CENG 789 – Digital Geometry Processing

05- Mesh Comparison (Distance, Descriptor and Sampling)

Prof. Dr. Yusuf Sahillioğlu

Computer Eng. Dept, MIDDLE EAST TECHNICAL UNIVERSITY, Turkey

Distances

- ✓ Euclidean vs. Geodesic distances.
- ✓ Euclidean geometry: Distance between 2 points is a line.
- ✓ Non-Euclidean geom: Distance between 2 points is a curvy path along the object surface.

- ✓ Geometry of the objects that we deal with is non-Euclidean.
- ✓ Same intrinsically, different extrinsically:

✓ We use intrinsic geometry to compare shapes as the understanding of a finger does not change when you bend your arm.

✓ Intrinsic geometry is defined by geodesic distances: length of the shortest (curvy) path (of edges) between two points.

✓ Compute with Dijkstra's shortest path algorithm since the mesh is an undirected graph.

```
DIJKSTRA(G, w, s)

1 INITIALIZE-SINGLE-SOURCE(G, s)

2 S = \emptyset

3 Q = G.V

4 while Q \neq \emptyset

5 u = \text{EXTRACT-MIN}(Q)

6 S = S \cup \{u\}

7 for each vertex v \in G.Adj[u]

8 RELAX(u, v, w)


1 if v.d > u.d + w(u, v)

2 v.d = u.d + w(u, v)

3 v.\pi = u
```

- \checkmark v.d is the shortest-path estimate (from source s to v).
- ✓ v.pi is the predecessor of v.
- ✓ Q is a min-priority queue of vertices, keyed by their d values.
- \checkmark S is a set of vertices whose final shortest paths from s is determined.
- ✓ O(VlogV + E) w/ min-heap; $O(V^2 + E)$ w/ array; E = O(V), discard.

✓ The execution of Dijkstra's algorithm (on a directed graph):

✓ A* search is an interesting alternative to Dijkstra in which shortestpath estimate value + a heuristic value towards the goal is considered.

$$f(n) = g(n) + h(n)$$

g(n) := cost to get from initial state to n

h(n) := heuristic estimate of cost to get from **n** to goal

✓ See https://youtu.be/ySN5Wnu88nE for a gentle introduction.

✓ A* search is an interesting alternative to Dijkstra in which shortestpath estimate value + a heuristic value towards the goal is considered.

✓ Heuristic: Euclidean dist to the red target. Start: green. Visited: purple.

- ✓ Does the path really stay on the surface?
- ✓ Yes, but could have been better if it could go through faces.

Euclidean distance

Geodesic distance

Geodesic on high-reso

- ✓ Does the path really stay on the surface?
- ✓ Yes, but could have been better if it could go through faces.

Euclidean distance

Geodesic distance

10 / 48

- ✓ Does the path really stay on the surface?
- ✓ Yes, but could have been better if it could go through faces.

Try to add virtual (blue) edges if the 4 triangles involved are nearly co-planar.

- ✓ Fast marching algorithm for more flexible (and accurate) face travels.
 - ✓ R. Kimmel and J. A. Sethian. Computing geodesic paths on manifolds, 1998.

- ✓ Shortcut edge (blue on prev slide) allows face travel starting from a face vertex.
- ✓ Fast marching allows face travel starting from an arbitrary pnt on the face edge.

- ✓ Exact and approximate algorithms are emerging each year.
- ✓ See Geodesics in Heat, Saddle Vertex Graph, Wavefront Propagation.

✓ Main disadvantage: Topological noise changes geodesics drastically.

- ✓ Principle: diffusion of heat after some time t.
 - ✓ Geodesic: length of the shortest path.
 - ✓ Diffusion: average over all paths of length t.

Diffusion Distance

- ✓ Principle: diffusion of heat after some time t.
- ✓ Take a hot needle; touch it to a surface point; watch how heat diffuses out over a time t.

- ✓ Principle: diffusion of heat after some time t.
- ✓ $k_t(x,y)$ = probability of Brownian motion of heat starting at point x to be at point y after some time t.

- ✓ Principle: diffusion of heat after some time t.
- \checkmark k_t(x,y) = amount of heat transferred from x to y in time t.

Diffusion Distance

- ✓ Principle: diffusion of heat after some time t.
- \checkmark k_t(x,y) = amount of heat transferred from x to y in time t.
- \checkmark $k_t(x,x)$ = amount of heat remaining at x after time t.

$$k_t(x,y) = \sum_i \exp(-t\lambda_i)\phi_i(x)\phi_i(y)$$

 λ_i, ϕ_i eigenvalues/eigenfunctions of the LB operator.

