

A First Look at DDG: Discrete Curves

Eitan Grinspun, Columbia University

Part I: plane curves

Secant

A line through two points on the curve.

Secant

A line through two points on the curve.

Tangent, the first approximant

The limiting secant as the two points come together.

Circle of curvature

Consider the circle passing through three points on the curve...

Circle of curvature

...the limiting circle as three points come together.

Radius of curvature, r

Radius of curvature, $r=1/\kappa$

Signed curvature

Gauß map, $\widehat{\mathbf{n}}(\mathbf{x})$

Point on curve maps to point on unit circle.

Shape operator

Change in normal as we slide along curve

$$S(\mathbf{v}) = -D_{\mathbf{v}}\hat{\mathbf{n}}$$

describes curvature

Turning number, k

Number of orbits in Gaussian image.

Turning number theorem

$$+2\pi$$

$$\int_{\Omega} \kappa ds = 2\pi k$$

For a closed curve, the integral of curvature is an integer multiple of 2π .

Part II: discrete plane curves

Inscribed polygon, p

Finite number of vertices each lying on the curve, connected by straight edges.

The length of a discrete curve

$$len(p) = \sum_{i=1}^{n} d_i$$
 Sum of edge lengths.
$$d_1$$

The length of a continuous curve

Length of longest of all inscribed polygons.

The length of a continuous curve

...or take limit over refinement sequence.

Total signed curvature

Discrete Gauß Map

Edges map to points, vertices map to arcs.

Discrete Gauß Map

Turning number well-defined for discrete

Discrete Turning Number Theorem

$$tsc(p) = \sum_{i=1}^{n} \alpha_i = 2\pi k$$

For a closed curve, the total signed curvature is an integer multiple of 2π .

proof: sum of exterior angles

Structure-preservation

Arbitrary discrete curve

- total signed curvature obeys discrete turning number theorem
- even coarse mesh
- which continuous theorems to preserve?
 - that depends on the application
 - fast-forward to last lecture:
 - Euclidian motions? triangle mesh is fine
 - Conformal maps? use circle-based mesh

Structure-preservation

Arbitrary discrete curve

- discrete analogue of continuous theorem total signed curvature obeys discrete turning number theorem
- even coarse mesh
- which continuous theorems to preserve?
 - that depends on the application
 - fast-forward to last lecture:
 - Euclidian motions? triangle mesh is fine
 - Conformal maps? use circle-based mesh

Convergence

Consider refinement sequence

- length of inscribed polygon approaches length of smooth curve
- in general, discrete measure approaches continuous analogue
- which refinement sequence?
 - depends on discrete operator
 - pathological sequences may exist
- in what sense does the operator converge? (point-wise, L₂; linear, quadratic)

Recall:

Total signed curvature

$$tsc(p) = \sum_{i=1}^{n} \alpha_i$$

Other definitions for curvature

"Curvature normal"

Use this to define discrete curvature!

Recap

Structurepreservation

For an arbitrary (even coarse) discrete curve, the discrete measure of curvature obeys the discrete turning number theorem.

Convergence

In the limit of a refinement sequence, discrete measures of length and curvature agree with continuous measures.