Varifolds and Surface Approximation

Blanche BUET joint work with Gian Paolo Leonardi (Modena), Simon Masnou (Lyon) and Martin RUMPF (Bonn)

Laboratoire de mathématiques d'Orsay, Paris Sud

7 february 2019

The Mathematics of imaging, Paris

Why varifolds?

- flexible: you can endow both discrete and continuous objects with a varifold structure.
- encode order 1 information (tangent bundle): unoriented objects.
- provide weak notion of curvatures.
- natural distances to compare varifolds.

Plan

A simple example

What is a varifold?

Generalized curvature of a varifold

Approximate curvature

Numerical illustrations

References

Second fundamental form

- $ightharpoonup \Gamma \subset \mathbb{R}^2$ a C^2 closed curve,
- ho $\gamma:[0,L] \to \mathbb{R}^2$ an injective (0 ~ L) arc length parametrization of Γ.
- ▶ unit tangent vector τ : for $x = \gamma(t) \in \Gamma$, $\tau(x) = \gamma'(t)$ and $\theta(x)$ the angle between $\tau(x)$ and the horizontal.
- curvature vector κ : for $x = \gamma(t) \in \Gamma$, $\kappa(x) = \gamma''(t)$.

- $ightharpoonup \Gamma \subset \mathbb{R}^2$ a C^2 closed curve,
- ▶ $\gamma:[0,L]\to\mathbb{R}^2$ an injective $(0\sim L)$ arclength parametrization of $\Gamma.$
- ▶ unit tangent vector τ : for $x = \gamma(t) \in \Gamma$, $\tau(x) = \gamma'(t)$ and $\theta(x)$ the angle between $\tau(x)$ and the horizontal.
- **curvature vector** κ : for $x = \gamma(t) \in \Gamma$, $\kappa(x) = \gamma''(t)$.

$$\begin{split} \int_0^L \frac{d}{dt} \varphi(\gamma(t)) \gamma'(t) \; dt \\ & \underbrace{=}_{\text{by parts}} \underbrace{\left[\varphi(\gamma(t)) \gamma'(t) \right]_{t=0}^L}_{=0} - \int_0^L \varphi(\gamma(t)) \underbrace{\gamma''(t)}_{\kappa(\gamma(t))} \; dt \end{split}$$

- $ightharpoonup \Gamma \subset \mathbb{R}^2$ a C^2 closed curve,
- $\gamma:[0,L]\to\mathbb{R}^2$ an injective $(0\sim L)$ arclength parametrization of $\Gamma.$
- ▶ unit tangent vector τ : for $x = \gamma(t) \in \Gamma$, $\tau(x) = \gamma'(t)$ and $\theta(x)$ the angle between $\tau(x)$ and the horizontal.
- **curvature vector** κ : for $x = \gamma(t) \in \Gamma$, $\kappa(x) = \gamma''(t)$.

$$\int_0^L \frac{d}{dt} \varphi(\gamma(t)) \gamma'(t) dt = -\int_{\Gamma} \varphi(x) \kappa(x)$$

- $ightharpoonup \Gamma \subset \mathbb{R}^2$ a C^2 closed curve,
- $\gamma:[0,L]\to\mathbb{R}^2$ an injective $(0\sim L)$ arclength parametrization of $\Gamma.$
- unit tangent vector τ : for $x = \gamma(t) \in \Gamma$, $\tau(x) = \gamma'(t)$ and $\theta(x)$ the angle between $\tau(x)$ and the horizontal.
- **curvature vector** κ : for $x = \gamma(t) \in \Gamma$, $\kappa(x) = \gamma''(t)$.

$$\int_{0}^{L} \frac{d}{dt} \varphi(\gamma(t)) \gamma'(t) dt = -\int_{\Gamma} \varphi(x) \kappa(x)$$

$$\int_{0}^{L} \frac{d}{dt} \varphi(\gamma(t)) \gamma'(t) dt = \int_{0}^{L} \left(\nabla \varphi(\gamma(t)) \cdot \gamma'(t) \right) \gamma'(t) dt$$

$$= \int_{\Gamma} \left(\nabla \varphi(x) \cdot \tau(x) \right) \tau = \int_{\Gamma} \Pi_{\theta(x)} \left(\nabla \varphi(x) \right)$$