Diffusion Distance

- ✓ Principle: diffusion of heat after some time t.
- \checkmark k_t(x,y) = amount of heat transferred from x to y in time t.
- ✓ Intuitively, $k_t(x,y)$, aka the heat kernel, is a weighted average over all paths between x and y possible in time t, which should not be affected by local perturbations of the surface (small topology noise).

20 / 48

- ✓ What can we do with this geodesic?
- ✓ Descriptor.
- ✓ Sampling.
- ✓ Similarity comparisons.
- **√** ..

✓ Local (vertex-based) vs. Global (shape-based) shape descriptors.

- ✓ Desired properties:
 - ✓ Automatic
 - ✓ Fast to compute and compare
 - ✓ Discriminative
 - ✓ Invariant to transformations (rigid, non-rigid, ..)

 \checkmark A toy global descriptor: F = [x1, y1, z1, x2, y2, z2, .., xn, yn, zn].

- ✓ Desired properties:
 - ✓ Automatic??
 - ✓ Fast to compute and compare??
 - ✓ Discriminative??
 - ✓ Invariant to transformations (rigid, non-rigid, ..)??

✓ A toy global descriptor: F = [numOfHandles]. //computable by Euler's formula.

- ✓ Desired properties:
 - ✓ Automatic??
 - ✓ Fast to compute and compare??
 - ✓ Discriminative??
 - ✓ Invariant to transformations (rigid, non-rigid, ..)??

✓ Global descriptors.

shape histograms
area/volume intersected
by each region stored in a
histogram indexed by radius

✓ Global descriptors.

shape distributions distance between 2 random points on the surface

angle between 3 random points on the surface

- ✓ Yet another global descriptor: LightField Descriptor
- √ 10 silhouette images rendered from vertices of a hemisphere.
 - ✓ Rotation-invariant.

- ✓ Yet another global descriptor: LightField Descriptor
- √ 10 silhouette images rendered from vertices of a hemisphere.
 - ✓ Rotation-invariant.

- ✓ Yet another global descriptor: LightField Descriptor
- √ 10 silhouette images rendered from vertices of a hemisphere.
 - ✓ Rotation-invariant.

 \checkmark Dissimilarity b/w two 3D models: $D_A = \min_i \sum_{k=1}^{10} d(I_{1k}, I_{2k})$.

- ✓ Global descriptor for pairwise sim.: Haussdorf distance b/w 2 models.
- ✓ Find closest pnts of each red (min), and then each blue (min). Pick the max of the most widely separated closest pnts (max).

```
H(\mathbf{P}, Q) = \max \left( \max_{\mathbf{p} \in \mathbf{P}} : \min_{\mathbf{q} \in \mathbf{Q}} : |\mathbf{p}\mathbf{q}| \right., \max_{\mathbf{q} \in \mathbf{Q}} : \min_{\mathbf{p} \in \mathbf{P}} : |\mathbf{p}\mathbf{q}| \right)
```


- ✓ Advantage: considers all boundary points, mutual proximity.
- ✓ Disadv: sensitive to outliers; sometimes unnatural (not rigid invariant).

Can be made transf-invariant if minimized through all transformations.

- ✓ Global descriptor for pairwise sim.: Chamfer distance b/w 2 models.
- ✓ Find closest pnts of each red (min), and then each blue (min). Pick the sum of these sums, i.e., replace max of Haussdorf w/ additions.

a.k.a Chamfer distance (CD)

$$d_{CD}(S_1, S_2) = \sum_{x \in S_1} \min_{y \in S_2} ||x - y||_2^2 + \sum_{y \in S_2} \min_{x \in S_1} ||x - y||_2^2$$

Intuitively may appear more robust to outliers, still quite sensitive.

- ✓ Global descriptor for pairwise sim.: Earth Mover's dist. b/w 2 models.
- ✓ Cost of changing one shape to another.

- ✓ Measure total length of matched dists, minimized over all bijections.
- ✓ May be more natural than Hausdorff, but harder to compute.
- ✓ Points may have weights.

a.k.a Earth Mover's distance (EMD)

$$d_{EMD}(S_1, S_2) = \min_{\phi: S_1 \to S_2} \sum_{x \in S_1} \|x - \phi(x)\|_2$$
 where $\phi: S_1 \to S_2$ is a bijection.

✓ Global descriptor to a local descriptor: center it about p.

