

A Gromov-Hausdorff framework with diffusion geometry for topologically-robust non-rigid shape matching

Alexander M. Bronstein,[†] Michael M. Bronstein,[†] Mona Mahmoudi,[‡] Ron Kimmel,[†] and Guillermo Sapiro[‡]

the date of receipt and acceptance should be inserted later

Abstract In this paper, the problem of non-rigid shape recognition is viewed from the perspective of metric geometry, and the applicability of diffusion distances within the Gromov-Hausdorff framework is explored. While the commonly used geodesic distance exploits the shortest path between points on the surface, the diffusion distance averages all paths connecting between the points. The diffusion distance provides an intrinsic distance measure which is robust, in particular to topological changes. Such changes may be a result of natural non-rigid deformations, as well as acquisition noise, in the form of holes or missing data, and representation noise due to inaccurate mesh construction. The presentation of the proposed framework is complemented with numerous examples demonstrating that in addition to the relatively low complexity involved in the computation of the diffusion distances between surface points, its recognition and matching performances favorably compare to the classical geodesic distances in the presence of topological changes between the non-rigid shapes.

Keywords Non-rigid shape matching, Diffusion geometry, Gromov-Hausdorff distance.

1 Introduction

Non-rigid shapes are ubiquitous in the world we live in, from microscopic bacteria to tissues and parts of our body. Since pattern recognition applications need to deal with objects encountered in everyday life, non-rigid shape analysis has become important in many modern applications, such as object retrieval and recognition, surface matching, navigation, and target detection and recognition. One of the cornerstone problems in

This work is partially supported by NSF, ONR, NGA, ARO, DARPA, NIH, and by the Israel Science Foundation (ISF grant No. 623/08).

[†] Novafora, Inc., and Department of Computer Science, Technion – Israel Institute of Technology. E-mail: bron@cs.technion.ac.il, mbron@cs.technion.ac.il, ron@cs.technion.ac.il

[‡] Department of Electrical and Computer Engineering, University of Minnesota
E-mail: mahmo022@umn.edu, guille@umn.edu

the analysis of non-rigid shapes is the problem of *shape similarity*: given two objects, we need to tell how similar or dissimilar they are. This can be quantitatively expressed as a *distance* between two shapes. The main difficulty in such a comparison stems from the immense number of degrees of freedom present in the problem as a result of possible deformations that the non-rigid shapes can undergo.

A common way the problem of non-rigid shape similarity has been approached in the pattern recognition literature is to try to find a representation of shapes which is *invariant* to a given class of deformations [37]. Using such a representation, it is then possible to compare shapes regardless of their deformations, when these deformations are limited to the given class. Riemannian geometry is of help in finding such invariant representations [15]. It is well-known, for example, that the *intrinsic* properties of a shape remain invariant under inelastic deformations, i.e., deformations that do not “stretch” or “tear” the object. Many recent papers, e.g., [16, 17, 20, 26, 29, 35, 36, 38–40, 42, 45], exploit this fact in order to construct deformation-invariant shape distances and surface matching techniques.

Elad and Kimmel [16] introduced a method for the recognition of 3D shapes based on Euclidean embedding, extending previous efforts by Schwartz *et al.* [42] (see also [45]). The key idea of the method is to consider a shape as a metric space, whose metric structure is defined by the (natural) geodesic distances between pairs of points on the shape.¹ Geodesic distances, being an intrinsic property of the shape, are invariant to any inelastic deformation the shape can undergo (or, using metric geometry terminology, we can say that such deformations are *isometric* or *metric-preserving* when considering geodesic distances). Two non-rigid shapes are compared by first having their respective geodesic metric structures mapped into a low-dimensional Euclidean space using *multidimensional scaling* (MDS) [14], and then rigidly matching the resulting images (called *canonical forms*). MDS allows to “undo” the non-rigid deformations of the shapes, leading to a bending-invariant shape comparison framework based on the pairwise geodesic distances. This method has been used in three-dimensional face recognition [4], analysis of articulated two-dimensional shapes and images [27, 28], texture mapping and object morphing [7, 19, 49], and shape segmentation [23].

Due to the fact that the canonical forms method uses an intermediate metric space to compare two shapes, an inaccuracy is introduced, as it is theoretically impossible to embed a generic metric structure into a finite-dimensional Euclidean space without distorting it. It was shown empirically in [8, 46] that using spaces with non-Euclidean (non-flat) geometry makes it possible to obtain more accurate representations, but can not avoid the error completely.

In [35], Mémoli and Sapiro proposed a metric framework for non-rigid shape comparison based on the *Gromov-Hausdorff distance*. This distance was introduced by Mikhail Gromov, [18], as a way to compute similarity between metric spaces. Using the Gromov-Hausdorff formalism, the comparison of two shapes can be posed as direct comparison of pairwise distances on the shapes (basically, in the discrete case, the comparison up to permutations of the corresponding pairwise distance matrices or their corresponding submatrices). Since no fixed intermediate space is used, the representation error inherent to canonical forms can be avoided. The Gromov-Hausdorff distance computation is an NP-hard problem, and together with a number of theoretical results, Mémoli and Sapiro proposed a practical approximation scheme (with explicit proba-

¹ Recall that the geodesic distance between two points is the length of the shortest path, traveling on the surface of the shape, that connects the points.

bilistic bounds connecting the approximation to the actual Gromov-Hausdorff distance and the number of available sample points).