- $ightharpoonup \Gamma \subset \mathbb{R}^2$ a C^2 closed curve,
- ▶ $\gamma:[0,L]\to\mathbb{R}^2$ an injective $(0\sim L)$ arclength parametrization of $\Gamma.$
- ▶ unit tangent vector τ : for $x = \gamma(t) \in \Gamma$, $\tau(x) = \gamma'(t)$ and $\theta(x)$ the angle between $\tau(x)$ and the horizontal.
- **curvature vector** κ : for $x = \gamma(t) \in \Gamma$, $\kappa(x) = \gamma''(t)$.

$$\left(\int_{\Gamma} \varphi(x) \kappa(x) = - \int_{\Gamma} \Pi_{\theta(x)} \left(\nabla \varphi(x) \right) \right)$$

- $ightharpoonup \Gamma \subset \mathbb{R}^2$ a C^2 closed curve,
- $\gamma:[0,L]\to\mathbb{R}^2$ an injective $(0\sim L)$ arclength parametrization of $\Gamma.$
- unit tangent vector τ : for $x = \gamma(t) \in \Gamma$, $\tau(x) = \gamma'(t)$ and $\theta(x)$ the angle between $\tau(x)$ and the horizontal.
- **curvature vector** κ : for $x = \gamma(t) \in \Gamma$, $\kappa(x) = \gamma''(t)$.

$$\left(\int_{\Gamma} \varphi(x) \kappa(x) = - \int_{\Gamma} \Pi_{\theta(x)} \left(\nabla \varphi(x) \right) \right)$$

- weak formulation of curvature,
- relies only on the knowledge of

$$\left\{ \int_{\Gamma} \psi(x,\theta(x)) \left| \begin{array}{c} \psi: \mathbb{R}^2 \times \mathbb{R} \to \mathbb{R} \text{ continuous} \\ \forall x \in \mathbb{R}^2, \ \omega \mapsto \psi(x,\omega) \text{ is } \pi\text{-periodic} \end{array} \right\}.$$

Our first varifold

$$\mathcal{C} = \left\{ \begin{array}{ccc} \psi: & \mathbb{R}^2 \times \mathbb{R} & \to & \mathbb{R} \\ & (x,\omega) & \mapsto & \psi(x,\omega) \end{array} \middle| \begin{array}{c} \psi \text{ continuous and } \pi\text{-periodic} \\ \text{w.r.t. } \omega \end{array} \right\}.$$

The continuous linear form

$$\begin{cases}
V_{\Gamma} : \mathcal{C} \to \mathbb{R} \\
\psi \mapsto \int_{\Gamma} \psi(x, \theta(x))
\end{cases}$$

is the 1-varifold naturally associated with Γ .

Our first varifold

$$\mathcal{C} = \left\{ \begin{array}{ccc} \psi: & \mathbb{R}^2 \times \mathbb{R} & \to & \mathbb{R} \\ & (x,\omega) & \mapsto & \psi(x,\omega) \end{array} \middle| \begin{array}{c} \psi \text{ continuous and } \pi\text{-periodic} \\ \text{w.r.t. } \omega \end{array} \right\}.$$

The continuous linear form on ${\mathcal C}$

$$\begin{cases}
V_{\Gamma} : \mathcal{C} \to \mathbb{R} \\
\psi \mapsto \int_{\Gamma} \psi(x, \theta(x))
\end{cases}$$

is the 1-varifold naturally associated with Γ .

With
$$\psi(x,\omega)=\Pi_{\omega}\nabla\varphi(x)$$
 , $\left(\int_{\Gamma}\varphi(x)\kappa(x)=-V_{\Gamma}(\psi)\right)$ and

- ▶ Knowing V_{Γ} is enough to recover the curvature κ .
- Conversely, it is possible to define a notion of **generalized** curvature for any continuous linear form on C, that is for **ANY** 1-varifold in \mathbb{R}^2 .

