Fundamentals of Computer Graphics

The gradient

Emanuele Rodolà rodola@di.uniroma1.it

Gradient of a function

Consider a surface S with parametrization $\mathbf{x}:U\to S$ and a differentiable function $f:S\to\mathbb{R}$

We want to define the gradient $\nabla f(p)$ at a point $p \in S$

The gradient in R²

The gradient of a differentiable function $\widetilde{f}:U\to\mathbb{R}$ is the vector field

$$\nabla \tilde{f}(p) = \begin{pmatrix} \frac{\partial \tilde{f}}{\partial u}(p) \\ \frac{\partial f}{\partial v}(p) \end{pmatrix}$$

Ideas how to define $\nabla f(p)$:

 Use the same formula as before, but in terms of x, y, z:

$$\nabla f(p) = \begin{pmatrix} \frac{\partial f}{\partial x}(p) \\ \frac{\partial f}{\partial y}(p) \\ \frac{\partial f}{\partial z}(p) \end{pmatrix}$$

Not a good choice, because we have no information about *f* outside of *S*!

Another possibility is to express our differentiable function f in terms of a parametrization \mathbf{x} :

$$\tilde{f}(u,v) = f(\mathbf{x}(u,v))$$

and then set:

$$\nabla f(p) = \begin{pmatrix} \frac{\partial \tilde{f}}{\partial u}(p) \\ \frac{\partial f}{\partial v}(p) \end{pmatrix}$$

Depends on the choice of the parametrization!

- Instead, let us try to interpret the geometric meaning of the gradient:
 - The vector that points in the direction of steepest increase of f
 - Its length measures the strength of increase
 - We have a relationship with the directional derivative:

$$d\tilde{f}_p(\vec{v}) = \lim_{h \to 0} \frac{\tilde{f}(p + h\vec{v}) - \tilde{f}(p)}{h}$$
$$= \frac{d}{dh} \tilde{f}(p + h\vec{v})|_{h=0}$$
$$= \langle \nabla \tilde{f}, \vec{v} \rangle$$

directional derivative of f at p, along direction v

Representation theorem

The gradient of any differentiable function f can be defined as the unique vector field ∇f such that the relationship holds:

$$\langle \nabla f, \vec{v} \rangle = df_p(\vec{v})$$
 where $df_p(\vec{v}) : T_p S \to \mathbb{R}$

This is an application of the Riesz representation theorem:

$$H \qquad \qquad H^* = \{\phi: H \to \mathbb{R} \mid \phi \text{ continuous}, \text{linear}\} = \{df_p(\vec{v}): T_pS \to \mathbb{R}\}$$
 Inner product dual space of H space

Then, every $\phi \in H^*$ can be written uniquely as an inner product:

$$\phi(y) = \langle y, x \rangle \quad \forall y \in H \quad \Longrightarrow \quad df_p(\vec{v}) = \langle \vec{v}, x \rangle \quad \forall \vec{v} \in H$$

And one can then define the gradient as the unique $x \equiv \nabla f: S \to T_p S$

We define the gradient $\nabla f(p) \in T_pS$ by means of the inner product:

$$I_p(\nabla f, \vec{v}) = df_p(\vec{v}) \quad \forall \vec{v} \in T_p S$$

Thus, if we are able to write down $df_p(\vec{v})$, we can "solve for" ∇f .

The gradient in local coordinates

Since the gradient is a member of $T_{\rho}S$, we can express it in the local basis:

$$\nabla f(p) = f_1 \mathbf{x}_u + f_2 \mathbf{x}_v = \mathrm{D}\mathbf{x} \begin{pmatrix} f_1 \\ f_2 \end{pmatrix}$$

Hence, knowledge of the coefficients f_1 , f_2 corresponds to knowledge of $\nabla f(p)$.

The gradient in local coordinates

It turns out that the coefficients f_1 , f_2 can be obtained by considering the gradient of $\tilde{f}=f\circ \mathbf{x}:U\to \mathbb{R}$, which is defined on the parameter domain.