According to an alternative but mathematically equivalent definition [11,35], the Gromov-Hausdorff distance computation can be posed as measuring the distortion of embedding one metric space into another. Bronstein *et al.* [5,6], observing the connection between this formulation of the Gromov-Hausdorff distance and MDS, proposed an efficient computation of such embedding based on a continuous optimization problem (energy minimization), referred to as *generalized MDS* (GMDS). This method follows the line of thought of embedding into non-Euclidean spaces,² and can be considered a natural extension thereof. This is the computational technique that will be exploited for the examples in this paper.

All the aforementioned contributions considered only geodesic distances as the invariant used to intrinsically compare non-rigid shapes. This is motivated by a number of fundamental reasons. First, many natural object deformations can be approximated as inelastic ones. Thus, methods based on geodesic distances allow good shape recognition accuracy. Second, there exists a plethora of efficient numerical methods for the computation of geodesic distances for diverse shape representations [3,24,33,34,44,48].

The notable drawback of the geodesic distances is their sensitivity to topological transformations. By modifying the connectivity of the shape, one can significantly alter the paths between points, and in particular the shortest one, which in turn, can result in significant changes of the geodesic distances. Inconsistent topology or “topological noise” are common phenomena in shapes acquired using 3D scanners or obtained as a result of point cloud triangulation [47]. Thus, in order to be able to deal with real-life data, it is important for shape similarity methods to be topology-invariant (or at least topologically robust). Of course, topological changes can result from natural non-rigid deformations as well, e.g., bending of an open hand until the finger tips touch. A practically useful shape recognition system should be able to somehow deal with these transformations.

It should be noted, however, that the metric model of shapes allows to represent a shape as a generic metric space with any metric. Also, neither the canonical forms nor the Gromov-Hausdorff distance are necessarily limited to geodesic distances. Using another intrinsic distance, insensitive or robust to topological changes, instead of geodesic ones, could potentially make these methods cope with topological noise and topological deformations in general. In [9,10], Bronstein *et al.* showed that using Euclidean distances (which are robust to topology changes but not invariant or even robust to non-rigid deformations), and geodesic distances (which are invariant to non-rigid deformations but not to topology changes) together in a framework resembling both of the GMDS and iterative closest point (ICP) algorithms [2,12], allows to obtain a shape similarity method more robust to topological changes than the one obtained with the geodesic distances alone.³

Motivated by the generality of the metric framework, and the need to add topological insensitivity to non-rigid shape recognition, in this paper we propose to use *diffusion geometry* in the Gromov-Hausdorff framework. *Diffusion distances*, introduced by La-

² Instead of embedding each shape into Euclidean, hyperbolic, or spherical spaces, as classically done in MDS, the embedding is done from one shape into the other.

³ Also, it was shown in [9,10] that the Gromov-Hausdorff type distance between shapes modeled as metric spaces with Euclidean geometry allows to obtain an alternative formulation, and then use GMDS as a computation method for the ICP method, a classical approach for rigid shape comparison (for more detailed analysis, see [32]).

fon *et al.* [13,25], are related to the probability of traveling on the surface from one point to another in a fixed number of random steps (random walk). There are a number of reasons that lead us to prefer these distances over minimal geodesics when we deal with topological noise and changes. First, the diffusion distance is an average length of paths connecting two points on the shape, while the geodesic distance is the length of the shortest path. This naturally makes diffusion distances less sensitive to topological changes [29,41]. Secondly, both diffusion and geodesic distance are intrinsic, thus invariant to inelastic deformations. Finally, diffusion distance can be efficiently computed from the eigenvalues of a discrete approximation to the Laplace-Beltrami operator (or simply the eigenvalues of a weighted connectivity matrix). The reader is referred to [22,30,41] for some recent works on 3D shape recognition based on spectral methods, both for geodesic matrices and the Laplace-Beltrami operator, which is closely related to the diffusion distance [21]. The diffusion distance was also exploited for 3D point cloud recognition using the framework of distance distributions in [29]. Combining the Gromov-Hausdorff framework with diffusion distances leads to a non-rigid shape comparison and matching approach which is robust to topological alterations such as holes and point-wise connectivity changes, as demonstrated in this paper.

The remainder of this paper is organized as follows. In Section 2 we present the metric approach to shape recognition and the Gromov-Hausdorff framework. Section 3 describes the basic diffusion distance theory. Section 4 is devoted to the numerical computation of the proposed shape distance based on the GMDS algorithm, and Section 5 presents experimental results. Finally, Section 6 concludes the paper.

2 Metric approach for shape recognition

In this section we present some basic concepts that constitute the core of the metric approach for shape recognition, staying mostly at the intuitive level. For a rigorous and insightful treatment of the topic, the reader is referred to [11].