Plan

A simple example

What is a varifold?

Generalized curvature of a varifold

Approximate curvature

Numerical illustrations

References

Second fundamental form

Varifolds?

Generalized **surface** : couples a **weighted spatial** information and a **non oriented direction** information.

Introduced by Almgren in the 60° : weak notion of surface allowing good compactness properties.

A *d*-varifold is a Radon measure in $\mathbb{R}^n \times G_{d,n}$.

The Grassmannian

Grassmannian of d-planes :

$$G_{d,n} = \{d$$
-vector sub-spaces of $\mathbb{R}^n\}$.

 \rightarrow non-oriented *d*-planes.

We identify $P \in G_{d,n}$ with the **orthogonal projector** Π_P onto P, so that $G_{d,n}$ can be seen as a **compact** subset of $M_n(\mathbb{R})$:

$$G_{d,n} \simeq \left\{ A \in M_n(R) \mid \begin{array}{l} A^2 = A \\ A^T = A \end{array} \right\}$$

 $\operatorname{Trace}(A) = d$

Distance on $G_{d,n}: d(P,Q) = \|\Pi_P - \Pi_Q\|.$

Radon measure

$$X = \mathbb{R}^n$$
, $X = \mathbb{R}^n \times G_{d,n}$.

A Radon measure in X will equivalently be (thanks to Riesz theorem) :

- ▶ a Borel mesure on X that takes finite values on compact sets.
- ightharpoonup a positive linear form on $C_c(X)$.

Weak star convergence:

$$\mu_i \xrightarrow{*} \mu \quad \Leftrightarrow \quad \forall \varphi \in C_c(X), \ \int_X \varphi \, d\mu_i \to \int_X \varphi \, d\mu.$$

locally metrized for instance by the flat distance :

$$\Delta(\mu,\nu) = \sup \left\{ \int_X \varphi \, d\mu - \int_X \varphi \, d\nu \, \middle| \begin{array}{c} \varphi \text{ is 1--Lipschitz} \\ \sup_X |\varphi| \leq 1 \end{array} \right\}$$

About Δ

• Condition $\sup |\varphi| \le 1$: for $\varepsilon > 0$ and $\mu = (1+\varepsilon)\delta_0$, $\nu = \delta_0$,

$$\left| \int \varphi \, d\mu - \int \varphi \, d\nu \right| = \varepsilon \, |\varphi(0)| \xrightarrow[\varphi(0) \to +\infty]{} + \infty \, .$$

 \bullet Condition φ 1–Lipschitz: for $\varepsilon>0$ and $\mu=\delta_{\varepsilon}$, $\nu=\delta_{0}$,

$$\left| \int \varphi \, d\mu - \int \varphi \, d\nu \right| = |\varphi(\varepsilon) - \varphi(0)| = 2.$$

with $\varphi(\varepsilon) = 1$ and $\varphi(0) = -1$.

• Localized version : $B \subset \mathbb{R}^n$

$$\Delta_{\mathbf{B}}(\mu,\nu) = \sup \left\{ \int_X \varphi \, d\mu - \int_X \varphi \, d\nu \, \middle| \begin{array}{l} \varphi \text{ is } 1\text{-Lipschitz} \\ \sup_X |\varphi| \leq 1 \\ \text{spt } \varphi \subset \mathbf{B} \end{array} \right\}$$

