Barycentric Coordinates and Transfinite Interpolation

- 9:30 *Kai Hormann*Generalized Barycentric Coordinates
- 9:55 Scott Schaefer
 Barycentric Coordinates for Closed Curves
- 10:20 *Michael Floater*Hermite Mean Value Interpolation
- 10:45 *Tao Ju*A General, Geometric Construction of Coordinates in any Dimensions
- 11:10 Solveig Bruvoll

 Transfinite Mean Value Interpolation over Volumetric Domains
- 11:35 *N. Sukumar*Barycentric Finite Element Methods

Generalized Barycentric Coordinates

Kai Hormann

Clausthal University of Technology

San Antonio, November 8, 2007

- Introduction
 - History
 - Related Work
- Barycentric Coordinates for Planar Polygons
 - Convex Polygons
 - Star-Shaped Polygons
 - Arbitrary Polygons
- ► Conclusion
 - Applications
 - ► Future Work

Der

barycentrische Calcul

ein neues Hülfsmittel

z u r

analytischen Behandlung der Geometrie

dargestellt

und insbesondere

auf die Bildung neuer Classen von Aufgaben und die Entwickelung mehrerer Eigenschaften der Kegelschnitte

angewendet

TOD

August Ferdinand Möbius
Professor der Astronomie zu Leipzig.

Mit vier Kupfertafeln.

Leipzig, Verlag von Johann Ambrosius Barth.

1827.

Sr. Excellenz

d e m

wirklichen Herrn Geheimen Rathe und Minister

Freyherrn von Lindenau

Vice - Landschafts - Director zu Altenburg, des Grossherzoglich Weimarischen Falkenordens Grosskreuz, des Königl. Sächs. Civil-Verdienst - Ordens Comthur, des Kaiserl. Russischen Wladimirund des Königl. Preuss. Johanniter - Ordens Ritter

widmet diese Schrift

als Zeichen

seiner tiefsten und dankbarsten Verehrung

with deepest and sincere reverence

der Verfasser.

sondern als die ihnen entsprechenden Abschnitte nimmt, — woran man aber im Verlauf der Rechnung nicht weiter zu denken braucht, — stellt jene Formel zugleich

eine Haupteigenschaft des Schwerpunkts in der Sprache der Algebra dar, und wird dadurch eben der Behand-

lung, wie jede andere algebraische Gleichung, fähig. §. 14. Die Rechnung mit solchen abgekürzten Formeln ist es nun, welche ich den barycentrischen,

d. i. den aus dem Begriffe des Schwerpunkts abgeleite-

ten, Calcul genannt habe, einen Calcul, der es nicht

Zweites Capitel. Der barycentrische Calcul.

§. 13. Bei Rechnungen, wie wir so eben (§. 11 und 12.) führten, bietet sich gleichsam von selbst eine klei-

ne Ab Gleich Absch

Endpi dern

sind, nichts

chen, müsse

diese drück 2) Dass von den Punkten A, B, C, D,... denen resp. die Coëfficienten a, b, c, d, ... zukommen, S der Schwerpunkt ist, wird ausgedrückt durch:

I. aA + bB + cC + dD + ... = (a + b + c + d + ...) S,

mit d $+b \cdot BB' - c \cdot CC' = (a+b-c)SS'$, so schreibe man statt dessen: aA+bB-cC = (a+b-c)S.

Und wirklich könnte man auch nicht einfacher den blossen Satz, dass S der Schwerpunkt von A, B, C mit den Gewichten a, b, — c sey, und dass man sich in S diese Gewichte vereinigt zu denken habe, durch die Zeichen der Algebra darstellen. Allein unsere Formel ist mehr, als ein blos abgekürzter Ausdruck dieses Satzes, in welchem Falle sie nur die Gestalt einer algebraischen Gleichung hätte, noch nicht aber algebraische Operationen mit sich vornehmen liesse. In-

ihren Zeichen vorgesetzt. So heisst z. B. aA, oder + aA im Zusammenhange, der Punkt A mit dem Coëfficienten a; -bB, der Punkt B mit dem Coëfficienten -b. Ist der Coëfficient die Einheit, so wird nur das Zeichen derselben dem Punkte vorgesetzt, als A oder +A, -B, d. i. A mit dem Coëfficienten 1, B mit dem Coëfficienten -1.

2) Dass von den Punkten A, B, C, D,... denen resp. die Coöfficienten a, b, c, d,... zukommen, S der Schwerpunkt ist, wird ausgedrückt durch:

I.
$$aA + bB + cC + dD + ... = (a + b + c + d + ...) S$$
,

Ŀ

Barycentric coordinates

August Ferdinand Möbius [1827]

▶ v is the **barycentre** of the points v_1, \ldots, v_n with weights w_1, \ldots, w_n if and only if

$$v = \frac{w_1v_1 + \dots + w_nv_n}{w_1 + \dots + w_n}$$

- v_3 v_2 v_3 v_3
- w_i are the barycentric coordinates of v
- unique up to common factor for triangles

$$v = \frac{w_1 v_1 + w_2 v_2 + w_3 v_3}{w_1 + w_2 + w_3} \iff w_i = \eta A(v, v_{i+1}, v_{i+2})$$

zweier anderer in derselbon liegenden Punkte A und B

Wegen II. liegen nun (§. 21.) C, D, Z in gerader

ADZ

a.)