2.1 Basic notions in metric geometry

We model a non-rigid shape as a *metric space* (X, d_X) , where X is a two-dimensional smooth compact connected and complete Riemannian surface (possibly with boundary) embedded into \mathbb{R}^3 , and $d_X : X \times X \rightarrow \mathbb{R}$ is a *metric* measuring distances between pairs of points on X . The key idea of the metric approach is to compare shapes as metric spaces. Two shapes (X, d_X) and (Y, d_Y) are *similar* if the metrics between pairs of corresponding points on X and Y coincide, i.e., there exists a bijective map $\varphi : X \rightarrow Y$ such that $d_Y \circ (\varphi \times \varphi) = d_X$. Such a φ is called an *isometry* and X and Y in this case are said to be *isometric*. Isometry implies that in terms of intrinsic metric geometry, the two shapes are indistinguishable and thus are equivalent.

The notion of isometry can be relaxed in order to define similarity of shapes. We will refer to a set $C \subset X \times Y$ of pairs such that for every $x \in X$ there exists at least one $y \in Y$ such that $(x, y) \in C$, and similarly for every $y \in Y$ there exists an $x \in X$ such that $(x, y) \in C$, as a *correspondence* between X and Y . Note that a correspondence C is not necessarily a function. We can define the *distortion* of the correspondence as the discrepancy between the corresponding metrics,

$$\text{dis}(C) := \sup_{(x,y),(x',y') \in C} |d_X(x, x') - d_Y(y, y')|.$$

We say that the shapes X and Y are ϵ -isometric if there exists a correspondence C with $\text{dis}(C) \leq \epsilon$. Such a C is called an ϵ -isometry. ϵ -isometry can be regarded as a criterion of shape similarity. For small values of ϵ , the shapes are similar, and for large values of ϵ , the shapes are dissimilar.

2.2 Gromov-Hausdorff distance

A very elegant framework to represent similarity of metric spaces as a distance was proposed by Gromov [11, 18] and introduced into the non-rigid shape recognition area in [35]. For compact surfaces and our shape recognition framework, the *Gromov-Hausdorff distance* can be expressed in terms of the distortion obtained by embedding one surface into another,

$$d_{\text{GH}}(X, Y) := \frac{1}{2} \inf_C \text{dis}(C),$$

where the infimum is taken over all correspondence C , and $\text{dis}(C)$ is the distortion defined above.

The Gromov-Hausdorff distance is a metric on the quotient space of metric spaces under the isometry relation, and thus, in the context of the metric space model for shape recognition, is a good candidate for a shape distance [35]. Being a metric particularly implies that $d_{\text{GH}}(X, Y) = 0$ if and only if X and Y are isometric. More generally, if $d_{\text{GH}}(X, Y) \leq \epsilon$, then X and Y are 2ϵ -isometric and conversely, if X and Y are ϵ -isometric, then $d_{\text{GH}}(X, Y) \leq 2\epsilon$ [11].

2.3 Choice of a metric

The metric approach we have described and the Gromov-Hausdorff distance do not prescribe any particular choice of the metric d_X . In general, d_X is independent of X and can be defined quite arbitrarily. There are, however, two natural choices of d_X . The first choice is the *geodesic metric*, measuring the length of the shortest intrinsic path between a pair of points, constructing the *intrinsic geometry* of X . The second choice is the extrinsic *Euclidean metric*, measuring the length of a line in \mathbb{R}^3 connecting two points on X that relates to the *extrinsic geometry* in which X is embedded, i.e., \mathbb{R}^3 (see also [32]).

Extrinsic geometry is invariant to rigid transformations of the shape (rotation, translation, and reflection), which preserve Euclidean distances. However, nonrigid deformations may change the extrinsic geometry (see example in Fig. 1). As a result, the Euclidean metric is not suitable for the comparison of shapes with significant bending or other type of non-rigid deformations. The intrinsic geometry on the other hand is invariant to inelastic shape deformations which do not “stretch” or “tear” the shape. As a particular case, it is also invariant to rigid transformations (see also [32]). Therefore, the geodesic metric is a good choice for comparing non-rigid shapes, as has been confirmed by numerous results as those mentioned in the introduction.

Another important type of transformations a shape can undergo are those changing the shape *topology*. Omitting formal definitions, the topology of X can be thought of as a collection of neighborhoods of every point on X . This defines the *connectivity* of the shape - which points can be reached by a small step from a neighbor point. Topology

Fig. 1 Illustration of the difference between intrinsic and extrinsic similarity for comparison of non-rigid shapes with different topology.

can change as a result of non-rigid deformations, such as a person bending, fingers touching, or a paper folding. Topological dissimilarities between shapes can also be the result of noise, typically arising in acquisition of shapes by a 3D scanner. Connectivity changes do not change the geometry (location of the points) of the shape, therefore, the Euclidean metric is not sensitive (or at least robust) to such transformations. Yet, geodesic distances can drastically change as a result of even “minor” connectivity changes, since such changes alter the shortest paths between two points on the shape.