First examples

- 1-Varifold associated with
 - ▶ a segment $S \subset \mathbb{R}^n$ whose direction is $P \in G_{1,n}$:

$$V = \mathcal{H}^1_{|S} \otimes \delta_{P},$$

a union of segments

$$M = \cup_{i=1}^8 S_i ,$$

 S_i of direction $P_i \in G_{1,n}$:

$$V = \sum_{i=1}^{8} \mathcal{H}^1_{|S_i} \otimes \delta_{P_i}.$$

2-Varifold associated with a triangulated surface $M=\bigcup_{T\in\mathcal{T}}T$, where T has direction $P_T\in G_{2,n}$:

$$V = \sum_{T \in \mathcal{T}} \mathcal{L}_{|T}^2 \otimes \delta_{P_T} .$$

Point cloud varifolds

d–Varifold associated with a point cloud in \mathbb{R}^n , that is

- ▶ a finite set of **points** $\{x_i\}_{i=1}^N \subset \mathbb{R}^n$,
- weighted by **masses** $\{m_i\}_{i=1}^N \subset \mathbb{R}_+^*$,
- ▶ provided with **directions** $\{P_i\}_{i=1}^N \subset G_{d,n}$.

$$V = \sum_{i=1}^{N} m_i \delta_{x_i} \otimes \delta_{P_i}.$$

Regular varifolds

When $M \subset \mathbb{R}^n$ is a d-sub-manifold (or a d-rectifiable set) :

- **1.** μ measure in \mathbb{R}^n supported in $M: \mu = \mathcal{H}^d_{|M}$.
- 2. a family $(
 u^x)_{x\in M}$ of probabilities in $G_{d,n}$: $u^x = \delta_{T_xM}$.

Then define $V=\mu\otimes {\color{red} {
u}}^x$ Radon measure in $\mathbb{R}^{\mathrm{n}} imes {\color{red} {G_{d,n}}}$

in the sense: for $\psi \in_x C_c(\mathbb{R}^n \times G_{d,n})$,

$$V(\psi) = \int \psi \, dV = \int_{x \in \mathbb{R}^n} \int_{P \in G_{d,n}} \psi(x,P) \, d\nu^x(P) \, d\mu(x)$$
$$= \int_M \psi(x, T_x M) \, d\mathcal{H}^d(x)$$

Regular varifolds

When $M \subset \mathbb{R}^n$ is a d-sub-manifold (or a d-rectifiable set) :

- $oxed{1.} \; \mu$ measure in \mathbb{R}^n supported in $M: \mu = \mathcal{H}^d_{|M}.$
- 2. a family $(
 u^x)_{x\in M}$ of probabilities in $G_{d,n}$: $u^x = \delta_{T_xM}$.

Then define $V=\mu\otimes {\color{red} {
u}}^x$ Radon measure in $\mathbb{R}^{\mathrm{n}} imes {\color{red} {G_{d,n}}}$

in the sense: for $\psi \in C_c(\mathbb{R}^n \times G_{d,n})$,

$$V(\psi) = \int \psi \, dV = \int_{x \in \mathbb{R}^n} \int_{P \in G_{d,n}} \psi(x,P) \, d\nu^x(P) \, d\mu(x)$$
$$= \int_M \psi(x, T_x M) \, d\mathcal{H}^d(x)$$

Remember, for $\Gamma\colon V_\Gamma(\psi)=\int_\Gamma \psi(x,\theta(x))$.

Disintegration

Mass of a varifold V : it's the Radon measure $\| {m V} \|$ in ${\mathbb R}^n$ defined as

$$||V||(A) = V(A \times G_{d,n}).$$

Disintegration: a \$d\$-\$varifold \$V\$ can be decomposed as

$$V = \mu \otimes \frac{\mathbf{v}_x}{\mathbf{v}}$$
 with $\mu = \|V\|$

where for ||V||-a.e. x, ν_x is a probability measure in $G_{d,n}$.

More varifolds ...

Point cloud

Volumic approx $\sum_{j} m_{j} \delta_{x_{j}} \otimes \delta_{P_{j}} \qquad \sum_{K \in \mathcal{K}} m_{K} \mathcal{L}_{|K}^{n} \otimes \delta_{P_{K}}$ $\|V\| = \sum_{j} m_{j} \delta_{x_{j}} \qquad \|V\| = \sum_{K \in \mathcal{K}} m_{K} \mathcal{L}_{|K}^{n}$ $\sum m_K \mathcal{L}_{|K}^n \otimes \delta_{P_K}$ $K \in \mathcal{K}$

 $\theta(x)\mathcal{H}_{|M}^d\otimes\delta_{T_xM}$ $||V|| = \theta(x)\mathcal{H}_{|M}^d$

Plan

A simple example

What is a varifold?