AB.

B. b.)

betrachte genseitig BC: CA.

Alle
raden al
Punkten
finden al
mehr be
A und H
gen, =
= aA+(

genommo

sind in derholen. §. 23. Lehrsatz. Wenn $aA+bB+cC\equiv D$, und A, B, C nicht in einer Geraden enthalten sind, so liegt D mit A, B, C in einer Ebene (§. 4. und 5.), und es verhalten sich:

a:b:c = die Dreiecke DBC:DCA:DAB.

c. Aus $aA + bB = (a+b) \cup lorgt aA + bB = (a+b) \cup lorgt aA + bB + cC = 0$, und wenn wir -(a+b) = c setzen, aA + bB + cC = 0, $bB + cC \equiv A$, und hieraus ehen so wie vorhin, b:c = CA: AB. Unser Satz lässt sich daher noch symmetrischer so ausdrücken:

Ist aA+bB+cC=o, so liegen A, B, C in gerader Linie, und es verhalten sich a:b:c=BC:CA:AB. Auch gilt dieser Satz umgekehrt.

§. 23. Lehrsatz. Wenn $aA+bB+cC \equiv D$, und A, B, C nicht in einer Geraden enthalten sind, so liegt D mit A, B, C in einer Ebene (§. 4. und 5.), und es verhalten sich:

a:b:c = die Dreiecke DBC:DCA:DAB.

Be we is. Von den drei Snmmen, welche sich, je zwei der drei Coëfficienten a, b, c zusammengenommen, bilden lassen, ist immer wenigstens eine nicht = 0. Sey a + b diese Summe, und man setze I. aA + bB = (a + b) Z, so wird II. $D \equiv (a + b) Z + cC$.

und hieraus in Verbindung mit 4) die Proportion des Lehrsatzes.

Barycentric coordinates for triangles

Normalized barycentric coordinates

$$\lambda_i(v) = \frac{w_i(v)}{w_1(v) + w_2(v) + w_3(v)}$$

Properties

linearity

 $\lambda_i \in \pi_1$

positivity

 $\lambda_i(v) > 0$

Lagrange property

$$\lambda_i(v_j) = \delta_{ij}$$

Application

linear interpolation of data $F(v) = \sum_{i=1}^{3} \lambda_i(v) f_i$

Generalization of barycentric coordinates

Finite-element-method with polygonal elements

convex [Wachspress 1975]

weakly convex [Malsch & Dasgupta 2004]

arbitrary [Sukumar & Malsch 2006]

Interpolation of scattered data

natural neighbour interpolants [Sibson 1980]

► – " – of higher order [Hiyoshi & Sugihara 2000]

Dirichlet tessellations [Farin 1990]

Generalization of barycentric coordinates

Parameterization of piecewise linear surfaces

- shape preserving coordinates
- discrete harmonic (DH) coordinates
- mean value (MV) coordinates

[Floater 1997]

[Eck et al. 1995]

[Floater 2003]

Other applications

- discrete minimal surfaces
- computer graphics
- mesh deformation

[Pinkall & Polthier 1993]

[Meyer et al. 2002]

[Ju et al. 2005]

- ► Introduction
 - History
 - Related Work
- Barycentric Coordinates for Planar Polygons
 - Convex Polygons
 - Star-Shaped Polygons
 - Arbitrary Polygons
- Conclusion
 - Applications
 - ► Future Work

Arbitrary polygons

Homogeneous coordinates $w_1(v), \ldots, w_n(v)$

$$v = \frac{\sum_{i=1}^{n} w_i(v) v_i}{\sum_{j=1}^{n} w_j(v)}$$

Normalized coordinates

$$\lambda_i(v) = \frac{w_i(v)}{\sum_{j=1}^n w_j(v)}$$

Properties

$$\sum_{i=1}^n \lambda_i(v) = 1$$

$$\sum_{i=1}^{n} \lambda_i(v) v_i = v$$

linear precision

▶ partition of unity
$$\sum_{i=1}^{n} \lambda_i(v) = 1$$

▶ reproduction $\sum_{i=1}^{n} \lambda_i(v) v_i = v$ $\}$ $\Rightarrow \sum_{i=1}^{n} \lambda_i(v) \phi(v_i) = \phi(v)$

for all $\phi \in \pi_1$

Convex polygons

Theorem [FHK'06]: If all $w_i(v) > 0$, then

positivity

 $\lambda_i(v) > 0$

Lagrange property

- $\lambda_i(v_j) = \delta_{ij}$
- linear along boundary

$$\lambda_i|_{[v_i,v_{i+1}]} \in \pi_1$$

Application

- interpolation of data given at the vertices $F(v) = \sum_{i=1}^{n} \lambda_i(v) f_i$
- F(v) inside the convex hull of the f_i
- direct and efficient evaluation

Normal form of homogeneous coordinates

Theorem [FHK'06]: All homogeneous coordinates can be written

as

$$w_i = \frac{c_{i+1}A_{i-1} - c_iB_i + c_{i-1}A_i}{A_{i-1}A_i}$$

with certain real functions c_i .