It is therefore important to use a metric which is both intrinsic (and thus invariant to non-rigid deformations) and also invariant (or at least robust) to topological changes. In this paper, we propose to use a different metric that while being intrinsic and invariant to bends, is also robust to topological changes, thereby simultaneously enjoying important properties of both extrinsic and intrinsic geometry. This new distance is explained next.

3 Diffusion geometry

In [13,25] (see also [1] for a related effort), Lafon *et al.* introduced diffusion maps and diffusion distances as a method for data parametrization, embedding, and dimensionality reduction. Informally, the diffusion distance between two points on a shape is related to the probability of arriving from one point to another in a random walk with a fixed number of steps. Since the diffusion distance operates on paths defined on the shape, it is an intrinsic property, and as a result, is bending-invariant. Moreover, being an average over all possible paths connecting two points, while the geodesic distance is the length of just the minimal one, the diffusion distance can be more robust than the geodesic distance in cases where topological changes are present. As an illustra-

tion, imagine the hand shape and two points on the tips of the index finger and the thumb. If the two fingertips are not touching, then both geodesic and diffusion distances between the two points are large, as all paths connecting the two points travel throughout the whole hand. Yet, if the hand is bent in such a way that the fingertips touch each other, the minimal geodesic will “re-route” itself through the “shortcut” across the fingertips instead of going through the hand, leading to a significant change in the geodesic distance. For the diffusion distance, this new path added as a result of the topology change is averaged with the other paths, which reduces the effect of such a change. Obviously, the lesser sensitivity to topological changes attributed to the averaging property of the diffusion distance, comes at the expense of a potential reduction in discriminative power, as it usually happens in a trade off between invariance and discriminativity. However, we have not observed any significant loss of discriminativity in the experiments in this paper, nor in [29] (see the discussion in Section 6).

Besides the above properties, the diffusion distance is a metric, and thus, a valid candidate for the definition of a metric space used in the Gromov-Hausdorff shape model. This stems from the fact that following the diffusion geometry framework, the 3D shape can be embedded into a (theoretically infinite-dimensional) Euclidean space by means of an eigenmap referred to as *diffusion map* in [13,25]. The Euclidean distance in this space equals the diffusion distance measured on the original shape (see next).

Formally, in order to compute the diffusion distance, we first construct a non-negative symmetric *affinity function* $k(x, y) \geq 0$ over all pairs of points x, y on the shape. In the discrete setting, the shape may be represented as a triangular mesh, point cloud, or parametric surface. For the exposition simplicity, we regard the shape X as a finite set of points. The affinity function in this case can be represented as an $N \times N$ matrix K , where N is the number of samples.⁴ The matrix is symmetric and has non-zero values.

Next, we define

$$p(x, y) := \frac{k(x, y)}{v(x)}, \quad (1)$$

where $v(x) := \sum_y k(x, y)$. Note that while still positive, $p(x, y)$ is not symmetric any longer, therefore, we define a symmetric version,

$$\tilde{p}(x, y) := p(x, y) \left(\frac{v(x)}{v(y)} \right)^{1/2}. \quad (2)$$

It is easy to verify that

$$\sum_x \tilde{p}(x, y) = 1. \quad (3)$$

This allows to interpret the $N \times N$ matrix $\tilde{P} = (\tilde{p}(x, y))$ as a transition matrix of a random walk (Markov process) on X , where $\tilde{p}(x, y)$ is the probability of transition from point x to y in one step. Using the random walk formulation, the probability of transition from x to y in m steps is given by the m -th power of the matrix \tilde{P} . The element $\tilde{p}^{(m)}(x, \cdot)$ of the matrix \tilde{P}^m can be thought of as a “bump” centered at x and of width proportional to m .

Then, the diffusion distance, defined as

$$d_m^2(x, y) := \sum_{z \in X} |\tilde{p}^{(m)}(x, z) - \tilde{p}^{(m)}(y, z)|^2, \quad (4)$$

⁴ In the continuous case, matrices are replaced by operators and vectors by functions. See more rigorous definitions in [13,25].

can be thought of as a distance between two bumps. It is inversely related to the connectivity of points x and y by paths of length m (i.e., if there are many such paths connecting x and y , the distance $d_{2m}(x, y)$ is small).

Using eigendecomposition of \tilde{P} , we can expand $\tilde{p}(x, y)$ as

$$\tilde{p}(x, y) = \sum_{i=0}^N \lambda_i^2 \phi_i(x) \phi_i(y), \quad (5)$$

where $\lambda_0^2 = 1 \geq \lambda_1^2 \geq \lambda_2^2 \geq \dots \geq \lambda_N^2$ are the eigenvalues (note that the eigenvalues are squared for convenience), of the matrix \tilde{P} , and ϕ_i are the corresponding eigenvectors. Therefore, for the elements of the matrix \tilde{P}^m we obtain

$$\tilde{p}^{(m)}(x, y) = \sum_{i=0}^N \lambda_i^{2m} \phi_i(x) \phi_i(y). \quad (6)$$

The eigenmap

$$\Phi_m(x) := \begin{pmatrix} \lambda_0^m \phi_0(x) \\ \lambda_1^m \phi_1(x) \\ \lambda_2^m \phi_2(x) \\ \vdots \end{pmatrix}, \quad (7)$$

defined by the eigenvalues and eigenvectors of \tilde{P} , and mapping points from X to the Euclidean space, was termed *diffusion map* in [13]. It is well known and easy to see that the Euclidean distance in the diffusion map space equals to the diffusion distance, i.e.,

$$\|\Phi_m(x) - \Phi_m(y)\|_2 = d_m^2(x, y). \quad (8)$$

As a result, the diffusion distance is a metric and therefore can be used to define a valid metric space in our framework.