Generalized curvature of a varifold

Approximate curvature

Numerical illustrations

References

Second fundamental form

Divergence theorem

- $\bullet \ X \in \mathcal{C}^1_c(\mathbb{R}^n, \mathbb{R}^n)$,
- For $P \in G_{d,n}$, $\operatorname{div}_{\mathbf{P}} X = \sum_{k=1}^{n} (\Pi_{\mathbf{P}} \nabla X_k) \cdot e_k$,
- ullet $M\subset\mathbb{R}^n$ closed d—sub-manifold \mathbf{C}^2 with mean curvature vector H,

$$\int_{\mathbf{M}} \operatorname{div}_{\mathbf{T}_{\mathbf{x}}\mathbf{M}} X \, d\mathcal{H}^{\mathbf{d}} = -\int_{\mathbf{M}} \mathbf{H} \cdot X \, d\mathcal{H}^{\mathbf{d}}.$$

For $V=\mathcal{H}^d_{1M}\otimes \delta_{T_xM}$ the d-varifold associated with M :

$$\int_{\mathbb{R}^{\mathbf{n}}\times\mathbf{G_{d,\mathbf{n}}}}\mathrm{div}_{\mathbf{P}}X(x)\,\mathbf{dV}(x,\mathbf{P}) = -\int_{\mathbb{R}^{n}}\mathbf{H}\cdot X\,\mathbf{d}\|\mathbf{V}\|\;.$$

--> distributional definition of mean curvature.

First variation of a varifold

First variation of V

$$\delta V: X \in \mathcal{C}^1_c(\mathbb{R}^n, \mathbb{R}^n) \longmapsto \int_{\mathbb{R}^n \times G_{d,n}} \operatorname{div}_P X(x) \, dV(x, P) \, .$$

δV is a distribution of order 1.

 $V = \mathcal{H}^d_{|M} \otimes \delta_{T_x M}$ associated with M (C² closed):

$$\delta V(X) = -\int_{\mathbf{M}} X \cdot \mathbf{H} \, \mathbf{d} \mathcal{H}^{\mathbf{d}}$$

thus
$$\delta V = -H \, \mathcal{H}^d_{|M} = -H \|V\|$$
 order $\mathbf{0}.$

- \rightsquigarrow When δV is of order 0.
- Riesz : δV is a vector **mesure de Radon**.
- ullet Radon Nikodym : we decompose δV with respect to $\|V\|$:

$$\delta V = -H \|V\| + (\delta V)_{sing},$$

 $H \in \mathrm{L}^1(\|V\|)$ generalized curvature.

Plan

A simple example

What is a varifold?

Generalized curvature of a varifold

Approximate curvature

Numerical illustrations

References

Second fundamental form

Regularization of the first variation

$$\rho \in \mathrm{C}^\infty_\mathrm{c}(\mathrm{B}_1(0)) \text{ radial } \geq 0, \ \int \rho = 1 \text{ and } \rho_\varepsilon(x) = \frac{1}{\varepsilon^n} \rho\left(\frac{x}{\varepsilon}\right).$$

Regularized first variation

$$\delta V * \rho_{\varepsilon}(x) = \frac{1}{\varepsilon^{n+1}} \int_{B_{\varepsilon}(x) \times G_{d,n}} \nabla_{S} \rho\left(\frac{y-x}{\varepsilon}\right) dV(y,S).$$

Well-defined for any varifold.

Case of a **point cloud** :
$$V = \sum_{i=1}^{N} m_i \delta_{(x_i, P_i)}$$
,

$$\left(\frac{1}{\varepsilon} \sum_{i=1}^{N} m_i \rho' \left(\frac{|x_i - x|}{\varepsilon}\right) \frac{\prod_{P_i} (x_i - x)}{|x_i - x|}\right)$$

---- explicit expression "easy" to implement numerically.

