$\mathbf{X}_{t+1} = \mathbf{X}_t + \lambda \mathbf{L}(\mathbf{X}_t)$$

Explicit Laplacian Smoothing

- The matrix element of L
 - L is sparse and has the following elements:

$$L_{ij} = \begin{cases} -1 & if \ i = j \\ \frac{1}{\sum_{j} w_{ij}} w_{ij}, if \ (i, j) \in E \\ 0 & otherwise \end{cases}$$

Use the Matrix::AddElement() to build up the matrix.

Implicit Laplacian Smoothing

• Implicit updating

$$\mathbf{X}_{t+1} = \mathbf{X}_t + \lambda \mathbf{L}(\mathbf{X}_{t+1})$$

$$(\mathbf{I} - \lambda \mathbf{L})\mathbf{X}_{t+1} = \mathbf{X}_t$$
You need to solve a sparse linear system

- Allows large time step
- In your implementation setting λ to 1 is okay
- Solve the linear system using biconjugate gradient (BCG) method or conjugate gradient method (see reference)

Implementation Hints

- Using the class Matrix in the sample code.
 - Interface provided to you:
 - Matrix::AddElement(int row, int col, double value);
 - Matrix::Multiply(double* xIn, double* xOut);
 - Matrix::PreMultiply(double* xIn, double* xOut);
 - Interface you need implement:
 - Matrix::BCG(double* b, double* x, int maxIter, double tolerance);

Implement the BCG solver here

Implementation Hints

- Construct the linear solver
 - Please refer to the handout on painless-conjugate-gradient.
 - Specifically, you can directly go to page 32 for implementation details.