For completeness, we should mention that in order to account for non-uniform sampling density of X , the affinity function $k(x, y)$ is further normalized,

$$\tilde{k}(x, y) = \frac{k(x, y)}{v(x)v(y)}, \quad (9)$$

and the normalized affinity function \tilde{k} is used instead of k [25]. The choice of $k(x, y)$ itself is, to a large extent, arbitrary (in particular when considering experimental results, while more restricted selections are needed for some of the critical theoretical results connecting this to the Laplace-Beltrami operator to hold). Typically, the Gaussian kernel $k(x, y) = \exp(-\|x - y\|^2/\sigma^2)$ is used, where σ depends on the shape and its sampling, e.g., it can be the average of Euclidean distances between all pairs of points in the shape [29]. Other kernels can be used as well. For the experiments in this paper, we found sufficient to use the kernel $k(x_i, x_j) = 1$ if x_i and x_j are connected and zero otherwise (leading to a very sparse matrix K). The time constant $m = 50$ was used and density was assumed to be constant.

4 Numerical computation

In order to make the problem of intrinsic shape similarity (and matching) computationally tractable, our first step consists of the discretization of the surfaces X and Y and their corresponding metrics d_X and d_Y . We first assume the shapes to be represented as discrete approximations \hat{X} and \hat{Y} of the underlying continuous smooth surfaces X and Y , respectively. In our implementation, triangular meshes were used for this purpose, and points on \hat{X} and \hat{Y} were represented in barycentric coordinates. The geodesic metric was computed using the fast marching algorithm on triangulated surfaces [24], while the diffusion metric was computed as described in the previous section.⁵ We denote the discretized metrics on \hat{X} and \hat{Y} as $\hat{d}_{\hat{X}}$ and $\hat{d}_{\hat{Y}}$, respectively, omitting the type of the metric whenever possible.

Our next goal is to construct a discrete approximation of a correspondence between the shapes and evaluate its distortion. For this purpose, let us fix two sufficiently dense finite samplings $P = \{p_1, \dots, p_m\}$ and $Q = \{q_1, \dots, q_n\}$ of \hat{X} and \hat{Y} , respectively.⁶ A discrete correspondence between the shapes is defined as $C = (P \times Q') \cup (Q \times P')$, where $P' = \{p'_1, \dots, p'_n\}$ and $Q' = \{q'_1, \dots, q'_m\}$ are some (different) sets of samples on \hat{X} and \hat{Y} , respectively, parametrizing the class of all discrete correspondences.

Given two sets P and P' on \hat{X} , we can construct an $m \times n$ distance matrix $D(P, P')$, whose elements are the distances $\hat{d}_{\hat{X}}(p_i, p'_j)$. In these terms, the distortion of the correspondence C can be written as

$$\text{dis}(C) = \left\| \begin{pmatrix} D(P, P) & D(P, P') \\ D(P, P')^T & D(P', P') \end{pmatrix} - \begin{pmatrix} D(Q', Q') & D(Q', Q) \\ D(Q', Q)^T & D(Q, Q) \end{pmatrix} \right\|,$$

where $\|\cdot\|$ is some norm on the space of $(m+n) \times (m+n)$ matrices. The selection of the infinity norm $\|D\|_\infty = \max_{i,j} |d_{ij}|$ is consistent with the Gromov-Hausdorff distance, however, in practice more robust norms like the Frobenius norm $\|D\|_F^2 = \text{trace}(DD^T)$ are often preferable (see [31, 35] for discussions on the regularization of the infinity norm in the Gromov-Hausdorff framework by other l_p norms).

The discretization of $\text{dis}(C)$ leads directly to a discretized approximation of the Gromov-Hausdorff distance between shapes, which can be expressed as

$$\hat{d}_{\text{GH}}(\hat{X}, \hat{Y}) := \frac{1}{2} \min_{P', Q'} \text{dis}(C).$$

Note that only P' and Q' participate as continuous minimization variables, while P and Q are constants (given samples on the respective shapes). The above minimization problem is solved using GMDS – a numerical procedure resembling in its spirit standard multidimensional scaling. The reader is referred to [6] for further computational details.

⁵ As described in the introduction, both the geodesic and diffusion distances can be efficiently computed for other surface representations as well, including point cloud data. Therefore, the framework here introduced is not limited to meshes.