Approximate curvature

Radon-Nikodym derivative of $\delta V*\rho_{\varepsilon}$ with respect to $\|V\|*\xi_{\varepsilon}$:

$$\delta V*\rho_{\varepsilon}=-H_{\varepsilon}(x,V)\left\Vert V\right\Vert *\xi_{\varepsilon}$$
 with

$$H_{\varepsilon}(x,V) = -\frac{\delta V * \rho_{\varepsilon}(x)}{\|V\| * \xi_{\varepsilon}(x)}.$$

• Choice of ρ , ξ . For V associated with M smooth, the leading term in the expansion of $|C\ H_{\varepsilon}-H|$ around a point is proportional to

$$\int_0^1 (s\rho'(s) + dC\xi(s))s^{d-1} ds \underbrace{= 0}_{\text{by PI}} \leadsto \underbrace{\left\{ \xi(s) = -\frac{s\rho'(s)}{dC} = -\frac{s\rho'(s)}{n} \right\}}_{}.$$

Convergence

Let $V = \theta \mathcal{H}^d_{|M} \otimes \delta_{T_x M}$ be a **rectifiable** d-varifold s.t. $\delta V = -\mathbf{H} \|V\| + (\delta V)_{sing}$. is a measure.

• Consistency $C = C_{\rho,\xi} > 0$ constant, for \mathcal{H}^d -a.e. $x \in M$,

$$C H_{\varepsilon}(x, V) \xrightarrow[\varepsilon \to 0]{} H(x) = -\frac{\delta V}{\|V\|}(x)$$

- Stability:
- \bullet $x \in \operatorname{spt} ||V||$ and $z_i \xrightarrow[i \to \infty]{} 0$
- ▶ $(V_i)_i$ sequence of d-varifolds weak-* converges to V with a localized flat distance around x controlled by $d_i \downarrow 0$. Then, for

$$\varepsilon_i \downarrow 0 \text{ satisfying } \left(\frac{d_i + |z_i - x|}{\varepsilon_i^2} \xrightarrow[i \to \infty]{} 0 \right),$$

$$|H_{\varepsilon_i}(z_i, V_i) - H_{\varepsilon_i}(x, V)| = O_{i \to \infty} \left(\frac{d_i + |z_i - x|}{\varepsilon_i^2} \right)$$

Case of a point cloud varifold

Let
$$V = \sum_{i=1}^{N} m_i \delta_{(x_i, P_i)}$$
,

$$H_{\varepsilon}(x,V) = -\frac{\frac{1}{\varepsilon} \sum_{i=1}^{N} m_{i} \rho' \left(\frac{|x_{i} - x|}{\varepsilon}\right) \frac{\prod_{P_{i}} (x_{i} - x)}{|x_{i} - x|}}{\sum_{i=1}^{N} m_{i} \xi \left(\frac{|x_{i} - x|}{\varepsilon}\right)}.$$

Plan

A simple example

What is a varifold?

Generalized curvature of a varifold

Approximate curvature

Numerical illustrations

References

Second fundamental form

Mean curvature

Code C++ using nanoflann library.

Figure: Intensity of mean curvature from blue (zero) to red through white $\varepsilon=0.007$ for a diameter 1

Mean curvature

 ${\sf Code}\ C{\small ++}\ using\ {\tt nanoflann}\ library.$

Figure: Intensity of mean curvature from blue (zero) to red through white $\varepsilon=0.007$ for a diameter 1

Gaussian curvature

Figure: Gaussian curvature, negative (blue), zero (white), positive (red)

Sharp features

Figure: $|k_1| + |k_2|$ from blue (zero) to red (high) through white

Figure: Left: Gaussian curvature, Right: $|k_1| + |k_2|$, Top: without noise, Bottom: with white noise

Figure: Evolution of a tetrahedron whose edges are fixed, discretized with N=6052 points and for a time-step $\tau=0.005$.