Three-point coordinates

• $c_i = f(r_i)$ with $r_i = ||v - v_i||$

$$f: \mathbb{R}^+ \to \mathbb{R}$$

exists for all three-point coordinates.

Three-point coordinates

Theorem [FHK'06]: $w_i(v) > 0$ if and only if f is

- positive f(r) > 0
- ▶ monotonic $f'(r) \ge 0$
- convex $f''(r) \ge 0$
- sub-linear $f'(r) \leq f(r)/r$

Examples

- WP coordinates f(r) = 1
- MV coordinates f(r) = r
- ▶ DH coordinates $f(r) = r^2$

Non-convex polygons

Wachspress

$$f(r) = 1$$

mean value

$$f(r) = r$$

discrete harmonic

$$f(r) = r^2$$

Poles, if
$$W(v) = \sum_{j=1}^{n} w_j(v) = 0$$
, because $\lambda_i(v) = \frac{w_i(v)}{W(v)}$

Star-shaped polygons

Theorem [H'07]: $W(v) \neq 0$ if and only if f is

- positive f(r) > 0
- super-linear $f'(r) \ge f(r)/r$

▶ DH coordinates $f(r) = r^2$

Theorem [H'07]: W(v) = 0 for some v if f is

• strictly super-linear f'(r) > f(r)/r

Mean value coordinates

Properties

- well-defined everywhere in \mathbb{R}^2
- Lagrange property

$$\lambda_i(v_j) = \delta_{ij}$$

linear along boundary

$$\lambda_i|_{[v_i,v_{i+1}]} \in \pi_1$$

linear precision

$$\sum_{i=1}^{n} \lambda_i(v)\phi(v_i) = \phi(v)$$
 for $\phi \in \pi_1$

smoothness

$$C^0$$
 at v_i , otherwise C^{∞}

similarity invariance

$$\lambda_i = \widehat{\lambda}_i \circ \psi \text{ for } \widehat{\Omega} = \psi(\Omega)$$

Application

▶ direct interpolation of data
$$F(v) = \sum_{i=1}^{n} \lambda_i(v) f_i$$

$$F(v) = \sum_{i=1}^{n} \lambda_i(v) f_i$$

- ► Introduction
 - History
 - ► Related Work
- Barycentric Coordinates for Planar Polygons
 - Convex Polygons
 - Star-Shaped Polygons
 - Arbitrary Polygons
- Conclusion
 - Applications
 - ► Future Work

Colour interpolation

Vector fields

Transfinite interpolation

mean value coordinates

radial basis functions

Image warping

original image

mask

warped image

Smooth shading

Implementation


```
function F(v)
01 for i = 1 to n do
 12 f := 0
 13 W := 0
02 s_i := v_i - v
03 for i = 1 to n do
 14 for i = 1 to n do
04 r_i := ||s_i||
 15 w := 0
05 A_i := \det(s_i, s_{i+1})/2
 16 if A_{i-1} \neq 0 then
06 D_i := \langle s_i, s_{i+1} \rangle
 17 w := w + (r_{i-1} - D_{i-1}/r_i)/A_{i-1}
 //v = v_i 18 if A_i \neq 0 then
 if r_i = 0 then
07
 19 w := w + (r_{i+1} - D_i/r_i)/A_i
80
 return f_i
 if A_i = 0 and D_i < 0 then //v \in e_i 20 f := f + wf_i
09
 21 W := W + w
10
 r_{i+1} = ||s_{i+1}||
 return (r_{i+1}f_i + r_if_{i+1})/(r_i + r_{i+1}) 22 return f/W
11
```

• efficient and robust evaluation of the function F(v)

Smooth distance function

Function D = 1/W approximates the distance function

- ▶ D(v) = 0 and $\|\nabla D(v)\| = 1/2$ along the boundary
- ightharpoonup smooth, except at the vertices v_i

Open questions

- Positive coordinates inside arbitrary polygons
 - positive MV coordinates
 - ► only C⁰-continuous
 - harmonic coordinates
 - hard to compute
- Relation to boundary value problems
- Bijectivity of MV mappings
 - ► convex → convex
 - ▶ non-convex → convex
 - ► (non-)convex → non-convex

[Lipman et al. 2007]

[Joshi *et al.* 2007]

[Belyaev 2006]

Generalized Barycentric Coordinates

Kai Hormann

Thank you for your attention ©