⁶ We use the *farthest point sampling* strategy to produce r -separated/coverings of the shape, where the parameter r controls the radius of the sampling (see [35] for details on the relationships between the Gromov-Hausdorff distance between these discrete coverings and the underlying continuous spaces). Such farthest sampling strategy can also be easily applied both to meshes and point cloud data.

5 Experimental results

In this section, we present experimental results showing the advantages of using the diffusion distance instead of the geodesic one for shape comparison under the metric model.

In the first experiment, we tested the sensitivity of shape recognition to point-wise topology changes. We used a subset of the TOSCA shape database, [10], consisting of four different objects: cat, dog, male, and female. Each of the objects had a reference pose as well as a number of near-isometric deformations (2 for the cat, 4 for the dog, and 6 for the male and female). For each of the deformations, a version with different topology was created by welding some of the vertices of the shape (marked by red circles in Figure 2).

Figure 3 shows the ROC curve (false acceptance rate vs false rejection rate), representing the accuracy of shape recognition with both geodesic and diffusion distances. The equal error rate (EER) is 4% for diffusion distances and 13.5% for geodesic distances, respectively. Figures 4 and 5 visualize the shape similarity with both distances. Note how the diffusion distance leads to a much clear clustering of the four classes.

Figure 6 shows the correspondence between different deformations of the cat object, obtained as a byproduct of GMDS with geodesic and diffusion distances, respectively. To quantify the correspondence quality, we measured the L_1 distance between the computed correspondence $C = (P \times Q') \cup (Q \times P')$ and the groundtruth correspondence $C_0 = (P_0 \times Q'_0) \cup (Q_0 \times P'_0)$, defined as

$$d(C, C_0) = \frac{1}{2} \left(\frac{\|D(P', P'_0)\|_1}{n^2 \cdot \text{diam}(X)} + \frac{\|D(Q', Q'_0)\|_1}{m^2 \cdot \text{diam}(Y)} \right),$$

where the distance matrices D and the diameters are understood in the sense of the geodesic or the diffusion metrics. The achieved correspondence quality is summarized in the following table:

	Geodesic	Diffusion
Without topology changes	0.0514	0.0268
With topology changes	0.1586	0.0291

The correspondence appears to be accurate and satisfactory visually for both distances when no topological changes are present. However, as the result of topological changes, the correspondence obtained using geodesic distances deteriorated approximately three times, whereas the the correspondence computed using diffusion distances deteriorates by less than 10%.

In the second set of experiments, we tested the sensitivity of shape recognition to holes. Such topological changes are often encountered as acquisition imperfections when the shapes are acquired using a 3D scanner. We used a subset of the TOSCA shape database, consisting again of four different objects: cat, dog, male, and female. Each of the objects had a reference pose and two near-isometric deformations. Each deformation, in turn, had two versions: with 10 and 20 holes (see Figure 7).

Figures 8 and 9 visualize the shape similarity with both methods. Note for example how the men and women are much better separated with the diffusion distance. The EER in this experiment is 0% for diffusion distances and 6.8% for geodesic distances.

Fig. 2 The shapes used in the first set of experiments. Red circles indicate point-wise topological changes.

6 Conclusions

In this paper, we addressed the problem of shape recognition in the presence of topological changes. We used the metric approach, modeling shapes as metric spaces and posing the problem of shape similarity as the similarity between metric spaces. We showed that the Gromov-Hausdorff distance, previously applied to geodesic metrics for bending-invariant shape recognition, can be applied to shapes endowed with diffusion geometry, leading to a topologically robust approach for non-rigid 3D shape comparison and matching. In particular, we showed how replacing the geodesic distance between pair of surface points by the diffusion distance, leads to recognition improvements for data with topological variations such as holes and connectivity changes. This robustness to holes is a first step toward the recognition of partial shapes, since the missing portion can be considered as a “hole.”

Fig. 3 ROC curves for the first experiment. The EER is 4% for diffusion distances and 13.5% for geodesic distances.

In addition to the practical consequences brought by the proposed framework, this work opens the door to moving beyond the classical use of geodesics for intrinsic non-rigid shape matching. Thereby, the use of other intrinsic distances, as well as other kernels in the diffusion framework, deserves further study. The combination of such distances may lead to further performance improvements as well. The combination of the Gromov-Hausdorff-Diffusion framework with topological features as those described in [43] is of great practical interest as well.

At a theoretical level, many existing questions are emphasized and new ones are posed. The geometry of the shape space defined by the Gromov-Hausdorff metric with diffusion distances is of great theoretical and practical significance. In addition, the study of the classes of shape transformations under which the diffusion geometry is invariant (“diffusion isometries”) and their relation to “geodesic isometries” should give an important insight on the cases in which each of the methods is preferable.

Acknowledgments

GS thanks Dr. Facundo Memoli, Stanford University, with whom the travel into the Gromov-Hausdorff and metric shape comparison world started.

Fig. 4 Shape recognition results using GMDs with geodesic distances. The plot was obtained by applying multidimensional scaling to the matrix of pairwise Gromov-Hausdorff-Geodesic distances between the shapes. Hollow circles indicate shapes with point-wise topological noise.