N=18600 points and for a time-step $\tau=0.01$.

Thanks for your attention!

Plan

A simple example

What is a varifold?

Generalized curvature of a varifold

Approximate curvature

Numerical illustrations

References

Second fundamental form

À propos des varifolds

W. K. Allard.

On the first variation of a varifold.

Annals of Mathematics, 95:417-491, 1972.

J. Almgren.

Theory of Varifolds.

Mimeographed lecture notes, 1965.

K.A. Brakke.

The motion of a surface by its mean curvature.

Mathematical notes (20), Princeton University Press, 1978.

N. Charon, A. Trouvé.

The varifold representation of nonoriented shapes for diffeomorphic registration.

SIAM Journal on Imaging Sciences, 6(4):2547–2580, 2013.

Second Fundamental Form for Varifolds and the Existence of Surfaces Minimising Curvature.

Indiana Univ. Math. J., (35)1, 1986.

U. Menne.

The Concept of Varifold.

Notices Amer. Math. Soc., 64(10):1148–1152, 2017.

L. Simon.

Lectures on geometric measure theory.

Proceedings of the Centre for Mathematical Analysis, Australian National University, volume 3, 1983.

À propos de courbure discrète

N. Amenta, Y.-J. Kil. Defining Point-set Surfaces. ACM SIGGRAPH 2004 Papers, 264–270, 2004.

F. Chazal, D. Cohen-Steiner, A. Lieutier, B. Thibert. Stability of Curvature Measures. *Comput. Graph. Forum*, 28(5), 2009.

U. Clarenz, M. Rumpf, A. Telea. Robust Feature Detection and Local Classification for Surfaces based on Moment Analysis.

IEEE Transactions on Visualization and Computer Graphics, 10(5):516–524, 2004.

D. Cohen-Steiner, J.-M. Morvan.
Second fundamental measure of geometric sets and local approximation of curvatures.

Journal of Differential Geometry, 74(3):363–394, 2006.

The approximation power of moving least-squares. *Mathematics of Computation*, 67:1517–1531, 1998.

Q. Mérigot.

Robust Voronoi-based Curvature and Feature Estimation. 2009 SIAM/ACM Joint Conference on Geometric and Physical Modeling, 1–12, 2009.

U. Pinkall, K. Polthier.
Computing discrete minimal surfaces and their conjugates.

Experiment. Math., 2(1):15–36, 1993.

M. Wardetzky.

Convergence of the Cotangent Formula: An Overview. Discrete Differential Geometry, Birkhäuser Basel, 275–286, 2008.

B. Buet, G.P. Leonardi, S. Masnou.

A Varifold Approach to Surface Approximation. *ARMA*, 2017.

B. Buet, G.P. Leonardi, S. Masnou.

Weak and Approximate Curvtaures of a Measure: a Varifold Perspective.

arxiv, 2019.

Second fundamental form

$$\frac{\frac{d}{n} \sum_{l=1}^{N} m_{l} \rho' \left(\frac{|x_{l_{0}} - x_{l}|}{\varepsilon}\right) \frac{P_{l}(x_{l_{0}} - x_{l})}{|x_{l_{0}} - x_{l}|} \cdot \frac{1}{2} \left(\left(P_{l} - P_{l_{0}}\right)_{jk} e_{i} + \left(P_{l} - P_{l_{0}}\right)_{ik} e_{j} - \left(P_{l} - P_{l_{0}}\right)_{ij} e_{k}\right)}{\sum_{l=1}^{N} m_{l} \xi \left(\frac{|x_{l_{0}} - x_{l}|}{\varepsilon}\right)} \; .$$

Link with the Cotangent formula

- Let $\mathcal{T}=(\mathcal{F},\mathcal{E},\mathcal{V})$ be a triangulation in \mathbb{R}^3 , where $\mathcal{V}\subset\mathbb{R}^3$ is the set of vertices, $\mathcal{E}\subset\mathcal{V}\times\mathcal{V}$ is the set of edges and \mathcal{F} is the set of triangle faces.
- ▶ 2-varifold

$$V_{\mathcal{T}} = \sum_{F \in \mathcal{F}} \mathcal{H}_{|F}^2 \otimes \delta_{P_F} ,$$