Since we have $f(\mathbf{x}(u,v)) = \tilde{f}(u,v)$, we also have that the change of f in the direction $\mathbf{x}_u/\mathbf{x}_v$ corresponds to the change of \tilde{f} in the direction u/v:

$$\frac{\partial f}{\partial u} = \frac{\partial (f \circ \mathbf{x})}{\partial u} = \frac{\partial f}{\partial \mathbf{x}} \frac{\partial \mathbf{x}}{\partial u} = df_p(\mathbf{x}_u)$$
chain Riesz rule

Hence, we can compute the directional derivative df_p directly in parameter space

The gradient in local coordinates

Now let $\vec{v} = v_1 \mathbf{x}_u + v_2 \mathbf{x}_v$, and apply df_p on both sides (note that df_p is linear):

$$df_p(\vec{v}) = v_1 df_p(\mathbf{x}_u) + v_2 df_p(\mathbf{x}_v)$$

$$= v_1 \frac{\partial \tilde{f}}{\partial u} + v_2 \frac{\partial \tilde{f}}{\partial v}$$

$$= (\nabla \tilde{f})^T \begin{pmatrix} v_1 \\ v_2 \end{pmatrix}$$

On the other hand, we can also write:

$$df_p(\vec{v}) = I_p(\nabla f, \vec{v}) = (f_1 \quad f_2) g \begin{pmatrix} v_1 \\ v_2 \end{pmatrix}$$

This means
$$\begin{pmatrix} f_1 \\ f_2 \end{pmatrix} = g^{-1} \nabla \tilde{f}$$

Wrap-up

Thus, according to our definition of the gradient, we have to find the unique ∇f such that:

$$\langle \nabla f, \vec{v} \rangle = df_p(\vec{v})$$

We can compute the directional derivative directly in U, as:

We can thus write
$$\ \langle \nabla f, \vec{v} \rangle = (\nabla \tilde{f})^T \begin{pmatrix} v_1 \\ v_2 \end{pmatrix}$$

Wrap-up

Using the bilinear definition of first fundamental form, we can also write

$$\langle \nabla f, \vec{v} \rangle = I_p(\nabla f, \vec{v}) = \begin{pmatrix} f_1 & f_2 \end{pmatrix} g \begin{pmatrix} v_1 \\ v_2 \end{pmatrix}$$

Together with the last equation from the previous slide, we have

$$(\nabla \tilde{f})^T \begin{pmatrix} v_1 \\ v_2 \end{pmatrix} = \begin{pmatrix} f_1 & f_2 \end{pmatrix} g \begin{pmatrix} v_1 \\ v_2 \end{pmatrix}$$

And thus we finally obtain:

$$\begin{pmatrix} f_1 \\ f_2 \end{pmatrix} = g^{-1} \nabla \tilde{f}$$

Expression in local coordinates

The expression

$$\begin{pmatrix} f_1 \\ f_2 \end{pmatrix} = g^{-1} \nabla \tilde{f}$$

is giving the gradient coefficients w.r.t. a basis in T_pS , hence it is said to be given in local coordinates.

To obtain a vector $\nabla f \in \mathbb{R}^3$ (i.e. in global coordinates), we simply have to write:

$$\nabla f = f_1 \mathbf{x}_u + f_2 \mathbf{x}_v = \mathrm{D} \mathbf{x} \begin{pmatrix} f_1 \\ f_2 \end{pmatrix} = \mathrm{D} \mathbf{x} \ g^{-1} \nabla \tilde{f}$$

Gradient norm

In some applications we need the norm of the gradient. Our final expression for the gradient is given by:

$$\nabla f = \operatorname{D} \mathbf{x} \ g^{-1} \nabla \tilde{f}$$

Computing its (squared) norm is straightforward:

$$\|\nabla f\|^{2} = \nabla f^{\top} \nabla f = \left(\operatorname{D} \mathbf{x} \ g^{-1} \nabla \tilde{f} \right)^{\top} \left(\operatorname{D} \mathbf{x} \ g^{-1} \nabla \tilde{f} \right)$$
$$= \nabla \tilde{f}^{\top} g^{-1} \operatorname{D} \mathbf{x}^{\top} \operatorname{D} \mathbf{x} \ g^{-1} \nabla \tilde{f}$$
$$= \nabla \tilde{f}^{\top} g^{-1} \nabla \tilde{f}$$

Example: The sphere

Consider the function $f: \mathbb{S}^2 \setminus \{n\} \to \mathbb{R}$ that assigns to each point its distance to the north pole n:

$$f(p) = d_{\mathbb{S}^2}(n, p)$$

We want to compute its gradient:

$$\nabla f = \operatorname{D} \mathbf{x} \ g^{-1} \nabla \tilde{f}$$

We consider the parametrization:

$$\mathbf{x}: (0, 2\pi) \times (-\frac{\pi}{2}, \frac{\pi}{2}) \to \mathbb{R}^3$$

$$\mathbf{x}(u, v) = \begin{pmatrix} \cos(u)\cos(v) \\ \sin(u)\cos(v) \\ \sin(v) \end{pmatrix}$$