References

1. M. Belkin and P. Niyogi, *Laplacian eigenmaps for dimensionality reduction and data representation*, *Neural Computation* **15** (2003), no. 6, 1373–1396.
2. P. J. Besl and N. D. McKay, *A method for registration of 3D shapes*, *IEEE Trans. Pattern Analysis and Machine Intelligence (PAMI)* **14** (1992), 239–256.
3. A. M. Bronstein, M. M. Bronstein, Y. S. Devir, R. Kimmel, and O. Weber, *Parallel algorithms for approximation of distance maps on parametric surfaces*, *ACM Trans. Graphics* (2008), to appear.
4. A. M. Bronstein, M. M. Bronstein, and R. Kimmel, *Three-dimensional face recognition*, *Int'l J. Computer Vision (IJCV)* **64** (2005), no. 1, 5–30.
5. ———, *Efficient computation of isometry-invariant distances between surfaces*, *SIAM J. Scientific Computing* **28** (2006), no. 5, 1812–1836.
6. ———, *Generalized multidimensional scaling: a framework for isometry-invariant partial surface matching*, *Proc. National Academy of Science (PNAS)* **103** (2006), no. 5, 1168–1172.
7. ———, *Calculus of non-rigid surfaces for geometry and texture manipulation*, *IEEE Trans. Visualization and Computer Graphics* **13** (2007), no. 5, 902–913.
8. ———, *Expression-invariant representation of faces*, *IEEE Trans. Image Processing* **16** (2007), no. 1, 188–197.

Fig. 5 Shape recognition results using GMDS with diffusion distances. The plot was obtained by applying multidimensional scaling to the matrix of pairwise Gromov-Hausdorff-Diffusion distances between the shapes. Hollow circles indicate shapes with point-wise topological noise.

Fig. 6 Correspondence between the reference cat shape (left) and its isometric deformation found using GMDS with geodesic (middle) and diffusion (right) distances. First row: same topology; second row: different topology obtained by welding the vertices at points marked by red circles. The correspondence is visualized by showing Voronoi diagrams between corresponding points.

Fig. 7 The shapes used in the second set of experiments. The holes are shown in red.

9. ———, *Rock, paper, and scissors: extrinsic vs. intrinsic similarity of non-rigid shapes*, Proc. Int. Conf. Computer Vision (ICCV), 2007.
10. ———, *Topology-invariant similarity of nonrigid shapes*, Int'l J. Computer Vision (IJCV) (2008), to appear.
11. D. Burago, Y. Burago, and S. Ivanov, *A Course in Metric Geometry*, Graduate studies in mathematics, vol. 33, AMS, 2001.
12. Y. Chen and G. Medioni, *Object modeling by registration of multiple range images*, Proc. Conf. Robotics and Automation, 1991.
13. R. R. Coifman and S. Lafon, *Diffusion maps*, Applied and Computational Harmonic Analysis **21** (2006), 5–30.
14. T. F. Cox and M. A. A. Cox, *Multidimensional Scaling*, Chapman and Hall, London.
15. M. P. DoCarmo, *Riemannian Geometry*, Birkhäuser Boston, 1992.
16. A. Elad and R. Kimmel, *On bending invariant signatures for surfaces*, IEEE Trans. Pattern Analysis and Machine Intelligence (PAMI) **25** (2003), no. 10, 1285–1295.
17. R. Gal, A. Shamir, and D. Cohen-Or, *Pose-oblivious shape signature*, IEEE Trans. Visualization and Computer Graphics **13** (2007), no. 2, 261–271.

Fig. 8 Shape recognition results using the Gromov-Hausdorff framework with geodesic distances. The plot was obtained by applying multidimensional scaling to the matrix of corresponding pairwise distances between the shapes. Small hollow squares indicate shapes with 10 holes; large hollow squares indicate shapes with 20 holes.

