

Growing Least Squares for the Analysis of Manifolds in Scale-Space

Nicolas Mellado† , Gaël Guennebaud, Pascal Barla, Patrick Reuter,
Christophe Schlick

Inria - Univ. Bordeaux - IOGS - CNRS

Context

- ▶ Shape matching [HFGHP06,IT11]
- ▶ Focus on geometric properties
 - ▶ Describe shape features
 - ▶ Find their pertinent scales

- ▶ Requires a multi-scale analysis

Problem statement

- ▶ Find pertinent structures in scale-space
- ▶ Process
 - ▶ Ignore noise
 - ▶ Extract points
 - ▶ Detect similarity

Previous work - 1/3

- ▶ Intrinsic characterization of the shape:
 - ▶ Heat diffusion (HKS) [SOG09,BK10,ZRH11]

Previous work - 1/3

- ▶ Intrinsic characterization of the shape:
 - ▶ Heat diffusion (HKS) [SOG09,BK10, ZRH11]

Previous work - 2/3

- ▶ Multi-scale geometric descriptor: curvature

- ▶ Mean Curvatures estimated via smoothing [ZBVH09,MFK* 10]

(a) $\sigma_i = 1.83$ mm

(b) $\sigma_i = 3.66$ mm

(c) $\sigma_i = 6.18$ mm

- ▶ Covariance Analysis

[PKG2003, LG2005, YLHP06]

σ_{20}

σ_{80}

Previous work - 2/3

- ▶ Multi-scale geometric descriptor: curvature
 - ▶ Mean Curvatures estimated via smoothing [ZBVH09,MFK* 10]

Curvature is not enough...

- ▶ Covariance Analysis [PKG2003, LG2005, YLHP06]

σ_{20}

σ_{80}

Previous work - 3/3

- ▶ **Scale-space analysis**
 - ▶ Curvature extrema extraction

[ZBVH09,MFK* 10,DK11]

Previous work - 3/3

- ▶ Scale-space analysis
 - ▶ Curvature extrema extraction

[ZBVH09,MFK* 10,DK11]

**Not exhaustive pertinence
detection**

Our approach: Growing Least Squares

- ▶ Regression method: fit hyper-sphere
 - ▶ Multi-scale
 - ▶ Support huge point-sets
 - ▶ Characterization by 2nd order proxy
- ▶ Analytic detection of pertinent scales
 - ▶ Dense description
- ▶ Bonus
 - ▶ 2D curves
 - ▶ 3D surfaces

Our approach: Growing Least Squares

Pipeline

1. **Geometric descriptor** based on 2nd-order regression,
2. Continuous & analytic **geometric variation** in scale.

Geometric Descriptor – 1/3

- ▶ Algebraic hyper-sphere fitting procedure [GG2007]

$$\mathbf{u} = [u_c \ \mathbf{u}_\ell \ u_q]^T$$

Geometric Descriptor – 1/3

- ▶ Algebraic hyper-sphere fitting procedure [GG2007]

- ▶ Normalization

$$\mathbf{u} = [u_c \ \mathbf{u}_\ell \ u_q]^T / \sqrt{\|\mathbf{u}_\ell\|^2 - 4u_c u_q}$$

Geometric Descriptor – 1 / 3

- ▶ Algebraic hyper-sphere fitting procedure [GG2007]

- ▶ Normalization

- ▶ Re-parametrization

$$\mathbf{u} = [u_c \ \mathbf{u}_\ell \ u_q]^T / \sqrt{\|\mathbf{u}_\ell\|^2 - 4u_c u_q}$$

$$\hat{\mathbf{u}} = [\tau \ \eta \ \kappa]^T$$

Geometric Descriptor – 1/3

- ▶ Algebraic hyper-sphere fitting procedure [GG2007]

- ▶ Normalization

- ▶ Re-parametrization

- ▶ Scale Invariance

$$\mathbf{u} = [u_c \ \mathbf{u}_\ell \ u_q]^T / \sqrt{\|\mathbf{u}_\ell\|^2 - 4u_c u_q}$$

$$\hat{\mathbf{u}} = [\tau/t \ \eta \ t\kappa]^T$$

Geometric Descriptor – 2/3

► Impact of τ

► Impact of η

Geometric Descriptor – 3/3

- ▶ An example in 3D

Geometric Descriptor – 3/3

- ▶ An example in 3D

Geometric Variation

- ▶ Given our descriptor $[\tau \ \eta \ \kappa]^T$

- ▶ Variation is related to $\left[\frac{d\tau}{dt} \ \frac{d\eta}{dt} \ \frac{d\kappa}{dt} \right]^T$

- ▶ Geometric Variation

$$v(\mathbf{p}, t) = \left(\frac{d\tau}{dt} \right)^2 + \left(t \frac{d\eta}{dt} \right)^2 + \left(t^2 \frac{d\kappa}{dt} \right)^2$$

Summary

- ▶ Geometric Descriptor
- ▶ Geometric Variation

Results/Applications – 1/3

- ▶ Descriptor is robust to noise

Gargoyle - 250k points
20 scales, 6.6s.

5% random noise

Results/Applications – 1/3

- ▶ Descriptor is robust to noise
- ▶ Can guide surface reconstruction

Results/Applications – 2/3

- ▶ Continuous detection of the feature area

Results/Applications – 2/3

- ▶ Continuous detection of the feature area

2d curve- 5k points
1000 scales, 3s.

Armadillo - 173k points
20 scales, 6.3s.

Results/Applications – 3/3

- ▶ Similarity detection,
 - ▶ Multi-scale profile

Results/Applications – 3/3

- ▶ Similarity detection,
 - ▶ Multi-scale profile
 - ▶ Specifics scale range

Torus- 500k points
20 scales, 42s.

Discussion – 1/2

- ▶ Main limitation
 - ▶ isotropic,
- ▶ Analytic fitness measure
 - ▶ Squared Pratt Norm [GG2007]
 - ▶ $\varphi = \|\mathbf{u}_l\|^2 - 4u_c u_q$

$$\varphi = 1$$

$$\varphi = 0.91$$

$$\varphi = 1$$

$$\varphi = 0.86$$

Discussion – 2/2

- ▶ Use multi-scale profile to characterize shape

Conclusions

▶ Contributions

- ▶ Stable second order descriptor for 2D/3D manifolds
- ▶ Continuous in scale and space from point-set input
- ▶ Continuous analysis to detect pertinent scales

▶ Future work:

- ▶ Use non-linear kernel to deal w/ additional attributes
- ▶ Analyze spatial variations to characterize anisotropy

Growing Least Squares for the Analysis of Manifolds in Scale-Space

Thank you

Nicolas Mellado
Gaël Guennebaud
Pascal Barla
Patrick Reuter
Christophe Schlick

www.labri.fr/perso/mellado

<http://manao.inria.fr>
Project ANR SeARCH

Inria - Univ. Bordeaux - IOGS – CNRS
European Consortium v-must.net