Example: The sphere

Example: gradients in R²

$$\tilde{f}(u,v) = \frac{\pi}{2} - v$$

$$\nabla \tilde{f}(u,v) = \begin{pmatrix} 0 \\ -1 \end{pmatrix}$$

$$\nabla f(-1,0,0) = ?$$

$$\nabla \tilde{f}(\pi,0) = \begin{pmatrix} 0 \\ -1 \end{pmatrix}$$

$$\frac{2\pi}{2} \mathbf{u}$$

$$-\frac{\pi}{2} \mathbf{x}(u,v) = \begin{pmatrix} \cos(u)\cos(v) \\ \sin(u)\cos(v) \\ \sin(v) \end{pmatrix}$$

$$D\mathbf{x}(\pi, 0) = \begin{pmatrix} 0 & 0 \\ -1 & 0 \\ 0 & 1 \end{pmatrix}$$
$$g_{\mathbf{x}}(\pi, 0) = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = (g_{\mathbf{x}}(\pi, 0))^{-1}$$

$$\nabla f(-1, 0, 0) = \mathbf{D} \mathbf{x} \ g_{\mathbf{x}}^{-1} \nabla \tilde{f}(\pi, 0)$$
$$= \mathbf{D} \mathbf{x} \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} 0 \\ -1 \end{pmatrix}$$
$$= \begin{pmatrix} 0 \\ 0 \\ -1 \end{pmatrix}$$

Discretization: The gradient

$$\mathbf{x}_{j}(u,v) = x_{j,1} + u(x_{j,2} - x_{j,1}) + v(x_{j,3} - x_{j,1})$$

Recall that we are assuming functions to be linear within each triangle.

Our partial derivatives on the reference triangle can be simply approximated by the finite differences:

$$\frac{\partial \tilde{f}}{\partial u} = f(x_{j,2}) - f(x_{j,1}) \qquad \frac{\partial \tilde{f}}{\partial v} = f(x_{j,3}) - f(x_{j,1})$$

Discretization: The gradient

$$\mathbf{x}_{j}(u,v) = x_{j,1} + u(x_{j,2} - x_{j,1}) + v(x_{j,3} - x_{j,1})$$

$$D\mathbf{x} = (\mathbf{x}_u, \mathbf{x}_v) = (e_{21}, e_{31})$$

$$g_j = \begin{pmatrix} ||e_{21}||^2 & \langle e_{21}, e_{31} \rangle \\ \langle e_{21}, e_{31} \rangle & ||e_{31}||^2 \end{pmatrix}$$

The discrete gradient is then given by:

$$\nabla f = D\mathbf{x} \ g^{-1} \nabla \tilde{f} = (e_{21}, e_{31}) \begin{pmatrix} E_j & F_j \\ F_j & G_j \end{pmatrix}^{-1} \begin{pmatrix} f(x_{j,2}) - f(x_{j,1}) \\ f(x_{j,3}) - f(x_{j,1}) \end{pmatrix}$$

Also observe that:
$$\begin{pmatrix} E_j & F_j \\ F_j & G_j \end{pmatrix}^{-1} = \begin{pmatrix} G_j & -F_j \\ -F_j & E_j \end{pmatrix} \frac{1}{\det g_j}$$

Discretization: Gradient norm

$$\|\nabla f\| = \sqrt{\nabla \tilde{f}^{\top} g^{-1} \nabla \tilde{f}}$$

We simply obtain:

$$\|\nabla f\| = \sqrt{(f_u, f_v) \begin{pmatrix} G_j & -F_j \\ -F_j & E_j \end{pmatrix} \begin{pmatrix} f_u \\ f_v \end{pmatrix}} \frac{1}{\sqrt{\det g_j}}$$
$$= \sqrt{\frac{f_u^2 G_j - 2f_u f_v F_j + f_v^2 E_j}{\det g_j}}$$

Note that, since we take f to be linear, the gradient ∇f is constant within each triangle.

Discretization: Total variation

The total variation of a function $f: S \to \mathbb{R}$ is:

$$TV_S(f) = \sum_{j} \int_{T_j} \|\nabla f(x)\| da$$

We know how to compute integrals of functions on triangulated meshes. We simply get, for each triangle:

$$\int_{T_j} \|\nabla f(x)\| da = \int_0^1 \int_0^{1-u} \sqrt{\frac{f_u^2 - 2f_u f_v F_j + f_v^2 E_j}{\det g_j}} \sqrt{\det g_j} du dv$$

$$= \int_0^1 \int_0^{1-u} \sqrt{f_u^2 - 2f_u f_v F_j + f_v^2 E_j} du dv$$

$$= \frac{1}{2} \sqrt{f_u^2 - 2f_u f_v F_j + f_v^2 E_j}$$