18. M. Gromov, *Structures Métriques Pour les Variétés Riemanniennes*, Textes Mathématiques, no. 1, 1981.
19. R. Grossman, N. Kiryati, and R. Kimmel, *Computational surface flattening: a voxel-based approach*, IEEE Trans. Pattern Analysis and Machine Intelligence (PAMI) **24** (2002), no. 4, 433–441.
20. A. B. Hamza and H. Krim, *Probabilistic shape descriptor for triangulated surfaces*, IEEE Int'l Conf. Image Processing (ICIP) **1** (2005), 1041–4.
21. M. Hein, J.-Y. Audibert, and U. von Luxburg, *Graph Laplacians and their convergence on random neighborhood graphs*, Journal of Machine Learning Research **8** (2007), 1325–1368.
22. V. Jain and H. Zhang, *A spectral approach to shape-based retrieval of articulated 3D models*, Computer-Aided Design **39** (2007), 398–407.
23. S. Katz, G. Leifman, and A. Tal, *Mesh segmentation using feature point and core extraction*, The Visual Computer **21** (2005), no. 8, 649–658.
24. R. Kimmel and J. A. Sethian, *Computing geodesic paths on manifolds*, Proc. National Academy of Sciences (PNAS) **95** (1998), no. 15, 8431–8435.
25. S. Lafon, *Diffusion Maps and Geometric Harmonics*, Ph.D. dissertation, Yale University (2004).
26. B. Lévy, *Laplace-Beltrami eigenfunctions towards an algorithm that “understands” geometry*, Int'l Conf. Shape Modeling and Applications, 2006.
27. H. Ling and D. Jacobs, *Deformation invariant image matching*, Proc. ICCV, 2005.
28. ———, *Using the inner-distance for classification of articulated shapes*, Proc. CVPR, 2005.
29. M. Mahmoudi and G. Sapiro, *Three-dimensional point cloud recognition via distributions of geometric distances*, Graphical Models, to appear (2008).
30. D. Mateus, R. P. Horaud, D. Knossow, F. Cuzzolin, and E. Boyer, *Articulated shape matching using laplacian eigenfunctions and unsupervised point registration*, Proc. IEEE Conference on Computer Vision and Pattern Recognition (CVPR) (2008).
31. F. Méholi, *On the use of Gromov-Hausdorff distances for shape comparison*, Point Based Graphics, Prague, 2007.

Fig. 9 Shape recognition results using the Gromov-Hausdorff framework with diffusion distances. The plot was obtained by applying multidimensional scaling to the matrix of corresponding pairwise distances between the shapes. Small hollow squares indicate shapes with 10 holes; large hollow squares indicate shapes with 20 holes.

32. ———, *Gromov-Hausdorff distances in Euclidean spaces*, Proc. Non-rigid Shapes and Deformable Image Alignment (NORDIA), 2008.
33. F. Mémoli and G. Sapiro, *Fast computation of weighted distance functions and geodesics on implicit hyper-surfaces*, J. Computational Physics **173** (2001), no. 2, 730–764.
34. ———, *Distance functions and geodesics on submanifolds of \mathbb{R}^d and point clouds*, SIAM Journal Applied Math. **65** (2005), 1227–1260.
35. ———, *A theoretical and computational framework for isometry invariant recognition of point cloud data*, Foundations of Computational Mathematics **5** (2005), 313–346.
36. F. Memoli, G. Sapiro, and P. Thompson, *Geometric surface and brain warping via geodesic minimizing Lipschitz extensions*, MFCA-2006 International Workshop on Mathematical Foundations of Computational Anatomy, Copenhagen, October 2006.
37. P. Olver, *Classical Invariant Theory*, Cambridge University Press, 1999.
38. M. Reuter, F.-E. Wolter, and N. Peinecke, *Laplace-Beltrami spectra as “shape-DNA” of surfaces and solids*, Computer Aided Design **38** (2006), 342–366.
39. M. R. Ruggeri and D. Saupe, *Isometry-invariant matching of point set surfaces*, Proc. Eurographics 2008 Workshop on 3D Object Retrieval (2008).
40. R. M. Rustamov, *Laplace-Beltrami eigenfunctions for deformation invariant shape representation*, Proc. Symp. Geometry Processing (SGP), 2007, pp. 225–233.
41. R. M. Rustamov, *Laplace-beltrami eigenfunctions for deformation invariant shape representation*, Eurographics Symposium on Geometry Processing (2007).
42. E. L. Schwartz, A. Shaw, and E. Wolfson, *A numerical solution to the generalized map-maker’s problem: flattening nonconvex polyhedral surfaces*, IEEE Trans. Pattern Analysis and Machine Intelligence (PAMI) **11** (1989), 1005–1008.
43. G. Singh, F. Mémoli, and G. Carlsson, *Topological methods for the analysis of high dimensional data sets and 3d object recognition*, Point Based Graphics, Prague, 2007.

44. A. Spira and R. Kimmel, *An efficient solution to the eikonal equation on parametric manifolds*, *Interfaces and Free Boundaries* **6** (2004), no. 3, 315–327.
45. J. B. Tennenbaum, V. de Silva, and J. C. Langford, *A global geometric framework for nonlinear dimensionality reduction*, *Science* **290** (2000), no. 5500, 2319–2323.
46. J. Walter and H. Ritter, *On interactive visualization of high-dimensional data using the hyperbolic plane*, *Proc. Int'l Conf. Knowledge Discovery and Data Mining (KDD)*, 2002, pp. 123–131.
47. Z. Wood, H. Hoppe, M. Desbrun, and P. Schröder, *Removing excess topology from isosurfaces*, *ACM Transactions on Graphics* **23** (2004).
48. L. Yatziv, A. Bartesaghi, and G. Sapiro, *$O(N)$ implementation of the fast marching algorithm*, *J. Computational Physics* **212** (2006), no. 2, 393–399.
49. G. Zigelman, R. Kimmel, and N. Kiryati, *Texture mapping using surface flattening via multi-dimensional scaling*, *IEEE Trans. Visualization and Computer Graphics (TVCG)* **9** (2002), no. 2, 198–207.