The nodal function φ_v , $v \in \mathcal{V}$, associated with \mathcal{T} is defined by $\varphi_v(v) = 1$, $\varphi_v(w) = 0$ for $w \in \mathcal{V}$, $w \neq v$ and φ_v affine on each face $F \in \mathcal{F}$.

$$\delta V_{\mathcal{T}}(\widehat{\varphi_x}) = -\frac{1}{2} \sum_{v \in \mathcal{V}(x)} \left(\cot \alpha_{xv} + \cot \beta_{xv} \right) (v - x).$$

Plan

A simple example

What is a varifold?

Generalized curvature of a varifold

Approximate curvature

Numerical illustrations

References

Second fundamental form

Second fundamental form

Back to the divergence theorem:

- $M \subset \mathbb{R}^n \subset \mathbb{C}^2$ closed;
- $P(x) = (P_{ik}(x))_{ik} \in M_n(\mathbb{R})$ orthogonal projection onto T_xM ;
- $\varphi \in C^1_c(\Omega \times M_n(\mathbb{R})),$

$$X(x) := \varphi(x, P(x))e_i.$$

Divergence theorem $\mathbf{0} = \int_M \operatorname{div}_P(PX)$ leads to a weak formulation of the second fundamental form through

$$A_{ijk} = (P(x)\nabla P_{jk}(x))_i :$$

$$-\int_{M} (P(x)\nabla_{x}\varphi)_{i} d\mathcal{H}^{d} =$$

$$\int_{M} \left(\sum_{j,k} \underbrace{(P(x)\nabla P_{jk}(x))_{i}}_{=:A_{ijk}} D_{jk}\varphi + \sum_{q} \underbrace{(P(x)\nabla P_{iq}(x))_{q}}_{A_{qiq}} \varphi \right) d\mathcal{H}^{d}$$

Second fundamental form

Back to the divergence theorem:

- $M \subset \mathbb{R}^n \subset \mathbb{R}^n$
- $P(x) = (P_{jk}(x))_{jk} \in M_n(\mathbb{R})$ orthogonal projection onto T_xM ;
- $\varphi \in C^1_c(\Omega \times M_n(\mathbb{R})),$

$$X(x) := \varphi(x) P_{jk}(x) e_i.$$

Divergence theorem $\mathbf{0} = \int_M \operatorname{div}_P(PX)$ leads to a weak formulation of the second fundamental form through

$$A_{ijk} = (P(x)\nabla P_{jk}(x))_i$$
:

$$-\int_{M} \left(P(x)\nabla\varphi\right)_{i} d\mathcal{H}^{d} = \int_{M} \left(\mathbf{A}_{ijk}\varphi + P_{jk}(x)\sum_{q} \mathbf{A}_{qiq}\varphi\right) d\mathcal{H}^{d}$$

It is then possible to define, for $i, j, k = 1 \dots n$,

$$\delta_{ijk}V: X \in \mathrm{C}^1_c(\mathbb{R}^n, \mathbb{R}^n) \longmapsto \int_{\mathbb{R}^n \times G_{d,n}} \mathbf{S}_{jk} \mathrm{div}_S X(x) \, dV(x,S) \cdot e_i \, .$$

When those distributions are **Radon measures**, we define β_{ijk} s.t.

$$\delta_{ijk}V = -\beta_{ijk}||V|| + (\delta_{ijk}V)_{sing}.$$

And for ||V||-a.e. x, we can define A_{ijk} as the pointwise solution of the linear system with n^3 equations :

$$A_{ijk} + c_{jk} \sum_{q=1}^{n} A_{qiq} = \beta_{ijk}$$

with
$$c_{jk}(x) = \int_{G_x} S \, d\nu_x(S)$$
 and $V = ||V|| \otimes \nu_x$.