✓ Count points in different sectors of a sphere: shape contexts.

- ✓ Global descriptor to a local descriptor: center it about p.
- ✓ Spin Images: Count 3D points falling inside that solid ring.
 - ✓ Go this far in normal direction, and this far in radial direction.

✓ Shape contexts in the following part of this video

✓ Local shape descriptors.

Curvature

Average Geodesic Distance

sum of geodesics from v to all other vertices.

Shape Diameter (SDF)

sum of ray lengths from v.

✓ Local shape descriptors.

Intrinsic Girth Function

Shortest geodesic starts & ends at p.

Combine with SDF to detect plate/tube

Big IGF(p), small SDF(p) \rightarrow plate Small IGF(p), small SDF(p) \rightarrow tube

✓ Local shape descriptors.

Shape Descriptors

✓ Local shape descriptors.

Bilateral Maps

Sampling

38 / 48

✓ Subset of vertices are sampled via

- ✓ Uniform sampling: Pick triangles w/ probabilities proportional to their areas; then put a random sample inside the picks.
- ✓ FPS: Eldar et al., The farthest point strategy for progressive image sampling.

- ✓ FPS idea.
- ✓ You have V vertices and N samples; want to sample the (N+1)st.
- ✓ V-N candidates.
- ✓ Each candidate is associated with the closest existing sample.
 - ✓ Remember the distance used in this association.
- ✓ As your (N+1)st sample, pick the candidate that has the max remembered distance.
- ✓ If geodesic distance is in use (more accurate):
 - \checkmark O(NV + NVlogV) = O(NVlogV) complexity.
- ✓ Else if Euclidean distance is in use:
 - \checkmark O(NV) complexity.
 - ✓ Cost of finding the max distance for each new sample: O(NV), no additional Dijkstra geodesic computation.

Sampling

40 / 48

✓ Can we get this sampling via FPS?

✓ Can we get this sampling via FPS?

- ✓ No.
- ✓ Use local maxima of Average Geodesic Distance descriptor
- ✓ Use local maxima of heat kernel signature (Slide 16), a multiscale descriptor similar to Geodesic Iso-Curves.

✓ Feature-based and/or distance-based algorithms for shape correspondence, an important problem in computer graphics.

- ✓ Feature-based: match the points with close feature descriptors.
- ✓ Pointwise term, i.e., involves 1 point at a time.

$$\operatorname{Dis}_{l}(\varphi) = \sum_{x \in X} d_{F} \left(f^{X}(x), f^{Y}(\varphi(x)) \right)$$

- ✓ Distance-based: match 2 points with compatible distances.
- ✓ Pairwise term, i.e., involves 2 points at a time.

$$Dis_{q}(\varphi) = \sum_{x, \tilde{x} \in X} |d_{X}(x, \tilde{x}) - d_{Y}(\varphi(x), \varphi(\tilde{x}))|$$

✓ Feature- and distance-based: a combination of both.

$$Dis(\varphi) = \sum_{x \in X} d_F(f^X(x), f^Y(\varphi(x))) + \lambda \cdot \sum_{x, \tilde{x} \in X} |d_X(x, \tilde{x}) - d_Y(\varphi(x), \varphi(\tilde{x}))|$$

- ✓ Let's see a useful pairwise term in action.
 - ✓ Copied from my paper talk: A Genetic Isometric Shape Correspondence Algorithm with Adaptive Sampling, SIGGRAPH Asia, 2018.

$$\mathcal{D}_{\mathrm{iso}}(\phi) = \frac{1}{|\phi|} \sum_{(s_i, t_j) \in \phi} \frac{1}{|\phi'|} \sum_{(s_l, t_m) \in \phi'} |d_{\mathsf{g}}(s_i, s_l) - d_{\mathsf{g}}(t_j, t_m)|$$

$$|.34 - .48| = .64 \otimes$$

- ✓ Interpolation of a sparse correspondence into a dense one.
- ✓ Compute for each vertex on M1 the geodesic distances to all sparse correspondence points on M1, and then establish a correspondence to the vertex on M2 with the most similar distances to sparse correspondence points on M2.

Potential Project Topics

- ✓ Implement paper: Constant-Time All-Pairs Geodesic Distance Query On Triangle Meshes (Figure in Slide 12).
- ✓ Implement paper: Intrinsic Girth Function for Shape Processing.
- ✓ Given the shape, computing the descriptor is easy. How about the inverse problem: given the descriptor(s), compute the shape?
 - ✓ Inspiration: these slides and/or some Shape Registration slides.